

Non-GSP products in 2009

TARIFF NO.	BRIEF DESCRIPTION	MFN RATE
01011000	Live purebred breeding horses and asses	Free
01019010	Live horses other than purebred breeding horses	Free
01019030	Mules and hinnies imported for immediate slaughter	Free
01021000	Live purebred bovine breeding animals	Free
01029020	Cows imported specially for dairy purposes	Free
01031000	Live purebred breeding swine	Free
01039100	Live swine, other than purebred breeding swine, weighing less than 50 kg each	Free
01039200	Live swine, other than purebred breeding swine, weighing 50 kg or more	Free
01041000	Live sheep	Free
01061100	Live primates	Free
01061200	Live whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	Free
01061990	Live mammals, not elsewhere specified or included	Free
01062000	Live reptiles (including snakes and turtles)	Free
01069000	Live animals other than mammals, reptiles and birds	Free
02011050	Bovine carcasses and halves, fresh or chld., other than descr. in gen. note 15 or add. US note 3 to Ch. 2	26.4%
02012080	Bovine meat cuts, w/bone in, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%
02013080	Bovine meat cuts, boneless, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%
02021050	Bovine carcasses and halves, frozen, other than descr. in gen. note 15 or add. US note 3 to Ch. 2	26.4%
02022080	Bovine meat cuts, w/bone in, frozen, not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%
02023080	Bovine meat cuts, boneless, frozen, not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%
02031100	Carcasses and half-carcasses of swine, fresh or chilled	Free
02031290	Fresh or chilled hams, shoulders and cuts thereof, with bone in, other than processed	Free
02031940	Meat of swine, nesi, non retail cuts, fresh or chilled	Free
02032100	Carcasses and half-carcasses of swine, frozen	Free
02032290	Frozen hams, shoulders and cuts thereof, with bone in, other than retail cuts	Free
02032940	Frozen meat of swine, other than retail cuts, nesi	Free
02045000	Meat of goats, fresh, chilled or frozen	Free
02050000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	Free
02061000	Edible offal of bovine animals, fresh or chilled	Free
02062100	Tongues of bovine animals, frozen	Free
02062200	Livers of bovine animals, frozen	Free
02062900	Edible offal of bovine animals, except tongues or livers, frozen	Free
02063000	Edible offal of swine, fresh or chilled	Free
02064100	Livers of swine, frozen	Free
02064900	Edible offal of swine, except liver, frozen	Free
02068000	Edible offal of sheep, goats, horses, asses, mules or hinnies, fresh or chilled	Free
02069000	Edible offal of sheep, goats, horses, asses, mules or hinnies, frozen	Free
02089020	Meat and edible offal of deer, fresh, chilled or frozen	Free
02089025	Frog legs, fresh, chilled or frozen	Free
02102000	Meat of bovine animals, salted, in brine, dried or smoked	Free

Non-GSP products in 2009

03011000	Live ornamental fish	Free
03019100	Live trout	Free
03019200	Live eels	Free
03019300	Live carp	Free
03019400	Other Live Fish, Bluefin Tunas	Free
03019500	Other Live Fish, Southern Bluefin Tunas	Free
03019901	Other Live Fish, Tench(Tinca Tinca), Sheatfish(Silurus glanis), Other	Free
03021100	Trout, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03021200	Pacific, Atlantic and Danube salmon, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03021900	Salmonidae other than trout or Pacific, Atlantic & Danube salmon, fresh or chilled, excluding fillets, other meat portions, livers & roes	Free
03022100	Halibut and Greenland turbot, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03022200	Plaice, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03022900	Flat fish, nesi, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03023100	Albacore or longfinned tunas, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03023200	Yellowfin tunas, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03023300	Skipjack or stripe-bellied bonito, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03023400	Bigeye tunas (Thunnas obesus), fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03023500	Bluefin tunas (Thunnas thynnus), fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03023600	Sourther bluefin tunas (Thunnas maccoyii), fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03023901	Tunas not elsewhere specified or included, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03024000	Herrings, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03025000	Cod, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03026100	Sardines, sardinella, brisling or sprats, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03026200	Haddock, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03026300	Atlantic pollock, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03026400	Mackerel, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03026500	Dogfish and other sharks, fresh or chilled, excluding fillets, livers, roes and fish meat of 0304	Free
03026600	Eels, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free
03026700	Other Fresh or chilled fish excluding livers and roes, Swordfish Steaks, Other Swordfish	Free
03026800	Other Fresh or chilled fish excluding livers and roes, Patagonian Toothfish, Other Toothfish	Free
03026950	Smelts, cusk, hake, etc. excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Free

Non-GSP products in 2009

03027040	Fish roes and livers, other than sturgeon, fresh or chilled	Free
03031100	Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>), frozen, excluding fillets, other meat portions, livers and roes	Free
03031900	Pacific salmon, other than sockeye, frozen, excluding fillets, other meat portions, livers and roes	Free
03032100	Trout, frozen, excluding fillets, other meat portions, livers and roes	Free
03032200	Atlantic salmon and Danube salmon, frozen, excluding livers and roes	Free
03032900	Salmonidae, other than trout or Atlantic and Danube salmon, nesl, frozen, excluding fillets, other meat portions, livers and roes	Free
03033100	Halibut and Greenland turbot, frozen, excluding fillets, other meat portions & livers and roes	Free
03033200	Plaice, frozen, excluding fillets, other meat portions, livers and roes	Free
03034100	Albacore or longfinned tunas, frozen, excluding fillets, other meat portions, livers and roes	Free
03034200	Yellowfin tunas, frozen, excluding fillets, other meat portions, livers and roes	Free
03034300	Skipjack or stripe-bellied bonito, frozen, excluding fillets, other meat portions, livers and roes	Free
03034400	Bigeye tunas (<i>Thunnus obesus</i>), frozen, excluding fillets, other meat portions, livers and roes	Free
03034500	Bluefin tunas (<i>Thunnus thynnus</i>), frozen, excluding fillets, other meat portions, livers and roes	Free
03034600	Souther bluefin tunas (<i>Thunnus maccoyii</i>), frozen, excluding fillets, other meat portions, livers and roes	Free
03034901	Tunas, not elsewhere specified or included, frozen, excluding fillets, other meat portions, livers and roes	Free
03035100	Herrings, frozen, excluding fillets, other meat portions, livers and roes	Free
03035200	Cod, frozen, excluding fillets, other meat portions, livers and roes	Free
03036100	Swordfish steaks, other swordfish, excluding fillets, other meat portions, livers and roes	Free
03036200	Patagonian toothfish, Antarctic Toothfish, other toothfish excluding fillets, other meat portions, livers and roes	Free
03037200	Haddock, frozen, excluding fillets, other meat portions, livers and roes	Free
03037300	Atlantic pollock, frozen, excluding fillets, other meat portions, livers and roes	Free
03037400	Mackerel frozen excluding fillets, livers and roes	Free
03037600	Eels, frozen, excluding fillets, other meat portions, livers and roes	Free
03037700	Sea bass, frozen, excluding fillets, other meat portions, livers and roes	Free
03037800	Whiting and hake, frozen, excluding fillets, other meat portions, livers and roes	Free
03037900	Smelts, cusk, pollock, shad, sturgeon, atkafish, fresh-water fish, etc. frozen, excluding fillets, other meat portions, livers and roes	Free
03038040	Fish livers and roes, other than sturgeon roe, frozen	Free
03041100	Fresh or Chilled Swordfish fillets and other fish meat (whether or not minced)	Free
03041200	Fresh or Chilled Toothfish fillets and other fish meat (whether or not minced)	Free
03041900	Cod, cusk, haddock, pollock, Atlantic ocean perch, Hake, other fish filleted or minced, fresh or chilled	Free
03042100	Frozen Swordfish fillets	Free
03042200	Frozen Patagonian Toothfish fillets, Antarctic Toothfish fillets	Free

Non-GSP products in 2009

03042920	Frozen fish fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight and dimension	Free
03042930	Fillets and minced meat, frozen, of cod, cusk, haddock, pollock or Atlantic ocean perch	Free
03042950	Fillets and minced meat, frozen, of hake	Free
03042960	Frozen fillets of fresh-water fish, flat fish, etc., nesi	Free
03049110	Chilled or Frozen Swordfish fillets, in bulk or in immediate containers weighing with their contents over 6.8 kg each	Free
03049210	Chilled or Frozen Toothfish fillets, in bulk or in immediate containers weighing with their contents over 6.8 kg each	Free
03049910	Chilled or Frozen fillets, nesi, in bulk or in immediate containers weighing with their contents over 6.8 kg each	Free
03051020	Flours, meals and pellets of fish, fit for human consumption, in bulk or in immediate containers weighing with contents over 6.8 kg each	Free
03052040	Fish livers and roes, other than sturgeon roe, dried, smoked, salted or in brine	Free
03053060	Fish fillets, nesi, dried, salted or in brine, but not smoked	Free
03054200	Smoked herrings, including fillets	Free
03054920	Smoked mackerel, including fillets	Free
03054940	Smoked fish, including fillets, other than Pacific, Atlantic and Danube salmon, herrings or mackerel	Free
03055100	Dried cod, whether or not salted but not smoked	Free
03055920	Dried shark fins, whether or not salted but not smoked	Free
03055940	Dried fish, other than cod or shark fins, whether or not salted but not smoked	Free
03056140	Herrings, in brine or salted but not dried or smoked, other than in immediate containers weighing with their contents 6.8 kg or less each	Free
03056200	Cod, in brine or salted but not dried or smoked	Free
03056340	Anchovies, in brine or salted but not dried or smoked, in immediate containers, nesi, weighing with their contents 6.8 kg or less each	Free
03056360	Anchovies, in brine or salted but not dried or smoked, other than in immediate containers weighing with their contents 6.8 kg or less each	Free
03056910	Cusk, haddock, hake, and pollock, in brine or salted but not dried or smoked	Free
03056930	Mackerel, in brine or salted but not dried or smoked, other than in immediate containers weighing with their contents 6.8 kg or less each	Free
03056950	Fish, nesi, in brine or salted but not dried or smoked, in immediate containers weighing with their contents 6.8 kg or less each	Free
03061100	Rock lobster and other sea crawfish, cooked in shell or uncooked, dried, salted or in brine, frozen	Free
03061200	Lobsters excluding rock lobster, cooked in shell or uncooked, dried, salted or in brine, frozen	Free
03061300	Shrimps and prawns, cooked in shell or uncooked, dried, salted or in brine, frozen	Free
03061440	Crabs, cooked in shell or uncooked (whether in shell or not), dried, salted or in brine, frozen	Free
03061900	Crustaceans, nesi (including flours, meals and pellets of crustaceans fit for human consumption), cooked in shell or uncooked, etc., frozen	Free
03062100	Rock lobster and other sea crawfish, live, cooked in shell, or uncooked, dried, salted or in brine, not frozen	Free
03062200	Lobsters, (Homarus spp.), live, cooked in shell, or uncooked, dried, salted or in brine, not frozen	Free

Non-GSP products in 2009

03062300	Shrimps and prawns, live, cooked in shell, or uncooked (whether in shell or not), dried, salted or in brine, not frozen	Free
03062440	Crabs, live, cooked in shell, or uncooked (whether in shell or not), dried, salted or in brine, not frozen	Free
03062900	Crustaceans, nesi, live, cooked in shell, uncooked, dried, salted, in brine, not frozen	Free
03071000	Oysters, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine	Free
03072100	Scallops, including queen scallops, whether in shell or not, live, fresh or chilled	Free
03072900	Scallops, including queen scallops, whether in shell or not, frozen, dried, salted or in brine	Free
03073100	Mussels, whether in shell or not, live, fresh or chilled	Free
03073900	Mussels, whether in shell or not, frozen, dried, salted or in brine	Free
03074100	Cuttle fish and squid, live, fresh or chilled	Free
03074900	Cuttle fish and squid, frozen, dried, salted or in brine	Free
03075100	Octopus, live, fresh or chilled	Free
03075900	Octopus, frozen, dried, salted or in brine	Free
03079100	Molluscs and other aquatic invertebrates, excluding crustaceans, nesi, whether in shell or not, live, fresh or chilled	Free
03079900	Molluscs and other aquatic invertebrates, excluding crustaceans, whether in shell or not, frozen, dried, salted or in brine	Free
04012040	Milk and cream, unconcentrated, unsweetened, fat content over 1% but not over 6%, for over 11,356,236 liters entered in any calender year	1.5 cents/liter
04013025	Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%, not subject to gen. nte 15 or add. nte 5 to Ch. 4	77.2 cents/liter
04013075	Milk and cream, not concentrated, not sweetened, fat content o/45%, not subject to gen. nte 15 or add. nte 6 to Ch. 4	\$1.646/kg
04021050	Milk & cream in powder granules/other solid forms fat content by weight not exceeding 1.5% whether/not sweetened, nesi	86.5 cents/kg
04022125	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, not subj GN15/Ch4 US note7	86.5 cents/kg
04022150	Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont o/3% but not o/35%, not subj to GN15 or Ch 4 U.S. note 7	\$1.092/kg
04022190	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, not subj to GN15 or Ch4 US note 9	\$1.556/kg
04022950	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, not subj to GN15 or Ch4 US note 10	\$1.104/kg + 14.9%
04029170	Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	31.3 cents/kg
04029190	Milk and cream, concentrated, in other than powder, granules or other solid forms, unsweetened, other than in airtight containers	31.3 cents/kg
04029945	Condensed milk, sweetened, in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	49.6 cents/kg
04029955	Condensed milk, sweetened, not in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	49.6 cents/kg
04029990	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, not desc. gen. note 15 or add. US note 10 to Ch. 4	46.3 cents/kg + 14.9%
04031050	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, not subject to gen nte 15 or add. US nte 10 to Ch.4	\$1.035/kg + 17%

Non-GSP products in 2009

04039016	Sour cream, fluid, n/o 45% by wt. butterfat, not subject to gen nte 15 or add US note 5 to Ch.4	77.2 cents/liter
04039045	Sour cream, dried, n/o 6% by wt. butterfat, not subject to gen nte 15 or add. US note 12 to Ch. 4	87.6 cents/kg
04039055	Sour cream, dried, o/6% but n/o 35% by wt. butterfat, not subject to gen nte 15 or add. US note 8 to Ch. 4	\$1.092/kg
04039065	Sour cream, dried, o/35% but n/o 45% by wt. butterfat, not subject to gen nte 15 or add. US note 9 to Ch. 4	\$1.556/kg
04039078	Sour cream, o/45% by wt. butterfat, not subject to gen nte 15 or add. US note 6 to Ch. 4	\$1.646/kg
04039095	Curdled milk/cream/kephir & other fermentd or acid. milk/cream subj to GN 15 or Ch4 US note 10	\$1.034/kg + 17%
04041015	Modified whey (except protein conc.), wheth/not conc. or sweetened, not subject to gen. note 15 or	\$1.035/kg + 8.5%
04041090	Whey (except modified whey), dried, whether or not conc. or sweetened, not subject to gen. note 15 or add US nte 12 to Ch.4	87.6 cents/kg
04049050	Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 & not subj to GN15 or Ch4 US note 10	\$1.189/kg + 8.5%
04051020	Butter not subject to general note 15 and in excess of quota in chapter 4 additional U.S. note 6	\$1.541/kg
04052030	Butter substitute dairy spreads, over 45% butterfat weight, not subj to gen note 15 and in excess of quota in ch. 4 additional US note 14	\$1.996/kg
04052070	Other dairy spreads of a type provided in ch. 4 add. US note 1, not subject to gen note 15 and in excess of quota in ch. 4 add. US note 10	70.4 cents/kg + 8.5%
04059020	Fats and oils derived from milk, other than butter or dairy spreads, not subject to gen note 15 and excess of quota in ch 4 add US note 14	\$1.865/kg + 8.5%
04061008	Chongos, unripened or uncured cheese, including whey cheese and curd, not subject to gen note 15 or add. US note 16 to Ch. 4	\$1.509/kg
04061018	Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or proc fr blue-mold cheese, not subj to Ch4 US note 17 or GN15	\$2.269/kg
04061028	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, not subj to Ch4 US note 18, not GN15	\$1.227/kg
04061038	Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-type, not subj to add. US note 19 to Ch.4, not GN15	\$1.055/kg
04061048	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, not sub to Ch4 US note 20, not GN15	\$1.803/kg
04061058	Fresh (unrip./uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, not subj to Ch4 US note 21 or GN15	\$2.146/kg
04061068	Fresh (unripened/uncured) Swiss/emmentaler cheeses exc eye formation, gruyere-process cheese and cheese cont or proc. from such, not subj ..	\$1.386/kg
04061078	Fresh cheese, and substitutes for cheese,neosi, w/0.5% or less by wt. of butterfat, not descr in add US note 23 to Ch 4, not GN15	\$1.128/kg
04061088	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, not descr in add US note 16 to Ch 4, not GN 15	\$1.509/kg
04062015	Stilton cheese, grated or powdered, subject to add. US note 24 to Ch. 4	17%
04062028	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, not subject to gen nte 15 or add. US note 17 to Ch.4	\$2.269/kg
04062033	Cheddar cheese, grated or powdered, not subject to gen. note 15 or add. US note 18 to Ch. 4	\$1.227/kg

Non-GSP products in 2009

04062039	Colby cheese, grated or powdered, not describ. in gen. note 15 or add. US note 19 to Ch. 4	\$1.055/kg
04062048	Edam and gouda cheese, grated or powdered, not subject to gen note 15 or add. US nte 20 to Ch. 4	\$1.803/kg
04062053	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered, not subj to Ch4 US nte 21 or GN15	\$2.146/kg
04062063	Cheese containing or processed from blue-veined cheese (except roquefort), grated/powdered, not subject to add US note 17 to Ch.4	\$2.269/kg
04062067	Cheese containing or processed from cheddar cheese, grated or powdered, not subject to add US note 18 to Ch. 4	\$1.227/kg
04062071	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, not subject to add US note 19 to Ch. 4	\$1.055/kg
04062075	Cheese containing or processed from edam or gouda cheeses, grated or powdered, not subject to add US note 20 to Ch. 4	\$1.803/kg
04062079	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, not subject to add US note 21 to Ch. 4	\$2.146/kg
04062083	Cheese containing or processed from swiss, emmentaler or gruyere-process cheeses, grated or powdered, not subject to add US nte 22 to Ch. 4	\$1.386/kg
04062087	Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered, not subject to add US note 23 to Ch. 4	\$1.128/kg
04062091	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated or powdered, not subject to add US note 16 to Ch. 4	\$1.509/kg
04063005	Stilton cheese, processed, not grated or powdered, subject to add US note 24 to Ch. 4	17%
04063018	Blue-veined cheese (except roquefort), processed, not grated or powdered, not subject to gen. note 15 or add. US note 17 to Ch. 4	\$2.269/kg
04063028	Cheddar cheese, processed, not grated or powdered, not subject to gen note 15 or in add US note 18 to Ch. 4	\$1.227/kg
04063038	Colby cheese, processed, not grated or powdered, not subject to gen note 15 or add US note 19 to Ch. 4	\$1.055/kg
04063048	Edam and gouda cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 20 to Ch. 4	\$1.803/kg
04063053	Gruyere-process cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 22 to Ch. 4	\$1.386/kg
04063063	Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not grated/powdered, not subject to add US note 17 to Ch. 4, not GN15	\$2.269/kg
04063067	Processed cheese cont/procd fr cheddar cheese, not grated/powdered, not subject to add US note 18, not GN15	\$1.227/kg
04063071	Processed cheese cont/procd fr american-type cheese (ex cheddar), not grated/powdered, not subject to add US note 19 to Ch. 4, not GN15	\$1.055/kg
04063075	Processed cheese cont/procd from edam or gouda, not grated/powdered, not subject to add US note 20 to Ch. 4, not GN15	\$1.803/kg
04063079	Processed cheese cont/procd from italian-type, not grated/powdered, not subject to add US note 21 to Ch. 4, not GN15	\$2.146/kg
04063083	Processed cheese cont/procd from swiss/emmentaler/gruyere-process, n/grated/powdered, not subject to add US note 22 to Ch. 4, not GN15	\$1.386/kg
04063087	Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or powdered, not subj to Ch 4 US note 23 or not GN15	\$1.128/kg
04063091	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, not subject to add US note 16 to Ch. 4, not GN15	\$1.509/kg

Non-GSP products in 2009

04064044	Stilton cheese, nesoi, in original loaves, subject to add. US note 24 to Ch. 4	12.8%
04064048	Stilton cheese, nesoi, not in original loaves, subject to add. US note 24 to Ch. 4	17%
04064070	Blue-veined cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 17 to Ch. 4	\$2.269/kg
04069012	Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 18 to Ch. 4	\$1.227/kg
04069018	Edam and gouda cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 20 to Ch. 4	\$1.803/kg
04069032	Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	\$2.146/kg
04069037	Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	\$2.146/kg
04069042	Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21	\$2.146/kg
04069048	Swiss or emmenthaler cheese with eye formation, nesoi, not subject to gen. note 15 or to add. US note 25 to Ch. 4	\$1.877/kg
04069054	Colby cheese, nesoi, not subject to gen. note 15 or to add. US note 19 to Ch. 4	\$1.055/kg
04069056	Cheeses, nesoi, from sheep's milk in original loaves and suitable for grating	Free
04069057	Pecorino cheese, from sheep's milk, in original loaves, not suitable for grating	Free
04069068	Cheeses & subst. for cheese(incl. mixt.), nesoi, w/romano/reggiano/parmesan/provolone/etc, f/cow milk, not subj. Ch4 US note 21, not GN15	\$2.146/kg
04069074	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, not subj. to add. US note 17 to Ch.4, not GN15	\$2.269/kg
04069078	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, not subj. to add. US note 18 to Ch.4, not GN15	\$1.227/kg
04069084	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except cheddar, not subj. to add. US note 19 to Ch.4, not GN15	\$1.055/kg
04069088	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda cheese, not subj. to add. US note 20 to Ch.4, not GN15	\$1.803/kg
04069092	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, not subj. Ch4 US note 22, not GN15	\$1.386/kg
04069094	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, not subject to add. US note 23 to Ch. 4, not GN15	\$1.128/kg
04069097	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5% by wt, not subject to Ch4 US note 16, not GN15	\$1.509/kg
05029000	Badger hair and other brushmaking hair, nesi, and waste thereof	Free
05040000	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof	Free
05051000	Feathers of a kind used for stuffing, and down	Free
05059060	Skins and parts of birds with their feathers or down (except meal and waste) nesoi	Free
05061000	Ossein and bones treated with acid	Free
05069000	Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder & waste of these products	Free
05071000	Ivory, ivory powder and waste	Free

Non-GSP products in 2009

05079000	Tortoise shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared; waste and powder	Free
05080000	Coral, shells, cuttlebone and similar materials, unworked or simply prepared, but not cut to shape; powder and waste thereof	Free
05100040	Cantharides; bile; glands and other animal products nesi, used in pharmaceutical products	Free
05111000	Bovine semen	Free
05119100	Products of fish, crustaceans, molluscs or other aquatic invertebrates nesi; dead animals of chapter 3, unfit for human consumption	Free
05119920	Parings and similar waste of raw hides or skins; glue stock nesi	Free
05119930	Animal products chiefly used as food for animals or as ingredients in such food, nesi	Free
05119933	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	Free
06022000	Trees, shrubs, and bushes, grafted or not of kinds which bear edible fruits or nuts	Free
06024000	Rose plants, grafted or not	Free
06029020	Live orchid plants	Free
06031100	Sweetheart, Spray and other Roses, fresh cut	6.8%
06041000	Mosses and lichens	Free
06049100	Foliage, branches and other parts of plants without flowers or flower buds, and grasses, suitable for bouquets or ornamental purposes, fresh	Free
06049930	Foliage, branches, parts of plants without flowers or buds, and grasses, suitable for bouquets or ornamental purposes, dried or bleached	Free
07020020	Tomatoes, fresh or chilled, entered during Mar.1 to July 14, or the period Sept.1 to Nov.14 in any year	3.9 cents/kg
07020040	Tomatoes, fresh or chilled, entered during July 15 to Aug.31 in any year	2.8 cents/kg
07061040	Turnips, fresh or chilled	Free
07070050	Cucumbers, including gherkins, fresh or chilled, if entered May 1 to June 30, inclusive, or Sept. 1 to Nov. 30, inclusive, in any year	5.6 cents/kg
07082020	Cowpeas (other than black-eye peas), fresh or chilled, shelled or unshelled	Free
07089025	Pigeon peas, fresh or chilled, shelled or unshelled, if entered from July 1 to September 30, inclusive, in any year	Free
07094020	Celery, other than celeriac, fresh or chilled, reduced in size	14.9%
07094060	Celery, other than celeriac, fresh or chilled, not reduced in size, if entered August 1 through the following April 14, inclusive	1.9 cents/kg
07095910	Truffles, fresh or chilled	Free
07099045	Sweet corn, fresh or chilled	21.3%
07102220	Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	Free
07102925	Pigeon peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year	Free
07108015	Bamboo shoots and water chestnuts (other than Chinese water chestnuts), uncooked or cooked by steaming or boiling in water, frozen	Free
07108040	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered Mar. 1 thru July 14, incl. or Sept. 1 thru Nov. 14, incl.	2.9 cents/kg
07112028	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, not subject to add. US note 5 to Ch. 7	5.9 cents/kg on drained weight

Non-GSP products in 2009

07119020	Leguminous vegetables, provisionally preserved but unsuitable in that state for immediate consumption	Free
07122020	Dried onion powder or flour	29.8%
07122040	Dried onions whole, cut, sliced or broken, but not further prepared	21.3%
07123940	Dried truffles, whole, cut, sliced, broken or in powder, but not further prepared	Free
07129040	Dried garlic, whole, cut, sliced, broken or in powder, but not further prepared	29.8%
07129060	Dried fennel, marjoram, parsley, savory and tarragon, crude or not manufactured	Free
07131020	Dried split peas, shelled	Free
07133120	Dried beans, shelled, if entered May 1 through August 31, inclusive, in any year	Free
07133915	Dried cowpeas, shelled	Free
07139050	Dried guar seeds, shelled	Free
07149044	Chinese water chestnuts, not mixed, frozen	Free
07149050	Dried dasheens, yams, arrowroot, salep, Jerusalem artichokes and similar roots and tubers nesoi, in the form of pellets	Free
08011100	Coconuts, desiccated	Free
08011900	Coconuts, fresh, in shell or shelled	Free
08012100	Brazil nuts, fresh or dried, in shell	Free
08012200	Brazil nuts, fresh or dried, shelled	Free
08013100	Cashew nuts, fresh or dried, in shell	Free
08013200	Cashew nuts, fresh or dried, shelled	Free
08024000	Chestnuts, fresh or dried, shelled or in shell	Free
08030020	Bananas, fresh or dried	Free
08030030	Plantains, fresh	Free
08051000	Oranges, fresh or dried	1.9 cents/kg
08052000	Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids, fresh or dried	1.9 cents/kg
08054040	Grapefruit, fresh or dried, entered during the period August 1 through September 30, inclusive	1.9 cents/kg
08054060	Grapefruit, fresh or dried, if entered during the month of October	1.5 cents/kg
08054080	Grapefruit, fresh or dried, if entered during the period November 1 through the following July 31, inclusive	2.5 cents/kg
08061040	Grapes, fresh, if entered during the period April 1 through June 30, inclusive	Free
08081000	Apples, fresh	Free
08082020	Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive	Free
08092000	Cherries, fresh	Free
08093040	Peaches, including nectarines, fresh, if entered during the period from December 1 through the following May 31, inclusive	Free
08094020	Plums, prunes and sloes, fresh, if entered during the period from January 1 through May 31, inclusive	Free
08102090	Raspberries and loganberries, fresh, if entered July 1 - August 31, inclusive; blackberries & mulberries, fresh, entered any time	Free
08104000	Cranberries, blueberries and other fruits of the genus Vaccinium, fresh	Free
08105000	Kiwi fruit, fresh	Free
08109026	Black, white or red currants and gooseberries, berries and tamarinds, fresh	Free

Non-GSP products in 2009

08119020	Blueberries, frozen, in water or containing added sweetening	Free
08119030	Coconut meat, frozen, in water or containing added sweetening	Free
08119035	Cranberries, frozen, in water or containing added sweetening	Free
08140010	Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions	Free
09011100	Coffee, not roasted, not decaffeinated	Free
09011200	Coffee, not roasted, decaffeinated	Free
09012100	Coffee, roasted, not decaffeinated	Free
09012200	Coffee, roasted, decaffeinated	Free
09019010	Coffee husks and skins	Free
09021090	Green tea in packages not over 3 kg, not flavored	Free
09022090	Green tea in packages over 3 kg, not flavored	Free
09023000	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	Free
09024000	Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg	Free
09030000	Mate	Free
09041100	Pepper of the genus Piper, neither crushed nor ground	Free
09041200	Pepper of the genus Piper, crushed or ground	Free
09042073	Mixtures of mashed or macerated hot red peppers and salt, neso	Free
09042080	Fruits of the genus Pimenta (including allspice), dried or crushed or ground	Free
09050000	Vanilla beans	Free
09061100	Cinnamon (Cinnamomum zeylanicum Blume) neither crushed nor ground	Free
09061900	Cinnamon and cinnamon-tree flowers, nesi, neither crushed nor ground	Free
09062000	Cinnamon and cinnamon-tree flowers, crushed or ground	Free
09070000	Cloves (whole fruit, cloves and stems)	Free
09081000	Nutmeg	Free
09082040	Mace, other than ground Bombay or wild mace	Free
09083000	Cardamoms	Free
09091000	Seeds of anise or badian	Free
09092000	Seeds of coriander	Free
09093000	Seeds of cumin	Free
09094000	Seeds of caraway	Free
09095000	Seeds of fennel or juniper berries	Free
09101020	Ginger, not ground	Free
09102000	Saffron	Free
09103000	Tumeric (curcuma)	Free
09109905	Thyme; bay leaves, crude or not manufactured	Free
09109910	Curry	Free
09109920	Origanum, crude or not manufactured	Free
09109950	Dill	Free
10020000	Rye	Free
10040000	Oats	Free
10051000	Seed corn (maize)	Free
10081000	Buckwheat	Free
11029020	Buckwheat flour	Free
11032000	Pellets of cereals	Free
11062090	Flour, meal and powder of sago, or of roots or tubers of heading 0714 (excluding Chinese water chestnuts)	Free
11081400	Cassava (manioc) starch	Free
11081900	Starches other than wheat, corn (maize), potato or cassava (manioc) starches	Free

Non-GSP products in 2009

12010000	Soybeans, whether or not broken	Free
12021080	Peanuts (ground-nuts), not roasted or cooked, in shell, not subject to gen note 15 or add. US note 2 to Ch.12	163.8%
12022080	Peanuts (ground-nuts), not roasted or cooked, shelled, not subject to gen note 15 or add. US note 2 to Ch.12	131.8%
12030000	Copra	Free
12060000	Sunflower seeds, whether or not broken	Free
12074000	Sesame seeds, whether or not broken	Free
12075000	Mustard seeds, whether or not broken	Free
12079902	Other oil seeds and oleaginous fruits whether or not broken, incl niger seeds, hemp seeds and seeds nesoi	Free
12091000	Sugar beet seed of a kind used for sowing	Free
12092240	Clover seed, other than white and ladino, of a kind used for sowing	Free
12092300	Fescue seed of a kind used for sowing	Free
12092910	Beet seed, other than sugar beet seed, of a kind used for sowing	Free
12092991	Seeds of forage plants of a kind used for sowing, not elsewhere specified or included	Free
12099120	Celery seeds of a kind used for sowing	Free
12099140	Onion seeds of a kind used for sowing	Free
12099160	Pepper seeds of a kind used for sowing	Free
12099920	Tree and shrub seeds of a kind used for sowing	Free
12112000	Ginseng roots, fresh or dried, of a kind used in perfumery, in pharmacy, or for insecticidal, fungicidal or similar purposes	Free
12113000	Coca leaf, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Free
12114000	Poppy straw, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Free
12119020	Mint leaves, crude or not manufactured, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Free
12119091	Plants or parts of plants, nesi, of a kind used in perfumery, in pharmacy, or for insecticidal, fungicidal or similar purposes	Free
12122000	Seaweeds and other algae, fresh, chilled, frozen or dried, whether or not ground	Free
12129920	Nectarine stones and kernels of a kind used primarily for human consumption, not elsewhere specified or included	Free
12129991	Fruit stone & kernel (not apricot/peach/plum) & other vegetable products (eg, unroasted chicory roots) used primary human consumption, nesoi	Free
12130000	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	Free
12149000	Rutabagas, mangolds, fodder roots, hay, clover, sainfoin, kale, lupines, vetches & forage products nesi	Free
13012000	Gum Arabic	Free
13019091	Lac,natural gums, resins, gum-resins and oleoresins (e.g., balsams), nesoi	Free
13021100	Saps and extracts of opium	Free
13021921	Poppy straw extract	Free
13021991	Vegetable saps and extracts nesoi	Free
13022000	Pectic substances, pectinates and pectates	Free
13023100	Agar-agar	Free
13023200	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	Free
14011000	Bamboos, of a kind used primarily for plaiting	Free

Non-GSP products in 2009

14012020	Rattans, in the rough or cut transversely into sections, of a kind used primarily for plaiting	Free
14042000	Cotton linters	Free
14049030	Istle of a kind used primarily in brooms or brushes	Free
14049090	Other vegetable materials nesoi	Free
15041020	Cod-liver oil and its fractions	Free
15042020	Cod oil and its fractions, other than liver oil	Free
15079020	Pharmaceutical grade soybean oil meeting FDA requirements for use in intravenous fat emulsions, valued over \$5 per kg	Free
15100020	Olive oil, including blends, and their fractions, not chemically modified, rendered unfit for use as food	Free
15111000	Palm oil, crude, and its fractions, whether or not refined, not chemically modified	Free
15119000	Palm oil, other than crude, and its fractions, whether or not refined, but not chemically modified	Free
15131100	Coconut (copra) oil, crude, and its fractions, not chemically modified	Free
15131900	Coconut (copra) oil, other than crude, and its fractions, whether or not refined, but not chemically modified	Free
15132100	Palm kernel or babassu oil, crude, and their fractions, not chemically modified	Free
15132900	Palm kernel oil or babassu oil, other than crude, and their fractions, whether or not refined, but not chemically modified	Free
15149110	Rapeseed/colza (not low erucic) or mustard oil, for use in manufacture of rubber substitutes or lubricating oil, crude, not chem modified	Free
15149910	Rapeseed/colza(not low erucic) or mustard oil, for use manufacture rubber substitute or lube oil,not crude,& its fractions,not chem modified	Free
15153000	Castor oil and its fractions, whether or not refined, but not chemically modified	Free
15159021	Nut oils, whether or not refined, not chemically modified	Free
15179060	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: not subj. to gen. note 15 or add. US note 10 to Ch. 4	34.2 cents/kg
15200000	Glycerol, crude; glycerol waters and glycerol lyes	Free
15211000	Vegetable waxes (other than triglycerides), whether or not refined or colored	Free
15219040	Insect waxes, other than bleached beeswax, and spermaceti, whether or not refined or colored	Free
16025010	Corned beef in airtight containers	Free
16030090	Extracts and juices of meat, fish, crustaceans, molluscs or other aquatic invertebrates, other than clam juice	Free
16041140	Prepared or preserved salmon, whole or in pieces, but not minced, other than in oil and in airtight containers	Free
16041240	Herrings, whole or in pieces, but not minced, in tomato sauce, smoked or kippered, in immediate containers over 0.45 kg each	Free
16041260	Herrings prepared or preserved, whole or in pieces, but not minced, nesi	Free
16041310	Smoked sardines, in oil, not skinned nor boned, \$1/kg or more in tin-plate containers, or \$1.10/kg or more in other airtight containers	Free
16041340	Sardines, sardinella, brisling, sprats in containers with their contents under 225 g each, except those in oil and in airtight containers	Free
16041620	Anchovies, whole or in pieces but not minced, in oil, in airtight containers	Free
16041660	Prepared or preserved anchovies, whole or in pieces, but not minced, not in oil, nesi	Free

Non-GSP products in 2009

16041960	Prepared or preserved fish nesi, in oil and in bulk or in immediate containers weighing over 7 kg each	Free
16042010	Fish pastes	Free
16042015	Fish balls, cakes and puddings, in oil	Free
16042020	Fish balls, cakes and puddings, not in oil, in immediate airtight containers, weighing with their contents not over 6.8 kg each	Free
16042025	Fish balls, cakes and puddings, not in oil, and in immediate nonairtight containers weighing with their contents not over 6.8 kg each	Free
16042030	Fish balls, cakes and puddings, not in oil, not in immediate containers, weighing with their contents not over 6.8 kg each	Free
16042060	Prepared or preserved fish, other than whole or in pieces, nesi	Free
16043030	Caviar substitutes prepared from fish eggs, boiled and in airtight containers	Free
16043040	Caviar substitutes prepared from fish eggs, nesi	Free
16051020	Crabmeat, prepared or preserved, in airtight containers	Free
16051060	Crabs, other than crabmeat, prepared or preserved	Free
16052010	Shrimps and prawns, prepared or preserved, not containing fish meat, nesi	Free
16053010	Lobster, prepared or preserved, not containing fish meat, nesi	Free
16054005	Crustacean products nesi, containing fish meat; prepared meals of crustaceans, nesi	Free
16054010	Crustaceans nesi, prepared or preserved, not containing fish meat, nesi	Free
16059005	Products of molluscs and other aquatic invertebrates containing fish meat; prepared meals of molluscs or other aquatic invertebrates	Free
16059006	Razor clams, in airtight containers, prepared or preserved, nesi	Free
16059020	Clams, prepared or preserved, excluding boiled clams, in immediate airtight containers, nesi	Free
16059030	Clams, prepared or preserved, other than in airtight containers	Free
16059040	Smoked oysters	Free
16059060	Molluscs other than clams and oysters, and aquatic invertebrates nesi, prepared or preserved	Free
17011150	Cane sugar, raw solid form, w/o flavoring or coloring, nesoi, not subject to gen. note 15 or add. US 5 to Ch.17	33.87 cents/kg
17011250	Beet sugar, raw, in solid form, w/o added flavoring or coloring, nesoi, not subject to gen. note 15 or add. US 5 to Ch.17	35.74 cents/kg
17019130	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., not subject to gen. note 15 or add. US 5 to Ch.17	35.74 cents/kg
17019144	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, subj. to Ch17 US nte 7	6%
17019148	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, not GN 15/Ch 17 US nte 7	33.9 cents/kg + 5.1%
17019158	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr. in Ch17 US note 3, not GN15/Ch.17 US nte 8	33.9 cents/kg + 5.1%
17019950	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, not subject to gen. note 15 or add. US 5 to Ch.17	35.74 cents/kg
17022024	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to add. US note 9 to Ch.17	6%
17022028	Maple syrup, blended, described in add. US note 4 to Ch.17: not subject to gen note 15 or add. US note 9 to Ch.17	16.9 cents/kg of total sugars + 5.1%
17022040	Maple sugar and maple syrup, nesi	Free

Non-GSP products in 2009

17023024	Glucose & glucose syrup nt containing or containing in dry state less than 20% fructose; blended, see add'l U.S. note 9 (chap. 17) & Prov.	6%
17023028	Glucose & glucose syrup not containing or containing in dry state less than 20% fructose; blended syrups (chap 17-note 4), nesoi	16.9 cents/kg of total sugars + 5.1%
17024024	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, see add'l U.S. note 9 (chap.17) & Prov.	6%
17024028	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, nesoi	33.9 cents/kg of total sugars + 5.1%
17026024	Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17) & see add'l U.S. note 9	6%
17026028	Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17), nesoi	33.9 cents/kg of total sugars + 5.1%
17029020	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, not subj to GN15/Ch17 US nte 5	35.74 cents/kg
17029054	Blended syrups described in add. US note 4 to chap. 17, nesoi, subject to add. US note 9 to Ch. 17	6%
17029058	Blended syrups described in add. US note 4 to chap. 17, nesoi, not subject to add. US note 9 to Ch. 17	33.9 cents/kg of total sugars + 5.1%
17029064	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and subj. to add. US note 7 to Ch.17	6%
17029068	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and not subj. to add. US note 7 to Ch.17	33.9 cents/kg + 5.1%
17049025	Sugar confectionary cough drops, not containing cocoa	Free
17049058	Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to chap. 4: not subject to add US note 10 to chapter 4	40 cents/kg + 10.4%
17049064	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, subj. to add. US note 7 to Ch.17	12.2%
17049068	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 7	40 cents/kg + 10.4%
17049078	Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 8	40 cents/kg + 10.4%
18010000	Cocoa beans, whole or broken, raw or roasted	Free
18020000	Cocoa shells, husks, skins and other cocoa waste	Free
18031000	Cocoa paste, not defatted	Free
18040000	Cocoa butter, fat and oil	Free
18061005	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to gen. note 15 of the HTS	Free
18061010	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to add US note 1 to Ch. 18	Free
18061015	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, not subject to gen note 15 or add US note 1 to Ch. 18	21.7 cents/kg
18061024	Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note 2 to Ch.17: subj. to add US note 7 to Ch. 17	10%

Non-GSP products in 2009

18061028	Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note 2 to Ch.17: not subj. to add US note 7 to Ch. 17	33.6 cents/kg
18061038	Cocoa powder, sweetened, neosi, not subject to add US note 1 to Ch. 18	33.6 cents/kg
18061045	Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17: subject to add US note 7 to Ch. 17	10%
18061055	Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17: not subject to add US note 7 to Ch. 17	33.6 cents/kg
18061075	Cocoa powder, o/90% by dry wt of sugar, neosi	33.6 cents/kg
18062020	Preparation consist wholly of ground cocoa beans, cont. n/o 32% butterfat and 60% sugar, in blocks or slabs 4.5 kg or more each	Free
18062026	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not subj. Ch18 US note 2/GN15, ov 5.5 pc bf, less th 21% milk solids	37.2 cents/kg + 4.3%
18062028	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not GN15, ov 5.5 pc bf ov 21 pc milk solids	52.8 cents/kg + 4.3%
18062036	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, less than 21 pc milk solids, not subj. to Ch18 US note 3/GN15	37.2 cents/kg + 4.3%
18062038	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, 21 pc or more milk solids, not GN15	52.8 cents/kg + 4.3%
18062071	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in add US nte 2 to Ch. 17: subj. to add note 7 to Ch. 17	10%
18062073	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in Ch17 US nte 2, not subj. to Ch17 US note 7	30.5 cents/kg + 8.5%
18062077	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in add US nte 3 to Ch. 17: not subj. to Ch17 US note 8	30.5 cents/kg + 8.5%
18062082	Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 US note 1), n/o 65% sugar, less th 21% milk solid, not GN15	37.2 cents/kg + 8.5%
18062083	Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 US note 10), n/o 65% sugar, 21% or more milk solids, not GN15	52.8 cents/kg + 8.5%
18062087	Low-fat chocolate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, less than 21% milk solids, not GN15, not subj to ch 18 US note 3	37.2 cents/kg + 8.5%
18062089	Low-fat chocolate crumb, n/o 65% by wt of sugar, 21% or more milk solids, not ov 2kg, not GN15, not subj to ch 18 US note 3	52.8 cents/kg + 8.5%
18062091	Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in Ch17 US note 4, subj. to Ch17 US note 9, not GN15	10%
18062094	Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in Ch 17 US note 4, not subj. to Cha7 US note 9, not GN15	37.2 cents/kg + 8.5%
18062098	Chocolate and preps w/cocoa, neosi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17 US note 3, not subj to Ch.17 US note 8, not GN15	37.2 cents/kg + 8.5%

Non-GSP products in 2009

18063206	Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less	37.2 cents/kg + 4.3%
18063208	Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less	52.8 cents/kg + 4.3%
18063216	Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less	37.2 cents/kg + 4.3%
18063218	Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less	52.8 cents/kg + 4.3%
18063270	Cocoa preps, (dairy prod. of Ch4 US note 1), less than 21% milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10	37.2 cents/kg + 6%
18063280	Cocoa preps, (dairy prod. of Ch4 US note 1), 21% or more milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10	52.8 cents/kg + 6%
18069008	Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), less than 21% milk solids, not in blocks, slabs or bars, not GN15	37.2 cents/kg + 6%
18069010	Cocoa preps, (dairy prod. descr. in Ch4 US note 1), 21% or more milk solids, not in blocks, slabs or bars, not Ch4 USNote 10, not GN15	52.8 cents/kg + 6%
18069018	Cocoa preps, o/5.5% butterfat by wt, w/less than 21% milk solids, not in blocks/slabs/bars, not GN15	37.2 cents/kg + 6%
18069020	Cocoa preps, o/5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not GN15	52.8 cents/kg + 6%
18069028	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, w/less than 21% milk solids, not blocks/slabs/bars, not Ch18 US note 3, not GN15	37.2 cents/kg + 6%
18069030	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not Ch18 US note 3, not GN15	52.8 cents/kg + 6%
18069035	Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: subj. to add US note 9 to Ch. 17, not GN15	3.5%
18069039	Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: not subj. to add US note 9 to Ch. 17, not GN15	37.2 cents/kg + 6%
18069045	Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US note 2 to Ch.17: subj. to Ch17 US note 7, not GN15	3.5%
18069049	Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US note 2 to Ch.17: not subj to Ch17 US note 7, not GN15	37.2 cents/kg + 6%
18069059	Chocolate and preps w/cocoa, nesoi, o/10% by dry wt of sugar, described in add US note 3 to Ch.17: not subj to Ch17 US note 8, not GN15	37.2 cents/kg + 6%
19011030	Infant formula w/oligosaccharides, for retail sale, o/10% milk solids, not subject to add US note 2 to Ch. 19, not GN15	\$1.035/kg + 14.9%

Non-GSP products in 2009

19011040	Preps for infant use (dairy prod. of add US note 1 to Ch.4), for retail sale, o/10% milk solids, not subject to add US note 10 to Ch. 4	\$1.035/kg + 14.9%
19011075	Infant formula w/oligosaccharides, for retail sale, n/o 10% milk solids, not subject to add US note 2 to Ch. 19, not GN15	\$1.035/kg + 14.9%
19011085	Preps for infant use (dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids, not subject to add US note 10 to Ch. 4, not GN15	\$1.035/kg + 14.9%
19012015	Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not retail, not subj. to add. US nte 10 to Ch.4, not GN15	42.3 cents/kg + 8.5%
19012020	Mixes for bakers wares, o/65% sugar, o/25% bf, not retail, descr in add US note 2 to Ch. 17: subj. to add. US nte 7 to Ch.17, not GN15	10%
19012025	Mixes and doughs for the prep of bakers wares of heading 1905, containing over 25% by weight of butterfat, not put up for retail sale, nesoi	42.3 cents/kg + 8.5%
19012035	Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: not subj. to add. US nte 3 to Ch.19, not GN15	42.3 cents/kg + 8.5%
19012050	Mixes for bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, not subj. to add. US nte 10 to Ch.4, not GN15	42.3 cents/kg + 8.5%
19012055	Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to Ch. 17: subj. to Ch17 US nte 7, not GN15	10%
19012060	Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to Ch. 17: not subj. to Ch17 US nte 7, not GN15	42.3 cents/kg + 8.5%
19012070	Mixes for bakers wares, n/o 25% bf, not retail, descr in add US note 1 to Ch. 19: not subj. to add. US nte 3 to Ch.19, not GN15	42.3 cents/kg + 8.5%
19019025	Puddings, ready for immediate consumption without further preparation	Free
19019036	Margarine cheese not subject to gen. note 15 or add US note 23 to Ch. 4	\$1.128/kg
19019043	Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, not subject to gen note 15 or add US note 10 to Ch.4	\$1.035/kg + 13.6%
19019047	Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, not subject to gen note 15 or add US note 10 to Ch.4	\$1.035/kg + 13.6%
19019052	Food preps of flour, etc., nesoi, o/65% by dry wt of sugar, described in add. US note 2 to chap. 17: subj. to add US note 7 to Ch.17	10%
19019054	Food preps of flour, etc., nesoi, o/65% by dry wt of sugar, described in add. US note 2 to chap. 17: not subj. to add US note 7 to Ch.17	23.7 cents/kg + 8.5%
19019058	Food preps of flour, etc., nesoi, o/10% by dry wt of sugar, described in add. US note 3 to chap. 17: not subj. to add US note 8 to Ch.17	23.7 cents/kg + 8.5%
19021120	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, exclusively pasta	Free
19021920	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, exclusively pasta	Free
19030020	Tapioca and substitutes prepared from arrowroot, cassava or sago, in the form of flakes, grains, pearls, siftings or in similar forms	Free
19051000	Crispbread	Free
19052000	Gingerbread and the like	Free
19053100	Sweet biscuits	Free
19053200	Waffles and wafers	Free

Non-GSP products in 2009

19054000	Rusks, toasted bread and similar toasted products	Free
19059010	Bread, pastry, cake, biscuit and similar baked products nesi, and puddings whether or not containing chocolate, fruit, nuts or confectionery	Free
20032000	Truffles, prepared or preserved otherwise than by vinegar or acetic acid	Free
20054000	Peas, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Free
20057004	Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity exceeding 730 m ton/yr	3.7 cents/kg on drained weight
20057008	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, not subject to add. US note 4 to Ch. 20	3.7 cents/kg on drained weight
20057018	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity o/2700 m ton/yr	6.9 cents/kg on drained weight
20057093	Olives, green, container less than 13 kg, exceed 550 m tons/year, prepared or preserved otherwise than by vinegar/acetic acid, not in saline	8.8 cents/kg on drained weight
20059160	Bamboo shoots in airtight containers, prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	Free
20059941	Whole or Sliced water chestnuts, other than Chinese water chestnuts, prepared or preserved otherwise than by vinegar or acetic acid or sugar	Free
20079930	Guava jam	Free
20081102	Peanut butter and paste, subject to gen. note 15 of the HTS	Free
20081105	Peanut butter and paste, subject to add. US note 5 to Ch. 20, not GN15	Free
20081115	Peanut butter and paste, nesoi, not subject to gen note 15 or add US note 5 to Ch. 20	131.8%
20081135	Blanched peanuts, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12	131.8%
20081160	Peanuts, otherwise prepared or preserved, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12	131.8%
20081910	Brazil nuts and cashew nuts, otherwise prepared or preserved, nesi	Free
20083042	Satsumas, prepared or preserved, in airtight containers, aggregate quantity n/o 40,000 metric tons/calandar yr	Free
20083055	Clementines, wilkings and similar citrus hybrids (other than peel or pulp), otherwise prepared or preserved, nesi	1.4 cents/kg
20089930	Guavas, otherwise prepared or preserved, nesi	Free
20089971	Chinese water chestnuts, otherwise prepared or preserved, not frozen, not elsewhere specified or included	Free
20091100	Orange juice, frozen, unfermented and not containing added spirit	7.85 cents/liter
20091225	Orange juice, not frozen, Brix value not exceed 20, not concentrate & not made from juice degree concentration of 1.5 or >, unfermented	4.5 cents/liter
20091245	Orange juice, not frozen, of a Brix value not exceeding 20, concentrated, unfermented	7.85 cents/liter
20091900	Orange juice, not frozen, of a Brix value exceeding 20, unfermented	7.85 cents/liter

Non-GSP products in 2009

20092120	Grapefruit juice, Brix value not exceeding 20, not concentrated and not made from a juice degree of concentration of 1.5 or >, unfermented	4.5 cents/liter
20092140	Grapefruit juice, of a Brix value not exceeding 20, concentrated, unfermented	7.9 cents/liter
20092900	Grapefruit juice, of a Brix value exceeding 20, unfermented	7.9 cents/liter
20093140	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), Brix value not exceeding 20, not concentrated, unfermented	3.4 cents/liter
20093160	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value not exceeding 20, concentrated, unfermented	7.9 cents/liter
20093960	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value exceeding 20, unfermented	7.9 cents/liter
20097100	Apple juice, of a Brix value not exceeding 20, unfermented	Free
20097900	Apple juice, of a Brix value exceeding 20, unfermented	Free
20098020	Pear juice, concentrated or not concentrated	Free
21011121	Instant coffee, not flavored	Free
21011129	Extracts, essences and concentrates of coffee other than unflavored instant coffee	Free
21011234	Blend syrup (Ch17 add US note 4) preparation w/basis of extract, essence or concentrate or w/basis of coffee, subj. quota of Ch17 add US nte 9	10%
21011238	Blend syrup (Ch17 add US note 4) preparation w/basis of extract, essence or concentrate or w/ basis of coffee, over Ch17 add US note 9 quota	30.5 cents/kg + 8.5%
21011244	Preparation ov 65% sugar (Ch17 add US nte 2) w/basis of extract, essence or concentrate or w/basis of coffee, subj. quota of Ch17 add US nte 7	10%
21011248	Preparation ov 65% sugar (Ch17 add US note 2) w/ basis of extract, essence or concentrate or w/ basis of coffee, ov Ch17 add US note 9 quota	30.5 cents/kg + 8.5%
21011258	Preparation ov 10% sugar (Ch17 add US note 3) w/ basis of extract, essence or concentrate or w/ basis of coffee, ov Ch17 add US note 8 quota	30.5 cents/kg + 8.5%
21012020	Extracts, essences or concentrates of tea or mate	Free
21012034	Blend syrup (Ch17 add US nte 4) preparation w/basis extract/essence/concentrate or w/basis of tea or mate, subj. quota of Ch17 add US nte 9	10%
21012038	Blend syrup (Ch17 add US note 4) preparation w/basis of extract/essence/concentrate or w/basis of tea or mate, over Ch17 add US note 9 quota	30.5 cents/kg + 8.5%
21012044	Preparation ov 65% sugar (Ch17 add US nte 2) w/basis extract/essence/concentrate or w/basis of tea or mate, subj. quota of Ch17 add US note 7	10%
21012048	Preparation ov 65% sugar (Ch17 add US note 2) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 9 quota	30.5 cents/kg + 8.5%
21012058	Preparation ov 10% sugar (Ch17 add US note 3) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 8 quota	30.5 cents/kg + 8.5%
21022040	Dried brewers' yeast, crude	Free
21023000	Prepared baking powders	Free
21033020	Mustard flour and meal	Free
21039020	Sauces derived or prepared from fish	Free

Non-GSP products in 2009

21039078	Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21), not subject to gen note 15 or add. US note 8(a) to Ch.17	30.5 cents/kg + 6.4%
21050020	Ice cream, whether or not containing cocoa, not subject to gen note 15 or add. US note 5 to Ch.21	50.2 cents/kg + 17%
21050040	Edible ice except ice cream, dairy products described in add'l U.S. note 1 to chap. 4, nesoi	50.2 cents/kg + 17%
21069009	Food preps, nesoi, n/o 5.5% b'fat, mixed w/other ingredi., if o/16% milk solids by wt, capable of being further proc, bulk, nesoi, not GN15	86.2 cents/kg
21069026	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, not subject to gen note 15 or add US note 14 to Ch.4	\$1.996/kg
21069036	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, not subject to gen note 15 or add US note 14 to Ch.4	\$1.996/kg
21069039	Artificially sweetened cough drops	Free
21069046	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, not subject to gen note 15 or add US note 5 to Ch. 17	35.74 cents/kg
21069066	Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: not subject to Ch4 US note 10, not GN15	70.4 cents/kg + 8.5%
21069068	Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: subject to add US note 9 to Ch. 17, not GN15	10%
21069072	Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: not subject to add US note 9 to Ch. 17, not GN15	70.4 cents/kg + 8.5%
21069074	Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15	10%
21069076	Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, not subject to add US note 7 to Ch. 17, not GN15	70.4 cents/kg + 8.5%
21069080	Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, not subject to add US note 8 to Ch. 17, not GN15	70.4 cents/kg + 8.5%
21069087	Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: n/subject to add US note 10 to Ch. 4, n/GN15	28.8 cents/kg + 8.5%
21069089	Blended syrups, neosi, n/o 10% milk solids, descr. in add US note 4 to Ch 17: subject to add US note 9 to Ch. 17, not GN15	10%
21069091	Blended syrups, neosi, n/o/10% milk solids, descr. in add US note 4 to Ch 17: not subject to add US note 9 to Ch. 17, not GN15	28.8 cents/kg + 8.5%
21069092	Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15	10%
21069094	Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, not subject to add US note 7 to Ch. 17, not GN15	28.8 cents/kg + 8.5%
21069097	Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, not subject to add US note 8 to Ch. 17, not GN15	28.8 cents/kg + 8.5%
22019000	Waters (incl. ice, snow and steam), ot/than mineral waters or aerated waters, not cont. added sugar or other sweetening matter nor flavored	Free

Non-GSP products in 2009

22029028	Non-alcoholic milk-based drinks (except chocolate), not subject to gen note 15 or add US note 10 to Ch. 4	23.5 cents/liter + 14.9%
22030000	Beer made from malt	Free
22082010	Pisco and singani	Free
22082020	Grape brandy, excluding pisco and singani, in containers not over 4 liters, not over \$2.38/liter	Free
22082030	Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over \$2.38 to \$3.43/liter	Free
22082040	Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over \$3.43/liter	Free
22082050	Grape brandy, excluding pisco and singani, in containers over 4 liters, not over \$2.38/liter	Free
22082060	Grape brandy, excluding pisco and singani, in containers over 4 liters, over \$2.38/liter	Free
22083030	Irish and Scotch whiskies	Free
22083060	Whiskies, other than Irish and Scotch whiskies	Free
22084040	Rum and tafia, in containers each holding not over 4 liters, valued over \$3/proof liter	Free
22084080	Rum and tafia, in containers each holding over 4 liters, valued over \$0.69/proof liter	Free
22085000	Gin and Geneve	Free
22086010	Vodka, in containers each holding not over 4 liters, valued not over \$2.05/liter	Free
22086020	Vodka, in containers each holding not over 4 liters, valued over \$2.05/liter	Free
22086050	Vodka, in containers each holding over 4 liters	Free
22087000	Liqueurs and cordials	Free
22089001	Aquavit	Free
22089005	Bitters, not fit for use as beverages	Free
22089010	Bitters, fit for use as beverages	Free
22089012	Slivovitz brandy, valued not over \$3.43/liter, in containers each holding not over 4 liters	Free
22089014	Slivovitz brandy, valued not over \$3.43/liter, in containers each holding over 4 liters	Free
22089015	Slivovitz brandy, valued over \$3.43/liter	Free
22089020	Brandy, except slivovitz, in containers each holding not over 4 liters, valued not over \$2.38/liter	Free
22089025	Brandy, except grape brandy and slivovitz, in containers each holding not over 4 liters, valued over \$2.38 but not over \$3.43/liter	Free
22089030	Brandy, except grape brandy and slivovitz, in containers each holding not over 4 liters, valued over \$3.43/liter	Free
22089035	Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters, valued not over \$2.38/liter	Free
22089040	Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters, valued over \$2.38/liter	Free
22089046	Kirschwasser and ratafia	Free
22089050	Tequila, in containers each holding not over 4 liters	Free
22089055	Tequila, in containers each holding over 4 liters	Free
22089071	Imitations of brandy and other spirituous beverages containing alcohol	Free
22089072	Mescal in containers each holding not over 4 liters	Free
22089075	Spirits nesi, fit for use as beverages or for beverage purposes	Free

Non-GSP products in 2009

23011000	Flours, meals, and pellets, of meat or meat offal unfit for human consumption; greaves (cracklings)	Free
23012000	Flours, meals, and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption	Free
23021000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of corn (maize)	Free
23023000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of wheat	Free
23024001	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of cereals, excluding corn, rice and wheat	Free
23032000	Beet-pulp, bagasse and other waste of sugar manufacture	Free
23033000	Brewing or distilling dregs and waste	Free
23070000	Wine lees; argol	Free
23080093	Screenings, scalplings, chaff or scourings, ground or not ground of flaxseed (linseed), of a kind used in animal feeding, nesoi	Free
23091000	Dog or cat food, put up for retail sale	Free
23099010	Mixed feed or mixed feed ingredients used in animal feeding	Free
23099028	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23	80.4 cents/kg + 6.4%
23099048	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23	80.4 cents/kg + 6.4%
24011021	Wrapper tobacco, not stemmed/stripped	Free
24011029	Tobacco (o/t wrapper tobacco), cont ov 35% wrapper tobacco, not stemmed/stripped	Free
24011044	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or turkish type, cigarette leaf	Free
24011048	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or turkish type, other than cigarette leaf	Free
24011053	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, cigar binder and filler	Free
24011065	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley, etc., other nesi	350%
24012014	Wrapper tobacco, partly or wholly stemmed (stripped), not threshed or similarly processed	Free
24012018	Tobacco containing over 35% wrapper tobacco, partly or wholly stemmed (stripped), not threshed or similarly processed	Free
24012023	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, oriental or turkish, cigarette leaf	Free
24012026	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, not cigarette leaf	Free
24012029	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, cigar binder and filler	Free
24012035	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, flue-cured burley etc, other nesi	350%
24012060	Tobacco, partly or wholly stemmed (stripped), threshed or similarly processed, from cigar leaf	Free
24012075	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, oriental or turkish	Free
24012087	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, not oriental or turkish, other nesi	350%

