

Annex 2
Referred to in Chapter 3 (Rules of Origin)

PRODUCT SPECIFIC RULES

PART 1
GENERAL NOTES

1.	The specific rule or specific set of rules that applies to a particular chapter, heading or subheading of this Annex is set out in column 3 or 4 of the product specific rules set out in this Annex adjacent to the chapter, heading or subheading set out in column 1 of the product specific rules set out in this Annex.

2.	When a chapter, heading or subheading is subject to alternative specific rules of origin, the rule will be considered to be met if a good satisfies one of the alternatives.

3.	Where a specific rule of origin is defined using the criterion of a change in tariff classification (hereinafter referred to as “CTC” in this Annex), each of the non-originating materials used in the production of the good shall be required to undergo the applicable CTC. A requirement of a CTC shall apply only to non-originating materials.

4.	For the purposes of this Annex:

(a)	“chapter” means the first two digits in the tariff classification number under the Harmonized System;

(b)	“heading” means the first four digits in the tariff classification number under the Harmonized System;

(c)	“section” means a section of the Harmonized System; and

(d)	“subheading” means the first six digits in the tariff classification number under the Harmonized System.

5.	For the purposes of column 3 of the product specific rules set out in this Annex:

(a)	“CC” denotes a change to the chapter, heading or subheading from any other chapter. This means that all non-originating materials used in the production of the good have undergone a CTC at the two-digit level (i.e. a change in chapter) of the Harmonized System;

(b)	“CTH” denotes a change to the chapter, heading or subheading from any other heading. This means that all non-originating materials used in the production of the good have undergone a CTC at the four-digit level (i.e. a change in heading) of the Harmonized System;

(c)	“CTSH” denotes a change to the chapter, heading or subheading from any other subheading. This means that all non-originating materials used in the production of the good have undergone a CTC at the six-digit level (i.e. a change in subheading) of the Harmonized System;

(d)	“QVC 40” means that the good has a qualifying value content, calculated using the formula set out in Article 3.5 (Rules of Origin - Calculation of Qualifying Value Content), of not less than 40 per cent, and the last process of production of the good has been performed in the exporting Party;

Note: 	For the purpose of this Annex, paragraph 2 of Article 3.5 (Rules of Origin - Calculation of Qualifying Value Content) shall apply.

(e)	“(1)” denotes one of the following rules:

(i)	CTH, provided that, where non-originating materials of headings 50.04 through 50.06 are used, each of the non-originating materials is spun, dyed or printed entirely in the Area of one or both Parties; or

(ii)	no required CTC, provided that the good is dyed or printed entirely and that the non-originating material of heading 50.07 is woven entirely in the Area of one or both Parties;

(f)	“(2)” denotes one of the following rules:

(i)	CTH except from headings 51.11 through 51.13, provided that, where non-originating materials of headings 51.06 through 51.10 are used, each of the non-originating materials is spun, dyed or printed entirely in the Area of one or both Parties; or

(ii)	no required CTC, provided that the good is dyed or printed entirely and that the non-originating material of headings 51.11 through 51.13 is woven entirely in the Area of one or both Parties;

(g)	“(3)” denotes the following rule:

	CTH except from headings 52.04 through 52.07, provided that, where non-originating materials of heading 52.03 are used, each of the non-originating materials is carded or combed entirely in the Area of one or both Parties;

(h)	“(4)” denotes one of the following rules:

(i)	CTH except from headings 52.08 through 52.12, provided that, where non-originating materials of headings 52.04 through 52.07 are used, each of the non-originating materials is spun, dyed or printed entirely in the Area of one or both Parties; or

(ii)	no required CTC, provided that the good is dyed or printed entirely and that the non-originating material of headings 52.08 through 52.12 is woven entirely in the Area of one or both Parties;

(i)	“(5)” denotes one of the following rules:

(i)	CTH except from headings 53.09 through 53.11, provided that, where non-originating materials of headings 53.06 through 53.08 are used, each of the non-originating materials is spun, dyed or printed entirely in the Area of one or both Parties; or

(ii)	no required CTC, provided that the good is dyed or printed entirely and that the non-originating material of headings 53.09 through 53.11 is woven entirely in the Area of one or both Parties;

(j)	“(6)” denotes one of the following rules:

(i)	CTH except from heading 54.07 or 54.08, provided that, where non-originating materials of headings 54.01 through 54.06 are used, each of the non-originating materials is spun, dyed or printed entirely in the Area of one or both Parties; or

(ii)	no required CTC, provided that the good is dyed or printed entirely and that the non-originating material of heading 54.07 or 54.08 is woven entirely in the Area of one or both Parties;

(k)	“(7)” denotes the following rule:

	CTH except from headings 55.08 through 55.11, provided that, where non-originating materials of heading 55.06 or 55.07 are used, each of the non-originating materials is carded or combed entirely in the Area of one or both Parties;

(l)	“(8)” denotes one of the following rules:

(i)	CTH except from headings 55.12 through 55.16, provided that, where non-originating materials of headings 55.08 through 55.11 are used, each of the non-originating materials is spun, dyed or printed entirely in the Area of one or both Parties; or

(ii)	no required CTC, provided that the good is dyed or printed entirely and that the non-originating material of headings 55.12 through 55.16 is woven entirely in the Area of one or both Parties;

(m)	“(9)” denotes the following rule:

CC, provided that, where non-originating materials of headings 50.04 through 50.06, 51.06 through 51.10, 52.04 through 52.07, 53.06 through 53.08, 54.01 through 54.06, or 55.08 through 55.11 are used, each of the non-originating materials is spun entirely in the Area of one or both Parties;

(n)	“(10)” denotes the following rule:

CC, except from headings 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08, or 55.12 through 55.16, provided that, where non-originating materials of headings 50.04 through 50.06, 51.06 through 51.10, 52.04 through 52.07, 53.06 through 53.08, 54.01 through 54.06, or 55.08 through 55.11 are used, each of the non-originating materials is spun entirely in the Area of one or both Parties;

(o)	“(11)” denotes the following rule:

CC, provided that, where non-originating materials of headings 50.04 through 50.06, 51.06 through 51.10, 52.04 through 52.07, 53.06 through 53.08, 54.01 through 54.06, or 55.08 through 55.11 are used, each of the non-originating materials is spun entirely in the Area of one or both Parties;

(p)	“(12)” denotes the following rule:

CTH, except from headings 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08, or 55.12 through 55.16, provided that, where non-originating materials of headings 50.04 through 50.06, 51.06 through 51.10, 52.04 through 52.07, 53.06 through 53.08, 54.01 through 54.06, or 55.08 through 55.11 are used, each of the non-originating materials is spun entirely in the Area of one or both Parties;

(q)	“(13)” denotes one of the following rules:

(i)	CC, provided that, where non-originating materials of headings 50.04 through 50.06, 51.06 through 51.10, 52.04 through 52.07, 53.06 through 53.08, 54.01 through 54.06, or 55.08 through 55.11 are used, each of the non-originating materials is spun, dyed or printed entirely in the Area of one or both Parties; or

(ii)	no required CTC, provided that the good is dyed or printed entirely and that the non-originating material of chapter 60 is knitted or crocheted entirely in the Area of one or both Parties;

(r)	“(14)” denotes the following rule:

CC, provided that, where non-originating materials of headings 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08, 55.12 through 55.16, or chapter 60 are used, each of the non-originating materials is knitted or crocheted entirely in the Area of one or both Parties;

(s)	“(15)” denotes the following rule:

CC, provided that, where non-originating materials of headings 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08, 55.12 through 55.16, or chapter 60 are used, each of the non-originating materials is woven entirely in the Area of one or both Parties;

(t)	“(16)” denotes the following rule:

CC, provided that, where non-originating materials of headings 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08, 55.12 through 55.16, or chapter 60 are used, each of the non-originating materials is woven, or knitted or crocheted entirely in the Area of one or both Parties; and

(u)	“(17)” denotes the following rule:

CC, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the Area of one or both Parties.

6.	For the purposes of column 4 of the product specific rules set out in this Annex:

(a)	“CR” means “Chemical Reaction Origin Rule”:

For the purposes of chapters 27 to 40, a “chemical reaction” means a process, including a biochemical process, which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule.

The following are not considered to be chemical reactions for the purposes of determining whether a good is an originating good:

(i)	dissolving in water or other solvents;

(ii)	the elimination of solvents including solvent water; or

(iii)	the addition or elimination of water of crystallization.

Any good of chapters 27 to 40 that has undergone a chemical reaction shall be considered to be an originating good if the chemical reaction occurred in the Area of a Party;

(b)	“D” means “Distillation Rule”:

For the purposes of heading 27.10, any good that has undergone one of the following processes of distillation shall be considered to be an originating good, if the process occurred in the Area of a Party:

(i)	“atmospheric distillation” - a separation process in which petroleum oils are converted, in a distillation tower, into fractions according to boiling point and the vapour then condensed into different liquefied fractions. For example, liquefied petroleum gas, naphtha, gasoline, kerosene, diesel/heating oil, light gas oils, and lubricating oil are produced from petroleum distillation; or

(ii)	“vacuum distillation” - distillation at a pressure below atmospheric but not so low that it would be classed as molecular distillation. Vacuum distillation is useful for distilling high-boiling and heat-sensitive materials such as heavy distillates in petroleum oils to produce light to heavy vacuum gas oils and residuum. In some refineries, gas oils may be further processed into lubricating oils;

(c)	“P” means “Purification Origin Rule”:

For the purposes of chapters 28 to 35, chapter 38, and chapter 39 (except for goods of 2905.43, 2905.44, 2905.45, 2906.11, 2918.14, 2918.15, 2922.42, 2923.20, 2924.29, 2938.90, 2940.00, 3006.92, 3201.90, 33.01, 35.01, 35.02, 35.03, 35.04, 35.05, 3802.10, 3805.90, 3806.30, 3809.10, 38.23, 3824.60, and 38.25), “purification” means a process of reduction or elimination of impurities resulting in the elimination of not less than 80 per cent of the content of existing impurities of a good.

	Any good of the above mentioned chapters that has undergone purification shall be considered to be an originating good if the purification process occurred in the Area of a Party;

(d)	“CPS” means “Change in Particle Size Origin Rule”:

For the purposes of chapter 39 (except for goods of headings 39.01 to 39.14), “change in particle size” means:

(i)	the deliberate and controlled reduction in particle size of a good, other than by merely crushing (or pressing), resulting in a good having a defined particle size, defined particle size distribution or defined surface area, which are relevant to the purposes of the resulting good and have different physical or chemical characteristics from the input materials; or

(ii)	the deliberate and controlled modification in particle size of a good, other than by merely pressing, resulting in a good having a defined particle size, defined particle size distribution or defined surface area, which are relevant to the purposes of the resulting good and have different physical or chemical characteristics from the input materials.

[bookmark: _GoBack]Any good of the above mentioned chapters that has undergone a change in particle size shall be considered to be an originating good if the process occurred in the Area of a Party;

(e)	“SM” means “Standards Materials Origin Rule”:

For the purposes of chapters 28 to 32, chapter 35 and chapter 38 (except for goods of 2905.43, 2905.44, 2905.45, 2906.11, 2918.14, 2918.15, 2922.42, 2923.20, 2924.29, 2938.90, 2940.00, 3006.92, 3201.90, 35.01, 35.02, 35.03, 35.04, 35.05, 3802.10, 3805.90, 3806.30, 3809.10, 38.23, 3824.60, and 38.25), “standards materials” (including standard solutions) are preparations suitable for analytical, calibrating or referencing uses having precise degrees of purity or proportions which are certified by the manufacturer.

Any good of the above mentioned chapters that is a good produced as a standard material shall be considered to be an originating good if the production process occurred in the Area of a Party; and

(f)	“IS” means “Isomer Separation Origin Rule”:

For the purposes of chapters 28 to 32, chapter 35 and chapter 39 (except for goods of 2905.43, 2905.44, 2905.45, 2906.11, 2918.14, 2918.15, 2922.42, 2923.20, 2924.29, 2938.90, 2940.00, 3006.92, 3201.90, 35.01, 35.02, 35.03, 35.04, and 35.05), “isomer separation” means a process of isolation or separation of isomers from mixtures of isomers.

Any good of the above mentioned chapters that has undergone isomer separation shall be considered to be an originating good if the process occurred in the Area of a Party.

7.	In determining the origin of a good classified under chapters 61 to 63, materials used in the production of the good which are not classified under chapters 50 to 63 shall be disregarded whether or not they contain textiles.

8.	This Annex is based on the Harmonized System as amended on 1 January 2012.

PART 2
PRODUCT SPECIFIC RULES

	Tariff Item Number
(HS 2012)
	Description of Goods

	Product Specific Rules

	Note: Goods which satisfy the applicable rules set out in column 3 or column 4 below shall be considered as originating goods of a Party.

	1
	2
	3
	4

	Chapter 1
	LIVE ANIMALS
	CC
	

	Chapter 2
	MEAT AND EDIBLE MEAT OFFAL
	CC except from Chapter 1
	

	Chapter 3
	FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES
	CC
	

	Chapter 4
	DAIRY PRODUCE; BIRDS' EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED
	CC
	

	Chapter 5
	PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED
	CC
	

	Chapter 6
	LIVE TREES AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE; CUT FLOWERS AND ORNAMENTAL FOLIAGE
	CC
	

	Chapter 7
	EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS
	CC
	

	Chapter 8
	EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS
	CC
	

	Chapter 9
	COFFEE, TEA, MATÉ AND SPICES
	CC
	

	Chapter 10
	CEREALS
	CC
	

	Chapter 11
	PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES; INULIN; WHEAT GLUTEN
	
	

	1101.00
	Wheat or meslin flour.
	CC except from Chapter 10
	

	11.02
	Cereal flours other than of wheat or meslin.
	
	

	1102.20
	- Maize (corn) flour
	CC
	

	1102.90
	- Other
	CC except from Chapter 10
	

	11.03
	Cereal groats, meal and pellets.
	
	

	
	- Groats and meal:
	
	

	1103.11
	-- Of wheat
	CC except from Chapter 10
	

	1103.13
	-- Of maize (corn)
	CC
	

	1103.19
	-- Of other cereals
	CC except from Chapter 10
	

	1103.20
	- Pellets
	CC except from Chapter 10
	

	11.04
	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.
	
	

	
	- Rolled or flaked grains:
	
	

	1104.12
	-- Of oats
	CC
	

	1104.19
	-- Of other cereals
	CC except from Chapter 10
	

	
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):
	
	

	1104.22
	-- Of oats
	CC
	

	1104.23
	-- Of maize (corn)
	CC
	

	1104.29
	-- Of other cereals
	CC except from Chapter 10
	

	1104.30
	- Germ of cereals, whole, rolled, flaked or ground
	CC except from Chapter 10
	

	11.05
	Flour, meal, powder, flakes, granules and pellets of potatoes.
	CC except from Chapter 7
	

	11.06
	Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.
	
	

	1106.10
	- Of the dried leguminous vegetables of heading 07.13
	CC except from Chapter 7
	

	1106.20
	- Of sago or of roots or tubers of heading 07.14
	CC except from Chapter 7
	

	1106.30
	- Of the products of Chapter 8
	CC except from Chapter 8
	

	11.07
	Malt, whether or not roasted.
	CC
	

	11.08
	Starches; inulin.
	
	

	
	- Starches:
	
	

	1108.11
	-- Wheat starch
	CC except from Chapter 10
	

	1108.12
	-- Maize (corn) starch
	CC
	

	1108.13
	-- Potato starch
	CC
	

	1108.14
	-- Manioc (cassava) starch
	CC
	

	1108.19
	-- Other starches
	CC
	

	1108.20
	- Inulin
	CC
	

	1109.00
	Wheat gluten, whether or not dried.
	CC except from Chapter 10
	

	Chapter 12
	OIL SEEDS AND OLEAGINOUS FRUITS; MISCELLANEOUS GRAINS, SEEDS AND FRUIT; INDUSTRIAL OR MEDICINAL PLANTS; STRAW AND FODDER
	CC
	

	Chapter 13
	LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS
	CC
	

	Chapter 14
	VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED
	CC
	

	Chapter 15
	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES
	CC
	

	Chapter 16
	PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES
	
	

	1601.00
	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.
	CC except from Chapter 1 or 2
	

	16.02
	Other prepared or preserved meat, meat offal or blood.
	CC except from Chapter 1 or 2
	

	1603.00
	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.
	CC
	

	16.04
	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.
	CC except from Chapter 3
	

	16.05
	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.
	CC except from Chapter 3
	

	Chapter 17
	SUGARS AND SUGAR CONFECTIONERY
	
	

	17.01
	Cane or beet sugar and chemically pure sucrose, in solid form.
	CC except from Chapter 12
	

	17.02
	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel.
	
	

	
	- Lactose and lactose syrup:
	
	

	1702.11
	-- Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter
	CC except from Chapter 4
	

	1702.19
	-- Other
	CC except from Chapter 4
	

	1702.20
	- Maple sugar and maple syrup
	CC
	

	1702.30
	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose
	CC except from Chapter 11 or 12
	

	1702.40
	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar
	CC except from Chapter 11 or 12
	

	1702.50
	- Chemically pure fructose
	CC except from Chapter 11 or 12
	

	1702.60
	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar
	CC except from Chapter 11 or 12
	

	1702.90
	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose
	CC except from Chapter 11 or 12
	

	17.03
	Molasses resulting from the extraction or refining of sugar.
	CC except from Chapter 12
	

	17.04
	Sugar confectionery (including white chocolate), not containing cocoa.
	CC
	

	Chapter 18
	COCOA AND COCOA PREPARATIONS
	
	

	1801.00
	Cocoa beans, whole or broken, raw or roasted.
	CC
	

	1802.00
	Cocoa shells, husks, skins and other cocoa waste.
	CC
	

	18.03
	Cocoa paste, whether or not defatted.
	CC
	

	1804.00
	Cocoa butter, fat and oil.
	CC
	

	1805.00
	Cocoa powder, not containing added sugar or other sweetening matter.
	CC
	

	18.06
	Chocolate and other food preparations containing cocoa.
	
	

	1806.10
	- Cocoa powder, containing added sugar or other sweetening matter
	CC except from Chapter 17
	

	1806.20
	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg
	CTH and the maximum value of the non-originating materials classified under Chapters 4 and 17 used in the production is 40% of the FOB price of the product
	

	
	- Other, in blocks, slabs or bars:
	
	

	1806.31
	-- Filled
	CTH and the maximum value of the non-originating materials classified under Chapters 4 and 17 used in the production is 40% of the FOB price of the product
	

	1806.32
	-- Not filled
	CTH and the maximum value of the non-originating materials classified under Chapters 4 and 17 used in the production is 40% of the FOB price of the product
	

	1806.90
	- Other
	CTH and the maximum value of the non-originating materials classified under Chapters 4 and 17 used in the production is 40% of the FOB price of the product
	

	Chapter 19
	PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRYCOOKS' PRODUCTS
	
	

	19.01
	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of heading 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.
	CC except from Chapter 4, 10, 11 or 21
	

	19.02
	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.
	CC except from Chapter 10 or 11
	

	1903.00
	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.
	CC except from Chapter 11
	

	19.04
	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked, or otherwise prepared, not elsewise specified or included.
	CC except from Chapter 10 or 11
	

	19.05
	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.
	CC except from Chapter 10 or 11
	

	Chapter 20
	PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS
	
	

	20.01
	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.
	
	

	2001.10
	- Cucumbers and gherkins
	CC except from Chapter 7
	

	2001.90
	- Other
	CC except from Chapter 7 or 8
	

	20.02
	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.
	CC except from Chapter 7
	

	20.03
	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.
	CC except from Chapter 7
	

	20.04
	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.
	CC except from Chapter 7
	

	20.05
	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.
	CC except from Chapter 7
	

	2006.00
	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).
	CC except from Chapter 7 or 8
	

	20.07
	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.
	
	

	2007.10
	- Homogenised preparations.
	CC except from Chapter 8
	

	
	- Other:
	
	

	2007.91
	-- Citrus fruit
	CC except from Chapter 8
	

	2007.99
	-- Other
	CC except from Chapter 7 or 8
	

	20.08
	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.
	
	

	
	- Nuts, ground-nuts and other seeds, whether or not mixed together:
	
	

	2008.11
	-- Ground-nuts
	CC except from Chapter 12
	

	2008.19
	-- Other, including mixtures
	CC except from Chapter 8
	

	2008.20
	- Pineapples
	CC except from Chapter 8
	

	2008.30
	- Citrus fruit
	CC except from Chapter 8
	

	2008.40
	- Pears
	CC except from Chapter 8
	

	2008.50
	- Apricots
	CC except from Chapter 8
	

	2008.60
	- Cherries
	CC except from Chapter 8
	

	2008.70
	- Peaches, including nectarines
	CC except from Chapter 8
	

	2008.80
	- Strawberries
	CC except from Chapter 8
	

	
	- Other, including mixtures other than those of subheading 2008.19:
	
	

	2008.91
	-- Palm hearts
	CC except from Chapter 8
	

	2008.93
	-- Cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea)
	CC except from Chapter 7 or 8
	

	2008.97
	-- Mixtures
	CC except from Chapter 8
	

	2008.99
	-- Other
	CC except from Chapter 7 or 8
	

	20.09
	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.
	
	

	
	- Orange juice:
	
	

	2009.11
	-- Frozen
	CC except from Chapter 8
	

	2009.12
	-- Not frozen, of a Brix value not exceeding 20
	CC except from Chapter 8
	

	2009.19
	-- Other
	CC except from Chapter 8
	

	
	- Grapefruit (including pomelo) juice:
	
	

	2009.21
	-- Of a Brix value not exceeding 20
	CC except from Chapter 8
	

	2009.29
	-- Other
	CC except from Chapter 8
	

	
	- Juice of any other single citrus fruit:
	
	

	2009.31
	-- Of a Brix value not exceeding 20
	CC except from Chapter 8
	

	2009.39
	-- Other
	CC except from Chapter 8
	

	
	- Pineapple juice:
	
	

	2009.41
	-- Of a Brix value not exceeding 20
	CC except from Chapter 8
	

	2009.49
	-- Other
	CC except from Chapter 8
	

	2009.50
	- Tomato juice
	CC except from Chapter 7
	

	
	- Grape juice (including grape must):
	
	

	2009.61
	-- Of a Brix value not exceeding 30
	CC except from Chapter 8
	

	2009.69
	-- Other
	CC except from Chapter 8
	

	
	- Apple juice:
	
	

	2009.71
	-- Of a Brix value not exceeding 20
	CC except from Chapter 8
	

	2009.79
	-- Other
	CC except from Chapter 8
	

	
	- Juice of any other single fruit or vegetable:
	
	

	2009.81
	-- Cranberry (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea) juice
	CC except from Chapter 7 or 8
	

	2009.89
	-- Other
	CC except from Chapter 7 or 8
	

	2009.90
	- Mixtures of juices
	CC except from Chapter 7 or 8
	

	Chapter 21
	MISCELLANEOUS EDIBLE PREPARATIONS
	
	

	21.01
	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.
	
	

	
	- Extracts, essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:
	
	

	2101.11
	-- Extracts, essences and concentrates
	CC
	

	2101.12
	-- Preparations with a basis of extracts, essences or concentrates or with a basis of coffee
	CC
	

	2101.20
	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté
	CC
	

	2101.30
	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof
	CC except from Chapter 10 or 19
	

	21.02
	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.
	CC
	

	21.03
	Sauces and preparations therefor; mixed condiments and mixed seasoning; mustard flour and meal and prepared mustard.
	
	

	2103.10
	- Soya sauce
	CC
	

	2103.20
	- Tomato ketchup and other tomato sauces
	CC except from Chapter 7 or 20
	

	2103.30
	- Mustard flour and meal and prepared mustard
	CC
	

	2103.90
	- Other
	CC
	

	21.04
	Soups and broths and preparations therefor; homogenised composite food preparations.
	
	

	2104.10
	- Soups and broths and preparations therefor
	CC except from Chapter 7 or 20
	

	2104.20
	- Homogenised composite food preparations
	CC
	

	2105.00
	Ice cream and other edible ice, whether or not containing cocoa.
	CC except from Chapter 4 or 19
	

	21.06
	Food preparations not elsewhere specified or included.
	
	

	2106.10
	- Protein concentrates and textured protein substances
	CC except from Chapter 4 or 19
	

	2106.90
	- Other
	CC except from Chapter 4, 8, 10, 11, 12, 17, 19, 20 or 29
	

	Chapter 22
	BEVERAGES, SPIRITS AND VINEGAR
	
	

	22.01
	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.
	CC
	

	22.02
	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.
	
	

	2202.10
	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured
	CC
	

	2202.90
	- Other
	CC and QVC 40
	

	2203.00
	Beer made from malt.
	CTH
	

	22.04
	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.
	CC except from Chapter 8 or 20
	

	22.05
	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.
	CC except from Chapter 8 or 20
	

	2206.00
	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.
	CC except from Chapter 8 or 20
	

	22.07
	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher; ethyl alcohol and other spirits, denatured, of any strength.
	CC
	

	22.08
	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol.; spirits, liqueurs and other spirituous, beverages.
	
	

	2208.20
	- Spirits obtained by distilling grape wine or grape marc
	CTH except from heading 22.07, or QVC 40
	

	2208.30
	- Whiskies
	CTH except from heading 22.07, or QVC 40
	

	2208.40
	- Rum and other spirits obtained by distilling fermented sugar-cane products
	CTH except from heading 22.07
	

	2208.50
	- Gin and Geneva
	CTH except from heading 22.07
	

	2208.60
	- Vodka
	CTH except from heading 22.07
	

	2208.70
	- Liqueurs and cordials
	CTH except from heading 22.07, or QVC 40
	

	2208.90
	- Other
	1. CTH and QVC 40 for sake compounds and cooking sake (Mirin)

2. CC except from Chapter 8 or 20 for beverage with a basis of fruit juices of an alcoholic strength by volume of less than 1% vol.