Non-GSP products in 2009

24013003	Tobacco refuse, tobacco stems, not cut, ground or pulverized	Free
24013006	Tobacco refuse, from cigar leaf, tobacco stems, cut, ground or pulverized	Free
24013009	Tobacco refuse, from cigar leaf, other than tobacco stems	Free
24013013	Tobacco refuse, from oriental or turkish type, tobacco stems, not cut, ground or pulverized	Free
24013016	Tobacco refuse, from oriental or turkish type, tobacco stems, cut, ground or pulverized	Free
24013019	Tobacco refuse, from oriental or turkish type, other than tobacco stems	Free
24013023	Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, not cut, ground or pulverized	Free
24013033	Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to chap 24, tobacco stems, not cut, ground or pulverized	Free
24013070	Tobacco refuse, from other tobacco, for cigarettes, other nesi	350%
24031090	Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in cigarettes, other nesi	350%
24039147	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in cigarettes, other nesi	350%
24039990	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, other, to be used in cigarettes, other nesi	350%
25010000	Salt & pure sodium chloride, whether or not in aqueous solution or cont. added anticaking or free-flowing agents; sea water	Free
25020000	Iron pyrites, unroasted	Free
25030000	Sulfur of all kinds, other than sublimed, precipitated and colloidal sulfur	Free
25041010	Natural graphite, crystalline flake (not including flake dust)	Free
25041050	Natural graphite in powder or flakes (other than crystalline flake)	Free
25049000	Natural graphite, other than in powder or in flakes	Free
25051010	Natural silica and quartz sands, containing by weight 95% or more of silica and not more than 0.6% of oxide of iron	Free
25051050	Natural silica and quartz sands, nesoi	Free
25059000	Natural sands, other than silica or quartz sands and other than metal-bearing sands of chapter 26	Free
25061000	Quartz (other than natural sands)	Free
25062000	Quartzite	Free
25070000	Kaolin and other kaolinic clays, whether or not calcined	Free
25081000	Bentonite clay, whether or not calcined	Free
25083000	Fire-clay, whether or not calcined	Free
25084001	Clays, (not including expanded clays of heading 6806), nesoi, whether or not calcined	Free
25085000	Andalusite, kyanite and sillimanite, whether or not calcined	Free
25086000	Mullite	Free
25087000	Chamotte or dinas earths	Free
25090010	Chalk, crude	Free
25090020	Chalk, other than crude	Free
25101000	Natural calcium phosphates, natural aluminum calcium phosphates and phosphatic chalk, unground	Free
25102000	Natural calcium phosphates, natural aluminum calcium phosphates and phosphatic chalk, ground	Free
25111010	Natural barium sulfate (barytes), ground	Free
25112000	Natural barium carbonate (witherite), whether or not calcined	Free
25120000	Siliceous fossil meals and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less	Free
25131000	Pumice	Free

Non-GSP products in 2009

25132010	Emery; natural corundum, nat. garnet and other nat. abrasives, whether or not heat-treated, all the foregoing crude or in irregular pieces	Free
25132090	Emery; natural corundum, nat. garnet and other nat. abrasives, whether or not heat-treated, all the foregoing not crude or irregular pieces	Free
25140000	Slate, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (including square) shape	Free
25151100	Marble and travertine, crude or roughly trimmed	Free
25151210	Marble, merely cut into blocks or slabs of a rectangular (including square) shape	Free
25161100	Granite, crude or roughly trimmed	Free
25162010	Sandstone, crude or roughly trimmed	Free
25171000	Pebbles, gravel, broken or crushed stones, for concrete aggregates, road metalling, ballast, shingle or flint, whether o/not heat-treated	Free
25172000	Macadam of slag, dross or similar industrial waste, whether or not incorporating pebbles, gravel, etc.	Free
25173000	Tarred macadam	Free
25174100	Granules, chippings and powder of marble, whether or not heat-treated	Free
25174900	Granules, chippings and powder, of travertine/calcareous monument. or build.stone (except marble)/granite/porphyry/basalt/sandstone etc.	Free
25181000	Dolomite, not calcined, whether or not or roughly trimmed or merely cut into blocks or slabs of a rectangular (including square) shape	Free
25183000	Agglomerated dolomite (including tarred dolomite)	Free
25191000	Natural magnesium carbonate (magnesite)	Free
25199010	Fused magnesia; dead-burned (sintered) magnesia, whether or not cont. small quant. of other oxides added before sintering	Free
25199020	Caustic calcined magnesite	Free
25199050	Magnesium oxide, nesi, whether or not pure	Free
25201000	Gypsum; anhydrite	Free
25202000	Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retarders	Free
25210000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	Free
25221000	Quicklime (other than calcium oxide and hydroxide of heading 2825)	Free
25222000	Slaked lime (other than calcium oxide and hydroxide of heading 2825)	Free
25223000	Hydraulic lime (other than calcium oxide and hydroxide of heading 2825)	Free
25231000	Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cements	Free
25232100	Portland cement (white cement), whether or not artificially colored	Free
25232900	Portland cement (other than white cement), whether or not colored	Free
25233000	Aluminous cement, whether or not colored	Free
25239000	Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not colored	Free
25241000	Crocidolite	Free
25249000	Asbestos other than crocidolite	Free
25251000	Mica, crude or rifted into sheets or splittings	Free
25252000	Mica, powder	Free
25253000	Mica, waste	Free
25261000	Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered	Free
25262000	Steatite, natural; talc; the foregoing crushed or powdered	Free
25281000	Sodium borates, natural, and concentrates thereof (whether or not calcined), but not incl. borates separated from nat. brine	Free

Non-GSP products in 2009

25289000	Borates (except sodium borates), natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight	Free
25291000	Feldspar	Free
25292100	Fluorspar, containing by weight 97 percent or less of calcium fluoride	Free
25292200	Fluorspar, containing by weight more than 97 percent of calcium fluoride	Free
25293000	Leucite; nepheline and nepheline syenite	Free
25301000	Vermiculite, perlite and chlorites, unexpanded	Free
25302010	Kieserite	Free
25302020	Epsom salts (natural magnesium sulfates)	Free
25309010	Natural cryolite; natural chiolite	Free
25309080	Other mineral substances, not elsewhere specified or included	Free
26011100	Iron ores and concentrates (other than roasted iron pyrites), not agglomerated	Free
26011200	Iron ores and concentrates (other than roasted iron pyrites), agglomerated	Free
26012000	Roasted iron pyrites	Free
26020000	Manganese ores and concentrates including ferruginous manganese ores & concentrates with manganese content over 20% calculated on dry weight	Free
26040000	Nickel ores and concentrates	Free
26050000	Cobalt ores and concentrates	Free
26060000	Aluminum ores and concentrates	Free
26080000	Zinc ores and concentrates	Free
26090000	Tin ores and concentrates	Free
26100000	Chromium ores and concentrates	Free
26110030	Tungsten ores	Free
26121000	Uranium ores and concentrates	Free
26122000	Thorium ores and concentrates	Free
26140030	Synthetic rutile	Free
26140060	Titanium ores and concentrates, other than synthetic rutile	Free
26151000	Zirconium ores and concentrates	Free
26159030	Synthetic tantalum-niobium concentrates	Free
26159060	Niobium, tantalum or vanadium ores and concentrates, nesoi	Free
26171000	Antimony ores and concentrates	Free
26179000	Metal ores and concentrates, nesoi	Free
26180000	Granulated slag (slag sand) from the manufacture of iron or steel	Free
26190030	Ferrous scale	Free
26190090	Slag, dross and other waste (except ferrous scale) from the manufacture of iron or steel	Free
26201100	Hard zinc spelter	Free
26201930	Zinc dross and skimmings (not from from the mfr. of iron or steel)	Free
26202100	Leaded gasoline sludges and leaded anti-knock compound sludges, containing mainly lead	Free
26202900	Ash and residues (other than from the manufacture of iron or steel), containing mainly lead, nesoi	Free
26203000	Ash and residues (not from the mfr. of iron or steel), containing mainly copper	Free
26204000	Ash and residues (not from the mfr. of iron or steel), containing mainly aluminum	Free
26206090	Ash/residue contain arsenic,mercury,thallium/their mixtures,kind used only for extraction of those metals or manufacture of their compounds	Free
26209100	Ash and residues (other than from the manufacture of iron or steel), containing antimony, beryllium, cadmium, chromium or their mixtures	Free

Non-GSP products in 2009

26209910	Ash and residues (other than from the manufacture of iron or steel), containing mainly vanadium	Free
26209930	Materials (ash and residues) not provided for elsewhere in heading 2620 containing by weight over 10 percent nickel	Free
26209950	Slag (other than from the manufacture of iron or steel) contains over 40% titanium & if has over 2% Cu/Pb/Zn is not for recovery thereof	Free
26209975	Residues (not from mfr. of iron or steel) cont. metals/metal compounds nesoi, and n/adv. in value or cond. & if > 2% Cu/Pb/Zn n/for recovery	Free
26209985	Other ash and residues (other than from the manufacture of iron or steel), containing metals or metal compounds, nesoi	Free
26211000	Ash and residues from the incineration of municipal waste	Free
26219000	Other slag and ash, including seaweed ash (kelp), not elsewhere specified or included	Free
27011100	Coal, anthracite, whether or not pulverized, but not agglomerated	Free
27011200	Coal, bituminous, whether or not pulverized, but not agglomerated	Free
27011900	Coal, other than anthracite or bituminous, whether or not pulverized, but not agglomerated	Free
27012000	Coal, briquettes, ovoids and similar solid fuels manufactured from coal	Free
27021000	Lignite (excluding jet), whether or not pulverized, but not agglomerated	Free
27022000	Lignite (excluding jet), agglomerated	Free
27030000	Peat (including peat litter), whether or not agglomerated	Free
27040000	Coke and semicoke of coal, lignite or peat, whether or not agglomerated; retort carbon	Free
27050000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases or other gaseous hydrocarbons	Free
27060000	Tars (including reconstituted tars), distill. from coal, lignite or peat, and other mineral tars, whether dehydrated or partially distilled	Free
27071000	Benzene, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Free
27072000	Toluene, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Free
27073000	Xylenes, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Free
27074000	Naphthalene, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Free
27075000	Aromatichydrocarbon mix.(from dist.ofhi-temp coaltar or wt.of aromatic > nonaromatic),65%+ by vol.(incl.losses) dist. at 250 C/ASTM D 86	Free
27079100	Creosote oils, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic	Free
27079910	Light oil, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic	Free
27079920	Picolines, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic	Free
27079959	Phenols, nesoi	Free
27079990	Other products of hi-temp coal tar distillation and like products in which aromatic constituents exceed nonaromatic constituents, nesoi	Free
27081000	Pitch, obtained from coal tar or other mineral tars	Free
27082000	Pitch coke, obtained from coal tar or other mineral tars	Free
27111100	Natural gas, liquefied	Free
27111200	Propane, liquefied	Free
27111300	Butanes, liquefied	Free
27111400	Ethylene, propylene, butylene and butadiene, liquefied	Free

Non-GSP products in 2009

27111900	Liquefied petroleum gases and other gaseous hydrocarbons, nesoi	Free
27112100	Natural gas, in gaseous state	Free
27112900	Petroleum gases and other gaseous hydrocarbons, except natural gas	Free
27121000	Petroleum jelly	Free
27122000	Paraffin wax (whether or not colored), obtained by synthesis or other process and less than 0.75% oil by wt.	Free
27129010	Montan wax (whether or not colored), obtained by synthesis or other process	Free
27129020	Mineral waxes (i.e.,paraffin w/0.75%+ oil, microcrystall. wax, slack lignite & peat waxes, ozokerite), obtained by synthesis	Free
27131100	Coke, petroleum, not calcined	Free
27131200	Coke, petroleum coke, calcined	Free
27132000	Petroleum bitumen	Free
27139000	Residues (except petroleum coke or petroleum bitumen) of petroleum oils or of oils obtained from bituminous materials	Free
27141000	Bituminous or oil shale and tar sands	Free
27149000	Bitumen and asphalt, natural; asphaltites and asphaltic rocks	Free
27150000	Bituminous mixtures based on natural asphalt, natural bitumen, petroleum bitumen, mineral tar or mineral tar pitch	Free
27160000	Electrical energy	Free
28011000	Chlorine	Free
28012000	Iodine	Free
28020000	Sulfur, sublimed or precipitated; colloidal sulfur	Free
28030000	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)	Free
28045000	Boron; tellurium	Free
28046100	Silicon containing by weight not less than 99.99 percent of silicon	Free
28047000	Phosphorus	Free
28048000	Arsenic	Free
28049000	Selenium	Free
28051920	Barium	Free
28061000	Hydrogen chloride (Hydrochloric acid)	Free
28070000	Sulfuric acid; oleum	Free
28080000	Nitric acid; sulfonitric acids	Free
28091000	Diphosphorus pentoxide	Free
28092000	Phosphoric acid and polyphosphoric acids	Free
28111100	Hydrogen fluoride (Hydrofluoric acid)	Free
28111930	Hydrobromic acid	Free
28112250	Silicon dioxide, other than synthetic silica gel	Free
28112910	Arsenic trioxide	Free
28112920	Selenium dioxide	Free
28121010	Phosphorus pentachloride	Free
28139010	Arsenic sulfides	Free
28139020	Phosphorus sulfides	Free
28141000	Anhydrous ammonia	Free
28142000	Ammonia in aqueous solution	Free
28151100	Sodium hydroxide (Caustic soda), solid	Free
28151200	Sodium hydroxide (Caustic soda), in aqueous solution (Soda lye or liquid soda)	Free
28152000	Potassium hydroxide (Caustic potash)	Free
28170000	Zinc oxide; zinc peroxide	Free
28181010	Artificial corundum, crude	Free

Non-GSP products in 2009

28182000	Aluminum oxide, other than artificial corundum	Free
28183000	Aluminum hydroxide	Free
28254000	Nickel oxides and hydroxides	Free
28258000	Antimony oxides	Free
28259075	Cadmium oxide	Free
28261200	Fluorides of aluminum	Free
28263000	Sodium hexafluoroaluminate (Synthetic cryolite)	Free
28272000	Calcium chloride	Free
28273200	Aluminum chloride	Free
28275100	Bromides of sodium or potassium	Free
28275925	Bromides or bromide oxides of ammonium, calcium, or zinc	Free
28276010	Iodide and iodide oxide of calcium or copper	Free
28291100	Sodium chlorate	Free
28299005	Potassium bromate	Free
28299025	Sodium bromate	Free
28309010	Zinc sulfide, luminescent grade, purity >= 99.99 % By wt.	Free
28311010	Sodium formaldehyde sulfoxylate	Free
28331110	Disodium sulfate, crude (Salt cake)	Free
28331900	Sodium sulfates, other than disodium sulfate	Free
28332200	Aluminum sulfate	Free
28332920	Iron sulfate	Free
28342100	Potassium nitrate	Free
28342910	Calcium nitrate	Free
28352500	Calcium hydrogenorthophosphate ("Dicalcium phosphate")	Free
28352600	Other phosphates of calcium, nesoi	Free
28352910	Aluminum phosphate	Free
28363000	Sodium hydrogencarbonate (Sodium bicarbonate)	Free
28365000	Calcium carbonate	Free
28371100	Sodium cyanide	Free
28371901	Cyanides and cyanide oxides, except those of sodium	Free
28441020	Natural uranium compounds	Free
28442000	Uranium enriched in U235 and plutonium and their compounds; alloys, dispersions, ceramic products and mixtures containing these products	Free
28443020	Compounds of uranium depleted in U235	Free
28444000	Radioactive elements, isotopes, compounds nesoi; alloys, dispersions, ceramic products and mixtures of these products; radioactive residues	Free
28445000	Spent (irradiated) fuel elements (cartridges) of nuclear reactors	Free
28451000	Heavy water (Deuterium oxide)	Free
28459000	Isotopes not in heading 2844 and their compounds other than heavy water	Free
28469020	Mixtures of rare-earth oxides or of rare-earth chlorides	Free
28469040	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent	Free
28480090	Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus	Free
28492010	Silicon carbide, crude	Free
28500005	Hydride, nitride, azide, silicide and boride of calcium	Free
28520010	Mercuric oxide, mercuric cyanide, mercuric oxycyanide and mercuric potassium cyanide	Free
29011010	Ethane and butane	Free
29011030	n-Pentane and isopentane	Free
29011040	Saturated acyclic hydrocarbon (not ethane, butane, n-pentane or isopentane), derived in whole or part from petroleum, shale oil or natural gas	Free

Non-GSP products in 2009

29011050	Saturated acyclic hydrocarbon (not ethane, butane, n-pentane or isopentane), not derived in whole or part petroleum, shale oil or natural gas	Free
29012100	Ethylene	Free
29012200	Propene (Propylene)	Free
29012300	Butene (Butylene) and isomers thereof	Free
29012410	Buta-1,3-diene	Free
29012420	Isoprene, having a purity of 95 percent or more by weight	Free
29012450	Isoprene less than 95 percent pure	Free
29012910	Unsaturated acyclic hydrocarbons, nesoi, derived in whole or in part from petroleum, shale oil or natural gas	Free
29012950	Unsaturated acyclic hydrocarbons, nesoi, not derived in whole or in part from petroleum, shale oil or natural gas	Free
29021100	Cyclohexane	Free
29021900	Cyclanic hydrocarbons (except cyclohexane), cyclenic hydrocarbons and cycloterpenes	Free
29022000	Benzene	Free
29023000	Toluene	Free
29024100	o-Xylene	Free
29024200	m-Xylene	Free
29024300	p-Xylene	Free
29024400	Mixed xylene isomers	Free
29025000	Styrene	Free
29026000	Ethylbenzene	Free
29027000	Cumene	Free
29029010	Pseudocumene	Free
29029020	Acenaphthene, chrysene, cymene, dimethylnaphthalenes, fluoranthene, fluorene, indene, mesitylene, and other specified cyclic hydrocarbons	Free
29029030	Alkylbenzenes and polyalkylbenzenes	Free
29029040	Anthracene and 1,4-di-(2-methylstyryl)benzene	Free
29029060	Biphenyl (diphenyl), in flakes	Free
29029090	Cyclic hydrocarbons, nesoi	Free
29031930	sec-Butyl chloride	Free
29033915	Acetylene tetrabromide; alkyl bromides; methylene dibromide; and vinyl bromide	Free
29034910	Bromochloromethane	Free
29035905	Dibromoethyldibromocyclohexane	Free
29035960	Tetrabromocyclooctane	Free
29036915	Triphenylmethyl chloride	Free
29036923	Pentabromoethylbenzene	Free
29042020	Trinitrotoluene	Free
29051110	Methanol (Methyl alcohol) imported only for use in producing synthetic natural gas (SNG) or for direct use as a fuel	Free
29051410	tert-Butyl alcohol, having a purity of less than 99 percent by weight	Free
29053960	Hexylene glycol	Free
29054930	Xylitol	Free
29055100	Ethchlorvynol (INN)	Free
29055930	Dibromoneopentylglycol	Free
29061310	Inositols	Free
29061910	4,4'-Isopropylidenedicyclohexanol; and mixt. w/not less 90% stereoisomers of 2-isopropyl-5-methylcyclohexanol but n/o 30% any 1 stereoisomer	Free
29062930	1,1-Bis(4-chlorophenyl)-2,2,2-trichloroethanol (Dicofol); and p-nitrobenzyl alcohol	Free

Non-GSP products in 2009

29071530	2-Naphthol	Free
29071961	2-t-Butyl ethyl phenol; and 6-t-butyl-2,4-xyleneol and ylenols and their salts	Free
29072915	4,4'-Biphenol	Free
29081905	2,2-Bis(4-hydroxyphenyl)-1,1,1,3,3,3-hexafluoropropane	Free
29089906	4-Hydroxy-1-naphthalenesulfonic acid	Free
29091930	Triethylene glycol dichloride	Free
29093009	Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene	Free
29094905	Guaifenesin	Free
29094930	Di-pentaerythritol having a purity of 94% or more by weight	Free
29110010	1,1-Bis-(1-methylethoxy)cyclohexane	Free
29122930	3,4-Dimethylbenzaldehyde; paraldehyde, USP grade; and p-tolualdehyde	Free
29124915	p-Hydroxybenzaldehyde	Free
29125010	Metaldehyde from cyclic polymers of aldehydes	Free
29130020	4-Fluoro-3-phenoxybenzaldehyde	Free
29141150	Acetone, not derived in whole or in part from cumene	Free
29142110	Natural camphor	Free
29143910	7-Acetyl-1,1,3,4,4,6-hexamethyltetrahydronaphthalene; 1-(2-Naphthalenyl)ethanone; and 6-Acetyl-1,1,2,3,3,5-hexamethylindan	Free
29144060	1,3-Dihydroxyacetone	Free
29145010	5-Benzoyl-4-hydroxy-2-methoxy-benzenesulfonic acid	Free
29146100	Anthraquinone	Free
29146960	1,4-Dihydroxyanthraquinone; and 2-ethylanthraquinone	Free
29147030	Anthraquinone disulfonic acid, sodium salt; and 4-(3,4-dichlorophenyl)-1-tetralone	Free
29147060	1-Chloro-5-hexanone	Free
29152910	Cupric acetate monohydrate	Free
29153960	Bis(bromoacetoxyl)butene	Free
29161410	Dicyclopentenylloxyethyl methacrylate	Free
29162010	Tefluthrin	Free
29163455	Phenylacetic acid salts, nesoi	Free
29163555	Phenylacetic acid esters, nesoi	Free
29163904	Specified derivatives of benzoic and toluic acids	Free
29163917	2,2-Dichlorophenylacetic acid ethyl ester and m-toluic acid	Free
29171210	Adipic acid	6.5%
29171935	Malonic acid	Free
29173908	Naphthalic anhydride	Free
29173912	4,4'-(Hexafluoroisopropyl-indene)bis(phthalic anhydride)	Free
29181200	Tartaric acid	Free
29181310	Potassium antimony tartrate (Tartar emetic)	Free
29181320	Potassium bitartrate (Cream of tartar)	Free
29181330	Potassium sodium tartrate (Rochelle salts)	Free
29181912	Phenylglycolic acid (Mandelic acid)	Free
29182908	m-Hydroxybenzoic acid	Free
29182939	4,4-Bis(4-hydroxyphenyl)-pentanoic acid; and 3,5,6-trichlorosalicylic acid	Free
29183015	2-Chloro-4,5-difluoro-beta-oxobenzenepropanoic acid, ethyl ester; and ethyl 2-keto-4-phenylbutanoate	Free
29183070	Dimethyl acetyl succinate; oxalacetic acid diethyl ester sodium salt; 4,4,4-trifluoro-3-oxobutanoic acid, both ethyl & methyl ester versions	Free
29189906	1-Hydroxy-6-octadecyloxy-2-naphthalenecarboxylic acid; and 1-hydroxy-6-docosyloxy-2-naphthalene carboxylic acid	Free
29189914	2-(4-Chloro-2-methyl-phenoxy)propionic acid and its salts	Free

Non-GSP products in 2009

29199015	Triphenyl phosphate plasticizers	Free
29201100	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	Free
29211930	3-Amino-3-methyl-1-butyne; 2-chloro-N,N-dimethylethylamine hydrochloride; 2-(diethylamino)ethyl HCl; and dimethylaminoisopropyl Cl HCl	Free
29213005	1,3-Bis(aminoethyl)cyclohexane	Free
29214216	2,4,5-Trichloroaniline	Free
29214236	m-Chloroaniline;2-chloro-4-nitroaniline;2,5-dichloroaniline-4-sulfonic acid & its monosodium salt; & other specified aniline derivatives	Free
29214304	3-Chloro-o-toluidine; and 6-chloro-o-toluidine	Free
29214324	2-Amino-5-chloro-4-ethyl-benzenesulfonic acid; 2-amino-5-chloro-p-toluenesulfonic acid; p-nitro-o-toluidine; and 3-(trifluoromethyl)aniline	Free
29214405	4,4'-Bis(alpha,alpha-dimethylbenzyl)diphenylamine; and N-nitrosodiphenylamine	Free
29214525	Mixture of 5- & 8-amino-2-naphthalenesulfonic acid;2-naphthalamine-o-sulfonic acid;& o-naphthionic acid (1-amino-2-naphthalenesulfonic acid)	Free
29214600	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), and other specified INNs; salts thereof	Free
29214915	m-Nitro-p-toluidine	Free
29215904	1,8-diaminonaphthalene (1,8-naphthalenediamino)	Free
29215917	4,4'-Benzidine-2,2'-disulfonic acid;1,4-diaminobenzene-2-sulfonic acid;4,4'-methylenebis-(2,6-diethylaniline);m-xylenediamine; and 1 other	Free
29221400	Dextropropoxyphene (INN) and its salts	Free
29221933	N1-(2-Hydroxyethyl-2-nitro-1,4-phenylenediamine; N1,N4,N4-tris(2-hydroxyethyl)-2-nitro-1,4-phenylenediamine; and other specified chemicals	Free
29222125	1-Amino-8-hydroxy-4,6-naphthalenedisulfonic acid, monosodium salts	Free
29222906	m-Nitro-p-anisidine and m-nitro-o-anisidine as fast color bases	Free
29222908	m-Nitro-p-anisidine and m-nitro-o-anisidine, nesoi	Free
29222913	o-Aminophenol; and 2,2-bis-[4-(4-aminophenoxy)phenyl]propane	Free
29222920	4-Chloro-2,5-dimethoxyaniline; and 2,4-dimethoxyaniline	Free
29223100	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	Free
29223905	1-Amino-2,4-dibromoanthraquinone; and 2-Amino-5-chlorobenzophenone	Free
29223917	1-Aminoanthraquinone	Free
29224400	Tildine (INN) and its salts	Free
29224905	(R)-alpha-Aminobenzeneacetic acid; and 2-amino-3-chlorobenzoic acid, methyl ester	Free
29224960	3-Aminocrotonic acid, methyl ester; and (R)-alpha-amino-1,4-cyclohexadiene-1-acetic acid	Free
29225007	3,4-Diaminophenetole dihydrogen sulfate; 2-nitro-5-[(2,3-dihydroxy)propoxy]-N-methylaniline; and other specified aromatic chemicals	Free
29225013	Isoetharine hydrochloride and other specified aromatic drugs of amino-compounds with oxygen function	Free
29232010	Purified egg phospholipids, pharmaceutical grade meeting requirements of the U.S. FDA for use in intravenous fat emulsion	Free
29241100	Meprobamate (INN)	Free
29242108	1,1-Diethyl-3-(alpha,alpha,alpah-trifluoro-m-tolyl)urea (Fluometuron)	Free
29242112	1-(2-Methylcyclohexyl)-3-phenylurea	Free
29242400	Ethinamate (INN)	Free
29242901	p-Acetanisidide; p-acetoacetatoluidide; 4'-amino-N-methylacetanilide; 2,5-dimethoxyacetanilide; and N-(7-hydroxy-1-naphthyl)acetamide	Free

Non-GSP products in 2009

29242903	3,5-Dinitro-o-toluamide	Free
29242923	4-Aminoacetanilide; 2-2-oxamidobis[ethyl-3-(3,5-di-tert-butyl-4-hydroxyphenyl)propionate]; and other specified cyclic amide chemicals	Free
29242926	3-Aminomethoxybenzanilide	Free
29242928	N-[[[(4-Chlorophenyl)amino]carbonyl]difluorobenzamide; and 3,5-dichloro-N-(1,1-dimethyl-2-propynyl)benzamide (pronamide)	Free
29242933	3-Hydroxy-2-naphthanilide; 3-hydroxy-2-naphtho-o-toluidide; 3-hydroxy-2-naphtho-o-anisidine; 3-hydroxy-2-naphtho-o-phenetidine; & other	Free
29242957	Diethylaminoacetoxylidide (Lidocaine)	Free
29242980	2,2-Dimethylcyclopropylcarboxamide	Free
29251200	Glutethimide (INN)	Free
29251930	Bis(o-tolyl)carbodiimide; and 2,2,6,6-tetraisopropylidiphenylcarbodiimide	Free
29251970	N-Chlorosuccinimide; and N,N-ethylenebis(5,6-dibromo-2,3-norbornanedicarboximide)	Free
29252918	N,N'-diphenylguanidine; 3-dimethylaminomethyleneiminophenol hydrochloride; 1,3-di-o-tolyguandidine; and one other specified chemical	Free
29252970	Tetramethylguanidine	Free
29262000	1-Cyanoguanidine (Dicyandiamide)	Free
29263010	Fenproporex (INN) and its salts	Free
29269001	2-Cyano-4-nitroaniline	Free
29269011	2,6-Diclorobenzonitrile	Free
29269016	Specifically named derivative of dimethylcyclopropanecarboxylic acid	Free
29269019	N,N-Bis(2-cyanoethyl)aniline; and 2,6-diflourobenzonitrile	Free
29269050	Nonaromatic nitrile-function compounds, nesoi	Free
29270003	4-Aminoazobenzenedisulfonic acid, monosodium salt	Free
29270018	1-Naphthalenesulfonic acid, 6-diazo-5,6-dihydro-5-oxo, ester with phenyl compound; and three other specified chemicals	Free
29280015	Phenylhydrazine	Free
29291027	N-Butylisocyanate; cyclohexyl isocyanate; 1-isocyanato-3-(trifluoromethyl)benzene; 1,5-naphthalene diisocyanate; and octadecyl isocyanate	Free
29299005	2,2-Bis(4-cyanatophenyl)-1,1,1,3,3,3,-hexafluoropropane; 2,2-bis(4-cyanatophenyl)propane; 1,1-ethylidenebis(phenyl-4-cyanate); and 2 others	Free
29302070	S-(2,3,3-trichloroallyl)diisopropylthiocarbamate	Free
29303030	Tetramethylthiuram monosulfide	Free
29304000	Methionine	Free
29309026	3-(4-Aminobenzamido)phenyl-beta-hydroxyethylsulfone; 2-[(4-aminophenyl)sulfonyl]ethanol, hydrogen sulfate ester; diphenylthiourea; & others	Free
29309042	O,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion	Free
29309046	dl(underscored)-Hydroxy analog of dl(underscored)-methionine	Free
29309071	Dibutylthiourea	Free
29310005	Diphenyldichlorosilane; and phenyltrichlorosilane	Free
29310070	N,N'-Bis(trimethylsilyl)urea; 2-Phosphonobutane-1,2,4-tricarboxylic acid and its salts; and one other specified chemical	Free
29321200	2-Furaldehyde (Furfuraldehyde)	Free
29329500	Tetrahydrocannabinols (all isomers)	Free
29329904	2,2-Dimethyl-1,3-benzodioxol-4-yl methylcarbamate (Bendiocarb)	Free
29329932	Benzofuran (Coumarone); and Dibenzofuran (Diphenylene oxide)	Free
29329955	Bis-O-[(4-methylphenyl)methylene]-D-glucitol (Dimethylbenzylidene sorbitol); and Rhodamine 2C base	Free

Non-GSP products in 2009

29331904	Aminoethylphenylpyrazole (phenylmethylaminopyrazole); 3-methyl-1-(p-tolyl)-2-pyrazolin-5-one (p-tolylmethylpyrazolone)	Free
29331915	1,2-Dimethyl-3,5-diphenyl-1H-pyrazolium methyl sulfate (difenzoquat methyl sulfate)	Free
29331918	2-Chloro-5-sulfophenylmethylpyrazolone; phenylcarbethoxy-pyrazolone; and 3 other specified chemicals	Free
29331970	3-Methyl-5-pyrazolone	Free
29332905	1-[1-((4-Chloro-2-(trifluoromethyl)phenyl)imino)-2-propoxyethyl]-1H-imidazole (triflumizole); and ethylene thiourea	Free
29332960	Imidazole	Free
29333100	Pyridine and its salts	Free
29333300	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), and other specified INNs; salts thereof	Free
29333908	1-(3-Sulfapropyl)pyridinium hydroxide; N,N-bis(2,2,6,6-tetramethyl-4-piperidinyl)-1,6-hexanediamine; and 5 other specified chemicals	Free
29333910	Collidines, lutidines and picolines	Free
29334100	Levorphenol (INN) and its salts	Free
29334917	Ethyl ethyl-6,7,8-trifluoro-1,4-dihydro-4-oxo-3-quinoline carboxylate	Free
29335210	Malonylurea (barbituric acid)	Free
29335290	Salts of barbituric acid	Free
29335300	Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, and other specified INNs; salts thereof	Free
29335500	Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	Free
29335985	2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6-methyluracil	Free
29336920	2,4-Diamino-6-phenyl-1,3,5-triazine	Free
29337200	Clobazam (INN) and methyprylon (INN)	Free
29337904	2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dione	Free
29337940	12-Aminododecanoic acid lactam	Free
29339100	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, and other specified INNs; salts thereof	Free
29339901	Butyl (R)-2-[4-(5-trifluoromethyl-2-pyridinyloxy)phenoxy]propanoate	Free
29339902	2-[4-[(6-Chloro-2-quinoxalinyloxy]phenoxy]propionic acid, ethyl ester; and 1 other specified aromatic chemical	Free
29339905	Acridine and indole	Free
29339908	Acetoacetyl-5-aminobenzimidazolone; 1,3,3-Trimethyl-2-methyleneindoline; and two other specified aromatic chemicals	Free
29339911	Carbazole	Free
29339916	o-Diquat dibromide (1,1-Ethylene-2,2-dipyridylum dibromide)	Free
29339942	Acriflavin; Acriflavin hydrochloride; Carbadox; Pyrazinamide	Free
29339951	Hydralazine hydrochloride	Free
29339958	Droperidol; and Imipramine hydrochloride	Free
29339989	Hexamethyleneimine	Free
29341070	4,5-Dichloro-2-n-octyl-4-isothiazolin-3-one; thiothiamine hydrochloride; and 4 other specified chemicals	Free
29342025	2-Amino-5,6-dichlorobenzothiazole; 2-amino-6-nitrobenzothiazole; and 2 other specified chemicals	Free
29343018	Ethyl (1H-phenothiazin-2,4,1)carbamate	Free
29349100	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), and other specified INNs; salts thereof	Free
29349901	Mycophenolate mofetil	Free

Non-GSP products in 2009

29349903	2-Acetylbenzo(b)thiophene; and 2 other specified aromatic or modified aromatic compounds	Free
29349907	Ethyl 2-[4-[(6-chloro-2-benzoxazolyl)oxy]phenoxy]propanoate (Fenoxaprop-ethyl)	Free
29349909	1,2-Benzisothiazolin-3-one	Free
29349970	Morpholinethyl chloride hydrochloride; 2-methyl-2,5-dioxo-1-oxa-2-phospholan; and 1 other specified nonaromatic chemical	Free
29350013	(5-[2-Chloro-4-(trifluoromethyl)phenoxy]-N-(methylsulfonyl)-2-nitrobenzamide) (fomesafen); and seven other specified chemicals	Free
29350029	Acetylsulfaguanidine	Free
29350030	Sulfamethazine	Free
29350033	Sulfathiazole; and sulfathiazole, sodium	Free
29350042	Salicylazosulfapyridine; sulfadiazine; sulfamerazine; sulfaguanidine; and sulfapyridine	Free
29362100	Vitamins A and their derivatives, unmixed, natural or synthesized	Free
29362200	Vitamin B1 (Thiamine) and its derivatives, unmixed, natural or synthesized	Free
29362300	Vitamin B2 (Riboflavin) and its derivatives, unmixed, natural or synthesized	Free
29362400	Vitamin B3 or B5 (d- or dl-Pantothenic acid) and its derivatives, unmixed, natural or synthesized	Free
29362500	Vitamin B6 (Pyridoxine and related compounds with Vitamin B6 activity) and its derivatives, unmixed, natural or synthesized	Free
29362600	Vitamin B12 (Cyanocobalamin and related compounds with Vitamin B12 activity) and its derivatives, unmixed, natural or synthesized	Free
29362700	Vitamin C (Ascorbic acid) and its derivatives, unmixed, natural or synthesized	Free
29362800	Vitamin E (Tocopherols and related compounds with Vitamin E activity) and its derivatives, unmixed, natural or synthesized	Free
29362910	Folic acid and its derivatives, unmixed	Free
29362915	Niacin an niacinamide	Free
29362920	Aromatic or modified aromatic vitamins and their derivatives, nesoi	Free
29362950	Other vitamins and their derivatives, nesoi	Free
29369001	Vitamins or provitamins (including natural concentrates) and intermixtures of the foregoing, whether or not in any solvent	Free
29371100	Somatotropin, its derivatives and structural analogues	Free
29371200	Insulin and its salts	Free
29371900	Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues, nesoi	Free
29372100	Cortisone, hydrocortisone, prednisone (Dehydrocortisone) and prednisolone (Dehydrohydrocortisone)	Free
29372200	Halogenated derivatives of corticosteroidal hormones	Free
29372310	Estrogens and progestins obtained directly or indirectly from animal or vegetable materials	Free
29372325	Estradiol benzoate; and Estradiol cyclopentylpropionate (estradiol cypionate)	Free
29372350	Other estrogens and progestins not derived from animal or vegetable materials, nesoi	Free
29372910	Desonide; and Nandrolone phenpropionate	Free
29372990	Steroidal hormones, their derivatives and structural analogues, nesoi	Free
29373100	Epinephrine	Free
29373910	Epinephrine hydrochloride	Free
29373990	Catecholamine hormones, their derivatives and structural analogues, nesoi	Free
29374010	I(underscored)-Thyroxine, sodium	Free

Non-GSP products in 2009

29374090	Amino-acid derivatives of hormones and their derivatives, nesoi	Free
29375000	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	Free
29379000	Other hormones, their derivatives and structural analogues, other steroid derivatives and structural analogue used primarily as hormones, nesoi	Free
29391100	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, and other specified INNs; salts thereof	Free
29391910	Papaverine and its salts	Free
29391920	Synthetic alkaloids of opium and their derivatives; salts thereof; nesoi	Free
29391950	Nonsynthetic alkaloids of opium and their derivatives; salts thereof; nesoi	Free
29392000	Alkaloids of cinchona, and their derivatives; salts thereof, other than quinine and its salts	Free
29393000	Caffeine and its salts	Free
29394100	Ephedrine and its salts	Free
29394200	Pseudoephedrine and its salts	Free
29394300	Cathine (INN) and its salts	Free
29394901	Ephedrines and their salts, other than cathine and pseudoephedrine and their salts	Free
29395100	Fenetylline (INN) its salts	Free
29395900	Theophylline aminophylline (Theophylline-ethylenediamine) and their derivatives; salts thereof; nesoi	Free
29396100	Ergometrine and its salts	Free
29396200	Ergotamine and its salts	Free
29396300	Lysergic acid and its salts	Free
29396900	Alkaloids of rye ergot and their derivatives, nesoi; salts thereof	Free
29399100	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	Free
29399900	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives, nesoi	Free
29400020	D-Arabinose	Free
29411010	Ampicillin and its salts	Free
29411020	Penicillin G salts	Free
29411030	Carfecillin, sodium; cloxacillin, sodium; dicloxacillin, sodium; flucloxacillin (Floxacillin); and oxacillin, sodium	Free
29411050	Penicillins and their derivatives nesoi, with a penicillanic acid structure; salts thereof	Free
29412050	Streptomycins and their derivatives; salts thereof, nesoi	Free
29413000	Tetracyclines and their derivatives; salts thereof	Free
29414000	Chloramphenicol and their derivatives; salts thereof	Free
29415000	Erythromycin and their derivatives; salts thereof	Free
29419010	Natural antibiotics, nesoi	Free
29419030	Antibiotics, nesoi, aromatic or modified aromatic, other than natural	Free
29419050	Antibiotics nesoi, other than aromatic or modified aromatic antibiotics	Free
29420003	[2,2'-Thiobis(4-(1,1,3,3-tetramethyl-n-butyl)phenolato)(2,1)]-O,O',S-s(1-butanamine), nickel II	Free
30012000	Extracts of glands or other organs or of their secretions for organotherapeutic uses	Free
30019001	Glands and other organs for organotherapeutic uses, dried, whether or not powdered	Free
30021001	Antisera and other blood fractions and modified immunological products	Free
30022000	Vaccines for human medicine	Free

Non-GSP products in 2009

30023000	Vaccines for veterinary medicine	Free
30029010	Ferments, excluding yeasts	Free
30029051	Human blood; animal blood prepared for therapeutic, prophylactic, diagnostic uses; toxins, cultures of micro-organisms nesoi & like products	Free
30031000	Medicaments, cont. penicillins or streptomycins, not dosage form and not packed for retail	Free
30032000	Medicaments containing antibiotics, nesoi, not dosage form and not packaged for retail	Free
30033100	Medicaments containing insulin, not dosage form and not packed for retail	Free
30033910	Medicaments containing artificial mixtures of natural hormones, but not antibiotics, not dosage form and not packed for retail	Free
30033950	Medicaments containing products of heading 2937, nesoi, but not antibiotics, not dosage form and not packed for retail	Free
30034000	Medicaments containing alkaloids but not products of heading 2937 or antibiotics, not dosage form and not packed for retail	Free
30039000	Medicaments nesoi, not dosage form and not packed for retail	Free
30041010	Medicaments containing penicillin G salts, in dosage form and packed for retail	Free
30041050	Medicaments cont. penicillins or streptomycins, nesoi, in dosage form or packed for retail	Free
30042000	Medicaments containing antibiotics, nesoi, in dosage form or packed for retail	Free
30043100	Medicaments containing insulin, in dosage form or packed for retail	Free
30043200	Medicaments, containing adrenal cortical hormones, in dosage form or packed for retail	Free
30043900	Medicaments, containing products of heading 2937 nesoi, in dosage form or packed for retail	Free
30044000	Medicaments cont. alkaloids, but not products of heading 2937 or antibiotics, in dosage form or packed for retail	Free
30045010	Medicaments containing vitamin B2 synthesized from aromatic or mod. aromatic compounds, in dosage form or packed for retail	Free
30045020	Medicaments containing vitamin B12 synthesized from aromatic or mod. aromatic compounds, in dosage form or packed for retail	Free
30045030	Medicaments containing vitamin E synthesized from aromatic or mod. aromatic compounds, in dosage form or packed for retail	Free
30045040	Medicaments containing vitamins nesoi, synthesized from aromatic or mod. aromatic compounds, in dosage form or packed for retail	Free
30045050	Medicaments containing vitamins or other products of heading 2936, nesoi, in dosage form or packed for retail	Free
30049010	Medicaments containing antigens or hyaluronic acid or its sodium salt, nesoi, in dosage form or packed for retail	Free
30049091	Medicaments consisting of mixed or unmixed products for therapeutic or prophylactic uses, in measured doses or put up for retail, nesoi	Free
30051010	Adhesive dressings and other articles having an adhesive layer, coated or impregnated with pharmaceutical substances, packed for retail	Free
30051050	Adhesive dressings and other articles having an adhesive layer, packed for retail for medical, surgical, dental, veterinary purposes	Free
30059010	Wadding, gauze, bandages, & similar articles, not having an adhesive layer, coated, impregnated with pharmaceutical substances, for retail	Free
30059050	Wadding, gauze, bandages, and similar articles, not having an adhesive layer, packed for retail for medical, surgical, like purposes	Free

Non-GSP products in 2009

30061001	Sterile surgical catgut, suture materials, tissue adhesives for wound closure, laminaria, laminaria tents, and absorbable hemostatics	Free
30062000	Blood-grouping reagents	Free
30063010	Opacifying preparation for X-ray examination; diagnostic reagent designed to be administered to the patient; all cont. antigens or antisera	Free
30063050	Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient, nesoi	Free
30064000	Dental cements and other dental fillings; bone reconstruction cements	Free
30065000	First-aid boxes and kits	Free
30066000	Chemical contraceptive preparations based on hormones or spermicides	Free
30069200	Waste pharmaceuticals	Free
31010000	Animal or vegetable fertilizers; fertilizers produced by the mixing or chemical treatment of animal or vegetable products	Free
31021000	Urea, whether or not in aqueous solution	Free
31022100	Ammonium sulfate	Free
31022900	Double salts and mixtures of ammonium sulfate and ammonium nitrate	Free
31023000	Ammonium nitrate, whether or not in aqueous solution	Free
31024000	Mixtures of ammonium nitrate with calcium carbonate or other inorganic nonfertilizing substances	Free
31025000	Sodium nitrate	Free
31026000	Double salts and mixtures of calcium nitrate and ammonium nitrate	Free
31028000	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	Free
31029001	Mineral or chemical fertilizers, nitrogenous, nesoi, including mixtures not specified elsewhere in heading 3102	Free
31031000	Superphosphates	Free
31039001	Mineral or chemical fertilizers, phosphatic	Free
31042000	Potassium chloride	Free
31043000	Potassium sulfate	Free
31049001	Mineral or chemical fertilizers, potassic, nesoi	Free
31051000	Fertilizers of chapter 31 in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	Free
31052000	Mineral or chemical fertilizers nesoi, containing the three fertilizing elements nitrogen, phosphorus and potassium	Free
31053000	Diammonium hydrogenorthophosphate (Diammonium phosphate)	Free
31054000	Ammonium dihydrogenorthophosphate (Monoammonium phosphate), mixtures thereof with diammonium hydrogenorthophosphate (Diammonium phosphate)	Free
31055100	Mineral or chemical fertilizers nesoi, containing nitrates and phosphates	Free
31055900	Mineral or chemical fertilizers nesoi, containing the two fertilizing elements nitrogen and phosphorus	Free
31056000	Mineral or chemical fertilizers nesoi, containing the two fertilizing elements phosphorous and potassium	Free
31059000	Mineral or chemical fertilizers cont. two or three of the fertilizing elements nitrogen, phosphorus and potassium fertilizers, nesoi	Free
32011000	Quebracho tanning extract	Free
32012000	Wattle tanning extract	Free
32019025	Tanning extracts of canaigre,chestnut curupay,divi-divi,eucalyptus,gambier,hemlock,larch,mangrove,myrobalan,oak,sumac,tara,urunday,valonia	Free
32029010	Tanning substances, tanning preparations and enzymatic preparations for pre-tanning consisting wholly of inorganic substances	Free

Non-GSP products in 2009

32030010	Coloring matter of annato, archil, cochineal, cudbear, litmus and marigold meal	Free
32030030	Mixtures of 3,4-dihydroxyphenyl-2,4,6,-trihydroxyphenylmethanone and 2-(2,4-dihydroxyphenyl)-3,5,7-trihydroxy-4H-1-benzopyran-4-one	Free
32041118	N-[2-[2,6-Dicyano-4-methylphenylazo]-5-(diethylamino)phenyl]methanesulfonamide; and 1 other specified disperse dye	Free
32041205	Acid black 210 powder and presscake	Free
32041213	Acid violet 19	Free
32041345	3,7-Bis(dimethylamino)phenazathionium chloride (methylene blue); and basic blue 147	Free
32041525	Vat red 1	Free
32041708	Pigment red 178; pigment yellow 101, 138	Free
32041740	Pigments and preparations based thereon, isoindoline red pigment; pigment red 242, 245; pigment yellow 155, 183, nesoi	Free
32041906	Solvent yellow 43, 44, 85, 172	Free
32042040	Benzoxazol	Free
32050005	Carmine food coloring solutions, cont cochineal carmine lake and paprika oleoresins, not including any synthetic organic coloring matter	Free
32064940	Coloring preparations based on carbon black, as specified in note 3 to this chapter 32	Free
32149010	Nonrefractory surfacing preparations for facades, indoor walls, floors, ceilings or the like, based on rubber	Free
33011951	Essential oils, other, nesoi	Free
33012500	Essential oils of mints, other than peppermint	Free
33012951	Essential oils, other, nesoi	Free
33013000	Resinoids	Free
33019050	Concentrates of essential oils; terpenic by-product of the deterpenation of essential oils; aqueous distillates& solutions of essential oils	Free
33021010	Mixtures of odoriferous substances, mixtures with a basis of these substances, used in the food or drink industries, not containing alcohol	Free
33021020	Mixtures of or with a basis of odoriferous substances, used in the food or drink industries, not over 20 percent alcohol by weight	Free
33021090	Mixtures of or with a basis of odoriferous substances, used in the food or drink industries, over 20 percent of alcohol by weight, nesoi	Free
33029010	Mixtures of or with a basis of odoriferous substances, used in other than the food or drink industries, zero to 10% alcohol by weight	Free
33029020	Mixtures of or with a basis of odoriferous substances, used in other than the food or drink industries, over 10 percent alcohol by weight	Free
33030010	Floral or flower waters, not containing alcohol	Free
33030020	Perfumes and toilet waters, other than floral or flower waters, not containing alcohol	Free
33030030	Perfumes and toilet waters, containing alcohol	Free
33041000	Lip make-up preparations	Free
33042000	Eye make-up preparations	Free
33043000	Manicure or pedicure preparations	Free
33049100	Beauty or make-up powders, whether or not compressed	Free
33049910	Petroleum jelly put up for retail sale	Free
33049950	Beauty or make-up preparations & preparations for the care of the skin, excl. medicaments but incl. sunscreen or sun tan preparations, nesoi	Free
33051000	Shampoos	Free
33052000	Preparations for permanent waving or straightening the hair	Free

Non-GSP products in 2009

33053000	Hair lacquers	Free
33059000	Preparations for use on the hair, nesoi	Free
33061000	Dentifrices	Free
33062000	Yarn used to clean between the teeth (dental floss)	Free
33069000	Preparations for oral or dental hygiene, including denture fixative pastes and powders, excluding dentifrices	Free
34011110	Castile soap in the form of bars, cakes or molded pieces or shapes	Free
34011150	Soap, nesoi; organic surface-active products used as soap, in bars, cakes, pieces, soap-impregnated paper, wadding, felt, for toilet use	Free
34011900	Soap; organic surface-active products used as soap, in bars, cakes, pieces; soap-impregnated paper, wadding, felt, not for toilet use	Free
34012000	Soap, not in the form of bars, cakes, molded pieces or shapes	Free
34013050	Organic surface-active products and preparations for washing the skin, in liquid or cream form, put up for retail sale, nesoi	Free
34022051	Surface-active, washing, and cleaning preparations nesoi, put up for retail sale, not of heading 3401	Free
34049010	Artificial waxes and prepared waxes containing bleached beeswax	Free
34049051	Artificial waxes and prepared waxes	Free
34051000	Polishes, creams and similar preparations for footwear or leather	Free
34052000	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	Free
34053000	Polishes and similar preparations for coachwork, other than metal polishes	Free
34054000	Scouring pastes and powders and other scouring preparations	Free
34059000	Polishes, creams and similar preparations for glass or metal	Free
34060000	Candles, tapers and the like	Free
34070020	Modeling pastes, including those put up for children's amusement	Free
34070040	Modeling pastes, nesoi	Free
35011050	Casein, other than milk protein concentrate	Free
35022000	Milk albumin, including concentrates of two or more whey proteins	Free
35029000	Albumins, albuminates and other albumin derivatives, nesoi	Free
35071000	Rennet and concentrates thereof	Free
35079020	Penicillin G amidase	Free
35079070	Enzymes and prepared enzymes, nesoi	Free
36020000	Prepared explosives, other than propellant powders	Free
36050000	Matches, other than pyrotechnic articles of heading 3604	Free
36061000	Liquid or liquefied-gas fuels in containers used for filling cigarette or similar lighters of a capacity not exceeding 300 cubic cm	Free
36069040	Metaldehyde	Free
37025500	Film for color photography, in rolls, exceeding 16 but not 35 mm in width and of a length exceeding 30 m	Free
37025600	Film for color photography, in rolls, of a width exceeding 35 mm	Free
37029400	Photographic film nesoi, in rolls, of a width exceeding 16 but not 35 mm and of a length exceeding 30 m	Free
37040000	Photographic plates, film, paper, paperboard and textiles, exposed but not developed	Free
37051000	Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction	Free
37059001	Photographic plates and films, exposed and developed, other than motion picture film, nesoi	Free
37061060	Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi	Free
37069000	Motion-picture film, exposed and developed, less than 35 mm wide	Free

Non-GSP products in 2009

37079031	Acid violet 19 for photographic uses	Free
38011050	Artificial graphite, nesoi	Free
38012000	Colloidal or semi-colloidal graphite	Free
38030000	Tall oil, whether or not refined	Free
38040010	Lignin sulfonic acid and its salts	Free
38059010	Pine oil containing alpha-terpineol as the main constituent	Free
38089115	Mixtures of N-[(chlorophenyl)amino]carbonyl]-2,6-difluorobenzamide and inert substances	Free
38089205	Mixtures of dinocap and application adjuvants	Free
38089224	Maneb; zinab; mancozeb; and metiram	Free
38089305	Herbicides, antisprouting products and plant-growth regulators, aromatic or modified aromatic, for retail sale	Free
38089904	Mixtures of 1,1-bis(4-chlorophenyl)-2,2,2-trichloroethanol (Dicofol) and application adjuvants	Free
38089930	Formulated biocides based on 2-methyl-4-isothiazolin-3-one, or 2-n-octyl-4-isothiazolin-3-one, or on certain other chemicals; metaldehyde	Free
38109020	Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances	Free
38111110	Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead	Free
38111150	Antiknock preparations based on lead compounds, nesoi	Free
38123030	Specific master batches of aromatic or mod aromatic antioxidizing preparations and other compound stabilizers for rubber or plastics	Free
38123070	Bis (1,2,2,6,6-pentamethyl-4-piperidinyl)sebacate	Free
38130010	Preparations and charges for fire extinguishers; charged fire-extinguishing grenades; consisting wholly of inorganic substances	Free
38151100	Supported catalysts with nickel or nickel compounds as the active substance	Free
38151200	Supported catalysts with precious metal or precious metal compounds as the active substance	Free
38151900	Supported catalysts other than with nickel or precious metal or their compounds as the active substance	Free
38159030	Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting wholly of inorganic substances nesoi	Free
38180000	Chemical elements doped for use in electronics, in the form of discs, wafers etc., chemical compounds doped for electronic use	Free
38220010	Composite diagnostic or laboratory reagents, other than those of heading 3002 or 3006, containing antigens or antisera	Free
38220050	Composite diagnostic or laboratory reagents, nesoi	Free
38220060	Certified reference materials as defined in note 2 to chapter 38	Free
38244020	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances	Free
38245000	Non-refractory mortars and concretes	Free
38249011	Cultured crystals (other than optical elements of Chapter 90), in the form of ingots, weighing not less than 2.5 g each	Free
38249021	Mixtures containing 5% or more by weight of aromatic/modified aromatic substance(s), wholly of substances found naturally in coal tar, nesoi	Free
38249026	Benzene, 2,4-diisocyanate-1,3,5-tris-(1-methylethyl) homopolymer; a specified chemical; and two specified mixtures	Free
38249039	Chemical mixtures of two or more inorganic compounds, nesoi	Free
38249070	Various chemicals and mixtures for electroplating and other plating solutions, printed circuit boards, plastics, and metal finishings	Free

Non-GSP products in 2009

38251000	Municipal waste	Free
38252000	Sewage sludge	Free
38253000	Clinical waste	Free
38254100	Halogenated waste organic solvents	Free
38254900	Waste organic solvents, other than halogenated	Free
38255000	Wastes of metal-pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	Free
38256100	Other wastes from the chemical or allied industries mainly containing organic constituents	Free
38256900	Other wastes from the chemical or allied industries, other than those mainly containing organic constituents	Free
38259000	Residual products of the chemical or allied industries, nesoi; other wastes, nesoi, specified in note 6 to chapter 38	Free
39011010	Polyethylene having a specific gravity of less than 0.94 and having a relative viscosity of 1.44 or more, in primary forms	6.5%
39012010	Polyethylene having a specific gravity of 0.94 or more and having a relative viscosity of 1.44 or more, in primary forms	6.5%
39013020	Ethylene copolymer: Vinyl acetate-vinyl chloride-ethylene terpoly w/ < 50% deriv of vinyl acetate, exc polymer aromatic/mod arom monomers	Free
39019010	Polymers of ethylene, nesoi, in primary forms, elastomeric	Free
39022010	Polyisobutylene, elastomeric, in primary forms	Free
39043020	Vinyl chloride copolymer: Vinyl acetate-vinyl chloride-ethylene terpoly w/< 50% deriv vinyl acetate, exc polymer aromatic/mod arom monomers	Free
39046910	Fluoropolymers, elastomeric, other than polytetrafluoroethylene, in primary forms	Free
39049010	Polymers of vinyl chloride or of other halogenated olefins, nesoi, in primary forms, elastomeric, in primary forms	Free
39059930	Polyvinyl carbazole (including adjuvants)	Free
39069010	Acrylic polymers (except PMMA) in primary forms, elastomeric	Free
39079120	Unsaturated allyl resins, uncompounded	Free
39089020	Bis(4-amino-3-methylcyclohexyl)methaneisophthalic acid-laurolactam copolymer	Free
39095010	Polyurethanes, elastomeric, in primary forms	Free
39119010	Elastomeric polysulfides, polysulfones and other products specified in note 3 to chapter 39, nesoi, in primary forms	Free
39119015	Specified carbodiimide or homopolymer with polyethylene thermoplastic goods	Free
39119035	Benzenamine; and hydrocarbon novolac cyanate ester	Free
39119070	Chlorinated synthetic rubber	Free
39139010	Chemical derivatives of natural rubber, nesoi, in primary forms	Free
39140020	Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP)	Free
39151000	Waste, parings and scraps, of polymers of ethylene	Free
39152000	Waste, parings and scrap, of polymers of styrene	Free
39153000	Waste, parings and scrap, of polymers of vinyl chloride	Free
39159000	Waste, parings and scrap, of plastics, nesoi	Free
39171060	Artificial guts (sausage casings) of collagen	Free
39205940	Transparent sheeting containing 30% or more by weight of lead	Free
39211215	Nonadhesive plates, sheets, film, foil, strip, cellular, of polymers of vinyl chloride, with man-made textile fibers, n/o 70% plastics	6.5%
39211315	Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, with man-made textile fibers, not over 70 percent plastics	6.5%

Non-GSP products in 2009

39219015	Nonadhesive plates, sheets, film, foil, strip, of noncellular plastics combined with man-made fibers, n/o 1.492 kg/sq m, n/o 70% plastics	6.5%
39219025	Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with man-made fibers, over 1.492 kg/sq m	6.5%
39262010	Gloves, seamless, of plastics	Free
39262020	Baseball and softball gloves and mitts, of plastics	Free
39262060	Plastic rainwear, incl jackets, coats, ponchos, parkas & slickers, w/ outer shell PVC and w/wo attached hoods, val not over \$10 per unit	Free
39269094	Cards, not punched, suit. for jacquard cards; jacquard cards & jacquard heads for power-driven weaving mach, etc;& trans sheet plast 30%lead	Free
39269096	Casing for bicycle derailleur cable;and casing for cable or inner wire for caliper and cantilever brake,whether or not cut length; of plastic	Free
40011000	Natural rubber latex, whether or not prevulcanized	Free
40012100	Natural rubber smoked sheets	Free
40012200	Technically specified natural rubber (TSNR), in primary forms	Free
40012900	Natural rubber in primary forms other than latex, smoked sheets or technically specified natural rubber (TSNR)	Free
40013000	Balata, gutta-percha, guayule, chicle and similar natural rubber gums, in primary forms	Free
40021100	Styrene-butadiene rubber (SBR) or carboxylated styrene-butadiene rubber (XSBR), latex, in primary forms or in plates, sheets or strip	Free
40021900	Styrene-butadiene rubber (SBR), carboxylated styrene-butadiene rubber (XSBR), except latex, in primary forms or in plates, sheets or strip	Free
40022000	Butadiene rubber (BR), in primary forms or in plates, sheets or strip	Free
40023100	Isobutene-isoprene (butyl) rubber (IIR), in primary forms or in plates, sheets or strip	Free
40023900	Halo-isobutene-isoprene rubber (CIIR or BIIR), in primary forms or in plates, sheets or strip	Free
40024100	Chloroprene (chlorobutadiene) rubber (CR), latex, in primary forms or in plates, sheets or strip	Free
40024900	Chloroprene (chlorobutadiene) rubber (CR), other than latex, in primary forms or in plates, sheets or strip	Free
40025100	Acrylonitrile-butadiene rubber (NBR), latex, in primary forms or in plates, sheets or strip	Free
40025900	Acrylonitrile-butadiene rubber (NBR), other than latex, in primary forms or in plates, sheets or strip	Free
40026000	Isoprene rubber (IR), in primary forms or in plates, sheets or strip	Free
40027000	Ethylene-propylene-nonconjugated diene rubber (EPDM), in primary forms or in plates, sheets or strip	Free
40028000	Mixtures of natural rubber gums with synthetic rubber, in primary forms or in plates, sheets or strip	Free
40029100	Synthetic rubber and factice derived from oils, in latex form, in primary forms or in plates, sheets or strip, nesoi	Free
40029900	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip, nesoi	Free
40030000	Reclaimed rubber in primary forms or in plates, sheets or strip	Free
40040000	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	Free
40051000	Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip	Free
40052000	Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica	Free

Non-GSP products in 2009

40059100	Compounded rubber, unvulcanized, in plates, sheets and strip	Free
40059900	Compounded rubber, unvulcanized, in primary forms, nesoi	Free
40069010	Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber	Free
40070000	Vulcanized rubber thread and cord	Free
40081110	Plates, sheets and strip of vulcanized natural cellular rubber, other than hard rubber	Free
40081920	Rods and profile shapes of vulcanized natural cellular rubber, other than hard rubber	Free
40081940	Vulcanized natural cellular rubber, other than hard rubber, other than rods and profile shapes, nesoi	Free
40082100	Plates, sheets and strip of vulcanized, noncellular rubber, other than hard rubber	Free
40113000	New pneumatic tires, of rubber, of a kind used on aircraft	Free
40114000	New pneumatic tires, of rubber, of a kind used on motorcycles	Free
40115000	New pneumatic tires, of rubber, of a kind used on bicycles	Free
40116100	New pneumatic tires, of rubber, with a "herring-bone" or like tread, of a kind used on agricultural or forestry vehicles and machines	Free
40116200	New pneumatic tires, of rubber, with a "herring-bone" or like tread, for construction or industrial handling vehicles, rim size n/o 61 cm	Free
40116300	New pneumatic tires, of rubber, with a "herring-bone" or like tread, for construction or industrial handling vehicles, rim size over 61 cm	Free
40116900	New pneumatic tires, of rubber, having a "herring-bone" or similar tread, for equipment or vehicles nesoi	Free
40119200	New pneumatic tires, of rubber, nesoi, of a kind used on agricultural or forestry vehicles and machines	Free
40121300	Retreaded pneumatic tires, of rubber, of a kind used on aircraft	Free
40121920	Retreaded pneumatic tires, of rubber, designed for certain agricultural or horticultural machinery	Free
40122010	Used pneumatic tires of rubber, for aircraft	Free
40122015	Used pneumatic tires of rubber, designed for certain agricultural or horticultural machinery, for on-highway transport of passengers or goods	Free
40122045	Used pneumatic tires of rubber, designed for certain agricultural or horticultural machinery, nesoi	Free
40122060	Used pneumatic tires, of rubber, for vehicles for on-highway transport of passengers or goods nesoi, or vehicles of heading 8705	Free
40122080	Used pneumatic tires, of rubber for machinery, nesoi	Free
40129010	Solid or cushion tires of rubber	Free
40129030	Bicycle rim strips of natural rubber	Free
40129070	Bicycle rim strips of rubber other than of natural rubber	Free
40132000	Inner tubes of rubber, of a kind used on bicycles	Free
40139010	Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery	Free
40141000	Sheath contraceptives of vulcanized rubber	Free
40149010	Nursing nipples of vulcanized rubber	Free
40151101	Surgical gloves of vulcanized rubber other than hard rubber	Free
40151905	Medical gloves of vulcanized rubber other than hard rubber	Free
40161000	Articles of vulcanized cellular rubber other than hard rubber	Free
40169930	Articles made of noncellular vulcanized natural rubber, used as vibration control goods in vehicles of 8701 through 8705	Free
40169935	Articles made of noncellular vulcanized natural rubber, not used as vibration control goods in vehicles of 8701 through 8705 nesoi	Free

Non-GSP products in 2009

41012010	Whole raw hide/skin of bovine/equines (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), not pretanned	Free
41012020	Whole bovine hides/skin upper/lining (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), n/o 2.6 m2, nesoi	Free
41015010	Whole raw hides and skins of bovine or equine animals, of a weight exceeding 16 kg, not pretanned	Free
41015020	Whole raw bovine hides and skins upper/lining, of a weight over 16 kg, unit surface area n/o 2.6 m2, pretanned but not further prepared	Free
41019010	Raw hides and skins (other than whole) of bovine or equine animals, not pretanned	Free
41021010	Raw skins of sheep or lambs (not excluded by note 1(c) to chapter 41), with wool on, not pretanned	Free
41021020	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), with wool on, vegetable pretanned but not further prepared	Free
41022100	Raw skins of sheep or lambs, without wool on, pickled, other than those excluded by note 1(c) to chapter 41	Free
41022910	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), without wool on, not pretanned	Free
41022920	Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool on, vegetable pretanned but not further prepared	Free
41032010	Raw hides and skins of reptiles, not pretanned	Free
41032030	Raw hides and skins of reptiles, pretanned other than vegetable pretanned but not further prepared	Free
41033010	Raw hides and skins of swine, not pretanned	Free
41039011	Raw hides and skins of deer, goats, kids and animals nesoi (other than those excluded by note 1(b) or 1(c) to chapter 41), not pretanned	Free
41039012	Raw hides and skins of goats or kids (not excluded by note 1(c) to chapter 41), vegetable pretanned but not further prepared	Free
41041110	Tanned whole bovine skin and hide upper/lining leather, w/o hair on, unit surface area n/o 2.6 sq m, in the wet state	Free
41041910	Whole bovine skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, tanned but not further prepared, in the wet state	Free
41044110	Crust whole bovine hide and skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, tanned but not further prepared	Free
41044910	Crust whole bovine hide and skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, tanned but not further prepared, nesoi	Free
41064000	Tanned or cust hides and skins of reptiles, whether or not split, but not further prepared	Free
41071110	Full grain unsplit whole bovine upper or lining leather, w/o hair on, surface n/o 2.6 m2, prepared after tanning or crusting, not head 4114	Free
41071210	Grain split whole bovine skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, prepared after tanning or crusting, not 4114	Free
41071910	Whole bovine skin upper or lining leather nesoi, w/o hair on, unit surface n/o 2.6 m2, prepared after tanning or crusting, not of head 4114	Free
41133030	Reptile leather, not fancy, further prepared after tanning or crusting, other than leather of heading 4114	Free
41133060	Reptile leather, fancy, further prepared after tanning or crusting, other than leather of heading 4114	Free
41151000	Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not in rolls	Free
41152000	Parings & other waste of leather or composition leather, not suitable for the manufacture of leather articles; leather dust, powder & flour	Free

Non-GSP products in 2009

42021100	Trunks, suitcases, vanity & all other cases, occupational luggage & like containers, surface of leather, composition or patent leather	8%
42021240	Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, surfaces of cotton, not of pile or tufted construction	6.3%
42021260	Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, w outer surface of veg. fibers, excl. cotton	5.7%
42021280	Trunks, suitcases, vanity & attache cases, occupational luggage and similar containers, with outer surface of textile materials nesi	17.6%
42021900	Trunks, suitcases, vanity cases, attache cases, occupational luggage & like containers surface of vulcanized fiber or paperboard nesi	20%
42022130	Handbags, with or without shoulder strap or without handle, with outer surface of reptile leather	5.3%
42022160	Handbags, with or without shoulder strap or without handle, with outer surface of leather, composition or patent leather, nesi, n/o \$20 ea.	10%
42022190	Handbags, with or without shoulder strap or without handle, with outer surface of leather, composition or patent leather, nesi, over \$20 ea.	9%
42022215	Handbags, with or without shoulder straps or without handle, with outer surface of sheeting of plastics	16%
42022240	Handbags with or without shoulder strap or without handle, with outer surface of textile materials, wholly or in part of braid, nesi	7.4%
42022245	Handbags with or without shoulder strap or without handle, with outer surface of cotton, not of pile or tufted construction or braid	6.3%
42022260	Handbags with or w/o shoulder strap or w/o handle, outer surface of veg. fibers, exc. cotton, not of pile or tufted construction or braid	5.7%
42022270	Handbags with or w/o shoulder strap or w/o handle, with outer surface containing 85% or more of silk, not braided	7%
42022280	Handbags with or without shoulder strap or without handle, with outer surface of textile materials, nesi	17.6%
42022950	Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap.cov.,of mat. nesi	7.8%
42022990	Handbags with or without shoulder straps or without handle, with outer surface of vulcanized fiber or of paperboard, not covered with paper	20%
42023160	Articles of a kind normally carried in the pocket or handbag, with outer surface of leather, composition or patent leather, nesi	8%
42023240	Articles of a kind normally carried in the pocket or handbag, with outer surface of cotton, not of pile or tufted construction	6.3%
42023280	Articles of a kind normally carried in the pocket or handbag,with outer surface of vegetable fibers,not of pile or tufted construction, nesi	5.7%
42023285	Articles of a kind normally carried in the pocket or handbag, with outer surface 85% or more silk or silk waste	Free
42023295	Articles of a kind normally carried in the pocket or handbag, with outer surface of textile materials, nesi	17.6%
42023950	Articles of kind usu. carried in pocket or handbag (o/t lea., shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of mat. nesi	7.8%
42029100	Cases, bags and containers nesi, with outer surface of leather, of composition leather or patent leather	4.5%
42029208	Insulated food or beverage bags with outer surface of textile materials, nesoi	7%
42029215	Travel, sports and similar bags with outer surface of cotton, not of pile or tufted construction	6.3%
42029220	Travel, sports and similar bags with outer surface of vegetable fibers, excl. cotton, not of pile construction	5.7%

Non-GSP products in 2009

42029230	Travel, sports and similar bags with outer surface of textile materials other than of vegetable fibers	17.6%
42029245	Travel, sports and similar bags with outer surface of plastic sheeting	20%
42029260	Bags, cases and similar containers, nesi, with outer surface of cotton	6.3%
42029290	Bags, cases and similar containers nesi, with outer surface of plastic sheeting or of textile materials, excl. cotton	17.6%
42029930	Cases, bags & sim. cont., nesi, of mat. (o/t lea., plas. shtng., tex. mat., vul. fib. or paperbd.), pap. cov., of wood, lined with tex. fab.	Free
42029950	Cases, bags & sim. cont., nesi, of mat. (o/t lea., plas. shtng., tex. mat., vul. fib. or paperbd.), pap. cov., except of wood or plastic	7.8%
42029990	Cases, bags and similar containers, nesi, with outer surface of vulcanized fiber or of paperboard	20%
42031040	Articles of apparel, of leather or of composition leather, nesi	6%
42032140	Baseball and softball gloves and mitts, excluding batting gloves, of leather or of composition leather	Free
42032170	Ice hockey gloves, of leather or of composition leather	Free
42032905	Gloves, wholly of horsehide or cowhide leather not specially designed for use in sports, with fourchettes or sidewalls	12.6%
42032908	Gloves, wholly of horsehide or cowhide (except calfskin) leather, not specially designed for use in sports, nesi	14%
42032915	Gloves not wholly of horsehide or cowhide leather not specially designed for use in sports, with fourchettes or sidewalls	14%
42032918	Gloves not wholly of horsehide or cowhide leather not specially designed for use in sports, nesi	14%
42032920	Gloves, mittens and mitts of leather or composition leather, nesi, not seamed	12.6%
42032930	Men's gloves, mittens and mitts of leather or composition leather, nesi, seamed	14%
42032940	Gloves, mittens and mitts of leather or composition leather, nesi, not lined, for persons other than men	12.6%
42032950	Gloves, mittens and mitts of leather or composition leather, nesi, lined, for persons other than men	12.6%
42034060	Clothing accessories of leather or of composition leather, nesi	Free
42050010	Articles of leather or composition leather used in machinery or mechanical appliances or for other technical uses, except belting leathers	Free
42050020	Shoelaces of leather or of composition leather	Free
42050080	Articles of leather or of composition leather, nesi, excluding reptile leather	Free
42060090	Articles of gut (other than silkworm gut or catgut), of goldbeater's skin, of bladders or of tendons	Free
43011000	Raw furskins of mink, whole, with or without head, tail or paws	Free
43013000	Raw lamb furskins of Astrakhan, Broadtail, Caracul, Persian, Indian, Chinese, Mongolian, Tibetan, whole	Free
43016060	Raw furskins of fox, other than of silver, black or platinum fox, whole, with or without head, tail or paws	Free
43018002	Other furskins, whole, with or without head, tail, or paws	Free
43019000	Heads, tails, paws and other pieces or cuttings of raw furskins, suitable for furriers' use	Free
43039000	Articles of furskin, nesi	Free
44011000	Fuel wood, in logs, in billets, in twigs, in faggots or similar forms	Free
44012100	Coniferous wood in chips or particles	Free
44012200	Nonconiferous wood in chips or particles	Free

Non-GSP products in 2009

44013020	Artificial fire logs, composed of wax and sawdust, with or without added materials	Free
44013040	Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms, nesi	Free
44021000	Wood charcoal (including shell or nut charcoal), whether or not agglomerated, of bamboo	Free
44029000	Wood charcoal (including shell or nut charcoal), whether or not agglomerated, other than of bamboo	Free
44031000	Wood in the rough whether or not stripped of bark or sapwood, or roughly squared, treated with paint, stain, creosote or other preservatives	Free
44032000	Coniferous wood in the rough, whether or not stripped of bark or sapwood or roughly squared, not treated with preservatives	Free
44034100	Wood in the rough/roughly squared, of Dark Red Meranti, Light Red Meranti and Meranti Bakau, not treated with paint/stain/creosote/other preserv	Free
44034900	Wood in rough/roughly squared, of tropical wood specified in ch. 44 subhead note 1 nesoi, not treated with paint/stain/creosote/other preserv	Free
44039100	Oak wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, not treated with preservatives	Free
44039200	Beech wood in the rough, not treated with preservatives	Free
44039900	Wood in the rough, nesi	Free
44041000	Coniferous wood, roughly shaped into poles, pickets, stakes, sticks and other forms, to be finished into specific articles or products	Free
44042000	Nonconiferous wood, roughly shaped into poles, pickets, stakes, sticks and other forms, to be finished into specific articles or products	Free
44061000	Railway or tramway sleepers (cross-ties) of wood, not impregnated	Free
44069000	Railway or tramway sleepers (cross-ties) of wood, impregnated	Free
44071001	Coniferous wood sawn or chipped lengthwise, sliced or peeled, of a thickness exceeding 6 mm	Free
44072100	Dark Red Meranti, Light Red Meranti and other specified tropical woods, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44072200	Okoume, Obeche, Sapelli and other specified tropical woods, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44072500	Dark Red Meranti, Light Red Meranti and Meranti Bakau wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44072600	White Lauan, White Meranti, White Seraya, Yellow Meranta and Alan wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44072700	Sapelli wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44072800	Iroko wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44072901	Tropical wood specified in chapter 44 subheading note 1, nesoi, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44079100	Oak wood, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44079200	Beech wood, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44079300	Maple wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44079400	Cherry wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44079500	Ash wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free
44079901	Nonconiferous woods, nesi, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free

Non-GSP products in 2009

44081001	Coniferous veneer sheets and sheets for plywood & coniferous wood sawn/sliced/peeled not over 6 mm thick	Free
44083101	Dark Red Meranti, Light Red Meranti and Meranti Bakau veneer sheets and sheets for plywood and other wood sawn/sliced/peeled, n/o 6 mm thick	Free
44083901	Tropical wood specified in ch. 44 subhead note 1, nesoi, veneer sheets and sheets for plywood and other wood sawn/sliced/peeled, n/o 6 mm thick	Free
44089001	Nontropical nonconiferous veneer sheets and sheets for plywood and other wood sawn/sliced/peeled, not over 6 mm thick	Free
44091010	Coniferous wood siding continuously shaped along any of its edges or faces but not on its ends	Free
44091020	Coniferous wood flooring continuously shaped along any of its edges or faces but not on its ends	Free
44091040	Standard wood moldings of pine (Pinus spp.) continuously shaped along any of its edges or faces but not on its ends	Free
44091045	Standard coniferous wood moldings, other than of pine, continuously shaped along any of its edges or faces but not on its ends	Free
44091050	Coniferous wood moldings, other than standard type, continuously shaped along any of its edges or faces but not on its ends	Free
44091060	Coniferous wood dowel rods, plain, continuously shaped along any of its edges or faces but not on its ends	Free
44091090	Coniferous wood, other than siding, flooring, moldings or dowel rod, continuously shaped along any of its edges or faces but not on its ends	Free
44092190	Nonconiferous wood, other than siding, flooring, molding or dowel rods, continuously shaped along any of edges or faces but not on its ends	Free
44092910	Nonconiferous wood siding continuously shaped along any of its edges or faces but not on its ends	Free
44092925	Nonconiferous wood flooring continuously shaped along any of its edges or faces but not on its ends	Free
44092940	Standard nonconiferous wood moldings continuously shaped along any of its edges or faces but not on its ends	Free
44092950	Nonconiferous wood moldings, other than standard type, continuously shaped along any of its edges or faces but not on its ends	Free
44092960	Nonconiferous wood dowel rods, plain, continuously shaped along any of its edges or faces but not on its ends	Free
44092990	Nonconiferous wood, other than siding, flooring, molding or dowel rods, continuously shaped along any of edges or faces but not on its ends	Free
44101100	Waferboard, including oriented strand board, of wood	Free
44101200	Oriented strand board and waferboard, of wood, unworked or not further worked than sanded	Free
44101900	Particle board and similar board of wood, other than waferboard	Free
44109000	Particle board and similar board of ligneous materials other than wood	Free
44111210	Fiberboard of a density over 0.5 but not over 0.8 g/cm ³ , not mechanically worked or surface covered	Free
44111230	Fiberboard of a density over 0.5 but not over 0.8 g/cm ³ , tongued, grooved or rabbetted continuously, for construction uses, nesoi	Free
44111260	Fiberboard of a density over 0.5 g/cm ³ but not over 0.8 g/cm ³ , not mechanically worked surface covered (Except for oil treatment)	Free
44111310	Fiberboard of a density over 0.5 but not over 0.8 g/cm ³ , not mechanically worked or surface covered	Free
44111330	Fiberboard of a density over 0.5 but not over 0.8 g/cm ³ , tongued, grooved or rabbetted continuously, for construction uses, nesoi	Free

Non-GSP products in 2009

44111360	Fiberboard of a density over 0.5 g/cm ³ but not over 0.8 g/cm ³ , not mechanically worked surface covered(except for oil treatment)	Free
44111410	Fiberboard of a thickness exceeding 9 mm, not mechanically worked or surface covered	Free
44111430	Fiberboard of a thickness exceeding 9 mm , tongued, grooved or rabbetted continuously, for construction uses, nesoi	Free
44111460	Fiberboard of a thickness exceeding 9 mm, not mechanically worked surface covered (except for oil treatment)	Free
44119210	Fiberboard of a density exceeding 0.8 g/cm ³ , not mechanically worked or surface covered	Free
44119220	Fiberboard, of a density exceeding 0.8 g/cm ³ , mechanically worked, not surface covered (except for oil treatment)	Free
44119230	Fiberboard, of a density exceeding 0.8 g/cm ³ , mechanically edged-worked, for construction uses	Free
44119310	Fiberboard of a density over 0.5 but not over 0.8 g/cm ³ , not mechanically worked or surface covered	Free
44119330	Fiberboard of a density over 0.5 but not over 0.8 g/cm ³ , tongued, grooved or rabbetted continuously, for construction uses, nesoi	Free
44119360	Fiberboard of a density over 0.5 g/cm ³ but not over 0.8 g/cm ³ , not mechanically worked surface covered (Except for oil)	Free
44119400	Fiberboard of a density exceeding 0.35 g/cm ³ but not exceeding 0.5 g/cm ³ , not mechanically worked or surface covered	Free
44121090	Veneered panels and similar laminated wood, of bamboo, other than plywood	Free
44123105	Plywood sheets n/o 6 mm thick, tropical hardwood outer ply, birch face ply, not surface-covered beyond clear/transparent	Free
44123205	Plywood sheets n/o 6 mm thick, outer ply of nontropical hardwood, birch face ply, not surface-covered beyond clear/transparent	Free
44123910	Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood, face ply of Parana pine, not or clear surface covered	Free
44129410	Plywood nesoi, at least one hardwood outer ply, not surface-covered beyond clear/transparent, face ply of birch	Free
44129451	Veneered panels and similar laminated wood w/ at least one hardwood outer ply, at least one ply of tropical wood, nesoi	Free
44129460	Plywood nesoi,softwood outer plies,least 1 ply tropical hardwood,no particle board,not surf.-cov. beyond clear/transp., face ply Parana pine	Free
44129495	Veneered panels and similar laminated wood nesoi, softwood outer plies, at least one ply tropical hard wood, no particle board	Free
44129906	Plywood nesoi,veneered panel & similar laminated wood w/nonconiferous outer ply, at least one layer of particle board	Free
44129910	Plywood nesi, with a face ply of Parana pine, not surface covered or surface covered with a clear or transparent material	Free
44129951	Veneered panels and similar laminated wood w/ at least one hardwood outer ply, at least one ply of tropical wood, nesoi	Free
44129957	Plywood/veneered panel/sim. laminated wood nesoi, softwood outer plies, least one ply tropical hardwood, least one layer of particle board	Free
44129960	Plywood nesoi,softwood outer plies,least 1 ply tropical hardwood,no particle board,not surf.-cov. beyond clear/transp., face ply Parana pine	Free
44129995	Veneered panels and similar laminated wood, nesoi, softwood outer plies, no tropical hard wood ply, no particle board, nesoi	Free
44151030	Packing boxes and cases of wood with solid sides, lids and bottoms	Free

Non-GSP products in 2009

44151060	Wooden containers designed for use in the harvesting of fruits and vegetables	Free
44152040	Wooden pallets, box-pallets and other load boards designed for use in the harvesting of fruits and vegetables	Free
44160030	Wooden casks, barrels and hogsheads	Free
44160060	Wooden staves and hoops; tight barrelheads of softwood	Free
44170020	Wooden broom and mop handles, 1.9 cm or more in diameter and 97 cm or more in length	Free
44170040	Wooden paint brush and paint roller handles	Free
44170060	Wooden brush backs	Free
44185000	Wooden shingles and shakes	Free
44187110	Solid assembled flooring panels for mosaic floors	Free
44187120	Assembled flooring panels for mosaic floors having a face ply more than 6mm in thickness	Free
44187291	Assembled flooring panels, multilayer, other than having a face play more than 6mm in thickness, of unidirectional bamboo	Free
44189025	Builders' joinery and carpentry of wood, drilled or notched lumber studs	Free
44209020	Wooden cigar and cigarette boxes	Free
44209065	Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, lined with textile fabrics	Free
44219010	Plain coniferous wood dowel pins	Free
44219015	Plain nonconiferous wood dowel pins	Free
44219050	Wooden toothpicks	Free
44219070	Wooden pickets, palings, posts and rails, which are sawn; assembled wooden fence sections	Free
44219088	Canoe paddles of wood	Free
44219093	Theatrical, ballet, and operatic scenery and properties, including sets, of wood	Free
44219094	Manmade wood veneer n/o 6 mm thick, sliced from a block of wood veneer sheets prod. from logs; theatrical scenery and sets of wood	Free
45011000	Natural cork, raw or simply prepared	Free
45019020	Waste cork	Free
45019040	Crushed, granulated or ground cork	Free
45020000	Natural cork, debacked or roughly squared or in rectangular blocks, plates, sheets or strip (incl. sharp-edged blanks for corks or stoppers)	Free
45031020	Corks and stoppers of natural cork, tapered and of a thickness (or length) greater than the maximum diameter, n/o 19 mm maximum diameter	Free
45031030	Corks and stoppers wholly of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam.	Free
45031040	Corks and stoppers of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam., nesi	Free
45031060	Corks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diameter	Free
45039020	Disks, wafers and washers of natural cork	Free
45039040	Natural cork wallcoverings, backed with paper or otherwise reinforced	Free
45041010	Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and rubber	Free
45041020	Insulation of compressed agglomerated cork, coated or not coated	Free
45041030	Floor coverings of agglomerated cork	Free
45041040	Agglomerated cork wallcoverings, backed with paper or otherwise reinforced	Free

Non-GSP products in 2009

45041045	Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter	Free
45041047	Corks, stoppers, disks, wafers and washers of agglomerated cork, nesi	Free
45041050	Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesi	Free
45049000	Agglomerated cork and articles of cork, nesoi	Free
46012180	Bamboo floor coverings	Free
46012280	Rattan floor coverings	Free
46012980	Willow floor coverings	Free
46019301	Rattan webbing for mats, matting and screens	Free
46019440	Products nesoi, of plaiting vegetable materials nesoi, bound together in parallel strands or woven, in sheet form	Free
46021107	Baskets and bags of bamboo wickerwork	Free
46021121	Luggage, handbags and flat goods, whether or not lined, of bamboo	6.2%
46021135	Articles of wickerwork, nesoi, of bamboo	Free
46021214	Baskets and bags of rattan wickerwork	Free
46021225	Luggage, handbags and flat goods, whether or not lined, of rattan, nesoi	18%
46021235	Articles of wickerwork, nesoi, of rattan	Free
46021914	Baskets and bags of palm leaf wickerwork	Free
46021917	Baskets and bags of vegetable material wickerwork, nesoi	Free
46021922	Luggage, handbags and flat goods, whether or not lined, of willow	5.8%
46021925	Luggage, handbags and flat goods, whether or not lined, of palm leaf, nesoi	18%
46021929	Luggage, handbags and flat goods, whether or not lined, made from plaiting materials nesoi	5.3%
46021935	Articles of wickerwork, nesoi, of willow or wood	Free
46021960	Articles of wickerwork, nesoi, of vegetable materials, nesoi	Free
47010000	Mechanical woodpulp	Free
47020000	Chemical woodpulp, dissolving grades	Free
47031100	Chemical woodpulp, soda or sulfate, other than dissolving grades, of unbleached coniferous wood	Free
47031900	Chemical woodpulp, soda or sulfate, other than dissolving grades, of unbleached nonconiferous wood	Free
47032100	Chemical woodpulp, soda or sulfate, other than dissolving grades, of semibleached or bleached coniferous wood	Free
47032900	Chemical woodpulp, soda or sulfate, other than dissolving grades, of semibleached or bleached nonconiferous wood	Free
47041100	Chemical woodpulp, sulfite, other than dissolving grades, of unbleached coniferous wood	Free
47041900	Chemical woodpulp, sulfite, other than dissolving grades, of unbleached nonconiferous wood	Free
47042100	Chemical woodpulp, sulfite, other than dissolving grades, of semibleached or bleached coniferous wood	Free
47042900	Chemical woodpulp, sulfite, other than dissolving grades, of semibleached or bleached nonconiferous wood	Free
47050000	Semichemical woodpulp	Free
47061000	Cotton linters pulp	Free
47062000	Pulps of fibers derived from recovered (waste and scrap) paper or paperboard	Free
47063000	Pulps of fibrous cellulosic material, of bamboo	Free
47069100	Pulps of fibrous cellulosic material, other than cotton linters pulp, mechanical	Free

Non-GSP products in 2009

47069201	Pulps of fibrous cellulosic material, other than cotton linters pulp, chemical	Free
47069301	Pulps of fibrous cellulosic material, other than cotton linters pulp, semichemical	Free
47071000	Waste and scrap of unbleached kraft paper or paperboard or of corrugated paper or paperboard	Free
47072000	Waste and scrap of other paper or paperboard, made mainly of bleached chemical pulp, not colored in the mass	Free
47073000	Waste and scrap of paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals, and similar printed matter)	Free
47079000	Waste and scrap of paper or paperboard nesoi, including unsorted waste and scrap	Free
48010000	Newsprint, in rolls or sheets	Free
48021000	Handmade paper and paperboard	Free
48022010	Paper & paperboard use for photo-sensitive/heat-sensitive/electro-sensitive paper/paperboard, in strip/rolls ov 15 cm wide or certain sheets	Free
48022020	Uncoated basic paper for photo-sensitive/heat-sensitive/eletro-sensitive paper/paperboard to be sensitized for photography, roll/sheets nesoi	Free
48022040	Uncoated paper and paperboard of a kind used for photo-sensitive/heat-sensitive/eletro-sensitive paper/paperboard, in rolls or sheets nesoi	Free
48024000	Wallpaper base (hanging paper), in rolls or sheets	Free
48025410	Writing paper, weigh < 40 g/m2, cont. n/o 10% total fiber content by a mechanical/chemi- process, in strip/roll ov 15 cm wide/certain sheets	Free
48025420	India & bible paper, weigh < 40 g/m2, n/o 10% total fiber content by a mechanical/chemi- process, in strip/roll ov 15 cm wide/certain sheets	Free
48025431	Carbonizing base paper weighing n/ov 15 g/m2, in strip/roll over 15 cm wide or rectangular sheets w/side ov 36 cm and other ov 15 cm unfold	Free
48025450	Other basic paper to be sensitized use in photography, wt < 40g/m2, n/o 10% total fiber by mechanical/chem- process, in rolls/sheets nesoi	Free
48025461	Carbonizing base paper of a kind used for writing, printing or other graphic purposes, in rolls or sheets nesoi	Free
48025510	Writing/cover paper, wt 40 g/m2-150 g/m2, n/o 10% total fiber by mechanical/chemi- process, in rolls exceeding 15 cm in width	Free
48025520	Drawing paper, wt 40 g/m2 -150 g/m2, n/o 10% total fiber content by mechanical/chemi- process, in rolls exceeding 15 cm in width	Free
48025530	India/bible paper, wt 40 g/m2-150 g/m2, n/o 10% total fiber content by mechanical/chemi- process, in rolls exceeding 15 cm in width	Free
48025540	Paper & paperboard, nesoi, 40 g/m2-150 g/m2, n/o 10% total fiber by mechanical/chemi- process, in rolls exceeding 15 cm in width	Free
48025560	Other basic paper be sensitized for use photography, 40g/m2-150g/m2, n/o 10% total fiber by mechanical/chemi- process, rolls n/o 15 cm wide	Free
48025570	Other paper/paperboard for writing/printing/other graphic purpose,40g/m2-150g/m2,n/o 10% fiber mechanical/chemi- process,roll n/o 15 cm wide	Free
48025610	Writing & cover paper, wt 40 g/m2-150 g/m2, n/o 10% by weight total fiber content by mechanical/chemi- process, in certain size sheets	Free
48025620	Drawing paper, wt 40 g/m2-150 g/m2, contain n/o 10% weight total fiber content obtained by mechanical/chemi- process, in certain size sheets	Free
48025630	India & bible paper, wt 40 g/m2-150 g/m2, n/o 10% by wt. total fiber content obtained by mechanical/chemi- process, in certain size sheets	Free
48025640	Paper & paperboard nesoi, 40 g/m2-150 g/m2, n/o 10% by wt. total fiber content obtained by mechanical/chemi- process, in certain size sheets	Free
48025660	Other basic paper be sensitized use in photography, wt. 40g/m2-150g/m2, n/o 10% total fiber by mechanical/chemi- process, other sized sheets	Free

Non-GSP products in 2009

48025670	Paper/paperboard for writing/printing/other graphic purpose,wt 40g/m2-150g/m2, n/o 10% fiber by mechanical/chemi- process,other sized sheets	Free
48025710	Writing/cover paper, wt 40 g/m2-150 g/m2, cont. n/o 10% by weight total fiber content obtained by mechanical/chemi- process, in sheets nesoi	Free
48025720	Drawing paper, wt 40 g/m2 to 150 g/m2, cont. n/o 10% by weight total fiber content obtained by mechanical/chemi- process, in sheets nesoi	Free
48025730	India & bible paper, wt 40 g/m2 to 150 g/m2, cont. n/o 10% by wt. total fiber content obtained by mechanical/chemi- process, in sheets nesoi	Free
48025740	Paper & paperboard nesoi, 40 g/m2-150 g/m2, cont. n/o 10% by wt. total fiber content obtained by mechanical/chemi- process, in sheets nesoi	Free
48025810	Writing/cover paper, >150 g/m2, n/o 10% by wt total fiber content by mechanical process/chemi-, in strip/roll ov 15 cm wide or certain sheet	Free
48025820	Paper & paperboard nesoi, >150 g/m2, n/o 10% total fiber content by mechanical/chemi- process, in strip/roll ov 15 cm wide or certain sheets	Free
48025850	Basic paper be sensitized for photography, wt >150 g/m2, n/o 10% total fiber content by mechanical process/chemi-, in rolls/sheets nesoi	Free
48025860	Paper/paperboard for writing/printing/other graphic purpose,>150 g/m2, n/o 10% fiber content by mechanical process/chemi-,rolls/sheets nesoi	Free
48026110	Writing & cover paper, over 10% by wt total fiber content consists of fiber obtained by mechanical/chemi- process, in rolls over 15 cm wide	Free
48026120	Drawing paper, over 10% by weight total fiber content consists of fiber obtained by mechanical/chemi- process, in rolls over 15 cm wide	Free
48026130	Paper and paperboard for graphic purpose nesoi, ov 10% total fiber content obtained by mechanical/chemi- process, in rolls over 15 cm wide	Free
48026150	Basic paper to be sensitized for photography, ov 10% total fiber content obtained by mechanical/chemi- process, in rolls n/o 15 cm wide	Free
48026160	Paper/paperboard for writing/printing/other graphic purposes nesoi, ov 10% total fiber by mechanical/chemi- process, in rolls n/o 15 cm wide	Free
48026210	Writing & cover paper, over 10% by wt total fiber content consists of fiber obtained by mechanical/chemi- process, in certain size sheets	Free
48026220	Drawing paper, which ov 10% by weight total fiber content consists of fiber obtained by mechanical/chemi- process, in certain size sheets	Free
48026230	Paper and paperboard for graphic purposes nesoi, ov 10% by wt total fiber obtained by mechanical/chemi- process, in certain size sheets	Free
48026250	Basic paper to be sensitized for use in photography, ov 10% by wt total fiber obtained by mechanical/chemi- process, other sized sheets	Free
48026260	Paper/paperboard used for graphic purposes nesoi, ov 10% by wt total fiber obtained by mechanical/chemi- process, other sized sheets	Free
48026910	Writing & cover paper, of which over 10% by weight total fiber content consists of fiber obtained by mechanical process, sheets nesoi	Free
48026920	Drawing paper, of which over 10% by weight total fiber content consists of fiber obtained by mechanical process, in sheets nesoi	Free
48026930	Paper and paperboard for graphic purposes nesoi, ov 10% by wt total fiber obtained by mechanical/chemi- process, in sheets nesoi	Free
48030020	Cellulose wadding in rolls over 36 cm wide or sheets with at least one side over 36 cm	Free
48030040	Toilet, facial tissue, towel or napkin stock and paper for household/sanitary purposes, in rolls or sheets of specific measure	Free
48041100	Uncoated, unbleached kraftliner, in rolls or sheets	Free
48041900	Uncoated kraftliner, other than unbleached, in rolls or sheets	Free
48042100	Uncoated, unbleached sack kraft paper, in rolls or sheets	Free
48042900	Uncoated sack kraft paper, other than unbleached, in rolls or sheets	Free

Non-GSP products in 2009

48043110	Uncoated, unbleached kraft condenser paper, in rolls or sheets, weighing more than 15 g/m ² but not over 30 g/m ²	Free
48043120	Uncoated, unbleached kraft condenser paper, in rolls or sheets, weighing less than 15 g/m ² or more than 30 g/m ² to 150 g/m ²	Free
48043140	Uncoated, unbleached kraft wrapping paper in rolls or sheets, weighing 150 g/m ² or less	Free
48043160	Uncoated, unbleached kraft paper nesi, in rolls or sheets, weighing 150 g/m ² or less	Free
48043920	Uncoated kraft condenser paper, other than unbleached, in rolls or sheets, weighing 150 g/m ² or less	Free
48043940	Uncoated kraft wrapping paper, other than unbleached, in rolls or sheets, weighing 150 g/m ² or less	Free
48043960	Uncoated kraft paper and paperboard, other than unbleached, in rolls or sheets, weighing 150 g/m ² or less, nesi	Free
48044120	Uncoated, unbleached kraft wrapping paper in rolls or sheets, weighing more than 150 but less than 225 g/m ²	Free
48044140	Uncoated, unbleached kraft paper and paperboard, nesi, in rolls or sheets, weighing more than 150 but less than 225 g/m ²	Free
48044200	Uncoated, bleached kraft paper and paperboard, over 150 but n/o 225 g/m ² , over 95% content of wood fibers by chemical process, rolls or sheets	Free
48044900	Uncoated kraft paper and paperboard, nesi, in rolls or sheets, weighing more than 150 but less than 225 g/m ² , nesi	Free
48045100	Uncoated, unbleached kraft paper and paperboard, in rolls or sheets, weighing 225 g/m ² or more	Free
48045200	Uncoated, bleached kraft paper & paperboard, over 225 g/m ² , over 95% content of wood fibers obtained by chemical process, rolls or sheets	Free
48045900	Uncoated kraft paper and paperboard in rolls or sheets, weighing 225 g/m ² or more, nesi	Free
48051100	Uncoated semichemical fluting paper, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free
48051210	Uncoated straw fluting paper, weighing 150 g/m ² or less, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free
48051220	Uncoated straw fluting pape, weighing over 150 g/m ² , in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free
48051910	Uncoated fluting paper nesoi, weighing 150 g/m ² or less, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free
48051920	Uncoated fluting paper nesoi, weighing over 150 g/m ² , in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free
48052450	Uncoated testliner (recycled liner board), weighing n/o 15 g/m ² , in rolls or sheets, not further worked than in note 3 to chapter 48	Free
48052470	Uncoated testliner, weighing over 15 g/m ² but not over 30 g/m ² , in rolls or sheets, not further worked than in note 3 to chapter 48	Free
48052490	Uncoated testliner, weighing over 30 g/m ² but not over 150 g/m ² , in rolls or sheets, not further worked than in note 3 to chapter 48	Free
48052500	Uncoated testliner, weighing more than 150 g/m ² , in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free
48053000	Uncoated sulfite wrapping paper in rolls or sheets	Free
48054000	Uncoated filter paper and paperboard in rolls or sheets	Free
48055000	Uncoated felt paper and paperboard in rolls or sheets	Free
48059110	Uncoated multi-ply paper & paperboard, bibulous & wrapping paper, weigh 150 g/m ² or less, in rolls/sheets, not further worked than in note 3	Free

Non-GSP products in 2009

48059120	Uncoated condenser paper, weighing 150 g/m ² or less, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free
48059150	Uncoated paper and paperboard nesoi, weighing not over 15 g/m ² , in rolls or sheets, not further worked than as in note 3 to chapter 48	Free
48059170	Uncoated paper and paperboard nesoi, weigh over 15 g/m ² but n/o 30 g/m ² , in rolls or sheets, not further worked than in note 3 to chapter 48	Free
48059190	Uncoated paper and paperboard nesoi, weigh ov 30 g/m ² but n/o 150 g/m ² , in rolls or sheets, not further worked than in note 3 to chapter 48	Free
48059220	Uncoated pressboard, weighing more than 150 g/m ² but less than 225 g/m ² , in rolls or sheets, not further worked than in note 3 to chapter 48	Free
48059240	Uncoated paper & paperboard nesoi, weighing > 150 g/m ² but < 225 g/m ² , in rolls or sheets, not further worked than in note 3 to chapter 48	Free
48059320	Uncoated pressboard weighing 225 g/m ² or more, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free
48059340	Uncoated paper and paperboard nesoi, weighing 225 g/m ² or more, in rolls or sheets, not further worked than as in note 3 to chapter 48	Free
48061000	Vegetable parchment in rolls or sheets	Free
48062000	Greaseproof papers in rolls or sheets	Free
48063000	Tracing papers in rolls or sheets	Free
48064000	Glassine and other glazed transparent or translucent papers, in rolls or sheets	Free
48070010	Composite paper and paperboard, laminated internally with bitumen, tar or asphalt, not surface-coated or impregnated, in rolls or sheets	Free
48070091	Composite straw paper and paperboard, not surface-coated or impregnated, in rolls or sheets	Free
48070092	Composite cloth-lined or reinforced paper, not surface-coated or impregnated, in rolls or sheets	Free
48070094	Composite paper and paperboard nesoi, not surface-coated or impregnated, in rolls or sheets	Free
48081000	Corrugated paper and paperboard, whether or not perforated, in rolls or sheets	Free
48082000	Sack kraft paper, creped or crinkled, whether or not embossed or perforated, in rolls or sheets	Free
48083000	Kraft paper, nesi, creped or crinkled, whether or not embossed or perforated, in rolls or sheets	Free
48089020	Paper and paperboard, creped or crinkled, in rolls or sheets, nesi	Free
48089040	Paper and paperboard, embossed, in rolls or sheets, nesi	Free
48089060	Paper and paperboard, in rolls or sheets, nesi	Free
48092020	Self-copy writing paper in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s)	Free
48092040	Self-copy paper in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s), other than writing paper	Free
48099020	Stereotype-matrix board and mat in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)	Free
48099040	Simplex decalcomania paper in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)	Free
48099060	Duplex decalcomania paper in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)	Free
48099071	Carbon paper, self-copy paper and other copying or transfer paper, Impregnated, coated or both, but otherwise not treated	Free
48099080	Copying or transfer papers, nesi, in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s)	Free

Non-GSP products in 2009

48101311	Basic paper be sensitized for photography, coated w/inorganic, n/o 150 g/m2, n/o 10% fiber by mechanical/chemi- process, rolls ov 15 cm wide	Free
48101313	India or bible paper, coated w/inorganic, n/o 150 g/m2, n/o 10% fiber content obtained by a mechanical/chemi- process, rolls ov 15 cm wide	Free
48101319	Paper/paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 10% fiber by mechanical/chemi- process, rolls ov 15 cm wide	Free
48101320	Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 10% fiber by mechanical/chemi- process, in rolls over 15 cm wide	Free
48101350	Printed/embossed/perforated paper & paperboard graphic use, coated w/inorganic, n/o 10% fiber by mech/chemi- process, rolls n/o 15 cm wide	Free
48101360	Basic paper be sensitized for photography, coated w/kaolin/inorganic, n/o 10% fiber by mechanical/chemi- process, rolls n/o 15 cm wide	Free
48101370	Paper & paperboard for graphic purposes nesoi, coated w/kaolin/inorganic, n/o 10% fiber by mechanical/chemi- process, rolls n/o 15 cm wide	Free
48101411	Basic paper be sensitized for photography, coated w/inorganic, n/o 150g/m2, n/o 10% fiber by mechanical/chemi- process, certain size sheets	Free
48101413	India or bible paper, coated w/inorganic, n/o 150 g/m2, of n/o 10% fiber content obtained by mechanical/chemi- process, certain size sheets	Free
48101419	Paper and paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 10% fiber by mechanical/chemi- process, certain size sheets	Free
48101420	Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 10% fiber obtained mechanical/chemi- process, certain size sheets	Free
48101450	Printed/embossed/perforated paper & paperboard, coated w/inorganic, n/o 10% fiber obtained mechanical/chemi- process, other sized sheets	Free
48101460	Basic paper be sensitized use in photography, coated w/inorganic, n/o 10% fiber obtained mechanical/chemi- process, other sized sheets	Free
48101470	Paper & paperboard for graphic purposes nesoi, coated w/inorganic, n/o 10% fiber obtained mechanical/chemi- process, other sized sheets	Free
48101911	Basic paper be sensitized use in photography, coated w/inorganic, n/o 150g/m2, n/o 10% fiber by mechanical/chemi- process, sheets nesoi	Free
48101913	India or bible paper, coated w/inorganic, n/o 150 g/m2, of n/o 10% fiber content obtained by a mechanical/chemi- process, sheets nesoi	Free
48101919	Paper & paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 10% fiber obtained by mechanical/chemi- process, sheets nesoi	Free
48101920	Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 10% fiber obtained by a mechanical/chemi- process, sheets nesoi	Free
48102210	Light-weight coated paper for graphic use, > 10% fiber content obtained by mechanical/chemi- process, strip/roll ov 15 cm wide/sized sheets	Free
48102250	Light-wt coated printed/embossed/perforated paper/paperboard for graphic, > 10% fiber obtained mechanical/chemi- process, roll/sheet nesoi	Free
48102260	Light-weight coated basic paper be sensitized use in photography, > 10% fiber obtained mechanical/chemi- process, rolls/sheets nesoi	Free
48102270	Light-wt coated paper & paperboard used for graphic purposes, > 10% fiber obtained by a mechanical/chemi- process, roll/sheet nesoi	Free
48102910	Paper/paperboard for graphic, coated w/inorganic, > 10% fiber obtained by mechanical/chemi- process, strip/roll ov 15 cm wide & sized sheets	Free
48102950	Printed/embossed/perforated paper/paperboard for graphic, coated w/inorganic, > 10% fiber by mechanical/chemi- process, rolls/sheets nesoi	Free

Non-GSP products in 2009

48102960	Basic paper to be sensitized for use in photography, coated w/inorganic, > 10% fiber by mechanical/chemi- process, rolls/sheets nesoi	Free
48102970	Paper/paperboard used for graphic purposes, coated w/inorganic, > 10% fiber by mechanical/chemi- process, rolls/sheets nesoi	Free
48103110	Nongraphic bleached coated kraft paper/paperboard, >95% wood fiber by chemical process, 150g/m2 or <, strip/roll ov 15 cm wide/certain sheet	Free
48103130	Bleached coated kraft paper cards, not punched, for punchcard machine, >95% wood fiber by chemical process, 150g/m2 or <, rolls/sheets nesoi	Free
48103165	Nongraphic bleached coated kraft paper/paperboard nesoi, of > 95% wood fiber by chemical process, 150 g/m2 or less, in rolls or sheets nesoi	Free
48103210	Nongraphic bleached coated kraft paper/paperboard, > 95% wood fiber by chemical process, >150g/m2, strip/roll ov 15 cm wide/certain sheets	Free
48103230	Bleached coated kraft paper card, not punched, for punchcard machine, >95% wood fiber by chemical process, > 150g/m2, in strips/sheets nesoi	Free
48103265	Nongraphic bleached coated kraft paper/paperboard nesoi, of > 95% wood fiber obtained chemical process, > 150 g/m2, in rolls or sheets nesoi	Free
48103912	Nongraphic nonbleach uniformly kraft paper/paperboard,coated w/inorganic,wheth impreg but not treated,strip/roll ov 15cm wide/certain sheet	Free
48103914	Nongraphic nonbleached uniformly kraft paper and paperboard nesoi, coated w/kaolin/inorganic substances, strip/roll ov 15 cm/certain sheets	Free
48103930	Nonbleached uniformly kraft paper cards, not punched, for punchcard machines, coated w/inorganic substances, strips/sheets nesoi	Free
48103965	Nongraphic nonbleached uniformly kraft paper or paperboard nesoi, coated with kaolin or other inorganic substances, in rolls or sheets nesoi	Free
48109212	Multi-ply paper & paperboard nesoi, coat w/kaolin/other inorganic substances, wt > 150g/m2, strips/rolls ov 15 cm wide or certain sheets	Free
48109214	Multi-ply paper/paperboard nesoi, coat w/kaolin/other inorganic substances, wt 150g/m2 or less, strips/rolls ov 15 cm wide or certain sheets	Free
48109230	Multi-ply paper/paperboard cards, not punched, for punchcard machines, coated w/kaolin/other inorganic substances, in strips/sheets nesoi	Free
48109265	Multi-ply paper or paperboard nesoi, coated with kaolin or other inorganic substances, in rolls n/o 15 cm wide and rectangular sheets nesoi	Free
48109910	Paper & paperboard nesoi, coated with kaolin or other inorganic substances, in strips/rolls ov 15 cm wide or certain size rectangular sheets	Free
48109930	Paper & paperboard cards nesoi, not punched, for punchcard machines, coated w/kaolin/inorganic substances, in strips or sheets nesoi	Free
48109965	Paper and paperboard nesoi, coated with kaolin or other inorganic substances, in rolls n/o 15 cm wide and rectangular sheets nesoi	Free
48111011	Tarred, bituminized or asphalted paper & paperboard, in strip/roll ov 15cm wide or rectangular sheet w/side ov 36cm & other ov 15cm unfolded	Free
48111021	Tarred, bituminized or asphalted paper and paperboard, in strips or rolls not over 15 cm wide or in rectangular sheets nesoi	Free
48114110	Self-adhesive paper & paperboard, in strips/rolls ov 15cm wide or rectangular sheets w/1 side ov 36cm & other side ov 15cm in unfolded	Free
48114121	Self-adhesive paper and paperboard, in strips or rolls not over 15 cm wide	Free
48114130	Self-adhesive paper and paperboard, in rectangular sheets nesoi	Free
48114910	Gummed or adhesive paper and paperboard (other than self-adhesive), in strips or rolls over 15 cm wide or certain sized rectangular sheets	Free

Non-GSP products in 2009

48114921	Gummed or adhesive paper and paperboard (other than self-adhesive), in strips or rolls not over 15 cm wide	Free
48114930	Gummed or adhesive paper and paperboard (other than self-adhesive), in rectangular sheets nesoi	Free
48115120	Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt >150g/m2, 0.3mm or more thick, in certain size strips/rolls/sheets	Free
48115140	Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt > 150 g/m2, < 0.3 mm thick, in certain size strips/rolls/sheets	Free
48115160	Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt > 150 g/m2, in rolls n/o 15 cm wide or rectangular sheets nesoi	Free
48115920	Bleached nesoi/nonbleached printing paper, coated, impregnated or covered with plastics, in strips/rolls ov 15cm wide or certain size sheets	Free
48115940	Bleached nesoi/nonbleached paper and paperboard nesoi, coated/impregnated/covered with plastics, in certain size strip/rolls/sheets	Free
48115960	Bleached nesoi/nonbleached paper & paperboard, coated/impregnated/covered with plastics, in rolls n/o 15 cm wide or rectangular sheets nesoi	Free
48116040	Paper and paperboard, coated/impregnated/covered with wax/paraffin/stearin/oil/glycerol, in strips/rolls ov 15cm wide or certain size sheets	Free
48116060	Paper and paperboard, coated/impregnated/covered with wax/paraffin/stearin/oil/glycerol, in rolls n/o 15cm wide or rectangular sheets nesoi	Free
48119010	Handmade paper of cellulose fibers, in strip or roll ov 15 cm wide or rectangular sheets w/1 side ov 36 cm and other ov 15 cm in unfolded	Free
48119020	Paper/paperboard/cell wadding/webs of cell fibers, all/partly covered w/flock/gelatin/metal/metal solutions, in certain strip/rolls/sheets	Free
48119030	Paper, paperboard, cellulose wadding and webs of cellulose fibers, impregnated with latex, in certain size strips/rolls/sheets	Free
48119040	Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, weighing not over 15 g/m2, in certain size strips, rolls or sheets	Free
48119060	Paper, paperboard, cellulose wadding and web of cellulose fibers, nesoi, wt ov 15g/m2 n/o 30g/m2, in certain size strips, rolls or sheets	Free
48119080	Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, weighing over 30 g/m2, in certain size strips, rolls or sheets	Free
48119090	Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, in rolls n/o 15 cm wide or rectangular sheets nesoi	Free
48120000	Filter blocks, slabs and plates of paper pulp	Free
48131000	Cigarette paper in the form of booklets or tubes	Free
48132000	Cigarette paper in rolls of a width not exceeding 5 cm	Free
48139000	Cigarette paper, whether or not cut to size, nesi	Free
48141000	"Ingrain" paper	Free
48142000	Wallpaper and similar wallcoverings of paper, coated or covered on the face side with a layer of plastics	Free
48149001	Other wallpaper and similar wallcoverings, nesoi; window transparencies of paper, nesoi	Free
48162000	Self-copy paper, nesi	Free
48169001	Carbon or similar copying papers, nesoi	Free
48171000	Envelopes of paper or paperboard	Free
48172020	Sheets of writing paper with border gummed or perforated, prepared for use as combination sheets and envelopes	Free
48172040	Other letter cards, plain postcards and correspondence cards, nesi	Free

Non-GSP products in 2009

48173000	Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	Free
48181000	Toilet paper	Free
48182000	Handkerchiefs, cleansing or facial tissues and towels of paper pulp, paper, cellulose wadding or webs of cellulose fiber	Free
48183000	Tablecloths and table napkins of paper pulp, paper, cellulose wadding or webs of cellulose fiber	Free
48184020	Sanitary napkins and tampons, diapers and diaper liners and similar sanitary articles, of paper pulp	Free
48184040	Sanitary napkins and tampons, diapers and diaper liners and similar sanitary articles, other than of paper pulp	Free
48185000	Articles of apparel and clothing accessories of paper pulp, paper, cellulose wadding or webs of cellulose fibers	Free
48189000	Bedsheets and similar household, sanitary or hospital articles of paper, cellulose wadding or webs of cellulose fibers, nesi	Free
48191000	Cartons, boxes and cases of corrugated paper or paperboard	Free
48192000	Folding cartons, boxes and cases of noncorrugated paper or paperboard	Free
48193000	Sacks and bags, having a base of a width of 40 cm or more, of paper, paperboard, cellulose wadding or webs of cellulose fibers	Free
48194000	Sacks and bags, nesi, including cones, of paper, paperboard, cellulose wadding or webs of cellulose fibers	Free
48195020	Sanitary food and beverage containers of paper, paperboard, cellulose wadding or webs of cellulose fibers, nesi	Free
48195030	Record sleeves of paper, paperboard, cellulose wadding or webs of cellulose fibers	Free
48195040	Packing containers, nesi, of paper, paperboard, cellulose wadding or webs of cellulose fibers	Free
48196000	Box files, letter trays, storage & like articles, used in offices & shops, of paper, paperboard, cellulose wadding/webs of cellulose fibers	Free
48201020	Diaries, notebooks and address books, bound; letter and memorandum pads and similar articles, of paper or paperboard	Free
48201040	Registers, account, order and receipt books, and similar articles, of paper or paperboard, nesi	Free
48202000	Exercise books of paper or paperboard	Free
48203000	Binders (other than book covers), folders and file covers of paper or paperboard	Free
48204000	Manifold business forms and interleaved carbon sets of paper or paperboard	Free
48205000	Albums for samples or for collections, of paper or paperboard	Free
48209000	Blotting pads and other articles of stationery nesi, and book covers, of paper or paperboard	Free
48211020	Paper and paperboard labels, printed in whole or part by a lithographic process	Free
48211040	Paper and paperboard labels, printed by other than a lithographic process	Free
48219020	Pressure-sensitive paper and paperboard labels, not printed	Free
48219040	Paper and paperboard labels, not printed, nesi	Free
48221000	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard of a kind used for winding textile yarn	Free
48229000	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard, nesi	Free
48232010	Paint filters and strainers of paper or paperboard	Free
48232090	Filter paper and paperboard, nesi	Free

Non-GSP products in 2009

48234000	Rolls, sheets and dials of paper or paperboard printed for self-recording apparatus	Free
48236100	Trays, dishes, plates, cups and the like, of paper or paperboard: of bamboo	Free
48236900	Trays, dishes, plates, cups and the like, of paper or paperboard	Free
48237000	Molded or pressed articles of paper pulp	Free
48239010	Articles of paper pulp, nesi	Free
48239020	Articles of papier-mache, nesi	Free
48239031	Cards of paper or paperboard, nesoi, not punched, for punchcard machines, whether or not in strips	Free
48239040	Frames or mounts for photographic slides of paper or paperboard	Free
48239050	Hand fans of paper or paperboard	Free
48239060	Gaskets, washers and other seals of coated paper or paperboard	Free
48239067	Coated paper or paperboard, nesoi	Free
48239070	Articles of cellulose wadding, nesi	Free
48239080	Gaskets, washers and other seals of paper, paperboard and webs of cellulose fibers, nesi	Free
48239086	Articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibers, nesoi	Free
49011000	Printed books, brochures, leaflets and similar printed matter in single sheets, whether or not folded	Free
49019100	Printed dictionaries and encyclopedias and serial installments thereof	Free
49019900	Printed books, brochures, leaflets and similar printed matter, other than in single sheets	Free
49021000	Newspapers, journals and periodicals, appearing at least four times a week	Free
49029010	Newspaper supplements printed by a gravure process	Free
49029020	Newspaper, journals and periodicals, except those appearing at least four times a week	Free
49030000	Children's picture, drawing or coloring books	Free
49040000	Music, printed or in manuscript, whether or not bound or illustrated	Free
49051000	Globes, printed	Free
49059100	Maps and hydrographic or similar charts of all kinds, including atlases and topographical plans, printed in book form	Free
49059900	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps and topographical plans, printed, in other than book form	Free
49060000	Hand-drawn original plans and drawings; hand-written texts; photo reproductions on sensitized paper and carbon copies of the foregoing	Free
49070000	Unused stamps of current or new issue in country to which destined; stamp-impressed paper; check forms; documents of title, etc	Free
49081000	Transfers (decalcomanias), vitrifiable	Free
49089000	Transfers (decalcomanias), not vitrifiable	Free
49090020	Postcards, printed or illustrated	Free
49090040	Printed cards (except postcards) bearing personal greetings, messages or announcements, with or without envelopes or trimmings	Free
49100020	Calendars printed on paper or paperboard in whole or in part by a lithographic process, not over 0.51 mm in thickness	Free
49100040	Calendars printed on paper or paperboard in whole or in part by a lithographic process, over 0.51 mm in thickness	Free
49100060	Printed calendars, including calendar blocks, printed on paper or paperboard by other than a lithographic process	Free
49111000	Printed trade advertising material, commercial catalogs and the like	Free

Non-GSP products in 2009

49119110	Pictures, designs and photographs, printed over 20 years at time of importation	Free
49119115	Pictures, designs and photographs printed not over 20 years at time of importation, used in production of articles of heading 4901	Free
49119120	Lithographs on paper or paperboard, not over 0.51 mm in thickness, printed not over 20 years at time of importation	Free
49119130	Lithographs on paper or paperboard, over 0.51 mm in thickness, printed not over 20 years at time of importation	Free
49119140	Pictures, designs and photographs, excluding lithographs on paper or paperboard, printed not over 20 years at time of importation	Free
49119920	Printed international customs forms (carnets), and parts thereof, in English or French, (whether or not in additional languages)	Free
49119960	Printed matter, nesi, printed on paper in whole or in part by a lithographic process	Free
49119980	Printed matter, nesi	Free
50010000	Silkworm cocoons suitable for reeling	Free
50020000	Raw silk (not thrown)	Free
50030010	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock) not carded or combed	Free
50040000	Silk yarns (other than yarn spun from silk waste) not put up for retail sale	Free
50050000	Yarn spun from silk waste, not put up for retail sale	Free
50060010	Spun yarn, containing 85% or more by weight of silk, put up for retail sale; silkworm gut	Free
50060090	Spun silk yarn, containing less than 85% by weight of silk, put up for retail sale	Free
50071060	Woven fabrics of noil silk, containing less than 85 percent by weight of silk or silk waste	3.9%
50072000	Woven fabrics containing 85 percent or more by weight of silk or of silk waste, other than noil silk	Free
50079060	Other silk woven fabrics, containing less than 85 percent by weight of silk or silk waste, nesoi	3.9%
51011110	Unimproved wool and other wool not finer than 46s, greasy, shorn, not carded or combed, for special uses	Free
51011120	Unimproved wool and other wool not finer than 40s, greasy, shorn, not carded or combed, not for special uses	Free
51011140	Wool, excluding unimproved, finer than 40s but not 44s, greasy, shorn, not carded or combed, not for special uses	Free
51011150	Wool, excluding unimproved, finer than 44s but not 46s, greasy, shorn, not carded or combed, not for special uses	Free
51011160	Wool, excluding unimproved, finer than 46s, greasy, shorn, not carded or combed	18.7 cents/clean kg
51011910	Unimproved wool and other wool not finer than 46s, greasy, not shorn, not carded or combed, for special uses	Free
51011920	Unimproved wool and other wool not finer than 40s, greasy, not shorn, not carded or combed, not for special uses	Free
51011940	Wool, excl. unimproved, finer than 40s, but not 44s, greasy, not shorn, not carded or combed, not for special uses	Free
51011950	Wool, excluding unimproved, finer than 44s but not 46s, greasy, not shorn, not carded or combed, not for special uses	Free

Non-GSP products in 2009

51011960	Wool, excluding unimproved, finer than 46s, greasy, incl. fleece-washed, not shorn, not carded or combed	18.7 cents/clean kg
51012110	Unimproved wool and other wool not finer than 46s, degreased, not further processed, shorn, not carded or combed, for special uses	Free
51012115	Unimproved wool and other wool not finer than 40s, degreased, not further processed, shorn, not carded or combed, not for special uses	Free
51012130	Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed, shorn, not carded or combed, not for special uses	Free
51012135	Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed, shorn, not carded or combed, not for special uses	Free
51012140	Wool, excl. unimproved, finer than 46s, degreased, not further processed, shorn, not carded or combed, not for special uses	20.6 cents/clean kg
51012165	Unimproved wool and other wool, not finer than 46s, degreased, shorn, not carbonized, not carded or combed	Free
51012170	Unimproved wool and other wool, finer than 46s, degreased, shorn, not carbonized, not carded or combed	6.5 cents/kg + 5.3%
51012910	Unimproved wool and other wool not finer than 46s, degreased, not further processed, not shorn, not carded or combed, for special uses	Free
51012915	Unimproved wool and other wool not finer than 40s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Free
51012930	Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Free
51012935	Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Free
51012940	Wool, excl. unimproved, finer than 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses	20.6 cents/clean kg
51012965	Unimproved wool and other wool, not finer than 46s, not shorn, not carbonized, degreased and further processed, not carded or combed	Free
51012970	Wool, finer than 46s, not carded or combed, not carbonized, not shorn, degreased and processed to remove grease	6.5 cents/kg + 5.3%
51013010	Unimproved wool and other wool, not finer than 40s, carbonized, not further processed, not carded or combed	Free
51013015	Wool, excluding unimproved, finer than 40s but not finer than 44s, carbonized, not further processed, not carded or combed	Free
51013030	Wool, excluding unimproved, finer than 44s but not finer than 46s, carbonized, not further processed, not carded or combed	Free
51013040	Wool, excluding unimproved, finer than 46s, carbonized, not further processed, not carded or combed	24.4 cents/kg
51013065	Unimproved wool and other wool, not finer than 46s, carbonized and further processed, not carded or combed	Free
51013070	Unimproved wool and other wool, finer than 46s, carbonized and further processed, not carded or combed	6.5 cents/kg + 5.3%
51021110	Fine hair of Kashmir (cashmere) goats, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	5.1 cents/clean kg

Non-GSP products in 2009

51021190	Fine hair of Kashmir (cashmere) goats, processed beyond the degreased or carbonized condition, not carded or combed	4.9 cents/kg + 4%
51021920	Fine hair of the camel, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	5 cents/clean kg
51021980	Fur, prepared for hatters' use, not carded or combed	Free
51021990	Fine animal hair (other than Kashmir), processed beyond the degreased or carbonized condition, not carded or combed	4.9 cents/kg + 4%
51022000	Coarse animal hair, not carded or combed	Free
51033000	Waste of coarse animal hair, including yarn waste but excluding garnetted stock	7%
51040000	Garnetted stock of wool or of fine or coarse animal hair	Free
51051000	Carded wool	6.5 cents/kg + 5.3%
51052100	Combed wool in fragments	3.7 cents/kg + 3%
51052900	Wool tops and other combed wool, except in fragments	3.9 cents/kg + 3.1%
51053100	Fine hair of Kashmir (cashmere) goats, carded or combed	6.8 cents/kg + 5.5%
51053900	Fine animal hair (other than Kashmir), carded or combed	6.8 cents/kg + 5.5%
51054000	Coarse animal hair, carded or combed	Free
51061000	Yarn of carded wool, containing 85 percent or more by weight of wool, not put up for retail sale	6%
51062000	Yarn of carded wool, containing less than 85 percent by weight of wool, not put up for retail sale	6%
51071030	Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail sale, of wool fiber avg diameter 18.5 micron or <	6%
51071060	Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail sale, nesoi	6%
51072030	Yarn of combed wool, containing less than 85 percent by weight of wool, not put up retail sale, of wool fiber avg diameter 18.5 micron or <	6%
51072060	Yarn of combed wool, containing less than 85 percent by weight of wool, not put up retail sale, nesoi	6%
51081030	Yarn of Angora rabbit hair, carded, not put up for retail sale	4%
51081040	Yarn of mohair, carded, not put up for retail sale	4%
51081080	Yarn of fine animal hair other than Angora rabbit hair or mohair, carded, not put up for retail sale	4%
51082030	Yarn of Angora rabbit hair, combed, not put up for retail sale	4%
51082040	Yarn of mohair, combed, not put up for retail sale	4%
51082080	Yarn of fine animal hair other than Angora rabbit hair or mohair, combed, not put up for retail sale	4%
51091020	Yarn of wool, containing 85 percent or more by weight of wool, colored, cut into uniform lengths of not over 8 cm, put up for retail sale	Free