3. CTH except from heading 22.07 for any other good
	

	2209.00
	Vinegar and substitutes for vinegar obtained from acetic acid.
	CC
	

	Chapter 23
	RESIDUES AND WASTE FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FODDER
	
	

	23.01
	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.
	CC
	

	23.02
	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.
	CTH
	

	23.03
	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.
	CC
	

	2304.00
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.
	CTH
	

	2305.00
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.
	CTH
	

	23.06
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.
	CTH
	

	2307.00
	Wine lees; argol.
	CC
	

	2308.00
	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.
	CTH
	

	23.09
	Preparations of a kind used in animal feeding.
	CC and QVC 40
	

	Chapter 24
	TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES
	
	

	24.01
	Unmanufactured tobacco; tobacco refuse.
	
	

	2401.10
	- Tobacco, not stemmed/stripped
	CC
	

	2401.20
	- Tobacco, partly or wholly stemmed/stripped
	CC
	

	2401.30
	- Tobacco refuse
	CTSH
	

	24.02
	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.
	CTH
	

	24.03
	Other manufactured tobacco and manufactured tobacco substitutes; “homogenised” or “reconstituted” tobacco; tobacco extracts and essences.
	CTH
	

	Chapter 25
	SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT
	
	

	2501.00
	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.
	CC
	

	2502.00
	Unroasted iron pyrites.
	CTH
	

	2503.00
	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.
	CTH
	

	25.04
	Natural graphite.
	CTH
	

	25.05
	Natural sands of all kinds, whether or not coloured, other than metalbearing sands of Chapter 26.
	CTH
	

	25.06
	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.
	CTH
	

	2507.00
	Kaolin and other kaolinic clays, whether or not calcined.
	CTH
	

	25.08
	Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.
	CTH
	

	2509.00
	Chalk.
	CTH
	

	25.10
	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.
	CTH
	

	25.11
	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.
	CTH
	

	2512.00
	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.
	CTH
	

	25.13
	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.
	CTH
	

	2514.00
	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.
	CTH
	

	25.15
	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.
	CTH
	

	25.16
	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.
	CTH
	

	25.17
	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.
	CTH
	

	25.18
	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.
	CTH
	

	25.19
	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.
	CTH
	

	25.20
	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.
	CTH
	

	2521.00
	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.
	CTH
	

	25.22
	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.
	CTH
	

	25.23
	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.
	CTH
	

	25.24
	Asbestos.
	CTH
	

	25.25
	Mica, including splittings; mica waste.
	
	

	2525.10
	- Crude mica and mica rifted into sheets or splittings
	CTH
	

	2525.20
	- Mica powder
	CTH
	

	2525.30
	- Mica waste
	CTSH
	

	25.26
	Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.
	CTH
	

	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% of
H３BO３ calculated on the dry weight.
	CTH
	

	25.29
	Feldspar; leucite, nepheline and nepheline syenite; fluorspar.
	CTH
	

	25.30
	Mineral substances not elsewhere specified or included.
	CTH
	

	Chapter 26
	ORES, SLAG AND ASH
	CTH
	

	Chapter 27
	MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES
	
	

	27.01
	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.
	CTH
	CR

	27.02
	Lignite, whether or not agglomerated, excluding jet.
	CTH
	CR

	2703.00
	Peat (including peat litter), whether or not agglomerated.
	CTH
	CR

	2704.00
	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.
	CTH
	CR

	2705.00
	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.
	CTH
	CR

	2706.00
	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.
	CTH
	CR

	27.07
	Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.
	CTH
	CR

	27.08
	Pitch and pitch coke, obtained from coal tar or from other mineral tars.
	CTH
	CR

	2709.00
	Petroleum oils and oils obtained from bituminous minerals, crude.
	CTH
	CR

	27.10
	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.
	
	

	
	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than those containing biodiesel and other than waste oils:
	
	

	2710.12
	-- Light oils and preparations
	CTH, or a change to any good of heading 27.10 from any other good of heading 27.10, provided that the good resulting from such a change is the product of a chemical reaction, atmospheric distillation or vacuum distillation
	CR or D

	2710.19
	-- Other
	CTH, or a change to any good of heading 27.10 from any other good of heading 27.10, provided that the good resulting from such a change is the product of a chemical reaction, atmospheric distillation or vacuum distillation,
or QVC 40
	CR or D

	2710.20
	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, containing biodiesel and other than waste oils
	CTH, or a change to any good of heading 27.10 from any other good of heading 27.10, provided that the good resulting from such a change is the product of a chemical reaction, atmospheric distillation or vacuum distillation,
or QVC 40
	CR or D

	
	- Waste oils:
	
	

	2710.91
	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)
	CTH, or CTSH provided that the good resulting from such a change is the product of a chemical reaction, atmospheric distillation or vacuum distillation
	CR or D

	2710.99
	-- Other
	CTH, or CTSH provided that the good resulting from such a change is the product of a chemical reaction, atmospheric distillation or vacuum distillation
	CR or D

	27.11
	Petroleum gases and other gaseous hydrocarbons.
	CTH
	CR

	27.12
	Petroleum jelly; paraffin wax, micro-crystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured.
	CTH
	CR

	27.13
	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.
	CTH
	CR

	27.14
	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.
	CTH
	CR

	2715.00
	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).
	CTH except from heading 27.14 or subheading 2713.20
	CR

	Chapter 28
	INORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OF RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES
	
	

	28.01
	Fluorine, chlorine, bromine and iodine.
	CTSH
	CR, P, SM or IS

	2802.00
	Sulphur, sublimed or precipitated; colloidal sulphur.
	CTH
	CR, P, SM or IS

	2803.00
	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).
	CTH
	CR, P, SM or IS

	28.04
	Hydrogen, rare gases and other non-metals.
	CTSH
	CR, P, SM or IS

	28.05
	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury.
	CTSH
	CR, P, SM or IS

	28.06
	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.
	CTSH
	CR, P, SM or IS

	2807.00
	Sulphuric acid; oleum.
	CTH or QVC 40
	CR, P, SM or IS

	2808.00
	Nitric acid; sulphonitric acids.
	CTH
	CR, P, SM or IS

	28.09
	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.
	CTSH
	CR, P, SM or IS

	2810.00
	Oxides of boron; boric acids.
	CTH
	CR, P, SM or IS

	28.11
	Other inorganic acids and other inorganic oxygen compounds of non-metals.
	CTSH
	CR, P, SM or IS

	28.12
	Halides and halide oxides of non-metals.
	CTSH
	CR, P, SM or IS

	28.13
	Sulphides of non-metals; commercial phosphorous trisulphide.
	CTSH
	CR, P, SM or IS

	28.14
	Ammonia, anhydrous or in aqueous solution.
	CTSH
	CR, P, SM or IS

	28.15
	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.
	CTSH
	CR, P, SM or IS

	28.16
	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.
	CTSH
	CR, P, SM or IS

	2817.00
	Zinc oxide; zinc peroxide.
	CTH
	CR, P, SM or IS

	28.18
	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.
	CTSH
	CR, P, SM or IS

	28.19
	Chromium oxides and hydroxides.
	CTSH
	CR, P, SM or IS

	28.20
	Manganese oxides.
	CTSH
	CR, P, SM or IS

	28.21
	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe２O３.
	CTSH
	CR, P, SM or IS

	2822.00
	Cobalt oxides and hydroxides; commercial cobalt oxides.
	CTH
	CR, P, SM or IS

	2823.00
	Titanium oxides.
	CTH
	CR, P, SM or IS

	28.24
	Lead oxides; red lead and orange lead.
	CTSH
	CR, P, SM or IS

	28.25
	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.
	CTSH
	CR, P, SM or IS

	28.26
	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.
	CTSH
	CR, P, SM or IS

	28.27
	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.
	CTSH
	CR, P, SM or IS

	28.28
	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.
	CTSH
	CR, P, SM or IS

	28.29
	Chlorates and perchlorates; bromates and perbromates; iodates and periodates.
	CTSH
	CR, P, SM or IS

	28.30
	Sulphides; polysulphides, whether or not chemically defined.
	CTSH
	CR, P, SM or IS

	28.31
	Dithionites and sulphoxylates.
	CTSH
	CR, P, SM or IS

	28.32
	Sulphites; thiosulphates.
	CTSH
	CR, P, SM or IS

	28.33
	Sulphates; alums; peroxosulphates (persulphates).
	
	

	
	- Sodium sulphates:
	
	

	2833.11
	-- Disodium sulphate
	CTSH
	CR, P, SM or IS

	2833.19
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Other sulphates:
	
	

	2833.21
	-- Of magnesium
	CTSH except from subheading 2530.20
	CR, P, SM or IS

	2833.22
	-- Of aluminium
	CTSH
	CR, P, SM or IS

	2833.24
	-- Of nickel
	CTSH
	CR, P, SM or IS

	2833.25
	-- Of copper
	CTSH
	CR, P, SM or IS

	2833.27
	-- Of barium
	CTSH except from subheading 2511.10
	CR, P, SM or IS

	2833.29
	-- Other
	CTSH except from heading 25.20
	CR, P, SM or IS

	2833.30
	- Alums
	CTSH
	CR, P, SM or IS

	2833.40
	- Peroxosulphates (persulphates)
	CTSH
	CR, P, SM or IS

	28.34
	Nitrites; nitrates.
	CTSH
	CR, P, SM or IS

	28.35
	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.
	
	

	2835.10
	- Phosphinates (hypophosphites) and phosphonates (phosphites)
	CTSH
	CR, P, SM or IS

	
	- Phosphates:
	
	

	2835.22
	-- Of mono- or disodium
	CTSH
	CR, P, SM or IS

	2835.24
	-- Of potassium
	CTSH
	CR, P, SM or IS

	2835.25
	-- Calcium hydrogenorthophosphate (“dicalcium phosphate”)
	CTSH
	CR, P, SM or IS

	2835.26
	-- Other phosphates of calcium
	CTSH except from heading 25.10
	CR, P, SM or IS

	2835.29
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Polyphosphates:
	
	

	2835.31
	-- Sodium triphosphate (sodium tripolyphosphate)
	CTSH
	CR, P, SM or IS

	2835.39
	-- Other
	CTSH
	CR, P, SM or IS

	28.36
	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.
	
	

	2836.20
	- Disodium carbonate
	CTSH except from subheading 2530.90
	CR, P, SM or IS

	2836.30
	- Sodium hydrogencarbonate (sodium bicarbonate)
	CTSH
	CR, P, SM or IS

	2836.40
	- Potassium carbonates
	CTSH
	CR, P, SM or IS

	2836.50
	- Calcium carbonate
	CTSH
	CR, P, SM or IS

	2836.60
	- Barium carbonate
	CTSH
	CR, P, SM or IS

	
	- Other:
	
	

	2836.91
	-- Lithium carbonates
	CTSH
	CR, P, SM or IS

	2836.92
	-- Strontium carbonate
	CTSH
	CR, P, SM or IS

	2836.99
	-- Other
	CTSH
	CR, P, SM or IS

	28.37
	Cyanides, cyanide oxides and complex cyanides.
	CTSH
	CR, P, SM or IS

	28.39
	Silicates; commercial alkali metal silicates.
	CTSH
	CR, P, SM or IS

	28.40
	Borates; peroxoborates (perborates).
	CTSH
	CR, P, SM or IS

	28.41
	Salts of oxometallic or peroxometallic acids.
	
	

	2841.30
	- Sodium dichromate
	CTSH
	CR, P, SM or IS

	2841.50
	- Other chromates and dichromates; peroxochromates
	CTSH except from heading 26.10
	CR, P, SM or IS

	
	- Manganites, manganates and permanganates:
	
	

	2841.61
	-- Potassium permanganate
	CTSH
	CR, P, SM or IS

	2841.69
	-- Other
	CTSH
	CR, P, SM or IS

	2841.70
	- Molybdates
	CTSH
	CR, P, SM or IS

	2841.80
	- Tungstates (wolframates)
	CTSH
	CR, P, SM or IS

	2841.90
	- Other
	CTSH provided that the good classified in subheading 2841.90 is the product of a chemical reaction, or QVC 40
	CR, P, SM or IS

	28.42
	Other salts of inorganic acids or peroxoacides (including aluminosilicates whether or not chemically defined), other than azides.
	CTSH
	CR, P, SM or IS

	28.43
	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.
	CTSH
	CR, P, SM or IS

	28.44
	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.
	CTSH
	CR, P, SM or IS

	28.45
	Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.
	CTSH
	CR, P, SM or IS

	28.46
	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.
	CTSH
	CR, P, SM or IS

	2847.00
	Hydrogen peroxide, whether or not solidified with urea.
	CTH
	CR, P, SM or IS

	2848.00
	Phosphides, whether or not chemically defined, excluding ferrophosphorus.
	CTH
	CR, P, SM or IS

	28.49
	Carbides, whether or not chemically defined.
	CTSH
	CR, P, SM or IS

	2850.00
	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.
	CTH
	CR, P, SM or IS

	28.52
	Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams.
	
	

	2852.10
	- Chemically defined
	CTH
	CR, P, SM or IS

	2852.90
	- Other
	CTSH or QVC 40
	CR, P, SM or IS

	2853.00
	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.
	CTH
	CR, P, SM or IS

	Chapter 29
	ORGANIC CHEMICALS
	
	

	29.01
	Acyclic hydrocarbons.
	CTSH
	CR, P, SM or IS

	29.02
	Cyclic hydrocarbons.
	CTSH
	CR, P, SM or IS

	29.03
	Halogenated derivatives of hydrocarbons.
	
	

	
	- Saturated chlorinated derivatives of acyclic hydrocarbons:
	
	

	2903.11
	-- Chloromethane (methyl chloride) and chloroethane (ethyl chloride)
	CTSH
	CR, P, SM or IS

	2903.12
	-- Dichloromethane (methylene chloride)
	CTSH
	CR, P, SM or IS

	2903.13
	-- Chloroform (trichloromethane)
	CTSH
	CR, P, SM or IS

	2903.14
	-- Carbon tetrachloride
	CTSH
	CR, P, SM or IS

	2903.15
	-- Ethylene dichloride (ISO) (1,2-dichloroethane)
	CTSH
	CR, P, SM or IS

	2903.19
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons:
	
	

	2903.21
	-- Vinyl chloride (chloroethylene)
	CTSH
	CR, P, SM or IS

	2903.22
	-- Trichloroethylene
	CTSH
	CR, P, SM or IS

	2903.23
	-- Tetrachloroethylene (perchloroethylene)
	CTSH
	CR, P, SM or IS

	2903.29
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:
	
	

	2903.31
	-- Ethylene dibromide (ISO) (1,2-dibromoethane)
	CTSH
	CR, P, SM or IS

	2903.39
	-- Other
	CTSH or QVC 40
	CR, P, SM or IS

	
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:
	
	

	2903.71
	-- Chlorodifluoromethane
	CTSH or QVC 40
	CR, P, SM or IS

	2903.72
	-- Dichlorotrifluoroethanes
	CTSH or QVC 40
	CR, P, SM or IS

	2903.73
	-- Dichlorofluoroethanes
	CTSH or QVC 40
	CR, P, SM or IS

	2903.74
	-- Chlorodifluoroethanes
	CTSH or QVC 40
	CR, P, SM or IS

	2903.75
	-- Dichloropentafluoropropanes
	CTSH or QVC 40
	CR, P, SM or IS

	2903.76
	-- Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes
	CTSH or QVC 40
	CR, P, SM or IS

	2903.77
	-- Other, perhalogenated only with fluorine and chlorine
	CTSH or QVC 40
	CR, P, SM or IS

	2903.78
	-- Other perhalogenated derivatives
	CTSH
	CR, P, SM or IS

	2903.79
	-- Other
	CTSH or QVC 40
	CR, P, SM or IS

	
	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:
	
	

	2903.81
	-- 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)
	CTSH
	CR, P, SM or IS

	2903.82
	-- Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)
	CTSH
	CR, P, SM or IS

	2903.89
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Halogenated derivatives of aromatic hydrocarbons:
	
	

	2903.91
	-- Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene
	CTSH
	CR, P, SM or IS

	2903.92
	-- Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)
	CTSH
	CR, P, SM or IS

	2903.99
	-- Other
	CTSH
	CR, P, SM or IS

	29.04
	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.
	CTSH
	CR, P, SM or IS

	29.05
	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.
	
	

	
	- Saturated monohydric alcohols:
	
	

	2905.11
	-- Methanol (methyl alcohol)
	CTSH
	CR, P, SM or IS

	2905.12
	-- Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)
	CTSH
	CR, P, SM or IS

	2905.13
	-- Butan-1-ol (n-butyl alcohol)
	CTSH
	CR, P, SM or IS

	2905.14
	-- Other butanols
	CTSH
	CR, P, SM or IS

	2905.16
	-- Octanol (octyl alcohol) and isomers thereof
	CTSH
	CR, P, SM or IS

	2905.17
	-- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)
	CTSH
	CR, P, SM or IS

	2905.19
	-- Other
	CTSH or QVC 40
	CR, P, SM or IS

	
	- Unsaturated monohydric alcohols:
	
	

	2905.22
	-- Acyclic terpene alcohols
	CTSH
	CR, P, SM or IS

	2905.29
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Diols:
	
	

	2905.31
	-- Ethylene glycol (ethanediol)
	CTSH
	CR, P, SM or IS

	2905.32
	-- Propylene glycol (propane-1,2-diol)
	CTSH
	CR, P, SM or IS

	2905.39
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Other polyhydric alcohols:
	
	

	2905.41
	-- 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)
	CTSH
	CR, P, SM or IS

	2905.42
	-- Pentaerythritol
	CTSH
	CR, P, SM or IS

	2905.43
	-- Mannitol
	CTSH
	CR

	2905.44
	-- D-glucitol (sorbitol)
	CTH except from heading 17.02
	CR

	2905.45
	-- Glycerol
	CTSH
	CR

	2905.49
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:
	
	

	2905.51
	-- Ethchlorvynol (INN)
	CTSH
	CR, P, SM or IS

	2905.59
	-- Other
	CTSH
	CR, P, SM or IS

	29.06
	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.
	
	

	
	- Cyclanic, cyclenic or cycloterpenic:
	
	

	2906.11
	-- Menthol
	CTSH except from subheading 3301.24 or 3301.25
	CR

	2906.12
	-- Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols
	CTSH
	CR, P, SM or IS

	2906.13
	-- Sterols and inositols
	CTSH
	CR, P, SM or IS

	2906.19
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Aromatic:
	
	

	2906.21
	-- Benzyl alcohol
	CTSH
	CR, P, SM or IS

	2906.29
	-- Other
	CTSH
	CR, P, SM or IS

	29.07
	Phenols; phenol-alcohols.
	CTSH
	CR, P, SM or IS

	29.08
	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.
	CTSH
	CR, P, SM or IS

	29.09
	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.
	CTSH
	CR, P, SM or IS

	29.10
	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.
	CTSH
	CR, P, SM or IS

	2911.00
	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.
	CTH
	CR, P, SM or IS

	29.12
	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.
	CTSH
	CR, P, SM or IS

	2913.00
	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.
	CTH
	CR, P, SM or IS

	29.14
	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.
	CTSH
	CR, P, SM or IS

	29.15
	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.
	CTSH
	CR, P, SM or IS

	29.16
	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.
	CTSH
	CR, P, SM or IS

	29.17
	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated nitrated or nitrosated derivatives.
	
	

	
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
	
	

	2917.11
	-- Oxalic acid, its salts and esters
	CTSH
	CR, P, SM or IS

	2917.12
	-- Adipic acid, its salts and esters
	CTSH
	CR, P, SM or IS

	2917.13
	-- Azelaic acid, sebacic acid, their salts and esters
	CTSH
	CR, P, SM or IS

	2917.14
	-- Maleic anhydride
	CTSH
	CR, P, SM or IS

	2917.19
	-- Other
	CTSH
	CR, P, SM or IS

	2917.20
	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives
	CTSH
	CR, P, SM or IS

	
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
	
	

	2917.32
	-- Dioctyl orthophthalates
	CTSH
	CR, P, SM or IS

	2917.33
	-- Dinonyl or didecyl orthophthalates
	CTSH
	CR, P, SM or IS

	2917.34
	-- Other esters of orthophthalic acid
	CTSH
	CR, P, SM or IS

	2917.35
	-- Phthalic anhydride
	CTSH
	CR, P, SM or IS

	2917.36
	-- Terephthalic acid and its salts
	CTSH
	CR, P, SM or IS

	2917.37
	-- Dimethyl terephthalate
	CTSH
	CR, P, SM or IS

	2917.39
	-- Other
	CTSH or QVC 40
	CR, P, SM or IS

	29.18
	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.
	
	

	
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
	
	

	2918.11
	-- Lactic acid, its salts and esters
	CTSH
	CR, P, SM or IS

	2918.12
	-- Tartaric acid
	CTSH
	CR, P, SM or IS

	2918.13
	-- Salts and esters of tartaric acid
	CTSH
	CR, P, SM or IS

	2918.14
	-- Citric acid
	CTSH
	CR

	2918.15
	-- Salts and esters of citric acid
	CTSH
	CR

	2918.16
	-- Gluconic acid, its salts and esters
	CTSH
	CR, P, SM or IS

	2918.18
	-- Chlorobenzilate (ISO)
	CTSH
	CR, P, SM or IS

	2918.19
	-- Other
	CTSH
	CR, P, SM or IS

	
	- 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
	CTSH
	CR, P, SM or IS

	2918.22
	-- O-Acetylsalicylic acid, its salts and esters
	CTSH
	CR, P, SM or IS

	2918.23
	-- Other esters of salicylic acid and their salts
	CTSH
	CR, P, SM or IS

	2918.29
	-- Other
	CTSH
	CR, P, SM or IS

	2918.30
	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives
	CTSH
	CR, P, SM or IS

	
	- Other:
	
	

	2918.91
	-- 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters
	CTSH
	CR, P, SM or IS

	2918.99
	-- Other
	CTSH
	CR, P, SM or IS

	29.19
	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.
	CTSH
	CR, P, SM or IS

	29.20
	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.
	CTSH
	CR, P, SM or IS

	29.21
	Amine-function compounds.
	
	

	
	- Acyclic monoamines and their derivatives; salts thereof:
	
	

	2921.11
	-- Methylamine, di- or trimethylamine and their salts
	CTSH
	CR, P, SM or IS

	2921.19
	-- Other
	CTSH or QVC 40
	CR, P, SM or IS

	
	- Acyclic polyamines and their derivatives; salts thereof:
	
	

	2921.21
	-- Ethylenediamine and its salts
	CTSH
	CR, P, SM or IS

	2921.22
	-- Hexamethylenediamine and its salts
	CTSH
	CR, P, SM or IS

	2921.29
	-- Other
	CTSH
	CR, P, SM or IS

	2921.30
	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof
	CTSH
	CR, P, SM or IS

	
	- Aromatic monoamines and their derivatives; salts thereof:
	
	

	2921.41
	-- Aniline and its salts
	CTSH
	CR, P, SM or IS

	2921.42
	-- Aniline derivatives and their salts
	CTSH
	CR, P, SM or IS

	2921.43
	-- Toluidines and their derivatives; salts thereof
	CTSH
	CR, P, SM or IS

	2921.44
	-- Diphenylamine and its derivatives; salts thereof
	CTSH
	CR, P, SM or IS

	2921.45
	-- 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof
	CTSH
	CR, P, SM or IS

	2921.46
	-- Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof
	CTSH
	CR, P, SM or IS

	2921.49
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Aromatic polyamines and their derivatives; salts thereof:
	
	

	2921.51
	-- o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives; salts thereof
	CTSH
	CR, P, SM or IS

	2921.59
	-- Other
	CTSH
	CR, P, SM or IS

	29.22
	Oxygen-function amino-compounds.
	
	

	
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:
	
	

	2922.11
	-- Monoethanolamine and its salts
	CTSH
	CR, P, SM or IS

	2922.12
	-- Diethanolamine and its salts
	CTSH
	CR, P, SM or IS

	2922.13
	-- Triethanolamine and its salts
	CTSH
	CR, P, SM or IS

	2922.14
	-- Dextropropoxyphene (INN) and its salts
	CTSH
	CR, P, SM or IS

	2922.19
	-- Other
	CTSH
	CR, P, SM or IS

	
	- 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
	-- Aminohydroxynaphthalenesulphonic acids and their salts
	CTSH
	CR, P, SM or IS

	2922.29
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:
	
	

	2922.31
	-- Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof
	CTSH
	CR, P, SM or IS

	2922.39
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:
	
	

	2922.41
	-- Lysine and its esters; salts thereof
	CTSH
	CR, P, SM or IS

	2922.42
	-- Glutamic acid and its salts
	CTSH
	CR

	2922.43
	-- Anthranilic acid and its salts
	CTSH
	CR, P, SM or IS

	2922.44
	-- Tilidine (INN) and its salts
	CTSH
	CR, P, SM or IS

	2922.49
	-- Other
	CTSH
	CR, P, SM or IS

	2922.50
	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function
	CTSH
	CR, P, SM or IS

	29.23
	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.
	