Non-GSP products in 2009

51091040	Yarn of Angora rabbit hair, containing 85 percent or more by weight of the Angora hair, put up for retail sale	4%
51091080	Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, for retail sale, of wool fiber avg diamter 18.5 micron or <	6%
51091090	Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, put up for retail sale, nesoi	6%
51099020	Yarn of wool, colored, and cut into uniform lengths of not over 8 cm, containing less than 85% by weight of wool, put up for retail sale	Free
51099040	Yarn of Angora rabbit hair containing less than 85 percent by weight of the Angora hair, put up for retail sale	4%
51099080	Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or <	6%
51099090	Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi	6%
51100000	Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale	Free
51111120	Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2	7%
51111130	Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2	10%
51111170	Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not over 300 g/m2, nesoi	25%
51111910	Tapestry and upholstery fabrics, woven, 85% or more by weight of carded wool/fine animal hair, weight over 300 g/m2	7%
51111920	Hand-woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2	10%
51111960	Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair nesoi, weight over 300 g/m2	25%
51112005	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, weight exceeding 300 g/m2	7%
51112010	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, weight not over 140 g/m2	7%
51112090	Woven fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, nesoi	25%
51113005	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight exceeding 300 g/m2	7%
51113010	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight not over 140 g/m2	7%
51113090	Woven fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made staple fibers, nesoi	25%
51119030	Woven fabrics of carded wool/fine animal hair, containing 30 percent or more by weight of silk or silk waste, valued over \$33/kg	6.9%
51119040	Tapestry and upholstery fabrics of carded wool/fine animal hair, weight over 300 g/m2, containing less than 85% wool or hair, nesoi	7%
51119050	Tapestry and upholstery fabrics of carded wool/fine animal hair, weight not over 140 g/m2, containing less than 85% wool or hair, nesoi	7%
51119090	Woven fabrics of carded wool/fine animal hair, containing less than 85% wool or hair, nesoi	25%
51121110	Tapestry and upholstery fabrics of combed wool/fine animal hair, containing 85% or more wool or hair, weight not over 140 g/m2	7%
51121130	Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not over 200 g/m2, avg wool fiber diameter 18.5 micron or <	25%

Non-GSP products in 2009

51121160	Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not over 200 g/m2, nesoi	25%
51121920	Tapestry and upholstery fabrics of combed wool/fine animal hair, over 85% wool or hair, weight over 300 g/m2	7%
51121960	Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair, ov 200 g/m2, avg wool fiber diameter 18.5 micron or <	25%
51121995	Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair, weight over 200 g/m2, nesoi	25%
51122010	Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made filaments, weight over 300 g/m2	7%
51122020	Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made filaments, weight not over 140 g/m2	7%
51122030	Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man-made filaments, nesoi	25%
51123010	Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight over 300 g/m2	7%
51123020	Tapestry & upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight not over 140 g/m2	7%
51123030	Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man-made staple fibers, nesoi	25%
51129030	Woven fabrics of combed wool/fine animal hair, nesoi, containing 30 percent or more by weight of silk or silk waste, valued over \$33/kg	6.9%
51129040	Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under 85% wool/hair & under 30% silk, over 300 g/m2, nesoi	7%
51129050	Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under 85% wool/hair & under 30% silk, n/o 140 g/m2, nesoi	7%
51129090	Woven fabrics of combed wool or combed fine animal hair, nesoi	25%
52010005	Cotton, not carded or combed, having a staple length under 19.05 mm (3/4 inch), harsh or rough	Free
52010012	Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches), n/harsh or rough, described in gen. note 15	Free
52010014	Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches), n/harsh or rough, quota described in ch 52 add'l US note 5	Free
52010018	Cotton, not carded or combed, having a staple length under 28.575 mm (1-1/8 inches), n/harsh or rough, nesoi	31.4 cents/kg
52010022	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, described in gen. note 15	4.4 cents/kg
52010024	Cotton, n/carded or combed, harsh or rough, staple length 29.36875 mm or more but n/o 34.925 mm, white in color, quota descrd ch 52 add US note 6	4.4 cents/kg
52010028	Cotton, not carded or combed, harsh or rough, staple length of 29.36875 mm or more but under 34.925 mm & white in color, nesoi	31.4 cents/kg
52010034	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, other, quota described in chapter 52 add'l US note 7	4.4 cents/kg
52010038	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, nesoi	31.4 cents/kg
52010055	Cotton, not carded or combed, having a staple length of 34.925 mm or more, described in the gen. note 15	1.5 cents/kg
52010060	Cotton, not carded or combed, having a staple length of 34.925 mm or more, quota described in chapter 52 add'l US note 8	1.5 cents/kg
52010080	Cotton, not carded or combed, having a staple length of 34.925 mm or more, nesoi	31.4 cents/kg
52021000	Cotton yarn waste (including thread waste)	Free

Non-GSP products in 2009

52029100	Cotton garnetted stock	4.3%
52029905	Cotton card strips made from cotton waste having staple length under 30.1625 mm & lap, sliver & roving waste described in gen. nte 15	Free
52029910	Cotton card strips made from cotton waste w/staple length under 30.1625 mm & lap, sliver & roving waste, quota dscrbd in ch 52 add US note 9	Free
52029930	Cotton card strips made from cotton waste having staple length under 30.1625 mm & lap, sliver & roving waste, nesoi	7.8 cents/kg
52029950	Cotton waste, other than yarn waste and garnetted stock, nesoi	Free
52030005	Cotton fibers, carded or combed, of cotton fiber processed but not spun, described in gen. note 15	5%
52030010	Cotton fibers, carded or combed, of cotton fiber processed but not spun, quota described in chapter 52 add'l US note 10	5%
52030030	Cotton fibers, carded or combed, of cotton fiber processed, but not spun, nesoi	31.4 cents/kg
52030050	Cotton carded or combed, excluding fibers of cotton processed but not spun	4.3%
52041100	Cotton sewing thread, containing 85 percent or more by weight of cotton, not put up for retail sale	4.4%
52041900	Cotton sewing thread, containing less than 85 percent by weight of cotton, not put up for retail sale	4.4%
52042000	Cotton sewing thread, put up for retail sale	4.4%
52051110	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, not over 14 nm, unbleached, not mercerized, not put up for retail sale	3.7%
52051120	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o 14 nm, bleached or mercerized	5%
52051210	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 14 but n/o 43 nm, unbleached, not mercerized, not put up for retail sale	5.2%
52051220	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 14 nm but n/o 43 nm, bleached or mercerized	6.5%
52051310	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 but n/o 52 nm, unbleached, not mercerized, not put up for retail sale	6.5%
52051320	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 nm but n/o 52 nm, bleached or mercerized	7.3%
52051410	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 52 but n/o 80 nm, unbleached, not mercerized, not put up for retail sale	7.8%
52051420	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 52 but n/o 80 nm, bleached or mercerized	8.7%
52051510	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, unbleached, not mercerized, not put up for retail sale	9.9%
52051520	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, bleached or mercerized, not put up for retail sale, nesoi	12%
52052100	Single cotton yarn, 85% or more cotton by weight, of combed fibers, not over 14 nm, not put up for retail sale	5.8%
52052200	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 14 but n/o 43 nm, not put up for retail sale	7.3%
52052300	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 43 but n/o 52 nm, not put up for retail sale	8.6%
52052400	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 52 but n/o 80 nm, not put up for retail sale	9.9%
52052600	Single cotton yarn, 85% or > cotton by wt, of combed fiber, meas.<125 but not<106.38 decitex, >80nm but not >94nm, not put up for retail sale	12%

Non-GSP products in 2009

52052700	Single cotton yarn,85% or > cotton by wt,of combed fiber,meas.<106.38 but not<83.33 decitex, >94nm but not >120nm,not put up for retail sale	12%
52052800	Single cotton yarn, 85% or > cotton by wt, of combed fibers, meas.<83.33 decitex, >120 nm, not put up for retail sale	12%
52053100	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o 14 nm per single yarn, not put up for retail sale	5.8%
52053200	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 14 but n/o 43 nm, not put up for retail sale	7.3%
52053300	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 43 but n/o 52 nm, not put up for retail sale	8.6%
52053400	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 52 but n/o 80 nm, not put up for retail sale	9.9%
52053500	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 80 nm per single yarn, not put up for retail sale	12%
52054100	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, not over 14 nm per single yarn, not put up for retail sale	5%
52054200	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn over 14 but n/o 43 nm, not put up for retail sale	6.5%
52054300	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn over 43 but n/o 52 nm, not put up for retail sale	8.6%
52054400	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn over 52 but n/o 80 nm, not put up for retail sale	9.9%
52054600	Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >80nm but not >94nm/single yarn, not put up for retail sale	12%
52054700	Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >94nm but not >120nm/single yarn, not put up for retail sale	12%
52054800	Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >120nm per single yarn, not put up for retail sale	12%
52061100	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, not over 14 nm, not put up for retail sale	9.2%
52061200	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 14 but n/o 43 nm, not put up for retail sale	9.2%
52061300	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 43 but n/o 52 nm, not put up for retail sale	9.2%
52061400	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 52 but n/o 80 nm, not put up for retail sale	9.2%
52061500	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 80 nm, not put up for retail sale	9.2%
52062100	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, not over 14 nm, not put up for retail sale	9.2%
52062200	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 14 but n/o 43 nm, not put up for retail sale	9.2%
52062300	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 43 but n/o 52 nm, not put up for retail sale	9.2%
52062400	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 52 but n/o 80 nm, not put up for retail sale	9.2%
52062500	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 80 nm, not put up for retail sale	9.2%
52063100	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, not over 14 nm per single yarn, not put up for retail sale	9.2%
52063200	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 14 but n/o 43 nm/single yarn, not put up for retail sale	9.2%

Non-GSP products in 2009

52063300	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 43 but n/o 52 nm/single yarn, not put up for retail sale	9.2%
52063400	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 52 but n/o 80 nm/single yarn, not put up for retail sale	9.2%
52063500	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 80 nm per single yarn, not put up for retail sale	9.2%
52064100	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, n/o 14 nm per single yarn, not put up for retail sale	9.2%
52064200	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 14 but n/o 43 nm per single yarn, not put up for retail sale	9.2%
52064300	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 43 but n/o 52 nm per single yarn, not put up for retail sale	9.2%
52064400	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 52 but n/o 80 nm per single yarn, not put up for retail sale	9.2%
52064500	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 80 nm per single yarn, not put up for retail sale	9.2%
52071000	Cotton yarn, other than sewing thread, containing 85 percent or more cotton by weight, put up for retail sale	Free
52079000	Cotton yarn, other than sewing thread, containing less than 85 percent cotton by weight, put up for retail sale	5%
52081120	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of number 42 or lower	7%
52081140	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of numbers 43-68	9%
52081160	Woven cotton fabric, 85% or more cotton by weight, plain weave, wt n/o 100 g/m2, unbleached, of number 69 or over, for typewriter ribbon	Free
52081180	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of number 69 or over, nesoi	10.5%
52081240	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of numbers 42 or lower	7%
52081260	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of numbers 43-68	9%
52081280	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of number 69 or over	10.5%
52081300	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, containing 85% or more of cotton by weight, weighing not over 200 g/m2	7.9%
52081920	Unbleached satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	7.9%
52081940	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	7%
52081960	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	9%
52081980	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	10.5%
52082120	Woven cotton fabric, 85 percent or more cotton by weight, plain weave, not over 100 g/m2, bleached, of number 42 or lower	8.4%
52082140	Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2, bleached, of numbers 43-68	10.2%
52082160	Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2, bleached, of number 69 or higher	11.5%
52082240	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of number 42 or lower	8.4%

Non-GSP products in 2009

52082260	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of numbers 43-68	8.7%
52082280	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of number 69 or higher	11.5%
52082300	Woven cotton fabric, >= 85% by wt. cotton, <= 200 g/m2, bleached, exc. plain weave, 3- or 4-thread twill	9.1%
52082920	Bleached satin or twill weave fabrics, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	7.7%
52082940	Bleached woven fabrics of cotton, nesoi, 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	8.4%
52082960	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	10.2%
52082980	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	13.5%
52083140	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of number 42 or lower, nesoi	8.1%
52083160	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of numbers 43-68, nesoi	9.7%
52083180	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of number 69 or higher, nesoi	12.5%
52083230	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of number 42 or lower	7%
52083240	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of numbers 43-68	9.7%
52083250	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of number 69 or higher	12.5%
52083300	Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, weighing not more than 200 g/m2	10.3%
52083920	Dyed satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	8.8%
52083940	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	7%
52083960	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	9.7%
52083980	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	12.5%
52084140	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, number 42 or lower, of yarns of different colors	8.1%
52084160	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of numbers 43-68, of yarns of different colors	11.4%
52084180	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of number 69 or higher, of yarn of different colors	14.7%
52084230	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of numbers 42 or lower, of yarns of different colors	8.1%
52084240	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of numbers 43-68, of yarns of different colors	11.4%
52084250	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, number 69 or higher, of yarns of different colors	14.7%
52084300	3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, not over 200 g/m2, of yarns of different colors	Free
52084920	Satin or twill weave fabrics of cotton, cont. 85% or more cotton by weight, weighing not over 200 g/m2, of yarns of different colors, nesoi	Free

Non-GSP products in 2009

52084940	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not more than 200 g/m2, of number 42 or lower, of yarns of different colors	8.1%
52084960	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2, of numbers 43-68, of yarns of different colors	9.7%
52084980	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2, of number 69 or higher, of yarns of different colors	14.7%
52085140	Printed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not over 100 g/m2, of number 42 or lower	8.1%
52085160	Printed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not over 100 g/m2, of numbers 43-68	11.4%
52085180	Printed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not over 100 g/m2, of number 69 or higher	12.5%
52085230	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100g/m2 but not more than 200 g/m2, of number 42 or lower	6%
52085240	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100 g/m2 but not more than 200 g/m2, of numbers 43-68	11.4%
52085250	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100g/m2 but not more than 200g/m2, of number 69 or higher	12.5%
52085910	Printed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, weighing not more than 200 g/m2	8.8%
52085920	Printed satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	10.3%
52085940	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	6%
52085960	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	9.7%
52085980	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	11.4%
52091100	Unbleached plain weave fabrics of cotton, 85 percent or more cotton by weight, weight more than 200 g/m2	6.5%
52091200	Unbleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or more cotton by weight, weighing more than 200 g/m2	6.5%
52091900	Unbleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200g/m2	6.5%
52092100	Bleached plain weave fabrics of cotton, 85% or more cotton by weight, weighing more than 200 g/m2	7.7%
52092200	Bleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or more cotton by weight, weighing more than 200 g/m2	7.7%
52092900	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200g/m2	7.7%
52093160	Dyed, plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2, nesoi	8.4%
52093200	Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
52093900	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
52094160	Plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	7.5%
52094200	Denim containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	8.4%
52094300	3- or 4-thread twill fabrics of cotton, incl. cross twill, nesoi, 85% or more cotton by wt, weighing ov 200g/m2, of yarns of different colors	8.4%

Non-GSP products in 2009

52094900	Woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	8.4%
52095160	Printed plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
52095200	Printed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
52095900	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
52101140	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of number 42 or lower	8.4%
52101160	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of numbers 43-68	10.2%
52101180	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of number 69 or higher	13.5%
52101910	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely with mm fibers, n/o 200 g/m2	9.1%
52101920	Unbleached satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not more than 200 g/m2	9.1%
52101940	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	8.4%
52101960	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	8.7%
52101980	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2, of number 69 or higher	10.2%
52102140	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	8.1%
52102160	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of numbers 43-68	11.4%
52102180	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	12.5%
52102910	Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2	10.3%
52102920	Bleached satin or twill weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, not more than 200 g/m2	10.3%
52102940	Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, n/o 200 g/m2, of number 42 or lower	8.1%
52102960	Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	11.4%
52102980	Bleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	14.7%
52103140	Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of number 42 or lower	10%
52103160	Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of numbers 43-68	12.2%
52103180	Dyed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of number 69 or higher	15.5%
52103200	Dyed 3 or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely with man-made fibers, wt n/o 200 g/m2	10%
52103920	Dyed satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing not more than 200 g/m2	10%

Non-GSP products in 2009

52103940	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of number 42 or lower	8.8%
52103960	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of numbers 43-68	12.2%
52103980	Dyed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of number 69 or higher	12.4%
52104140	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, of number 42 or lower, of yarn of diff colors	10%
52104160	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, of numbers 43-68, of yarn of different colors	12.2%
52104180	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, number 69 or higher, of yarn of diff colors	15.5%
52104910	3- or 4-thread twill fabrics of cotton,incl. cross twill,< 85% cotton by wt,mixed mainly/solely w/mm fibers,n/o 200 g/m2,of yarn diff colors	10%
52104920	Satin or twill weave fabrics of cotton,< 85% cotton by wt,mixed mainly/solely w/mm fibers, wt n/o 200g/m2, of yarn of different colors,nesoi	10%
52104940	Woven fabrics of cotton,nesoi,< 85% cotton by wt,mixed mainly/solely w/mm fibers, n/o 200g/m2, of number 42 or lower, of yarn of diff colors	10%
52104960	Woven fabrics of cotton,nesoi,< 85% cotton by wt,mixed mainly/solely w/man-made fibers, n/o 200 g/m2, numbers 43-68, of yarn of diff colors	10.4%
52104980	Woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly with m-m fibers, n/o 200 g/m2, number 69 or higher, of yarn of diff colors	15.5%
52105140	Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	10%
52105160	Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	12.2%
52105180	Printed plain weave cotton fabrics, < 85% cotton by weight, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	15.5%
52105910	Printed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2	10%
52105920	Printed satin or twill weave cotton fabrics, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing n/o 200 g/m2	10%
52105940	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, wt n/o 200g/m2, of number 42 or lower	8.8%
52105960	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing n/o 200g/m2, of numbers 43-68	10.4%
52105980	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, weighing n/o 200g/m2, number 69 or higher	7.8%
52111100	Unbleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, over 200 g/m2	7.7%
52111200	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fiber, ov 200 g/m2	7.7%
52111900	Unbleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200 g/m2	7.7%
52112021	Bleached plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, over 200 g/m2	8.4%

Non-GSP products in 2009

52112022	Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, over 200 g/m2	8.4%
52112029	Bleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200g/m2	8.4%
52113100	Dyed plain weave fabrics of cotton, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200 g/m2	8.1%
52113200	Dyed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, more than 200g/m2	8.1%
52113900	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	8.1%
52114100	Plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, over 200g/m2, of yarns of different colors	8.1%
52114200	Denim containing < 85% cotton by wt, mixed mainly/solely w/man-made fibers, weighing > 200 g/m2, of yarns of different colors	8.1%
52114300	3-or 4-thread twill fab of cotton,incl cross twill,nesoi,< 85% cotton wt,mixed mainly/solely w/mm fibers,ov 200 g/m2, of yarn of diff colors	8.1%
52114900	Woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/manmade fibers, over 200g/m2, of yarns of different colors	8.1%
52115100	Printed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	Free
52115200	Printed 3- or 4-thread twill fabrics of cotton, incl cross twill, < 85% cotton by wt, mixed mainly/solely with man-made fibers, over 200g/m2	8.1%
52115900	Printed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	8.1%
52121110	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, unbleached	16.5%
52121160	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, unbleached	7.8%
52121210	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, bleached	16.5%
52121260	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, bleached	7.8%
52121310	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, dyed	16.5%
52121360	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, dyed	7.8%
52121410	Other woven fabrics of cotton, containing 36% or more of wool or fine hair, weighing not more than 200 g/m2, of yarns of different colors	16.5%
52121460	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, of yarns of different colors	7.8%
52121510	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, printed	Free
52121560	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, printed	7.8%
52122110	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, unbleached	16.5%
52122160	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, unbleached	7.8%
52122210	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, bleached	16.5%

Non-GSP products in 2009

52122260	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, bleached	7.8%
52122310	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, dyed	16.5%
52122360	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, dyed	7.8%
52122410	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, of yarns of different colors	16.5%
52122460	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, of yarns of different colors	7.8%
52122510	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, printed	Free
52122560	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, printed	Free
53011000	Flax, raw or retted	Free
53012900	Flax, hackled or otherwise processed, except broken or scutched but not spun	3.8%
53013000	Flax tow and waste (including yarn waste and garnetted stock)	Free
53021000	True hemp, raw or retted	Free
53029000	True hemp, processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock)	Free
53031000	Jute and other textile bast fibers (excluding flax, true hemp and ramie), raw or retted	Free
53039000	Jute and other textile bast fibers (excluding flax, true hemp and ramie), processed but not spun; tow and waste of these fibers	Free
53050000	Coconut, abaca, ramie, other veg. fibers, nesoi, raw or processed, not spun; tow noils and their wastes (incl. yarn waste and garnetted stoc	Free
53061000	Flax yarn, single	Free
53062000	Flax yarn, multiple (folded) or cabled	Free
53071000	Yarn of jute or other textile bast fibers (excluding flax, true hemp, and ramie), single	Free
53072000	Yarn of jute or other textile bast fibers (excluding flax, true hemp, and ramie), multiple (folded) or cabled	Free
53081000	Coir yarn	Free
53082000	True hemp yarn	Free
53089090	Yarn of other vegetable textile fibers, nesoi	Free
53091100	Woven fabrics of flax, containing 85 percent or more by weight of flax, unbleached or bleached	Free
53091900	Woven fabrics of flax, containing 85 percent or more by weight of flax, other than unbleached or bleached	Free
53092120	Woven fabrics of flax, containing less than 85% by weight of flax, containing over 17% of wool or fine animal hair, unbleached or bleached	14.5%
53092130	Woven fabrics of flax, < 85% by wt of flax, unbleached or bleached, containing < 17% by wt of wool and containing cotton and manmade fibers	6.9%
53092140	Woven fabrics of flax, containing less than 85 percent by weight of flax, unbleached or bleached, nesoi	Free
53092920	Woven fabrics of flax, containing < 85% by wt of flax, contain over 17% by wt of wool or fine animal hair, other than unbleached or bleached	14.5%
53092930	Woven fabrics of flax, less than 85% by wt of flax, containing less than 17% by wt of wool and containing cotton and manmade fibers, nesoi	Free
53092940	Woven fabrics of flax, containing less than 85 percent by weight of flax, other than unbleached or bleached, nesoi	Free

Non-GSP products in 2009

53101000	Unbleached woven fabrics of jute or of other textile bast fibers of heading 5303	Free
53109000	Woven fabrics of jute or of other textile bast fibers of heading 5303, other than unbleached	Free
53110020	Woven fabrics of other vegetable textile fibers, containing more than 17% by weight of wool or fine animal hair	14.5%
53110030	Woven fabrics of other vegetable textile fibers, containing cotton and manmade fibers, nesoi	Free
53110040	Woven fabrics of other vegetable textile fibers, nesoi	Free
54011000	Sewing thread of synthetic filaments, whether or not put up for retail sale	11.4%
54012000	Sewing thread of artificial filaments, whether or not put up for retail sale	11.4%
54021130	Single high tenacity yarn of aramids, not put up for retail sale	8.8%
54021160	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of aramids, not put up for retail sale	8%
54021930	Single high tenacity yarn of nylon or polyamides (except aramids), not put up for retail sale	8.8%
54021960	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of nylon or other polyamides (except aramids), not put up for retail s	8%
54022030	Single high tenacity yarn of polyesters, not put up for retail sale	8.8%
54022060	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of polyesters, not put up for retail sale	7.5%
54023130	Single textured yarn, of nylon or other polyamides, measuring not more than 500 decitex, not put up for retail sale	8.8%
54023160	Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn not more than 500 decitex, not put up for retail sale	8%
54023230	Single textured yarn, of nylon or other polyamides, measuring more than 500 decitex, not put up for retail sale	8%
54023260	Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn more than 500 decitex, not put up for retail sale	8%
54023330	Single textured yarn of polyesters, not put up for retail sale	8.8%
54023360	Multiple or cabled textured yarn (except sewing thread), of polyesters, not put up for retail sale	8%
54023430	Single textured polypropylene yarn, not put up for retail sale	8.8%
54023460	Multiple or cabled textured polypropylene yarn (except sewing thread), not put up for retail sale	8%
54023931	Single textured yarn, nesoi, not put up for retail sale	8.8%
54023961	Multiple or cabled textured yarn (except sewing thread), nesoi, not put up for retail sale	8%
54024400	Single elastomeric yarns, monofil, untwisted or with a twist not exceeding 50 turns per meter, not for retail sale	8%
54024510	Synth filament yarn, for doll wigs, of colored multifil, untwisted/with twist < 5 turns/meter, of nylon or other polyamide, not retail sale	Free
54024590	Syn filament yarn (not for doll wigs), of colored multifil, untwisted/with twist < 5 turns/meter, of nylon or o/polyamides, not retail sale	8%
54024600	Non-textured yarn of polyesters, partially oriented, single, untwisted or with a twist not exceeding 50 turns/m, not put up for retail sale	8.8%
54024710	Single yarn, twist of 0-50 turns/m, wholly polyester, 75-80 decitex, 24 filaments, nesoi, not put up for retail sale	8%
54024790	Single yarn, twist of 0-50 turns/m, other than wholly of polyester, nesoi, not put up for retail sale	8%
54024800	Non-textured polypropylene yarns, monofil, untwisted or with a twist not exceeding 50 turns per meter, not for retail sale	8%

Non-GSP products in 2009

54024911	Colored multifilament yarn to be used to make wigs for dolls, of modacrylic, untwisted or twisted, < 5 turns per meter, not for retail sale	Free
54024991	Other yarns, monofil; multifil, untwisted or twisted > or = to 5, not exceeding 50 turns per meter of other synthetic, not for retail sale	8%
54025100	Nylon or other polyamide yarns, single, with a twist exceeding 50 turns/m, not put up for retail sale	8.8%
54025210	Single yarn, twist exceeding 50 turns/m, wholly polyester, 75-80 decitex, 24 filaments, nesoi, not put up for retail sale	8.8%
54025290	Single yarn, twist exceeding 50 turns/m, other than wholly of polyester, nesoi, not put up for retail sale	8.8%
54025900	Yarn of synthetic filaments nesoi, single, twist exceeding 50 turns/m, not put up for retail sale	8%
54026100	Nylon or other polyamide yarn, multiple (folded) or cabled, (except sewing thread), not put up for retail sale	7.5%
54026200	Polyester yarn, multiple (folded) or cabled, (except sewing thread), not put up for retail sale	7.5%
54026900	Yarn of synthetic filaments nesoi, multiple (folded) or cabled, (except sewing thread), not put up for retail sale	7.5%
54031030	Single high tenacity yarn of viscose rayon, not put up for retail sale	10%
54031060	Multiple (folded) or cabled high tenacity yarn of viscose rayon (except sewing thread), not put up for retail sale	9.1%
54033100	Single yarn of viscose rayon (not high ten. or sewing thread), untwisted or with a twist not over 120 turns/m, not put up for retail sale	10%
54033200	Single yarn of viscose rayon (not high ten. or sewing thread), with twist exceeding 120 turns/m, not put up for retail sale	10%
54033300	Single yarn of cellulose acetate (not high ten. or sewing thread), not put up for retail sale	8.8%
54033910	Single textured artificial filament yarn (other than sewing thread), not put up for retail sale	10%
54033990	Artificial filament yarn nesoi, single, not put up for retail sale	8%
54034100	Viscose rayon yarn (except sewing thread), multiple (folded) or cabled, not put up for retail sale	9.1%
54034200	Yarn of cellulose acetate (except sewing thread) multiple (folded) or cabled, not put up for retail sale	8%
54034910	Multiple (folded) or cabled textured artificial filament yarn (other than sewing thread), not put up for retail sale	9.1%
54034990	Multiple (folded) or cabled non-textured artificial filament yarn (other than sewing thread), not put up for retail sale	7.5%
54041100	Synthetic monofilament (exc. polypropylene), elastomeric, of 67 decitex or more and with no cross-sectional dimension > 1 mm, nesoi	6.9%
54041290	Polypropylene monofilament of 67 decitex or more (not racket strings), and with no cross-sectional dim. > 1 mm, over 254 mm in length	6.9%
54041980	Synthetic monofilament (exc. polypropylene), of 67 decitex or more and with no cross-sectional dimension > 1 mm, nesoi	6.9%
54049000	Strip and the like of synthetic textile materials of an apparent width not exceeding 5 mm	Free
54050030	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm	6.9%
54060010	Synthetic filament yarn (except sewing thread), put up for retail sale	7.5%
54060020	Artificial filament yarn (except sewing thread), put up for retail sale	7.5%
54071000	Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	13.6%

Non-GSP products in 2009

54072000	Woven fabrics obtained from strip or the like of synthetic textile materials	Free
54073010	Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 percent by weight of plastics	Free
54073090	Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, nesoi	8%
54074100	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached	13.6%
54074200	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed	14.9%
54074310	Woven fabrics, over 85% by wt fil. of nylon/other polyamides, of diff colored yarns, thread count over 69-142/cm warp, over 31-71/cm filling	12.2 cents/kg + 11.3%
54074320	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi	8.5%
54074400	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed	12%
54075100	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached	14.9%
54075205	Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling	18.9 cents/kg + 17.6%
54075220	Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi	14.9%
54075310	Woven fabrics, over 85% textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling	18.8 cents/kg + 17.4%
54075320	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi	12%
54075400	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, printed	14.9%
54076111	Woven fab, dyed, 100% polyester, <77cm wide, >69-142 warp >31-71 filling, of non-tex singles yarn, 75-80dtx, 24 fil/yn, twist 900+ turns/m	19.4 cents/kg + 18%
54076119	Woven fab, dyed, 85%+ non-tex poly. fil., <77cm wide, >69-142 warp >31-71 filling (not 100%poly. sin.yarn, 75-80dtx, 24 fil/yn & 900+ turns/m)	19.4 cents/kg + 18%
54076121	Woven fab, yn diff colors, <77cm wide, >69-142 warp, >31-71 filling, 100% poly.non-tex sin. yarn of 75-80 dtx., 24 fil/yn & twist 900+ turns/m	12.2 cents/kg + 11.3%
54076129	Woven fab, 85%+ non-tex poly, yn diff colors, <77cm wide, >69-142 warp, >31-71 filling (not 100%poly sin yarn, 75-80dtx, 24 fil/yn & 900+ turns/m)	12.2 cents/kg + 11.3%
54076191	Woven fab, 85%+ non-tex poly fil, wholly of polyester, of single yarns 75-80 decitex, 24 fil/yarn & a twist of 900 or more turns/m	14.9%
54076199	Woven fab, of 85%+ non-text. polyester filaments, nesoi (not wholly polyester single yarns, 75-80 dtx, 24 fil/yarn & twist 900+ turns/m)	14.9%
54076910	Woven fab, containing 85%+ by wt of polyester filaments nesoi, unbleached or bleached	14.9%
54076920	Woven fab, containing 85%+ by wt of polyester filaments nesoi, dyed	14.9%
54076930	Woven fab, cont. 85%+ by wt polyester filaments nesoi, thread count >69-142/cm in warp & >31-71/cm filling, of yarns of diff. colors	Free
54076940	Woven fab, containing 85%+ by wt polyester filaments nesoi, of yarns of different colors, nesoi	8.5%

Non-GSP products in 2009

54076990	Woven fab, containing 85%+ by wt polyester filaments nesoi, printed	14.9%
54077100	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, unbleached or bleached	14.9%
54077200	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, dyed	14.9%
54077310	Woven fabrics, cont. 85% or more syn. filaments by weight, thread count >69-142/cm warp and >31-71/cm filling, of different colored yarns	Free
54077320	Woven fabrics, containing 85% or more by weight of synthetic filaments, of yarns of different colors, nesoi	8.5%
54077400	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, printed	14.9%
54078100	Woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton, unbleached or bleached	14.9%
54078200	Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, dyed	14.9%
54078300	Woven fabrics, less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, of yarns of different colors	8.5%
54078400	Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, printed	14.9%
54079105	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, unbleached or bleached	25%
54079110	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, unbleached or bleached, nesoi	12%
54079120	Woven fabrics of synthetic filament yarn nesoi, unbleached or bleached, nesoi	14.9%
54079205	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, dyed	25%
54079210	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, cont. <36% wool/fine animal hair, dyed	12%
54079220	Woven fabrics of synthetic filament yarn nesoi, dyed, nesoi	14.9%
54079305	Woven fabrics of synthetic filament yarn nesoi, containing 36% or more by weight of wool or fine animal hair, of yarns of different colors	25%
54079310	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, of yarns of different colors, nesoi	12%
54079315	Woven fabrics, cont. 85% or more of man-made filaments, thread count >69-142/cm warp and >31-71/cm filling, of different colored yarns	Free
54079320	Woven fabrics of synthetic filament yarn nesoi, of yarns of different colors, nesoi	12%
54079405	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, printed	Free
54079410	Woven fabrics of synthetic filament yarn nesoi, mixed mainly/solely with wool/fine animal hair, contain < 36% wool/fine animal hair, printed	12%
54079420	Woven fabrics of synthetic filament yarn nesoi, printed, nesoi	14.9%
54081000	Woven fabrics obtained from high tenacity yarn, of viscose rayon	14.9%
54082100	Woven fabrics, containing 85 percent or more by weight of artificial filament or strip or the like, unbleached or bleached	14.9%
54082210	Woven fabric, 85%+ artificial filament or strip or the like, dyed, of cuprammonium rayon	14.9%
54082290	Woven fabric, 85%+ artificial filament or strip or the like, dyed, not of cuprammonium rayon, nesoi	14.9%
54082311	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors,> 69-142 warp & > 31-71 filling yarns, of cupra/rayon, nesoi	Free

Non-GSP products in 2009

54082319	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors,> 69-142 warp & > 31-71 filling yarns, not of cupra/rayon, nesoi	Free
54082321	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142 warp & 31-71 filling yarns, of cupra/rayon, nesoi	12%
54082329	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142 warp & 31-71 filling yarns, not of cupra/rayon, nesoi	12%
54082410	Woven fabric, 85%+ artificial filament/strip, printed, of cuprammonium rayon, nesoi	12%
54082490	Woven fabric, 85%+ artificial filament/strip, printed, not of cuprammonium rayon, nesoi	12%
54083105	Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by wt of wool or fine animal hair, unbleached or bleached	25%
54083110	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, unbleached or bleached, nesoi	12%
54083120	Woven fabrics of artificial filament yarn nesoi, unbleached or bleached, nesoi	14.9%
54083205	Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by wt of wool or fine animal hair, dyed	19.7%
54083210	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, dyed, nesoi	12%
54083230	Woven fabrics of artificial filament yarn nesoi, dyed, 30 percent or more by wt of silk or silk waste, valued over \$33/kg	6.9%
54083290	Woven fabrics of artificial filament yarn nesoi, dyed, nesoi	15%
54083305	Woven fabrics of artificial filament yarn nesoi, containing 36% or more by wt of wool or fine animal hair, of yarns of different colors	19.6%
54083310	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, of yarns of different colors, nesoi	12%
54083315	Woven fabrics cont. 85% or more mm filaments nesoi, thread count > 69-142/cm warp and > 31-71/cm filling, of different colored yarns	12.3 cents/kg + 11.4%
54083330	Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, 30 percent or more of silk or silk waste, valued over \$33/kg	6.9%
54083390	Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, nesoi	12%
54083405	Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, printed	Free
54083410	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, printed, nesoi	12%
54083430	Woven fabrics of artificial filament yarn nesoi, printed, 30 percent or more by weight of silk or silk waste, valued over \$33/kg	Free
54083490	Woven fabrics of artificial filament yarn nesoi, printed, nesoi	12%
55011000	Synthetic filament tow of nylon or other polyamides	7.5%
55012000	Synthetic filament tow of polyesters	7.5%
55013000	Synthetic filament tow of acrylic or modacrylic	7.5%
55014000	Synthetic filament tow, of polypropylene	7.5%
55019001	Synthetic filament tow, nesoi	7.5%
55020000	Artificial filament tow	7.5%
55031100	Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of aramids	4.3%
55031910	Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of nylon/other polyamides (except aramids), cont 10% or more	Free

Non-GSP products in 2009

55031990	Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of nylon or other polyamides (except aramids), nesoi	4.3%
55032000	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of polyesters	4.3%
55033000	Synthetic (acrylic or modacrylic) staple fibers, not carded, combed or otherwise processed for spinning	4.3%
55034000	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of polypropylene	4.3%
55039010	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of vinyon	Free
55039090	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, nesoi	4.3%
55041000	Artificial staple fibers, not carded, combed or otherwise processed for spinning, of viscose rayon	4.3%
55049000	Artificial staple fibers, not carded, combed or otherwise processed for spinning, other than of viscose rayon	4.3%
55051000	Waste (including noils, yarn waste and garnetted stock) of synthetic fibers	Free
55052000	Waste (including noils, yarn waste and garnetted stock) of artificial fibers	Free
55061000	Synthetic staple fibers, carded, combed or otherwise processed for spinning, of nylon or other polyamides	5%
55062000	Synthetic staple fibers, carded, combed or otherwise processed for spinning, of polyesters	5.7%
55063000	Synthetic (acrylic or modacrylic) staple fibers, carded, combed or otherwise processed for spinning	5%
55069000	Synthetic staple fibers, carded, combed or otherwise processed for spinning, nesoi	5%
55070000	Artificial staple fibers, carded, combed or otherwise processed for spinning	5%
55081000	Sewing thread of synthetic staple fibers, whether or not put up for retail sale	11.4%
55082000	Sewing thread of artificial staple fibers, whether or not put up for retail sale	11%
55091100	Yarn (other than sewing thread) containing 85% or more by weight of nylon/polyamide staple fibers, singles, not put up for retail sale	9.4%
55091200	Yarn (other than sewing thread) cont. 85% or more by weight of nylon/polyamide staple fibers, multiple or cabled, not put up for retail sale	10.6%
55092100	Yarn (other than sewing thread) containing 85% or more by weight of polyester staple fibers, singles, not put up for retail sale	9.7%
55092200	Yarn (other than sewing thread) cont. 85% or more by weight of polyester staple fibers, multiple or cabled, not put up for retail sale	10.6%
55093100	Yarn (not sewing thread) cont. 85% or more by weight of acrylic or modacrylic staple fibers, singles, not put up for retail sale	9%
55093200	Yarn (not sewing thread) cont. 85% or more by wt. of acrylic or modacrylic staple fibers, multiple or cabled, not put up for retail sale	10%
55094100	Yarn (other than sewing thread) containing 85% or more by weight of synthetic staple fibers nesoi, singles, not put up for retail sale	9%
55094200	Yarn (other than sewing thread) cont. 85% or more by weight of synthetic staple fibers nesoi, multiple or cabled, not put up for retail sale	7%
55095130	Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with artificial staple fibers, single, not put up for retail sale	9.7%
55095160	Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with artificial staple fibers, multiple, not put up for retail sale	10.6%
55095200	Yarn (other than sewing thread) of polyester staple fibers mixed mainly/solely with wool or fine animal hair, not put up for retail sale	12%

Non-GSP products in 2009

55095300	Yarn (other than sewing thread) of polyester staple fibers mixed mainly or solely with cotton, not put up for retail sale	13.2%
55095900	Yarn (other than sewing thread) of polyester staple fibers nesoi, not put up for retail sale	13.2%
55096100	Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed with wool or fine animal hair, not put up for retail sale	13.2%
55096200	Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed mainly or solely with cotton, not put up for retail sale	12%
55096920	Yarn (not sew thread) of acrylic/modacrylic staple fibers mixed mainly/solely w/artificial staple fibers, singles, not for retail sale	9%
55096940	Yarn (not sewing thread) of acrylic/modacrylic staple fiber mixed mainly/solely w/artificial staple fiber,multiple or cabled,not retail sale	10%
55096960	Yarn (other than sewing thread) of acrylic or modacrylic staple fibers nesoi, not put up for retail sale	13.2%
55099100	Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely with wool or fine animal hair, not put up for retail sale	12%
55099200	Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely with cotton, not put up for retail sale	7.5%
55099920	Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely w/artificial staple fibers, singles, not for retail sale	9%
55099940	Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely w/artificial staple fibers, multiple, not for retail sale	10.6%
55099960	Yarn (other than sewing thread) of synthetic staple fibers nesoi, not put up for retail sale	13.2%
55101100	Yarn (other than sewing thread) containing 85% or more by weight of artificial staple fibers, singles, not put up for retail sale	9%
55101200	Yarn (other than sewing thread) cont. 85% or more by weight of artificial staple fibers, multiple or cabled, not put up for retail sale	10.6%
55102000	Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely with wool or fine animal hair, not put up for retail sale	10.2%
55103000	Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely with cotton, not put up for retail sale	7.5%
55109020	Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with synthetic staple fibers, singles, not for retail sale	9%
55109040	Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with synthetic staple fibers, multiple, not for retail sale	10.6%
55109060	Yarn (other than sewing thread) of artificial staple fibers nesoi, not put up for retail sale	13.2%
55111000	Yarn (other than sewing thread) of synthetic staple fibers, containing 85% or more by weight of such fibers, put up for retail sale	7.5%
55112000	Yarn (other than sewing thread) of synthetic staple fibers, containing less than 85% by weight of such fibers, put up for retail sale	7.5%
55113000	Yarn (other than sewing thread) of artificial staple fibers, put up for retail sale	7.5%
55121100	Woven fabrics containing 85% or more by weight of polyester staple fibers, unbleached or bleached	12%
55121900	Woven fabrics containing 85% or more by weight of polyester staple fibers, other than unbleached or bleached	13.6%
55122100	Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers, unbleached or bleached	12%
55122900	Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers, other than unbleached or bleached	12%

Non-GSP products in 2009

55129100	Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi, unbleached or bleached	14.9%
55129900	Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi, other than unbleached or bleached	12%
55131100	Woven fabric of poly staple fiber,< 85% wt poly staple fibers,mixed mainly/solely w/cotton,wt n/o 170 g/m2,plain weave,unbleached/bleached	14.9%
55131200	Woven 3-or 4-thread twill fabric of poly staple fib,< 85% poly staple fiber,mixed mainly/solely w/cotton,wt n/o 170 g/m2,unbleached/bleached	14.9%
55131300	Woven fabrics of polyester staple fibers,< 85% polyester staple fibers, mixed mainly/solely w/cotton,n/o 170 g/m2,unbleached/bleached, nesoi	14.9%
55131900	Woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed with cotton, n/o 170g/m2, unbleached or bleached	14.9%
55132100	Woven fabrics of polyester staple fibers, < 85% polyester staple fibers, mixed mainly/solely w/cotton, not over 170 g/m2, plain weave, dyed	14.9%
55132301	Woven fabrics of polyester staple fibers, < 85% by wt polyester staple fibers, mixed mainly/solely w/cotton, not over 170 g/m2, dyed, nesoi	14.9%
55132900	Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, weighing n/o 170g/m2, dyed, nesoi	14.9%
55133100	Woven fabrics of poly staple fib,< 85% polyester staple fibers,mixed mainly/solely w/cotton,n/o 170 g/m2,plain weave,of yarns of dif. colors	14.9%
55133901	Woven fabrics of synthetic staple fibers nesoi,< 85% by wt of such fibers, mixed mainly/solely w/cotton, n/o 170g/m2, of dif. colored yarns	14.9%
55134100	Printed plain weave fabrics of poly staple fib,< 85% by weight polyester staple fibers, mixed mainly/solely with cotton, n/o 170g/m2	14.9%
55134910	Printed 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% wt poly staple fibers,mixed mainly/solely w/cotton,n/o 170g/m2	13.6%
55134920	Printed woven fabrics of polyester staple fibers, < 85% by wt polyester staple fibers, mixed mainly/solely with cotton, weighing n/o 170g/m2	14.9%
55134990	Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, n/o 170g/m2	8.5%
55141100	Plain weave fabrics of poly staple fiber,< 85% wt polyester staple fibers, mixed mainly/solely w/cotton, wt ov 170 g/m2, unbleached/bleached	14.9%
55141200	Wov 3-or 4-thread twill fabric of poly staple fib,< 85% polyester staple fiber,mixed mainly/solely w/cotton,ov 170 g/m2,unbleached/bleached	14.9%
55141910	Woven fabric of polyester staple fiber, < 85% wt polyester , mixed mainly/solely w/cotton, over 170 g/m2, unbleached/bleached	14.9%
55141990	Unbleached or bleached woven fabric of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, over 170g/m2	8.5%
55142100	Plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly/solely with cotton, over 170 g/m2, dyed	14.9%
55142200	Wov 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% poly staple fibers,mixed mainly/solely w/cotton,ov 170 g/m2, dyed	14.9%
55142300	Woven fabrics of polyester staple fib, < 85% by wt polyester staple fibers, mixed mainly/solely w/cotton, over 170 g/m2, dyed, nesoi	14.9%
55142900	Dyed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, over 170g/m2	12%
55143031	Plain weave fabrics of poly staple fiber, < 85% polyester staple fibers, mixed mainly/solely with cotton,ov 170 g/m2,of yarns of dif. colors	14.9%
55143032	Woven 3-or 4-thread twill fabric of poly staple fib,< 85% poly staple fibers,mixed mainly/solely w/cotton,ov 170 g/m2,of yarn of dif. colors	14.9%
55143033	Woven fabrics of poly staple fiber,< 85% polyester staple fibers,mixed mainly/solely w/cotton,ov 170 g/m2,of yarns of different colors,nesoi	12%

Non-GSP products in 2009

55143039	Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, ov 170g/m2, of dif. colored yarns	Free
55144100	Printed plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly or solely with cotton, over 170g/m2	14.9%
55144200	Printed 3-or 4-thread twill fab of poly staple fib,incl cross twill,< 85% by wt poly staple fibers, mixed mainly/solely w/cotton,ov 170g/m	14.9%
55144300	Printed woven fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly/solely with cotton, over 170g/m2, nesoi	Free
55144900	Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, over 170g/m2	8.5%
55151100	Woven fabrics of polyester staple fibers, mixed mainly or solely with viscose rayon staple fibers, nesoi	14.9%
55151200	Woven fabrics of polyester staple fibers, mixed mainly or solely with man-made filaments, nesoi	12%
55151305	Woven fabrics of polyester staple fibers, containing 36 percent or more by weight of wool or fine animal hair, nesoi	25%
55151310	Woven fabrics of polyester staple fibers, mixed mainly or solely with wool or fine animal hair, nesoi	12%
55151900	Woven fabrics of polyester staple fibers, nesoi	12%
55152100	Woven fabrics of acrylic or modacrylic staple fibers, mixed mainly or solely with man-made filaments, nesoi	Free
55152205	Woven fabrics of acrylic or modacrylic staple fibers, containing 36% or more by weight of wool or fine animal hair, nesoi	20.1%
55152210	Woven fabrics of acrylic or modacrylic staple fibers, mixed mainly or solely with wool or fine animal hair, nesoi	12%
55152900	Woven fabrics of acrylic or modacrylic staple fibers, nesoi	Free
55159100	Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple fiber) mixed mainly/solely w/man-made filaments, nesoi	12%
55159905	Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple fiber) contain 36% or more wool/fine animal hair, nesoi	25%
55159910	Woven fabrics of synthetic staple fibers (not polyester/acrylic/modacrylic staple fiber) mixed mainly/solely w/wool/fine animal hair,nesoi	12%
55159990	Woven fabrics of synthetic staple fibers (not of polyester, acrylic or modacrylic staple fibers), nesoi	8.5%
55161100	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, unbleached or bleached	14.9%
55161200	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, dyed	14.9%
55161300	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, of yarns of different colors	14.9%
55161400	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, printed	10%
55162100	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with man-made filaments, unbleached/bleached	14.9%
55162200	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with man-made filaments, dyed	14.9%
55162300	Woven fabrics of artificial staple fibers, < 85% by wt of such fibers, mixed mainly/solely w/man-made filaments, of different colored yarns	8.5%
55162400	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly or solely with man-made filaments, printed	14.9%
55163105	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair,unbleached or bleached	19.8%

Non-GSP products in 2009

55163110	Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly/solely w/wool or fine animal hair, unbleached/bleached, nesoi	12%
55163205	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair, dyed	25%
55163210	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with wool or fine animal hair, dyed, nesoi	12%
55163305	Woven fabrics of artificial staple fibers, < 85% such fibers, containing 36% or more of wool or fine animal hair, of different colored yarns	25%
55163310	Woven fabrics of artificial staple fibers, < 85% of such fiber, mixed mainly/solely w/wool or fine animal hair, of dif. colored yarns, nesoi	12%
55163405	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair, printed	19.7%
55163410	Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly or solely with wool or fine animal hair, printed, nesoi	12%
55164100	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly or solely with cotton, unbleached or bleached	14.9%
55164200	Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed mainly or solely with cotton, dyed	12%
55164300	Woven fabrics of artificial staple fibers, < 85% by wt. of such fibers, mixed mainly or solely with cotton, of yarns of different colors	Free
55164400	Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed mainly or solely with cotton, printed	8.5%
55169100	Woven fabrics of artificial staple fibers nesoi, unbleached or bleached, nesoi	12%
55169200	Woven fabrics of artificial staple fibers nesoi, dyed, nesoi	12%
55169300	Woven fabrics of artificial staple fibers nesoi, of yarns of different colors, nesoi	8.5%
55169400	Woven fabrics of artificial staple fibers nesoi, printed, nesoi	12%
56011010	Sanitary towels and tampons, diapers and diaper liners for babies and similar sanitary articles, of wadding of cotton	3.6%
56011020	Sanitary towels and tampons, diapers and diaper liners for babies & similar sanitary articles, of wadding of other textile materials, nesoi	6.3%
56012100	Wadding of cotton and other articles of cotton wadding nesoi	3.6%
56012200	Wadding of man-made fibers and other articles of such wadding nesoi	6.3%
56012900	Wadding of textile materials (excluding cotton and man-made fibers) and articles thereof, nesoi	4%
56013000	Textile flock, not exceeding 5 mm in length, and textile dust and mill neps	Free
56021010	Laminated fabrics of needleloom felt or stitch-bonded fiber fabrics	12%
56021090	Needleloom felt and stitch-bonded fabrics, whether or not impregnated, coated or covered, nesoi	10.6%
56022100	Felt, excluding needleloom felt and stitch-bonded fiber fabrics, not impregnated, coated, covered or laminated, of wool or fine animal hair	49.5 cents/kg + 7.5%
56022900	Felt, excluding needleloom felt and stitch-bonded fiber fabrics, not impregnated, coated, covered or laminated, of textile materials nesoi	6.3%
56029030	Laminated fabrics of felt, nesoi	Free
56029060	Felt, impregnated, coated or covered, of man-made fibers, nesoi	6.3%
56029090	Felt, impregnated, coated or covered, nesoi	52.9 cents/kg + 8%
56031100	Nonwovens, of man-made filaments, weighing not >25 g/square m, whether or not impregnated, coated, covered or laminated	Free

Non-GSP products in 2009

56031200	Nonwovens, of man-made filaments, weighing >25 but not >70 g/square m, whether or not impregnated, coated, covered or laminated	Free
56031300	Nonwovens, of man-made filaments, weighing >70 but not >150 g/square m, whether or not impregnated, coated, covered or laminated	Free
56031430	Laminated nonwoven fabs, of man-made filaments, weighing >150 g/square m	Free
56031490	Nonwovens (except laminated), of man-made filaments, weighing >150 g/square m, whether or not impregnated, coated, or covered	Free
56039100	Nonwovens (not of man-made filaments), weighing not >25 g/square m, whether or not impregnated, coated, covered or laminated	Free
56039200	Nonwovens (not of man-made filaments), weighing >25 but not >70 g/square m, whether or not impregnated, coated, covered or laminated	Free
56039300	Nonwovens (not of man-made filaments), weighing >70 but not >150 g/square m, whether or not impregnated, coated, covered or laminated	Free
56039410	Nonwoven floor covering underlays (not of man-made filaments), weighing >150 g/square m, whether or not impreg, coated, cov or laminated	Free
56039430	Laminated nonwovens nesoi (not of man-made filaments), weighing >150 g/square m	Free
56039490	Nonwovens nesoi (not of man-made filaments), weighing >150 g/square m, whether or not impregnated, coated, covered but not laminated	Free
56041000	Rubber thread and cord, textile covered	6.3%
56049020	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	8.8%
56049090	Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi	5%
56050010	Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter	7.5%
56050090	Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter	13.2%
56060000	Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn	8%
56072100	Binder or baler twine, of sisal or other textile fibers of genus Agave	Free
56074130	Binder or baler twine, of polyethylene or polypropylene, nesoi	4%
56074915	Twine (ex binder/baler twine), cordage, rope and cables, of polyethylene or polypropylene, not braided or plaited, less than 4.8 mm in diam	7%
56074925	Twine (except binder or baler twine), cordage, rope and cables, of polyethylene or polypropylene, not braided or plaited, nesoi	9.8 cents/kg + 5.3%
56074930	Twine (except binder or baler twine), cordage, rope and cables, of polyethylene or polypropylene, nesoi	3.6%
56075025	3- or 4-ply multicolor twine of synthetic fibers nesoi at least 10% cotton, having "S" twist, < 3.5 mm diameter, not braided or plaited	7%
56075035	Twine nesoi, cordage, rope and cables of synthetic fibers, other than of polyethylene or polypropylene, not braided or plaited	19.9 cents/kg + 10.8%
56075040	Twine, cordage, rope and cables of synthetic fibers, other than of polyethylene or polypropylene, nesoi	3.6%
56079010	Twine, cordage, rope and cables, of coir	Free
56079015	Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie)	Free
56079025	Twine, cordage, rope and cables of abaca or other hard (leaf) fibers, of stranded construction measuring 1.88 cm or over in diameter	Free

Non-GSP products in 2009

56079090	Twine, cordage, rope and cables, of materials nesoi	6.3%
56081100	Made-up fishing nets, of man-made textile materials	8%
56081910	Fish netting (other than made-up fishing nets) of man-made textile materials	8.5%
56081920	Knotted netting of twine, cordage or rope (excluding fish netting or made-up fishing nets) of man-made textile materials	5%
56089010	Fish netting and fishing nets, of textile materials other than man-made materials	8%
56089027	Netting or nets, of cotton, other than hammocks or netting or nets for fishing	14.1%
56090010	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of cotton	2.9%
56090020	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of vegetable fibers except cotton	Free
56090030	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of man-made fibers	4.5%
56090040	Articles of yarn, strip or the like of man-made monofilaments, twine, cordage, rope or cables, nesoi	3.9%
57011013	Carpet & other textile floor covering, hand-knotted/hand-inserted, w/ov 50% wt pile of fine animal hair, foregoing cert. hand-loomed & folklore	Free
57011016	Carpets & other textile floor coverings, hand-knotted or hand-inserted, w/ov 50% by weight of the pile of fine animal hair, nesoi	Free
57011040	Carpets and other textile floor coverings, of wool or fine animal hair, hand-hooked (tufts were inserted and knotted by hand or hand tool)	Free
57011090	Carpets and other textile floor coverings, of wool or fine animal hair, not hand-hooked, not hand knotted during weaving	4.5%
57019010	Carpet and oth textile floor covering, knotted, of text. materials (not wool/hair) nesoi, pile inserted & knotted during weaving or knitting	Free
57019020	Carpet & oth textile floor covering, knotted, of text materials (not wool/hair) nesoi, not w/pile inserted & knotted during weaving/knitting	Free
57021010	Certified hand-loomed and folklore products being "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	Free
57021090	"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs, other than certified hand-loomed and folklore products	Free
57022010	Floor coverings of coconut fibers (coir), woven, not tufted or flocked, with pile	Free
57022020	Floor coverings of coconut fibers (coir), woven, not tufted or flocked, other than with pile	Free
57023110	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, not made up, of wool or fine animal hair	8%
57023120	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of wool/fine animal hair, nesoi	4%
57023210	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, not made up, of man-made textile materials	8%
57023220	Carpets & other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of man-made textile materials, nesoi	7%
57023910	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of jute	Free
57023920	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of other textile materials nesoi	3.6%
57024110	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, made up, of wool or fine animal hair	Free

Non-GSP products in 2009

57024120	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of wool or fine animal hair, nesoi	Free
57024210	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, made up, of man-made textile materials	Free
57024220	Carpets and other textile floor coverings, of pile construction, woven, not tufted or flocked, made up, of man-made textile materials, nesoi	Free
57024910	Carpets not other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of cotton	Free
57024915	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of jute	Free
57024920	Carpets & other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of other textile materials nesoi	4%
57025040	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of wool or fine animal hair, nesoi	6.3%
57025052	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of man-made textile materials	4.7%
57025056	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of cotton	6.8%
57025059	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of other textile materials nesoi	2.7%
57029120	Certified hand-loomed & folklore floor covering, woven not on power-driven loom,not of pile construction,made up,of wool or fine animal hair	Free
57029140	Carpets & other textile floor coverings, not of pile construction, woven nesoi, made up, of wool or fine animal hair, nesoi	3.6%
57029290	Carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials,nesi	2.7%
57029915	Carpets and other textile floor coverings, not of pile construction, woven, made up, of cotton, nesoi	6.8%
57031080	Carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair, nesoi	6%
57032020	Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or other polyamides, nesoi	6.7%
57033080	Carpets & other textile floor coverings, tufted, whether or not made up, of man-made textile materials (not nylon/other polyamides), nesoi	6%
57041000	Carpet tiles of felt, not tufted or flocked, whether or not made up, having a maximum surface area of 0.3 m2	4.7%
57049000	Carpets and other textile floor coverings (excluding certain felt carpet tiles) of felt, not tufted or flocked, whether or not made up	Free
57050010	Carpets and other textile floor coverings, whether or not made up, of coir, nesoi	Free
57050020	Carpets and other textile floor coverings, whether or not made up, nesoi	3.3%
58011000	Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806, of wool or fine animal hair	Free
58012100	Uncut weft pile fabrics of cotton, other than fabrics of heading 5802 or 5806	20.2%
58012210	Cut corduroy woven pile fabrics of cotton, greater than 7.5 wales per cm, other than fabrics of heading 5802 or 5806	10%
58012290	Cut corduroy woven pile fabrics of cotton, less than 7.5 wales per cm, other than fabrics of heading 5802 or 5806	20.2%
58012300	Weft pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806, nesoi	10%

Non-GSP products in 2009

58012400	Warp pile fabrics, epingle (uncut), of cotton, other than fabrics of heading 5802 or 5806	10.5%
58012500	Warp pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806	18.5%
58012600	Chenille fabrics of cotton, other than fabrics of heading 5802 or 5806	Free
58013100	Uncut weft pile fabrics of man-made fibers, other than fabrics of heading 5802 or 5806	17.2%
58013200	Cut corduroy of man-made fibers, other than fabrics of heading 5802 or 5806	14%
58013300	Weft pile fabrics of man-made fibers, cut, other than fabrics of heading 5802 or 5806, nesoi	9.8%
58013400	Warp pile fabrics, epingle (uncut), of man-made fibers, other than fabrics of heading 5802 or 5806	14%
58013500	Warp pile fabrics, cut, of man-made fibers, other than fabrics of heading 5802 or 5806	17.2%
58013600	Chenille fabrics of man-made fibers, other than fabrics of heading 5802 or 5806	9.8%
58019010	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806	3.7%
58019020	Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806	2.7%
58021100	Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached	9.8%
58021900	Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached	9.4%
58022000	Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of textile materials other than cotton	14%
58023000	Tufted textile fabrics, other than products of heading 5703	6.2%
58030010	Gauze (other than narrow fabrics of heading 5806) of cotton	Free
58030020	Gauze (other than narrow fabrics of heading 5806) tapestry and upholstery fabrics, of wool or fine animal hair, weighing not over 140 g/m ²	7%
58030030	Gauze (not narrow fabrics of heading 5806), except tapestry and upholstery fabrics, of wool or fine animal hair, weighing n/o 140 g/m ²	16.5%
58030040	Gauze (other than narrow fabrics of heading 5806) of vegetable fibers except cotton	Free
58030050	Gauze (other than narrow fabrics of heading 5806) of man-made fibers	Free
58030090	Gauze (other than narrow fabrics of heading 5806) of other textile materials nesoi	Free
58041010	Tulles and other net fabrics (not including woven, knitted or crocheted fabrics) of cotton or man-made fibers	6%
58041090	Tulles and other net fabrics (not including woven, knitted or crocheted fabrics) of textile fibers except cotton or man-made	Free
58042100	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of man-made fibers	12%
58042910	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of cotton	8%
58042990	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of textile materials (not cotton or mm fibers)	5%
58043000	Hand-made lace, in the piece, in strips or in motifs (other than fabrics of heading 6002)	13.2%
58050010	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, used only as wall hangings, valued over \$215/m ²	Free

Non-GSP products in 2009

58050020	Certified hand-loomed and folklore hand-woven tapestries nesoi and needle-worked tapestries, of wool or fine animal hair	Free
58050025	Hand-woven tapestries nesoi and needle-worked tapestries, of wool or fine animal hair	Free
58050030	Hand-woven tapestries nesoi and needle-worked tapestries, of cotton	Free
58050040	Hand-woven tapestries nesoi and needle-worked tapestries, other than of cotton, wool or fine animal hair	Free
58061010	Narrow woven pile fabrics (including terry toweling and the like) and chenille fabrics (other than goods of heading 5807) of cotton	7.8%
58061024	Narrow woven pile fastener fabric tapes (other than goods of heading 5807) of man-made fibers	7%
58061028	Narrow woven pile fabrics, incl terry toweling/chenille fabric (excl fastener fabric tape) (other than goods of heading 5807) of m-m fibers	8.4%
58061030	Narrow woven pile fabrics (including terry toweling/the like) & chenille fabrics, except of cotton or of m-m fibers (not goods of head 5807)	3.8%
58062000	Narrow woven fabrics (not goods of heading 5807), not pile, containing by weight 5 percent or more of elastomeric yarn or rubber thread	7%
58063100	Narrow woven fabrics (other than goods of heading 5807), not pile, not cont by wt 5% or more of elastomeric yarn or rubber, of cotton, nesoi	8.8%
58063210	Woven ribbons of man-made fibers, not pile, not cont by wt 5% or more of elastomeric yarn or rubber	6%
58063220	Narrow woven fabrics (other than ribbons), not pile, of man-made fibers, not cont by wt 5% or more of elastomeric yarn or rubber	6.2%
58063910	Narrow woven fabrics (not goods of heading 5807), not pile, of wool/fine animal hair, not cont by wt 5% or more elastomeric yarn or rubber	6.6%
58063920	Narrow woven fabric (not good of heading 5807), not pile, of vegetable fibers except cotton, not cont by wt 5% or more elastomer yarn/rubber	4.9%
58063930	Narrow woven fabrics (not goods of heading 5807), not pile, of textile materials nesoi, not cont by wt 5% or more elastomeric yarn or rubber	Free
58064000	Narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	8%
58071005	Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of cotton or man-made fibers	7.9%
58071015	Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of textile materials other than cotton or man-made fibers	4.5%
58071020	Woven badges and similar articles of textile materials (except labels), in the piece, in strips or cut to shape or size, not embroidered	3.3%
58079005	Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of cotton or man-made fibers	7.9%
58079015	Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of textile materials other than cotton or man-made fiber	4.5%
58079020	Badges & similar articles (except labels) of textile materials, not woven, not embroidered, in the piece, in strips or cut to shape or size	3.3%
58081010	Braids, in the piece, of abaca or ramie, suitable for making or ornamenting headwear	Free
58081040	Braids in the piece, suitable for making or ornamenting headwear, of cotton or man-made fibers	3.2%
58081050	Braids in the piece, suitable for making or ornamenting headwear, of textile materials other than cotton or man-made fibers	Free
58081070	Braids in the piece, not suitable for making or ornamenting headwear, of cotton or man-made fibers	7.4%

Non-GSP products in 2009

58081090	Braids in the piece, not suitable for making or ornamenting headwear, of textile materials other than cotton or man-made fibers	4.2%
58089000	Ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles	3.9%
58090000	Woven fabrics of metal thread & woven fabrics of metallized yarn of heading 5605, used in apparel, as furnishing fabrics or the like, nesoi	14.9%
58101000	Embroidery in the piece, in strips or in motifs, without visible ground	14.1%
58109100	Embroidery of cotton, in the piece, in strips or in motifs, other than without visible ground	See additional U.S. note 1
58109210	Badges, emblems, and motifs of man-made fibers, embroidered, in the piece or in strips, other than without visible ground	See additional U.S. note 2
58109290	Embroidery in the piece or in strips (excluding badges, emblems and motifs), of man-made fibers, other than without visible ground	See additional U.S. note 3
58109910	Embroidery in the piece, in strips or in motifs, of wool or fine animal hair, other than without visible ground	See additional U.S. note 4
58109990	Embroidery in piece/strips/motifs, of textile material except cotton, man-made fiber, wool or fine animal hair, other than w/o visible ground	See additional U.S. note 5
58110010	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of wool or fine animal hair	13.2%
58110020	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of cotton	6.3%
58110030	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of man-made fibers	8%
58110040	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of textile materials nesoi	Free
59011010	Textile fabrics coated with gum or amylaceous substances, of a kind used for outer covers of books or the like, of man-made fibers	7%
59011020	Textile fabrics coated with gum or amylaceous substances, of a kind used for outer covers of books or the like, other than man-made fibers	4.1%
59019020	Tracing cloth, prepared painting canvas, buckram and similar stiffened textile fabrics used in hat foundations, of man-made fibers	7%
59019040	Tracing cloth, prepared painting canvas, buckram and similar stiffened textile fabrics used in hat foundations, except of man-made fibers	4.1%
59021000	Tire cord fabric of high tenacity yarn of nylon or other polyamides	5.8%
59022000	Tire cord fabric of high tenacity yarn of polyesters	5.8%
59029000	Tire cord fabric of high tenacity yarns of viscose rayon	Free
59031015	Textile fabric spec in note 9 to sect XI, of man-made fibers, impreg, coated, covered or laminated w/polyvinyl chloride, over 60% plastics	Free
59031018	Textile fabrics spec in note 9 to section XI, of man-made fibers, impregnated, coated, covered or laminated with polyvinyl chloride, nesoi	14.1%
59031020	Textile fabrics nesoi, of man-made fibers, impregnated, coated, covered or laminated with polyvinyl chloride, over 70% wt. rubber or plastics	Free
59031025	Textile fabrics nesoi, of man-made fibers, impregnated, coated, covered or laminated with polyvinyl chloride, n/o 70% by wt. rubber or plastics	7.5%
59031030	Textile fabrics nesoi, impregnated, coated, covered or laminated with polyvinyl chloride, other than those of heading 5902	2.7%

Non-GSP products in 2009

59032010	Textile fabrics of cotton, impregnated, coated, covered or laminated with polyurethane	2.7%
59032015	Textile fabrics spec in note 9 to section XI, of man-made fibers, impreg, coated, covered or laminated with polyurethane, over 60% plastics	Free
59032018	Textile fabrics specified in note 9 to section XI, of man-made fibers, impregnated, coated, covered or laminated with polyurethane, nesoi	8%
59032020	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with polyurethane, over 70% weight rubber or plastics	Free
59032025	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with polyurethane, n/o 70% by weight rubber or plastics	7.5%
59032030	Textile fabrics nesoi, impregnated, coated, covered or laminated with polyurethane	2.7%
59039015	Textile fabrics spec in note 9 to section XI, of man-made fibers, impreg, coated, covered or laminated w/plastics, nesoi, over 60% plastics	Free
59039018	Textile fabrics specified in note 9 to section XI, of man-made fabrics, impregnated, coated, covered or laminated with plastics, nesoi	8%
59039020	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with plastics, nesoi, over 70% weight rubber or plastics	Free
59039025	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with plastics, nesoi, n/o 70% by weight rubber or plastics	7.5%
59039030	Textile fabrics nesoi, impreg, coated, covered or laminated w/plastics other than vinyl chloride or polyurethane, other than those head 5902	2.7%
59041000	Linoleum, whether or not cut to shape	Free
59049010	Floor coverings consisting of a coating or covering applied on a textile backing, with a base consisting of needleloom felt or nonwovens	Free
59049090	Floor coverings consisting of a coating or covering applied on textile backing, with textile base other than of needleloom felt or nonwovens	Free
59050010	Textile wall coverings backed with permanently affixed paper	Free
59050090	Textile wall coverings, nesoi	Free
59069110	Rubberized textile fabrics of cotton, knitted or crocheted (other than fabric of heading 5902)	2.7%
59069120	Rubberized textile fabrics (other than of heading 5902) nesoi, knitted or crocheted, of man-made fibers, ov 70% by wt of rubber or plastics	Free
59069125	Rubberized textile fabrics (other than of head 5902), nesoi, knitted or crocheted, of man-made fibers, n/o 70% by wt of rubber or plastics	7.5%
59069130	Rubberized textile fabrics (other than of heading 5902) nesoi, knitted or crocheted, other than of cotton or man-made fibers	2.7%
59069910	Rubberized textile fabrics not knitted or crocheted, of cotton, other than fabrics of heading 5902	2.7%
59069920	Rubberized textile fabrics (other than of head 5902), nesoi, not knitted or crocheted, of man-made fibers, ov 70% by wt of rubber/plastics	Free
59069925	Rubberized textile fabrics (other than of head 5902), nesoi, not knitted or crocheted, of man-made fibers, n/o 70% by wt of rubber/plastics	Free
59069930	Rubberized textile fabrics, not knitted or crocheted, other than those of heading 5902, nesoi	3.3%
59070005	Laminated fabrics specified in note 9 to sect. XI of HTS, of m-m fiber, for theatrical, ballet, & operatic scenery & properties, incl sets	Free
59070015	Laminated fabrics spec in note 9 to sect XI of HTS, of m-m fiber, other than theatrical, ballet, & operatic scenery & properties, incl sets	8%
59070025	Lam fabs specified in nte 9 to sect. XI of HTS, of tx mats except m-m fiber, for theatrical, ballet, & opera scenery & properties, incl sets	Free

Non-GSP products in 2009

59070035	Lam fabs specified in nte 9 to sect. XI of HTS, of tx mats except m-m fiber, other than theatrical, ballet, & oper scenery & prop, incl sets	8%
59070060	Other fabric, impregnated, coated or covered, and painted canvas being theatrical scenery, back-cloths or the like, of man-made fibers	Free
59070080	Other fabric, impregnated, coated or covered, & painted canvas being theatrical scenery, back-cloths or the like, other than man-made fibers	Free
59080000	Textile wicks, woven, plaited or knitted, for lamps, stoves, candles and the like; gas mantles and tubular knitted gas mantle fabric	3.4%
59090010	Textile hosepiping and similar textile tubing of vegetable fibers, with or without lining, armor or accessories of other materials	Free
59090020	Textile hosepiping and similar textile tubing nesoi, with or without lining, armor or accessories of other materials	3.3%
59100090	Transmission or conveyor belts or belting of textile materials, other than man-made fibers	2.6%
59111010	Printers' rubberized blankets of textile fabrics	2.9%
59111020	Textile fabrics, felt and felt-lined woven fabrics, combined with layer(s) of rubber, leather or other material, for technical uses, nesoi	3.8%
59112010	Bolting cloth fabrics principally used for stenciling purposes in screen-process printing, whether or not made up	3.3%
59112020	Bolting cloth nesoi, of silk, whether or not made up	Free
59112030	Bolting cloth, whether or not made up, nesoi	Free
59113100	Textile fabrics and felts, endless or fitted with linking devices, used for papermaking or similar machines, weighing less than 650 g/m2	3.8%
59113200	Textile fabrics and felts, endless or fitted with linking devices, used for papermaking or similar machines, weighing 650 g/m2 or more	3.8%
59119000	Textile products and articles, of a kind used in machinery or plants for technical uses, specified in note 7 to chapter 59, nesoi	3.8%
60011020	Knitted or crocheted "long pile" fabrics of man-made fibers	17.2%
60011060	Knitted or crocheted "long pile" fabrics, other than of man-made fibers	9%
60012100	Knitted or crocheted looped pile fabrics of cotton	9.8%
60012200	Knitted or crocheted looped pile fabrics of man-made fibers	17.2%
60012900	Knitted or crocheted looped pile fabrics of textile materials, other than of cotton or man-made fibers	7%
60019100	Knitted or crocheted pile fabrics (other than "long pile" or looped pile) of cotton	18.5%
60019200	Knitted or crocheted pile fabrics (other than "long pile" or looped pile) of man-made fibers	17.2%
60019910	Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than cotton or mmf, containing 85% or more by wt of silk	4%
60019990	Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than cotton or mmf, cont less than 85% by wt of silk,	7%
60024040	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or more elastomeric yarn but no rubber thread, of cotton	8.8%
60024080	Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more elastomeric yarn but no rubber thread, other than of cotton	8%
60029040	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or more elastomeric yarn or rubber thread nesoi, of cotton	8.8%
60029080	Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more elastomeric yarn or rubber thread nesoi, other than of cotton	8%
60031010	Warp knit open-worked fabrics of wool or fine animal hair, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%

Non-GSP products in 2009

60031090	Knitted or crocheted fabrics of wool or fine animal hair nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	6.6%
60032010	Warp knit open-worked fabrics of cotton, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%
60032030	Knitted or crocheted fabrics of cotton (other than warp knit open-worked), width not exceed 30 cm, other than those of heading 6001 or 6002	8%
60033010	Warp knit open-worked fabrics of synthetic fibers, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%
60033060	Knitted or crocheted fabrics of synthetic fibers nesoi, width not over 30 cm, other than those of heading 6001 or 6002	7.6%
60034010	Warp knit open-worked fabrics of artificial fibers, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%
60034060	Knitted or crocheted fabrics of artifical fibers nesoi, width not over 30 cm, other than those of heading 6001 or 6002	7.6%
60039010	Warp knit open-worked fabrics nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%
60039090	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	6.6%
60041000	Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of elastomeric yarn but no rubber thread, not of heading 6001	12.3%
60049020	Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of elastomeric yarn and rubber thread, other than of heading 6001	12.3%
60049090	Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of rubber thread, other than those of heading 6001	7%
60052100	Unbleached or bleached warp knit fabrics (including those made on galloon knitting machines) of cotton, other than of headings 6001 to 6004	10%
60052200	Dyed warp knit fabrics (including those made on galloon knitting machines) of cotton, other than those of headings 6001 to 6004	10%
60052300	Warp knit fabrics of yarns of different colors (including made on galloon knitting machines) of cotton, other than headings 6001 to 6004	10%
60052400	Printed warp knit fabrics (including those made on galloon knitting machines) of cotton, other than those of headings 6001 to 6004	10%
60053100	Unbleached or bleached warp knit fabrics (including made on galloon knitting machines) of synthetic fibers, other than headings 6001 to 6004	10%
60053200	Dyed warp knit fabrics (including those made on galloon knitting machines) of synthetic fibers, other than those of headings 6001 to 6004	10%
60053300	Warp knit fabrics of yarn of different color (including made on galloon knitting machine) of synthetic fiber, other than headings 6001-6004	10%
60053400	Printed warp knit fabrics (including those made on galloon knitting machines) of synthetic fibers, other than those of headings 6001 to 6004	10%
60054100	Unbleached or bleached warp knit fabrics (including made on galloon knitting machines) of artificial fiber, other than headings 6001 to 6004	10%
60054200	Dyed warp knit fabrics (including those made on galloon knitting machines) of artificial fibers, other than those of headings 6001 to 6004	10%
60054300	Warp knit fabrics of yarn of different color (including made on galloon knitting machine) of artificial fiber, other than headings 6001-6004	10%
60054400	Printed warp knit fabrics (including those made on galloon knitting machine) of artificial fibers, other than those of headings 6001 to 6004	10%
60059010	Warp knit fabrics (including those made on galloon knitting machines) of wool or fine animal hair, other than those of headings 6001 to 6004	10%
60059090	Warp knit fabric (including made on galloon knit machine), not of wool/fine animal hair, cotton or manmade fiber, not of headings 6001-6004	10%

Non-GSP products in 2009

60061000	Knitted or crocheted fabrics of wool or fine animal hair, nesoi	10%
60062110	Unbleached or bleached circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%
60062190	Unbleached or bleached knitted or crocheted fabrics of cotton, nesoi	10%
60062210	Dyed circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%
60062290	Dyed knitted or crocheted fabrics of cotton, nesoi	10%
60062310	Circular knit fabric, of yarns of different colors, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%
60062390	Knitted or crocheted fabrics of cotton, of yarns of different colors, nesoi	10%
60062410	Printed circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%
60062490	Printed knitted or crocheted fabrics of cotton, nesoi	10%
60063100	Unbleached or bleached knitted or crocheted fabrics of synthetic fibers, nesoi	10%
60063200	Dyed knitted or crocheted fabrics of synthetic fibers, nesoi	10%
60063300	Knitted or crocheted fabrics of synthetic fibers, of yarns of different colors, nesoi	10%
60063400	Printed knitted or crocheted fabrics of synthetic fibers, nesoi	10%
60064100	Unbleached or bleached knitted or crocheted fabrics of artificial fibers, nesoi	10%
60064200	Dyed knitted or crocheted fabrics of artificial fibers, nesoi	10%
60064300	Knitted or crocheted fabrics of artificial fibers, of yarns of different colors, nesoi	10%
60064400	Printed knitted or crocheted fabrics of artificial fibers, nesoi	10%
60069010	Other knitted or crocheted fabrics nesoi, containing 85 percent or more by weight of silk or silk waste	7%
60069090	Other knitted or crocheted fabrics nesoi, other than of wool, cotton or manmade fibers & containing < 85% by wt of silk/silk waste	Free
61012000	Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton	15.9%
61013010	Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather	5.6%
61013015	Men's or boy's overcoat, etc., knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi	38.6 cents/kg + 10%
61013020	Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi	28.2%
61019005	Men's or boys' overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair	61.7 cents/kg + 16%
61019010	Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted	0.9%
61019090	Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont less than 70% wt silk, knitted or crocheted	5.7%
61021000	Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair	55.9 cents/kg + 16.4%
61022000	Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton	15.9%
61023005	Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, cont. 25% or more by weight of leather	5.3%

Non-GSP products in 2009

61023010	Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair	64.4 cents/kg + 18.8%
61023020	Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of manmade fibers, nesoi	28.2%
61029010	Women's or girls' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crochet	0.9%
61029090	Women's or girls' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont less than 70% wt of silk, knitted/crocheted	5.7%
61031010	Men's or boys' suits, knitted or crocheted, of wool or fine animal hair	38.8 cents/kg + 10%
61031020	Men's or boys' suits, knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	60.3 cents/kg + 15.6%
61031030	Men's or boys' suits, knitted or crocheted, of synthetic fibers, nesoi	28.2%
61031040	Men's or boys' suits, knitted or crocheted, of artificial fibers, containing 23 percent or more of wool or fine animal hair	Free
61031050	Men's or boys' suits, knitted or crocheted, of artificial fibers, nesoi	Free
61031060	Men's or boys' suits, knitted or crocheted, of cotton	9.4%
61031070	Men's or boys' suits, of tex mats(ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or crocheted	0.9%
61031090	Men's or boys' suits, of tex mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or crocheted	5.6%
61032200	Men's or boys' ensembles, knitted or crocheted, of cotton	The rate applicable to each garment in the ensemble if separately entered
61032300	Men's or boys' ensembles, knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered
61032905	Men's or boys' ensembles, knitted or crocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered

Non-GSP products in 2009

61032910	Men's or boys' ensembles, knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered
61032920	Men's or boys' ensembles, knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the ensemble if separately entered
61033100	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of wool or fine animal hair	38.6 cents/kg + 10%
61033200	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of cotton	13.5%
61033310	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers, containing 23% or more of wool or fine animal hair	38.6 cents/kg + 10%
61033320	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers, nesoi	28.2%
61033910	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of artificial fibers	14.9%
61033940	Men's or boys' suit-type jackets and blazers, of textile mats, (except wool, cotton, or mmf), cont 70% or more by wt of silk, knitted/croc	0.9%
61033980	Men's or boys' suit-type jackets and blazers, of textile mats, (except wool, cotton, or mmf), cont less than 70% by wt of silk, knitted/croc	5.6%
61034110	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of wool or fine animal hair	61.1 cents/kg + 15.8%
61034120	Men's or boys' bib and brace overalls, knitted or crocheted, of wool or fine animal hair	13.6%
61034210	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of cotton	16.1%
61034220	Men's or boys' bib and brace overalls, knitted or crocheted, of cotton	10.3%
61034310	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of syn. fibers, cont. 23 percent or more of wool or fine animal hair	58.5 cents/kg + 15.2%
61034315	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of synthetic fibers, nesoi	28.2%
61034320	Men's and boys' bib and brace overalls of synthetic fibers, knitted or crocheted	14.9%
61034910	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of artificial fibers	28.2%
61034920	Men's or boys' bib and brace overalls, knitted or crocheted, of artificial fibers	13.6%

Non-GSP products in 2009

61034940	Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat (except wool, cot or mmf), con 70% or more wt of silk, k/c	0.9%
61034980	Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat (except wool, cot or mmf), con under 70% by wt of silk, k/c	5.6%
61041310	Women's or girls' suits, knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	Free
61041320	Women's or girls' suits, knitted or crocheted, of synthetic fibers, nesoi	14.9%
61041910	Women's or girls' suits, knitted or crocheted, of artificial fibers, containing 23 percent or more of wool or fine animal hair	8.5%
61041915	Women's or girls' suits, knitted or crocheted, of artificial fibers, nesoi	Free
61041940	Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or crocheted	0.9%
61041950	Women's or girls' suits, knitted or crocheted, of wool or fine animal hair	13.6%
61041960	Women's or girls' suits, knitted or crocheted, of cotton	9.4%
61041980	Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or crocheted	5.6%
61042200	Women's or girls' ensembles, knitted or crocheted, of cotton	The rate applicable to each garment in the ensemble if separately entered
61042300	Women's or girls' ensembles, knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered
61042905	Women's or girls' ensembles, knitted or crocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered
61042910	Women's or girls' ensembles, knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered

Non-GSP products in 2009

61042920	Women's or girls' ensembles, knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the ensemble if separately entered
61043100	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of wool or fine animal hair	54.8 cents/kg + 16%
61043200	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of cotton	14.9%
61043310	Women's or girls' suit-type jackets & blazers, knit or crocheted, of synthetic fibers, cont. 23% or more of wool or fine animal hair	56.4 cents/kg + 16.5%
61043320	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers, nesoi	28.2%
61043910	Women's or girls' suit-type jackets, knitted or crocheted, of artificial fibers	24%
61043920	Women's or girls' suit-type jackets, knitted or crocheted, of textile materials nesoi	Free
61044100	Women's or girls' dresses, knitted or crocheted, of wool or fine animal hair	13.6%
61044200	Women's or girls' dresses, knitted or crocheted, of cotton	11.5%
61044310	Women's or girls' dresses, knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	14.9%
61044320	Women's or girls' dresses, knitted or crocheted, of synthetic fibers, nesoi	16%
61044410	Women's or girls' dresses, knitted or crocheted, of artificial fibers, containing 23 percent or more of wool or fine animal hair	14.9%
61044420	Women's or girls' dresses, knitted or crocheted, of artificial fibers, nesoi	14.9%
61044910	Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or croc	0.9%
61044990	Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or croc	5.6%
61045100	Women's or girls' skirts and divided skirts, knitted or crocheted, of wool or fine animal hair	14.9%
61045200	Women's or girls' skirts and divided skirts, knitted or crocheted, of cotton	8.3%
61045310	Women's or girls' skirts & divided skirts, knitted or crocheted, of synthetic fibers, cont. 23% or more of wool or fine animal hair	14.9%
61045320	Women's or girls' skirts and divided skirts, knitted or crocheted, of synthetic fibers, nesoi	16%
61045910	Women's or girls' skirts and divided skirts, knitted or crocheted, of artificial fibers	8%
61045940	Women's or girls' skirts & divided skirts, of textile mats (ex wool, cotton or mmf), containing 70% or more by wt of silk, knitted or croc	0.9%
61045980	Women's or girls' skirts and divided skirts, of textile mats (ex wool, cotton or mmf), containing under 70% by wt of silk, knitted or croc	5.6%
61046100	Women's or girls' trousers, bib and brace overalls, breeches and shorts, knitted or crocheted, of wool or fine animal hair	14.9%
61046210	Women's or girls' bib and brace overalls, knitted or crocheted, of cotton	10.3%
61046220	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of cotton	14.9%

Non-GSP products in 2009

61046310	Women's or girls' bib and brace overalls, knitted or crocheted, of synthetic fibers	14.9%
61046315	Women's or girls' trousers, etc., knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	14.9%
61046320	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of synthetic fibers, nesoi	28.2%
61046910	Women's or girls' bib and brace overalls, knitted or crocheted, of artificial fibers	13.6%
61046920	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of artificial fibers	28.2%
61046940	Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex wool, cotton or mmf), cont 70% or more wt of silk, k/c	0.9%
61046980	Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex wool, cotton or mmf), cont under 70% by wt of silk, k/c	5.6%
61051000	Men's or boys' shirts, knitted or crocheted, of cotton	19.7%
61052010	Men's or boys' shirts, knitted or crocheted, of manmade fibers, containing 23 percent or more of wool or fine animal hair	13.6%
61052020	Men's or boys' shirts, knitted or crocheted, of manmade fibers, nesoi	32%
61059010	Men's or boys' shirts, knitted or crocheted, of wool or fine animal hair	14.9%
61059040	Men's or boys' shirts, of textile materials (ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted/croc	0.9%
61059080	Men's or boys' shirts, of textile materials (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted/crochete	5.6%
61061000	Women's or girls' blouses and shirts, knitted or crocheted, of cotton	19.7%
61062010	Women's or girls' blouses and shirts, knitted or crocheted, of manmade fibers, containing 23 percent or more of wool or fine animal hair	14.9%
61062020	Women's or girls' blouses and shirts, knitted or crocheted, of man-made fibers, nesoi	32%
61069010	Women's or girls' blouses and shirts, knitted or crocheted, of wool or fine animal hair	13.6%
61069015	Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf), containing 70% or more weight of silk, knitted or croc	0.9%
61069025	Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf), containing under 70% by weight of silk, knitted or croc	5.6%
61069030	Women's or girls' blouses and shirts, knitted or crocheted, of textile materials nesoi	4.7%
61071100	Men's or boys' underpants and briefs, knitted or crocheted, of cotton	7.4%
61071200	Men's or boys' underpants and briefs, knitted or crocheted, of man-made fibers	14.9%
61071910	Men's or boys' underpants & briefs, of textile materials (ex cotton or mmf), containing 70% or more by weight of silk or silk waste, k/croc	0.9%
61071990	Men's or boys' underpants and briefs, of textile materials (except cotton or mmf), containing under 70% by weight of silk, knitted or croc	5.6%
61072100	Men's or boys' nightshirts and pajamas, knitted or crocheted, of cotton	8.9%
61072200	Men's or boys' nightshirts and pajamas, knitted or crocheted, of man-made fibers	16%
61072920	Men's or boys' nightshirts and pajamas, knitted or crocheted, of wool or fine animal hair	8.5%
61072950	Men's or boys' nightshirts and pajamas, of textile materials (ex cotton, mmf or wool), containing 70% or more by wt of silk, knitted or croc	0.9%
61072990	Men's or boys' nightshirts and pajamas, of textile materials (ex cotton, mmf or wool), containing under 70% by wt of silk, knitted or croc	5.6%

Non-GSP products in 2009

61079100	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of cotton	8.7%
61079910	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of man-made fibers	14.9%
61079920	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of wool or fine animal hair	13.6%
61079950	Men's or boys' bathrobes, dressing gowns, & similar articles, of textile materials (except wool), containing 70% or more by wt of silk, k/c	0.8%
61079990	Men's or boys' bathrobes, dressing gowns, and similar articles, of textile materials (except wool), containing under 70% by wt of silk, k/c	4.8%
61081100	Women's or girls' slips and petticoats, knitted or crocheted, of man-made fibers	14.9%
61081910	Women's or girls' slips and petticoats, of textile materials (except mmf), containing 70% or more by weight of silk, knitted or crocheted	1.1%
61081990	Women's or girls' slips and petticoats, of textile materials (except mmf), containing under 70% by weight of silk, knitted or crocheted	6.6%
61082100	Women's or girls' briefs and panties, knitted or crocheted, of cotton	7.6%
61082210	Women's or girls' disposable briefs and panties designed for one-time use, of man-made fibers, knitted or crocheted	8.3%
61082290	Women's or girls' briefs and panties (other than disposable), of man-made fibers, knitted or crocheted	15.6%
61082910	Women's or girls' briefs and panties (other than disposable), of text materials (other than cotton or mmf) cont 70% or more wt of silk, k/c	2.1%
61082990	Women's or girls' briefs and panties (other than disposable), of text mats (other than cotton or mmf) cont under 70% by wt of silk, k/c	13.3%
61083100	Women's or girls' nightdresses and pajamas, knitted or crocheted, of cotton	8.5%
61083200	Women's or girls' nightdresses and pajamas, knitted or crocheted, of man-made fibers	16%
61083910	Women's or girls' nightdresses and pajamas, knitted or crocheted, of wool or fine animal hair	8.5%
61083940	Women's or girls' nightdresses & pajamas, con. 70% or more by wt of silk or silk waste, knitted or crocheted	0.6%
61083980	Women's or girls' nightdresses & pajamas, of textiles (except of cotton/mmff/wool), con. under 70% by wt of silk, knitted or crocheted	3.8%
61089100	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of cotton	8.5%
61089200	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of man-made fibers	16%
61089920	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of wool or fine animal hair	8.5%
61089950	Women's or girls' bathrobes, negligees, & sim. articles, con. 70% or more by wt of silk or silk waste, knitted or crocheted	0.6%
61089990	Women's or girls' bathrobes, negligees, & sim. articles, of textiles (except of cotton/mmff/wool), con under 70% by wt of silk, k/c	3.8%
61091000	T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of cotton	16.5%
61099010	T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of man-made fibers	32%
61099015	T-shirts and similar garments, knitted or crocheted, of wool, with long sleeves	5.6%

Non-GSP products in 2009

61099040	T-shirts, singlets tanktops & sim garments, of text mat (except cotton, mmf or long sleeve wool garments), cont 70% or more wt of silk, k/c	2.6%
61099080	T-shirts, singlets tanktops and sim garments, of text mat (except cotton, mmf or long sleeve wool garments), cont under 70% wt of silk, k/c	16%
61101100	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of wool	16%
61101210	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of Kashmir goats, wholly of cashmere	4%
61101220	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of Kashmir goats, not wholly of cashmere	16%
61101900	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of fine animal hair	16%
61102010	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, containing 36 percent or more of flax fibers	5%
61102020	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, nesoi	16.5%
61103010	Sweaters, pullovers, sweatshirts and similar articles, knitted or crocheted, of man-made fibers, cont. 25% or more by weight of leather	6%
61103015	Sweaters, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair	17%
61103020	Sweaters, pullovers & similar articles, knitted or crocheted, of manmade fibers, containing 30 percent or more of silk or silk waste	6.3%
61103030	Sweaters, pullovers and similar articles, knitted or crocheted, of manmade fibers, nesoi	32%
61109010	Sweaters, pullovers, sweatshirts, vests and similar articles, of text mat (except wool, cotton or mmf), cont 70% or more by wt of silk, k/c	0.9%
61109090	Sweaters, pullovers, sweatshirts, vests and sim articles, of text mat (except wool, cotton or mmf), containing under 70% by wt of silk, k/c	6%
61112010	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of cotton	19.7%
61112020	Babies' T-shirts, singlets and similar garments, except those imported as parts of sets, of cotton	14.9%
61112030	Babies' sweaters, pullovers, sweatshirts and similar articles, except those imported as parts of sets, knitted or crocheted, of cotton	14.9%
61112040	Babies' dresses, knitted or crocheted, of cotton	11.5%
61112050	Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted or crocheted, of cotton	14.9%
61112060	Babies' garments and clothing accessories, knitted or crocheted, of cotton, nesoi	8.1%
61113010	Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	28.2%
61113020	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	32%
61113030	Babies' T-shirts, singlets and similar garments, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	32%
61113040	Babies' sweaters, pullovers and similar articles, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	30%
61113050	Babies' garments and clothing accessories, knitted or crocheted, of synthetic fibers, nesoi	16%
61119005	Babies' garments and clothing accessories, knitted or crocheted, of wool or fine animal hair	13.6%

Non-GSP products in 2009

61119010	Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted or crocheted, of artificial fibers	14.9%
61119020	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of artificial fibers	17.3%
61119030	Babies' T-shirts, singlets and similar garments, except those imported as parts of sets, knitted or crocheted, of artificial fibers	Free
61119040	Babies' sweaters, sweatshirts, and similar articles, except those imported as parts of sets, knitted or crocheted, of artificial fibers	26%
61119050	Babies' garments and clothing accessories, knitted or crocheted, of artificial fibers, nesoi	14.9%
61119070	Babies garments and clothing accessories, of textile materials (except wool, cotton or mmf), containing 70% or more by weight of silk, k/c	0.9%
61119090	Babies garments and clothing accessories, of textile materials (except wool, cotton or mmf), containing under 70% by weight of silk, k/c	5.6%
61121100	Track suits, knitted or crocheted, of cotton	14.9%
61121200	Track suits, knitted or crocheted, of synthetic fibers	28.2%
61121910	Track suits, knitted or crocheted, of artificial fibers	28.2%
61121940	Track suits, of textile materials (except cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or crocheted	3.5%
61121980	Track suits, of textile materials (except cotton or mmf), containing less than 70% by weight of silk or silk waste, knitted or crocheted	21.6%
61122010	Ski-suits, knitted or crocheted, of man-made fibers	28.2%
61122020	Ski-suits, knitted or crocheted, of textile materials other than man-made fibers	8.3%
61123100	Men's or boys' swimwear, knitted or crocheted, of synthetic fibers	25.9%
61123900	Men's or boys' swimwear, knitted or crocheted, of textile materials other than synthetic fibers	13.2%
61124100	Women's or girls' knitted or crocheted swimwear of synthetic fibers	24.9%
61124900	Women's or girls' swimwear, knitted or crocheted, of textile materials other than synthetic fibers	13.2%
61130010	Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, w an outer surf impreg, coated, cov, or lam w rub/p mat which obscures the fab	3.8%
61130090	Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, not impreg, coated, covered, or laminated w rubber or plastics materials	7.1%
61142000	Garments nesoi, knitted or crocheted, of cotton	10.8%
61143010	Tops, knitted or crocheted, of man-made fibers	28.2%
61143020	Bodysuits and bodyshirts, knitted or crocheted, of man-made fibers	32%
61143030	Garments nesoi, knitted or crocheted, of man-made fibers	14.9%
61149005	Garments nesoi, knitted or crocheted, of wool or fine animal hair	12%
61149010	Other garments nesoi, of textile materials (except wool, cotton or mmf), contain 70% or more by weight of silk or silk waste, knitted/croch	0.9%
61149090	Other garment, nesoi, of textile materials (except wool, cotton or mmf), containing under 70% by wt of silk or silk waste, knitted/crocheted	5.6%
61151005	Surgical panty hose and surgical stockings with graduated compression for orthopedic treatment	Free
61151010	Graduated compression panty hose and tights (not for orthopedic treatment), of synthetic fibers	14.9%
61151015	Graduated compression panty hose and tights (not for orthopedic treatment), of textile materials except synthetic fibers	16%
61151030	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), of cotton	13.5%

Non-GSP products in 2009

61151040	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), of synthetic fibers	14.6%
61151055	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), of artificial fibers	14.6%
61151060	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), nesoi	9.9%
61152100	Panty hose and tights (not graduated compression), knitted or crocheted, of synthetic fibers, measuring per single yarn less than 67 decitex	16%
61152200	Panty hose and tights (not graduated compression), knitted or crocheted, of synthetic fibers, measuring per single yarn 67 decitex or more	14.9%
61152940	Panty hose (not graduated compressoin) and tights, containing 70% or more by weight of silk or silk waste, knitted or crocheted	2.6%
61152980	Panty hose (not surgical) and tights, of textile materials nesoi, knitted or crocheted	16%
61153010	Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex containing 70% or more by wt of silk, knit/croc	2.7%
61153090	Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex containing under 70% by wt of silk, knitted/croc	14.6%
61159400	Hosiery nesoi, knitted or crocheted, of wool or fine animal hair	11.3%
61159560	Stockings, socks, etc. (not surgical), knitted or crocheted, of cotton, containing lace or net	10%
61159590	Stockings, socks, etc. nesoi (not surgical and not containing lace or net), knitted or crocheted, of cotton	13.5%
61159660	Stockings, socks, etc. nesoi, knitted or crocheted, of synthetic fibers, containing lace or net	18.8%
61159690	Stockings, socks, etc. nesoi, knitted or crocheted, of synthetic fibers (not containing lace or net)	14.6%
61159914	Hosiery nesoi, of artificial fibers, containing lace or net	18.8%
61159919	Hosiery nesoi, knitted or crocheted, of artificial fibers, other than those containing lace or net	14.6%
61159940	Stockings and other hosiery, including footwear without applied soles, of textile materials(except mmf), cont 70% or more by wt of silk, k/c	1.6%
61159990	Stockings and other hosiery, including footwear without applied soles, of textile materials(except mmf), cont under 70% by wt of silk, knitt	9.9%
61161005	Ice hockey and field hockey gloves, knitted or crocheted, impregnated, coated or covered with plastics or rubber	Free
61161013	Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubber nesoi, cut & sewn, of veg. fibers, cont. > 50% by wt. of plastics/rubber	12.5%
61161017	Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubber, nesoi, cut & sewn, of veg. fibers, cont. 50 % or less wt. of plas./rub.	23.5%
61161044	Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non-veg fib impreg fab, w/o fourch, con ov 50% wt plast/rub k/c	9.9%
61161048	Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non-veg fib impreg fab, w/o fourch, con < 50% wt pla/rub k/c	18.6%
61161055	Gloves, mittens & mitts(excl ports), impreg etc, not cut & sewn from pre-existing fabric, w/o fourch, con 50% or more wt of tex fibers, k/c	13.2%
61161065	Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing fabric, w/o fourch, cont < 50% by wt of text fib, k/c	7%
61161075	Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing fabric, with fourch, con 50% or more wt of text fib, k/c	13.2%
61161095	Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing fab, w fourch, cont < 50% by wt of textile fiber, k/c	7%

Non-GSP products in 2009

61169100	Gloves, mittens and mitts, knitted or crocheted, of wool or fine animal hair	31.2 cents/kg + 7%
61169205	Ice hockey and field hockey gloves, knitted or crocheted, of cotton, not impregnated, coated or covered with plastics or rubber	Free
61169264	Gloves, mittens & mitts, (excl. ski or snowmobile), knitted or crocheted, of cotton, made from a pre-existing machine knit fabric, w/o four.	23.5%
61169274	Gloves, mittens & mitts (excl. ski or snowmobile), k/c, of cotton, from a pre-existing machine knit fabric, with fourchettes	23.5%
61169288	Gloves, mittens & mitts, (excl. ski or snowmobile), k/c, of cotton, not made from a pre-existing machine knit fabric, w/o fourchettes	9.4%
61169294	Gloves, mittens & mitts, of cotton, k/c, not impreg. etc. with plas./rub., not from pre-ex. mach. knit fabric, not for sports, with four.	9.4%
61169305	Ice hockey and field hockey gloves, knitted or crocheted, of synthetic fibers, not impregnated, coated or covered with plastics or rubber	Free
61169364	Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fiber, cont. 23% or more wt. of wool etc., w/o four.	31 cents/kg + 6.9%
61169374	Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers, cont. 23% or more wt. of wool etc., with four.	31 cents/kg + 6.9%
61169388	Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers, under 23% by wt. of wool etc., w/o fourchettes	18.6%
61169394	Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers, under 23% by wt. of wool etc., with fourchettes	18.6%
61169920	Ice hockey and field hockey gloves, knitted or crocheted, of artificial fibers, not impregnated, coated or covered with plastics or rubber	Free
61169948	Gloves, mittens & mitts (excl. those designed for sports etc.), knitted/crocheted, of artificial fibers, without fourchettes	18.8%
61169954	Gloves, mittens & mitts (excl. those designed for sports etc.), knitted or crocheted, of artificial fibers, with fourchettes	18.8%
61169975	Gloves, mittens and mitts, of textile materials(except wool, cotton or mmf), containing 70% or more by wt of silk or silk waste, knit/croc	Free
61169995	Gloves, mittens and mitts, of textile materials(except wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knit/croc	3.8%
61171010	Shawls, scarves, mufflers, mantillas, veils and the like, knitted or crocheted, of wool or fine animal hair	9.6%
61171020	Shawls, scarves, mufflers, mantillas, veils and the like, knitted or crocheted, of man-made fibers	11.3%
61171060	Shawls, scarves, mufflers, mantillas, veils and the like, nesoi	9.5%
61178020	Ties, bow ties and cravats, containing 70% or more by weight of silk or silk waste, knitted or crocheted	1.2%
61178030	Made up clothing accessories(excl shawls, scarves, mufflers, mantillas, veils and the like; ties and cravat), containing >= 70% wt of silk,	2.3%
61178087	Ties, bow ties and cravats, containing under 70% by weight of silk or silk waste, knitted or crocheted	5%
61178095	Made up clothing accessories (excl shawl, scarve, and like, tie, cravat, headband, ponytail holder and like), cont < 70% wt of silk, k/c	14.6%
61179010	Parts of garments or of clothing accessories, containing 70% or more by weight of silk or silk waste, knitted or crocheted	2.3%
61179090	Parts of garments or of clothing accessories, containing under 70% by weight of silk or silk waste, knitted or crocheted	14.6%
62011100	Men's or boys' overcoats, carcoats, capes, cloaks and similar coats of wool or fine animal hair, not knitted or crocheted	41 cents/kg + 16.3%

Non-GSP products in 2009

62011210	Men's or boys' overcoats, carcoats, capes, & similar coats of cotton, not knit or crocheted, containing 15% or more by wt of down, etc	4.4%
62011220	Men's or boys' overcoats, carcoats, capes, & similar coats of cotton, not knit or crocheted, not containing 15% or more by wt of down, etc	9.4%
62011310	Men's or boys' overcoats, carcoats, capes, & like coats of man-made fibers, not knit or crocheted, cont. 15% or more by wt of down, etc	4.4%
62011330	Men's or boys' overcoats, carcoats, capes, & like coats of manmade fibers, not knit or crocheted, cont. 36 percent or more of wool, nesoi	49.7 cents/kg + 19.7%
62011340	Men's or boys' overcoats, carcoats, capes, cloaks and similar coats, not knitted or crocheted, of manmade fibers, nesoi	27.7%
62011910	Men's or boys' overcoats, carcoats, capes, cloaks, & sim coats, of tex mats(except wool, cotton or mmf), cont > or = 70% by wt silk, not k/c	Free
62011990	Men's or boys' overcoats, carcoats, capes, cloaks, & sim coats, of tex mats(except wool, cotton or mmf), cont under 70% by wt silk, not k/c	2.8%
62019110	Men's or boys' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair	8.5%
62019120	Men's or boys' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair	49.7 cents/kg + 19.7%
62019210	Men's or boys' anoraks, windbreakers & similar articles, not knitted or crocheted, of cotton, containing 15% or more by weight of down, etc	4.4%
62019215	Men's or boys' anoraks, windbreakers and similar articles, nesoi, not knitted or crocheted, of cotton, water resistant	6.2%
62019220	Men's or boys' anoraks, windbreakers & similar articles nesoi, not knitted or crocheted, of cotton, not cont. 15% or more by wt of down, etc	9.4%
62019310	Men's or boys' anoraks, windbreakers & similar articles, not knitted or crocheted, of man-made fibers, cont. 15% or more by wt of down, etc	4.4%
62019320	Men's or boys' padded, sleeveless jackets, not knitted or crocheted, of man-made fibers, not containing 15% or more by weight of down, etc	14.9%
62019325	Men's or boys' anoraks, etc, nesoi, not knitted or crocheted, of manmade fibers, containing 36 percent or more of wool or fine animal hair	49.5 cents/kg + 19.6%
62019330	Men's or boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of manmade fibers, nesoi, water resistant	7.1%
62019335	Men's or boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of manmade fibers, nesoi	27.7%
62019910	Men's or boys' anoraks, wind-breakers and similar articles, of tex mats(except wool, cotton or mmf), cont 70% or more by wt silk, not k/c	Free
62019990	Men's or boys' anoraks, wind-breakers and similar articles, of text mats(except wool, cotton or mmf), cont under 70% by wt of silk, not k/c	4.2%
62021100	Women's or girls' overcoats, carcoats, capes, cloaks and similar coats, not knitted or crocheted, of wool or fine animal hair	41 cents/kg + 16.3%
62021210	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton, containing 15% or more by weight of down, etc	4.4%
62021220	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton, not containing 15% or more by weight of down, etc	8.9%
62021310	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of man-made fibers, containing 15% or more by weight of down, etc	4.4%
62021330	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of m-m fibers, cont. 36% or more of wool or fine animal hair, nesoi	43.5 cents/kg + 19.7%

Non-GSP products in 2009

62021340	Women's or girls' overcoats, carcoats, capes, cloaks and similar articles, not knitted or crocheted, of man-made fibers, nesoi	27.7%
62021910	Women's or girls' overcoats, carcoats, capes, cloaks & sim coats, of tex mats(except wool, cotton or mmf), con 70% or more wt silk, not k/c	Free
62021990	Women's or girls' overcoats, carcoats, capes, cloaks & sim coats, of tex mats(except wool, cotton or mmf), con under 70% wt silk, not k/c	2.8%
62029110	Women's or girls' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair	14%
62029120	Women's or girls' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair	36 cents/kg + 16.3%
62029210	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of cotton, cont. 15% or more by weight of down	4.4%
62029215	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of cotton, nesoi, water resistant	6.2%
62029220	Women's or girls' anoraks, windbreakers & similar articles, nt knitted or crocheted, of cotton, nt cont. 15% or more by wt of down, etc	8.9%
62029310	Women's or girls' anoraks, windbreakers & like articles, not knitted or crocheted, of man-made fibers, cont. 15% or more by wt of down, etc	4.4%
62029320	Women's or girls' padded, sleeveless jackets, not knitted or crocheted, of man-made fibers, not cont. 15% or more by weight of down, etc	14.9%
62029340	Women's or girls' anoraks, windbreakers, etc, nt knit or crocheted, of manmade fibers, cont. 36% or more of wool or fine animal hair, nesoi	43.4 cents/kg + 19.7%
62029345	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of manmade fibers, nesoi, water resistant	7.1%
62029350	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of man-made fibers, nesoi	27.7%
62029910	Women's or girls' anoraks, wind-breakers and similar articles, of tex mats(except wool, cotton or mmf), cont 70% or more by wt silk, not k/c	Free
62029990	Women's or girls' anoraks, wind-breakers and similar articles, of tex mats(except wool, cotton or mmf), cont < 70% by wt of silk, not k/c	2.8%
62031115	Men's/boys' suits of wool, not knitted or crocheted, 30% or more of silk or silk waste, of wool yarn w/avg fiber diameter 18.5 micron or <	7.5%
62031130	Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, containing 30 percent or more of silk or silk waste, nesoi	7.5%
62031160	Men's or boys' suits of wool, not knitted or crocheted, nesoi, of wool yarn with average fiber diameter of 18.5 micron or less	17.5%
62031190	Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, nesoi	17.5%
62031210	Men's or boys' suits, of synthetic fibers, not knitted or crocheted, containing 36 percent or more by weight of wool or fine animal hair	17.5%
62031220	Men's or boys' suits, of synthetic fibers, under 36% by weight of wool, not knitted or crocheted	27.3%
62031910	Men's or boys' suits, not knitted or crocheted, of cotton	13.2%
62031920	Men's or boys' suits, of artificial fibers, not knitted or crocheted, containing 36 percent or more of wool or fine animal hair	52.9 cents/kg + 21%
62031930	Men's or boys' suits, of artificial fibers, nesoi, not knitted or crocheted	14.9%
62031950	Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, not knit or croch	3.8%
62031990	Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing under 70% by weight of silk or silk waste, not knit or croch	7.1%

Non-GSP products in 2009

62032210	Men's or boys' judo, karate and other oriental martial arts uniforms, not knitted or crocheted, of cotton	7.5%
62032230	Men's or boys' ensembles, not knitted or crocheted, of cotton, other than judo, karate and other oriental martial arts uniforms	The rate applicable to each garment in the ensemble if separately entered
62032300	Men's or boys' ensembles, not knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered
62032910	Men's or boys' ensembles, not knitted or crocheted, of worsted wool fabric with wool yarn having average fiber diameter of 18.5 micron or <	The rate applicable to each garment in the ensemble if separately entered
62032915	Men's or boys' ensembles, not knitted or crocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered
62032920	Men's or boys' ensembles, not knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered
62032930	Men's or boys' ensembles, not knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the in the ensemble if separately entered
62033150	Men's or boys' suit-type jackets and blazers, of worsted wool fabric of wool yarn fiber avg diameter 18.5 micron or <, not knitt/crocheted	17.5%

Non-GSP products in 2009

62033190	Men's or boys' suit-type jackets and blazers, of wool or fine animal hair, not knitted or crocheted	17.5%
62033210	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers	2.8%
62033220	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton, under 36% by weight of flax	9.4%
62033310	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair	22%
62033320	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, under 36% by weight of wool	27.3%
62033910	Men's or boys' suit-type jackets and blazers, of artificial fibers, containing 36% or more by weight of wool or fine animal hair, not k/c	22%
62033920	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of artificial fibers, under 36% by weight of wool	27.3%
62033950	Men's or boys' suit-type jackets and blazers, of textile materials(except wool, cotton or mmf), cont 70% or more by weight of silk, not k/c	1%
62033990	Men's or boys' suit-type jackets and blazers, of text materials(except wool, cotton or mmf), containing under 70% by weight of silk, not k/c	6.5%
62034105	Men's or boys' trousers & breeches, of wool or fine an. hair, cont elastomeric fib, water resist, w/o belt loops, weighing >9 kg/doz	7.6%
62034112	Men's or boys' trousers and breeches, other than of HTSA 6203.41.05, of wool yarn having average fiber diameter of 18.5 micron or less	41.9 cents/kg + 16.3%
62034118	Men's or boys' trousers and breeches, other than of HTSA 6203.41.05, nesoi	41.9 cents/kg + 16.3%
62034120	Men's or boys' bib and brace overalls, not knitted or crocheted, of wool or fine animal hair	8.5%
62034210	Men's or boys' trousers, overalls & shorts, not knitted or crocheted, of cotton, cont. 10 to 15% or more by weight of down	Free
62034220	Men's or boys' bib and brace overalls, not knitted or crocheted, of cotton, not containing 10 to 15% or more by weight of down, etc	10.3%
62034240	Men's or boys' trousers and shorts, not bibs, not knitted or crocheted, of cotton, not containing 15% or more by weight of down, etc	16.6%
62034310	Men's or boys' trousers, bib & brace overalls, breeches & shorts, not knitted or crocheted, of syn. fibers, cont. 15% or more of down, etc	Free
62034315	Men's or boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers, water resistant, not down	7.1%
62034320	Men's or boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers, not down, not water resistant	14.9%
62034325	Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	12.2%
62034330	Men's or boys' trousers, etc, not knitted or crocheted, of synthetic fibers, containing 36 percent or more of wool or fine animal hair	49.6 cents/kg + 19.7%
62034335	Men's or boys' trousers and breeches, not knitted or crocheted, of synthetic fibers, nesoi, water resistant	7.1%
62034340	Men's or boys' trousers, breeches & shorts, of synthetic fibers, con under 15% wt down etc, cont under 36% wt wool, n/water resist, not k/c	27.9%
62034910	Men's or boys' bib and brace overalls, not knitted or crocheted, of artificial fibers	8.5%

Non-GSP products in 2009

62034915	Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of artificial fibers, certified hand-loomed and folklore products	12.2%
62034920	Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of artificial fibers, nesoi	27.9%
62034940	Men's or boys' trousers, bib & brace overalls, breeches & shorts, of text mats(except wool, cotton or mmf), cont > or = 70% wt silk, not k/c	Free
62034980	Men's or boys' trousers, bib & brace overalls, breeches & shorts, of text mats(except wool, cotton or mmf), con < 70% by wt silk, not k/c	2.8%
62041100	Women's or girls' suits, not knitted or crocheted, of wool or fine animal hair	14%
62041200	Women's or girls' suits, not knitted or crocheted, of cotton	14.9%
62041310	Women's or girls' suits, not knitted or crocheted, of synthetic fibers, containing 36 percent or more of wool or fine animal hair	17%
62041320	Women's or girls' suits, not knitted or crocheted, of synthetic fibers, nesoi	35.3 cents/kg + 25.9%
62041910	Women's or girls' suits, not knitted or crocheted, of artificial fibers, containing 36 percent or more of wool or fine animal hair	17%
62041920	Women's or girls' suits, not knitted or crocheted, of artificial fibers, nesoi	35.3 cents/kg + 25.9%
62041940	Women's or girls' suits, of textile materials(except wool,cotton or mmf), containing 70% or more by weight of silk or silk waste, not k/c	1%
62041980	Women's or girls' suits, of textile material(except wool,cotton or mmf), containing under 70% by weight of silk or silk waste, not knit/croc	6.5%
62042100	Women's or girls' ensembles, not knitted or crocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered
62042210	Women's or girls' judo, karate and other oriental martial arts uniforms, not knitted or crocheted, of cotton	7.5%
62042230	Women's or girls' ensembles, not knitted or crocheted, of cotton, other than judo, karate and other oriental martial arts uniforms	The rate applicable to each garment in the ensemble if separately entered
62042300	Women's or girls' ensembles, not knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered

Non-GSP products in 2009

62042920	Women's or girls' ensembles, not knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered
62042940	Women's or girls' ensembles, not knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the ensemble if separately entered
62043110	Women's or girls' suit-type jackets & blazers, of wool or fine animal hair, not knitted or crocheted, cont. 30% or more of silk/silk waste	7.5%
62043120	Women's or girls' suit-type jackets and blazers, of wool or fine animal hair, not knitted or crocheted, under 30% by weight of silk	17.5%
62043210	Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted, containing 36 percent or more of flax fibers	2.8%
62043220	Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted, under 36% flax	9.4%
62043310	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, cont. 30% or more of silk/silk waste	7.1%
62043320	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, containing 36 percent or more of flax fibers	2.8%
62043340	Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair	46.3 cents/kg + 21%
62043350	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, nesoi	27.3%
62043920	Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of artificial fibers, cont. 36% or more of wool or fine animal hair	37.1 cents/kg + 16.8%
62043930	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of artificial fibers, under 36% by weight of wool	27.3%
62043980	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of textile materials nesoi	6.3%
62044110	Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair, containing 30 percent of silk or silk waste	7.2%
62044120	Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair, under 30% by weight of silk	13.6%
62044210	Women's or girls' dresses, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	11.8%
62044220	Women's or girls' dresses, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers, other than certified	5.5%
62044230	Women's or girls' dresses, not knitted or crocheted, of cotton, nesoi	8.4%
62044310	Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	11.3%

Non-GSP products in 2009

62044320	Women's or girls' dresses, not knit or crocheted, of synthetic fibers, containing 30% or more of silk or silk waste, other than certified	7.1%
62044330	Women's or girls' dresses, of synthetic fibers, not knitted or crocheted, containing 36 percent or more of wool or fine animal hair, nesoi	14.9%
62044340	Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, nesoi	16%
62044420	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi, certified hand-loomed and folklore products	11.3%
62044430	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, containing 36 percent or more of wool or fine animal hair	8.5%
62044440	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi	16%
62044950	Women's or girls' dresses, not knitted or crocheted, of textile materials nesoi	6.9%
62045100	Women's or girls' skirts and divided skirts, not knitted or crocheted, of wool or fine animal hair	14%
62045210	Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	8%
62045220	Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton, nesoi	8.2%
62045310	Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	11.3%
62045320	Women's or girls' skirts & divided skirts, nt knit or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair, nesoi	14.9%
62045330	Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers, nesoi	16%
62045910	Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers, certified hand-loomed and folklore products	11.3%
62045920	Women's or girls' skirts & divided skirts, nt knit or crocheted, of artificial fibers, cont. 36% or more of wool or fine animal hair, nesoi	14.9%
62045930	Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers, nesoi	16%
62045940	Women's or girls' skirts and divided skirts, not knitted or crocheted, of textile materials nesoi	6.6%
62046110	Women's or girls' trousers & breeches, of wool or f.a.h., cont elastomeric fib, water resist, w/o belt loops, weighing > 6 kg/doz, not k/c	7.6%
62046190	Women's or girls' trousers & breeches, of wool, not cont elastomeric fib, not water resist, w belt loops, weighing under 6 kg/doz, not k/c	13.6%
62046210	Women's or girls' trousers, bib & brace overalls, breeches & shorts, not knit or crocheted, of cotton, cont. 15% or more by wt of down, etc	Free
62046220	Women's or girls' bib and brace overalls, not knitted or crocheted, of cotton, not containing 15% or more by weight of down, etc	8.9%
62046230	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi, certified hand-loomed and folklore products	7.1%
62046240	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi	16.6%
62046310	Women's or girls' trousers, bib & brace overalls, breeches & shorts, nt knit or crocheted, of syn. fibers, cont. 15% or more of down, etc.	Free
62046312	Women's or girls' bib & brace overalls, not knit or crocheted, of syn. fibers, water resistant, not cont. 15% or more by wt. of down, etc	7.1%
62046315	Women's or girls' bib & brace overalls of synthetic fibers, not knitted or crocheted, not cont. 15% or more by weight of down, etc, nesoi	14.9%

Non-GSP products in 2009

62046320	Women's or girls' trousers, breeches & shorts, not knit or crocheted, of synthetic fibers, nesoi, certified hand-loomed & folklore products	11.3%
62046325	Women's or girls' trousers, breeches & shorts, not knit or crocheted, of syn. fibers, cont. 36% or more of wool or fine animal hair, nesoi	13.6%
62046330	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi, water resistant	7.1%
62046335	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi	28.6%
62046910	Women's or girls' bib and brace overalls, not knitted or crocheted, of artificial fibers	13.6%
62046920	Women's or girls' trousers, breeches & shorts, not knit or crocheted, of artificial fibers, cont. 36% or more of wool or fine animal hair	13.6%
62046925	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of artificial fibers, nesoi	28.6%
62046940	Women's or girls' trousers, bib and brace overalls, breeches & shorts, of silk or silk waste, cont > or = 70% wt silk or silk waste, not k/c	1.1%
62046960	Women's or girls' trousers, bib & brace overalls, breeches & shorts, of silk or silk waste, cont under 70% by wt silk or silk waste, not k/c	7.1%
62046990	Women's or girls' trousers, bib and brace overalls, breeches and shorts, not knitted or crocheted, of textile materials nesoi	2.8%
62052010	Men's or boys' shirts, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	8.7%
62052020	Men's or boys' shirts, not knitted or crocheted, of cotton, nesoi	19.7%
62053010	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, certified hand-loomed and folklore products	12.2%
62053015	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, containing 36 percent or more of wool or fine animal hair, nesoi	49.6 cents/kg + 19.7%
62053020	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, nesoi	29.1 cents/kg + 25.9%
62059005	Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, certified hand-loomed and folklore products	9.2%
62059007	Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, nesoi	17.5%
62059010	Men's or boys' shirts, of silk or silk waste, containing 70% or more by wt of silk or silk waste, not knitted or crocheted	1.1%
62059030	Men's or boys' shirts, of silk or silk waste, containing under 70% by wt of silk or silk waste, not knitted or crocheted	7.1%
62059040	Men's or boys' shirts, not knitted or crocheted, of textile materials, nesoi	2.8%
62061000	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of silk or silk waste	6.9%
62062010	Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine animal hair, certified hand-loomed and folklore products	8.5%
62062020	Women's or girls' blouses & shirts, not knitted or crocheted, of wool or fine animal hair, containing 30% or more of silk/silk waste, nesoi	7.1%
62062030	Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine animal hair, nesoi	17%
62063010	Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	9%
62063020	Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers, nesoi	3.5%

Non-GSP products in 2009

62063030	Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, nesoi	15.4%
62064010	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers, certified hand-loomed and folklore products	11.3%
62064020	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers, containing 30 percent or more of silk/silk waste, nesoi	4%
62064025	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of manmade fibers, containing 36% or more of wool, nesoi	56.3 cents/kg + 14.3%
62064030	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers, nesoi	26.9%
62069000	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of textile materials nesoi	6.7%
62071100	Men's or boys' underpants and briefs, not knitted or crocheted, of cotton	6.1%
62071910	Men's or boys' underpants and briefs, of textile mats(except cotton), cont 70% or more wt of silk or silk waste, not knitted/crocheted	1.7%
62071990	Men's or boys' underpants and briefs, of textile mats(except cotton), cont under 70% by wt of silk or silk waste, not knitted/crocheted	10.5%
62072100	Men's or boys' nightshirts and pajamas, not knitted or crocheted, of cotton	8.9%
62072200	Men's or boys' nightshirts and pajamas, not knitted or crocheted, of man-made fibers	16%
62072910	Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf), cont 70% or more by wt of silk or silk waste, not k/c	1.1%
62072990	Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf), cont under 70% by weight of silk or silk waste, not k/c	7.1%
62079110	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of cotton	8.4%
62079130	Men's or boys' singlets and other undershirts, not knitted or crocheted, of cotton	6.1%
62079920	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of wool or fine animal hair	8.5%
62079940	Men's or boys' singlets and other undershirts, not knitted or crocheted, of wool or fine animal hair	6.1%
62079970	Men's or boys' undershirts, bathrobes, & sim art, cont 70% or more by wt of silk or silk waste, not knitted or crocheted	1.1%
62079975	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of man-made fibers	14.9%
62079985	Men's or boys' singlets and other undershirts, not knitted or crocheted, of man-made fibers, nesoi	10.5%
62079990	Men's or boys' undershirts, bathrobes, & sim art, of text mats (except of cotton, mmf, wool, silk), not knitted or crocheted	7.1%
62081100	Women's or girls' slips and petticoats, not knitted or crocheted, of man-made fibers	14.9%
62081920	Women's or girls' slips and petticoats, not knitted or crocheted, of cotton	11.2%
62081950	Women's or girls' slips and petticoats, of textile materials (except mmf or cotton), cont 70% or more by wt of silk or silk waste, not k/c	1.4%
62081990	Women's or girls' slips and petticoats, of textile materials (except mmf or cotton), cont under 70% by weight of silk or silk waste, not k/c	8.7%
62082100	Women's or girls' nightdresses and pajamas, not knitted or crocheted, of cotton	8.9%
62082200	Women's or girls' nightdresses and pajamas, not knitted or crocheted, of man-made fibers	16%