	

	2923.10
	- Choline and its salts
	CTSH
	CR, P, SM or IS

	2923.20
	- Lecithins and other phosphoaminolipids
	CTSH
	CR

	2923.90
	- Other
	CTSH
	CR, P, SM or IS

	29.24
	Carboxyamide-function compounds; amide-function compounds of carbonic acid.
	
	

	
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:
	
	

	2924.11
	-- Meprobamate (INN)
	CTSH
	CR, P, SM or IS

	2924.12
	-- Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)
	CTSH
	CR, P, SM or IS

	2924.19
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:
	
	

	2924.21
	-- Ureines and their derivatives; salts thereof
	CTSH
	CR, P, SM or IS

	2924.23
	-- 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts
	CTSH
	CR, P, SM or IS

	2924.24
	-- Ethinamate (INN)
	CTSH
	CR, P, SM or IS

	2924.29
	-- Other
	CTSH
	CR

	29.25
	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.
	CTSH
	CR, P, SM or IS

	29.26
	Nitrile-function compounds.
	CTSH
	CR, P, SM or IS

	2927.00
	Diazo-, azo- or azoxy-compounds.
	CTH
	CR, P, SM or IS

	2928.00
	Organic derivatives of hydrazine or of hydroxylamine.
	CTH
	CR, P, SM or IS

	29.29
	Compounds with other nitrogen function.
	CTSH
	CR, P, SM or IS

	29.30
	Organo-sulphur compounds.
	CTSH
	CR, P, SM or IS

	29.31
	Other organo-inorganic compounds.
	CTH
	CR, P, SM or IS

	29.32
	Heterocyclic compounds with oxygen hetero-atom(s) only.
	CTSH
	CR, P, SM or IS

	29.33
	Heterocyclic compounds with nitrogen hetero-atom(s) only.
	CTSH
	CR, P, SM or IS

	29.34
	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.
	CTSH
	CR, P, SM or IS

	2935.00
	Sulphonamides.
	CTH
	CR, P, SM or IS

	29.36
	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.
	CTSH
	CR, P, SM or IS

	29.37
	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
	-- Somatotropin, its derivatives and structural analogues
	CTSH
	CR, P, SM or IS

	2937.12
	-- Insulin and its salts
	CTSH
	CR, P, SM or IS

	2937.19
	-- Other
	CTSH
	CR, P, SM or IS

	
	- Steroidal hormones, their derivatives and structural analogues:
	
	

	2937.21
	-- Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)
	CTSH
	CR, P, SM or IS

	2937.22
	-- Halogenated derivatives of corticosteroidal hormones
	CTSH
	CR, P, SM or IS

	2937.23
	-- Oestrogens and progestogens
	CTSH
	CR, P, SM or IS

	2937.29
	-- Other
	CTSH
	CR, P, SM or IS

	2937.50
	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues
	CTSH
	CR, P, SM or IS

	2937.90
	- Other
	CTSH or QVC 40
	CR, P, SM or IS

	29.38
	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.
	
	

	2938.10
	- Rutoside (rutin) and its derivatives
	CTSH
	CR, P, SM or IS

	2938.90
	-Other
	CTSH
	CR

	29.39
	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.
	CTSH
	CR, P, SM or IS

	2940.00
	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.
	CTH except from heading 17.02
	CR

	29.41
	Antibiotics.
	CTSH
	CR, P, SM or IS

	2942.00
	Other organic compounds.
	CTH
	CR, P, SM or IS

	Chapter 30
	PHARMACEUTICAL PRODUCTS
	
	

	30.01
	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.
	CTSH or QVC 40
	CR, P, SM or IS

	30.02
	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 micro-organisms (excluding yeasts) and similar products.
	CTSH or QVC 40
	CR, P, SM or IS

	30.03
	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale.
	CTSH or QVC 40
	CR, P, SM or IS

	30.04
	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale.
	CTSH or QVC 40
	CR, P, SM or IS

	30.05
	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.
	CTSH or QVC 40
	CR, P, SM or IS

	30.06
	Pharmaceutical goods specified in Note 4 to this Chapter.
	
	

	3006.10
	- 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
	CTSH or QVC 40
	CR, P, SM or IS

	3006.20
	- Blood-grouping reagents
	CTSH or QVC 40
	CR, P, SM or IS

	3006.30
	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient
	CTSH or QVC 40
	CR, P, SM or IS

	3006.40
	- Dental cements and other dental fillings; bone reconstruction cements
	CTSH or QVC 40
	CR, P, SM or IS

	3006.50
	- First-aid boxes and kits
	CTSH or QVC 40
	CR, P, SM or IS

	3006.60
	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides
	CTSH or QVC 40
	CR, P, SM or IS

	3006.70
	- 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
	CTSH or QVC 40
	CR, P, SM or IS

	
	- Other:
	
	

	3006.91
	-- Appliances identifiable for ostomy use
	CTSH or QVC 40
	CR, P, SM or IS

	3006.92
	-- Waste pharmaceuticals
	CTSH
	CR

	Chapter 31
	FERTILISERS
	
	

	3101.00
	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.
	CTH
	CR, P, SM or IS

	31.02
	Mineral or chemical fertilisers, nitrogenous.
	CTSH
	CR, P, SM or IS

	31.03
	Mineral or chemical fertilisers, phosphatic.
	CTSH
	CR, P, SM or IS

	31.04
	Mineral or chemical fertilisers, potassic.
	CTSH
	CR, P, SM or IS

	31.05
	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.
	CTSH
	CR, P, SM or IS

	Chapter 32
	TANNING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS; INKS
	
	

	32.01
	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.
	
	

	3201.10
	- Quebracho extract
	CTSH
	CR, P, SM or IS

	3201.20
	- Wattle extract
	CTSH
	CR, P, SM or IS

	3201.90
	- Other
	CTSH
	CR

	32.02
	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.
	CTSH
	CR, P, SM or IS

	3203.00
	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.
	CTH
	CR, P, SM or IS

	32.04
	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined.
	
	

	
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:
	
	

	3204.11
	-- Disperse dyes and preparations based thereon
	CTSH
	CR, P, SM or IS

	3204.12
	-- Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon
	CTSH
	CR, P, SM or IS

	3204.13
	-- Basic dyes and preparations based thereon
	CTSH
	CR, P, SM or IS

	3204.14
	-- Direct dyes and preparations based thereon
	CTSH
	CR, P, SM or IS

	3204.15
	-- Vat dyes (including those usable in that state as pigments) and preparations based thereon
	CTSH
	CR, P, SM or IS

	3204.16
	-- Reactive dyes and preparations based thereon
	CTSH
	CR, P, SM or IS

	3204.17
	-- Pigments and preparations based thereon
	CTSH or QVC 40
	CR, P, SM or IS

	3204.19
	-- Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19
	CTSH except from subheadings 3204.11 through 3204.17
	CR, P, SM or IS

	3204.20
	- Synthetic organic products of a kind used as fluorescent brightening agents
	CTSH
	CR, P, SM or IS

	3204.90
	- Other
	CTSH
	CR, P, SM or IS

	3205.00
	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.
	CTH
	CR, P, SM or IS

	32.06
	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined.
	
	

	
	- Pigments and preparations based on titanium dioxide:
	
	

	3206.11
	-- Containing 80% or more by weight of titanium dioxide calculated on the dry matter
	CTSH except from subheading 3206.19, or QVC 40
	CR, P, SM or IS

	3206.19
	-- Other
	CTSH except from subheading 3206.11, or QVC 40
	CR, P, SM or IS

	3206.20
	- Pigments and preparations based on chromium compounds
	CTSH
	CR, P, SM or IS

	
	- Other colouring matter and other preparations:
	
	

	3206.41
	-- Ultramarine and preparations based thereon
	CTSH
	CR, P, SM or IS

	3206.42
	-- Lithopone and other pigments and preparations based on zinc sulphide
	CTSH
	CR, P, SM or IS

	3206.49
	-- Other
	CTSH or QVC 40
	CR, P, SM or IS

	3206.50
	- Inorganic products of a kind used as luminophores
	CTSH
	CR, P, SM or IS

	32.07
	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes.
	CTSH
	CR, P, SM or IS

	32.08
	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter.
	
	

	3208.10
	- Based on polyesters
	CTSH
	CR, P, SM or IS

	3208.20
	- Based on acrylic or vinyl polymers
	CTSH
	CR, P, SM or IS

	3208.90
	- Other
	CTSH or QVC 40
	CR, P, SM or IS

	32.09
	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
	- Based on acrylic or vinyl polymers
	CTSH
	CR, P, SM or IS

	3209.90
	- Other
	CTSH or QVC 40
	CR, P, SM or IS

	3210.00
	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.
	CTH or QVC 40
	CR, P, SM or IS

	3211.00
	Prepared driers.
	CTH
	CR, P, SM or IS

	32.12
	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale.
	
	

	3212.10
	- Stamping foils
	CTSH
	CR, P, SM or IS

	3212.90
	- Other
	CTSH or QVC 40
	CR, P, SM or IS

	32.13
	Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings.
	CTH
	CR, P, SM or IS

	32.14
	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like.
	
	

	3214.10
	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings
	CTSH
	CR, P, SM or IS

	3214.90
	- Other
	CTSH or QVC 40
	CR, P, SM or IS

	32.15
	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.
	
	

	
	- Printing ink:
	
	

	3215.11
	-- Black
	CTH or QVC 40
	CR, P, SM or IS

	3215.19
	-- Other
	CTH or QVC 40
	CR, P, SM or IS

	3215.90
	- Other
	CTH
	CR, P, SM or IS

	Chapter 33
	ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS
	
	

	33.01
	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.
	CTH
	CR

	33.02
	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.
	CTH except from subheading 2106.90 or heading 22.07, 22.08 or 33.01
	CR or P

	3303.00
	Perfumes and toilet waters.
	CTH except from subheading 3302.90
	CR or P

	33.04
	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.
	CTH
	CR or P

	33.05
	Preparations for use on the hair.
	CTH
	CR or P

	33.06
	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
	- Dentifrices
	CTH
	CR or P

	3306.20
	- Yarn used to clean between the teeth (dental floss)
	CTSH except from Chapter 54
	CR or P

	3306.90
	- Other
	CTH
	CR or P

	33.07
	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties.
	
	

	3307.10
	- Pre-shave, shaving or after-shave preparations
	CTH
	CR or P

	3307.20
	- Personal deodorants and antiperspirants
	CTH
	CR or P

	3307.30
	- Perfumed bath salts and other bath preparations
	CTH
	CR or P

	
	- Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:
	
	

	3307.41
	-- “Agarbatti” and other odoriferous preparations which operate by burning
	CTH
	CR or P

	3307.49
	-- Other
	CTH or QVC 40
	CR or P

	3307.90
	- Other
	CTH or QVC 40
	CR or P

	Chapter 34
	SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, POLISHING OR SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING PASTES, "DENTAL WAXES" AND DENTAL PREPARATIONS WITH A BASIS OF PLASTER
	
	

	34.01
	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent.
	CTH
	CR or P

	34.02
	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.
	
	

	
	- Organic surface-active agents, whether or not put up for retail sale:
	
	

	3402.11
	-- Anionic
	CTSH or QVC 40
	CR or P

	3402.12
	-- Cationic
	CTSH
	CR or P

	3402.13
	-- Non-ionic
	CTSH or QVC 40
	CR or P

	3402.19
	-- Other
	CTSH or QVC 40
	CR or P

	3402.20
	- Preparations put up for retail sale
	CTSH
	CR or P

	3402.90
	- Other
	CTH or QVC 40
	CR or P

	34.03
	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70% or more by weight of petroleum oils or of oils obtained from bituminous minerals.
	
	

	
	- Containing petroleum oils or oils obtained from bituminous minerals:
	
	

	3403.11
	-- Preparations for the treatment of textile materials, leather, furskins or other materials
	CTSH
	CR or P

	3403.19
	-- Other
	CTSH or QVC 40
	CR or P

	
	- Other:
	
	

	3403.91
	-- Preparations for the treatment of textile materials, leather, furskins or other materials
	CTSH
	CR or P

	3403.99
	-- Other
	CTSH
	CR or P

	34.04
	Artificial waxes and prepared waxes.
	
	

	3404.20
	- Of poly(oxyethylene) (polyethylene glycol)
	CTSH
	CR or P

	3404.90
	- Other
	CTSH or QVC 40
	CR or P

	34.05
	Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 34.04.
	
	

	3405.10
	- Polishes, creams and similar preparations for footwear or leather
	CTSH or QVC 40
	CR or P

	3405.20
	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork
	CTSH or QVC 40
	CR or P

	3405.30
	- Polishes and similar preparations for coachwork, other than metal polishes
	CTSH or QVC 40
	CR or P

	3405.40
	- Scouring pastes and powders and other scouring preparations
	CTSH
	CR or P

	3405.90
	- Other
	CTSH or QVC 40
	CR or P

	3406.00
	Candles, tapers and the like.
	CTH
	CR or P

	3407.00
	Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate).
	CTH
	CR or P

	Chapter 35
	ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES
	
	

	35.01
	Casein, caseinates and other casein derivatives; casein glues.
	
	

	3501.10
	- Casein
	CC
	CR

	3501.90
	- Other
	CTH
	CR

	35.02
	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.
	
	

	
	- Egg albumin:
	
	

	3502.11
	-- Dried
	CC except from heading 04.07 or 04.08
	CR

	3502.19
	-- Other
	CC except from heading 04.07 or 04.08
	CR

	3502.20
	- Milk albumin, including concentrates of two or more whey proteins
	CC
	CR

	3502.90
	- Other
	CC
	CR

	3503.00
	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01.
	CTH
	CR

	3504.00
	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.
	CTH
	CR

	35.05
	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.
	CTH except from heading 11.08
	CR

	35.06
	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.
	
	

	3506.10
	- 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
	CTSH except from heading 35.03 or subheading 3501.90, or QVC 40
	CR, P, SM or IS

	
	- Other:
	
	

	3506.91
	-- Adhesives based on polymers of headings 39.01 to 39.13 or on rubber
	CTSH or QVC 40
	CR, P, SM or IS

	3506.99
	-- Other
	CTSH or QVC 40
	CR, P, SM or IS

	35.07
	Enzymes; prepared enzymes not elsewhere specified or included.
	CTSH
	CR, P, SM or IS

	Chapter 36
	EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS
	CTH or QVC 40
	CR

	Chapter 37
	PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS
	
	

	37.01
	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.
	CTH except from heading 37.02 or 37.03, or QVC 40
	CR

	37.02
	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.
	CTH except from heading 37.01 or 37.03, or QVC 40
	CR

	37.03
	Photographic paper, paperboard and textiles, sensitised, unexposed.
	CTH except from heading 37.01 or 37.02, or QVC 40
	CR

	3704.00
	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.
	CTH or QVC 40
	CR

	37.05
	Photographic plates and film, exposed and developed, other than cinematographic film.
	CTH or QVC 40
	CR

	37.06
	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.
	CTH or QVC 40
	CR

	37.07
	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.
	CTSH or QVC 40
	CR

	Chapter 38
	MISCELLANEOUS CHEMICAL PRODUCTS
	
	

	38.01
	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.
	CTSH
	CR, P or SM

	38.02
	Activated carbon; activated natural mineral products; animal black, including spent animal black.
	
	

	3802.10
	- Activated carbon
	CTH
	CR

	3802.90
	- Other
	CTSH
	CR, P or SM

	3803.00
	Tall oil, whether or not refined.
	CTH
	CR, P or SM

	3804.00
	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.
	CTH
	CR, P or SM

	38.05
	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent.
	
	

	3805.10
	- Gum, wood or sulphate turpentine oils
	CTSH
	CR, P or SM

	3805.90
	- Other
	CTH
	CR

	38.06
	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.
	
	

	3806.10
	- Rosin and resin acids
	CTSH
	CR, P or SM

	3806.20
	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts
	CTSH
	CR, P or SM

	3806.30
	- Ester gums
	CTSH
	CR

	3806.90
	- Other
	CTSH
	CR, P or SM

	3807.00
	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.
	CTH
	CR, P or SM

	38.08
	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).
	CTSH provided that at least 50% by weight of the active ingredient or ingredients is originating, or QVC 40
	CR, P or SM

	38.09
	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
	- With a basis of amylaceous substances
	CTH except from heading 11.08 or 35.05
	CR

	
	- Other:
	
	

	3809.91
	-- Of a kind used in the textile or like industries
	CTSH
	CR, P or SM

	3809.92
	-- Of a kind used in the paper or like industries
	CTSH
	CR, P or SM

	3809.93
	-- Of a kind used in the leather or like industries
	CTSH
	CR, P or SM

	38.10
	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.
	CTSH
	CR, P or SM

	38.11
	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils.
	CTSH
	CR, P or SM

	38.12
	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastic.
	CTH or QVC 40
	CR, P or SM

	3813.00
	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades.
	CTH
	CR, P or SM

	3814.00
	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.
	CTH or QVC 40
	CR, P or SM

	38.15
	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.
	CTH or QVC 40
	CR, P or SM

	3816.00
	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.
	CTH
	CR, P or SM

	3817.00
	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.
	CTH or QVC 40
	CR, P or SM

	3818.00
	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.
	CTH
	CR, P or SM

	3819.00
	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals.
	CTH or QVC 40
	CR, P or SM

	3820.00
	Anti-freezing preparations and prepared de-icing fluids.
	CTH or QVC 40
	CR, P or SM

	3821.00
	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.
	CTH
	CR, P or SM

	3822.00
	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.
	CTH
	CR, P or SM

	38.23
	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.
	
	

	
	- Industrial monocarboxylic fatty acids; acid oils from refining:
	
	

	3823.11
	-- Stearic acid
	CTH
	CR

	3823.12
	-- Oleic acid
	CTSH
	CR

	3823.13
	-- Tall oil fatty acids
	CTH
	CR

	3823.19
	-- Other
	CTH
	CR

	3823.70
	- Industrial fatty alcohols
	CTH
	CR

	38.24
	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.
	
	

	3824.10
	- Prepared binders for foundry moulds or cores
	CTSH
	CR, P or SM

	3824.30
	- Non-agglomerated metal carbides mixed together or with metallic binders
	CTSH
	CR, P or SM

	3824.40
	- Prepared additives for cements, mortars or concretes
	CTSH or QVC 40
	CR, P or SM

	3824.50
	- Non-refractory mortars and concretes
	CTSH
	CR, P or SM

	3824.60
	- Sorbitol other than that of subheading 2905.44
	CTH except from heading 17.02
	CR

	
	- Mixtures containing halogenated derivatives of methane, ethane or propane:
	
	

	3824.71
	-- Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)
	CTSH
	CR, P or SM

	3824.72
	-- Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes
	CTSH
	CR, P or SM

	3824.73
	-- Containing hydrobromofluorocarbons (HBFCs)
	CTSH
	CR, P or SM

	3824.74
	-- Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)
	CTSH
	CR, P or SM

	3824.75
	-- Containing carbon tetrachloride
	CTSH
	CR, P or SM

	3824.76
	-- Containing 1,1,1-trichloroethane (methyl chloroform)
	CTSH
	CR, P or SM

	3824.77
	-- Containing bromomethane (methyl bromide) or bromochloromethane
	CTSH
	CR, P or SM

	3824.78
	-- Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)
	CTSH
	CR, P or SM

	3824.79
	-- Other
	CTSH
	CR, P or SM

	
	- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate:
	
	

	3824.81
	-- Containing oxirane (ethylene oxide)
	CTSH
	CR, P or SM

	3824.82
	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)
	CTSH
	CR, P or SM

	3824.83
	-- Containing tris(2,3-dibromopropyl) phosphate
	CTSH
	CR, P or SM

	3824.90
	- Other
	CTSH or QVC 40
	CR, P or SM

	38.25
	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.
	CTH
	CR

	3826.00
	Biodiesel and mixture thereof, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals.
	CTSH or QVC 40
	CR, P or SM

	Chapter 39
	PLASTICS AND ARTICLES THEREOF
	
	

	39.01
	Polymers of ethylene, in primary forms.
	CTH
	CR, P or IS

	39.02
	Polymers of propylene or of other olefins, in primary forms.
	CTH
	CR, P or IS

	39.03
	Polymers of styrene, in primary forms.
	CTH
	CR, P or IS

	39.04
	Polymers of vinyl chloride or of other halogenated olefins, in primary forms.
	CTH
	CR, P or IS

	39.05
	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.
	CTH
	CR, P or IS

	39.06
	Acrylic polymers in primary forms.
	CTH
	CR, P or IS

	39.07
	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.
	CTH
	CR, P or IS

	39.08
	Polyamides in primary forms.
	CTH
	CR, P or IS

	39.09
	Amino-resins, phenolic resins and polyurethanes, in primary forms.
	CTH
	CR, P or IS

	3910.00
	Silicones in primary forms.
	CTH
	CR, P or IS

	39.11
	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.
	CTH
	CR, P or IS

	39.12
	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.
	CTH
	CR, P or IS

	39.13
	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.
	CTH
	CR, P or IS

	3914.00
	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.
	CTH
	CR, P or IS

	39.15
	Waste, parings and scrap, of plastics.
	CTH
	CR, P, CPS or IS

	39.16
	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.
	CTSH
	CR, P, CPS or IS

	39.17
	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.
	
	

	3917.10
	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials
	CTSH
	CR, P, CPS or IS

	
	- Tubes, pipes and hoses, rigid:
	
	

	3917.21
	-- Of polymers of ethylene
	CTSH
	CR, P, CPS or IS

	3917.22
	-- Of polymers of propylene
	CTSH
	CR, P, CPS or IS

	3917.23
	-- Of polymers of vinyl chloride
	CTSH
	CR, P, CPS or IS

	3917.29
	-- Of other plastics
	CTSH
	CR, P, CPS or IS

	
	- Other tubes, pipes and hoses:
	
	

	3917.31
	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 Mpa
	CTSH
	CR, P, CPS or IS

	3917.32
	-- Other, not reinforced or otherwise combined with other materials, without fittings
	CTSH
	CR, P, CPS or IS

	3917.33
	-- Other, not reinforced or otherwise combined with other materials, with fittings
	CTSH or QVC 40
	CR, P, CPS or IS

	3917.39
	-- Other
	CTSH
	CR, P, CPS or IS

	3917.40
	- Fittings
	CTSH or QVC 40
	CR, P, CPS or IS

	39.18
	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
	CTSH
	CR, P, CPS or IS

	3918.90
	- Of other plastics
	CTSH or QVC 40
	CR, P, CPS or IS

	39.19
	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.
	CTH or QVC 40
	CR, P, CPS or IS

	39.20
	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.
	
	

	3920.10
	- Of polymers of ethylene
	CTSH
	CR, P, CPS or IS

	3920.20
	- Of polymers of propylene
	CTSH
	CR, P, CPS or IS

	3920.30
	- Of polymers of styrene
	CTSH
	CR, P, CPS or IS

	
	- Of polymers of vinyl chloride:
	
	

	3920.43
	-- Containing by weight not less than 6% of plasticisers
	CTSH
	CR, P, CPS or IS

	3920.49
	-- Other
	CTSH or QVC 40
	CR, P, CPS or IS

	
	- Of acrylic polymers:
	
	

	3920.51
	-- Of poly(methyl methacrylate)
	CTSH
	CR, P, CPS or IS

	3920.59
	-- Other
	CTSH
	CR, P, CPS or IS

	
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:
	
	

	3920.61
	-- Of polycarbonates
	CTSH
	CR, P, CPS or IS

	3920.62
	-- Of poly(ethylene terephthalate)
	CTSH
	CR, P, CPS or IS

	3920.63
	-- Of unsaturated polyesters
	CTSH
	CR, P, CPS or IS

	3920.69
	-- Of other polyesters
	CTSH
	CR, P, CPS or IS

	
	- Of cellulose or its chemical derivatives:
	
	

	3920.71
	-- Of regenerated cellulose
	CTSH
	CR, P, CPS or IS

	3920.73
	-- Of cellulose acetate
	CTSH
	CR, P, CPS or IS

	3920.79
	-- Of other cellulose derivatives
	CTSH
	CR, P, CPS or IS

	
	- Of other plastics:
	
	

	3920.91
	-- Of poly(vinyl butyral)
	CTSH
	CR, P, CPS or IS

	3920.92
	-- Of polyamides
	CTSH
	CR, P, CPS or IS

	3920.93
	-- Of amino-resins
	CTSH
	CR, P, CPS or IS

	3920.94
	-- Of phenolic resins
	CTSH
	CR, P, CPS or IS

	3920.99
	-- Of other plastics
	CTSH
	CR, P, CPS or IS

	39.21
	Other plates, sheets, film, foil and strip, of plastics.
	
	

	
	- Cellular:
	
	

	3921.11
	-- Of polymers of styrene
	CTSH
	CR, P, CPS or IS

	3921.12
	-- Of polymers of vinyl chloride
	CTSH
	CR, P, CPS or IS

	3921.13
	-- Of polyurethanes
	CTSH or QVC 40
	CR, P, CPS or IS

	3921.14
	-- Of regenerated cellulose
	CTSH
	CR, P, CPS or IS

	3921.19
	-- Of other plastics
	CTSH
	CR, P, CPS or IS

	3921.90
	- Other
	CTSH or QVC 40
	CR, P, CPS or IS

	39.22
	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.
	CTH
	CR, P, CPS or IS

	39.23
	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.
	
	

	3923.10
	- Boxes, cases, crates and similar articles
	CTH or QVC 40
	CR, P, CPS or IS

	
	- Sacks and bags (including cones):
	
	

	3923.21
	-- Of polymers of ethylene
	CTH
	CR, P, CPS or IS

	3923.29
	-- Of other plastics
	CTH or QVC 40
	CR, P, CPS or IS

	3923.30
	- Carboys, bottles, flasks and similar articles
	CTH
	CR, P, CPS or IS

	3923.40
	- Spools, cops, bobbins and similar supports
	CTH
	CR, P, CPS or IS

	3923.50
	- Stoppers, lids, caps and other closures
	CTH or QVC 40
	CR, P, CPS or IS

	3923.90
	- Other
	CTH or QVC 40
	CR, P, CPS or IS

	39.24
	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.
	CTH
	CR, P, CPS or IS

	39.25
	Builders' ware of plastics, not elsewhere specified or included.
	CTH
	CR, P, CPS or IS

	39.26
	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.
	
	

	3926.10
	- Office or school supplies
	CTH
	CR, P, CPS or IS

	3926.20
	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)
	CTH or QVC 40
	CR, P, CPS or IS

	3926.30
	- Fittings for furniture, coachwork or the like
	CTH or QVC 40
	CR, P, CPS or IS

	3926.40
	- Statuettes and other ornamental articles
	CTH
	CR, P, CPS or IS

	3926.90
	- Other
	CTH
	CR, P, CPS or IS

	Chapter 40
	RUBBER AND ARTICLES THEREOF
	
	

	40.01
	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.
	CTSH
	CR

	40.02
	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip.
	
	

	
	- Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):
	
	

	4002.11
	-- Latex
	CTSH
	CR

	4002.19
	-- Other
	CTSH
	CR

	4002.20
	- Butadiene rubber (BR)
	CTSH
	CR

	
	- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):
	
	

	4002.31
	-- Isobutene-isoprene (butyl) rubber (IIR)
	CTSH
	CR

	4002.39
	-- Other
	CTSH
	CR

	
	- Chloroprene (chlorobutadiene) rubber (CR):
	
	

	4002.41
	-- Latex
	CTSH
	CR

	4002.49
	-- Other
	CTSH
	CR

	
	- Acrylonitrile-butadiene rubber (NBR):
	
	

	4002.51
	-- Latex
	CTSH
	CR

	4002.59
	-- Other
	CTSH
	CR

	4002.60
	- Isoprene rubber (IR)
	CTSH
	CR

	4002.70
	- Ethylene-propylene-non-conjugated diene rubber (EPDM)
	CTSH
	CR

	4002.80
	- Mixtures of any product of heading 40.01 with any product of this heading
	CTH or QVC 40
	CR

	
	- Other:
	
	

	4002.91
	-- Latex
	CTH or QVC 40
	CR

	4002.99
	-- Other
	CTH or QVC 40
	CR

	4003.00
	Reclaimed rubber in primary forms or in plates, sheets or strip.
	CTH
	CR

	4004.00
	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.
	CTH
	CR

	40.05
	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.
	CTH
	CR

	40.06
	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.
	CTH or QVC 40
	CR

	4007.00
	Vulcanised rubber thread and cord.
	CTH
	CR

	40.08
	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.
	CTH or QVC 40
	CR

	40.09
	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).
	CTH or QVC 40
	CR

	40.10
	Conveyor or transmission belts or belting, of vulcanised rubber.
	CTH or QVC 40
	CR

	40.11
	New pneumatic tyres, of rubber.
	CTH or QVC 40
	CR

	40.12
	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.
	CTH or QVC 40
	CR

	40.13
	Inner tubes, of rubber.
	CTH or QVC 40
	CR

	40.14
	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber.
	CTH or QVC 40
	CR

	40.15
	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber.
	CTH or QVC 40
	CR

	40.16
	Other articles of vulcanised rubber other than hard rubber.
	CTH or QVC 40
	CR

	4017.00
	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.
	CTH
	CR

	Chapter 41
	RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER
	CC
	

	Chapter 42
	ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)
	CC
	

	Chapter 43
	FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF
	CC
	

	Chapter 44
	WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL
	
	

	44.01
	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.
	CTH
	

	44.02
	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.
	CTH
	

	44.03
	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.
	CTH
	

	44.04
	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.
	CTH
	

	4405.00
	Wood wool; wood flour.
	CTH
	

	44.06
	Railway or tramway sleepers (cross-ties) of wood.
	CTH
	

	44.07
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.
	CTH
	

	44.08
	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm.
	CTH
	

	44.09
	Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed.
	CTH
	

	44.10
	Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.
	CTH
	

	44.11
	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.
	CTH
	

	44.12
	Plywood, veneered panels and similar laminated wood.
	
	

	4412.10
	- Of bamboo
	CTH
	

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

	4412.31
	-- With at least one outer ply of tropical wood specified in Subheading Note 2 to this Chapter
	CTH except from heading 44.07 or 44.08
	

	4412.32
	-- Other, with at least one outer ply of non-coniferous wood
	CTH except from heading 44.07 or 44.08
	

	4412.39
	-- Other
	CTH except from heading 44.07 or 44.08
	

	
	- Other:
	
	

	4412.94
	-- Blockboard, laminboard and battenboard
	CTH except from heading 44.07 or 44.08
	

	4412.99
	-- Other
	CTH except from heading 44.07 or 44.08
	

	4413.00
	Densified wood, in blocks, plates, strips or profile shapes.
	CTH
	

	4414.00
	Wooden frames for paintings, photographs, mirrors or similar objects.
	CTH
	

	44.15
	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.
	CTH
	

	4416.00
	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.
	CTH
	

	4417.00
	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.
	CTH
	

	44.18
	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.
	CTH
	

	4419.00
	Tableware and kitchenware, of wood.
	CTH
	

	44.20
	Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94.
	CTH
	

	44.21
	Other articles of wood.
	CTH
	

	Chapter 45
	CORK AND ARTICLES OF CORK
	
	

	45.01
	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.
	CTH
	

	4502.00
	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).
	CTH
	

	45.03
	Articles of natural cork.
	CTH
	

	45.04
	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.
	
	

	4504.10
	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs
	CTH
	

	4504.90
	- Other
	CTH or QVC 40
	

	Chapter 46
	MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK
	
	

	46.01
	Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens).
	
	

	
	- Mats, matting and screens of vegetable materials:
	
	

	4601.21
	-- Of bamboo
	CC
	

	4601.22
	-- Of rattan
	CC
	

	4601.29
	-- Other
	CC except from heading 14.01
	

	
	- Other:
	
	

	4601.92
	-- Of bamboo
	CC
	

	4601.93
	-- Of rattan
	CC
	

	4601.94
	-- Of other vegetable materials
	CC except from heading 14.01
	

	4601.99
	-- Other
	CC
	

	46.02
	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.
	
	

	
	- Of vegetable materials:
	
	

	4602.11
	-- Of bamboo
	CTH
	

	4602.12
	-- Of rattan
	CTH
	

	4602.19
	-- Other
	CC except from heading 14.01
	

	4602.90
	- Other
	CTH
	

	Chapter 47
	PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD
	CTH
	

	Chapter 48
	PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD
	
	

	4801.00
	Newsprint, in rolls or sheets.
	CTH
	

	48.02
	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 48.01 or 48.03; hand-made paper and paperboard.
	CTH
	

	4803.00
	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets.
	CTH
	

	48.04
	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.
	CTH
	

	48.05
	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.
	CTH
	

	48.06
	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.
	CTH
	

	4807.00
	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.
	CTH
	

	48.08
	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.
	
	

	4808.10
	- Corrugated paper and paperboard, whether or not perforated
	CTH
	

	4808.40
	- Kraft paper, creped or crinkled, whether or not embossed or perforated
	CTH except from heading 48.04, or QVC 40
	

	4808.90
	- Other
	CTH
	

	48.09
	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.
	CTH
	

	48.10
	Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size.
	CTH
	

	48.11
	Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 48.03, 48.09 or 48.10.
	
	

	4811.10
	- Tarred, bituminised or asphalted paper and paperboard
	CTH
	

	
	- Gummed or adhesive paper and paperboard:
	
	

	4811.41
	-- Self-adhesive
	CTH
	

	4811.49
	-- Other
	CTH
	

	
	- Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives):
	
	

	4811.51
	-- Bleached, weighing more than 150 g/m２
	CTH
	

	4811.59
	-- Other
	CTH
	

	4811.60
	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol
	CTH or QVC 40
	

	4811.90
	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres
	CTH
	

	4812.00
	Filter blocks, slabs and plates, of paper pulp.
	CTH
	

	48.13
	Cigarette paper, whether or not cut to size or in the form of booklets or tubes.
	CTH
	

	48.14
	Wallpaper and similar wall coverings; window transparencies of paper.
	
	

	4814.20
	- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics
	CTH
	

	4814.90
	- Other
	CTH or QVC 40
	

	48.16
	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes.
	
	

	4816.20
	- Self-copy paper
	CTH except from heading 48.09, or QVC 40
	

	4816.90
	- Other
	CTH
	

	48.17
	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.
	CTH
	

	48.18
	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres.
	CTH
	

	48.19
	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like.
	
	

	4819.10
	- Cartons, boxes and cases, of corrugated paper or paperboard
	CTH or QVC 40
	

	4819.20
	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard
	CTH
	

	4819.30
	- Sacks and bags, having a base of a width of 40 cm or more
	CTH
	

	4819.40
	- Other sacks and bags, including cones
	CTH or QVC 40
	

	4819.50
	- Other packing containers, including record sleeves
	CTH
	

	4819.60
	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like
	CTH
	

	48.20
	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard.
	
	

	4820.10
	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles
	CTH or QVC 40
	

	4820.20
	- Exercise books
	CTH
	

	4820.30
	- Binders (other than book covers), folders and file covers
	CTH or QVC 40
	

	4820.40
	- Manifold business forms and interleaved carbon sets
	CTH
	

	4820.50
	- Albums for samples or for collections
	CTH
	

	4820.90
	- Other
	CTH
	

	48.21
	Paper or paperboard labels of all kinds, whether or not printed.
	
	

	4821.10
	- Printed
	CTH or QVC 40
	

	4821.90
	- Other
	CTH
	

	48.22
	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).
	CTH
	

	48.23
	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres.
	
	

	4823.20
	- Filter paper and paperboard
	CTH except from subheading 4805.40, or QVC 40
	

	4823.40
	- Rolls, sheets and dials, printed for self-recording apparatus
	CTH or QVC 40
	

	
	- Trays, dishes, plates, cups and the like, of paper or paperboard:
	
	

	4823.61
	-- Of bamboo
	CTH
	

	4823.69
	-- Other
	CTH
	

	4823.70
	- Moulded or pressed articles of paper pulp
	CTH
	

	4823.90
	- Other
	CTSH or QVC 40
	

	Chapter 49
	PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS
	
	

	49.01
	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.
	
	

	4901.10
	- In single sheets, whether or not folded
	CTH
	

	
	- Other:
	
	

	4901.91
	-- Dictionaries and encyclopaedias, and serial instalments thereof
	CTH
	

	4901.99
	-- Other
	CTH or QVC 40
	

	49.02
	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.
	CTH
	

	4903.00
	Children's picture, drawing or colouring books.
	CTH
	

	4904.00
	Music, printed or in manuscript, whether or not bound or illustrated.
	CTH
	

	49.05
	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, topographical plans and globes, printed.
	
	

	4905.10
	- Globes
	CTH
	

	
	- Other:
	
	

	4905.91
	-- In book form
	CTH or QVC 40
	

	4905.99
	-- Other
	CTH
	

	4906.00
	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing.
	CTH
	

	4907.00
	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.
	CTH
	

	49.08
	Transfers (decalcomanias).
	CTH
	

	4909.00
	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.
	CTH
	

	4910.00
	Calendars of any kind, printed, including calendar blocks.
	CTH
	

	49.11
	Other printed matter, including printed pictures and photographs.
	
	

	4911.10
	- Trade advertising material, commercial catalogues and the like
	CTH or QVC 40
	

	
	- Other:
	
	

	4911.91
	-- Pictures, designs and photographs
	CTH
	

	4911.99
	-- Other
	CTH or QVC 40
	

	Chapter 50
	SILK
	
	

	5001.00
	Silk-worm cocoons suitable for reeling.
	CC
	

	5002.00
	Raw silk (not thrown).
	CTH
	

	5003.00
	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).
	CTH
	

	5004.00
	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.
	CTH
	

	5005.00
	Yarn spun from silk waste, not put up for retail sale.
	CTH except from heading 50.06
	

	5006.00
	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.
	CTH except from heading 50.05
	

	50.07
	Woven fabrics of silk or of silk waste.
	(1)
	

	Chapter 51
	WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR YARN AND WOVEN FABRIC
	
	

	51.01
	Wool, not carded or combed.
	CC
	

	51.02
	Fine or coarse animal hair, not carded or combed.
	CC
	

	51.03
	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.
	CC
	

	5104.00
	Garnetted stock of wool or of fine or coarse animal hair.
	CC
	

	51.05
	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).
	CC
	

	51.06
	Yarn of carded wool, not put up for retail sale.
	CTH except from headings 51.06 through 51.10
	

	51.07
	Yarn of combed wool, not put up for retail sale.
	CTH except from headings 51.06 through 51.10
	

	51.08
	Yarn of fine animal hair (carded or combed), not put up for retail sale.
	CTH except from headings 51.06 through 51.10
	

	51.09
	Yarn of wool or fine animal hair, put up for retail sale.
	CTH except from headings 51.06 through 51.10
	

	5110.00
	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.
	CTH except from headings 51.06 through 51.10
	

	51.11
	Woven fabrics of carded wool or of carded fine animal hair.
	(2)
	

	51.12
	Woven fabrics of combed wool or of combed fine animal hair.
	(2)
	

	5113.00
	Woven fabrics of coarse animal hair or of horsehair.
	(2)
	

	Chapter 52
	COTTON
	
	

	5201.00
	Cotton, not carded or combed.
	CC
	

	52.02
	Cotton waste (including yarn waste and garnetted stock).
	CTH
	

	5203.00
	Cotton, carded or combed.
	CC
	

	52.04
	Cotton sewing, thread, whether or not put up for retail sale.
	(3)
	

	52.05
	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale.
	(3)
	

	52.06
	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale.
	(3)
	

	52.07
	Cotton yarn (other than sewing thread) put up for retail sale.
	(3)
	

	52.08
	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m２.
	(4)
	

	52.09
	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m２.
	(4)
	

	52.10
	Woven fabrics, of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m２.
	(4)
	

	52.11
	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m２.
	(4)
	

	52.12
	Other woven fabrics of cotton.
	(4)
	

	Chapter 53
	OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN
	
	

	53.01
	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).
	
	

	5301.10
	- Flax, raw or retted
	CC
	

	
	- Flax, broken, scutched, hackled or otherwise processed, but not spun:
	
	

	5301.21
	-- Broken or scutched
	CC
	

	5301.29
	-- Other
	CC
	

	5301.30
	- Flax tow and waste
	CTH
	

	53.02
	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
	- True hemp, raw or retted
	CC
	

	5302.90
	- Other
	CTH
	

	53.03
	Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).
	
	

	5303.10
	- Jute and other textile bast fibres, raw or retted
	CC
	

	5303.90
	- Other
	CTH
	

	5305.00
	Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock).
	CTH
	

	53.06
	Flax yarn.
	CTH except from headings 53.06 through 53.08
	

	53.07
	Yarn of jute or of other textile bast fibres of heading 53.03.
	CTH except from headings 53.06 through 53.08
	

	53.08
	Yarn of other vegetable textile fibres; paper yarn.
	CTH except from headings 53.06 through 53.08
	

	53.09
	Woven fabrics of flax.
	(5)
	

	53.10
	Woven fabrics of jute or of other textile bast fibres of heading 53.03.
	(5)
	

	5311.00
	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.
	(5)
	

	Chapter 54
	MAN-MADE FILAMENTS; STRIP AND THE LIKE OF MAN-MADE TEXTILE MATERIALS
	
	

	54.01
	Sewing thread of man-made filaments, whether or not put up for retail sale.
	CC
	

	54.02
	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.
	CC
	

	54.03
	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.
	CC
	

	54.04
	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm.
	CC
	

	5405.00
	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.
	CC
	

	5406.00
	Man-made filament yarn (other than sewing thread), put up for retail sale.
	CC
	

	54.07
	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.
	
	

	5407.10
	- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters
	(6)
	

	5407.20
	- Woven fabrics obtained from strip or the like
	(6)
	

	5407.30
	- Fabrics specified in note 9 to section XI
	(6)
	

	
	- Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides:
	
	

	5407.41
	-- Unbleached or bleached
	(6)
	

	5407.42
	-- Dyed
	(6)
	

	5407.43
	-- Of yarns of different colours
	(6)
	

	5407.44
	-- Printed
	(6)
	

	
	- Other woven fabrics, containing 85% or more by weight of textured polyester filaments:
	
	

	5407.51
	-- Unbleached or bleached
	(6)
	

	5407.52
	-- Dyed
	CTH, or the fabric is dyed or printed and fully finished from greige fabric in the Area of one or both Parties
	

	5407.53
	-- Of yarns of different colours
	(6)
	

	5407.54
	-- Printed
	(6)
	

	
	- Other woven fabrics, containing 85% or more by weight of polyester filaments:
	
	

	5407.61
	-- Containing 85% or more by weight of non-textured polyester filaments
	(6)
	

	5407.69
	-- Other
	(6)
	

	
	- Other woven fabrics, containing 85% or more by weight of synthetic filaments:
	
	

	5407.71
	-- Unbleached or bleached
	(6)
	

	5407.72
	-- Dyed
	(6)
	

	5407.73
	-- Of yarns of different colours
	(6)
	

	5407.74
	-- Printed
	(6)
	

	
	- Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton:
	
	

	5407.81
	-- Unbleached or bleached
	(6)
	

	5407.82
	-- Dyed
	(6)
	

	5407.83
	-- Of yarn of different colours
	(6)
	

	5407.84
	-- Printed
	(6)
	

	
	- Other woven fabrics:
	
	

	5407.91
	-- Unbleached or bleached
	(6)
	

	5407.92
	-- Dyed
	(6)
	

	5407.93
	-- Of yarns of different colours
	(6)
	

	5407.94
	-- Printed
	(6)
	

	54.08
	Woven fabrics of artificial filament yarn including woven fabrics obtained from materials of heading 54.05.
	(6)
	

	Chapter 55
	MAN-MADE STAPLE FIBRES
	
	

	55.01
	Synthetic filament tow.
	CC except from headings 54.01 through 54.06
	

	5502.00
	Artificial filament tow.
	CC except from headings 54.01 through 54.06
	

	55.03
	Synthetic staple fibres, not carded, combed or otherwise processed for spinning.
	CC except from headings 54.01 through 54.06
	

	55.04
	Artificial staple fibres, not carded, combed or otherwise processed for spinning.
	CC except from headings 54.01 through 54.06
	

	55.05
	Waste (including noils, yarn waste and garnetted stock) of man-made fibres.
	CC except from headings 54.01 through 54.06
	

	55.06
	Synthetic staple fibres, carded, combed or otherwise processed for spinning.
	CC except from headings 54.01 through 54.06
	

	5507.00
	Artificial staple fibres, carded, combed or otherwise processed for spinning.
	CC except from headings 54.01 through 54.06
	

	55.08
	Sewing thread of man-made staple fibres, whether or not put up for retail sale.
	(7)
	

	55.09
	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale.
	(7)
	

	55.10
	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale.
	(7)
	

	55.11
	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.
	(7)
	

	55.12
	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres.
	(8)
	

	55.13
	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m２.
	(8)
	

	55.14
	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m２.
	(8)
	

	55.15
	Other woven fabrics of synthetic staple fibres.
	(8)
	

	55.16
	Woven fabrics of artificial staple fibres.
	(8)
	

	Chapter 56
	WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF
	
	

	56.01
	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.
	
	

	
	- Wadding of textile materials and articles thereof:
	
	

	5601.21
	-- Of cotton
	CC except from headings 50.04 through 50.07, 51.06 through 51.13, 52.04 through 52.12, 53.06 through 53.11 or 55.08 through 55.16, or Chapter 54
	

	5601.22
	-- Of man-made fibres
	CC except from headings 50.04 through 50.07, 51.06 through 51.13, 52.04 through 52.12, 53.06 through 53.11 or 55.08 through 55.16, or Chapter 54
	

	5601.29
	-- Other
	CC
	

	5601.30
	- Textile flock and dust and mill neps
	CC except from headings 50.04 through 50.07, 51.06 through 51.13, 52.04 through 52.12, 53.06 through 53.11 or 55.08 through 55.16, or Chapter 54
	

	56.02
	Felt, whether or not impregnated, coated, covered or laminated.
	CC except from headings 50.04 through 50.07, 51.06 through 51.13, 52.04 through 52.12, 53.06 through 53.11 or 55.08 through 55.16, or Chapter 54
	

	56.03
	Nonwovens, whether or not impregnated, coated, covered or laminated.
	
	

	
	- Of man-made filaments:
	
	

	5603.11
	-- Weighing not more than 25 g/m２
	CC except from headings 55.08 through 55.16
	

	5603.12
	-- Weighing more than 25 g/m２ but not more than 70 g/m２
	CC except from headings 55.08 through 55.16
	

	5603.13
	-- Weighing more than 70 g/m２ but not more than 150 g/m２
	CC except from headings 55.08 through 55.16
	

	5603.14
	-- Weighing more than 150 g/m２
	CC except from headings 55.08 through 55.16
	

	
	- Other:
	
	

	5603.91
	-- Weighing not more than 25 g/m２
	CC except from headings 55.08 through 55.16
	

	5603.92
	-- Weighing more than 25 g/m２ but not more than 70 g/m２
	CC, or the fabric is dyed or printed and fully finished from greige fabric in the Area of one or both Parties
	

	5603.93
	-- Weighing more than 70 g/m２ but not more than 150 g/m２
	CC, or the fabric is dyed or printed and fully finished from greige fabric in the Area of one or both Parties
	

	5603.94
	-- Weighing more than 150 g/m２
	CC except from headings 55.08 through 55.16
	

	56.04
	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.
	(9)
	

	5605.00
	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.
	(9)
	

	5606.00
	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.
	(9)
	

	56.07
	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.
	(9)
	

	56.08
	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.
	(9)
	

	5609.00
	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.
	(9)
	

	Chapter 57
	CARPETS AND OTHER TEXTILE FLOOR COVERINGS
	
	

	57.01
	Carpets and other textile floor coverings, knotted, whether or not made up.
	(10)
	

	57.02
	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.
	(10)
	

	57.03
	Carpets and other textile floor coverings, tufted, whether or not made up.
	
	

	5703.10
	- Of wool or fine animal hair
	CC
	

	5703.20
	- Of nylon or other polyamides
	(10)
	

	5703.30
	- Of other man-made textile materials
	(10)
	

	5703.90
	- Of other textile materials
	(10)
	

	57.04
	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.
	(10)
	

	5705.00
	Other carpets and other textile floor coverings, whether or not made up.
	(10)
	

	Chapter 58
	SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY
	
	

	58.01
	Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.
	(11)
	

	58.02
	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.
	
	

	
	- Terry towelling and similar woven terry fabrics, of cotton:
	
	

	5802.11
	-- Unbleached
	(11)
	

	5802.19
	-- Other
	(11)
	

	5802.20
	- Terry towelling and similar woven terry fabrics, of other textile materials
	(11)
	

	5802.30
	- Tufted textile fabrics
	CC, or the fabric is dyed or printed and fully finished from greige fabric in the Area of one or both Parties
	

	5803.00
	Gauze, other than narrow fabrics of heading 58.06.
	(11)
	

	58.04
	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 60.02 to 60.06.
	(11)
	

	5805.00
	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.
	(11)
	

	58.06
	Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).
	(11)
	

	58.07
	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.
	(11)
	

	58.08
	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.
	(11)
	

	5809.00
	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.
	(11)
	

	58.10
	Embroidery in the piece, in strips or in motifs.
	(11)
	

	5811.00
	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10.
	(11)
	

	Chapter 59
	IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE
	
	

	59.01
	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.
	CC except from headings 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08 or 55.12 through 55.16
	

	59.02
	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.
	(12)
	

	59.03
	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.
	(10)
	

	59.04
	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.
	(10)
	

	5905.00
	Textile wall coverings.
	(10)
	

	59.06
	Rubberised textile fabrics, other than those of heading 59.02.
	(10)
	

	5907.00
	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.
	(10)
	

	5908.00
	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.
	(10)
	

	5909.00
	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.
	(10)
	

	5910.00
	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.
	(12)
	

	59.11
	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)
	(10)
	

	5911.20
	- Bolting cloth, whether or not made up
	(10)
	

	
	- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):
	
	

	5911.31
	-- Weighing less than 650 g/m２
	(10)
	

	5911.32
	-- Weighing 650 g/m２ or more
	(10)
	

	5911.40
	- Straining cloth of a kind used in oil presses or the like, including that of human hair
	(10)
	

	5911.90
	- Other
	CC
	

	Chapter 60
	KNITTED OR CROCHETED FABRICS
	
	

	60.01
	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.
	
	

	6001.10
	- “Long pile” fabrics
	CC, or the fabric is dyed or printed and fully finished from greige fabric in the Area of one or both Parties
	

	
	- Looped pile fabrics:
	
	

	6001.21
	-- Of cotton
	(13)
	

	6001.22
	-- Of man-made fibres
	(13)
	

	6001.29
	-- Of other textile materials
	(13)
	

	
	- Other:
	
	

	6001.91
	-- Of cotton
	(13)
	

	6001.92
	-- Of man-made fibres
	(13)
	

	6001.99
	-- Of other textile materials
	(13)
	

	60.02
	Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.
	(13)
	

	60.03
	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02.
	(13)
	

	60.04
	Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.
	(13)
	

	60.05
	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.
	