Non-GSP products in 2009

62082910	Women's or girls' nightdresses and pajamas, of textile materials(except cotton or mmf), cont > or = 70% by wt of silk or silk waste, not k/c	1.1%
62082990	Women's or girls' nightdresses and pajamas, of textile materials(except cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	7.1%
62089110	Women's or girls' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of cotton	7.5%
62089130	Women's or girls' undershirts and underpants, not knitted or crocheted, of cotton	11.2%
62089200	Women's or girls' singlets & other undershirts, briefs, panties, bathrobes & similar articles, not knitted or crocheted, of man-made fibers	16%
62089920	Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or crocheted, of wool or fine animal hair	8.5%
62089930	Women's or girls' singlet & other undershirt, briefs, panties, negligees, dressing gowns & sim art, of silk, con > or = 70% wt silk, not k/c	1.1%
62089950	Women's or girls' singlets & other undershirts, briefs, panties, negligees, dressing gowns & sim art, of silk, con < 70% wt silk, not k/c	7.1%
62089980	Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or crocheted, of textile materials nesoi	2.8%
62092010	Babies' dresses, not knitted or crocheted, of cotton	11.8%
62092020	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of cotton	14.9%
62092030	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of cotton	14.9%
62092050	Babies' garments & clothing acc. nesoi, of cotton, incl. sunsuits & sim app, sets & parts of sets, & diapers, not knitted or crocheted	9.3%
62093010	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of synthetic fibers	22%
62093020	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of synthetic fibers	28.6%
62093030	Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of synthetic fibers	16%
62099005	Babies' garments and clothing accessories, not knitted or crocheted, of wool or fine animal hair	31.8 cents/kg + 14.4%
62099010	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of artificial fibers	22%
62099020	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of artificial fibers	14.9%
62099030	Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of artificial fibers	14.9%
62099050	Babies' garments and clothing accessories, of text mats(except wool, cotton or mmf), cont 70% or more by wt of silk or silk waste, not k/c	Free
62099090	Babies' garments and clothing accessories, of textile mats(except wool, cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	2.8%
62101050	Nonwoven dispos apparel designed for hosps, clinics, labs or cont area use, made up of fab of 5602/5603, n/formed or lined w paper, not k/c	Free
62101070	Disposable briefs and panties designed for one time use, made up of fabrics of 5602 or 5603, not formed or lined w paper, not k/c	8.5%
62101090	Garments, nesoi, made up of fabrics of heading 5602 or 5603, not formed or lined w paper, not k/c	16%
62102030	Men's or boys' garments, sim to 6201.11-6201.19, of mmf, outer surf impreg, coated etc. w rub/plast, underlying fab completely obsc, not k/c	3.8%

Non-GSP products in 2009

62102050	Men's or boys' overcoats/carcoats/capes/etc. of mmf, other than with outer sur. impreg/coated/etc. w/ rub/plast, n knitted/crocheted	7.1%
62102070	Men's or boys' overcoats/carcoats/capes/etc. of tx mat(excl mmf), outer sur. impreg/etc. w/rub/plast completely obscuring fab, n k/c	3.3%
62102090	Men's or boys' overcoats/carcoats/capes/etc. of tx mat(excl mmf), other than with outer sur. impreg/coated/etc. w/ rub/plast, n k/c	6.2%
62103030	Women's or girls' overcoats/carcoats/capes/etc. of mmf, outer sur. impreg/coated/etc. w/rub/plast completely obscuring fab, n k/c	3.8%
62103050	Women's or girls' overcoats/carcoats/capes/etc. of mmf, other than with outer sur. impreg/coated/etc. w/rub/plast, n k/c	7.1%
62103070	Women's or girls' overcoats/carcoats/capes/etc. of tx mat(excl mmf), fabric impreg/coated w/rub/plast completely obscuring fab, n k/c	3.3%
62103090	Women's or girls' overcoats/carcoats/capes/etc. of tx mat(excl mmf), other than with outer sur. impreg/coated etc. w/rub/plast, n k/c	6.2%
62104030	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of mmf, w/outer sur. impreg/coated/etc. w/rub/plast completely obscuring fab, n k/c	3.8%
62104050	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of mmf, other than w/outer sur. impreg/coated/etc. w/rub/plast, n k/c	7.1%
62104070	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of tx mat(excl mmf), w/outer sur. impreg/etc. w/rub/plast compl obscuring fab, n k/c	3.3%
62104090	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of tx mat(excl mmf), w/outer sur. impreg/etc. w/rub/plast, n k/c	6.2%
62105030	Women's or girls' garm, nesoi, of fab of 5903/5906/5907, of mmf, w/outer sur. impreg/coated/etc. w/rub/plast compl obscuring fab, n k/c	3.8%
62105050	Women's or girls' garm, nesoi, of fab of 5903/5906/5907, of mmf, other than w/outer sur. impreg/etc. w/rub/plast, n k/c	7.1%
62105070	Wom's or girls' garm, nesoi, of fab of 5903/5906/5907, of tx mat(excl mmf), w/outer sur. impreg/etc. w/rub/plast comp obscuring fab, n k/c	3.3%
62105090	Wom's or girls' garm, nesoi, of fab of 5903/5906/5907, of tx mat(except mmf), other than w/outer sur. impreg/coated w/rub/plas, n k/c	6.2%
62111110	Men's or boys' swimwear, not knitted or crocheted, of man-made fibers	27.8%
62111140	Men's or boys' swimwear, of textile materials(except mmf), containing 70% or more by weight of silk or silk waste, not knit or crocheted	4%
62111180	Men's or boys' swimwear, of textile materials(except mmf), containing under 70% by weight of silk or silk waste, not knit or crocheted	7.5%
62111210	Women's or girls' swimwear, not knitted or crocheted, of man-made fibers	11.8%
62111240	Women's or girls' swimwear, of textile materials(except mmf), containing 70% or more by weight of silk or silk waste, not knit or crocheted	1.2%
62111280	Women's or girls' swimwear, of textile materials(except mmf), containing under 70% by weight of silk or silk waste, not knit or crocheted	7.5%
62112004	Anoraks, windbreakers and similar articles imported as parts of ski-suits, con 15% or more by wt of down & waterfowl plumage, etc, not k/c	0.7%
62112008	Anoraks, windbreakers and similar articles imported as parts of ski-suits, con under 15% by wt of down & waterfowl plumage, etc, not k/c	4.4%
62112015	Men's or boys' ski-suits, not knitted or crocheted, water resistant, not containing 15% or more by weight of down, etc	7.1%
62112024	Men's or boys' anoraks, windbreakers and sim art impmed as pts of ski-suits, of wool, con < 15% wt of down etc, not water resist, not k/c	17.5%
62112028	Men's or boys' anoraks, etc. imported as parts of ski-suits, of tx mats(except wool), con 15% wt of down etc, not water resist, not k/c	27.7%
62112034	Men's or boys' trousers and breeches imported as parts of ski-suits, of wool, con under 15% by wt of down etc., not water resist, not k/c	17.5%

Non-GSP products in 2009

62112038	Men's or boys' trousers & breeches imported as pts of ski-suits, of tx mat(except wool), con 15% wt down etc, not water resist, not k/c	28.1%
62112044	Men's or boys' ski-suits nesoi, of wool or fine animal hair, con under 15% wt down etc, not water resist, not knitted/crocheted	14%
62112048	Men's or boys' ski-suits nesoi, of tx mats(except wool or fine animal hair), con under 15% wt down etc, not water resist, not knitted/croch	14.9%
62112054	Women's or girls' anoraks, windbreakers and sim art impmed as pts of ski-suits, of wool, con 15% wt down etc, not water resist, not k/c	17.5%
62112058	Women's or girls' anoraks and sim art imported as pts of ski-suits, of tx mats(except wool), con < 15% wt down etc, not wat resist, n k/c	28%
62112064	Women's or girls' trousers and breeches imported as parts of ski-suits, of wool, cont under 15% by wt of down etc, not water resist, not k/c	17.5%
62112068	Women's or girls' trousers & breeches imp as pts of ski-suits, of tx mats(except wool), con < 15% wt of down etc, not wat resist, not k/c	28.6%
62112074	Women's or girls' ski-suits nesoi, of wool or fine animal hair, con under 15% by wt of down etc, not water resistant, not knit or crocheted	14%
62112078	Women's or girls' ski-suits nesoi, of tx mats(except wool), con under 15% by weight of down etc, not water resistant, not knit or crocheted	14.9%
62113200	Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of cotton	8.1%
62113300	Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers	16%
62113905	Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of wool or fine animal hair	12%
62113910	Men's or boys' garments(excl swimwear or ski-suits), nesoi, of tex mat(except wool, cotton or mmf), cont 70% or more wt of silk, not k/c	0.5%
62113990	Men's or boys' garments(excl swimwear or ski-suits), nesoi, of tex mat(except wool, cotton or mmf), cont under 70% by wt of silk, not k/c	2.8%
62114100	Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of wool or fine animal hair	12%
62114200	Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of cotton	8.1%
62114300	Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers	16%
62114910	Women's or girls' garments(excl swimwear or ski-suits), nesoi, of tex mat(except wool, cotton or mmf), cont 70% or more wt of silk, not k/c	1.2%
62114990	Women's or girls' garments(excl swimwear or ski-suits), nesoi, of tex mat(except wool, cotton or mmf), cont under 70% by wt of silk, not k/c	7.3%
62121030	Brassieres, containing lace, net or embroidery, containing 70% or more by weight of silk or silk waste, whether or not knitted or crocheted	4.8%
62121050	Brassieres containing lace, net or embroidery, containing under 70% by weight of silk or silk waste, whether or not knitted or crocheted	16.9%
62121070	Brassieres, not containing lace, net or embroidery, containing 70% or more by wt of silk or silk waste, whether or not knitted or crocheted	2.7%
62121090	Brassieres, not containing lace, net or embroidery, containing under 70% by wt of silk or silk waste, whether or not knitted or crocheted	16.9%
62122000	Girdles and panty-girdles	20%
62123000	Corsets	23.5%
62129000	Braces, suspenders, garters and similar articles and parts thereof	6.6%
62132010	Handkerchiefs, not knitted or crocheted, of cotton, hemmed, not containing lace or embroidery	13.2%
62132020	Handkerchiefs, not knitted or crocheted, of cotton, nesoi	7.1%

Non-GSP products in 2009

62139007	Handkerchiefs, of silk or silk waste, containing less than 70 percent by weight of silk or silk waste	3.8%
62139010	Handkerchiefs, not knitted or crocheted, of man-made fibers	10.8%
62139020	Handkerchiefs, not knitted or crocheted, of textile materials, nesoi	5.3%
62141020	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, containing less than 70% silk or silk waste	3.9%
62142000	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of wool or fine animal hair	6.7%
62143000	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of synthetic fibers	5.3%
62144000	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of artificial fibers	5.3%
62149000	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of textile materials nesoi	11.3%
62151000	Ties, bow ties and cravats, not knitted or crocheted, of silk or silk waste	7.2%
62152000	Ties, bow ties and cravats, not knitted or crocheted, of man-made fibers	24.8 cents/kg + 12.7%
62159000	Ties, bow ties and cravats, not knitted or crocheted, of textile materials nesoi	5%
62160005	Ice hockey and field hockey gloves, not knitted or crocheted, impregnated, coated or covered with plastics or rubber	Free
62160013	Gloves etc. (excl. for sports etc.), not k/c, impreg. etc. with plas/rub, w/o four., cut & sewn, of veg. fibers, over 50% by wt. plas/rub	12.5%
62160017	Gloves etc. (excl. for sports), not k/c, impreg. etc. with plas/rub, w/o four., cut & sewn, of veg. fibers, cont. <50% by wt. plas./rubber	23.5%
62160019	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, cut & sewn from pre-exist impreg fab, of non-veg fib, con > 50% wt plas/rub	11.1 cents/kg + 5.5%
62160021	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, cut & sewn from pre-exist impreg fab, of non-veg fib, con < 50% wt plas/rub	20.6 cents/kg + 10.3%
62160024	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewn from pre-exist fab, con 50% or more wt cotton/mmff, not k/c	13.2%
62160026	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewn from pre-exist fab, con under 50% wt cotton or mmff, not k/c	7%
62160029	Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont 50% or more by wt of coton, mmf or combo thereof, not knit/croc	13%
62160031	Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont under 50% by wt of coton, mmf or combo thereof, not knit/croc	7%
62160033	Ice hockey and field hockey gloves, not knitted or crocheted, of cotton, not impregnated, coated or covered with plastics or rubber	Free
62160038	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of cotton, without fourchettes	23.5%
62160041	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of cotton, with fourchettes	23.5%
62160043	Ice hockey and field hockey gloves, not knitted or crocheted, of man-made fibers, not impregnated etc. with plastics or rubber	Free
62160054	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of man-made fibers, w/o fourchettes	20.7 cents/kg + 10.4%

Non-GSP products in 2009

62160058	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of mmf, with fourchettes	20.7 cents/kg + 10.4%
62160080	Gloves, mittens and mitts, not knitted or crocheted, of wool or fine animal hair, nesoi	3.5%
62160090	Gloves, mittens and mitts, not knitted or crocheted, of textile materials nesoi	3.8%
62171010	Made up clothing accessories(excl those of heading 6212), containing 70% or more by weight of silk or silk waste, not knitted or crocheted	2.3%
62171095	Made up clothing accessories (excl of heading 6212 or headbands, ponytail holders & like), containing < 70% wgt of silk, not knit/crochet	14.6%
62179010	Parts of garments or of clothing accessories (excl those of heading 6212), containing 70% or more by weight of silk or silk waste, not k/c	2.3%
62179090	Parts of garments or of clothing accessories(excl those of heading 6212), containing under 70% by weight of silk or silk waste, n/knit/croc	14.6%
63011000	Electric blankets	11.4%
63012000	Blankets (other than electric blankets) and traveling rugs, of wool or fine animal hair	Free
63013000	Blankets (other than electric blankets) and traveling rugs, of cotton	8.4%
63014000	Blankets (other than electric blankets) and traveling rugs, of synthetic fibers	8.5%
63019000	Blankets and traveling rugs, nesoi	7.2%
63021000	Bed linen, knitted or crocheted	6%
63022130	Bed linen, not knitted or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	11.9%
63022150	Bed linen, not knit or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, n/napped	20.9%
63022170	Bed linen, not knit or crocheted, printed, of cotton, not cont any embroidery, lace,braid, edging, trimming, piping or applique work, napped	2.5%
63022190	Bed linen, not knit or croc, printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, not napped	6.7%
63022210	Bed linen, not knitted or crocheted, printed, of manmade fibers, containing embroidery, lace, braid, etc or applique work	14.9%
63022220	Bed linen, not knitted or crocheted, printed, of manmade fibers, nesoi	11.4%
63022900	Bed linen, not knitted or crocheted, printed, of textile materials nesoi	4.5%
63023130	Bed linen, not knit/croc, not printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	11.9%
63023150	Bed linen, not knit/croc, not printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, not napped	20.9%
63023170	Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	3.8%
63023190	Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid, edging, trimming,piping or applique work, not napped	6.7%
63023210	Bed linen, not knitted or crocheted, not printed, of manmade fiber, containing embroidery, lace, braid, etc or applique work	14.9%
63023220	Bed linen, not knitted or crocheted, not printed, of manmade fibers, nesoi	11.4%
63023900	Bed linen, not knitted or crocheted, not printed, of textile materials nesoi	4.3%
63024010	Table linen, knitted or crocheted, of vegetable fiber (except of cotton)	6.4%
63024020	Table linen, knitted or crocheted, nesoi	6.8%
63025110	Damask tablecloths and napkins, not knitted or crocheted, of cotton	6.1%
63025120	Plain woven tablecloths and napkins, not knitted or crocheted, of cotton	4.8%

Non-GSP products in 2009

63025130	Tablecloths and napkins, other than plain woven or damask, not knitted or crocheted, of cotton	5.8%
63025140	Table linen, other than tablecloths and napkins, not knitted or crocheted, of cotton, nesoi	6.3%
63025300	Table linen of man-made fibers, not knitted or crocheted	11.3%
63025910	Tablecloths and napkins of flax, not knitted or crocheted	5.1%
63025920	Table linen of flax, other than tablecloths and napkins, not knitted or crocheted	Free
63025930	Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted	8.8%
63026000	Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton	9.1%
63029100	Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton	9.2%
63029310	Toilet and kitchen linen, of manmade fibers, of pile or tufted construction	6.2%
63029320	Toilet and kitchen linen, of manmade fibers, nesoi	9.9%
63029915	Toilet and kitchen linen of flax	Free
63029920	Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste	8.4%
63031200	Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted or crocheted	11.3%
63031911	Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted	10.3%
63031921	Curtains (including drapes),interior blinds and valances of textile materials other than of cotton or synthetic fibers, knitted or crocheted	6.4%
63039100	Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted	10.3%
63039210	Curtains/drapes, inter. blinds, etc. of syn fib, made up from fab of subh 5407.60.11/5407.60.21/5407.60.91, not knitted or crocheted	11.3%
63039220	Curtains (including drapes), interior blinds and valances, nesoi, of synthetic fibers, not knitted or crocheted	11.3%
63039900	Curtains (including drapes),interior blinds, valances of textile materials other than of cotton or of synthetic fibers,not knitted/crocheted	11.3%
63041110	Bedspreads of cotton, knitted or crocheted, excluding those of heading 9404	12%
63041120	Bedspreads of man-made fibers, knitted or crocheted, excluding those of heading 9404	6.5%
63041130	Bedspreads of textile materials other than of cotton or of man-made fibers, knitted or crocheted, excluding those of heading 9404	5.9%
63041905	Bedspreads, not knitted or crocheted, of cotton, containing any embroidery, lace, etc.	12%
63041910	Bedspreads, not knitted or crocheted, of cotton, nesoi	4.4%
63041915	Bedspreads, not knitted or crocheted, of manmade fibers, containing any embroidery, lace, etc.	14.9%
63041920	Bedspreads, not knitted or crocheted, of manmade fibers, nesoi	6.5%
63041930	Bedspreads, not knitted or crocheted, other than those of cotton or man-made fibers, excluding those of heading 9404	6.3%
63049100	Furnishing articles (excluding those of heading 9404 and other than bedspreads) knitted or crocheted	5.8%
63049200	Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton	6.3%

Non-GSP products in 2009

63049300	Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers	9.3%
63049915	Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	11.3%
63049935	Furnishing articles (excl. those of heading 9404 and other than bedspreads and jute wall hangings) of veg. fibers (excl. cotton), not k/c	11.3%
63049960	Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of textile materials, nesoi	3.2%
63051000	Sacks and bags of a kind used for the packing of goods, of jute or of other textile bast fibers of heading 5303	Free
63052000	Sacks and bags of a kind used for the packing of goods, of cotton	6.2%
63053200	Flexible intermed. bulk containers of a kind used for packing goods, of man-made textile materials	8.4%
63053300	Other sacks/bags for packing goods, of mm tex.mat.(not flex.intermed.bulk containers), of polyethylene or polypro. strip or the like	8.4%
63053900	Sacks and bags of a kind used for the packing of goods, of man-made textile materials, nesoi	8.4%
63059000	Sacks and bags of a kind used for the packing of goods, of textile materials, nesoi	6.2%
63061200	Tarpaulins, awnings and sunblinds, of synthetic fibers	8.8%
63061911	Tarpaulins, awnings and sunblinds, of cotton	8%
63061921	Tarpaulins, awnings and sunblinds, of textile materials other than of cotton or synthetic fibers	5.1%
63062210	Backpacking tents of synthetic fibers	Free
63062290	Tents other than backpacking tents, of synthetic fibers	8.8%
63062911	Tents of cotton	8%
63062921	Tents of textile materials other than of cotton or synthetic fibers	2.9%
63063000	Sails of textile materials	Free
63064041	Pneumatic mattresses of cotton	3.7%
63069100	Camping goods nesoi, of cotton	3.5%
63069900	Camping goods nesoi, of textile materials other than of cotton	4.5%
63071010	Dustcloths, mop cloths and polishing cloths, of cotton	4.1%
63071020	Floor cloths, dishcloths and similar cleaning cloths of textile materials (except dustcloths, mops cloths and polishing cloths of cotton)	5.3%
63072000	Lifejackets and lifebelts of textile materials	4.5%
63079030	Made-up labels of textile materials	7.9%
63079040	Cords and tassels of textile materials	Free
63079050	Corset lacings, footwear lacings or similar lacings of textile materials	Free
63079060	Surgical drapes of fabric formed on a base of paper or covered or lined with paper	Free
63079068	Surgical drapes of spunlaced or bonded fiber fabric disposable surgical drapes of man-made fibers	Free
63079072	Surgical drapes, nesoi, not spunlaced or bonded fiber fabric	4.5%
63079075	Toys for pets, of textile materials	4.3%
63079089	Surgical towels; cotton towels of pile/tufted const.; pillow shells, of cotton; shells for quilts etc., and similar articles of cotton	7%
63080000	Needlecraft sets for making up into rugs, etc., consist of woven fabric and yarn, whether/not w/accessories, put up packings for retail sale	11.4%
63090000	Worn clothing and other worn articles	Free
63101010	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of wool or fine animal hair, sorted	Free
63101020	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of textile materials nesoi, sorted	Free

Non-GSP products in 2009

63109010	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of wool or fine animal hair, not sorted	5.5 cents/kg
63109020	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of textile materials nesoi, not sorted	Free
64011000	Waterproof footwear, not mechanically assembled, w/outer soles & uppers of rubber or plastics, w/metal toecap	37.5%
64019230	Waterproof ski boots & snowboard boots, not mechanically asmbld., w/outer sole and uppers of rubb. or plast., cover/ankle but not knee	Free
64019260	Waterproof footwear, not mechanically asmbld., w/over 90% of ext. surf. area of soles & uppers PVC, covering/ankle but not knee	4.6%
64019290	Waterproof footwear, not mechanically asmbld., w/outer soles and upper of rubber or plastics, nesoi, covering ankle but not knee	37.5%
64019910	Waterproof footwear, not mechanically assembled, w/outer soles & uppers of rubber or plastics, covering the knee	37.5%
64019930	Waterproof protect. footwear, not mechanically asmbld., w/outer soles and uppers of rubber or plastics, not cover ankle, w/o closures	25%
64019960	Waterproof protect. footwear, not mechanically asmbld., w/outer soles and uppers of rubber or plastics, not cover ankle, w/closures	37.5%
64019980	Waterproof footwear, not mechanically asmbld, w/outer soles and 90% of ext. surf. area of uppers of rubber or plastics, not cover ankle	Free
64019990	Waterproof footwear, not mechanically asmbld, w/outer soles and uppers of rubber or plastics, nesoi, not cover ankle	37.5%
64021200	Ski-boots, cross-country ski footwear and snowboard boots, w/outer soles and uppers of rubber or plastics	Free
64021905	Golf shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface area rubber or plastics	6%
64021915	Sports footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics & uppers >90% ext. surf. area rubber or plast.	5.1%
64021930	Sports footwear w/outer soles and uppers of rubber or plastics, nesi, valued not over \$3/pair	Free
64021950	Sports footwear w/outer soles and uppers of rubber or plastics, nesi, valued over \$3 but not over \$6.50/pair	76 cents/pr. + 32%
64021970	Sports footwear w/outer soles and uppers of rubber or plastics, nesi, valued over \$6.50 but not over \$12/pair	76 cents/pr. + 17%
64021990	Sports footwear w/outer soles and uppers of rubber or plastics, nesi, valued over \$12/pair	9%
64022000	Footwear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs assembled to sole by means of plugs (zoris)	Free
64029105	Footwear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. uppers o/90% rubber or plastics	6%
64029110	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, designed as a protection against liquids, chemicals, weather	37.5%
64029116	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued n/o \$3/pair	24%
64029120	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued over \$3 but n/o \$6.50/pair	90 cents/pr. + 37.5%
64029126	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%
64029130	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued over \$12/pair	20%
64029140	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, w/ext. surf. of uppers o/90% rubber or plastics	6%

Non-GSP products in 2009

64029150	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, designed as protection against liquids, chemicals, weather	37.5%
64029160	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued n/o \$3/pair	48%
64029170	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued over \$3 but n/o \$6.50/pair	90 cents/pr. + 37.5%
64029180	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%
64029190	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued over \$12/pair	20%
64029904	Footwear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. uppers o/90% rubber or plastics	6%
64029908	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, designed as a protection against liquids, chemicals, weather	37.5%
64029912	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued n/o \$3/pair	24%
64029916	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued over \$3 but n/o \$6.50/pair	90 cents/pr. + 37.5%
64029919	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%
64029921	Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued over \$12/pair	20%
64029923	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf. uppers o/90% rubber/plastics, w/base of wood	8%
64029925	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf. uppers o/90% rubber/plastics, w/base of cork	12.5%
64029927	Sandals w/outer soles & uppers of rubber or plastics, not cov. ankle, produced in one piece by molding	3%
64029931	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf. of uppers o/90% rubber or plastics, nesoi	6%
64029933	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, design. as protection against liquids/chemicals/weather	37.5%
64029940	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/open toes or heels or of the slip-on type	37.5%
64029960	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued n/o \$3/pair	48%
64029970	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued o/\$3 but n/o \$6.50/pair	90 cents/pr. + 37.5%
64029980	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%
64029990	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued over \$12/pair	20%
64031230	Ski-boots,cross-country ski footwear and snowboard boots, w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, welt	Free
64031260	Ski-boots,cross-country ski footwear and snowboard boot, w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, n/welt	Free
64031910	Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather, welt, for men/youths/boys	5%
64031920	Sports footwear, nesoi, w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, welt, for men/youths/boys	Free
64031930	Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather, n/welt, for men/youths/boys	8.5%

Non-GSP products in 2009

64031940	Sports footwear, nesoi, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather, n/welt, for men/youths/boys	4.3%
64031950	Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & upper of leather, for persons other than men/youths/boys	10%
64031970	Sports footwear, nesoi, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather, for persons other than men/youths/boys	Free
64032000	Footwear w/outer soles leather and uppers consist. of leather straps across the instep and around the big toe	Free
64034030	Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, w/protective metal toe-cap, welt	5% ,
64034060	Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, w/protective metal toe-cap, n/welt	8.5%
64035111	Footwear w/outer soles of leather & uppers of leather, covering ankle, made on a base or platform of wood, w/o insole or metal toe-cap	Free
64035130	Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, welt	5%
64035160	Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, n/welt, for men, youths and boys	8.5%
64035190	Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, n/welt, for persons other than men, youths and boys	10% ,
64035910	Footwear w/outer soles of leather & uppers of leather, not covering ankle, made on a base or platform of wood, w/o insole or metal toe-cap	Free
64035915	Turn or turned footwear w/outer soles and uppers of leather, not covering the ankle	2.5% ,
64035930	Footwear w/outer soles and uppers of leather, not covering the ankle, welt, nesoi	5%
64035960	Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for men, youths and boys	8.5%
64035990	Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for persons other than men, youths and boys	10%
64039111	Footwear w/outer soles of rubber, plastics & uppers of leather, covering ankle, made on a base or platform of wood, w/o insole or metal toe	Free
64039130	Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather, covering the ankle, welt	5%
64039160	Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather, covering the ankle, n/welt, for men,youths and boys	8.5%
64039190	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, cov. ankle, n/welt, for persons other than men/youths/boys	10%
64039910	Footwear w/outer soles of rubber, plastics & uppers of leather, not covering ankle, made on a base or platform of wood, w/o insole or metal	Free
64039920	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, made on a base wood	8%
64039940	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, welt, nesoi	5%
64039960	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, n/welt, for men, youths and boys, nesoi	8.5% ,
64039975	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, for women/child./infants, val.n/o \$2.50/pr	7%
64039990	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, for women/child./infants, val. over \$2.50/pair	10% ,
64041120	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, w/ext. surf. of uppers over 50% leather	10.5%

Non-GSP products in 2009

64041140	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, val. n/o \$3/pair, w/soles fixed w/adhesives w/o foxing	37.5%
64041150	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued n/o \$3/pair, nesoi	48%
64041160	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, val. o/\$3 but n/o \$6.50/pr, w/soles fixed w/adhesives	37.5%
64041170	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued o/\$3 but n/o \$6.50/pr, nesoi	90 cents/pr. + 37.5%
64041180	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%
64041190	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued o/\$12/pair	20%
64041915	Footwear w/outer soles of rubber/plastics & uppers of textile, nesoi, w/ext. surf. of uppers over 50% leather	10.5%
64041920	Footwear w/outer soles of rubber/plastics & uppers of textile, nesoi, designed as a protection against liquids, chemicals & weather	37.5%
64041925	Footwear w/outer soles of rub./plast. & upp. of veg. fibers, nesoi, w/open toes/heels or slip-on type, less than 10% rubber/plastics by wt.	7.5%
64041930	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, w/open toes/heels or slip-on type, less than 10% rubber/plastics by wt.	12.5%
64041935	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, w/open toes/heels or slip-on type, 10% or more by wt. of rubb./plastic	37.5%
64041940	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. n/o \$3/pr, w/soles affixed to upp. w/adhesives & w/o foxing	37.5%
64041950	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. n/o \$3/pr, nesoi	48%
64041960	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$3 but n/o \$6.50/pr, w/soles affixed to upp. w/adhesives & w/o foxing	37.5%
64041970	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$3 but n/o \$6.50/pr, nesoi	90 cents/pr. + 37.5%
64041980	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$6.50 but n/o \$12/pr	90 cents/pr. + 20%
64041990	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$12/pr	9%
64042020	Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or rub./plast./text. & 10%+ by wt. rub./plast., val. n/o \$2.50/pr	15%
64042040	Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or rub./plast./text. & 10%+ by wt. rub./plast., val. o/\$2.50/pr	10%
64042060	Footwear w/outer soles of leather/comp. leather & uppers of textile, nesoi	37.5%
64051000	Footwear, nesoi, w/outer soles of other than rubber/plastics/leather/comp.leather & uppers of leather/composition leather, nesoi	10%
64052030	Footwear, nesoi, w/outer soles of other than rubber/plastics/leather/comp.leather & uppers of vegetable fibers, nesoi	7.5%
64052060	Footwear, nesoi, with soles and uppers of wool felt	2.5%
64052090	Footwear, nesoi, w/outer sole other than rubber/plastics/leather/comp. leather & upper of text. material other than veg. fibers or wool felt	12.5%
64059090	Footwear, nesoi, w/outer soles and uppers other than of rubber/plastics/leather/comp. leather/textile materials	12.5%
64061005	Formed uppers for footwear, of leather/composition leather, for men, youths and boys	8.5%
64061010	Formed uppers for footwear, of leather/composition leather, for women, misses, children and infants	10%

Non-GSP products in 2009

64061020	Formed uppers for footwear, of textile materials, w/o 50% of external surface leather	10.5%
64061025	Formed uppers for footwear, of textile materials, nesoi, valued n/o \$3/pr	33.6%
64061030	Formed uppers for footwear, of textile materials, nesoi, valued o/\$3 but n/o \$6.50/pr	63 cents/pr. + 26.2%
64061035	Formed uppers for footwear, of textile materials, nesoi, valued o/\$6.50 but n/o \$12/pr	62 cents/pr. + 13.7%
64061040	Formed uppers for footwear, of textile materials, nesoi, valued o/\$12/pr	7.5%
64061045	Formed upper for footwear, of materials other than leather/comp.leather or textile, w/over 90% of ext. surf. rub./plast. not for fw w/foxing	6%
64061050	Formed uppers for footwear, of materials other than leather/comp.leather or textile materials, nesoi	26.2%
64061060	Uppers & pts. thereof for footwear, nesoi, of rubber or plastics	Free
64061065	Uppers & pts. thereof for footwear, nesoi, of leather	Free
64061070	Uppers & pts. thereof for footwear, nesoi, of textile materials w/external surface area over 50% leather	Free
64061077	Uppers & pts. thereof for footwear, nesoi, of cotton, w/external surface area 50% or more of textile materials	11.2%
64061090	Uppers & pts. thereof for footwear, nesoi	4.5%
64069915	Parts of footwear; removable insoles, heel cushions, etc; gaiters, leggings, etc, & pts. thereof; all the foregoing of textile materials	14.9%
64069960	Parts of footwear; removable insoles, heel cushions, etc; gaiters, leggings, etc, & pts. thereof; all the foregoing of leather	Free
64069990	Parts of footwear, nesoi; removable insoles, heel cushions, etc; gaiters, leggings, etc, & pts thereof; all the foregoing of materials nesoi	Free
65010030	Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux & manchons; all of fur felt, for men or boys	Free
65010090	Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux & manchons; all of felt, other than fur felt	10.3 cents/kg + 10.3%
65020060	Hat shapes, plaited or asmbld from strips, n/blocked/lined/trimmed & w/o made brims, of veg. fibers or materls, not sewed but bleachd/colord	Free
65020090	Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made brims, not veg. fibers/veg. materials/paper yarn, nesoi	6.8%
65040090	Hats and headgear, plaited or assembled from strips of any material (o/than veg. fibers/unspun fibrous veg. materials and/or paper yarn)	6.8%
65059004	Hats and headgear of fur felt made from hat forms and hat bodies of 6501	Free
65059008	Hats and headgear made from hat forms and hat bodies of 6501, except of fur felt	13.5 cents/kg + 6.3% + 1.9 cents/article
65059015	Hats and headgear, of cotton and/or flax, knitted	7.9%
65059020	Headwear, of cotton, not knitted; certified hand-loomed and folklore hats & headgear, of cotton and/or flax, not knitted	7.5%
65059025	Hats and headgear, of flax or of flax and cotton, not knitted	7.5%
65059030	Hats and headgear, of wool, knitted or crocheted or made up from knitted or crocheted fabric	25.4 cents/kg + 7.7%
65059040	Hats and headgear, of wool, made up from felt or o/textile materl, but n/knitted or crocheted or made up from knitted or crocheted fabric	31 cents/kg + 7.9%
65059050	Hats and headgear, of mmf, knitted or crocheted or made up from knitted or crocheted fabric, wholly or in part of braid	6.8%

Non-GSP products in 2009

65059060	Hats and headgear, of mmf, knitted or crocheted or made up from knitted or crocheted fabrics, not in part of braid	20 cents/kg + 7%
65059070	Hats and headgear, of mmf, made up from felt or o/textile material (but n/knitted or crocheted), wholly or in part braid	6.8%
65059080	Hats and headgear, of mmf, made up from felt or o/textile material (but n/knitted or crocheted), not in part of braid	18.7 cents/kg + 6.8%
65059090	Hats and headgear, of textile materials (other than of cotton, flax, wool or mmf),nesoi	20.7 cents/kg + 7.5%
65061030	Safety headgear of reinforced or laminated plastics, whether or not lined or trimmed	Free
65061060	Safety headgear, other than of reinforced or laminated plastics, whether or not lined or trimmed	Free
65069100	Headgear (other than safety headgear), nesoi, of rubber or plastics, whether or not lined or trimmed	Free
65070000	Headbands, linings, covers, hat foundations, hat frames, peaks (visors) and chinstraps, for headgear	Free
66019100	Umbrellas, other than garden or similar umbrellas, having a telescopic shaft	Free
66032030	Umbrella frames, including frames mounted on shafts (sticks), for hand-held umbrellas chiefly used for protection against rain	Free
66039041	Umbrella handles, knobs, tips and caps	Free
67030030	Human hair, dressed, thinned, bleached or otherwise worked, for use in making wigs or the like	Free
67030060	Wool or other animal hair or other textile materials, prepared for use in making wigs or the like	Free
67041100	Wigs (complete), of synthetic textile materials	Free
67041900	Wigs (partial), false beards, eyebrows and the like, of synthetic textile materials	Free
67042000	Wigs, false beards, eyebrows and the like, of human hair; articles of human hair, nesoi	Free
67049000	Wigs, false beards, eyebrows and the like, of animal hair or textile materials (other than synthetic textiles)	Free
68030050	Worked slate (other than roofing slate) and articles of slate or agglomerated slate	Free
68041000	Millstones and grindstones for milling, grinding or pulping	Free
68042100	Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated synthetic or natural diamond	Free
68042240	Abrasive wheels of agglomerated abrasives nesoi, or ceramics, not bonded with synthetic resins	Free
68042260	Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated abrasives nesoi, or ceramics, not bonded w/synthetic resins	Free
68042300	Millstones, grindstones, grinding wheels and the like, nesoi, of natural stone	Free
68043000	Hand sharpening or polishing stones	Free
68051000	Natural or artificial abrasive powder or grain on a base of woven textile fabric only	Free
68052000	Natural or artificial abrasive powder or grain on a base of paper or paperboard only	Free
68053010	Articles wholly or partly coated natural or artificial abrasive powder or grain, on a base of materials nesoi, in sheets, strips, disks,etc.	Free

Non-GSP products in 2009

68053050	Natural or artificial abrasive powder or grain on a base of materials nesoi, in forms nesoi	Free
68062000	Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials	Free
68069000	Mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, nesoi	Free
68071000	Articles of asphalt or of similar material, in rolls	Free
68080000	Panels, boards, tiles and similar articles of vegetable fiber, straw or wood wastes, agglomerated with cement, plaster or o/mineral binders	Free
68091100	Panels, boards, sheets, tiles and similar articles of plaster or comp. plaster, n/ornamented, faced or reinforced w/paper or paperboard only	Free
68099000	Articles (other than panels, boards, sheets, tiles, etc.) of plaster or of compositions based on plaster, nesoi	Free
68109100	Prefabricated structural components for building or civil engineering, of cement, concrete or artificial stone, nesoi	Free
68109900	Articles of cement (other than tiles, flagstones, bricks and similar arts.), of concrete or artificial stone, nesoi	Free
68114000	Articles of asbestos-cement	Free
68118100	Corrugated sheets, of cellulose fiber-cement or the like (not containing asbestos)	Free
68118200	Sheets (other than corrugated), panels, tiles and similar articles of cellulose-fiber cement or the like (not containing asbestos)	Free
68118300	Tubes, pipes and tube or pipe fittings, of cellulose fiber-cement or the like (not containing asbestos)	Free
68118900	Articles of cellulose fiber-cement or the like (not containing asbestos), nesoi	Free
68128010	Footwear of crocidolite	8.3%
68128090	Articles or mixtures of crocidolite, nesoi	Free
68129110	Footwear of asbestos other than crocidolite	8.3%
68129190	Clothing, accessories, and headgear of asbestos other than crocidolite	Free
68129200	Paper, millboard and felt of asbestos other than crocidolite	Free
68129300	Compressed asbestos (other than crocidolite) fiber jointing, in sheets	Free
68129900	Articles nesoi, of asbestos other than crocidolite or mixtures with a basis of asbestos other than crocidolite	Free
68132000	Friction material & articles thereof, containing asbestos	Free
68138100	Brake linings and pads not containing asbestos	Free
68138900	Friction material & articles thereof with a basis of mineral substances (other than asbestos) or of cellulose, nesoi	Free
68151000	Nonelectrical articles of graphite or other carbon, nesoi	Free
68152000	Articles of peat, nesoi	Free
68159100	Articles containing magnesioite, dolomite or chromite, nesoi	Free
68159920	Talc, steatite and soapstone, cut or sawn, or in blanks, crayons, cubes, disks or other forms	Free
68159940	Articles of stone or of other mineral substances (including carbon fibers & articles thereof), nesoi	Free
69010000	Siliceous fossil meal or earth bricks, blocks, tiles and other ceramic goods	Free
69021010	Refractory bricks of magnesite, containing by weight o/50% MgO	Free
69021050	Refractory bricks, blocks, tiles and similar goods containing by weight o/50% MgO, CaO, or Cr2O3	Free
69022010	Refractory bricks containing by weight o/50% alumina (Al2O2) or silica (SiO2) or mixtures or compounds thereof	Free

Non-GSP products in 2009

69022050	Refractory blocks, tiles & similar goods (o/than bricks), cont. by wt. o/50% alumina (Al ₂ O ₂) or silica (SiO ₂) or mixtures thereof	Free
69029010	Refractory bricks, nesoi	Free
69029050	Refractory blocks, tiles & similar goods (other than bricks), nesoi	Free
69031000	Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi, cont. by wt. o/50% graphite or o/forms or mix. of carbon	Free
69032000	Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi, cont. by wt. o/50% alumina or mix. or comp. of Al ₂ O ₃ & SiO ₃	Free
69039000	Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi	Free
69041000	Ceramic building bricks (o/than refractory bricks)	Free
69049000	Ceramic flooring blocks, support or filler tiles and the like (other than bricks)	Free
69060000	Ceramic pipes, conduits, guttering and pipe fittings	Free
69071000	Unglazed ceramic tiles, cubes and similar articles with largest area enclosable in a sq. w/sides under 7 cm	10%
69079000	Unglazed ceramic flags, paving, hearth or wall tiles, mosaic cubes and the like, nesoi	10%
69081010	Glazed ceramic tiles, cubes & similar arts. w/largest area enclosable in sq. w/sides under 7 cm & n/o 3229 tiles/m ² , boundd by straig lines	10%
69081050	Glazed ceramic tiles, cubes & similar arts. w/largest area enclosable in sq. w/sides under 7 cm, nesoi	8.5%
69089000	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, nesoi	8.5%
69091120	Porcelain or china ceramic machinery parts	Free
69091910	Ceramic ferrite core memories	Free
69131010	Porcelain or china statues, statuettes & handmade flowers, valued o/\$2.50 each, of original work by professional sculptors	Free
69131050	Porcelain or china (o/than bone china) statuettes and other ornamental articles, nesoi	Free
69139010	Ceramic (o/than porcelain or china) statues, statuettes, handmade flowers, val. o/\$2.50 each, of original work by professional sculptors	Free
69139020	Ornamental articles of ceramic tile	Free
69139030	Earthenware ornamental articles, having a reddish-colored body and a lustrous glaze of differing colors	Free
69141040	Porcelain or china ceramic ferrules, n/o 3mm diam or 25mm long, w/fiber channel open. and/or ceramic mating sleeves of Al ₂ O ₃ or zirconia	Free
69149041	Ceramic (o/porcelain or china) ferrules, n/o 3mm or 25mm long, w/fiber channel open. and/or ceramic mating of sleeves of Al ₂ O ₃ or zirconia	Free
70010010	Glass in the mass of fused quartz or other fused silica	Free
70010050	Cullet and other waste and scrap of glass	Free
70021020	Glass in balls (o/than microspheres of heading 7018), unworked, over 6 mm in diameter	Free
70022010	Glass rods of fused quartz or other fused silica, unworked	Free
70023100	Glass tubes of fused quartz or other fused silica, unworked	Free
70042010	Drawn or blown glass, in sheets, w/absorbent, reflecting or non-reflecting layer, n/furth. wkd.	Free
70049005	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. n/o 1.5 mm & n/o 0.26 m ² in area, n/further wkd.	Free
70049010	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. n/o 1.5 mm & over 0.26 m ² in area, n/further wkd.	Free

Non-GSP products in 2009

70049015	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 1.5 but n/o 2 mm & n/o 0.26 m2 in area, n/further wkd.	Free
70049020	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 1.5 but n/o 2 mm & over 0.26 m2 in area, n/further wkd.	Free
70049030	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 3.5 mm & n/o 0.65 m2 in area, not further wkd.	Free
70049040	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 3.5 mm & over 0.65 m2 in area, not further wkd.	Free
70051040	Surface ground or polished glass, w/absorb. or reflect. layer, n/o 1.2 mm thick & n/o 0.8 M2 in area, suitable for use in LCD's	Free
70052904	Float glass & surface ground or polished glass, in sheets, less than 10 mm thick, w/area n/o 0.65 M2 & for liquid crystal displays	Free
70052914	Float glass & surface ground or polished glass, in sheets, less than 10 mm thick, w/area o/0.65 M2 & for liquid crystal displays	Free
70101000	Glass ampoules used for the conveyance or packing of goods	Free
70109005	Glass serum bottles, vials and other pharmaceutical containers	Free
70109050	Glass carboys, bottles, jars, pots, flasks, & other containers for conveyance/packing of goods (w/wo closures) & preserving jars, nesoi	Free
70111010	Glass bulbs (w/o fittings) for electric incandescent lamps	Free
70112045	Monochrome glass envelopes (open & w/o fittings), certified by importer for actual use in computer or graphic display CRTs	Free
70151000	Glasses, curved, bent, hollowed, or the like (but not optically worked), for corrective spectacles	Free
70159010	Watch glasses, round	Free
70159020	Watch glasses, not round	Free
70159050	Clock glasses; glasses curved, bent, hollowed, etc. for noncorrective spectacles; hollow spheres & segments for glasses; all n/opt. wkd.	Free
70171030	Fused quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for semiconductor wafer production	Free
70179010	Glass microscope slides and micro cover glasses	Free
70181020	Glass imitation precious or semiprecious stones (except beads)	Free
70181050	Glass beads (o/than imitat. pearls) & similar glass smallwares, nesoi	Free
70191905	Fiberglass rubber reinforcing yarn,not color,of electrically nonconductive continuous filament 9 to 11 microns diam & impreg for adhesion to	Free
70191915	Glass fiber yarns, not colored, other than fiberglass rubber reinforcing yarn	6.5%
70191924	Fiberglass rubber reinforce yarn,color,of electrically nonconduct. continuous filament 9 to 11 microns diam & impreg for adhesion to polym.	Free
70191928	Glass fiber yarns, colored, other than fiberglass rubber reinforcing yarn	7%
70191970	Fiberglass rubber reinforce cord,of electrically nonconduct. contin. filament 9 to 11 microns diam & impreg for adhesion to polymeric comp.	Free
70194005	Woven fiberglass tire cord fabric of rovings,n/o 30 cm wide,of elect. nonconductive cont. filament 9-11 micron diam & impreg for adhesion	Free
70194015	Woven glass fiber fabric of rovings, n/o 30 cm in width, other than fiberglass tire cord fabric	6%
70194030	Woven fiberglass tire cord fabric of roving,o/30 cm wide,n/color, of elect. nonconduct. contin. fil. 9-11 micron diam & impreg for adhesion	Free
70194040	Woven glass fiber fabric of rovings, o/30 cm wide, not colored, other than fiberglass tire cord fabric	7.3%
70194070	Woven fiberglass tire cord fabric of roving,o/30 cm wide,color,of elect nonconduct. cont. filament 9-11 micron diam & impreg for adhesion	Free
70194090	Woven glass fiber fabrics of rovings, o/30 cm wide, colored, other than fiberglass tire cord fabric	7%

Non-GSP products in 2009

70195110	Woven fiberglass tire cord fabric,n/roving,n/o 30 cm wide,of electrical nonconduct. contin. filament 9-11 micron diam & impreg for adhesion	Free
70195190	Woven glass fiber fabric, not of rovings, n/o 30 cm wide, other than fiberglass tire cord fabric	6%
70195230	Woven fiberglass tire cord fabric,n/rov,pl.weave,o/30 cm wide & less than 250 g/m2,w/no single yarn o/136 tex,n/colrd,of elect nonconduct	Free
70195240	Woven glass fiber woven fabric, not colored, not of rovings, plain weave, o/30 cm wide, less than 250 g/m2, w/no single yarn o/136 tex,nesoi	7.3%
70195270	Woven fiberglass tire cord fabric,n/rov,color,pl. weave,o/30 cm wide & less than 250 g/m2,w/no single yarn o/136 tex, of elect nonconduct	Free
70195290	Woven glass fiber fabric,not colored,not rovings,plain weave,o/30 cm wide & less than 250 g/m2,w/no single yarn not more than 136 tex, nesoi	7%
70195930	Woven fiberglass tire cord fabric,n/colored,nesoi,o/30 cm wide,of elect. noncond contin filament 9-11 micron diam and impreg for adhesion	Free
70195940	Woven glass fiber woven fabrics, not colored, nesoi, o/30 cm wide, nesoi	7.3%
70195970	Woven fiberglass tire cord fabric,colored,nesoi,o/30 cm wide,of elect. nonconduct contin filaments 9-11 micron diam & impreg for adhesion	Free
70195990	Woven glass fiber woven fabrics, colored, nesoi, o/30 cm wide, nesoi	7%
70200030	Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for semiconductor wafer production, nesoi	Free
71011030	Natural pearls, graded and temporarily strung for convenience of transport	Free
71011060	Natural pearls, not strung, mounted or set	Free
71012100	Cultured pearls, unworked	Free
71012230	Cultured pearls, worked, graded and temporarily strung for convenience of transport	Free
71012260	Cultured pearls, worked, not strung, mounted or set	Free
71021000	Diamonds, unsorted, whether or not worked	Free
71022110	Miners' diamonds, unworked or simply sawn, cleaved or bruted	Free
71022130	Industrial diamonds (other than miners' diamonds), simply sawn, cleaved or bruted	Free
71022140	Industrial diamonds (other than miners' diamonds), unworked	Free
71022900	Industrial diamonds, worked, but not mounted or set	Free
71023100	Nonindustrial diamonds, unworked or simply sawn, cleaved or bruted	Free
71023900	Nonindustrial diamonds, worked, but not mounted or set	Free
71031020	Precious stones (o/than diamonds) & semiprecious stones, unworked	Free
71039100	Rubies, sapphires and emeralds, worked, whether or not graded, but n/strung (ex. ungraded temporarily strung), mounted or set	Free
71039910	Precious or semiprecious stones, nesoi, cut but not set and suitable for use in the manufacture of jewelry	Free
71049010	Synthetic or reconstructed precious or semiprecious stones, cut but not set & suitable for use in the manufacture of jewelry	Free
71051000	Diamond dust and powder	Free
71059000	Natural or synthetic precious (except diamond) or semiprecious stone dust and powder	Free
71061000	Silver powder	Free
71069110	Silver bullion and dore	Free
71069210	Silver (incl. silver plate w gold/platinum),semimanufacture,rectangular/near rectangular shape,99.5% or > pure,marked only by wgt/identity	Free
71081100	Gold powder	Free
71081210	Gold, nonmonetary, bullion and dore	Free
71081310	Gold leaf	Free

Non-GSP products in 2009

71081355	Gold (incl. gold plated w platinum),not money,semimanufacture,rectangle/near rectangular shape,99.5% or > pure,marked only by wgt/identity	Free
71082000	Gold, monetary, in unwrought, semimanufactured or powder form	Free
71101100	Platinum, unwrought or in powder form	Free
71101900	Platinum, in semimanufactured forms	Free
71102100	Palladium, unwrought or in powder form	Free
71102900	Palladium, in semimanufactured forms	Free
71103100	Rhodium, unwrought or in powder form	Free
71103900	Rhodium, in semimanufactured forms	Free
71104100	Iridium, osmium and ruthenium, unwrought or in powder form	Free
71104900	Iridium, osmium and ruthenium, in semimanufactured forms	Free
71123000	Ash containing precious metals or precious metal compounds	Free
71129100	Gold waste and scrap, including metal clad with gold but excluding sweepings containing other precious metals	Free
71129200	Platinum waste and scrap, including metal clad with platinum but excluding sweepings containing other precious metals	Free
71129900	Precious metal (other than of gold or platinum) waste and scrap, including metal clad with precious metals, nesoi	Free
71159005	Precious metal articles, incl. metal clad w/precious metal,rectangle/near rectangle shape,99.5%/ or pure,marked only by wgt/identity	Free
71162050	Precious stone articles,nesoi	Free
71171905	Toy jewelry rope, curb, cable, chain, etc, of base metal (whether or not plated w/prec. metal), val. n/o 8 cents each	Free
71171960	Toy jewelry (o/than rope, curb, cable, chain, etc.) of base metal, val. not over 8 cents each	Free
71179010	Necklaces wholly of plastic shapes on a fiber string, valued not over 30 cents per dozen	Free
71179045	Toy jewelry (except pts.), other than necklaces of plastic shapes, not of base metal, n/o 20 cents/dozen pcs	Free
71179060	Toy jewelry (except pts.), not of base metal, n/o 8 cents each	Free
71179075	Imitation jewelry of plastics, nesoi, over 20 cents/dozen pcs or pts	Free
71181000	Coin (other than gold coin), not being legal tender	Free
71189000	Coins, nesoi	Free
72011000	Nonalloy pig iron containing by weight 0.5 percent or less of phosphorus	Free
72012000	Nonalloy pig iron containing by weight more than 0.5 percent of phosphorus	Free
72015030	Alloy pig iron in blocks or other primary forms	Free
72015060	Spiegeleisen in blocks or other primary forms	Free
72022900	Ferrosilicon containing by weight 55% or less of silicon	Free
72026000	Ferronickel	Free
72031000	Ferrous products obtained by direct reduction of iron ore	Free
72039000	Spongy ferrous products, in lumps, pellets or like forms; iron of a minimum purity by weight of 99.94% in lumps, pellets or like forms	Free
72041000	Cast iron waste and scrap	Free
72042100	Stainless steel waste and scrap	Free
72042900	Alloy steel (o/than stainless) waste and scrap	Free
72043000	Tinned iron or steel waste and scrap	Free
72044100	Ferrous turnings, shavings, chips, milling wastes, sawdust, fillings, trimmings and stampings, whether or not in bundles	Free
72044900	Ferrous waste and scrap nesoi	Free
72045000	Iron or steel remelting scrap ingots	Free

Non-GSP products in 2009

72051000	Pig iron, spiegeleisen, and iron or steel granules	Free
72052100	Alloy steel powders	Free
72052900	Pig iron, spiegeleisen, and iron or steel (o/than alloy steel) powders	Free
72061000	Iron and nonalloy steel ingots	Free
72069000	Iron and nonalloy steel in primary forms (o/than ingots)	Free
72071100	Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, w/rect. cross sect.(incl. sq.), w/width less than twice thickness	Free
72071200	Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, w/rect. cross sect. (exclud. sq.), nesoi	Free
72071900	Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, o/than w/rect. cross section	Free
72072000	Iron or nonalloy steel semifinished products, w/0.25% or more of carbon	Free
72081015	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/patterns in relief, in coils, pickled, not clad/plated/coated	Free
72081030	Iron/nonalloy steel,width 600mm+,hot-rolled flat-rolled product,in coil,w/pattern in relief,w/thick 4.75mm+,not pickld,not clad/plated/coatd	Free
72081060	Iron/nonalloy steel,width 600mm+,hot-rolled flat-rolled product,in coil,w/pattern in relief,w/thick <4.75mm,not pickld,not clad/plated/coatd	Free
72082530	Nonalloy hi-strength steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.75mm+, pickled, not clad/plated/coated	Free
72082560	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.7mm or more, pickled, not clad/plated/coated	Free
72082600	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 3mm or mor but less 4.75mm, pickled, not clad/plated	Free
72082700	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick less than 3mm, pickled, not clad/plated/coated	Free
72083600	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick o/10mm, not pickled/clad/plated/coated	Free
72083700	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.75mm or more & n/o 10mm, not pickled/clad/plated	Free
72083800	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 3mm or more & less 4.75mm, not pickld/clad/plated	Free
72083900	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick less than 3mm, not pickled/clad/plated/coated	Free
72084030	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/pattern in relief,not coils,w/thick 4.75 or more, n/clad/plated/coated	Free
72084060	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/pattern in relief,not coils,w/thick < 4.75mm, not clad/plated/coated	Free
72085100	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, nesoi, not in coils, w/thick o/10mm, not clad/plated/coated	Free
72085200	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in coils, w/thick 4.75mm+ but n/o 10mm, not clad/plated/	Free
72085300	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in coils, w/thick 3mm+ but < 4.75mm, not clad/plated/coated	Free
72085400	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in coils, w/thick less than 3mm, not clad/plated/coated	Free
72089000	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, nesoi, not clad/plated/coated	Free
72091500	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick 3mm+, not clad/plated/coated	Free
72091600	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick o/1mm but less than 3mm, not clad/plated/coated	Free

Non-GSP products in 2009

72091700	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick 0.5mm or more but n/o 1mm, not clad/plated/coated	Free
72091815	Nonalloy hi-strength steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick less than 0.5mm, not clad/plated/coated	Free
72091825	Nonalloy steel(blackplate), width 600mm+, cold-rolled flat-rolled products, in coils, w/thick less than 0.361mm, not clad/plated/coated	Free
72091860	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick 0.361mm+ but less 5mm, not clad/plated/coated	Free
72092500	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick 3mm or more, not clad/plated/coated	Free
72092600	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick o/1mm but less than 3mm, not clad/plated/coated	Free
72092700	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick 0.5mm+ but n/o 1mm, not clad/plated/coated	Free
72092800	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick less than 0.5mm, not clad/plated/coated	Free
72099000	Iron/nonalloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, not clad/plated/coated, nesoi	Free
72101100	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with tin, w/thick. 0.5 mm or more	Free
72101200	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with tin, less than 0.5 mm thick	Free
72102000	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with lead, including terneplate	Free
72103000	Iron/nonalloy steel, width 600mm+, flat-rolled products, electrolytically plated or coated with zinc	Free
72104100	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with zinc (other than electrolytically), corrugated	Free
72104900	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with zinc (other than electrolytically), not corrugated	Free
72105000	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with chromium oxides or with chromium and chromium oxides	Free
72106100	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with aluminum-zinc alloys	Free
72106900	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with aluminum o/than aluminum-zinc alloy	Free
72107030	Iron/nonalloy steel, width 600mm+, flat-rolled products, painted/varnished or coated w/plastic but not plated/coated or clad w/metal	Free
72107060	Iron/nonalloy steel, width 600mm+, flat-rolled products, painted/varnished or coated w/plastic, nesoi	Free
72109010	Iron/nonalloy steel, width 600mm+, flat-rolled products, clad	Free
72109060	Iron/nonalloy steel, width 600mm+, flat-rolled products, electrolytically coated or plated with base metal, nesoi	Free
72109090	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated, nesoi	Free
72111300	Iron/nonalloy steel, width less th/600mm, hot-rolled flat-rolled universal mill plate, not clad/plated/coated	Free
72111400	Iron/nonalloy steel, width less th/600mm, hot-rolled flat-rolled products, nesoi, w/thick of 4.75mm or more, not clad/plated/coated	Free
72111915	Nonalloy hi-strength steel, width less th/300mm, hot-rolled flat-rolled products, not clad/plated/coated	Free

Non-GSP products in 2009

72111920	Iron/nonalloy steel, neosi, width less th/300mm, hot-rolled flat-rolled products, w/thick o/1.25 mm but n/o 4.75 mm, n/clad/plated/coated	Free
72111930	Iron/nonalloy steel, neosi, width less th/300mm, hot-rolled flat-rolled products, w/thick 1.25mm or less, not clad/plated/coated	Free
72111945	Nonalloy hi-strength steel, width 300mm+ but less th/600mm, hot-rolled flat-rolled products, not clad/plated/coated	Free
72111960	Iron/nonalloy steel, neosi, width 300mm+ but less th/600mm, hot-rolled flat-rolled products, pickled, not clad/plated/coated	Free
72111975	Iron/nonalloy steel, neosi, width 300mm+ but less th/600mm, hot-rolled flat-rolled products, not pickled, not clad/plated/coated	Free
72112315	Nonalloy hi-strength steel, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick o/1.25mm, not clad/plated/coated	Free
72112320	Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick o/1.25mm, not clad/plated/coated	Free
72112330	Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick o/0.25mm n/o 1.25mm, not clad/plated	Free
72112345	Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick n/o 0.25mm, not clad/plated/coated	Free
72112360	Iron/nonalloy steel, nesoi, width 300mm+ but less th/600mm, cold-rolled flat-rolled, <0.25% carbon, not clad/plated/coated	Free
72112920	Iron/nonalloy steel, width less th/300mm, cold-rolled flat-rolled, w/0.25% or more carbon, w/thick o/0.25mm, not clad/plated/coated	Free
72112945	Iron/nonalloy steel, width less th/300mm, cold-rolled flat-rolled, w/0.25% or more carbon, w/thick 0.25mm or less, not clad/plated/coated	Free
72112960	Iron/nonalloy steel, width 300mm+ but less th/600mm, cold-rolled flat-rolled, w/0.25% or more carbon, not clad/plated/coated	Free
72119000	Iron/nonalloy steel, width less th/600mm, flat-rolled further worked than cold-rolled, not clad, plated or coated	Free
72121000	Iron/nonalloy steel, width less th/600mm, flat-rolled products, plated or coated with tin	Free
72122000	Iron/nonalloy steel, width less th/600mm, flat-rolled products, electrolytically plated or coated with zinc	Free
72123010	Iron/nonalloy steel, width less th/300mm, flat-rolled products, plated/coated with zinc (other than electrolytically), w/thick o/0.25mm	Free
72123030	Iron/nonalloy steel, width less th/300mm, flat-rolled products, plated/coated w/zinc (other than electrolytically), w/thick 0.25mm or less	Free
72123050	Iron/nonalloy steel, width 300+ but less th/600mm, flat-rolled products, plated or coated with zinc (other than electrolytically)	Free
72124010	Iron/nonalloy steel, width less th/300mm, flat-rolled products, painted, varnished or coated w/plastic	Free
72124050	Iron/nonalloy steel, width 300+ but less th/600mm, flat-rolled products, painted, varnished or coated w/plastic	Free
72125000	Iron/nonalloy steel, width less th/600mm, flat-rolled products, plated or coated nesoi	Free
72126000	Iron/nonalloy steel, width less th/600mm, flat-rolled products, clad	Free
72131000	Iron/nonalloy, concrete reinforcing bars and rods in irregularly wound coils, hot-rolled	Free
72132000	Free-cutting steel, bars and rods in irregularly wound coils, hot-rolled	Free
72139130	Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-sect. diam. <14mm, n/tempered/treated/partly mfd	Free
72139145	Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-sect. diam. <14mm, w/0.6%+ of carbon, nesoi	Free