	

	
	- Of cotton:
	
	

	6005.21
	-- Unbleached or bleached
	(13)
	

	6005.22
	-- Dyed
	(13)
	

	6005.23
	-- Of yarns of different colours
	(13)
	

	6005.24
	-- Printed
	(13)
	

	
	- Of synthetic fibres:
	
	

	6005.31
	-- Unbleached or bleached
	CC, or the fabric is dyed or printed and fully finished from greige fabric in the Area of one or both Parties
	

	6005.32
	-- Dyed
	(13)
	

	6005.33
	-- Of yarns of different colours
	(13)
	

	6005.34
	-- Printed
	(13)
	

	
	- Of artificial fibres:
	
	

	6005.41
	-- Unbleached or bleached
	(13)
	

	6005.42
	-- Dyed
	(13)
	

	6005.43
	-- Of yarns of different colours
	(13)
	

	6005.44
	-- Printed
	(13)
	

	6005.90
	- Other
	(13)
	

	60.06
	Other Knitted or crocheted fabrics.
	(13)
	

	Chapter 61
	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED
	
	

	61.01
	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.
	(14)
	

	61.02
	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.
	(14)
	

	61.03
	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.
	(14)
	

	61.04
	Women's or girls' suits, ensembles, jackets, blazers dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.
	
	

	
	- Suits:
	
	

	6104.13
	-- Of synthetic fibres
	(14)
	

	6104.19
	-- Of other textile materials
	(14)
	

	
	- Ensembles:
	
	

	6104.22
	-- Of cotton
	(14)
	

	6104.23
	-- Of synthetic fibres
	(14)
	

	6104.29
	-- Of other textile materials
	(14)
	

	
	- Jackets and blazers:
	
	

	6104.31
	-- Of wool or fine animal hair
	(14)
	

	6104.32
	-- Of cotton
	(14)
	

	6104.33
	-- Of synthetic fibres
	(14)
	

	6104.39
	-- Of other textile materials
	(14)
	

	
	- Dresses:
	
	

	6104.41
	-- Of wool or fine animal hair
	(14)
	

	6104.42
	-- Of cotton
	CC
	

	6104.43
	-- Of synthetic fibres
	(14)
	

	6104.44
	-- Of artificial fibres
	(14)
	

	6104.49
	-- Of other textile materials
	(14)
	

	
	- Skirts and divided skirts:
	
	

	6104.51
	-- Of wool or fine animal hair
	(14)
	

	6104.52
	-- Of cotton
	(14)
	

	6104.53
	-- Of synthetic fibres
	(14)
	

	6104.59
	-- Of other textile materials
	(14)
	

	
	- Trousers, bib and brace overalls, breeches and shorts:
	
	

	6104.61
	-- Of wool or fine animal hair
	(14)
	

	6104.62
	-- Of cotton
	(14)
	

	6104.63
	-- Of synthetic fibres
	(14)
	

	6104.69
	-- Of other textile materials
	(14)
	

	61.05
	Men's or boys' shirts, knitted or crocheted.
	(14)
	

	61.06
	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.
	
	

	6106.10
	- Of cotton
	CC
	

	6106.20
	- Of man-made fibres
	(14)
	

	6106.90
	- Of other textile materials
	(14)
	

	61.07
	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.
	(14)
	

	61.08
	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted.
	(14)
	

	61.09
	T-shirts, singlets and other vests, knitted or crocheted.
	
	

	6109.10
	- Of cotton
	CC
	

	6109.90
	- Of other textile materials
	(14)
	

	61.10
	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.
	
	

	
	- Of wool or fine animal hair:
	
	

	6110.11
	-- Of wool
	(14)
	

	6110.12
	-- Of Kashmir (cashmere) goats
	(14)
	

	6110.19
	-- Other
	(14)
	

	6110.20
	- Of cotton
	CC
	

	6110.30
	- Of man-made fibres
	(14)
	

	6110.90
	- Of other textile materials
	(14)
	

	61.11
	Babies' garments and clothing accessories, knitted or crocheted.
	(14)
	

	61.12
	Track suits, ski suits and swimwear, knitted or crocheted.
	
	

	
	- Track suits:
	
	

	6112.11
	-- Of cotton
	(14)
	

	6112.12
	-- Of synthetic fibres
	(14)
	

	6112.19
	-- Of other textile materials
	(14)
	

	6112.20
	- Ski suits
	(14)
	

	
	- Men's or boys' swimwear:
	
	

	6112.31
	-- Of synthetic fibres
	(14)
	

	6112.39
	-- Of other textile materials
	(14)
	

	
	- Women's or girls' swimwear:
	
	

	6112.41
	-- Of synthetic fibres
	CC
	

	6112.49
	-- Of other textile materials
	(14)
	

	6113.00
	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.
	(14)
	

	61.14
	Other garments, knitted or crocheted.
	(14)
	

	61.15
	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.
	(14)
	

	61.16
	Gloves, mittens and mitts, knitted or crocheted.
	(14)
	

	61.17
	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.
	(14)
	

	Chapter 62
	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED
	
	

	62.01
	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.
	(15)
	

	62.02
	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.
	(15)
	

	62.03
	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).
	
	

	
	- Suits:
	
	

	6203.11
	-- Of wool or fine animal hair
	(15)
	

	6203.12
	-- Of synthetic fibres
	(15)
	

	6203.19
	-- Of other textile materials
	(15)
	

	
	- Ensembles:
	
	

	6203.22
	-- Of cotton
	(15)
	

	6203.23
	-- Of synthetic fibres
	(15)
	

	6203.29
	-- Of other textile materials
	(15)
	

	
	- Jackets and blazers:
	
	

	6203.31
	-- Of wool or fine animal hair
	(15)
	

	6203.32
	-- Of cotton
	(15)
	

	6203.33
	-- Of synthetic fibres
	(15)
	

	6203.39
	-- Of other textile materials
	(15)
	

	
	- Trousers, bib and brace overalls, breeches and shorts:
	
	

	6203.41
	-- Of wool or fine animal hair
	(15)
	

	6203.42
	-- Of cotton
	CC
	

	6203.43
	-- Of synthetic fibres
	(15)
	

	6203.49
	-- Of other textile materials
	(15)
	

	62.04
	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).
	
	

	
	- Suits:
	
	

	6204.11
	-- Of wool or fine animal hair
	(15)
	

	6204.12
	-- Of cotton
	(15)
	

	6204.13
	-- Of synthetic fibres
	(15)
	

	6204.19
	-- Of other textile materials
	(15)
	

	
	- Ensembles:
	
	

	6204.21
	-- Of wool or fine animal hair
	(15)
	

	6204.22
	-- Of cotton
	(15)
	

	6204.23
	-- Of synthetic fibres
	(15)
	

	6204.29
	-- Of other textile materials
	(15)
	

	
	- Jackets and blazers:
	
	

	6204.31
	-- Of wool or fine animal hair
	(15)
	

	6204.32
	-- Of cotton
	(15)
	

	6204.33
	-- Of synthetic fibres
	(15)
	

	6204.39
	-- Of other textile materials
	(15)
	

	
	- Dresses:
	
	

	6204.41
	-- Of wool or fine animal hair
	(15)
	

	6204.42
	-- Of cotton
	(15)
	

	6204.43
	-- Of synthetic fibres
	(15)
	

	6204.44
	-- Of artificial fibres
	(15)
	

	6204.49
	-- Of other textile materials
	CC
	

	
	- Skirts and divided skirts:
	
	

	6204.51
	-- Of wool or fine animal hair
	(15)
	

	6204.52
	-- Of cotton
	(15)
	

	6204.53
	-- Of synthetic fibres
	(15)
	

	6204.59
	-- Of other textile materials
	(15)
	

	
	- Trousers, bib and brace overalls, breeches and shorts:
	
	

	6204.61
	-- Of wool or fine animal hair
	(15)
	

	6204.62
	-- Of cotton
	CC
	

	6204.63
	-- Of synthetic fibres
	(15)
	

	6204.69
	-- Of other textile materials
	(15)
	

	62.05
	Men's or boys' shirts.
	(15)
	

	62.06
	Women's or girls' blouses, shirts and shirt-blouses.
	(15)
	

	62.07
	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.
	(15)
	

	62.08
	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles.
	(15)
	

	62.09
	Babies' garments and clothing accessories.
	(15)
	

	62.10
	Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.
	(15)
	

	62.11
	Track suits, ski suits and swimwear; other garments.
	(15)
	

	62.12
	Brassiéres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.
	(16)
	

	62.13
	Handkerchiefs.
	(15)
	

	62.14
	Shawls, scarves, mufflers, mantillas, veils and the like.
	(15)
	

	62.15
	Ties, bow ties and cravats.
	(15)
	

	6216.00
	Gloves, mittens and mitts.
	(15)
	

	62.17
	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.
	(15)
	

	Chapter 63
	OTHER MADE UP TEXTILE ARTICLES; SETS; WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS
	
	

	63.01
	Blankets and travelling rugs.
	
	

	6301.10
	- Electric blankets
	(16)
	

	6301.20
	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair
	CC provided that where the starting material is fabric, the fabric is dyed or printed and fully finished from greige fabric in the Area of one or both Parties
	

	6301.30
	- Blankets (other than electric blankets) and travelling rugs, of cotton
	(16)
	

	6301.40
	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres
	CC provided that where the starting material is fabric, the fabric is dyed or printed and fully finished from greige fabric in the Area of one or both Parties
	

	6301.90
	- Other blankets and travelling rugs
	(16)
	

	63.02
	Bed linen, table linen, toilet linen and kitchen linen.
	(16)
	

	63.03
	Curtains (including drapes) and interior blinds; curtain or bed valances.
	(16)
	

	63.04
	Other furnishing articles, excluding those of heading 94.04.
	(16)
	

	63.05
	Sacks and bags, of a kind used for the packing of goods.
	(16)
	

	63.06
	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.
	(16)
	

	63.07
	Other made up articles, including dress patterns.
	
	

	6307.10
	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths
	(16)
	

	6307.20
	- Life-jackets and life-belts
	(16)
	

	6307.90
	- Other
	CC provided that where the starting material is fabric, the fabric is dyed or printed and fully finished from greige fabric in the Area of one or both Parties
	

	6308.00
	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.
	(16)
	

	6309.00
	Worn clothing and other worn articles.
	(17)
	

	63.10
	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.
	(17)
	

	Chapter 64
	FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES
	CC
	

	Chapter 65
	HEADGEAR AND PARTS THEREOF
	
	

	6501.00
	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.
	CC
	

	6502.00
	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.
	CC
	

	6504.00
	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.
	CTH
	

	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; hair-nets of any material, whether or not lined or trimmed.
	CTH
	

	65.06
	Other headgear, whether or not lined or trimmed.
	CTH or QVC 40
	

	6507.00
	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.
	CTH or QVC 40
	

	Chapter 66
	UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS, AND PARTS THEREOF
	
	

	66.01
	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).
	CTH or QVC 40
	

	6602.00
	Walking-sticks, seat-sticks, whips, riding-crops and the like.
	CTH or QVC 40
	

	66.03
	Parts, trimmings and accessories of articles of heading 66.01 or 66.02.
	CC or QVC 40
	

	Chapter 67
	PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR
	CTH or QVC 40
	

	Chapter 68
	ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS
	
	

	6801.00
	Setts, curbstones and flagstones, of natural stone (except slate).
	CTH
	

	68.02
	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).
	CTH
	

	6803.00
	Worked slate and articles of slate or of agglomerated slate.
	CTH
	

	68.04
	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
	- Millstones and grindstones for milling, grinding or pulping
	CTH
	

	
	- Other millstones, grindstones, grinding wheels and the like:
	
	

	6804.21
	-- Of agglomerated synthetic or natural diamond
	CTH
	

	6804.22
	-- Of other agglomerated abrasives or of ceramics
	CTH or QVC 40
	

	6804.23
	-- Of natural stone
	CTH
	

	6804.30
	- Hand sharpening or polishing stones
	CTH
	

	68.05
	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.
	CTH
	

	68.06
	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 68.11 or 68.12 or of Chapter 69.
	CTH
	

	68.07
	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).
	
	

	6807.10
	- In rolls
	CTH
	

	6807.90
	- Other
	CTH or QVC 40
	

	6808.00
	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders.
	CTH
	

	68.09
	Articles of plaster or of compositions based on plaster.
	CTH
	

	68.10
	Articles of cement, of concrete or of artificial stone, whether or not reinforced.
	CTH
	

	68.11
	Articles of asbestos-cement, of cellulose fibre-cement or the like.
	CTH
	

	68.12
	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 68.11 or 68.13.
	
	

	6812.80
	- Of crocidolite
	CTH
	

	
	- Other:
	
	

	6812.91
	-- Clothing, clothing accessories, footwear and headgear
	CTH
	

	6812.92
	-- Paper, millboard and felt
	CTH
	

	6812.93
	-- Compressed asbestos fibre jointing, in sheets or rolls
	CTH
	

	6812.99
	-- Other
	CTSH or QVC 40
	

	68.13
	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
	- Containing asbestos
	CTH
	

	
	- Not containing asbestos:
	
	

	6813.81
	-- Brake linings and pads
	CTH or QVC 40
	

	6813.89
	-- Other
	CTH or QVC 40
	

	68.14
	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.
	CTH
	

	68.15
	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.
	CTH
	

	Chapter 69
	CERAMIC PRODUCTS
	CC or QVC 40
	

	Chapter 70
	GLASS AND GLASSWARE
	
	

	7001.00
	Cullet and other waste and scrap of glass; glass in the mass.
	CTH
	

	70.02
	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.
	CTH
	

	70.03
	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.
	CTH
	

	70.04
	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.
	CTH
	

	70.05
	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.
	CTH
	

	7006.00
	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.
	CTH
	

	70.07
	Safety glass, consisting of toughened (tempered) or laminated glass.
	
	

	
	- Toughened (tempered) safety glass:
	
	

	7007.11
	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels
	CTH or QVC 40
	

	7007.19
	-- Other
	CTH
	

	
	- Laminated safety glass:
	
	

	7007.21
	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels
	CTH or QVC 40
	

	7007.29
	-- Other
	CTH or QVC 40
	

	7008.00
	Multiple-walled insulating units of glass.
	CTH
	

	70.09
	Glass mirrors, whether or not framed, including rear-view mirrors.
	
	

	7009.10
	- Rear-view mirrors for vehicles
	CTSH
	

	
	- Other:
	
	

	7009.91
	-- Unframed
	CTH
	

	7009.92
	-- Framed
	CTH
	

	70.10
	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass.
	CTH
	

	70.11
	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.
	CTH
	

	70.13
	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).
	CTH
	

	7014.00
	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.
	CTH or QVC 40
	

	70.15
	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.
	CTH
	

	70.16
	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaic or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.
	CTH
	

	70.17
	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.
	CTH
	

	70.18
	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter.
	
	

	7018.10
	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares
	CC
	

	7018.20
	- Glass microspheres not exceeding 1 mm in diameter
	CTH
	

	7018.90
	- Other
	CC
	

	70.19
	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).
	CTH
	

	7020.00
	Other articles of glass.
	CTH
	

	Chapter 71
	NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN
	
	

	71.01
	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.
	CC
	

	71.02
	Diamonds, whether or not worked, but not mounted or set.
	CC or QVC 40
	

	71.03
	Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.
	CC or QVC 40
	

	71.04
	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.
	CTH or QVC 40
	

	71.05
	Dust and powder of natural or synthetic precious or semi-precious stones.
	CTH or QVC 40
	

	71.06
	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.
	CC or QVC 40
	

	7107.00
	Base metals clad with silver, not further worked than semi-manufactured.
	CC or QVC 40
	

	71.08
	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.
	CC or QVC 40
	

	7109.00
	Base metals or silver, clad with gold, not further worked than semi-manufactured.
	CC or QVC 40
	

	71.10
	Platinum, unwrought or in semi-manufactured forms, or in powder form.
	CC or QVC 40
	

	7111.00
	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.
	CC or QVC 40
	

	71.12
	Waste and scrap of precious metal or of metals clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal.
	CTH
	

	71.13
	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.
	CTH
	

	71.14
	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.
	CTH
	

	71.15
	Other articles of precious metal or of metal clad with precious metal.
	CTH
	

	71.16
	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).
	CTH
	

	71.17
	Imitation jewellery.
	CTH
	

	71.18
	Coin.
	CTH
	

	Chapter 72
	IRON AND STEEL
	
	

	72.01
	Pig iron and spiegeleisen in pigs, blocks or other primary forms.
	CTH
	

	72.02
	Ferro-alloys.
	CTH
	

	72.03
	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94%, in lumps, pellets or similar forms.
	CTH
	

	72.04
	Ferrous waste and scrap; remelting scrap ingots of iron or steel.
	
	

	7204.10
	- Waste and scrap of cast iron
	CC
	

	
	- Waste and scrap of alloy steel:
	
	

	7204.21
	-- Of stainless steel
	CC
	

	7204.29
	-- Other
	CC
	

	7204.30
	- Waste and scrap of tinned iron or steel
	CC
	

	
	- Other waste and scrap:
	
	

	7204.41
	-- Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings whether or not in bundles
	CC
	

	7204.49
	-- Other
	CC
	

	7204.50
	- Remelting scrap ingots
	CTH
	

	72.05
	Granules and powders, of pig iron, spiegeleisen, iron or steel.
	CTH
	

	72.06
	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).
	CTH
	

	72.07
	Semi-finished products of iron or non-alloy steel.
	CTH except from heading 72.06, or QVC 40
	

	72.08
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.
	CTH or QVC 40
	

	72.09
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.
	CTH except from heading 72.08 or 72.11
	

	72.10
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated.
	
	

	
	- Plated or coated with tin:
	
	

	7210.11
	-- Of a thickness of 0.5 mm or more
	CTH
	

	7210.12
	-- Of a thickness of less than 0.5 mm
	CTH
	

	7210.20
	- Plated or coated with lead, including terne-plate
	CTH except from heading 72.08, 72.09 or 72.11
	

	7210.30
	- Electrolytically plated or coated with zinc
	CTH except from heading 72.08, 72.09 or 72.11
	

	
	- Otherwise plated or coated with zinc:
	
	

	7210.41
	-- Corrugated
	CTH except from heading 72.08, 72.09 or 72.11
	

	7210.49
	-- Other
	CTH except from heading 72.08, 72.09 or 72.11
	

	7210.50
	- Plated or coated with chromium oxides or with chromium and chromium oxides
	CTH except from heading 72.08, 72.09 or 72.11
	

	
	- Plated or coated with aluminium:
	
	

	7210.61
	-- Plated or coated with aluminium-zinc alloys
	CTH except from heading 72.08, 72.09 or 72.11
	

	7210.69
	-- Other
	CTH except from heading 72.08, 72.09 or 72.11
	

	7210.70
	- Painted, varnished or coated with plastics
	CTH except from heading 72.08, 72.09 or 72.11
	

	7210.90
	- Other
	CTH except from heading 72.08, 72.09 or 72.11
	

	72.11
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.
	CTH except from heading 72.08 or 72.09, or QVC 40
	

	72.12
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.
	CTH except from headings 72.08 through 72.11, or QVC 40
	

	72.13
	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.
	CTH or QVC 40
	

	72.14
	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.
	CTH except from heading 72.13, or QVC 40
	

	72.15
	Other bars and rods of iron or non-alloy steel.
	CTH except from heading 72.13 or 72.14, or QVC 40
	

	72.16
	Angles, shapes and sections of iron or non-alloy steel.
	CTH except from headings 72.08 through 72.15, or QVC 40
	

	72.17
	Wire of iron or non-alloy steel.
	CTH except from headings 72.13 through 72.15, or QVC 40
	

	72.18
	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.
	CTH or QVC 40
	

	72.19
	Flat-rolled products of stainless steel, of a width of 600 mm or more.
	CTH or QVC 40
	

	72.20
	Flat-rolled products of stainless steel, of a width of less than 600 mm.
	CTH except from heading 72.19, or QVC 40
	

	7221.00
	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.
	CTH except from heading 72.22, or QVC 40
	

	72.22
	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.
	CTH except from heading 72.21, or QVC 40
	

	7223.00
	Wire of stainless steel.
	CTH except from heading 72.21 or 72.22, or QVC 40
	

	72.24
	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.
	CTH or QVC 40
	

	72.25
	Flat-rolled products of other alloy steel, of a width of 600 mm or more.
	CTH or QVC 40
	

	72.26
	Flat-rolled products of other alloy steel, of a width of less than 600 mm.
	CTH except from heading 72.25, or QVC 40
	

	72.27
	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.
	CTH except from heading 72.28, or QVC 40
	

	72.28
	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.
	CTH except from heading 72.27, or QVC 40
	

	72.29
	Wire of other alloy steel.
	CTH except from heading 72.27 or 72.28, or QVC 40
	

	Chapter 73
	ARTICLES OF IRON OR STEEL
	
	

	73.01
	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel.
	CTH
	

	73.02
	Railway or tramway track construction material of iron or steel, the following; rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair-wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.
	CTH
	

	7303.00
	Tubes, pipes and hollow profiles, of cast iron.
	CTH
	

	73.04
	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
	-- Of stainless steel
	CTH
	

	7304.19
	-- Other
	CTH
	

	
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:
	
	

	7304.22
	-- Drill pipe of stainless steel
	CTH
	

	7304.23
	-- Other drill pipe
	CTH
	

	7304.24
	-- Other, of stainless steel
	CTH
	

	7304.29
	-- Other
	CTH
	

	
	- Other, of circular cross-section, of iron or non-alloy steel:
	
	

	7304.31
	-- Cold-drawn or cold-rolled (cold-reduced)
	CTH
	

	7304.39
	-- Other
	CTH
	

	
	- Other, of circular cross-section, of stainless steel:
	
	

	7304.41
	-- Cold-drawn or cold-rolled (cold-reduced)
	CTH
	

	7304.49
	-- Other
	CTH
	

	
	- Other, of circular cross-section, of other alloy steel:
	
	

	7304.51
	-- Cold-drawn or cold-rolled (cold-reduced)
	CTH or QVC 40
	

	7304.59
	-- Other
	CTH
	

	7304.90
	- Other
	CTH
	

	73.05
	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.
	CTH
	

	73.06
	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.
	CTH
	

	73.07
	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.
	CC
	

	73.08
	Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.
	CTH
	

	7309.00
	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.
	CTH
	

	73.10
	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.
	CTH
	

	7311.00
	Containers for compressed or liquefied gas, of iron or steel.
	CTH
	

	73.12
	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.
	CTH
	

	7313.00
	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.
	CTH
	

	73.14
	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.
	CTH
	

	73.15
	Chain and parts thereof, of iron or steel.
	CTH or QVC 40
	

	7316.00
	Anchors, grapnels and parts thereof, of iron or steel.
	CTH
	

	7317.00
	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.
	CTH
	

	73.18
	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.
	CTH
	

	73.19
	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.
	CTH
	

	73.20
	Springs and leaves for springs, of iron or steel.
	CTH
	

	73.21
	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.
	
	

	
	- Cooking appliances and plate warmers:
	
	

	7321.11
	-- For gas fuel or for both gas and other fuels
	CTH or QVC 40
	

	7321.12
	-- For liquid fuel
	CTH or QVC 40
	

	7321.19
	-- Other, including appliances for solid fuel
	CTH or QVC 40
	

	
	- Other appliances:
	
	

	7321.81
	-- For gas fuel or for both gas and other fuels
	CTH or QVC 40
	

	7321.82
	-- For liquid fuel
	CTH or QVC 40
	

	7321.89
	-- Other, including appliances for solid fuel
	CTH or QVC 40
	

	7321.90
	- Parts
	CTH
	

	73.22
	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.
	CTH or QVC 40
	

	73.23
	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.
	CTH
	

	73.24
	Sanitary ware and parts thereof, of iron or steel.
	CTH or QVC 40
	

	73.25
	Other cast articles of iron or steel.
	CTH
	

	73.26
	Other articles of iron or steel.
	CTH
	

	Chapter 74
	COPPER AND ARTICLES THEREOF
	
	

	7401.00
	Copper mattes; cement copper (precipitated copper).
	CC or QVC 40
	

	7402.00
	Unrefined copper; copper anodes for electrolytic refining.
	CTH or QVC 40
	

	74.03
	Refined copper and copper alloys, unwrought.
	CTH or QVC 40
	

	7404.00
	Copper waste and scrap.
	CTH
	

	7405.00
	Master alloys of copper.
	CTH or QVC 40
	

	74.06
	Copper powders and flakes.
	CTH or QVC 40
	

	74.07
	Copper bars, rods and profiles.
	CTH or QVC 40
	

	74.08
	Copper wire.
	CTH except from heading 74.07, or QVC 40
	

	74.09
	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm.
	CTH or QVC 40
	

	74.10
	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm.
	CTH except from heading 74.09, or QVC 40
	

	74.11
	Copper tubes and pipes.
	CTH or QVC 40
	

	74.12
	Copper tube or pipe fittings (for example, couplings, elbows, sleeves).
	CTH or QVC 40
	

	7413.00
	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.
	CTH or QVC 40
	

	74.15
	Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper.
	CTH or QVC 40
	

	74.18
	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.
	CTH or QVC 40
	

	74.19
	Other articles of copper.
	
	

	7419.10
	- Chain and parts thereof
	CTH or QVC 40
	

	
	- Other:
	
	

	7419.91
	-- Cast, moulded, stamped or forged, but not further worked
	CTH or QVC 40
	

	7419.99
	-- Other
	CTSH or QVC 40
	

	Chapter 75
	NICKEL AND ARTICLES THEREOF
	
	

	75.01
	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.
	CTSH or QVC 40
	

	75.02
	Unwrought nickel.
	CTSH or QVC 40
	

	7503.00
	Nickel waste and scrap.
	CTH
	

	7504.00
	Nickel powders and flakes.
	CTH or QVC 40
	

	75.05
	Nickel bars, rods, profiles and wire.
	CTH or QVC 40
	

	75.06
	Nickel plates, sheets, strip and foil.
	CTH or a change to foil, not exceeding 0.15 mm in thickness, from any other good of heading 75.06, provided that there has been a reduction in thickness of no less than 50%, or QVC 40
	

	75.07
	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).
	CTSH or QVC 40
	

	75.08
	Other articles of nickel.
	CTSH or QVC 40
	

	Chapter 76
	ALUMINIUM AND ARTICLES THEREOF
	
	

	76.01
	Unwrought aluminium.
	CTSH
	

	7602.00
	Aluminium waste and scrap.
	CTH
	

	76.03
	Aluminium powders and flakes.
	CTH
	

	76.04
	Aluminium bars, rods and profiles.
	CTH
	

	76.05
	Aluminium wire.
	CTH except from heading 76.04
	

	76.06
	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.
	CTH
	

	76.07
	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm.
	CTH
	

	76.08
	Aluminium tubes and pipes.
	CTH
	

	7609.00
	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).
	CTH except from heading 76.08
	

	76.10
	Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.
	CTH
	

	7611.00
	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.
	CTH
	

	76.12
	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.
	CTH
	

	7613.00
	Aluminium containers for compressed or liquefied gas.
	CTH
	

	76.14
	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.
	
	

	7614.10
	- With steel core
	CTH or QVC 40
	

	7614.90
	- Other
	CTH except from heading 76.04 or 76.05, or QVC 40
	

	76.15
	Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium.
	CTH or QVC 40
	

	76.16
	Other articles of aluminium.
	
	

	7616.10
	- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles
	CTH or QVC 40
	

	
	- Other:
	
	

	7616.91
	-- Cloth, grill, netting and fencing, of aluminium wire
	CTH or QVC 40
	

	7616.99
	-- Other
	CTSH or QVC 40
	

	Chapter 78
	LEAD AND ARTICLES THEREOF
	
	

	78.01
	Unwrought lead.
	CTH or QVC 40
	

	7802.00
	Lead waste and scrap.
	CTH
	

	78.04
	Lead plates, sheets, strip and foil; lead powders and flakes.
	CTH or QVC 40
	

	7806.00
	Other articles of lead.
	CTH or QVC 40
	

	Chapter 79
	ZINC AND ARTICLES THEREOF
	
	

	79.01
	Unwrought zinc.
	CTH or QVC 40
	

	7902.00
	Zinc waste and scrap.
	CTH
	

	79.03
	Zinc dust, powders and flakes.
	CTH or QVC 40
	

	7904.00
	Zinc bars, rods, profiles and wire.
	CTH or QVC 40
	

	7905.00
	Zinc plates, sheets, strip and foil.
	CTH or QVC 40
	

	7907.00
	Other articles of zinc.
	CTH or QVC 40
	

	Chapter 80
	TIN AND ARTICLES THEREOF
	
	

	80.01
	Unwrought tin.
	CTH or QVC 40
	

	8002.00
	Tin waste and scrap.
	CTH
	

	8003.00
	Tin bars, rods, profiles and wire.
	CTH or QVC 40
	

	8007.00
	Other articles of tin.
	CTH or QVC 40
	

	Chapter 81
	OTHER BASE METALS; CERMETS; ARTICLES THEREOF
	
	

	81.01
	Tungsten (wolfram) and articles thereof, including waste and scrap.
	
	

	8101.10
	- Powders
	CTSH or QVC 40
	

	
	- Other:
	
	

	8101.94
	-- Unwrought tungsten, including bars and rods obtained simply by sintering
	CTSH or QVC 40
	

	8101.96
	-- Wire
	CTSH or QVC 40
	

	8101.97
	-- Waste and scrap
	CTSH
	

	8101.99
	-- Other
	CTSH or QVC 40
	

	81.02
	Molybdenum and articles thereof, including waste and scrap.
	
	

	8102.10
	- Powders
	CTSH or QVC 40
	

	
	- Other:
	
	

	8102.94
	-- Unwrought molybdenum, including bars and rods obtained simply by sintering
	CTSH or QVC 40
	

	8102.95
	-- Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil
	CTSH or QVC 40
	

	8102.96
	-- Wire
	CTSH or QVC 40
	

	8102.97
	-- Waste and scrap
	CTSH
	

	8102.99
	-- Other
	CTSH or QVC 40
	

	81.03
	Tantalum and articles thereof, including waste and scrap.
	
	

	8103.20
	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders
	CTSH or QVC 40
	

	8103.30
	- Waste and scrap
	CTSH
	

	8103.90
	- Other
	CTSH or QVC 40
	

	81.04
	Magnesium and articles thereof, including waste and scrap.
	
	

	
	- Unwrought magnesium:
	
	

	8104.11
	-- Containing at least 99.8% by weight of magnesium
	CTSH or QVC 40
	

	8104.19
	-- Other
	CTSH or QVC 40
	

	8104.20
	- Waste and scrap
	CTSH
	

	8104.30
	- Raspings, turnings and granules, graded according to size; powders
	CTSH or QVC 40
	

	8104.90
	- Other
	CTSH or QVC 40
	

	81.05
	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.
	
	

	8105.20
	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders
	CTSH or QVC 40
	

	8105.30
	- Waste and scrap
	CTSH
	

	8105.90
	- Other
	CTSH or QVC 40
	

	8106.00
	Bismuth and articles thereof, including waste and scrap.
	CTH or QVC 40
	

	81.07
	Cadmium and articles thereof, including waste and scrap.
	
	

	8107.20
	- Unwrought cadmium; powders
	CTSH or QVC 40
	

	8107.30
	- Waste and scrap
	CTSH
	

	8107.90
	- Other
	CTSH or QVC 40
	

	81.08
	Titanium and articles thereof, including waste and scrap.
	
	

	8108.20
	- Unwrought titanium; powders
	CTSH or QVC 40
	

	8108.30
	- Waste and scrap
	CTSH
	

	8108.90
	- Other
	CTSH or QVC 40
	

	81.09
	Zirconium and articles thereof, including waste and scrap.
	
	

	8109.20
	- Unwrought zirconium; powders
	CTSH or QVC 40
	

	8109.30
	- Waste and scrap
	CTSH
	

	8109.90
	- Other
	CTSH or QVC 40
	

	81.10
	Antimony and articles thereof, including waste and scrap.
	
	

	8110.10
	- Unwrought antimony; powders
	CTSH or QVC 40
	

	8110.20
	- Waste and scrap
	CTSH
	

	8110.90
	- Other
	CTSH or QVC 40
	

	8111.00
	Manganese and articles thereof, including waste and scrap.
	CTH or QVC 40
	

	81.12
	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.
	
	

	
	- Beryllium:
	
	

	8112.12
	-- Unwrought; powders
	CTSH or QVC 40
	

	8112.13
	-- Waste and scrap
	CTSH
	

	8112.19
	-- Other
	CTSH or QVC 40
	

	
	- Chromium:
	
	

	8112.21
	-- Unwrought; powders
	CTSH or QVC 40
	

	8112.22
	-- Waste and scrap
	CTSH
	

	8112.29
	-- Other
	CTSH or QVC 40
	

	
	- Thallium:
	
	

	8112.51
	-- Unwrought; powders
	CTSH or QVC 40
	

	8112.52
	-- Waste and scrap
	CTSH
	

	8112.59
	-- Other
	CTSH or QVC 40
	

	
	- Other:
	
	

	8112.92
	-- Unwrought; waste and scrap; powders
	CTSH or QVC 40
	

	8112.99
	-- Other
	CTSH or QVC 40
	

	8113.00
	Cermets and articles thereof, including waste and scrap.
	CTH or QVC 40
	

	Chapter 82
	TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL
	
	

	82.01
	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry.
	CC or QVC 40
	

	82.02
	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).
	CC or QVC 40
	

	82.03
	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.
	CC or QVC 40
	

	82.04
	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.
	CC or QVC 40
	

	82.05
	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks.
	CC or QVC 40
	

	8206.00
	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.
	CC or QVC 40
	

	82.07
	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools.
	CTH or QVC 40
	

	82.08
	Knives and cutting blades, for machines or for mechanical appliances.
	
	

	8208.10
	- For metal working
	CC
	

	8208.20
	- For wood working
	CC
	

	8208.30
	- For kitchen appliances or for machines used by the food industry
	CC
	

	8208.40
	- For agricultural, horticultural or forestry machines
	CC or QVC 40
	

	8208.90
	- Other
	CC
	

	8209.00
	Plates, sticks, tips and the like for tools, unmounted, of cermets.
	CC
	

	8210.00
	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.
	CC
	

	82.11
	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor.
	
	

	8211.10
	- Sets of assorted articles
	CC
	

	
	- Other:
	
	

	8211.91
	-- Table knives having fixed blades
	CTH or QVC 40
	

	8211.92
	-- Other knives having fixed blades
	CTH or QVC 40
	

	8211.93
	-- Knives having other than fixed blades
	CTH or QVC 40
	

	8211.94
	-- Blades
	CC
	

	8211.95
	-- Handles of base metal
	CC
	

	82.12
	Razors and razor blades (including razor blade blanks in strips).
	CC
	

	8213.00
	Scissors, tailors' shears and similar shears, and blades therefor.
	CC or QVC 40
	

	82.14
	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).
	CC
	

	82.15
	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware.
	CC
	

	Chapter 83
	MISCELLANEOUS ARTICLES OF BASE METAL
	
	

	83.01
	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.
	
	

	8301.10
	- Padlocks
	CTSH or QVC 40
	

	8301.20
	- Locks of a kind used for motor vehicles
	CTSH or QVC 40
	

	8301.30
	- Locks of a kind used for furniture
	CTSH or QVC 40
	

	8301.40
	- Other locks
	CTSH or QVC 40
	

	8301.50
	- Clasps and frames with clasps, incorporating locks
	CTSH or QVC 40
	

	8301.60
	- Parts
	CC or QVC 40
	

	8301.70
	- Keys presented separately
	CC or QVC 40
	

	83.02
	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.
	CTH or QVC 40
	

	8303.00
	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.
	CTH or QVC 40
	

	8304.00
	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03.
	CTH or QVC 40
	

	83.05
	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.
	
	

	8305.10
	- Fittings for loose-leaf binders or files
	CTSH or QVC 40
	

	8305.20
	- Staples in strips
	CTSH or QVC 40
	

	8305.90
	- Other, including parts
	CTH or QVC 40
	

	83.06
	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal.
	CTH or QVC 40
	

	83.07
	Flexible tubing of base metal, with or without fittings.
	CTH or QVC 40
	

	83.08
	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.
	CTH or QVC 40
	

	83.09
	Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.
	CTH or QVC 40
	

	8310.00
	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.
	CTH or QVC 40
	

	83.11
	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.
	CTH or QVC 40
	

	Chapter 84
	NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF
	
	

	84.01
	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.
	
	

	8401.10
	- Nuclear reactors
	CTSH or QVC 40
	

	8401.20
	- Machinery and apparatus for isotopic separation, and parts thereof
	CTSH or QVC 40
	

	8401.30
	- Fuel elements (cartridges), non-irradiated
	CTSH or QVC 40
	

	8401.40
	- Parts of nuclear reactors
	CTH or QVC 40
	

	84.02
	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.
	
	

	
	- Steam or other vapour generating boilers:
	
	

	8402.11
	-- Watertube boilers with a steam production exceeding 45 t per hour
	CTSH except from subheading 8402.12, or QVC 40
	

	8402.12
	-- Watertube boilers with a steam production not exceeding 45 t per hour
	CTSH except from subheading 8402.11, or QVC 40
	

	8402.19
	-- Other vapour generating boilers, including hybrid boilers
	CTSH or QVC 40
	

	8402.20
	- Super-heated water boilers
	CTSH or QVC 40
	

	8402.90
	- Parts
	CTH or QVC 40
	

	84.03
	Central heating boilers other than those of heading 84.02.
	
	

	8403.10
	- Boilers
	CTSH or QVC 40
	

	8403.90
	- Parts
	CTH or QVC 40
	

	84.04
	Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.
	
	

	8404.10
	- Auxiliary plant for use with boilers of heading 84.02 or 84.03
	CTSH or QVC 40
	

	8404.20
	- Condensers for steam of other vapour power units
	CTSH or QVC 40
	

	8404.90
	- Parts
	CTH or QVC 40
	

	84.05
	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.
	
	

	8405.10
	- 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
	CTSH or QVC 40
	

	8405.90
	- Parts
	CTH or QVC 40
	

	84.06
	Steam turbines and other vapour turbines.
	
	

	8406.10
	- Turbines for marine propulsion
	CTSH or QVC 40
	

	
	- Other turbines:
	
	

	8406.81
	-- Of an output exceeding 40 MW
	CTSH except from subheading 8406.82, or QVC 40
	

	8406.82
	-- Of an output not exceeding 40 MW
	CTSH except from subheading 8406.81, or QVC 40
	

	8406.90
	- Parts
	CTH or QVC 40
	

	84.07
	Spark-ignition reciprocating or rotary internal combustion piston engines.
	CTH or QVC 40
	

	84.08
	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).
	CTH or QVC 40
	

	84.09
	Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.
	CTH or QVC 40
	

	84.10
	Hydraulic turbines, water wheels, and regulators therefor.
	
	

	
	- Hydraulic turbines and water wheels:
	
	

	8410.11
	-- Of a power not exceeding 1,000 kW
	CTSH except from subheading 8410.12 or 8410.13, or QVC 40
	

	8410.12
	-- Of a power exceeding 1,000 kW but not exceeding 10,000 kW
	CTSH except from subheading 8410.11 or 8410.13, or QVC 40
	

	8410.13
	-- Of a power exceeding 10,000 kW
	CTSH except from subheading 8410.11 or 8410.12, or QVC 40
	

	8410.90
	- Parts, including regulators
	CTH or QVC 40
	

	84.11
	Turbo-jets, turbo-propellers and other gas turbines.
	
	

	
	- Turbo-jets:
	
	

	8411.11
	-- Of a thrust not exceeding 25 kN
	CTSH except from subheadings 8411.12 through 8411.82, or QVC 40
	

	8411.12
	-- Of a thrust exceeding 25 kN
	CTSH except from subheadings 8411.11 or 8411.21 through 8411.82, or QVC 40
	

	
	- Turbo-propellers:
	
	

	8411.21
	-- Of a power not exceeding 1,100 kW
	CTSH except from subheadings 8411.11, 8411.12 or 8411.22 through 8411.82, or QVC 40
	

	8411.22
	-- Of a power exceeding 1,100 kW
	CTSH except from subheadings 8411.11 through 8411.21, 8411.81 or 8411.82, or QVC 40
	

	
	- Other gas turbines:
	
	

	8411.81
	-- Of a power not exceeding 5,000 kW
	CTSH except from subheadings 8411.11 through 8411.22 or 8411.82, or QVC 40
	

	8411.82
	-- Of a power exceeding 5,000 kW
	CTSH except from subheadings 8411.11 through 8411.81, or QVC 40
	

	
	- Parts:
	
	

	8411.91
	-- Of turbo-jets or turbo-propellers
	CTH or QVC 40
	

	8411.99
	-- Other
	CTH or QVC 40
	

	84.12
	Other engines and motors.
	
	

	8412.10
	- Reaction engines other than turbo-jets
	CTSH
	

	
	- Hydraulic power engines and motors:
	
	

	8412.21
	-- Linear acting (cylinders)
	CTSH or QVC 40
	

	8412.29
	-- Other
	CTSH or QVC 40
	

	
	- Pneumatic power engines and motors:
	
	

	8412.31
	-- Linear acting (cylinders)
	CTSH or QVC 40
	

	8412.39
	-- Other
	CTSH or QVC 40
	

	8412.80
	- Other
	CTSH or QVC 40
	

	8412.90
	- Parts
	CTH or QVC 40
	

	84.13
	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.
	
	

	
	- Pumps fitted or designed to be fitted with a measuring device:
	
	

	8413.11
	-- Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages
	CTSH or QVC 40
	

	8413.19
	-- Other
	CTSH or QVC 40
	

	8413.20
	- Hand pumps, other than those of subheading 8413.11 or 8413.19
	CTSH or QVC 40
	

	8413.30
	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines
	CTSH or QVC 40
	

	8413.40
	- Concrete pumps
	CTSH or QVC 40
	

	8413.50
	- Other reciprocating positive displacement pumps
	CTSH or QVC 40
	

	8413.60
	- Other rotary positive displacement pumps
	CTSH or QVC 40
	

	8413.70
	- Other centrifugal pumps
	CTSH or QVC 40
	

	
	- Other pumps; liquid elevators:
	
	

	8413.81
	-- Pumps
	CTSH or QVC 40
	

	8413.82
	-- Liquid elevators
	CTSH or QVC 40
	

	
	- Parts:
	
	

	8413.91
	-- Of pumps
	CTH or QVC 40
	

	8413.92
	-- Of liquid elevators
	CTH or QVC 40
	

	84.14
	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.
	
	

	8414.10
	- Vacuum pumps
	CTSH or QVC 40
	

	8414.20
	- Hand- or foot-operated air pumps
	CTSH or QVC 40
	

	8414.30
	- Compressors of a kind used in refrigerating equipment
	CTSH or QVC 40
	

	8414.40
	- Air compressors mounted on a wheeled chassis for towing
	CTSH or QVC 40
	

	
	- Fans:
	
	

	8414.51
	-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
	CTSH or QVC 40
	

	8414.59
	-- Other
	CTSH or QVC 40
	

	8414.60
	- Hoods having a maximum horizontal side not exceeding 120 cm
	CTSH or QVC 40
	

	8414.80
	- Other
	CTSH or QVC 40
	

	8414.90
	- Parts
	CTH or QVC 40
	

	84.15
	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.
	
	

	8415.10
	- Window or wall types, self-contained or “split-system”
	CTSH or QVC 40
	

	8415.20
	- Of a kind used for persons, in motor vehicles
	CTSH or QVC 40
	

	
	- Other:
	
	

	8415.81
	-- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)
	CTSH or QVC 40
	

	8415.82
	-- Other, incorporating a refrigerating unit
	CTSH or QVC 40
	

	8415.83
	-- Not incorporating a refrigerating unit
	CTSH or QVC 40
	

	8415.90
	- Parts
	CTH or QVC 40
	

	84.16
	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances.
	
	

	8416.10
	- Furnace burners for liquid fuel
	CTSH or QVC 40
	

	8416.20
	- Other furnace burners, including combination burners
	CTSH or QVC 40
	

	8416.30
	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances
	CTSH or QVC 40
	

	8416.90
	- Parts
	CTH or QVC 40
	

	84.17
	Industrial or laboratory furnaces and ovens, including incinerators, non-electric.
	
	

	8417.10
	- Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals
	CTSH or QVC 40
	

	8417.20
	- Bakery ovens, including biscuit ovens
	CTSH or QVC 40
	

	8417.80
	- Other
	CTSH or QVC 40
	

	8417.90
	- Parts
	CTH or QVC 40
	

	84.18
	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.
	
	

	8418.10
	- Combined refrigerator-freezers, fitted with separate external doors
	CTSH or QVC 40
	

	
	- Refrigerators, household type:
	
	

	8418.21
	-- Compression-type
	CTSH or QVC 40
	

	8418.29
	-- Other
	CTSH or QVC 40
	

	8418.30
	- Freezers of the chest type, not exceeding 800 l capacity
	CTSH or QVC 40
	

	8418.40
	- Freezers of the upright type, not exceeding 900 l capacity
	CTSH or QVC 40
	

	8418.50
	- Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment
	CTSH or QVC 40
	

	
	- Other refrigerating or freezing equipment; heat pumps:
	
	

	8418.61
	-- Heat pumps other than air conditioning machines of heading 84.15
	CTSH or QVC 40
	

	8418.69
	-- Other
	CTSH or QVC 40
	

	
	- Parts:
	
	

	8418.91
	-- Furniture designed to receive refrigerating or freezing equipment
	CTH or QVC 40
	

	8418.99
	-- Other
	CTH or QVC 40
	

	84.19
	Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric.
	
	

	
	- Instantaneous or storage water heaters, non-electric:
	
	

	8419.11
	-- Instantaneous gas water heaters
	CTSH or QVC 40
	

	8419.19
	-- Other
	CTSH or QVC 40
	

	8419.20
	- Medical, surgical or laboratory sterilisers
	CTSH or QVC 40
	

	
	- Dryers:
	
	

	8419.31
	-- For agricultural products
	CTSH or QVC 40
	

	8419.32
	-- For wood, paper pulp, paper or paperboard
	CTSH or QVC 40
	

	8419.39
	-- Other
	CTSH or QVC 40
	

	8419.40
	- Distilling or rectifying plant
	CTSH or QVC 40
	

	8419.50
	- Heat exchange units
	CTSH or QVC 40
	

	8419.60
	- Machinery for liquefying air or other gases
	CTSH or QVC 40
	

	
	- Other machinery, plant and equipment:
	
	

	8419.81
	-- For making hot drinks or for cooking or heating food
	CTSH or QVC 40
	

	8419.89
	-- Other
	CTSH or QVC 40
	

	8419.90
	- Parts
	CTH or QVC 40
	

	84.20
	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.
	
	

	8420.10
	- Calendering or other rolling machines
	CTSH or QVC 40
	

	
	- Parts:
	
	

	8420.91
	-- Cylinders
	CTH or QVC 40
	

	8420.99
	-- Other
	CTH or QVC 40
	

	84.21
	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.
	
	

	
	- Centrifuges, including centrifugal dryers:
	
	

	8421.11
	-- Cream separators
	CTSH or QVC 40
	

	8421.12
	-- Clothes-dryers
	CTSH or QVC 40
	

	8421.19
	-- Other
	CTSH or QVC 40
	

	
	- Filtering or purifying machinery and apparatus for liquids:
	
	

	8421.21
	-- For filtering or purifying water
	CTSH or QVC 40
	

	8421.22
	-- For filtering or purifying beverages other than water
	CTSH or QVC 40
	

	8421.23
	-- Oil or petrol-filters for internal combustion engines
	CTSH or QVC 40
	

	8421.29
	-- Other
	CTSH or QVC 40
	

	
	- Filtering or purifying machinery and apparatus for gases:
	
	

	8421.31
	-- Intake air filters for internal combustion engines
	CTSH or QVC 40
	

	8421.39
	-- Other
	CTSH or QVC 40
	

	
	- Parts:
	
	

	8421.91
	-- Of centrifuges, including centrifugal dryers
	CTH or QVC 40
	

	8421.99
	-- Other
	CTH or QVC 40
	

	84.22
	Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages.
	
	

	
	- Dish washing machines:
	
	

	8422.11
	-- Of the household type
	CTSH or QVC 40
	

	8422.19
	-- Other
	CTSH or QVC 40
	

	8422.20
	- Machinery for cleaning or drying bottles or other containers
	CTSH or QVC 40
	

	8422.30
	- Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages
	CTSH or QVC 40
	

	8422.40
	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)
	CTSH or QVC 40
	

	8422.90
	- Parts
	CTH or QVC 40
	

	84.23
	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.
	
	

	8423.10
	- Personal weighing machines, including baby scales; household scales
	CTSH or QVC 40
	

	8423.20
	- Scales for continuous weighing of goods on conveyors
	CTSH or QVC 40
	

	8423.30
	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales
	CTSH or QVC 40
	

	
	- Other weighing machinery:
	
	

	8423.81
	-- Having a maximum weighing capacity not exceeding 30 kg
	CTSH or QVC 40
	

	8423.82
	-- Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg
	CTSH or QVC 40
	

	8423.89
	-- Other
	CTSH or QVC 40
	

	8423.90
	- Weighing machine weights of all kinds; parts of weighing machinery
	CTH or QVC 40
	

	84.24
	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.
	
	

	8424.10
	- Fire extinguishers, whether or not charged
	CTSH or QVC 40
	

	8424.20
	- Spray guns and similar appliances
	CTSH or QVC 40
	

	8424.30
	- Steam or sand blasting machines and similar jet projecting machines
	CTSH or QVC 40
	

	
	- Other appliances:
	
	

	8424.81
	-- Agricultural or horticultural
	CTSH or QVC 40
	

	8424.89
	-- Other
	CTSH or QVC 40
	

	8424.90
	- Parts
	CTH or QVC 40
	

	84.25
	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.
	CTH or QVC 40
	

	84.26
	Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane.
	CTH or QVC 40
	

	84.27
	Fork-lift trucks; other works trucks fitted with lifting or handling equipment.
	CTH or QVC 40
	

	84.28
	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).
	CTH or QVC 40
	

	84.29
	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.
	CTH or QVC 40
	

	84.30
	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.
	CTH or QVC 40
	

	84.31
	Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.
	CTH or QVC 40
	

	84.32
	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.
	
	

	8432.10
	- Ploughs
	CTSH or QVC 40
	

	
	- Harrows, scarifiers, cultivators, weeders and hoes:
	
	

	8432.21
	-- Disc harrows
	CTSH or QVC 40
	

	8432.29
	-- Other
	CTSH or QVC 40
	

	8432.30
	- Seeders, planters and transplanters
	CTSH or QVC 40
	

	8432.40
	- Manure spreaders and fertiliser distributors
	CTSH or QVC 40
	

	8432.80
	- Other machinery
	CTSH or QVC 40
	

	8432.90
	- Parts
	CTH or QVC 40
	

	84.33
	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37.
	