Non-GSP products in 2009

72139160	Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-sect. diam. <14mm, w/less th/0.6% carbon, nesoi	Free
72139900	Iron/nonalloy steel, nesoi, hot-rolled bars & rods, w/cir. x-sect. diam 14+mm or non-circ. x-sect., in irregularly wound coils, nesoi	Free
72141000	Iron/nonalloy steel, forged bars and rods, not in coils	Free
72142000	Iron/nonalloy steel, concrete reinforcing bars and rods, not further worked than hot-rolled, hot-drawn or hot-extruded, n/coils	Free
72143000	Free-cutting steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-extruded, n/coils, nesoi	Free
72149100	Iron/nonalloy steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-extruded, w/rectangular (o/than square) X-section	Free
72149900	Iron/nonalloy steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-extruded, w/non-rectangular X-sect, not in coils	Free
72151000	Free-cutting steel, bars and rods, not further worked than cold-formed or cold-finished, not in coils	Free
72155000	Iron/nonalloy steel nesoi, bars and rods, not further wkd. than cold-formed or cold-finished, not in coils	Free
72159010	Iron/nonalloy steel, bars and rods, not cold-formed, plated or coated with metal	Free
72159030	Iron/nonalloy steel, bars and rods, cold-formed, plated or coated with metal	Free
72159050	Iron/nonalloy steel, bars and rods, further worked than cold-formed or cold-finished, nesoi	Free
72161000	Iron/nonalloy steel, U,I or H-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height under 80 mm	Free
72162100	Iron/nonalloy steel, L-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height under 80 mm	Free
72162200	Iron/nonalloy steel, T-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height under 80 mm	Free
72163100	Iron/nonalloy steel, U-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height of 80 mm or more	Free
72163200	Iron/nonalloy steel, I-sections (standard beams), not further worked than hot-rolled, hot-drawn or extruded, w/height 80 mm or more	Free
72163300	Iron/nonalloy steel, H-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height 80 mm or more	Free
72164000	Iron/nonalloy steel, L or T-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height 80 mm or more	Free
72165000	Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than hot-rolled, hot-drawn or extruded	Free
72166100	Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than cold-formed or cold-finished, from flat-rolled products	Free
72166900	Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than cold-formed or cold-finished, not from flat-rolled products	Free
72169100	Iron/nonalloy steel, angle, shapes & sections nesoi, cold-formed/cold-finished from flat-rolled prod. & furth wkd th/cold-formed/cold-finish	Free
72169900	Iron/nonalloy steel, angles, shapes & sections nesoi, further wkd. than cold-formed or cold-finished and not from flat-rolled products	Free
72171010	Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick n/o 0.25 mm	Free
72171020	Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick o/0.25mm but n/o 1.25 mm	Free

Non-GSP products in 2009

72171030	Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick o/1.25 mm	Free
72171040	Iron/nonalloy steel, round wire, <0.25% carbon, not plated or coated, w/diameter less than 1.5 mm	Free
72171050	Iron/nonalloy steel, round wire, <0.25% carbon, not plated or coated, w/diameter of 1.5 mm or more	Free
72171060	Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, not plated or coated	Free
72171070	Iron/nonalloy steel, flat wire, w/0.25% or more carbon, not plated or coated	Free
72171080	Iron/nonalloy steel, round wire, w/0.25% or more carbon, not plated or coated	Free
72171090	Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, not plated or coated	Free
72172015	Iron/nonalloy steel, flat wire, plated or coated with zinc	Free
72172030	Iron/nonalloy steel, round wire, <0.25% carbon, plated or coated with zinc, w/diameter of 1.5 mm or more	Free
72172045	Iron/nonalloy steel, round wire, w/0.25% or more carbon and/or <1.5mm diam, plated or coated with zinc	Free
72172060	Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, plated or coated with zinc	Free
72172075	Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, plated or coated with zinc	Free
72173015	Iron/nonalloy steel, flat wire, plated or coated with base metal other than zinc	Free
72173030	Iron/nonalloy steel, round wire, <0.25% carbon, plated or coated with base metal other than zinc, w/diam. of 1.5 mm or more	Free
72173045	Iron/nonalloy steel, round wire, w/0.25% or more carbon and/or <1.5mm diam, plated or coated with base metal other than zinc	Free
72173060	Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, plated or coated with base metal other than zinc	Free
72173075	Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, plated or coated with base metal other than zinc	Free
72179010	Iron/nonalloy steel, wire, coated with plastics	Free
72179050	Iron/nonalloy steel, wire, plated or coated with materials other than base metals or plastics	Free
72181000	Stainless steel, ingots and other primary forms	Free
72189100	Stainless steel, semifinished products of rectangular (other than square) cross-section	Free
72189900	Stainless steel, semifinished products, other than of rectangular (other than square) cross-section	Free
72191100	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thickness o/10 mm	Free
72191200	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. 4.75 mm or more but n/o 10 mm	Free
72191300	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. 3 mm or more but less than 4.75 mm	Free
72191400	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thickness less than 3 mm	Free
72192100	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thickness o/10 mm	Free
72192200	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thick. 4.75 mm or more but n/o 10 mm	Free

Non-GSP products in 2009

72192300	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thick. 3 mm or more but less than 4.75 mm	Free
72192400	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thickness less than 3 mm	Free
72193100	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 4.75 mm or more	Free
72193200	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 3 mm or more but less than 4.75 mm	Free
72193300	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness o/1 mm but less than 3 mm	Free
72193400	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 0.5 mm or more but n/o 1 mm	Free
72193500	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of less than 0.5 mm	Free
72199000	Stainless steel, width 600mm+, flat-rolled products, nesoi, further worked than cold-rolled	Free
72201100	Stainless steel, width less th/600mm, hot-rolled flat-rolled products, w/thickness of 4.75 mm or more	Free
72201210	Stainless steel, width 300m+ but less th/600mm, hot-rolled flat-rolled products, w/thickness of less than 4.75 mm	Free
72201250	Stainless steel, width less th/300mm, hot-rolled flat-rolled products, w/thickness of less than 4.75 mm	Free
72202010	Stainless steel, width 300+ but less th/600mm, cold-rolled flat-rolled products	Free
72202060	Stainless steel, width less th/300mm, cold-rolled flat-rolled products, w/thickness o/1.25 mm	Free
72202070	Stainless steel, width less th/300mm, cold-rolled flat-rolled products, w/ thickness of 0.25 mm but n/o 1.25 mm	Free
72202080	Stainless razor blade steel, width less th/300mm, cold-rolled flat-rolled, w/thickness n/o 0.25 mm	Free
72202090	Stainless steel (o/than razor blade steel), width less th/300mm, cold-rolled flat-rolled products, w/thickness n/o 0.25 mm	Free
72209000	Stainless steel, width less th/600mm, flat-rolled products further worked than cold-rolled	Free
72210000	Stainless steel, bars and rods in irregularly wound coils, hot-rolled	Free
72221100	Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross-section	Free
72221900	Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section	Free
72222000	Stainless steel, bars and rods, not further worked than cold-formed or cold-finished, nesoi	Free
72223000	Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi	Free
72224030	Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced	Free
72224060	Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced	Free
72230010	Stainless steel, round wire	Free
72230050	Stainless steel, flat wire	Free
72230090	Stainless steel, wire (other than round or flat wire)	Free
72241000	Alloy (o/than stainless) steel, ingots and other primary forms	Free
72249000	Alloy (o/than stainless) steel, semifinished products	Free

Non-GSP products in 2009

72251100	Alloy silicon electrical steel (grain-oriented), width 600mm+, flat-rolled products	Free
72251900	Alloy silicon electrical steel (other than grain-oriented), width 600mm+, flat-rolled products	Free
72253011	Alloy tool steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. of 4.75 mm or more	Free
72253030	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.75mm+	Free
72253051	Alloy tool steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. of less than 4.75 mm	Free
72253070	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled flat-rolled prod., in coils, w/thick less 4.75mm	Free
72254011	Alloy tool steel, width 600mm+, hot-rolled flat-rolled products, n/coils, w/thick. of 4.75 mm or more	Free
72254030	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled flat-rolled products, n/coils, w/thick 4.75mm+	Free
72254051	Alloy tool steel, width 600mm+, hot-rolled flat-rolled products, n/coils, w/thick. of less than 4.75 mm	Free
72254070	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled flat-rolled prod., n/coils, w/thick less 4.75mm	Free
72255011	Alloy tool steel, width 600mm+, cold-rolled flat-rolled products	Free
72255060	Alloy steel (o/ than tool), width 600mm+, cold-rolled flat-rolled products, w/thickness 4.75 mm or more	Free
72255070	Alloy heat-resisting steel, width 600mm+, cold-rolled flat-rolled products, w/thickness less than 4.75 mm	Free
72255080	Alloy steel (o/th heat-resisting), width 600mm+, cold-rolled flat-rolled products, w/thickness less than 4.75 mm	Free
72259100	Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, electrolytically plated or coated with zinc	Free
72259200	Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, plated or coated with zinc (o/than electrolytically)	Free
72259900	Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, nesoi	Free
72261110	Alloy silicon electrical steel (grain-oriented), width 300mm+ but less th/600mm, flat-rolled products	Free
72261190	Alloy silicon electrical steel (grain-oriented), width less th/300mm, flat-rolled products	Free
72261910	Alloy silicon electrical steel (o/than grain-oriented), width 300mm+ but less th/600mm, flat-rolled products	Free
72261990	Alloy silicon electrical steel (o/than grain-oriented), width less th/300mm, flat-rolled products	Free
72262000	Alloy high-speed steel, width less th/600mm, flat-rolled products of high-speed steel	Free
72269105	Alloy chipper knife tool steel (o/than hi-speed), width less th/600mm, hot-rolled flat-rolled products	Free
72269115	Alloy tool steel (o/than hi-speed/chipper knife), width 300mm+ but less th/600mm, hot-rolled flat-rolled products	Free
72269125	Alloy tool steel (o/than hi-speed/chipper knife), width less th/300mm, hot-rolled flat-rolled products	Free
72269150	Alloy steel (o/than silicon elect./tool), width less th/600mm, hot-rolled flat-rolled products, w/thickness of 4.75 mm or more	Free

Non-GSP products in 2009

72269170	Alloy steel (o/than silicon elect./tool), width 300mm+ but less th/600mm, hot-rolled flat-rolled products, w/thickness less than 4.75 mm	Free
72269180	Alloy steel (o/than silicon elect./tool), width less th/300mm, hot-rolled flat-rolled products, w/thickness less than 4.75 mm	Free
72269210	Alloy tool steel (o/than hi-speed), width 300mm+ but less th/600mm, cold-rolled flat-rolled products	Free
72269230	Alloy tool steel (o/than hi-speed), width less th/300mm, cold-rolled flat-rolled products	Free
72269250	Alloy steel (o/than tool), width 300mm+ but less th/600mm, cold-rolled flat-rolled products	Free
72269270	Alloy steel (o/than tool), width less th/300mm, cold-rolled flat-rolled products, w/thickness n/o 0.25 mm	Free
72269280	Alloy steel (o/than tool), width less th/300mm, cold-rolled flat-rolled products, w/thickness o/0.25 mm	Free
72269901	Alloy steel, width less than 600mm, flat-rolled products further worked than cold-rolled, nesoi	Free
72271000	Alloy high-speed steel, bars and rods in irregularly wound coils, hmot-rolled	Free
72272000	Alloy silico-manganese steel, bars and rods in irregularly wound coils, hot-rolled	Free
72279010	Alloy tool steel (o/than hi-speed), bars & rods in irregular wound coils, hot-rolled, n/tempered, treated or partly manufactured	Free
72279020	Alloy tool steel (o/than hi-speed), bars and rods in irregularly wound coils, hot-rolled, nesoi	Free
72279060	Alloy steel (o/than hi-speed/silico-mang./tool) steel, bars and rods in irregularly wound coils, hot-rolled	Free
72281000	Alloy high-speed steel, bars and rods, o/than hot-rolled and in irregularly wound coils	Free
72282010	Alloy silico-manganese steel, bars and rods, not cold-formed, o/than hot-rolled and in irregularly wound coils	Free
72282050	Alloy silico-manganese steel, bars and rods, cold formed, o/than hot-rolled and in irregularly wound coils	Free
72283020	Alloy ball-bearing tool steel, bars and rods, not further worked than hot-rolled, hot-drawn or extruded	Free
72283040	Alloy chipper knife tool steel, bars and rods, not cold-formed & not further worked than hot-rolled, hot-drawn or extruded	Free
72283060	Alloy tool steel (o/than ball-bearing/chipper knife), bars and rods, not further worked than hot-rolled, hot-drawn or extruded	Free
72283080	Alloy steel (o/than hi-speed, silico-mang./tool), bars and rods, not further worked than hot-rolled, hot-drawn or extruded	Free
72284000	Alloy steel, bars and rods, not further worked than forged	Free
72285010	Alloy tool steel (o/than hi-speed), bars and rods, not further worked than cold-formed or cold-finished	Free
72285050	Alloy steel (o/than tool), bars and rods, not further worked than cold-formed or cold-finished	Free
72286010	Alloy tool steel (o/than hi-speed), bars and rods, further worked than hot-rolled, forged, cold-formed or cold-finished	Free
72286060	Alloy steel (o/than tool), bars and rods, further worked than hot-rolled, forged but not cold-formed	Free
72286080	Alloy steel (o/than tool), bars and rods, cold-formed	Free
72287030	Alloy steel, angles, shapes and sections, hot-rolled & not drilled/not punched and not otherwise advanced	Free

Non-GSP products in 2009

72287060	Alloy steel, angles, shapes and sections, o/than hot-rolled & not drilled/punched and not otherwise advanced	Free
72288000	Alloy steel hollow drill bars and rods	Free
72292000	Alloy silico-manganese steel, wire	Free
72299005	Alloy high-speed steel, wire	Free
72299010	Alloy steel (o/than hi-speed/silico-mang.), flat wire	Free
72299050	Alloy steel (o/than hi-speed/silico-mang.), round wire	Free
72299090	Alloy steel (o/than hi-speed/silico-mang.), wire (o/than flat or round wire)	Free
73011000	Iron or steel sheet piling, whether or not drilled, punched or made from assembled elements	Free
73012010	Iron or nonalloy steel, angles, shapes and sections, welded	Free
73012050	Alloy steel, angles, shapes and sections of alloy steel, welded	Free
73021010	Iron or nonalloy steel, rails for railway or tramway tracks	Free
73021050	Alloy steel, rails for railway or tramway tracks	Free
73023000	Iron or steel, switch blades, crossing frogs, point rods and other crossing pieces, for jointing or fixing rails	Free
73024000	Iron or steel, fish plates and sole plates for jointing or fixing rails	Free
73029010	Sleepers (cross-ties) for railway or tramway track construction of iron or steel	Free
73029090	Railway or tramway track construction material and other materials specialized for joining or fixing rails, of iron or steel, nesoi	Free
73030000	Cast iron, tubes, pipes and hollow profiles	Free
73041100	Stainless steel, seamless line pipe used for oil or gas pipelines	Free
73041910	Iron (o/than cast) or nonalloy steel, seamless line pipe used for oil and gas pipelines	Free
73041950	Alloy (other than stainless) steel, seamless line pipe used for oil or gas pipelines	Free
73042200	Stainless steel, seamless drill pipe, of a kind used in drilling for oil or gas	Free
73042330	Iron (o/than cast) or nonalloy steel, seamless drill pipe, of a kind used in drilling for oil or gas	Free
73042360	Alloy (other than stainless) steel, seamless drill pipe, of a kind used in drilling for oil or gas	Free
73042430	Stainless steel, seamless casing pipe, threaded or coupled, of a kind used in drilling for oil or gas	Free
73042440	Stainless steel, seamless casing pipe, not threaded or coupled, of a kind used in drilling for oil or gas	Free
73042460	Stainless steel, seamless tubing, of a kind used in drilling for oil or gas	Free
73042910	Iron (o/than cast) or nonalloy steel, seamless casing pipe, threaded or coupled, of a kind used in drilling for oil or gas	Free
73042920	Iron (o/than cast) or nonalloy steel, seamless casing pipe, not threaded or coupled, of a kind used in drilling for oil or gas	Free
73042931	Alloy (other than stainless) steel, seamless casing pipe, threaded or coupled, of a kind used in drilling for oil or gas	Free
73042941	Alloy (other than stainless) steel, seamless casing pipe, not threaded or coupled, of a kind used in drilling for oil or gas	Free
73042950	Iron (o/than cast) or nonalloy, seamless tubing, of a kind used in drilling for oil or gas	Free
73042961	Alloy (other than stainless) steel, seamless tubing, of a kind used in drilling for oil or gas	Free
73043130	Iron (o/than cast) or nonalloy steel, seamless, cold-drawn or cold-rolled, hollow bars w/circular cross section	Free

Non-GSP products in 2009

73043160	Iron (o/than cast) or nonalloy steel, seamless, cold-drawn or cold-rolled, tubes, pipes & hollow profiles, w/circular cross section, nesoi	Free
73043900	Iron (o/than cast) or nonalloy steel, seamless, not cold-drawn or cold-rolled, tubes, pipes and hollow prof., w/circular cross sect., nesoi	Free
73044130	Stainless steel, seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross section & extern. diam less than 19mm	Free
73044160	Stainless steel, seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross section & extern. diam of 19mm or more	Free
73044900	Stainless steel, seamless, not cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross section	Free
73045110	Alloy steel (o/than stainless), seamless, cold-drawn/cold-rolled, tubes, pipes, etc., w/circ. cross sect., for mfr of ball/roller bearings	Free
73045150	Alloy steel (o/than stainless), seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross section, nesoi	Free
73045910	Alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc. w/circ. cross sect., for mfr ball/roller bearings	Free
73045920	Alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc. w/circ. cross sect., for boilers, heaters, etc	Free
73045960	Heat-resisting alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc., w/circ. cross sect., nesoi	Free
73045980	Alloy steel (o/than heat-resist or stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes and hollow prof., w/circ. cross sect., nesoi	Free
73049010	Iron (o/than cast) or nonalloy steel, seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness of 4 mm or more	Free
73049030	Alloy steel (o/than stainless), seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness of 4 mm or more	Free
73049050	Iron (o/than cast) or nonalloy steel, seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness less than 4 mm	Free
73049070	Alloy steel (o/than stainless), seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness less than 4 mm	Free
73051110	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long. submerg. arc weld., used for oil/gas	Free
73051150	Alloy steel, seamed, circ. w/cross sect. & ext. diam o/406.4mm, line pipe, long. submerg. arc weld., used for oil/gas pipelines	Free
73051210	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long. welded nesoi, used for oil/gas	Free
73051250	Alloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long. welded nesoi, used for oil/gas pipelines	Free
73051910	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, not long. welded, used for oil/gas	Free
73051950	Alloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, not long. welded, used for oil/gas pipelines	Free
73052020	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, threaded/coupled, of kind for drilling for oil/gas	Free
73052040	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, n/threaded/coupled, of kind for drill. for oil/gas	Free
73052060	Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, threaded/coupled, of kind for drilling for oil/gas	Free
73052080	Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, n/threaded/coupled, of kind for drilling for oil/gas	Free
73053120	Steel, long. welded, w/circ. cross sect & ext. diam o/406.4mm, tapered pipes and tubes principally used as pts of illuminating arts.	Free

Non-GSP products in 2009

73053140	Iron or nonalloy steel, long. welded, w/circ. cross sect. & ext. diam. o/406.4mm, tubes and pipes, o/th used in oil/gas drill.etc	Free
73053160	Alloy steel, long. welded, w/circ. cross sect. & ext. diam. o/406.4mm, tubes and pipes, o/than used in oil/gas drill. or pipelines	Free
73053910	Iron or nonalloy steel, weld. o/than long. weld., w/circ. x-sect. & ext. diam. o/406.4mm, tubes and pipes, o/th used in oil/gas drill.etc	Free
73053950	Alloy steel, weld. o/than long. weld., w/circ. x-sect. & ext. diam. o/406.4mm, tubes and pipes, o/than used in oil/gas drill. or pipelines	Free
73059010	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, not welded, tubes and pipes, o/th used in oil/gas drill.etc	Free
73059050	Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, not welded, tubes and pipes, o/than used in oil/gas drill. or pipelines	Free
73061100	Welded stainless steel, w/ext. diam 406.4mm or less or o/than circ. x-sect, line pipe of a kind used for oil and gas pipelines	Free
73061910	Iron or nonalloy steel, seamed, w/ext. diam. 406.4mm or less or o/than circ. x-sect, line pipe of a kind used for oil and gas pipelines	Free
73061951	Alloy steel, seamed (o/than welded stainless steel), w/ext. diam 406.4mm or less or o/than circ. x-sect, line pipe of a kind used for oil an	Free
73062130	Welded stainless steel, w/ext. diam 406.4mm or less or o/than circ. x-sect, threaded/coupled, casing of kind used in drilling for oil/gas	Free
73062140	Welded stainless steel, w/ext. diam 406.4mm or less or o/than circ. x-sect, n/threaded/coupled, casing of kind used in drilling for oil/gas	Free
73062180	Welded stainless steel, w/ext. diam 406.4mm or less or o/than circ. x-sect, tubing of a kind used for drilling for oil/gas	Free
73062910	Iron or nonalloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, threaded/coupled, casing of kind used in drill. oil/gas	Free
73062920	Iron or nonalloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, n/threaded/coupled, casing kind used drill for oil/gas	Free
73062931	Alloy steel, seamed (o/than welded stainless steel), w/ext. diam 406.4mm or less or o/than circ. x-sect, threaded/coupled, casing of kind us	Free
73062941	Alloy steel, seamed (o/than welded stainless steel), w/ext. diam 406.4mm or less or o/than circ. x-sect, n/threaded/coupled, casing of kind	Free
73062960	Iron or nonalloy steel, seamed, w/ext. diam. 406.4mm or less or o/than circ. x-sect, tubing of a kind used for drilling for oil/gas	Free
73062981	Alloy steel, seamed (o/than welded stainless steel), w/ext. diam 406.4mm or less or o/than circ. x-sect, tubing of a kind used for drilling	Free
73063010	Iron or nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow profiles, w/wall thick. less than 1.65 mm	Free
73063030	Nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tapered pipes & tubes, w/wall thick. of 1.65 mm+, pts. of illum. arts.	Free
73063050	Iron or nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, pipes, tubes & holl. prof., w/wall thick. of 1.65 mm or more	Free
73064010	Stainless steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow profiles, w/wall thick. less than 1.65 mm	Free
73064050	Stainless steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow profiles, w/wall thick. of 1.65 mm or more	Free
73065010	Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow prof., w/wall thick. less th/1.65 mm	Free
73065030	Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tapered pipes & tubes, w/wall thick. of 1.65 mm+, pts. illum	Free
73065050	Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow prof., w/wall thick. of 1.65 mm+	Free

Non-GSP products in 2009

73066110	Iron or nonalloy steel, welded, w/square or rectangular x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	Free
73066130	Alloy steel, welded, w/square or rectangular x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	Free
73066150	Iron or nonalloy steel, welded, w/square or rectangular x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	Free
73066170	Alloy steel, welded, w/square or rectangular x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	Free
73066910	Iron or nonalloy steel, welded, w/other non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	Free
73066930	Alloy steel, welded, w/other non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	Free
73066950	Iron or nonalloy steel, welded, w/other non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	Free
73066970	Alloy steel, welded, w/other non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	Free
73069010	Iron or nonalloy steel, seamed o/welded, w/non-circ. x-sect. or circ. x-sect. w/ext. diam. 406.4mm or less, tubes, pipes & hollow profiles	Free
73069050	Alloy steel, seamed o/than welded, w/non-circ. x-sect or circ. x-sect w/ext. diam. 406.4mm or less, tubes, pipes and hollow profiles	Free
73072210	Stainless steel, not cast, threaded sleeves (couplings) for tubes/pipes	Free
73079230	Iron or steel (o/than stainless), not cast, threaded sleeves (couplings) for tubes/pipes	Free
73081000	Iron or steel, bridges and bridge sections	Free
73082000	Iron or steel, towers and lattice masts	Free
73083010	Stainless steel, doors, windows and their frames, and thresholds for doors	Free
73083050	Iron or steel (o/than stainless), doors, windows and their frames, and thresholds for doors	Free
73084000	Iron or steel, props and similar equipment for scaffolding, shuttering or pit-propping	Free
73089030	Iron or steel, not in part alloy steel, columns, pillars, posts, beams and girders	Free
73089060	Iron or steel, columns, pillars, posts, beams and girders, nesoi	Free
73089070	Steel, grating for structures or parts of structures	Free
73089095	Iron or steel, structures (excluding prefab structures of 9406) and parts of structures, nesoi	Free
73090000	Iron/steel, reservoirs, tanks, vats, siml. contain., for any material (o/than compress./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal	Free
73101000	Iron/steel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than compress./liq.gas), w/cap. of 50+ l but n/o 300 l	Free
73102100	Iron/steel, cans for any material (o/compressed/liq. gas), closed by soldering or crimping, w/cap. less than 50 l	Free
73102900	Iron/steel, cans for any material (o/compressed/liq. gas), n/closed by soldering or crimping, w/cap. less than 50 l	Free
73110000	Iron/steel, containers for compressed or liquefied gas	Free
73121005	Stainless steel, stranded wire, not elect. insulated, fitted with fittings or made up into articles	Free
73121010	Stainless steel, stranded wire, not elect. insulated, not fitted with fittings or made up into articles	Free
73121020	Iron or steel (o/than stainless), stranded wire, not elect. insul., fitted with fittings or made up into articles	Free

Non-GSP products in 2009

73121030	Iron or steel (o/than stainless), stranded wire, not elect. insul., not fitted with fittings or made up into articles	Free
73121050	Stainless steel, ropes, cables and cordage (o/than stranded wire), not elect. insul., fitted with fittings or made up into articles	Free
73121060	Stainless steel, ropes, cables and cordage (o/than stranded wire), not elect. insul., not fitted with fittings or made up into articles	Free
73121070	Iron/steel (o/stainless), ropes, cables & cordage (o/than stranded wire), n/elect. insul., fitted with fittings or made up into articles	Free
73121080	Iron/steel (o/stainless), ropes, cables & cordage, of brass plated wire (o/than stranded wire), n/elect. insul., w/o fittings or arts.	Free
73121090	Iron/steel (o/stainless), ropes, cables & cordage, o/th of brass plate wire (o/than stranded wire), n/elect. insul., w/o fittings etc.	Free
73129000	Iron/steel (o/stainless), plaited bands, slings and the like, not electrically insulated	Free
73130000	Iron/steel, barbed wire; iron/steel, twisted hoop or single flat wire and loosely twisted double wire, of a kind used for fencing	Free
73141210	Stainless steel, woven cloth endless bands for machinery, w/meshes not finer than 12 wires to the lineal cm in warp or filling	Free
73141220	Stainless steel, woven cloth endless bands for machinery, w/meshes finer than 12 but n/finer than 36 wires to the lineal cm warp or filling	Free
73141230	Stainless steel, Fourdrinier wires for papermaking machines w/94 or more wires to the lineal cm in warp or filling	Free
73141260	Stainless steel, Fourdrinier wires for papermaking machines w/36 to 93 wires to the lineal cm in warp or filling	Free
73141290	Stainless steel, woven cloth endless bands for machinery, nesoi, w/meshes finer than 36 wires to the lineal cm in warp or filling	Free
73141410	Stainless steel, woven cloth (o/than endless bands for machinery), w/meshes not finer than 12 wires to the lineal cm in warp or filling	Free
73141420	Stainless steel, woven cloth (o/than endless bands for machinery), w/meshes finer 12 but n/finer 36 wires to the lineal cm warp/filling	Free
73141430	Stainless steel, Fourdrinier wires (o/than endless bands) for papermaking machines, w/meshes 94 or more wire to lineal cm warp/filling	Free
73141460	Stainless steel, Fourdrinier wires (o/than endless bands) for papermaking machines, w/meshes 36 to 93 wires to the lineal cm warp/filling	Free
73141490	Stainless steel woven cloth (other than endless band for machinery), nesoi, w/meshes finer than 36 wires to the lineal cm in warp or filling	Free
73141901	Iron or steel (o/than stainless), woven cloth	Free
73142000	Iron/steel, grill, netting & fencing, of wire w/maximum x-sect. dimension 3 mm or more, welded at intersection, w/mesh size 100 cm ² or more	Free
73143110	Iron/steel, fencing, of wire, welded at the intersection, plated or coated with zinc, whether or not covered w/plastic material	Free
73143150	Iron/steel, grill and netting, of wire, welded at the intersection, plated or coated with zinc, nesoi	Free
73143900	Iron/steel, grill, netting and fencing, of wire, welded at the intersection, not plated or coated with zinc	Free
73144100	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, plated or coated with zinc	Free
73144200	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, coated with plastics	Free
73144930	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, not cut to shape	Free

Non-GSP products in 2009

73144960	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, cut to shape	Free
73145000	Iron or steel, expanded metal	Free
73151100	Iron or steel, roller chain	Free
73151200	Iron or steel, articulated link chain (other than roller chain)	Free
73151900	Iron or steel, parts of articulated link chain	Free
73152010	Iron or steel, skid chain, not over 8 mm in diameter	Free
73152050	Iron or steel, skid chain, over 8 mm in diameter	Free
73158100	Iron or steel, stud link chain	Free
73158210	Alloy steel, welded link chain, not over 10 mm in diameter	Free
73158230	Alloy steel, welded link chain, over 10 mm in diameter	Free
73158250	Iron or nonalloy steel, welded link chain, not over 10 mm in diameter	Free
73158270	Iron or nonalloy steel, welded link chain, over 10 mm in diameter	Free
73158930	Iron or steel, chain nesoi, with links of essentially round cross sections, over 8 mm in diameter	Free
73160000	Iron or steel, anchors, grapnels and parts thereof	Free
73170010	Iron or steel, thumb tacks	Free
73170020	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., not threaded, suitable for use in powder-actuated hand tools	Free
73170030	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., threaded, suitable for use in powder-actuated hand tools	Free
73170055	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece construction, made of round wire, nesoi	Free
73170065	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece construction, not made of round wire, nesoi	Free
73170075	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of two or more pieces, nesoi	Free
73181520	Iron or steel, bolts and bolts & their nuts or washers, imported in the same shipment	Free
73181540	Iron or steel, machine screws (o/than cap screws), 9.5 mm or more in length and 3.2 mm in diameter	Free
73181550	Iron or steel, threaded studs	Free
73181600	Iron or steel, nuts	Free
73182200	Iron or steel, washers (o/than spring washers and other lock washers)	Free
73182300	Iron or steel, rivets	Free
73193050	Iron or steel, pins (o/than safety pins, dressmakers' or common pins)	Free
73199010	Iron or steel, sewing, darning or embroidery needles	Free
73209010	Iron or steel, hairsprings	Free
73211130	Iron or steel, nonportable non-electric domestic stoves or ranges, for gas fuel or for both gas and other fuels	Free
73211160	Iron or steel, nonportable non-electric domestic cook. appl. (o/th stoves or ranges) & plate warmers, for gas fuel or both gas & other fuels	Free
73211200	Iron or steel, non-electric domestic cooking appliances and plate warmers, for liquid fuels	Free
73211900	Iron or steel, non-electric domestic cooking appliances and plate warmers, o/than for gas or liquid fuels	Free
73218150	Iron or steel, nonportable non-electric domestic grates & warming appl. (o/than cooking/plate warmers), for gas fuel/both gas & other fuels	Free
73218250	Iron or steel, nonportable non-electric domestic grates & warming appliances (o/than cooking/plate warmers), for liquid fuels	Free
73218900	Iron or steel, non-electric domestic grates & warming appliances (o/than cooking/plate warmers), o/than for gas or liquid fuels	Free

Non-GSP products in 2009

73219010	Iron/steel, cooking chambers for nonportable non-electric domestic stoves or ranges, for gas or for gas and other fuels	Free
73219020	Iron/steel, top surface panels w/ or w/o burners/controls for nonportable non-elect. domest. stoves or ranges, for gas or gas & other fuels	Free
73219040	Iron/steel, door assmby w/more than one of inner panel, out. panel, window, insul., for non-elect. stoves or ranges, for gas or gas & other	Free
73219050	Iron/steel, parts of nonportable non-electric domestic stoves or ranges, nesoi, for gas fuel or for both gas and other fuels	Free
73219060	Iron/steel, parts, of nonelectric domestic cooking and warming appliances, nesoi	Free
73221100	Cast iron, non-electrically heated radiators and parts thereof, for central heating	Free
73221900	Iron (o/than cast) or steel, non-electrically heated radiators and parts thereof, for central heating	Free
73229000	Iron or steel, non-electrically heated air heaters and hot air distributors w/motor driven fan or blower and parts thereof	Free
73231000	Iron or steel wool; iron or steel pot scourers and scouring or polishing pads, gloves and the like	Free
73239110	Cast iron, table, kitchen or o/household arts. and parts thereof, not enameled but coated or plated with precious metals	Free
73239200	Cast iron, table, kitchen or o/household arts. and parts thereof, enameled	Free
73239910	Iron (o/th cast) or steel (o/th stainless), table, kitchen or o/household arts. & parts thereof, not enameled but plated/coat. w/silver	Free
73239950	Tinplate, table, kitchen or o/household arts. & parts thereof, not coated or plated w/precious metal	Free
73242110	Cast iron, baths (whether or not enameled), coated or plated with precious metal	Free
73242150	Cast iron, baths (whether or not enameled), not coated or plated with precious metal	Free
73242900	Iron (o/than cast) or steel, baths (whether or not enameled)	Free
73249000	Iron or steel, sanitary ware (o/than baths or stainless steel sinks and wash basins) and parts thereof	Free
73251000	Nonmalleable cast iron, articles, nesoi	Free
73259910	Cast iron (o/than nonmalleable cast iron), articles nesoi	Free
73261100	Iron or steel, forged or stamped grinding balls and similar articles for mills	Free
73269010	Tinplate, articles nesoi	Free
73269025	Iron or steel, cable or inner wire for caliper and cantilever brakes and casing therefore, whether or not cut to length	Free
73269035	Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi	7.8%
73269045	Iron or steel, horse and mule shoes	Free
74010000	Copper mattes; cement copper (precipitated copper)	Free
74020000	Unrefined copper; copper anodes for electrolytic refining	Free
74040030	Copper spent anodes; copper waste & scrap containing less than 94% by weight of copper	Free
74040060	Copper, waste and scrap containing 94% or more by weight of copper	Free
74050010	Copper master alloys, containing 5% or more but n/more than 15% by weight of phosphorus	Free
74050060	Copper master alloys, not containing 5% or more but n/more than 15% by weight of phosphorus	Free
74061000	Copper, powders of non-lamellar structure	Free
74062000	Copper, powders of lamellar structure; copper flakes	Free

Non-GSP products in 2009

74199100	Copper, articles nesoi, cast, molded, stamped, or forged but not further worked	Free
74199903	Copper, Fourdrinier wires, for use in papermaking machines, w/94 or more wires to the lineal cm	Free
74199915	Copper, containers a kind normally carried on the person, in the pocket or in the handbag	3%
74199950	Copper, articles nesoi, not coated or plated with precious metal	Free
75011000	Nickel mattes	Free
75012000	Nickel oxide sinters and other intermediate products of nickel metallurgy	Free
75021000	Nickel (o/than alloy), unwrought	Free
75022000	Nickel alloys, unwrought	Free
75030000	Nickel, waste and scrap	Free
75040000	Nickel, powders and flakes	Free
76011060	Aluminum (o/than alloy), unwrought nesoi	Free
76012090	Aluminum alloys nesoi, unwrought nesoi	Free
76020000	Aluminum, waste and scrap	Free
76072050	Aluminum, foil, w/thickness n/o 0.2 mm, backed, nesoi	Free
76129050	Aluminum, casks, drums & like containers, for any material (o/thna compressed or liq. gas), w/cap. o/20 but n/o 300 l, n/fitted w/mech	Free
76169910	Aluminum, luggage frames	Free
78020000	Lead, waste and scrap	Free
78042000	Lead, powders and flakes	Free
79020000	Zinc, waste and scrap	Free
80011000	Tin (o/than alloy), unwrought	Free
80012000	Tin alloy, unwrought	Free
80020000	Tin, waste and scrap	Free
81029700	Molybdenum waste and scrap	Free
81033000	Tantalum waste and scrap	Free
81042000	Magnesium, waste and scrap	Free
81052060	Cobalt (other than alloys), unwrought	Free
81052090	Cobalt, mattes and other intermediate products of cobalt metallurgy; cobalt powders	Free
81053000	Cobalt waste and scrap	Free
81060000	Bismuth (including waste & scrap) and articles thereof, nesoi	Free
81072000	Cadmium, unwrought; cadmium powders	Free
81073000	Cadmium waste and scrap	Free
81083000	Titanium waste and scrap	Free
81093000	Zirconium waste and scrap	Free
81101000	Antimony, unwrought; antimony powders	Free
81102000	Antimony waste and scrap	Free
81109000	Articles of antimony, nesoi	Free
81110030	Manganese, waste and scrap	Free
81121300	Beryllium waste and scrap	Free
81122200	Chromium waste and scrap	Free
81125200	Thallium waste and scrap	Free
81129206	Waste and scrap of gallium, germanium, hafnium, indium, niobium, rhenium, or vanadium	Free
81129220	Hafnium, unwrought; hafnium powders	Free
81129230	Indium, unwrought; indium powders	Free
82011000	Spades and shovels and base metal parts thereof	Free
82012000	Forks (hand tools) and base metal parts thereof	Free
82013000	Mattocks, picks, hoes and rakes and base metal parts thereof	Free

Non-GSP products in 2009

82014030	Machetes, and base metal parts thereof	Free
82019060	Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and base metal parts thereof	Free
82021000	Hand saws, and base metal parts thereof (except blades)	Free
82022000	Band saw blades	Free
82023100	Circular saw blades (including slitting or slotting saw blades), w/working part of steel	Free
82023900	Circular saw blades (including slitting or slotting saw blades), with working part of o/than steel, & base metal parts thereof	Free
82024060	Chain saw blades and base metal parts thereof, nesoi	Free
82029130	Hacksaw blades for working metal	Free
82029160	Straight saw blades for working metal (o/than hacksaw blades), and base metal parts thereof	Free
82029900	Saw blades nesoi, and base metal parts thereof	Free
82031030	Files, rasps and similar tools, n/o 11 cm in length	Free
82031060	Files, rasps and similar tools, o/11 cm but n/o 17 cm in length	Free
82031090	Files, rasps and similar tools, o/17 cm in length	Free
82033000	Metal cutting shears and similar tools, and base metal parts thereof	Free
82052060	Hammers and sledge hammers, with heads over 1.5 kg each, and base metal parts thereof	Free
82055115	Carving and butcher steels, of iron or steel, with or without their handles	Free
82055145	Copper household handtools, and base metal parts thereof	Free
82055920	Powder-actuated hand tools and base metal parts thereof	Free
82055930	Crowbars, track tools and wedges, and base metal parts thereof	Free
82055960	Copper handtools (o/than household) nesoi, and base metal parts thereof	Free
82058000	Anvils, portable forges, hand- or pedal-operated grinding wheels with frameworks and base metal parts thereof	Free
82081000	Knives and cutting blades for metal working machines or mechanical appliances, and base metal parts thereof	Free
82082000	Knives and cutting blades for wood working machines or mechanical appliances, and base metal parts thereof	Free
82083000	Knives and cutting blades for kitchen appliances or for machines used by the food industry, and base metal parts thereof	Free
82084030	Lawnmower blades for agricultural, horticultural or forestry machines	Free
82084060	Knives and cutting blades (o/than lawnmower blades) for agricultural, horticultural or forestry machines, and base metal parts thereof	Free
82089030	Knives and cutting blades for shoe machinery, and base metal parts thereof	Free
82089060	Knives and cutting blades, nesoi for machines or for mechanical appliances nesoi, and base metal parts thereof	Free
82111000	Sets of assorted knives w/cutting blades serrated or not (including pruning knives)	The rate of duty applicable to that article in the set subject to the highest rate of duty
82119110	Table knives with fixed blades and silver-plated handles	Free

Non-GSP products in 2009

82119125	Table knives w/fixed blades, w/stain. steel handles cont. Ni or ov 10% by wt of Mn, nesoi	0.4 cents each + 6.8%
82119130	Table knives w/fixed blades, w/stain. steel handles, nesoi, not ov 25.9 cm in overall length & val less than 25 cents each	0.9 cents each + 10.6%
82119140	Table knives w/fixed blades, w/stain. steel handles, nesoi	0.3 cents each + 3.7%
82121000	Base metal razors	Free
82122000	Base metal safety razor blades (including razor blade blanks)	Free
82129000	Base metal parts of razors and razor blades	Free
82142060	Manicure and pedicure sets, and combinations thereof, in leather containers	Free
82151000	Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or tableware, w/at least one article plated w/prec. metal	The rate of duty applicable to that article in the set subject to the highest rate of duty
82152000	Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or tableware, w/no articles plated with precious metal	duty applicable to that article in the set subject to the highest rate of duty
82159130	Base metal forks plated with precious metal	Free
82159905	Base metal forks, w/stainless steel handles cont. Ni or o/10% by wt of Mn, nesoi	0.5 cents each + 8.5%
82159915	Base metal forks, w/stainless steel handles, nesoi, valued at 25 cents each or more	0.4 cents each + 4.8%
82159922	Base metal forks, without their handles	Free
82159926	Base metal forks (o/than plated w/prec. metal, or w/handles of stain. steel, wood, rubber or plastics), nesoi	0.2 cents each + 3.1%
82159935	Base metal spoons, w/stainless steel handles & valued at 25 cents and over, and base metal ladles w/stainless steel handles	6.8%
82159945	Base metal spoons and ladles, nesoi	Free
83024940	Base metal harness, saddlery or riding-bridle hardware, not coated or plated w/prec. metal, and base metal parts thereof	Free
83025000	Base metal hat-racks, hat pegs, brackets and similar fixtures, and base metal parts thereof	Free
83052000	Base metal staples in strips (e.g., for offices, upholstery, packaging)	Free
83059030	Base metal paper clips and base metal parts thereof	Free

Non-GSP products in 2009

83062900	Base metal statuettes and other ornaments not plated w/prec.metal, and base metal parts thereof	Free
83082030	Iron or steel bifurcated rivets, not brightened, not lathed and not machined	Free
83082060	Base metal tubular or bifurcated rivets (o/than of iron or steel)	Free
83089030	Base metal beads and spangles	Free
83091000	Base metal crown corks (including crown seals and caps), and base metal parts thereof	Free
83100000	Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof	Free
83111000	Coated base metal electrodes for electric arc-welding	Free
83112000	Base metal cored wire for electric arc-welding	Free
83113030	Coated rod or cored wire lead-tin solders	Free
83113060	Coated rods and cored wire of base metal (o/than lead-tin solders), for soldering, brazing or welding by flame	Free
83119000	Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods, tubes, electrodes, coated/cored w/flux, for welding etc	Free
84031000	Central heating boilers (other than those of heading 8402)	Free
84039000	Parts of central heating boilers (other than those of heading 8402)	Free
84051000	Producer gas or water gas generators, acetylene gas generators and similar water process gas generators; with or without their purifiers	Free
84059000	Parts for gas generators of subheading 8405.10	Free
84061090	Vapor turbines (other than steam) for marine propulsion	Free
84068190	Vapor turbines (excluding steam turbines) other than for marine propulsion, of an output exceeding 40 MW	Free
84068290	Vapor turbines (excluding steam turbines) other than for marine propulsion, of an output not exceeding 40 MW	Free
84069050	Parts of vapor turbines other than steam turbines, rotors, finished for final assembly	Free
84069060	Parts of vapor turbines other than steam turbines, rotors, not further worked than cleaned or machined for removal of fins, etc., or other	Free
84069070	Parts of vapor turbines other than steam turbines, blades, rotating or stationary	Free
84069075	Parts of vapor turbines other than steam turbines, other	Free
84071000	Spark-ignition reciprocating or rotary internal combustion piston engines for use in aircraft	Free
84072100	Marine propulsion spark-ignition reciprocating or rotary internal-combustion piston engines for outboard motors	Free
84072900	Marine propulsion spark-ignition reciprocating or rotary internal-combustion piston engines, nesi	Free
84073100	Spark-ignition reciprocating piston engines used for propulsion of vehicles of chapter 87, of a cylinder capacity not exceeding 50cc	Free
84073210	Spark-ignition reciprocating piston engines used in tractors suitable for agricultural use, of a cylinder capacity over 50cc but n/o 250cc	Free
84073220	Spark-ignition reciprocating piston engines used in vehicles of heading 8701.20, 8702-8704, cylinder capacity over 50cc but n/o 250cc	Free
84073290	Spark-ignition reciprocating piston engines used for vehicles, of chap. 87 nesi, of a cylinder capacity over 50 but not over 250cc	Free
84073310	Spark-ignition reciprocating piston engines used in tractors for agricultural use, of a cylinder capacity over 250cc but not over 1000cc	Free
84073330	Spark-ignition reciprocating piston engines, for certain spec. veh. of 8701.20, 8702, 8703 or 8704, cylinder cap. > 250 cc > or = 1, 000 cc	Free

Non-GSP products in 2009

84073390	Spark-ignition reciprocating piston engines for vehicles of chap. 87 nesi, of a cylinder capacity over 250cc but not over 1000cc	Free
84073405	Spark-ignition reciprocating piston engines used in agricultural tractors, cylinder capacity over 1000 cc to 2000 cc	Free
84073425	Spark-ignition reciprocating piston engines for other vehicles of chap. 87, of a cylinder capacity over 1000 cc to 2000 cc	Free
84073435	Spark-ignition reciprocating piston engines used in agricultural tractors, cylinder capacity over 2000 cc	Free
84073455	Spark-ignition reciprocating piston engines for other vehicles of chap. 87 nesi, of a cylinder capacity exceeding 2000 cc	Free
84079010	Spark-ignition rotary or reciprocating internal-combustion piston engines nesi, installed in agricultural/horticultural machinery/equipment	Free
84079090	Spark-ignition rotary or reciprocating internal-combustion piston engines, for machinery or equipment nesi	Free
84082010	Compression-ignition internal-combustion piston engines to be installed in tractors suitable for agricultural use	Free
84089010	Compression-ignition internal-combustion piston engines, to be installed in agricultural or horticultural machinery or equipment, nesi	Free
84089090	Compression-ignition internal-combustion piston engines, for machinery or equipment, nesi	Free
84091000	Parts for internal combustion aircraft engines	Free
84099110	Cast-iron parts used solely or principally with spark-ignition internal-combustion piston engines of heading 8407	Free
84099910	Cast iron parts not advanced beyond cleaning & machined only for removal of fins, gates, etc. or to permit location in machinery	Free
84099999	Parts nesi, used solely or principally with compression-ignition internal-combustion piston engines of heading 8407 or 8408, nesi	Free
84111140	Aircraft turbojets of a thrust not exceeding 25 kN	Free
84111180	Turbojets of a thrust not exceeding 25 kN, other than aircraft	Free
84111240	Aircraft turbojets of a thrust exceeding 25 kN	Free
84111280	Turbojets of a thrust exceeding 25 kN, other than aircraft	Free
84112140	Aircraft turbopropellers of a power not exceeding 1,100 kW	Free
84112180	Turbopropellers of a power not exceeding 1,100 kW, other than aircraft	Free
84112240	Aircraft turbopropellers of a power exceeding 1,100 kW	Free
84112280	Turbopropellers of a power exceeding 1,100 kW, other than aircraft	Free
84118140	Aircraft gas turbines other than turbojets or turbopropellers, of a power not exceeding 5,000 kW	Free
84118240	Aircraft gas turbines other than turbojets or turbopropellers, of a power exceeding 5,000 kW	Free
84119110	Cast-iron parts of turbojets or turbopropellers machined only for removal of fins, gates, etc. or to permit location in machinery	Free
84119190	Parts of turbojets or turbopropellers other than those of subheading 8411.91.10	Free
84119910	Cast-iron parts of gas turbines nesi, not advanced beyond cleaning, and machined for removal of fins, gates, sprues and risers	Free
84121000	Reaction engines other than turbojets	Free
84122100	Hydraulic power engines and motors, linear acting (cylinders)	Free
84122940	Hydrojet engines for marine propulsion	Free
84122980	Hydraulic power engines and motors, nesi	Free
84123100	Pneumatic power engines and motors, linear acting (cylinders)	Free
84123900	Pneumatic power engines and motors, other than linear acting	Free
84128010	Spring-operated and weight-operated motors	Free

Non-GSP products in 2009

84128090	Engines and motors, nesi (excluding motors of heading 8501)	Free
84129010	Parts of hydrojet engines for marine propulsion	Free
84129090	Parts for engines of heading 8412 other than hydrojet engines for marine propulsion	Free
84131100	Pumps fitted or designed to be fitted with a measuring device, used for dispensing fuel or lubricants, of the type used in filling-stations	Free
84131900	Pumps for liquids fitted or designed to be fitted with a measuring device, nesi	Free
84132000	Hand pumps other than those of subheading 8413.11 or 8413.19, not fitted with a measuring device	Free
84134000	Concrete pumps for liquids, not fitted with a measuring device	Free
84135000	Reciprocating positive displacement pumps for liquids, not fitted with a measuring device, nesi	Free
84136000	Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi	Free
84137010	Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device	Free
84137020	Centrifugal pumps for liquids, not fitted with a measuring device, nesi	Free
84138100	Pumps for liquids, not fitted with a measuring device, nesi	Free
84138200	Liquid elevators	Free
84139120	Parts of stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard	Free
84139190	Parts of pumps, nesi	Free
84139200	Parts of liquid elevators	Free
84143040	Compressors of a kind used in refrigerating equipment (including air conditioning) not exceeding 1/4 horsepower	Free
84143080	Compressors of a kind used in refrigerating equipment (incl. air conditioning) exceeding 1/4 horsepower	Free
84145910	Blowers for pipe organs	Free
84146000	Ventilating or recycling hoods incorporating a fan, having a maximum horizontal side not exceeding 120 cm	Free
84148005	Turbocharger and supercharger air compressors	Free
84148016	Air compressors, nesoi	Free
84148020	Gas compressors, nesi	Free
84149030	Stators and rotors of goods of subheading 8414.30	Free
84149041	Parts of air or gas compressors, nesoi	Free
84149090	Parts of air or vacuum pumps and ventilating or recycling hoods	Free
84151030	Window or wall type air conditioning machines, self-contained	Free
84161000	Furnace burners for liquid fuel	Free
84162000	Furnace burners for pulverized solid fuel or for gas, including combination burners	Free
84163000	Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	Free
84169000	Parts for furnace burners, mechanical stokers, mechanical grates, mechanical ash dischargers and similar appliances	Free
84181000	Combined refrigerator-freezers, fitted with separate external doors, electric or other	Free
84182100	Refrigerators, household compression-type, electric or other, other than those of subheading 8418.10	Free
84183000	Freezers of the chest type, not exceeding 800 liters capacity, electric or other	Free

Non-GSP products in 2009

84184000	Freezers of the upright type, not exceeding 900 liters capacity, electric or other	Free
84185000	Refrigerating or freezing display counters, cabinets, showcases and similar refrigerating or freezing furniture	Free
84186101	Heat pumps, other than the air-conditioning machines of heading 8415	Free
84186901	Refrigerating or freezing equipment nesi	Free
84189100	Furniture designed to receive refrigerating or freezing equipment	Free
84189940	Certain door assemblies for refrigerators, freezers and other refrigerating or freezing equipment	Free
84189980	Parts for refrigerators, freezers and other refrigerating or freezing equipment, electric or other, nesi; parts for heat pumps, nesi	Free
84191100	Instantaneous gas water heaters, nonelectric	Free
84191900	Storage water heaters, nonelectric	Free
84192000	Medical, surgical or laboratory sterilizers	Free
84193100	Dryers for agricultural products, not used for domestic purposes	Free
84193210	Dryers for wood	Free
84193250	Dryers for paper pulp, paper or paperboard	Free
84193901	Dryers, other than of a kind for domestic purposes, neso	Free
84194000	Distilling or rectifying plant, not used for domestic purposes	Free
84195050	Heat exchange units, neso	Free
84196050	Machinery for liquefying air or gas, neso	Free
84198150	Cooking stoves, ranges & ovens, other than microwave, for making hot drinks or for cooking or heating food, not used for domestic purposes	Free
84198190	Machinery and equipment nesi, for making hot drinks or for cooking or heating food, not used for domestic purposes	Free
84198910	Machinery and equipment for the treatment of materials (by a process which changes temperatures), for making paper pulp, paper or paperboard	Free
84198960	Industrial machinery, plant or equip. for the treat. of mat., involving a change in temp., for molten-salt-cooled acrylic acid reactors	Free
84199010	Parts of instantaneous or storage water heaters	Free
84199020	Parts of machinery and plant, for making paper pulp, paper or paperboard	Free
84199030	Parts of heat exchange units	Free
84199050	Parts of molten-salt-cooled acrylic acid reactors, nesi; parts of certain medical, surgical or laboratory sterilizers, nesi	Free
84199085	Parts of electromechanical tools for work in the hand, w/self-contained electric motor, for treatment of materials by change in temperature	Free
84201020	Calendering or similar rolling machines for making paper pulp, paper or paperboard	Free
84201090	Calendering or other rolling machines, other than for metals or glass, nesi	Free
84209120	Cylinders for paper pulp, paper or paperboard calendering or rolling machines	Free
84209190	Cylinders for calendering and similar rolling machines, nesi	Free
84209920	Parts of calendering or rolling machines for making paper pulp, paper or paperboard	Free
84209990	Parts of calendering or other rolling machines, other than for metals or glass, nesi	Free
84211100	Cream separators	Free
84211200	Centrifugal clothes dryers	Free
84212100	Machinery and apparatus for filtering or purifying water	Free
84212200	Machinery and apparatus for filtering or purifying beverages other than water	Free
84212900	Filtering or purifying machinery and apparatus for liquids, nesi	Free

Non-GSP products in 2009

84213940	Catalytic converters	Free
84213980	Filtering or purifying machinery and apparatus for gases, other than intake air filters for internal combustion engines or catalytic conv.	Free
84219120	Drying chambers for the clothes-dryers of subheading 8421.12 and other parts of clothes-dryers incorporating drying chambers	Free
84219140	Furniture designed to receive the clothes-dryers of subheading 8421.12	Free
84219160	Parts of centrifuges, including centrifugal dryers, nesi	Free
84219900	Parts for filtering or purifying machinery or apparatus for liquids or gases	Free
84221900	Dishwashing machines other than of the household type	Free
84222000	Machinery for cleaning or drying bottles or other containers	Free
84223011	Can-sealing machines	Free
84223091	Machinery for filling, closing, sealing, capsuling or labeling bottles, cans, boxes or other containers; machinery for aerating beverages; nesi	Free
84224011	Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines	Free
84224091	Packing or wrapping machinery, nesi	Free
84229002	Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers	Free
84229004	Door assemblies for the dishwashing machines of subheading 8422.11	Free
84229006	Parts of dishwashing machines, nesi	Free
84229011	Parts of can-sealing machines	Free
84229021	Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines	Free
84229091	Parts of packing or wrapping machinery, nesi	Free
84231000	Personal weighing machines, including baby scales; household scales	Free
84233000	Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	Free
84238100	Weighing machinery having a maximum weighing capacity not exceeding 30 kg	Free
84238200	Weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	Free
84241000	Fire extinguishers, whether or not charged	Free
84242090	Spray guns and similar appliances other than simple piston pump sprays and powder bellows	Free
84243010	Sand blasting machines	Free
84243090	Steam blasting machines and similar jet projecting machines, other than sand blasting machines; nesi	Free
84248110	Mechanical sprayers (except sprayers self-contained, having a capacity not over 20 liters), suitable for agricultural or horticultural use	Free
84249005	Parts of fire extinguishers	Free
84249020	Parts of sand blasting machines	Free
84249090	Parts of mechanical appliances for projecting, dispersing or spraying liquids or powders, fire extinguishers and similar machines, nesi	Free
84251100	Pulley tackle and hoists other than skip hoists or hoists used for raising vehicles, powered by electric motor	Free
84251900	Pulley tackle and hoists other than skip hoists or hoists used for raising vehicles, not powered by electric motor	Free
84253101	Winches nesi, and capstans, powered by electric motor	Free
84253901	Winches nesi, and capstans, not powered by electric motor	Free
84254100	Built-in jacking systems of a type used in garages	Free
84254200	Hydraulic jacks and hoists, nesi	Free

Non-GSP products in 2009

84254900	Jacks and hoists of a kind used for raising vehicles, other than hydraulic, nesi	Free
84261100	Overhead traveling cranes on fixed support	Free
84261200	Mobile lifting frames on tires and straddle carriers	Free
84261900	Transporter cranes, gantry cranes and bridge cranes	Free
84262000	Tower cranes	Free
84263000	Portal or pedestal jib cranes	Free
84264100	Derricks, cranes and other lifting machinery nesi, self-propelled, on tires	Free
84264900	Derricks, cranes and other lifting machinery nesi, self-propelled, not on tires	Free
84269100	Derricks, cranes and other lifting machinery nesi, designed for mounting on road vehicles	Free
84269900	Derricks, cranes and other lifting machinery nesi	Free
84271040	Self-propelled works trucks powered by an electric motor, rider type forklift trucks	Free
84271080	Self-propelled works trucks powered by an electric motor, fitted with lifting and handling equipment, nesi	Free
84272040	Self-propelled works trucks not powered by an electric motor, rider type forklift trucks	Free
84272080	Self-propelled works trucks not powered by an electric motor, fitted with lifting and handling equipment, nesi	Free
84279000	Trucks, fitted with lifting or handling equipment, nesi	Free
84281000	Passenger or freight elevators other than continuous action; skip hoists	Free
84282000	Pneumatic elevators and conveyors	Free
84283100	Continuous-action elevators and conveyors, for goods or materials, specially designed for underground use	Free
84283200	Bucket type continuous-action elevators and conveyors, for goods or materials	Free
84283300	Belt type continuous-action elevators and conveyors, for goods or materials	Free
84283900	Continuous-action elevators and conveyors, for goods or materials, nesi	Free
84284000	Escalators and moving walkways	Free
84286000	Teleferics, chair lifts, ski draglines; traction mechanisms for funiculars	Free
84289001	Machinery for lifting, handling, loading or unloading, nesi	Free
84291100	Self-propelled bulldozers and angledozers, for track laying	Free
84291900	Self-propelled bulldozers and angledozers other than track laying	Free
84292000	Self-propelled graders and levelers	Free
84293000	Self-propelled scrapers	Free
84294000	Self-propelled tamping machines and road rollers	Free
84295110	Self-propelled front-end shovel loaders, wheel-type	Free
84295150	Self-propelled front-end shovel loaders, other than wheel-type	Free
84295210	Self-propelled backhoes, shovels, clamshells and draglines with a 360 degree revolving superstructure	Free
84295250	Self-propelled machinery with a 360 degree revolving superstructure, other than backhoes, shovels, clamshells and draglines	Free
84295910	Self-propelled backhoes, shovels, clamshells and draglines not with a 360 degree revolving superstructure	Free
84295950	Self-propelled machinery not with a 360 degree revolving superstructure, other than backhoes, shovels, clamshells and draglines	Free
84301000	Pile-drivers and pile-extractors	Free
84302000	Snowplows and snowblowers	Free
84303100	Self-propelled coal or rock cutters and tunneling machinery	Free

Non-GSP products in 2009

84303900	Coal or rock cutters and tunneling machinery, not self-propelled	Free
84304100	Self-propelled boring or sinking machinery	Free
84304940	Offshore oil and natural gas drilling and production platforms	Free
84304980	Boring or sinking machinery, not self-propelled, nesi	Free
84305010	Self-propelled peat excavators	Free
84305050	Self-propelled machinery for working earth, minerals or ores, nesi	Free
84306100	Tamping or compacting machinery, not self-propelled	Free
84306901	Machinery for working earth, minerals or ores, not self-propelled, nesoi	Free
84311000	Parts suitable for use solely or principally with the machinery of heading 8425	Free
84312000	Parts suitable for use solely or principally with the machinery of heading 8427	Free
84313100	Parts suitable for use solely or principally with passenger or freight elevators other than continuous action, skip hoists or escalators	Free
84313900	Parts suitable for use solely or principally with the machinery of heading 8428, nesi	Free
84314100	Buckets, shovels, grabs and grips suitable for use solely or principally with the machinery of headings 8426, 8429, or 8430	Free
84314200	Bulldozer or angledozer blades suitable for use solely or principally with the machinery of heading 8426, 8429 or 8430	Free
84314340	Parts for offshore oil & natural gas, drilling and production platforms	Free
84314380	Parts for boring or sinking machinery of 8430.41 or 8430.49, nesi	Free
84314910	Parts suitable for use solely or principally with the machinery of heading 8426, nesi	Free
84314990	Parts suitable for use solely or principally with the machinery of heading 8429 or 8430, nesi	Free
84321000	Plows for soil preparation or cultivation	Free
84322100	Disc harrows for soil preparation or cultivation	Free
84322900	Harrows (other than disc), scarifiers, cultivators, weeders and hoes for soil preparation or cultivation	Free
84323000	Seeders, planters and transplanters for soil preparation or cultivation	Free
84324000	Manure spreaders and fertilizer distributors for soil preparation or cultivation	Free
84328000	Agricultural, horticultural or forestry machinery for soil preparation or cultivation, nesi; lawn or sports ground rollers	Free
84329000	Parts of agricultural, horticultural or forestry machinery for soil preparation or cultivation; parts of lawn or sports ground rollers	Free
84331100	Mowers for lawns, parks or sports grounds, powered, with the cutting device rotating in a horizontal plane	Free
84331900	Mowers for lawns, parks or sports grounds, nesi	Free
84332000	Mowers nesi, including cutter bars for tractor mounting	Free
84333000	Haymaking machinery other than mowers	Free
84334000	Straw or fodder balers, including pick-up balers	Free
84335100	Combine harvester-threshers	Free
84335200	Threshing machinery other than combine harvester-threshers	Free
84335300	Root or tuber harvesting machines	Free
84335900	Harvesting machinery or threshing machinery, nesi	Free
84336000	Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	Free
84339010	Parts of mowers for lawns, parks or sports grounds	Free
84339050	Parts for machinery of heading 8433, nesi	Free
84341000	Milking machines	Free