	

	
	- Mowers for lawns, parks or sports-grounds:
	
	

	8433.11
	-- Powered, with the cutting device rotating in a horizontal plane
	CTSH or QVC 40
	

	8433.19
	-- Other
	CTSH or QVC 40
	

	8433.20
	- Other mowers, including cutter bars for tractor mounting
	CTSH or QVC 40
	

	8433.30
	- Other haymaking machinery
	CTSH or QVC 40
	

	8433.40
	- Straw or fodder balers, including pick-up balers
	CTSH or QVC 40
	

	
	- Other harvesting machinery; threshing machinery:
	
	

	8433.51
	-- Combine harvester-threshers
	CTSH or QVC 40
	

	8433.52
	-- Other threshing machinery
	CTSH or QVC 40
	

	8433.53
	-- Root or tuber harvesting machines
	CTSH or QVC 40
	

	8433.59
	-- Other
	CTSH or QVC 40
	

	8433.60
	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce
	CTSH or QVC 40
	

	8433.90
	- Parts
	CTH or QVC 40
	

	84.34
	Milking machines and dairy machinery.
	
	

	8434.10
	- Milking machines
	CTSH or QVC 40
	

	8434.20
	- Dairy machinery
	CTSH or QVC 40
	

	8434.90
	- Parts
	CTH or QVC 40
	

	84.35
	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.
	
	

	8435.10
	- Machinery
	CTSH or QVC 40
	

	8435.90
	- Parts
	CTH or QVC 40
	

	84.36
	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.
	
	

	8436.10
	- Machinery for preparing animal feeding stuffs
	CTSH or QVC 40
	

	
	- Poultry-keeping machinery; poultry incubators and brooders:
	
	

	8436.21
	-- Poultry incubators and brooders
	CTSH or QVC 40
	

	8436.29
	-- Other
	CTSH or QVC 40
	

	8436.80
	- Other machinery
	CTSH or QVC 40
	

	
	- Parts:
	
	

	8436.91
	-- Of poultry-keeping machinery or poultry incubators and brooders
	CTH or QVC 40
	

	8436.99
	-- Other
	CTH or QVC 40
	

	84.37
	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.
	
	

	8437.10
	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables
	CTSH or QVC 40
	

	8437.80
	- Other machinery
	CTSH or QVC 40
	

	8437.90
	- Parts
	CTH or QVC 40
	

	84.38
	Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.
	
	

	8438.10
	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products
	CTSH or QVC 40
	

	8438.20
	- Machinery for the manufacture of confectionery, cocoa or chocolate
	CTSH or QVC 40
	

	8438.30
	- Machinery for sugar manufacture
	CTSH or QVC 40
	

	8438.40
	- Brewery machinery
	CTSH or QVC 40
	

	8438.50
	- Machinery for the preparation of meat or poultry
	CTSH or QVC 40
	

	8438.60
	- Machinery for the preparation of fruits, nuts or vegetables
	CTSH or QVC 40
	

	8438.80
	- Other machinery
	CTSH or QVC 40
	

	8438.90
	- Parts
	CTH or QVC 40
	

	84.39
	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.
	
	

	8439.10
	- Machinery for making pulp of fibrous cellulosic material
	CTSH or QVC 40
	

	8439.20
	- Machinery for making paper or paperboard
	CTSH or QVC 40
	

	8439.30
	- Machinery for finishing paper or paperboard
	CTSH or QVC 40
	

	
	- Parts:
	
	

	8439.91
	-- Of machinery for making pulp of fibrous cellulosic material
	CTH or QVC 40
	

	8439.99
	-- Other
	CTH or QVC 40
	

	84.40
	Book-binding machinery, including book-sewing machines.
	
	

	8440.10
	- Machinery
	CTSH or QVC 40
	

	8440.90
	- Parts
	CTH or QVC 40
	

	84.41
	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.
	
	

	8441.10
	- Cutting machines
	CTSH or QVC 40
	

	8441.20
	- Machines for making bags, sacks or envelopes
	CTSH or QVC 40
	

	8441.30
	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding
	CTSH or QVC 40
	

	8441.40
	- Machines for moulding articles in paper pulp, paper or paperboard
	CTSH or QVC 40
	

	8441.80
	- Other machinery
	CTSH or QVC 40
	

	8441.90
	- Parts
	CTH or QVC 40
	

	84.42
	Machinery, apparatus and equipment (other than the machine tools of headings 84.56 to 84.65) for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).
	
	

	8442.30
	- Machinery, apparatus and equipment
	CTSH or QVC 40
	

	8442.40
	- Parts of the foregoing machinery, apparatus or equipment
	CTH or QVC 40
	

	8442.50
	- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)
	CTSH or QVC 40
	

	84.43
	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof.
	
	

	
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42:
	
	

	8443.11
	-- Offset printing machinery, reel fed
	CTSH or QVC 40
	

	8443.12
	-- 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)
	CTSH or QVC 40
	

	8443.13
	-- Other offset printing machinery
	CTSH or QVC 40
	

	8443.14
	-- Letterpress printing machinery, reel fed, excluding flexographic printing
	CTSH or QVC 40
	

	8443.15
	-- Letterpress printing machinery, other than reel fed, excluding flexographic printing
	CTSH or QVC 40
	

	8443.16
	-- Flexographic printing machinery
	CTSH or QVC 40
	

	8443.17
	-- Gravure printing machinery
	CTSH or QVC 40
	

	8443.19
	-- Other
	CTSH or QVC 40
	

	
	- Other printers, copying machines and facsimile machines, whether or not combined:
	
	

	8443.31
	-- 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
	CTSH or QVC 40
	

	8443.32
	-- Other, capable of connecting to an automatic data processing machine or to a network
	CTSH or QVC 40
	

	8443.39
	-- Other
	CTSH or QVC 40
	

	
	- 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 84.42
	CTH or QVC 40
	

	8443.99
	-- Other
	CTH or QVC 40
	

	8444.00
	Machines for extruding, drawing, texturing or cutting man-made textile materials.
	CTH or QVC 40
	

	84.45
	Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.
	CTH or QVC 40
	

	84.46
	Weaving machines (looms).
	CTH or QVC 40
	

	84.47
	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.
	CTH or QVC 40
	

	84.48
	Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles).
	
	

	
	- Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:
	
	

	8448.11
	-- Dobbies and jacquards; card reducing, copying, punching or assembling machines for use therewith
	CTSH or QVC 40
	

	8448.19
	-- Other
	CTSH or QVC 40
	

	8448.20
	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery
	CTH or QVC 40
	

	
	- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:
	
	

	8448.31
	-- Card clothing
	CTH or QVC 40
	

	8448.32
	-- Of machines for preparing textile fibres, other than card clothing
	CTH or QVC 40
	

	8448.33
	-- Spindles, spindle flyers, spinning rings and ring travellers
	CTH or QVC 40
	

	8448.39
	-- Other
	CTH or QVC 40
	

	
	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery:
	
	

	8448.42
	-- Reeds for looms, healds and heald-frames
	CTH or QVC 40
	

	8448.49
	-- Other
	CTH or QVC 40
	

	
	- Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:
	
	

	8448.51
	-- Sinkers, needles and other articles used in forming stitches
	CTH or QVC 40
	

	8448.59
	-- Other
	CTH or QVC 40
	

	8449.00
	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.
	CTH or QVC 40
	

	84.50
	Household or laundry-type washing machines, including machines which both wash and dry.
	
	

	
	- Machines, each of a dry linen capacity not exceeding 10 kg:
	
	

	8450.11
	-- Fully-automatic machines
	CTSH or QVC 40
	

	8450.12
	-- Other machines, with built-in centrifugal drier
	CTSH or QVC 40
	

	8450.19
	-- Other
	CTSH or QVC 40
	

	8450.20
	- Machines, each of a dry linen capacity exceeding 10 kg
	CTSH or QVC 40
	

	8450.90
	- Parts
	CTH or QVC 40
	

	84.51
	Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.
	
	

	8451.10
	- Dry-cleaning machines
	CTSH or QVC 40
	

	
	- Drying machines:
	
	

	8451.21
	-- Each of a dry linen capacity not exceeding 10 kg
	CTSH or QVC 40
	

	8451.29
	-- Other
	CTSH or QVC 40
	

	8451.30
	- Ironing machines and presses (including fusing presses)
	CTSH or QVC 40
	

	8451.40
	- Washing, bleaching or dyeing machines
	CTSH or QVC 40
	

	8451.50
	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics
	CTSH or QVC 40
	

	8451.80
	- Other machinery
	CTSH or QVC 40
	

	8451.90
	- Parts
	CTH or QVC 40
	

	84.52
	Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.
	
	

	8452.10
	- Sewing machines of the household type
	CTSH or QVC 40
	

	
	- Other sewing machines:
	
	

	8452.21
	-- Automatic units
	CTSH or QVC 40
	

	8452.29
	-- Other
	CTSH or QVC 40
	

	8452.30
	- Sewing machine needles
	CTH or QVC 40
	

	8452.90
	- Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines
	CTH or QVC 40
	

	84.53
	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.
	
	

	8453.10
	- Machinery for preparing, tanning or working hides, skins or leather
	CTSH or QVC 40
	

	8453.20
	- Machinery for making or repairing footwear
	CTSH or QVC 40
	

	8453.80
	- Other machinery
	CTSH or QVC 40
	

	8453.90
	- Parts
	CTH or QVC 40
	

	84.54
	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.
	
	

	8454.10
	- Converters
	CTSH or QVC 40
	

	8454.20
	- Ingot moulds and ladles
	CTSH or QVC 40
	

	8454.30
	- Casting machines
	CTSH or QVC 40
	

	8454.90
	- Parts
	CTH or QVC 40
	

	84.55
	Metal-rolling mills and rolls therefor.
	
	

	8455.10
	- Tube mills
	CTSH or QVC 40
	

	
	- Other rolling mills:
	
	

	8455.21
	-- Hot or combination hot and cold
	CTSH or QVC 40
	

	8455.22
	-- Cold
	CTSH or QVC 40
	

	8455.30
	- Rolls for rolling mills
	CTSH or QVC 40
	

	8455.90
	- Other parts
	CTH or QVC 40
	

	84.56
	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.
	CTH or QVC 40
	

	84.57
	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.
	CTH or QVC 40
	

	84.58
	Lathes (including turning centres) for removing metal.
	CTH or QVC 40
	

	84.59
	Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.
	CTH or QVC 40
	

	84.60
	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61.
	CTH or QVC 40
	

	84.61
	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.
	CTH or QVC 40
	

	84.62
	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.
	CTH or QVC 40
	

	84.63
	Other machine-tools for working metal or cermets, without removing material.
	CTH or QVC 40
	

	84.64
	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass.
	CTH or QVC 40
	

	84.65
	Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.
	CTH or QVC 40
	

	84.66
	Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand.
	CTH or QVC 40
	

	84.67
	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.
	
	

	
	- Pneumatic:
	
	

	8467.11
	-- Rotary type (including combined rotary-percussion)
	CTSH or QVC 40
	

	8467.19
	-- Other
	CTSH or QVC 40
	

	
	- With self-contained electric motor:
	
	

	8467.21
	-- Drills of all kinds
	CTSH or QVC 40
	

	8467.22
	-- Saws
	CTSH or QVC 40
	

	8467.29
	-- Other
	CTSH or QVC 40
	

	
	- Other tools:
	
	

	8467.81
	-- Chain saws
	CTSH or QVC 40
	

	8467.89
	-- Other
	CTSH or QVC 40
	

	
	- Parts:
	
	

	8467.91
	-- Of chain saws
	CTH or QVC 40
	

	8467.92
	-- Of pneumatic tools
	CTH or QVC 40
	

	8467.99
	-- Other
	CTH or QVC 40
	

	84.68
	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.
	
	

	8468.10
	- Hand-held blow pipes
	CTSH or QVC 40
	

	8468.20
	- Other gas-operated machinery and apparatus
	CTSH or QVC 40
	

	8468.80
	- Other machinery and apparatus
	CTSH or QVC 40
	

	8468.90
	- Parts
	CTH or QVC 40
	

	8469.00
	Typewriters other than printers of heading 84.43; word-processing machines.
	CTH or QVC 40
	

	84.70
	Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating function; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.
	CTH or QVC 40
	

	84.71
	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.
	CTH or QVC 40
	

	84.72
	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).
	CTH or QVC 40
	

	84.73
	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.69 to 84.72.
	CTH or QVC 40
	

	84.74
	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand.
	
	

	8474.10
	- Sorting, screening, separating or washing machines
	CTSH or QVC 40
	

	8474.20
	- Crushing or grinding machines
	CTSH or QVC 40
	

	
	- Mixing or kneading machines:
	
	

	8474.31
	-- Concrete or mortar mixers
	CTSH or QVC 40
	

	8474.32
	-- Machines for mixing mineral substances with bitumen
	CTSH or QVC 40
	

	8474.39
	-- Other
	CTSH or QVC 40
	

	8474.80
	- Other machinery
	CTSH or QVC 40
	

	8474.90
	- Parts
	CTH or QVC 40
	

	84.75
	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.
	
	

	8475.10
	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes
	CTSH or QVC 40
	

	
	- Machines for manufacturing or hot working glass or glassware:
	
	

	8475.21
	-- Machines for making optical fibres and preforms thereof
	CTSH or QVC 40
	

	8475.29
	-- Other
	CTSH or QVC 40
	

	8475.90
	- Parts
	CTH or QVC 40
	

	84.76
	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.
	
	

	
	- Automatic beverage-vending machines:
	
	

	8476.21
	-- Incorporating heating or refrigerating devices
	CTSH except from subheadings 8476.29 through 8476.89, or QVC 40
	

	8476.29
	-- Other
	CTSH except from subheading 8476.21, 8476.81 or 8476.89, or QVC 40
	

	
	- Other machines:
	
	

	8476.81
	-- Incorporating heating or refrigerating devices
	CTSH except from subheading 8476.21, 8476.29 or 8476.89, or QVC 40
	

	8476.89
	-- Other
	CTSH except from subheadings 8476.21 through 8476.81, or QVC 40
	

	8476.90
	- Parts
	CTH or QVC 40
	

	84.77
	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.
	
	

	8477.10
	- Injection-moulding machines
	CTSH or QVC 40
	

	8477.20
	- Extruders
	CTSH or QVC 40
	

	8477.30
	- Blow moulding machines
	CTSH or QVC 40
	

	8477.40
	- Vacuum moulding machines and other thermoforming machines
	CTSH or QVC 40
	

	
	- Other machinery for moulding or otherwise forming:
	
	

	8477.51
	-- For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes
	CTSH or QVC 40
	

	8477.59
	-- Other
	CTSH or QVC 40
	

	8477.80
	- Other machinery
	CTSH or QVC 40
	

	8477.90
	- Parts
	CTH or QVC 40
	

	84.78
	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.
	
	

	8478.10
	- Machinery
	CTSH or QVC 40
	

	8478.90
	- Parts
	CTH or QVC 40
	

	84.79
	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.
	
	

	8479.10
	- Machinery for public works, building or the like
	CTSH or QVC 40
	

	8479.20
	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils
	CTSH or QVC 40
	

	8479.30
	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork
	CTSH or QVC 40
	

	8479.40
	- Rope or cable-making machines
	CTSH or QVC 40
	

	8479.50
	- Industrial robots, not elsewhere specified or included
	CTSH or QVC 40
	

	8479.60
	- Evaporative air coolers
	CTSH or QVC 40
	

	
	- Passenger boarding bridges:
	
	

	8479.71
	-- Of a kind used in airports
	CTSH or QVC 40
	

	8479.79
	-- Other
	CTSH or QVC 40
	

	
	- Other machines and mechanical appliances:
	
	

	8479.81
	-- For treating metal, including electric wire coil-winders
	CTSH or QVC 40
	

	8479.82
	-- Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines
	CTSH or QVC 40
	

	8479.89
	-- Other
	CTSH or QVC 40
	

	8479.90
	- Parts
	CTH or QVC 40
	

	84.80
	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.
	CTH or QVC 40
	

	84.81
	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.
	CTH or QVC 40
	

	84.82
	Ball or roller bearings.
	CTH or QVC 40
	

	84.83
	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints).
	
	

	8483.10
	- Transmission shafts (including cam shafts and crank shafts) and cranks
	CTSH or QVC 40
	

	8483.20
	- Bearing housings, incorporating ball or roller bearings
	CTSH except from subheadings 8482.10 through 8482.80, or QVC 40
	

	8483.30
	- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings
	CTH or QVC 40
	

	8483.40
	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters
	CTH or QVC 40
	

	8483.50
	- Flywheels and pulleys, including pulley blocks
	CTH or QVC 40
	

	8483.60
	- Clutches and shaft couplings (including universal joints)
	CTSH or QVC 40
	

	8483.90
	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts
	CTH or QVC 40
	

	84.84
	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.
	CTSH or QVC 40
	

	84.86
	Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories.
	CTSH or QVC 40
	

	84.87
	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.
	
	

	8487.10
	- Ships' or boats' propellers and blades therefor
	CTSH or QVC 40
	

	8487.90
	- Other
	CTH or QVC 40
	

	Chapter 85
	ELECTRICAL MACHINERY AND EQUIPMENT AND PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES
	
	

	85.01
	Electric motors and generators (excluding generating sets).
	CTH or QVC 40
	

	85.02
	Electric generating sets and rotary converters.
	CTH or QVC 40
	

	8503.00
	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.
	CTH or QVC 40
	

	85.04
	Electrical transformers, static converters (for example, rectifiers) and inductors.
	CTH or QVC 40
	

	85.05
	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electromagnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads.
	
	

	
	- Permanent magnets and articles intended to become permanent magnets after magnetisation:
	
	

	8505.11
	-- Of metal
	CTSH or QVC 40
	

	8505.19
	-- Other
	CTSH or QVC 40
	

	8505.20
	- Electro-magnetic couplings, clutches and brakes
	CTSH or QVC 40
	

	8505.90
	- Other, including parts
	CTH or QVC 40
	

	85.06
	Primary cells and primary batteries.
	
	

	8506.10
	- Manganese dioxide
	CTSH or QVC 40
	

	8506.30
	- Mercuric oxide
	CTSH or QVC 40
	

	8506.40
	- Silver oxide
	CTSH or QVC 40
	

	8506.50
	- Lithium
	CTSH or QVC 40
	

	8506.60
	- Air-Zinc
	CTSH or QVC 40
	

	8506.80
	- Other primary cells and primary batteries
	CTSH or QVC 40
	

	8506.90
	- Parts
	CTH or QVC 40
	

	85.07
	Electric accumulators, including separators therefor, whether or not rectangular (including square).
	
	

	8507.10
	- Lead-acid, of a kind used for starting piston engines
	CTSH or QVC 40
	

	8507.20
	- Other lead-acid accumulators
	CTSH or QVC 40
	

	8507.30
	- Nickel-cadmium
	CTSH or QVC 40
	

	8507.40
	- Nickel-iron
	CTSH or QVC 40
	

	8507.50
	- Nickel-metal hydride
	CTSH or QVC 40
	

	8507.60
	- Lithium-ion
	CTSH or QVC 40
	

	8507.80
	- Other accumulators
	CTSH or QVC 40
	

	8507.90
	- Parts
	CTH or QVC 40
	

	85.08
	Vacuum cleaners.
	
	

	
	- With self-contained electric motor:
	
	

	8508.11
	-- Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l
	CTSH except from subheading 8508.19, or QVC 40
	

	8508.19
	-- Other
	CTSH except from subheading 8508.11, or QVC 40
	

	8508.60
	- Other vacuum cleaners
	CTSH or QVC 40
	

	8508.70
	- Parts
	CTH or QVC 40
	

	85.09
	Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08.
	
	

	8509.40
	- Food grinders and mixers; fruit or vegetable juice extractors
	CTSH or QVC 40
	

	8509.80
	- Other appliances
	CTSH or QVC 40
	

	8509.90
	- Parts
	CTH or QVC 40
	

	85.10
	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.
	
	

	8510.10
	- Shavers
	CTSH or QVC 40
	

	8510.20
	- Hair clippers
	CTSH or QVC 40
	

	8510.30
	- Hair-removing appliances
	CTSH or QVC 40
	

	8510.90
	- Parts
	CTH or QVC 40
	

	85.11
	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines.
	
	

	8511.10
	- Sparking plugs
	CTSH or QVC 40
	

	8511.20
	- Ignition magnetos; magneto-dynamos; magnetic flywheels
	CTSH or QVC 40
	

	8511.30
	- Distributors; ignition coils
	CTSH or QVC 40
	

	8511.40
	- Starter motors and dual purpose starter-generators
	CTSH or QVC 40
	

	8511.50
	- Other generators
	CTSH or QVC 40
	

	8511.80
	- Other equipment
	CTSH or QVC 40
	

	8511.90
	- Parts
	CTH or QVC 40
	

	85.12
	Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.
	
	

	8512.10
	- Lighting or visual signalling equipment of a kind used on bicycles
	CTSH except from subheading 8512.20 or 8512.30, or QVC 40
	

	8512.20
	- Other lighting or visual signalling equipment
	CTSH except from subheading 8512.10 or 8512.30, or QVC 40
	

	8512.30
	- Sound signalling equipment
	CTSH or QVC 40
	

	8512.40
	- Windscreen wipers, defrosters and demisters
	CTH or QVC 40
	

	8512.90
	- Parts
	CTH or QVC 40
	

	85.13
	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.
	CTH or QVC 40
	

	85.14
	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.
	
	

	8514.10
	- Resistance heated furnaces and ovens
	CTSH or QVC 40
	

	8514.20
	- Furnaces and ovens functioning by induction or dielectric loss
	CTSH or QVC 40
	

	8514.30
	- Other furnaces and ovens
	CTSH or QVC 40
	

	8514.40
	- Other equipment for the heat treatment of materials by induction or dielectric loss
	CTSH or QVC 40
	

	8514.90
	- Parts
	CTH or QVC 40
	

	85.15
	Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.
	
	

	
	- Brazing or soldering machine and apparatus:
	
	

	8515.11
	-- Soldering irons and guns
	CTSH or QVC 40
	

	8515.19
	-- Other
	CTSH or QVC 40
	

	
	- Machines and apparatus for resistance welding of metal:
	
	

	8515.21
	-- Fully or partly automatic
	CTSH or QVC 40
	

	8515.29
	-- Other
	CTSH or QVC 40
	

	
	- Machines and apparatus for arc (including plasma arc) welding of metals:
	
	

	8515.31
	-- Fully or partly automatic
	CTSH or QVC 40
	

	8515.39
	-- Other
	CTSH or QVC 40
	

	8515.80
	- Other machines and apparatus
	CTSH or QVC 40
	

	8515.90
	- Parts
	CTH or QVC 40
	

	85.16
	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.
	
	

	8516.10
	- Electric instantaneous or storage water heaters and immersion heaters
	CTSH or QVC 40
	

	
	- Electric space heating apparatus and electric soil heating apparatus:
	
	

	8516.21
	-- Storage heating radiators
	CTSH or QVC 40
	

	8516.29
	-- Other
	CTSH or QVC 40
	

	
	- Electro-thermic hair-dressing or hand-drying apparatus:
	
	

	8516.31
	-- Hair dryers
	CTSH or QVC 40
	

	8516.32
	-- Other hair-dressing apparatus
	CTSH or QVC 40
	

	8516.33
	-- Hand-drying apparatus
	CTSH or QVC 40
	

	8516.40
	- Electric smoothing irons
	CTSH or QVC 40
	

	8516.50
	- Microwave ovens
	CTSH or QVC 40
	

	8516.60
	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	CTSH or QVC 40
	

	
	- Other electro-thermic appliances:
	
	

	8516.71
	-- Coffee or tea makers
	CTSH or QVC 40
	

	8516.72
	-- Toasters
	CTSH or QVC 40
	

	8516.79
	-- Other
	CTSH or QVC 40
	

	8516.80
	- Electric heating resistors
	CTSH or QVC 40
	

	8516.90
	- Parts
	CTH or QVC 40
	

	85.17
	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 84.43, 85.25, 85.27 or 85.28.
	
	

	
	- Telephone sets, including telephones for cellular networks or for other wireless networks:
	
	

	8517.11
	-- Line telephone sets with cordless handsets
	CTSH or QVC 40
	

	8517.12
	-- Telephones for cellular networks or for other wireless networks
	CTSH or QVC 40
	

	8517.18
	-- Other
	CTSH or QVC 40
	

	
	- 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
	-- Base stations
	CTSH or QVC 40
	

	8517.62
	-- Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus
	CTSH or QVC 40
	

	8517.69
	-- Other
	CTSH or QVC 40
	

	8517.70
	- Parts
	CTH or QVC 40
	

	85.18
	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.
	CTH or QVC 40
	

	85.19
	Sound recording or reproducing apparatus.
	
	

	8519.20
	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment
	CTSH or QVC 40
	

	8519.30
	- Turntables (record-decks)
	CTH or QVC 40
	

	8519.50
	- Telephone answering machines
	CTH or QVC 40
	

	
	- Other apparatus:
	
	

	8519.81
	-- Using magnetic, optical or semiconductor media
	CTH or QVC 40
	

	8519.89
	-- Other
	CTH or QVC 40
	

	85.21
	Video recording or reproducing apparatus, whether or not incorporating a video tuner.
	CTH or QVC 40
	

	85.22
	Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 or 85.21.
	CTH or QVC 40
	

	85.23
	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37.
	CTH or QVC 40
	

	85.25
	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.
	CTH or QVC 40
	

	85.26
	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.
	CTH or QVC 40
	

	85.27
	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.
	CTH or QVC 40
	

	85.28
	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.
	CTH or QVC 40
	

	85.29
	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.
	CTH or QVC 40
	

	85.30
	Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).
	
	

	8530.10
	- Equipment for railways or tramways
	CTSH or QVC 40
	

	8530.80
	- Other equipment
	CTSH or QVC 40
	

	8530.90
	- Parts
	CTH or QVC 40
	

	85.31
	Electric sound or visual signalling apparatus(for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30.
	
	

	8531.10
	- Burglar or fire alarms and similar apparatus
	CTSH or QVC 40
	

	8531.20
	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes(LED)
	CTSH or QVC 40
	

	8531.80
	- Other apparatus
	CTSH or QVC 40
	

	8531.90
	- Parts
	CTH or QVC 40
	

	85.32
	Electrical capacitors, fixed, variable or adjustable (pre-set).
	
	

	8532.10
	- 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)
	CTSH or QVC 40
	

	
	- Other fixed capacitors:
	
	

	8532.21
	-- Tantalum
	CTSH or QVC 40
	

	8532.22
	-- Aluminium electrolytic
	CTSH or QVC 40
	

	8532.23
	-- Ceramic dielectric, single layer
	CTSH or QVC 40
	

	8532.24
	-- Ceramic dielectric, multilayer
	CTSH or QVC 40
	

	8532.25
	-- Dielectric of paper or plastics
	CTSH or QVC 40
	

	8532.29
	-- Other
	CTSH or QVC 40
	

	8532.30
	- Variable or adjustable (pre-set) capacitors
	CTSH or QVC 40
	

	8532.90
	- Parts
	CTH or QVC 40
	

	85.33
	Electrical resistors (including rheostats and potentiometers), other than heating resistors.
	
	

	8533.10
	- Fixed carbon resistors, composition or film types
	CTSH or QVC 40
	

	
	- Other fixed resistors:
	
	

	8533.21
	-- For a power handling capacity not exceeding 20 W
	CTSH or QVC 40
	

	8533.29
	-- Other
	CTSH or QVC 40
	

	
	- Wirewound variable resistors, including rheostats and potentiometers:
	
	

	8533.31
	-- For a power handling capacity not exceeding 20 W
	CTSH or QVC 40
	

	8533.39
	-- Other
	CTSH or QVC 40
	

	8533.40
	- Other variable resistors, including rheostats and potentiometers
	CTSH or QVC 40
	

	8533.90
	- Parts
	CTH or QVC 40
	

	8534.00
	Printed circuits.
	CTH or QVC 40
	

	85.35
	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 volts.
	CTH or QVC 40
	

	85.36
	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 volts; connectors for optical fibres, optical fibre bundles or cables.
	CTH or QVC 40
	

	85.37
	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17.
	CTH or QVC 40
	

	85.38
	Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.
	CTH or QVC 40
	

	85.39
	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.
	
	

	8539.10
	- Sealed beam lamp units
	CTSH or QVC 40
	

	
	- Other filament lamps, excluding ultra-violet or infra-red lamps:
	
	

	8539.21
	-- Tungsten halogen
	CTSH or QVC 40
	

	8539.22
	-- Other, of a power not exceeding 200 W and for a voltage exceeding 100 V
	CTH or QVC 40
	

	8539.29
	-- Other
	CTH or QVC 40
	

	
	- Discharge lamps, other than ultra-violet lamps:
	
	

	8539.31
	-- Fluorescent, hot cathode
	CTH or QVC 40
	

	8539.32
	-- Mercury or sodium vapour lamps; metal halide lamps
	CTH or QVC 40
	

	8539.39
	-- Other
	CTH or QVC 40
	

	
	- Ultra-violet or infra-red lamps; arc-lamps:
	
	

	8539.41
	-- Arc-lamps
	CTH or QVC 40
	

	8539.49
	-- Other
	CTH or QVC 40
	

	8539.90
	- Parts
	CTH or QVC 40
	

	85.40
	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).
	
	

	
	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:
	
	

	8540.11
	-- Colour
	CTSH or QVC 40
	

	8540.12
	-- Monochrome
	CTSH or QVC 40
	

	8540.20
	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes
	CTSH or QVC 40
	

	8540.40
	- Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm
	CTSH or QVC 40
	

	8540.60
	- Other cathode-ray tubes
	CTSH or QVC 40
	

	
	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:
	
	

	8540.71
	-- Magnetrons
	CTSH or QVC 40
	

	8540.79
	-- Other
	CTSH or QVC 40
	

	
	- Other valves and tubes:
	
	

	8540.81
	-- Receiver or amplifier valves and tubes
	CTSH or QVC 40
	

	8540.89
	-- Other
	CTSH or QVC 40
	

	
	- Parts:
	
	

	8540.91
	-- Of cathode-ray tubes
	CTH or QVC 40
	

	8540.99
	-- Other
	CTH or QVC 40
	

	85.41
	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.
	
	

	8541.10
	- Diodes, other than photosensitive or light emitting diodes
	CTSH or QVC 40
	

	
	- Transistors, other than photosensitive transistors:
	
	

	8541.21
	-- With a dissipation rate of less than 1 W
	CTSH or QVC 40
	

	8541.29
	-- Other
	CTSH or QVC 40
	

	8541.30
	- Thyristors, diacs and triacs, other than photosensitive devices
	CTSH or QVC 40
	

	8541.40
	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes
	CTSH or QVC 40
	

	8541.50
	- Other semiconductor devices
	CTSH or QVC 40
	

	8541.60
	- Mounted piezo-electric crystals
	CTSH or QVC 40
	

	8541.90
	- Parts
	CTH or QVC 40
	

	85.42
	Electronic integrated circuits.
	
	

	
	- Electronic integrated circuits:
	
	

	8542.31
	-- Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits
	CTSH or QVC 40
	

	8542.32
	-- Memories
	CTSH or QVC 40
	

	8542.33
	-- Amplifiers
	CTSH or QVC 40
	

	8542.39
	-- Other
	CTSH or QVC 40
	

	8542.90
	- Parts
	CTH or QVC 40
	

	85.43
	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.
	
	

	8543.10
	- Particle accelerators
	CTSH or QVC 40
	

	8543.20
	- Signal generators
	CTSH or QVC 40
	

	8543.30
	- Machines and apparatus for electroplating, electrolysis or electrophoresis
	CTSH or QVC 40
	

	8543.70
	- Other machines and apparatus
	CTSH or QVC 40
	

	8543.90
	- Parts
	CTH or QVC 40
	

	85.44
	Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.
	
	

	
	- Winding wire:
	
	

	8544.11
	-- Of copper
	CTH or QVC 40
	

	8544.19
	-- Other
	CTH or QVC 40
	

	8544.20
	- Co-axial cable and other co-axial electric conductors
	CTH or QVC 40
	

	8544.30
	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships
	CTSH or QVC 40
	

	
	- Other electric conductors, for a voltage not exceeding 1,000 V:
	
	

	8544.42
	-- Fitted with connectors
	CTH or QVC 40
	

	8544.49
	-- Other
	CTH or QVC 40
	

	8544.60
	- Other electric conductors, for a voltage exceeding 1,000 V
	CTH or QVC 40
	

	8544.70
	- Optical fibre cables
	CTH or QVC 40
	

	85.45
	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.
	CTH or QVC 40
	

	85.46
	Electrical insulators of any material.
	CTH or QVC 40
	

	85.47
	Insulating fittings for electrical machines, appliances or equipment, being fitting wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material.
	CTH or QVC 40
	

	85.48
	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.
	
	

	8548.10
	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators
	CTH
	

	8548.90
	- Other
	CTH or QVC 40
	

	Chapter 86
	RAILWAY OR TRAMWAY LOCOMOTIVES, ROLLING-STOCK AND PARTS THEREOF; RAILWAY OR TRAMWAY TRACK FIXTURES AND FITTINGS AND PARTS THEREOF; MECHANICAL (INCLUDING ELECTRO-MECHANICAL) TRAFFIC SIGNALLING EQUIPMENT OF ALL KINDS
	CTH or QVC 40
	

	Chapter 87
	VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS AND ACCESSORIES THEREOF
	
	

	87.01
	Tractors (other than tractors of heading 87.09).
	CTH or QVC 40
	

	87.02
	Motor vehicles for the transport of ten or more persons, including the driver.
	CTH or QVC 40
	

	87.03
	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.
	CTH or QVC 40
	

	87.04
	Motor vehicles for the transport of goods.
	CTH or QVC 40
	

	87.05
	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).
	CTH or QVC 40
	

	8706.00
	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
	CTH or QVC 40
	

	87.07
	Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.
	CTH or QVC 40
	

	87.08
	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.
	CTSH or QVC 40
	

	87.09
	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.
	CTH or QVC 40
	

	8710.00
	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.
	CTH or QVC 40
	

	87.11
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.
	CTH or QVC 40
	

	8712.00
	Bicycles and other cycles (including delivery tricycles), not motorised.
	CTH or QVC 40
	

	87.13
	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.
	CTH or QVC 40
	

	87.14
	Parts and accessories of vehicles of headings 87.11 to 87.13.
	CTH or QVC 40
	

	8715.00
	Baby carriages and parts thereof.
	CTH or QVC 40
	

	87.16
	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.
	CTH or QVC 40
	

	Chapter 88
	AIRCRAFT, SPACECRAFT, AND PARTS THEREOF
	CTH or QVC 40
	

	Chapter 89
	SHIPS, BOATS AND FLOATING STRUCTURES
	CTH or QVC 40
	

	Chapter 90
	OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; PARTS AND ACCESSORIES THEREOF
	
	

	90.01
	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked.
	
	

	9001.10
	- Optical fibres, optical fibre bundles and cables
	CC or QVC 40
	

	9001.20
	- Sheets and plates of polarising material
	CTH or QVC 40
	

	9001.30
	- Contact lenses
	CTH or QVC 40
	

	9001.40
	- Spectacle lenses of glass
	CTH or QVC 40
	

	9001.50
	- Spectacle lenses of other materials
	CTH or QVC 40
	

	9001.90
	- Other
	CTH or QVC 40
	

	90.02
	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.
	CTH or QVC 40
	

	90.03
	Frames and mountings for spectacles, goggles or the like, and parts thereof.
	
	

	
	- Frames and mountings:
	
	

	9003.11
	-- Of plastics
	CTH or QVC 40
	

	9003.19
	-- Of other materials
	CTH or QVC 40
	

	9003.90
	- Parts
	CTH
	

	90.04
	Spectacles, goggles and the like, corrective, protective or other.
	CC or QVC 40
	

	90.05
	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.
	
	

	9005.10
	- Binoculars
	CTSH
	

	9005.80
	- Other instruments
	CTSH
	

	9005.90
	- Parts and accessories (including mountings)
	CTH or QVC 40
	

	90.06
	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.
	
	

	9006.10
	- Cameras of a kind used for preparing printing plates or cylinders
	CTSH or QVC 40
	

	9006.30
	- 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
	CTSH
	

	9006.40
	- Instant print cameras
	CTSH
	

	
	- Other cameras:
	
	

	9006.51
	-- With a through-the-lens viewfinder(single lens reflex (SLR)), for roll film of a width not exceeding 35 mm
	CTSH
	

	9006.52
	-- Other, for roll film of a width less than 35 mm
	CTSH
	

	9006.53
	-- Other, for roll film of a width of 35 mm
	CTSH
	

	9006.59
	-- Other
	CTSH
	

	
	- Photographic flashlight apparatus and flashbulbs:
	
	

	9006.61
	-- Discharge lamp (“electronic”) flashlight apparatus
	CTSH
	

	9006.69
	-- Other
	CTSH
	

	
	- Parts and accessories:
	
	

	9006.91
	-- For cameras
	CTH or QVC 40
	

	9006.99
	-- Other
	CTH or QVC 40
	

	90.07
	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.
	
	

	9007.10
	- Cameras
	CTSH
	

	9007.20
	- Projectors
	CTSH
	

	
	- Parts and accessories:
	
	

	9007.91
	-- For cameras
	CTH or QVC 40
	

	9007.92
	-- For projectors
	CTH or QVC 40
	

	90.08
	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.
	
	

	9008.50
	- Projectors, enlargers and reducers
	CTSH or QVC 40
	

	9008.90
	- Parts and accessories
	CTH or QVC 40
	

	90.10
	Apparatus and equipment for photographic (including cinematographic) laboratories not specified or included elsewhere in this Chapter; negatoscopes; projection screens.
	
	

	9010.10
	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper
	CTSH
	

	9010.50
	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes
	CTSH
	

	9010.60
	- Projection screens
	CTSH
	

	9010.90
	- Parts and accessories
	CTH or QVC 40
	

	90.11
	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.
	
	

	9011.10
	- Stereoscopic microscopes
	CTSH
	

	9011.20
	- Other microscopes, for photomicrography, cinephotomicrography or microprojection
	CTSH
	

	9011.80
	- Other microscopes
	CTSH
	

	9011.90
	- Parts and accessories
	CTH or QVC 40
	

	90.12
	Microscopes other than optical microscopes; diffraction apparatus.
	
	

	9012.10
	- Microscopes other than optical microscopes; diffraction apparatus
	CTSH or QVC 40
	

	9012.90
	- Parts and accessories
	CTH or QVC 40
	

	90.13
	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter.
	
	

	9013.10
	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI
	CTSH or QVC 40
	

	9013.20
	- Lasers, other than laser diodes
	CTSH or QVC 40
	

	9013.80
	- Other devices, appliances and instruments
	CTSH or QVC 40
	

	9013.90
	- Parts and accessories
	CTH or QVC 40
	

	90.14
	Direction finding compasses; other navigational instruments and appliances.
	
	

	9014.10
	- Direction finding compasses
	CTSH or QVC 40
	

	9014.20
	- Instruments and appliances for aeronautical or space navigation (other than compasses)
	CTSH
	

	9014.80
	- Other instruments and appliances
	CTSH or QVC 40
	

	9014.90
	- Parts and accessories
	CTH or QVC 40
	

	90.15
	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.
	
	

	9015.10
	- Rangefinders
	CTSH
	

	9015.20
	- Theodolites and tachymeters (tacheometers)
	CTSH
	

	9015.30
	- Levels
	CTSH
	

	9015.40
	- Photogrammetrical surveying instruments and appliances
	CTSH
	

	9015.80
	- Other instruments and appliances
	CTSH
	

	9015.90
	- Parts and accessories
	CTH or QVC 40
	

	9016.00
	Balances of a sensitivity of 5 cg or better, with or without weights.
	CTH
	

	90.17
	Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter.
	
	

	9017.10
	- Drafting tables and machines, whether or not automatic
	CTSH
	

	9017.20
	- Other drawing, marking-out or mathematical calculating instruments
	CTSH or QVC 40
	

	9017.30
	- Micrometers, callipers and gauges
	CTH or QVC 40
	

	9017.80
	- Other instruments
	CTH or QVC 40
	

	9017.90
	- Parts and accessories
	CTH or QVC 40
	

	90.18
	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.
	CTH or QVC 40
	

	90.19
	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.
	CTH or QVC 40
	

	9020.00
	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.
	CTH or QVC 40
	

	90.21
	Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability.
	CTH or QVC 40
	

	90.22
	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.
	
	

	
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:
	
	

	9022.12
	-- Computed tomography apparatus
	CTSH
	

	9022.13
	-- Other, for dental uses
	CTSH
	

	9022.14
	-- Other, for medical, surgical or veterinary uses
	CTSH
	

	9022.19
	-- For other uses
	CTSH
	

	
	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:
	
	

	9022.21
	-- For medical, surgical, dental or veterinary uses
	CTSH
	

	9022.29
	-- For other uses
	CTSH
	

	9022.30
	- X-ray tubes
	CTSH
	

	9022.90
	- Other, including parts and accessories
	CTH or QVC 40
	

	9023.00
	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.
	CTH or QVC 40
	

	90.24
	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics).
	
	

	9024.10
	- Machines and appliances for testing metals
	CTSH
	

	9024.80
	- Other machines and appliances
	CTSH
	

	9024.90
	- Parts and accessories
	CTH or QVC 40
	

	90.25
	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.
	
	

	
	- Thermometers and pyrometers, not combined with other instruments:
	
	

	9025.11
	-- Liquid-filled, for direct reading
	CTSH
	

	9025.19
	-- Other
	CTSH or QVC 40
	

	9025.80
	- Other instruments
	CTSH or QVC 40
	

	9025.90
	- Parts and accessories
	CTH or QVC 40
	

	90.26
	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32.
	CTH or QVC 40
	

	90.27
	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes.
	
	

	9027.10
	- Gas or smoke analysis apparatus
	CTSH or QVC 40
	

	9027.20
	- Chromatographs and electrophoresis instruments
	CTSH
	

	9027.30
	- Spectrometers spectrophotometers and spectrographs using optical radiations (UV, visible, IR)
	CTSH
	

	9027.50
	- Other instruments and apparatus using optical radiations (UV, visible, IR)
	CTSH
	

	9027.80
	- Other instruments and apparatus
	CTSH or QVC 40
	

	9027.90
	- Microtomes; parts and accessories
	CTH
	

	90.28
	Gas, liquid or electricity supply or production meters, including calibrating meters therefor.
	
	

	9028.10
	- Gas meters
	CTSH
	

	9028.20
	- Liquid meters
	CTSH or QVC 40
	

	9028.30
	- Electricity meters
	CTSH or QVC 40
	

	9028.90
	- Parts and accessories
	CTH or QVC 40
	

	90.29
	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.
	CTH or QVC 40
	

	90.30
	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations.
	
	

	9030.10
	- Instruments and apparatus for measuring or detecting ionising radiations
	CTSH or QVC 40
	

	9030.20
	- Oscilloscopes and oscillographs
	CTSH or QVC 40
	

	
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power:
	
	

	9030.31
	-- Multimeters without a recording device
	CTSH or QVC 40
	

	9030.32
	-- Multimeters with a recording device
	CTSH or QVC 40
	

	9030.33
	-- Other, without a recording device
	CTSH or QVC 40
	

	9030.39
	-- Other, with a recording device
	CTSH or QVC 40
	

	9030.40
	- Other instruments and apparatus specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)
	CTSH or QVC 40
	

	
	- Other instruments and apparatus:
	
	

	9030.82
	-- For measuring or checking semiconductor wafers or devices
	CTSH or QVC 40
	

	9030.84
	-- Other, with a recording device
	CTSH or QVC 40
	

	9030.89
	-- Other
	CTSH or QVC 40
	

	9030.90
	- Parts and accessories
	CTH or QVC 40
	

	90.31
	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.
	
	

	9031.10
	- Machines for balancing mechanical parts
	CTSH
	

	9031.20
	- Test benches
	CTSH
	

	
	- Other optical instruments and appliances:
	
	

	9031.41
	-- For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices
	CTSH or QVC 40
	

	9031.49
	-- Other
	CTSH or QVC 40
	

	9031.80
	- Other instruments, appliances and machines
	CTSH or QVC 40
	

	9031.90
	- Parts and accessories
	CTH or QVC 40
	

	90.32
	Automatic regulating or controlling instruments and apparatus.
	
	

	9032.10
	- Thermostats
	CTSH or QVC 40
	

	9032.20
	- Manostats
	CTSH or QVC 40
	

	
	- Other instruments and apparatus:
	
	

	9032.81
	-- Hydraulic or pneumatic
	CTSH or QVC 40
	

	9032.89
	-- Other
	CTSH
	

	9032.90
	- Parts and accessories
	CTH or QVC 40
	

	9033.00
	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.
	CTH or QVC 40
	

	Chapter 91
	CLOCKS AND WATCHES AND PARTS THEREOF
	
	

	91.01
	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.
	CTH or QVC 40
	

	91.02
	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.
	CTH or QVC 40
	

	91.03
	Clocks with watch movements, excluding clocks of heading 91.04.
	CTH or QVC 40
	

	9104.00
	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.
	CTH or QVC 40
	

	91.05
	Other clocks.
	CTH or QVC 40
	

	91.06
	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).
	CTH or QVC 40
	

	9107.00
	Time switches with clock or watch movement or with synchronous motor.
	CTH or QVC 40
	

	91.08
	Watch movements, complete and assembled.
	CTH or QVC 40
	

	91.09
	Clock movements, complete and assembled.
	CTH or QVC 40
	

	91.10
	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.
	CTH or QVC 40
	

	91.11
	Watch cases and parts thereof.
	
	

	9111.10
	- Cases of precious metal or of metal clad with precious metal
	CTSH or QVC 40
	

	9111.20
	- Cases of base metal, whether or not gold- or silver-plated
	CTSH or QVC 40
	

	9111.80
	- Other cases
	CTSH or QVC 40
	

	9111.90
	- Parts
	CTH or QVC 40
	

	91.12
	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.
	
	

	9112.20
	- Cases
	CTSH or QVC 40
	

	9112.90
	- Parts
	CTH or QVC 40
	

	91.13
	Watch straps, watch bands and watch bracelets, and parts thereof.
	
	

	9113.10
	- Of precious metal or of metal clad with precious metal
	CTH or QVC 40
	

	9113.20
	- Of base metal, whether or not gold- or silver-plated
	CTH or QVC 40
	

	9113.90
	- Other
	CC
	

	91.14
	Other clock or watch parts.
	CTH or QVC 40
	

	Chapter 92
	MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES
	CTH or QVC 40
	

	Chapter 93
	ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF
	CTH or QVC 40
	

	Chapter 94
	FURNITURE; BEDDING, MATTRESSES, MATTRESS SUPPORTS, CUSHIONS AND SIMILAR STUFFED FURNISHINGS; LAMPS AND LIGHTING FITTINGS, NOT ELSEWHERE SPECIFIED OR INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE; PREFABRICATED BUILDINGS
	
	

	94.01
	Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.
	
	

	9401.10
	- Seats of a kind used for aircraft
	CTH or QVC 40
	

	9401.20
	- Seats of a kind used for motor vehicles
	CTH or QVC 40
	

	9401.30
	- Swivel seats with variable height adjustment
	CTH or QVC 40
	

	9401.40
	- Seats other than garden seats or camping equipment, convertible into beds
	CTH or QVC 40
	

	
	- Seats of cane, osier, bamboo or similar materials:
	
	

	9401.51
	-- Of bamboo or rattan
	CTH or QVC 40
	

	9401.59
	-- Other
	CTH or QVC 40
	

	
	- Other seats, with wooden frames:
	
	

	9401.61
	-- Upholstered
	CTH or QVC 40
	

	9401.69
	-- Other
	CTH or QVC 40
	

	
	- Other seats, with metal frames:
	
	

	9401.71
	-- Upholstered
	CTH or QVC 40
	

	9401.79
	-- Other
	CTH or QVC 40
	

	9401.80
	- Other seats
	CTH or QVC 40
	

	9401.90
	- Parts
	CC
	

	94.02
	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movement; parts of the foregoing articles.
	
	

	9402.10
	- Dentists', barbers' or similar chairs and parts thereof
	CTH or QVC 40
	

	9402.90
	- Other
	CTSH or QVC 40
	

	94.03
	Other furniture and parts thereof.
	CTH or QVC 40
	

	94.04
	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
	- Mattress supports
	CTH or QVC 40
	

	
	- Mattresses:
	
	

	9404.21
	-- Of cellular rubber or plastics, whether or not covered
	CC
	

	9404.29
	-- Of other materials
	CC
	

	9404.30
	- Sleeping bags
	CTH or QVC 40
	

	9404.90
	- Other
	1. CC except from headings 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08 or 55.12 through 55.16 for quilts and eiderdowns

2. CTH for any other good
	

	94.05
	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.
	CTH or QVC 40
	

	9406.00
	Prefabricated buildings.
	CTH or QVC 40
	

	Chapter 95
	TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF
	CTH or QVC 40
	

	Chapter 96
	MISCELLANEOUS MANUFACTURED ARTICLES
	
	

	96.01
	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).
	CC
	

	9602.00
	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.
	CTH or QVC 40
	

	96.03
	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees).
	CTH or QVC 40
	

	9604.00
	Hand sieves and hand riddles.
	CTH or QVC 40
	

	9605.00
	Travel sets for personal toilet, sewing or shoe or clothes cleaning.
	CC
	

	96.06
	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.
	CTH or QVC 40
	

	96.07
	Slide fasteners and parts thereof.
	
	

	
	- Slide fasteners:
	
	

	9607.11
	-- Fitted with chain scoops of base metal
	CTSH or QVC 40
	

	9607.19
	-- Other
	CTSH or QVC 40
	

	9607.20
	- Parts
	CTH or QVC 40
	

	96.08
	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.
	
	

	9608.10
	- Ball point pens
	CTSH or QVC 40
	

	9608.20
	- Felt tipped and other porous-tipped pens and markers
	CTSH or QVC 40
	

	9608.30
	- Fountain pens, stylograph pens and other pens
	CTSH or QVC 40
	

	9608.40
	- Propelling or sliding pencils
	CTSH or QVC 40
	

	9608.50
	- Sets of articles from two or more of the foregoing subheadings
	CTH or QVC 40
	

	9608.60
	- Refills for ball point pens, comprising the ball point and ink-reservoir
	CTH or QVC 40
	

	
	- Other:
	
	

	9608.91
	-- Pen nibs and nib points
	CTH or QVC 40
	

	9608.99
	-- Other
	CTH or QVC 40
	

	96.09
	Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.
	CTH or QVC 40
	

	9610.00
	Slates and boards, with writing or drawing surfaces, whether or not framed.
	CTH or QVC 40
	

	9611.00
	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.
	CTH or QVC 40
	

	96.12
	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.
	CTH or QVC 40
	

	96.13
	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.
	CTH or QVC 40
	

	9614.00
	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.
	CTH or QVC 40
	

	96.15
	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.
	CTH or QVC 40
	

	96.16
	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.
	CTH or QVC 40
	

	9617.00
	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.
	CTH or QVC 40
	

	9618.00
	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.
	CTH or QVC 40
	

	9619.00
	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material.
	CC
	

	Chapter 97
	WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES
	CTH or QVC 40
	

781