Non-GSP products in 2009

84342000	Dairy machinery other than milking machines	Free
84349000	Parts for milking machines and dairy machinery	Free
84351000	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages	Free
84359000	Parts of presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages	Free
84361000	Machinery for preparing animal feeds	Free
84362100	Poultry incubators and brooders	Free
84362900	Poultry-keeping machinery	Free
84368000	Agricultural, horticultural, forestry or bee-keeping machinery, nesi	Free
84369100	Parts of poultry-keeping machinery or poultry incubators and brooders	Free
84369900	Parts for agricultural, horticultural, forestry or bee-keeping machinery, nesi	Free
84371000	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	Free
84378000	Machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm type machinery	Free
84379000	Parts for machinery used in the milling industry or for cleaning, sorting, grading or working of cereals or dried leguminous vegetables	Free
84381000	Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products, nesi	Free
84382000	Machinery for the manufacture of confectionery, cocoa or chocolate, nesi	Free
84383000	Machinery for sugar manufacture, nesi	Free
84386000	Machinery for the preparation of fruits, nuts or vegetables, nesi	Free
84388000	Machinery for the industrial preparation or manufacture of food or drink, nesi	Free
84389010	Parts of machinery for sugar manufacture, nesi	Free
84391000	Machinery for making pulp of fibrous cellulosic material	Free
84392000	Machinery for making paper or paperboard	Free
84393000	Machinery for finishing paper or paperboard	Free
84399110	Bed plates, roll bars and other stock-treating parts of machinery for making pulp of fibrous cellulosic materials	Free
84399190	Parts of machinery for making pulp of fibrous cellulosic materials, nesi	Free
84399910	Parts of machinery for making paper or paperboard	Free
84399950	Parts of machinery for finishing paper or paperboard	Free
84401000	Bookbinding machinery, including book-sewing machines	Free
84409000	Parts for bookbinding machinery, including book-sewing machines	Free
84411000	Cutting machines of all kinds used for making up paper pulp, paper or paperboard	Free
84412000	Machines for making bags, sacks or envelopes of paper pulp, paper or paperboard	Free
84413000	Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by molding, of paper pulp, paper or paperboard	Free
84414000	Machines for molding articles in paper pulp, paper or paperboard	Free
84418000	Machinery for making up paper pulp, paper or paperboard, nesi	Free
84419000	Parts for machinery used in making up paper pulp, paper or paperboard, including cutting machines	Free
84423001	Machinery, apparatus and equipment of heading 8442	Free
84424000	Parts of the machinery, apparatus or equipment of subheadings 8442.10, 8442.20 and 8442.30	Free
84425010	Printing plates	Free

Non-GSP products in 2009

84431150	Reel-fed offset printing machinery, other than double-width newspaper printing presses	Free
84431200	Sheet-fed offset printing machinery, office type (sheet size not exceeding 22 X 36 cm)	Free
84431300	Offset printing machinery, nesi	Free
84431500	Letterpress printing machinery, excluding flexographic printing, other than reel-fed	Free
84431930	Printing machinery, nesoi	Free
84433100	Multifunction units (machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecti	Free
84433210	Printer units, capable of connecting to an automatic data processing machine or to a network	Free
84433250	Single function units other than printer units (machines which perform only one of the functions of printing, copying or facsimile transmiss	Free
84433910	Electrostatic photocopying apparatus, operating by reproducing the original image directly onto the copy (direct process)	Free
84433930	Photocopying apparatus, other than electrostatic, incorporating an optical system	Free
84433960	Copying machines, nesoi	Free
84433990	Other printers, copying machines or facsimile machines, nesoi	Free
84439110	Machines for uses ancillary to printing	Free
84439130	Parts for printing machinery other than textile printing machinery	Free
84439910	Accessory & auxiliary machines intended for attachment to an electrostatic photocopier & which do not operate independent of such copier	Free
84439920	Parts of printer units of subheading 8443.32.10 specified in additional U.S. note 2 to this chapter	Free
84439925	Parts and accessories of printers, nesoi	Free
84439930	Parts of facsimile machines specified in additional U.S. note 3 to this chapter	Free
84439935	Parts and accessories of facsimile machines, nesoi	Free
84439940	Parts of photocopying apparatus of subheading 8443.39.20 specified in additional U.S. note 4 to this chapter	Free
84439945	Parts and accessories of copying machines; nesoi	Free
84439950	Parts and accessories of other printing, copying or facsimile machines; nesoi	Free
84440000	Machines for extruding, drawing, texturing or cutting man-made textile materials	Free
84451100	Carding machines for preparing textile fibers	Free
84451200	Combing machines for preparing textile fibers	Free
84451300	Drawing or roving machines for preparing textile fibers	Free
84452000	Textile spinning machines	Free
84453000	Textile doubling or twisting machines	Free
84461000	Weaving machines (looms) for weaving fabrics of a width not exceeding 30 cm	Free
84462110	Shuttle type power looms for weaving fabrics of a width exceeding 4.9 m	Free
84462900	Weaving machines for weaving fabrics of a width exceeding 30 cm, shuttle type, nesi	Free
84463010	Shuttleless type power looms, for weaving fabrics of a width exceeding 4.9 m, nesi	Free
84471110	Circular knitting machines with cylinder diameter not exceeding 165 mm, for knitting hosiery	Free

Non-GSP products in 2009

84471190	Circular knitting machines with cylinder diameter not exceeding 165 mm, other than for knitting hosiery	Free
84471210	Circular knitting machines with cylinder diameter exceeding 165 mm, for knitting hosiery	Free
84471290	Circular knitting machines with cylinder diameter exceeding 165 mm, other than for knitting hosiery	Free
84472020	V-bed flat knitting machines, power driven, over 50.8 mm in width	Free
84472040	Warp knitting machines	Free
84472060	Flat knitting machines, other than V-bed or warp; stitch-bonding machines	Free
84479010	Braiding and lace-braiding machines	Free
84479050	Embroidery machines	Free
84479090	Knitting machines other than circular or flat knitting; machines for making gimped yarn, tulle, trimmings or net; machines for tufting	Free
84481100	Dobbies and Jacquards, card reducing, copying, punching or assembling machines for use with machines of heading 8444, 8445, 8446 or 8447	Free
84481900	Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447, nesi	Free
84483200	Parts and accessories of machines for preparing textile fibers, other than card clothing	Free
84483910	Parts of spinning, doubling or twisting machines of heading 8445 or of their auxiliary machinery	Free
84483990	Parts and accessories of machines of heading 8445 or their auxiliary machinery, nesi	Free
84484920	Parts and accessories of weaving machines (looms) or of their auxiliary machinery, other than shuttles, reeds, healds and heald-frames	Free
84485110	Latch needles for knitting machines	Free
84485120	Spring-beard needles for knitting machines	Free
84485130	Needles for knitting machines other than latch needles or spring-beard needles	Free
84485150	Sinkers, needles and other articles used to form stitches, nesi, for machines of heading 8447	Free
84485910	Parts of knitting machines of heading 8447 or of their auxiliary machinery, nesi	Free
84485950	Accessories of machines of heading 8447 or of their auxiliary machinery, nesi	Free
84490050	Machinery for making felt hats; blocks for making hats; parts thereof	Free
84511000	Dry-cleaning machines	Free
84513000	Ironing machines and presses (including fusing presses) for textile fabrics or made up textile articles	Free
84515000	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	Free
84521000	Sewing machines of the household type	Free
84522110	Sewing machines specially designed to join footwear soles to uppers, automatic	Free
84522190	Sewing machines, automatic, nesi	Free
84522910	Sewing machines, other than automatic, specially designed to join footwear soles to uppers	Free
84522990	Sewing machines, other than automatic, nesi	Free
84523000	Sewing machine needles	Free
84529000	Parts of sewing machines, other than needles, nesi	Free
84531000	Machinery for preparing, tanning or working hides, skins or leather	Free
84532000	Machinery for making or repairing footwear	Free
84538000	Machinery, nesi, for making or repairing articles of hides, skins or leather	Free

Non-GSP products in 2009

84539010	Parts of machinery for making or repairing footwear	Free
84539050	Parts of machinery for preparing, tanning or working hides, skins or leather or making or repairing articles of same, nesi	Free
84541000	Converters of a kind used in metallurgy or in metal foundries	Free
84542000	Ingot molds and ladles, of a kind used in metallurgy or in metal foundries	Free
84543000	Casting machines, of a kind used in metallurgy or in metal foundries	Free
84549000	Parts of converters, ladles, ingot molds and casting machines, of a kind used in metallurgy or in metal foundries	Free
84551000	Metal-rolling tube mills	Free
84552100	Metal-rolling mills, other than tube mills, hot or combination hot and cold	Free
84552200	Metal-rolling mills, other than tube mills, cold	Free
84553000	Rolls for metal-rolling mills	Free
84559040	Parts for metal-rolling mills, other than rolls, in the form of castings or weldments, individually weighing less than 90 tons	Free
84559080	Parts for metal-rolling mills, other than rolls, nesi	Free
84641001	Sawing machines for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass	Free
84669110	Cast iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8464	Free
84669150	Parts and accessories nesi, for machines of heading 8464	Free
84669210	Cast-iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8465	Free
84669315	Certain specified cast-iron parts not advanced beyond cleaning and specifically machined, for metalworking machine tools for cutting, etc.	Free
84669360	Other cast-iron parts not advanced beyond cleaning and specifically machined, for metalworking machine tools for cutting, etc.	Free
84669420	Certain specified cast-iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8462 or 8463	Free
84669440	Other cast-iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8462 or 8463	Free
84671150	Tools for working in the hand, pneumatic, rotary type, other than suitable for metal working	Free
84671950	Tools for working in the hand, pneumatic, other than rotary type, other than suitable for metal working	Free
84672200	Electromechanical saws for working in the hand, with self-contained electric motor	Free
84672900	Electromechanical tools for working in the hand, other than drills or saws, with self-contained electric motor	Free
84678100	Chain saws for working in the hand, hydraulic or with self-contained nonelectric motor	Free
84678910	Other tools for working in the hand, hydraulic or with self-contained nonelectric motor, suitable for metal working, nesoi	Free
84678950	Other tools for working in the hand, hydraulic or with self-contained nonelectric motor, other than suitable for metal working, nesoi	Free
84679101	Parts of chain saws	Free
84679200	Parts of pneumatic tools for working in the hand	Free
84679901	Parts of tools for working in the hand, hydraulic or with self-contained nonelectric or electric motor, other than chain saws	Free
84682050	Gas-operated machinery, apparatus and appliances, not hand-directed or -controlled, used for soldering, brazing, welding or tempering, nesi	Free
84688050	Machinery and apparatus other than hand-directed or -controlled, used for soldering, brazing or welding, not gas-operated	Free

Non-GSP products in 2009

84689050	Parts for machinery, apparatus or appliances, not hand-directed or -controlled, used for soldering, brazing, welding or tempering	Free
84690000	Word processing machines, automatic typewriters, other electric and nonelectric typewriters	Free
84701000	Electronic calculator operate w/o external electric power & pocket-size data recording/reproducing/displaying machine w/calculating function	Free
84702100	Electronic calculating machines, incorporating a printing device, nesi	Free
84702900	Electronic calculating machines, not incorporating a printing device, nesi	Free
84703000	Calculating machines nesi, other than electronic	Free
84705000	Cash registers	Free
84709001	Postage-franking, ticket-issuing and similar machines nesi, incorporating a calculating device; accounting machines	Free
84713001	Portable automatic data processing machines, not over 10 kg, consisting at least a central processing unit, keyboard and display	Free
84714101	ADP machines, nonportable or over 10 kg, comprise in the same housing least central processing unit and input & output unit	Free
84714900	ADP machines, nesoi, entered as a system (consisting of a central processing unit, an input unit, and an output unit)	Free
84715001	Processing units other than those of subheading 8471.41 and 8471.49, nesoi	Free
84716010	Combined input/output units for automatic data processing machines not entered with the rest of a system	Free
84716020	Keyboards for automatic data processing machines not entered with the rest of a system	Free
84716070	Input or output units suitable for physical incorporation into ADP machine or unit thereof, nesoi, not entered with the rest of a system	Free
84716080	Optical scanners and magnetic ink recognition devices not entered with the rest of a ADP system	Free
84716090	Other input or output units of digital ADP machines, nesoi, not entered with the rest of a system	Free
84717010	ADP magnetic disk drive storage units, disk dia. ov 21 cm, w/o read-write unit; read-write units; all not entered with the rest of a system	Free
84717020	ADP magnetic disk drive storage units, disk dia. ov 21 cm: for incorp. into ADP machines or units, not entered with the rest of a system	Free
84717030	ADP magnetic disk drive storage units, disk dia. ov 21 cm, nesoi, not entered with the rest of a system	Free
84717040	ADP magnetic disk drive storage units, disk dia. n/ov 21 cm, not in cabinet, w/o attached external power supply, n/entered w/rest of a system	Free
84717050	ADP magnetic disk drive storage units, disk dia. n/ov 21 cm, nesoi, not entered with the rest of a system	Free
84717060	ADP storage units other than magnetic disk, not in cabinets for placing on a table, etc., not entered with the rest of a system	Free
84717090	ADP storage units other than magnetic disk drive units, nesoi, not entered with the rest of a system	Free
84718010	Control or adapter units for automatic data processing machines not entered with rest of a system	Free
84718040	Unit suitable for physical incorporation into automatic data processing machine or unit thereof, not entered with the rest of a system, nesoi	Free
84718090	Other units of automatic data processing machines, not entered with the rest of a system, nesoi	Free
84719000	Magnetic or optical readers, nesoi; machines for transcribing data on data media in coded form and machines for processing such data, nesoi	Free

Non-GSP products in 2009

84729010	Automatic teller machines	Free
84729060	Numbering, dating and check-writing machines	Free
84731020	Printed circuit assemblies for word processing machines	Free
84732100	Parts and accessories of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	Free
84732900	Parts and accessories of machines of heading 8470, nesi	Free
84733011	Printed circuit assemblies, not incorporating a cathode ray tube, of the machines of 8471	Free
84733020	Parts and accessories of the ADP machines of heading 8471, not incorporating a CRT, parts and accessories of printed circuit assemblies	Free
84733051	Parts and accessories of the ADP machines of heading 8471, not incorporating a CRT, nesi	Free
84733091	Parts and accessories of the ADP machines of heading 8471, incorporating a CRT, nesi	Free
84734010	Printed circuit assemblies for automatic teller machines of subheading 8472.90.10	Free
84735030	Printed circuit assemblies suitable for use with machines of two or more of the headings 8469 to 8472	Free
84735060	Part/accessory (also face plate and lock latch) of printed circuit assemblies suitable for use w/machine of two or more heading 8469 to 8472	Free
84735090	Parts and accessories, nesi, suitable for use with machines of two or more of the headings 8469 to 8472	Free
84741000	Sorting, screening, separating or washing machines for earth, stones, ores or other mineral substances in solid form	Free
84742000	Crushing or grinding machines for earth, stones, ores or other mineral substances	Free
84743100	Concrete or mortar mixers	Free
84743200	Machines for mixing mineral substances with bitumen	Free
84743900	Mixing or kneading machines for earth, stones, ores or other mineral substances, nesi	Free
84748000	Machinery for agglomerating, shaping or molding solid mineral fuels, or other mineral products; machines for forming sand foundry molds	Free
84749000	Parts for the machinery of heading 8474	Free
84751000	Machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes	Free
84752100	Machines for making glass optical fibers and preforms thereof	Free
84752900	Machines for manufacturing or hot working glass or glassware, nesi	Free
84759010	Parts of machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes	Free
84759090	Parts of machines for manufacturing or hot working glass or glassware	Free
84762100	Automatic beverage-vending machines incorporating heating or refrigerating devices	Free
84762900	Automatic beverage-vending machines other than machines that incorporate heating or refrigerating devices	Free
84768100	Automatic goods-vending machines (other than beverage-vending) incorporating heating or refrigerating devices	Free
84768900	Automatic goods-vending (other than beverage-vending but incl. money-changing machines) not incorporating heating or refrigerating devices	Free
84769000	Parts for automatic goods-vending and money-changing machines	Free
84771030	Injection-molding machines for manufacturing shoes of rubber or plastics	Free
84771040	Injection-molding machines for use in the manufacture of video laser discs	Free

Non-GSP products in 2009

84781000	Machinery for preparing or making up tobacco, nesi	Free
84789000	Parts of machinery for preparing or making up tobacco, nesi	Free
84791000	Machinery for public works, building or the like, nesi	Free
84792000	Machinery for the extraction or preparation of animal or fixed vegetable fats or oils, nesi	Free
84793000	Presses for making particle board or fiber building board of wood or other ligneous materials, and mach. for treat. wood or cork, nesi	Free
84794000	Rope- or cable-making machines nesi	Free
84798100	Machines and mechanical appliances for treating metal, including electric wire coil-winders, nesi	Free
84798200	Machines for mixing, kneading, crushing, grinding, screening, sifting, homogenizing, emulsifying or stirring, nesi	Free
84798910	Air humidifiers or dehumidifiers with self-contained electric motor, other than for domestic purposes	Free
84798920	Floor polishers with self-contained electric motor, other than for domestic purposes	Free
84798970	Carpet sweepers, not electromechanical having self-contained electric motor	Free
84798983	Machines for the manufacture of optical media	Free
84799041	Parts of floor polishers of subheading 8479.89.20; parts of carpet sweepers	Free
84799045	Parts of trash compactors, frame assemblies	Free
84799055	Parts of trash compactors, ram assemblies	Free
84799065	Parts of trash compactors, container assemblies	Free
84799075	Parts of trash compactors, cabinets or cases	Free
84799085	Parts of trash compactors, nesi	Free
84799094	Parts of machines and mechanical appliances having individual functions, not specified or included elsewhere in chapter 84, nesoi	Free
84805000	Molds for glass	Free
84806000	Molds for mineral materials	Free
84807110	Molds for rubber or plastics, injection or compression types, for shoe machinery	Free
84807140	Injection or compression type molds for rubber or plastics for the manufacture of semiconductor devices	Free
84807910	Molds for rubber or plastics, other than injection or compression types, for shoe machinery	Free
84819090	Parts of taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, nesi	Free
84831050	Transmission shafts and cranks other than camshafts and crankshafts	Free
84834010	Torque converters	Free
84834030	Fixed, multiple and variable ratio speed changers, imported for use with machines for making cellulosic pulp, paper or paperboard	Free
84861000	Machines and apparatus for the manufacture of boules or wafers	Free
84862000	Machines and apparatus for the manufacture of semiconductor devices or electronic integrated circuits	Free
84863000	Machines and apparatus for the manufacture of flat panel displays	Free
84864000	Machines and apparatus for the manufacture of masks and reticles; for the assembly of electronic integrated circuits; or for the lifting, ha	Free
84869000	Parts and accessories of the machines and apparatus for the manufacture of semiconductor devices, electronic integrated circuits and flat pa	Free
84871000	Ships' or boats propellers and blades therefor	Free

Non-GSP products in 2009

85013245	DC motors nesi, of an output exceeding 14.92 kW but not exceeding 75 kW, used as primary source of mechanical power for electric vehicles	Free
85013255	DC motors nesi, of an output exceeding 14.92 kW but not exceeding 75 kW, nesi	Free
85013320	DC motors nesi, of an output exceeding 75 kW but under 149.2 kW	Free
85015280	AC motors nesi, multi-phase, of an output exceeding 14.92 kW but not exceeding 75 kW	Free
85015340	AC motors nesi, multi-phase, of an output exceeding 75 kW but under 149.2 kW	Free
85030045	Stators and rotors for electric generators for use on aircraft	Free
85030090	Parts for electric generators suitable for use on aircraft	Free
85042100	Liquid dielectric transformers having a power handling capacity not exceeding 650 kVA	Free
85042200	Liquid dielectric transformers having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	Free
85043120	Unrated electrical transformers other than liquid dielectric, having a power handling capacity not exceeding 1 kVA	Free
85044060	Power supplies suitable for physical incorporation into automatic data processing machines or units thereof of heading 8471	Free
85044070	Power supplies for automatic data processing machines or units thereof of heading 8471, neso	Free
85044085	Static converters (for example, rectifiers) for telecommunication apparatus	Free
85045040	Other inductors for power supplies for ADP machines and units of heading 8471 or for telecommunication apparatus	Free
85049020	Printed circuit assemblies of power supplies for automatic data processing machines or units thereof of heading 8471	Free
85049040	Parts of power supplies (other than printed circuit assemblies) for automatic data processing machines or units thereof of heading 8471	Free
85049065	Printed circuit assemblies of the goods of subheading 8504.40 or 8504.50 for telecommunication apparatus	Free
85059030	Electromagnetic lifting heads	Free
85059040	Electromagnetic or permanent magnet work holders and parts thereof	Free
85081100	Vacuum cleaners with self-contained electric motor, of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not	Free
85081900	Vacuum cleaners with self-contained electric motor, other than of a power not exceeding 1,500 W and having a dust bag or other receptacle ca	Free
85086000	Vacuum cleaners with other than a self-contained electric motor	Free
85087000	Parts of vacuum cleaners	Free
85098010	Electromechanical floor polishers, with self-contained electric motor, for domestic uses	Free
85098020	Electromechanical kitchen waste disposers (disposals), with self-contained electric motor, for domestic uses	Free
85101000	Shavers, with self-contained electric motor	Free
85109010	Blades and cutting heads of shavers with self-contained electric motor	Free
85109020	Parts of shavers with self-contained electric motor, other than blades and cutting heads	Free
85118040	Voltage and voltage-current regulators with cut-out relays other than those designed for use on 6, 12 or 24 V systems	Free
85119040	Parts of voltage and voltage-current regulators with cut-out relays, other than those designed for use on 6, 12 or 24 V systems	Free
85121020	Electrical lighting equipment of a kind used on bicycles	Free

Non-GSP products in 2009

85122020	Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles	Free
85129040	Parts of electrical lighting equipment of a kind used on bicycles	Free
85129060	Parts of electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles	Free
85141000	Resistance heated industrial or laboratory furnaces and ovens	Free
85142080	Industrial or laboratory furnaces and ovens (other than microwave) functioning by induction or dielectric loss	Free
85144000	Industrial or laboratory induction or dielectric heating equipment nesi	Free
85149080	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment	Free
85151900	Electric brazing or soldering machines and apparatus, other than soldering irons and guns	Free
85152100	Electric machines and apparatus for resistance welding of metal, fully or partly automatic	Free
85152900	Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic	Free
85158000	Electric welding apparatus nesi, and electric machines and apparatus for hot spraying metals or sintered metal carbides	Free
85159040	Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides	Free
85161000	Electric instantaneous or storage water heaters and immersion heaters	Free
85162100	Electric storage heating radiators	Free
85163300	Electrothermic hand drying apparatus	Free
85164020	Electric flatirons, travel type	Free
85166040	Electrothermic cooking stoves, ranges and ovens (excluding microwave ovens) of a kind used for domestic purposes	Free
85168040	Electric heating resistors assembled only with simple insulated former and electrical connectors, used for anti-icing or de-icing	Free
85168080	Electric heating resistors, nesi	Free
85169035	Parts of domestic microwave ovens, assemblies, having more than one of: cooking chamber; structural supporting chassis; door; outer case	Free
85169045	Parts of domestic microwave ovens, printed circuit assemblies	Free
85169050	Parts of domestic microwave ovens, other nesi	Free
85169055	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, cooking chambers whether or not assembled	Free
85169065	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, top surface panels w/orw/o elements or controls	Free
85169075	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, door assemblies	Free
85169080	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, other nesi	Free
85171100	Line telephone sets with cordless handsets	Free
85171200	Telephones for cellular networks or for other wireless networks	Free
85171800	Telephone sets, nesoi	Free
85176100	Base stations	Free
85176200	Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing appa	Free
85176900	Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless n	Free
85177000	Parts of telephone sets; parts of other apparatus for the transmission or reception of voice, images or other data, including apparatus for	Free

Non-GSP products in 2009

85181040	Microphones having a frequency range of 300Hz-3.4kHz with diameter not over 10 mm and height not over 3 mm, for telecommunication	Free
85182940	Loudspeakers not mounted in their enclosures, with frequency range of 300Hz to 3.4kHz, with a diameter not over 50 mm, for telecommunication	Free
85183010	Line telephone handsets	Free
85184010	Audio-frequency electric amplifiers for use as repeaters in line telephony	Free
85189020	Printed circuit assemblies of line telephone handsets; parts of repeaters	Free
85189060	Printed circuit assemblies of the microphones of subheading 8518.10.40 or the loudspeakers of subheading 8518.29.40	Free
85192000	Sound recording or reproducing apparatus operated by coins, bank notes, bank cards, tokens or other means of payment	Free
85193020	Turntables without automatic record changing mechanism	Free
85195000	Telephone answering machines	Free
85198125	Cassette players (non-recording), nesoi	Free
85198130	Sound reproducing apparatus nesi, not incorporating a sound recording device	Free
85198140	Sound recording and reproducing apparatus using magnetic tape, optical media, or semiconductor media	Free
85198910	Record players, other than coin- or token-operated, without loudspeaker	Free
85198930	Sound recording and reproducing apparatus, nesoi	Free
85211030	Color, cartridge or cassette magnetic tape-type video players	Free
85211060	Color, cartridge or cassette magnetic tape-type video recording and reproducing apparatus, nesi	Free
85211090	Magnetic tape-type video recording or reproducing apparatus, other than color, cartridge or cassette type	Free
85219000	Video recording or reproducing apparatus, other than magnetic tape-type	Free
85229045	Other parts of telephone answering machines, printed circuit assemblies	Free
85232100	Cards incorporating a magnetic stripe	Free
85232910	Unrecorded magnetic media	Free
85232920	Pre-recorded magnetic tapes for reproducing phenomena other than sound or image	Free
85232930	Pre-recorded magnetic tapes, of a width not exceeding 4 mm, of news sound recording relating to current events	Free
85232970	Pre-recorded magnetic video tape recordings of a width exceeding 6.5 mm	Free
85232990	Pre-recorded magnetic media other than tape, nesoi	Free
85234010	Unrecorded optical media	Free
85234020	Recorded optical media, for reproducing phenonema other than sound or image	Free
85234030	Recorded optical media, for reproducing sound only	Free
85234040	Recorded optical media, for reproducing representations of instructions, data, sound, & image, recorded in machine readable binary form, &	Free
85235100	Semiconductor media, solid state non-volatile storage devices	Free
85235200	Semiconductor media, "smart cards"	Free
85235900	Semiconductor media, nesoi	Free
85238020	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whet	Free
85255010	Television transmission set top boxes which have a communication function	Free
85256010	Transceivers	Free
85256020	Transmission apparatus incorporating reception apparatus, other than transceivers	Free
85258040	Digital still image video cameras	Free

Non-GSP products in 2009

85261000	Radar apparatus	Free
85269100	Radio navigational aid apparatus, other than radar	Free
85271200	Pocket-size radio cassette players	Free
85271311	Radio-tape player combination (other than pocket-size radio cassette type),nonrecording,capable of operating w/o an external source of power	Free
85271320	Radio-tape recorder combinations, capable of operating without an external source of power, nesoi	Free
85271340	Radio-phonograph combinations, capable of operating without external power source, nesoi	Free
85271360	Radiobroadcast receivers capable of operating without external power source, combined with sound recording or reproducing apparatus, nesoi	Free
85271910	Radiobroadcast receivers, able to operate w/o external power, with clock or clock-timer, valued not over \$40, not for motor vehicles	Free
85272140	Radiobroadcast receivers not operable w/o external power source, for motor veh., combined with sound recording/reproducing apparatus, nesi	Free
85279160	Radiobroadcast receivers combined with sound recording or reproducing apparatus, nesi	Free
85279210	Radiobroadcast receiver with clock or clock-timer, n/for m.v., n/combined w/sound recording or reproducing app., valued < or = \$40 ea	Free
85279910	Infant nursery monitor systems, consisting, in the same package, of a radio transmitter, electrical adapter and radio receiver	Free
85284100	Cathode-ray tube monitors, of a kind solely or principally used in an ADP system of heading 8471	Free
85284905	Incomplete or unfinished color video monitors, presented w/o a display device, incorp. VCR or player	Free
85284910	Incomplete or unfinished color video monitors, presented w/o a display device, not incorp. VCR or player	Free
85284915	Non-high definition color video monitors, nonprojection type, w/CRT, video display diagonal not over 34.29 cm, incorporating VCR or player	Free
85284925	Non-high definition color video monitors, nonprojection type, w/CRT, video display diagonal not over 34.29 cm, not incorp. VCR or player	Free
85285100	Monitors, other than cathode-ray tube monitors, of a kind solely or principally used in an ADP system of heading 8471	Free
85285905	Incomplete or unfinished color video monitors, w/o cathode-ray tube, flat panel screen or similar display device, incorp. VCR or player	Free
85285910	Incomplete or unfinished color video monitors, w/o cathode-ray tube, flat panel screen or similar display device, not incorp. VCR or player	Free
85285915	Color video monitors w/flat panel screen, video display diagonal n/ov 34.29 cm, incorporate VCR or player	Free
85285925	Color video monitors w/flat panel screen, video display diagonal n/ov 34.29 cm, not incorporate VCR or player	Free
85285935	Color video monitors nesoi, with video display diagonal not over 34.29 cm, incorporating VCR or player	Free
85285945	Color video monitors nesoi, with video display diagonal not over 34.29 cm, not incorporating VCR or player	Free
85286100	Projectors, of a kind solely or principally used in an ADP system of heading 8471	Free
85286905	Incomplete or unfinished color video projectors, w/o cathode-ray tube, flat panel screen or similar display device, incorp. VCR or player	Free
85286910	Incomplete or unfinished color video projectors, w/o cathode-ray tube, flat panel screen or similar display, not incorp. VCR or player	Free

Non-GSP products in 2009

85286935	Color video projectors w/flat panel screen, video display diagonal not over 34.29 cm, incorporating VCR or player	Free
85286945	Color video projectors w/flat panel screen, video display diagonal not over 34.29 cm, not incorporating VCR or player	Free
85287120	TV reception set top boxes with a communication function, nesoi	Free
85287130	TV reception printed circuit assemblies incorporating a tuner, of a kind used with ADP machines of heading 8471, nesoi	Free
85287204	Incomplete or unfinished color tv reception apparatus, presented w/o a display device, incorp. VCR or player	Free
85287208	Incomplete or unfinished color tv reception apparatus, presented w/o a display device, n/incorp. VCR or player	Free
85287212	Non-high definition color television reception apparatus, nonprojection, w/CRT, video display diag. not ov 34.29 cm, incorp. a VCR or player	Free
85287220	Non-high def. color television reception app., nonprojection, w/CRT, video display diag. not ov 34.29 cm, not incorporating VCR or player	Free
85287262	Color television reception apparatus w/flat panel screen, video display diagonal n/ov 34.29 cm, incorporating a VCR or player	Free
85287268	Color television reception apparatus w/flat panel screen, video display diagonal n/o 34.29 cm, not incorporating a VCR or player	Free
85287276	Color television reception apparatus nesoi, video display diagonal not over 34.29 cm, incorporating a VCR or player	Free
85287284	Color television reception apparatus nesoi, video display diagonal not over 34.29 cm, not incorporating a VCR or player	Free
85291040	Radar, radio navigational aid and radio remote control antennas and antenna reflectors, and parts suitable for use therewith	Free
85299006	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, nesi	Free
85299022	Other printed circuit assemblies suitable for use solely or principally with the apparatus of headings 8525 to 8528, nesi	Free
85299036	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, nesi	Free
85299046	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, nesi	Free
85299075	Parts of printed circuit assemblies (including face plates and lock latches) for other apparatus of headings 8525 to 8528, nesi	Free
85299078	Mounted lenses for use in closed circuit television cameras, seperately imported, w/ or w/o attached elec. connectors or motors	Free
85299086	Parts suitable for use solely or principally with the apparatus of 8525 and 8527 (except television apparatus or cellular phones), nesi	Free
85299089	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, nesi	Free
85299099	Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528, nesi	Free
85301000	Electrical signaling, safety or traffic control equipment for railways, streetcar lines or subways	Free
85308000	Electrical signaling, safety or traffic control equipment for roads, inland waterways, parking facilities, port installations or airfields	Free
85309000	Parts for electrical signaling, safety or traffic control equipment	Free
85312000	Indicator panels incorporating liquid crystal devices (LCD's) or light emitting diodes (LED's)	Free
85319015	Printed circuit assemblies of the panels of subheading 8531.20	Free

Non-GSP products in 2009

85319075	Parts of the panels of subheading 8531.20, other than printed circuit assemblies	Free
85321000	Fixed electrical capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar	Free
85322100	Tantalum fixed capacitors	Free
85322200	Aluminum electrolytic fixed capacitors	Free
85322300	Ceramic dielectric fixed capacitors, single layer	Free
85322400	Ceramic dielectric fixed capacitors, multilayer	Free
85322500	Dielectric fixed capacitors of paper or plastics	Free
85322900	Fixed electrical capacitors, nesi	Free
85323000	Variable or adjustable (pre-set) electrical capacitors	Free
85329000	Parts of electrical capacitors, fixed, variable or adjustable (pre-set)	Free
85331000	Electrical fixed carbon resistors, composition or film types	Free
85332100	Electrical fixed resistors, other than composition or film type carbon resistors, for a power handling capacity not exceeding 20 W	Free
85332900	Electrical fixed resistors, other than composition or film type carbon resistors, for a power handling capacity exceeding 20 W	Free
85333100	Electrical wirewound variable resistors, including rheostats and potentiometers, for a power handling capacity not exceeding 20 W	Free
85333900	Electrical wirewound variable resistors, including rheostats and potentiometers, for a power handling capacity exceeding 20 W	Free
85334040	Metal oxide resistors	Free
85334080	Electrical variable resistors, other than wirewound, including rheostats and potentiometers	Free
85339040	For the goods of subheading 8533.40, of ceramic or metallic materials, electrically or mechanically reactive to changes in temperature	Free
85339080	Other parts of electrical resistors, including rheostats and potentiometers, nesi	Free
85340000	Printed circuits, without elements (other than connecting elements) fitted thereon	Free
85365070	Certain specified electronic and electromechanical snap-action switches, for a voltage not exceeding 1,000 V	Free
85366940	Connectors: coaxial, cylindrical multicontact, rack and panel, printed circuit, ribbon or flat cable, for a voltage not exceeding 1,000 V	Free
85367000	Connectors for optical fibers, optical fiber bundles or cables	Free
85369040	Electrical terminals, electrical splicers and electrical couplings, wafer probers, for a voltage not exceeding 1,000 V	Free
85389010	Printed circuit assemblies of an article of heading 8537 for one of the articles described in additional U.S. note 12 to chapter 85	Free
85392120	Tungsten halogen electrical filament lamps, designed for a voltage not exceeding 100 V	Free
85392930	Electrical filament lamps nesi, designed for a voltage not exceeding 100 V, excluding ultraviolet and infrared lamps	Free
85407120	Magnetron tubes, modified for use as parts of microwave ovens	Free
85409120	Deflection coils for cathode-ray tubes	Free
85409940	Electron guns; radio frequency (RF) interaction structures for microwave tubes of subheadings 8540.71 through 8540.79, inclusive	Free
85409980	Parts of thermionic, cold cathode or photocathode tubes, other than parts of cathode-ray tubes, electron guns, etc., nesi	Free
85411000	Diodes, other than photosensitive or light-emitting diodes	Free
85412100	Transistors, other than photosensitive transistors, with a dissipation rating of less than 1 W	Free

Non-GSP products in 2009

85412900	Transistors, other than photosensitive transistors, with a dissipation rating of 1 W or more	Free
85413000	Thyristors, diacs and triacs, other than photosensitive devices	Free
85414020	Light-emitting diodes (LED's)	Free
85414060	Diodes for semiconductor devices, other than light-emitting diodes, nesi	Free
85414070	Photosensitive transistors	Free
85414080	Photosensitive semiconductor devices nesi, optical coupled isolators	Free
85414095	Photosensitive semiconductor devices nesi, other	Free
85415000	Semiconductor devices other than photosensitive semiconductor devices, nesi	Free
85416000	Mounted piezoelectric crystals	Free
85419000	Parts of diodes, transistors, similar semiconductor devices, photosensitive semiconductor devices, LED's and mounted piezoelectric crystals	Free
85423100	Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or oth	Free
85423200	Memories	Free
85423300	Amplifiers	Free
85423900	Electronic integrated circuits, NESOI	Free
85429000	Parts of electronic integrated circuits and microassemblies	Free
85437085	Electrical machines and apparatus for electrical nerve stimulation	Free
85437092	Electrical machines with translation or dictionary functions; flat panel displays other than for reception apparatus for television of headi	Free
85439011	Parts of physical vapor deposition apparatus	Free
85439065	Printed circuit assemblies of flat panel displays other than for reception apparatus for television of heading 8528	Free
85439085	Parts, nesoi, of flat panel displays other than for reception apparatus for television of heading 8528	Free
85444210	Insulated electric conductors nesi, for a voltage not exceeding 1,000 V, fitted with modular telephone connectors	Free
85444220	Insulated electric conductors nesi, used for telecommunications, for a voltage not exceeding 1,000 V, fitted with connectors	Free
85444910	Insulated electric conductors of a kind used for telecommunications, for a voltage not exceeding 80 V, not fitted with connectors	Free
85447000	Optical fiber cables made up of individually sheathed fibers	Free
85451100	Carbon electrodes of a kind used for furnaces	Free
85451920	Carbon electrodes of a kind used for electrolytic purposes	Free
85451940	Carbon electrodes of a kind used for electrical purposes, other than those used for furnaces or for electrolytic purposes	Free
85452000	Carbon brushes of a kind used for electrical purposes	Free
85459020	Arc light carbons of a kind used for electrical purposes	Free
85459040	Lamp carbons, battery carbons and articles of graphite or other carbon nesi, of a kind used for electrical purposes	Free
85469000	Electrical insulators of any material, other than glass or ceramics	Free
85472000	Insulating fittings for electrical machines, appliances or equipment, of plastics	Free
85481005	Spent primary cells, spent primary batteries and spent electric storage batteries, entered for recovery of lead	Free
85481015	Spent primary cells, spent primary batteries and spent electric storage batteries, not entered for recovery of lead	Free
85481025	Waste and scrap of primary cells, primary batteries and electric storage batteries, entered for recovery of lead	Free

Non-GSP products in 2009

85481035	Waste and scrap of primary cells, primary batteries and electric storage batteries, not entered for recovery of lead	Free
85489001	Electrical parts of machinery or apparatus not specified or included elsewhere in chapter 85	Free
86011000	Rail locomotives powered from an external source of electricity	Free
86012000	Rail locomotives powered by electric accumulators (batteries)	Free
86021000	Diesel-electric locomotives	Free
86029000	Rail locomotives (o/than diesel-electric), non-electric; locomotive tenders	Free
86071100	Parts of railway/tramway locomotives/rolling stock, truck assemblies for self-propelled vehicles	Free
86071912	Parts of railway/tramway locomotives/rolling stock, wheels, whether or not fitted with axles	Free
86071915	Parts of railway/tramway locomotives/rolling stock, parts of wheels	Free
86079100	Parts, nesoi, of railway/tramway locomotives	Free
86090000	Containers (including containers for transport of fluids) specially designed and equipped for carriage by one or more modes of transport	Free
87011000	Pedestrian controlled tractors	Free
87013010	Track-laying tractors, suitable for agricultural use	Free
87013050	Track-laying tractors, not suitable for agricultural use	Free
87019010	Tractors (o/than track-laying) nesoi, suitable for agricultural use	Free
87019050	Tractors (o/than track-laying) nesoi, not suitable for agricultural use	Free
87041010	Mtr. vehicles for transport of goods, cab chassis for dumpers designed for off-highway use	Free
87041050	Mtr. vehicles for transport of goods, complete dumpers designed for off-highway use	Free
87051000	Mtr. vehicles (o/than for transport of persons or of goods), mobile cranes	Free
87052000	Mtr. vehicles (o/than for transport of persons or of goods), mobile drilling derricks	Free
87053000	Mtr. vehicles (o/than for transport of persons or of goods), fire fighting vehicles	Free
87054000	Mtr. vehicles (o/than for transport of persons or of goods), concrete mixers	Free
87059000	Mtr. vehicles (o/than for transport of persons or of goods), special purpose motor vehicles nesoi	Free
87060030	Chassis fitted w/engines, for tractors suitable for agricultural use	Free
87079010	Bodies (including cabs), for tractors suitable for agricultural use	Free
87082921	BODY STAMPINGS FOR TRACTORS SUITABLE FOR AGRICULT.	Free
87083010	Pts. & access. of tractors suit. for agric. use, brakes and servo-brakes & pts thereof	Free
87084030	Pts. & access. of tractors suitable for agricultural use, gear boxes	Free
87084060	Pts. & access. of tractors suitable for agricultural use, pts. for gear boxes	Free
87084065	Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for gear boxes	Free
87084070	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, of cast iron nesoi	Free
87085011	Pts. & access. of tractors suitable for agricultural use, drive axles w/differential (whether or not w/other transm. components)	Free
87085031	Pts. & access. of tractors, other than road tractors or for agricultural use, drive axles w/differential (whether or not w/other transm. com	Free
87085070	Pts. & access. of tractors suitable for agricultural use, parts of drive axles w/different. (wheth or not w/oth transm components)	Free
87085075	Pts. & access. of tractors, other than road tractors or for agricultural use, parts of drive axles w/different. (wheth or not w/oth transm c	Free

Non-GSP products in 2009

87085081	Pts. & access. of motor vehicles of 8703, of cast iron nesoi	Free
87085093	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and 8704-8705, of cast iron nesoi	Free
87087005	Pts. & access. of tractors suitable for agricultural use, road wheels	Free
87087015	Pts. & access. of tractors suitable for agricultural use, pts. & access. for road wheels	Free
87087025	Pts. & access. of tractors (o/than road tractors or for agric. use), road wheels	Free
87087035	Pts. & access. of tractors (o/than road tractors or for agric. use), pts. & access. for road wheels	Free
87088003	Pts. & access. of tractors suitable for agricultural use, McPherson struts	Free
87088005	Pts. & access. of tractors suitable for agricultural use, suspension shock absorbers (o/than McPherson struts)	Free
87088051	Pts. & access. of tractors suitable for agricultural use, pts. for suspension systems nesoi	Free
87088055	Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for suspension systems nesoi	Free
87088060	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, of cast iron nesoi	Free
87089110	Pts. & access. of tractors suitable for agricultural use, radiators	Free
87089160	Pts. & access., nesoi, of tractors suitable for agricultural use, parts of radiators	Free
87089165	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use), parts of radiators	Free
87089170	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, parts of radiators, of cast iron nesoi	Free
87089210	Pts. & access. of tractors suitable for agricultural use, mufflers & exhaust pipes	Free
87089260	Pts. & access., nesoi, of tractors suitable for agricultural use, parts of mufflers	Free
87089265	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use), parts of mufflers	Free
87089270	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, parts of mufflers, of cast iron nesoi	Free
87089315	Pts. & access. of tractors suitable for agricultural use, clutches	Free
87089330	Pts. & access. of tractors suitable for agricultural use, pts. of clutches	Free
87089410	Pts. & access. of tractors suitable for agricultural use, steering wheels, steering columns and steering boxes	Free
87089460	Pts. & access., nesoi, of tractors suitable for agricultural use, parts of steering wheels/columns/boxes	Free
87089465	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use), parts of steering wheels/columns/boxes	Free
87089470	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, parts of steering wheels/columns/boxes, of cast iron nesoi	Free
87089510	Pts. & access., nesoi, of tractors suitable for agricultural use, parts of safety airbags with inflater system	Free
87089515	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use), parts of safety airbags with inflater system	Free
87089903	Pts. & access. of tractors suitable for agricultural use, vibration control goods containing rubber	Free
87089906	Pts. & access. of tractors suitable for agricultural use, double flanged wheel hub units w/ball bearings	Free

Non-GSP products in 2009

87089916	Pts. & access. of tractors suitable for agricultural use, pts. for power trains nesoi	Free
87089923	Pts. & access., nesoi, of tractors suitable for agricultural use	Free
87089927	Pts. & access. of tractors (o/than road tractors or for agricultural use), vibration control goods containing rubber	Free
87089931	Pts. & access. of tractors (o/than road tractors or for agricultural use), double flanged wheel hub units w/ball bearings	Free
87089941	Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for power trains nesoi	Free
87089948	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use)	Free
87089953	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, of cast iron nesoi	Free
87091100	Electrical, self-propelled, works trucks, not fitted w/lift. equip. and tractors of type used on railway station platforms	Free
87091900	Non-electrical, self-propelled, works trucks, not fitted w/lift. equip. and tractors of type used on railway station platforms	Free
87099000	Parts of self-propelled works trucks, not fitted w/lift. equip. and tractors of the type used on railway station platforms	Free
87100000	Tanks & other armored fighting vehicles, motorized, whether or not fitted with weapons, and parts of such vehicles	Free
87111000	Motorcycles (incl. mopeds) and cycles, fitted w/ recip. internal-combustion piston engine w/capacity n/o 50 cc	Free
87112000	Motorcycles (incl. mopeds) and cycles, fitted w/ recip. internal-combustion piston engine w/capacity o/50 but n/o 250 cc	Free
87113000	Motorcycles (incl. mopeds) and cycles, fitted w/ recip. internal-combustion piston engine w/capacity o/250 but n/o 500 cc	Free
87114030	Motorcycles (incl. mopeds) and cycles, fitted w/ recip. internal-combustion piston engine w/capacity o/500 cc but n/o 700 cc	Free
87119000	Motorcycles (incl. mopeds) and cycles, fitted with an auxiliary motor nesoi; side-cars	Free
87131000	Invalid carriages, not mechanically propelled	Free
87139000	Invalid carriages, motorized or otherwise mechanically propelled	Free
87141100	Pts. & access. for motorcycles (including mopeds), saddles & seats	Free
87141900	Pts. & access. for motorcycles (including mopeds), other than saddles and seats	Free
87142000	Pts. & access. for invalid carriages	Free
87149190	Pts. & access. for bicycles & o/cycles, forks, nesoi and pts of frames, nesoi and pts. of forks	Free
87149305	Pts. & access. for bicycles & o/cycles, aluminum alloy hubs, w/hollow axle and lever-operated quick release mechanism	Free
87149315	Pts. & access. for bicycles & o/cycles, 3-speed hubs nesoi	Free
87149324	Pts. & access. for bicycles & o/cycles, 2-speed hubs, w/internal gear changing mechanisms, nesoi	Free
87149370	Pts. & access. for bicycles & o/cycles, free-wheel sprocket-wheels	Free
87149430	Pts. & access. for bicycles & o/cycles, brakes (o/than hub brakes) and parts thereof	Free
87149650	Pts. & access. for bicycles & o/cycles, cotterless-type crank sets and parts thereof	Free
87149910	Pts. & access. for bicycles & o/cycles, click twist grips and click stick levers	Free
87149950	Pts. & access. for bicycles & o/cycles, derailleurs and parts thereof	Free

Non-GSP products in 2009

87149960	Pts. & accs. for bicycles & o/cycl., trigger & twist grip cntrls for 3-spd hubs, alum. handlebar stems >\$2.15 ea, & stem rotor assys. & pts.	Free
87161000	Trailers & semi-trailers, not mech. propelled, for housing or camping	Free
87162000	Self-loading or self-unloading trailers and semi-trailers, not mech. propelled, for agricultural purposes	Free
87163100	Tanker trailers and tanker semi-trailers, not mech. propelled, for the transport of goods	Free
87163900	Trailers and semi-trailers, not mech. propelled, nesoi, for the transport of goods	Free
87164000	Trailers and semi-trailers, not mechanically propelled, nesoi	Free
87168010	Farm wagons and carts, not mechanically propelled	Free
87169010	Parts of farm wagons and carts	Free
88010000	Balloons, dirigibles and non-powered aircraft, gliders and hang gliders	Free
88021100	Helicopters, with an unladen weight not over 2,000 kg	Free
88021200	Helicopters, with an unladen weight over 2,000 kg	Free
88022000	Airplanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 kg	Free
88023000	Airplanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg but not over 15,000 kg	Free
88024000	Airplanes and other powered aircraft, nesoi, with an unladen weight over 15,000 kg	Free
88026030	Communication satellites	Free
88026090	Spacecraft, including satellites (o/than communication satellites), and suborbital and spacecraft launch vehicles	Free
88031000	Parts of airplanes and other aircraft, propellers and rotors and parts thereof	Free
88032000	Parts of airplanes and other aircraft, undercarriages and parts thereof	Free
88033000	Parts of airplanes and helicopters, nesoi	Free
88039030	Parts of communication satellites	Free
88039090	Parts of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. satell.) and suborbital and launch vehicles, nesoi	Free
88051000	Aircraft launching gear and parts thereof; deck-arrestors or similar gear and parts thereof	Free
88052100	Air combat ground flying simulators and parts thereof	Free
88052900	Ground flying trainers and parts thereof, other than air combat simulators	Free
89011000	Vessels, designed for the transport of persons, cruise ships, excursion boats and similar vessels; ferry boats of all kinds	Free
89012000	Vessels, designed for the transport of goods, tankers	Free
89013000	Vessels, designed for the transport of goods, refrigerated vessels (o/than tankers)	Free
89019000	Vessels, designed for the transport of goods or for the transport of both persons and goods, nesoi	Free
89020000	Vessels, fishing; factory ships and other vessels for processing or preserving fishery products	Free
89039905	Vessels, canoes, not of a type designed to be principally used with motor or sails	Free
89040000	Vessels, tugs and pusher craft	Free
89051000	Vessels, dredgers	Free
89052000	Floating or submersible drilling or production platforms	Free
89059010	Floating docks	Free
89059050	Vessels, light-vessels, fire-floats, floating cranes, & other vessels nesoi, the navigability of which is subsidiary to their main function	Free
89061000	Warships	Free

Non-GSP products in 2009

89069000	Vessels (including lifeboats other than row boats), nesoi	Free
89071000	Inflatable rafts (o/than used for pleasure or sports of 8901.10)	Free
89079000	Floating structures nesoi (for example, rafts, other than inflatable rafts, tanks, cofferdams, landing stages, buoys and beacons)	Free
89080000	Vessels and other floating structures for breaking up (scrapping)	Free
90021160	Mounted objective lenses for use in closed circuit television cameras, seperately imported, w/ or w/o attached elec. connectors or motors	Free
90029085	Mounted lenses, n/obj., for use in closed circuit television cameras, seperately imported, w/ or w/o attached elec. connectors or motors	Free
90031900	Frames and mountings, other than of plastics, for spectacles, goggles or the like	Free
90051000	Binoculars	Free
90061000	Photographic cameras of a kind used for preparing printing plates or cylinders	Free
90063000	Photographic cameras for underwater, aerial, medical, surgical, forensic or criminological purposes, not cinematographic	Free
90064040	Fixed focus instant print cameras	Free
90064090	Instant print cameras, other than fixed focus, valued over \$10 each	Free
90065100	Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic	Free
90065210	Fixed focus, hand held, 110 cameras	Free
90065250	Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic	Free
90065291	Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic	Free
90065301	Cameras nesi, for roll film of a width of 35 mm, not cinematographic	Free
90065991	Photographic cameras, other than fixed focus, valued over \$10 each, nesi	Free
90066100	Photographic discharge lamp ("electronic") flashlight apparatus	Free
90066901	Photographic flashlight apparatus, nesi	Free
90071100	Cinematographic cameras for film of less than 16 mm width or for double-8 mm film	Free
90071940	Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), gyrostabilized	Free
90071980	Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), not gyrostabilized	Free
90072020	Cinematographic projectors for film < 16 mm, w/sound recording and reproducing systems and those for projecting only sound motion pictures	Free
90072060	Cinematographic projectors for film = or > 16 mm, w/sound recording & reproducing systems & those for projecting only sound motion pictures	Free
90079140	Parts for cinematographic cameras	Free
90082040	Microfilm, microfiche or other microform readers, capable of producing copies	Free
90084000	Photographic (other than cinematographic) enlargers and reducers	Free
90089040	Parts and accessories of image projectors, other than cinematographic	Free
90105010	Contact printers for photographic laboratories	Free
90105020	Developing tanks for photographic laboratories	Free
90105050	Photographic film viewers, titlers, splicers and editors, and combinations thereof, not containing or designed to contain an optical lens	Free
90105060	Apparatus and equipment for photographic (including cinematographic) laboratories, nesoi; negatoscopes	Free
90138070	Liquid crystal and other optical flat panel displays other than for articles of heading 8528, nesoi	Free

Non-GSP products in 2009

90139050	Parts and accessories of flat panel displays other than for articles of heading 8528	Free
90141060	Gyroscopic directing finding compasses, other than electrical	Free
90141070	Electrical direction finding compasses	Free
90142060	Electrical instruments and appliances (other than compasses) for aeronautical or space navigation	Free
90142080	Nonelectrical instruments and appliances (other than compasses) for aeronautical or space navigation	Free
90148040	Electrical navigational instruments and appliances, nesi	Free
90148050	Nonelectrical navigational instruments and appliances, nesi	Free
90149010	Parts and accessories of automatic pilots for aeronautical or space navigation of subheading 9014.20.40	Free
90149020	Parts and accessories of nonelectrical instruments and appliances for aeronautical or space navigation of subheading 9014.20.80	Free
90149040	Parts and accessories of nonelectrical navigational instruments and appliances nesi of subheading 9014.80.50	Free
90149060	Parts and accessories of navigational instruments and appliances, nesi	Free
90151040	Electrical rangefinders	Free
90152040	Electrical theodolites and tachymeters	Free
90153040	Electrical levels	Free
90154040	Electrical photogrammetrical surveying instruments and appliances	Free
90158060	Seismographs	Free
90158080	Surveying, hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, nesi, nonoptical	Free
90171040	Drafting plotters, whether or not automatic	Free
90172070	Other drawing, marking-out or mathematical plotters, nesoi	Free
90181130	Electrocardiographs	Free
90181160	Printed circuit assemblies for electrocardiographs	Free
90181190	Parts and accessories of electrocardiographs, other than printed circuit assemblies	Free
90181200	Ultrasonic scanning electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences	Free
90181300	Magnetic resonance imaging electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences	Free
90181400	Scintigraphic electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences	Free
90181940	Electro-diagnostic apparatus for functional exploratory examination, and parts and accessories thereof	Free
90181955	Electro-diagnostic patient monitoring systems	Free
90181975	Printed circuit assemblies for electro-diagnostic parameter acquisition modules	Free
90181995	Electro-diagnostic apparatus nesi, and parts and accessories thereof nesi	Free
90182000	Ultraviolet or infrared ray apparatus used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof	Free
90183100	Syringes, with or without their needles; parts and accessories thereof	Free
90183200	Tubular metal needles and needles for sutures, used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof	Free
90183900	Catheters, cannulae and the like nesi, used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof	Free
90184100	Dental drill engines, whether or not combined on a single base with other dental equipment, and parts and accessories thereof	Free
90184940	Dental burs	Free

Non-GSP products in 2009

90184980	Instruments and apparatus used in dental sciences, nesi, and parts and accessories thereof	Free
90185000	Ophthalmic instruments and appliances nesi, and parts and accessories thereof	Free
90189010	Mirrors and reflectors used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof	Free
90189020	Optical instruments and appliances nesi, used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof	Free
90189030	Anesthetic instruments and appliances nesi, used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof	Free
90189040	Percussion hammers, stethoscopes, and parts of stethoscopes used in medical, surgical, dental or veterinary sciences	Free
90189050	Sphygmomanometers, tensimeters and oscillometers used in medical, surgical, dental or veterinary sciences; parts and accessories thereof	Free
90189060	Electro-surgical instruments and appliances nesi, other than extracorporeal shock wave lithotripters and parts and accessories thereof	Free
90189064	Defibrillators	Free
90189068	Printed circuit assemblies for defibrillators	Free
90189075	Electro-medical instruments and appliances nesi, and parts and accessories thereof	Free
90189080	Instruments and appliances used in medical, surgical, dental or veterinary sciences, nesi, and parts and accessories thereof	Free
90191020	Mechano-therapy appliances and massage apparatus, and parts and accessories thereof	Free
90191040	Electrical psychological aptitude testing apparatus and parts and accessories thereof	Free
90191060	Psychological aptitude testing apparatus, other than electrical, and parts and accessories thereof	Free
90192000	Ozone, oxygen and aerosol therapy, artificial respiration or other therapeutic respiration apparatus, and parts and accessories thereof	Free
90200040	Underwater breathing devices designed as a complete unit to be carried on the person & not requiring attendants, parts & accessories thereof	Free
90211000	Orthopedic or fracture appliances, and parts and accessories thereof	Free
90212140	Artificial teeth and parts and accessories thereof, of plastics	Free
90212180	Artificial teeth and parts and accessories thereof, other than of plastics	Free
90212940	Dental fittings and parts and accessories thereof, of plastics	Free
90212980	Dental fittings and parts and accessories thereof, other than of plastics	Free
90213100	Artificial joints and parts and accessories thereof	Free
90213900	Artificial parts of the body (other than artificial joints) and parts and accessories thereof, nesi	Free
90214000	Hearing aids, excluding parts and accessories thereof	Free
90215000	Pacemakers for stimulating heart muscles, excluding parts and accessories thereof	Free
90219040	Parts and accessories for hearing aids and for pacemakers for stimulating heart muscles	Free
90219081	Appliances nesi which are worn or carried, or implanted in the body, to compensate for a defect or disability, and parts and accessories	Free
90221200	Computed tomography apparatus based on the use of X-rays	Free
90221300	Apparatus based on the use of X-rays for dental uses (other than computed tomography apparatus)	Free
90221400	Apparatus based on the use of X-rays for medical, surgical or veterinary uses (other than computed tomography apparatus)	Free

Non-GSP products in 2009

90221900	Apparatus based on the use of X-rays other than for medical, surgical, dental or veterinary use	Free
90222100	Apparatus based on the use of alpha, beta or gamma radiations, for medical, surgical, dental or veterinary use	Free
90230000	Instruments, apparatus and models, designed for demonstrational purposes, unsuitable for other uses, and parts and accessories thereof	Free
90251120	Clinical thermometers, liquid-filled, for direct reading, not combined with other instruments	Free
90251140	Liquid-filled thermometers, for direct reading, not combined with other instruments, other than clinical thermometers	Free
90261020	Electrical instruments and apparatus for measuring or checking the flow or level of liquids	Free
90261040	Flow meters, other than electrical, for measuring or checking the flow of liquids	Free
90261060	Instruments and apparatus for measuring or checking the level of liquids, other than flow meters, non-electrical	Free
90262040	Electrical instruments and apparatus for measuring or checking the pressure of liquids or gases	Free
90262080	Instruments and apparatus, other than electrical, for measuring or checking the pressure of liquids or gases	Free
90268020	Electrical instruments and apparatus for measuring or checking variables of liquids or gases, nesi	Free
90268040	Nonelectrical heat meters incorporating liquid supply meters, and anemometers	Free
90268060	Nonelectrical instruments and apparatus for measuring or checking variables of liquids or gases, nesi	Free
90269020	Parts and accessories of electrical instruments and apparatus for measuring or checking variables of liquids or gases	Free
90269040	Parts and accessories of nonelectrical flow meters, heat meters incorporating liquid supply meters and anemometers	Free
90269060	Parts and accessories of nonelectrical instruments and apparatus for measuring or checking variables of liquids or gases, nesi	Free
90272050	Electrical chromatographs and electrical electrophoresis instruments	Free
90272080	Nonelectrical chromatographs	Free
90273040	Electrical spectrometers, spectrophotometers and spectrographs using optical radiations (ultraviolet, visible, infrared)	Free
90273080	Nonelectrical spectrometers, spectrophotometers and spectrographs using optical radiations (ultraviolet, visible, infrared)	Free
90275040	Electrical instruments and apparatus using optical radiations (ultraviolet, visible, infrared), nesi	Free
90275080	Nonelectrical instruments and apparatus using optical radiations (ultraviolet, visible, infrared), nesi	Free
90278025	Nuclear magnetic resonance instruments	Free
90278045	Electrical instruments and apparatus for physical or chemical analysis, measuring viscosity, checking heat, sound, light, etc., nesi	Free
90278080	Nonelectrical instruments and apparatus for physical or chemical analysis, measuring viscosity, checking heat, sound or light, nesi	Free
90279045	Printed circuit assemblies for instruments and apparatus of subheading 9027.80	Free
90279054	Parts and accessories of electrical instruments and apparatus of subheading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80	Free

Non-GSP products in 2009

90279064	Parts and accessories of nonelectrical optical instruments and apparatus of subheading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80	Free
90279084	Parts and accessories of nonelectrical nonoptical instruments and apparatus of heading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80	Free
90291080	Revolution counters, production counters, odometers, pedometers and the like, other than taximeters	Free
90292040	Speedometers and tachometers, other than bicycle speedometers	Free
90299080	Parts and accessories of revolution counters, production counters, odometers, pedometers and the like, of speedometers nesi and tachometers	Free
90302005	Oscilloscopes and oscillographs, specially designed for telecommunications	Free
90304000	Instruments and apparatus specially designed for telecommunications	Free
90308200	Instruments and apparatus for measuring or checking electrical quantities, nesoi: for measuring or checking semiconductor wafers or devices	Free
90309066	Printed circuit assemblies for subheadings and apparatus of 9030.40 & 9030.82	Free
90309084	Parts and accessories for instruments and apparatus for measuring or checking semiconductor wafers or devices, nesoi	Free
90314100	Optical measuring/checking instruments/appliances for inspecting semiconductor wafers/devices or photomasks/reticle used to mfg such devices	Free
90314970	Optical instrument & appliance: to inspect masks (not photomask) used to mfg semiconductor devices; to measure contamination on such devices	Free
90318040	Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor devices or reticles	Free
90319054	Parts & accessories of measuring & checking optical instruments & appliances of subheading 9031.41 or 9031.49.70	Free
90319070	Parts and accessories of articles of subheading 9031.80.40	Free
91011140	Wrist watches with cases of or clad with precious metal, electrically operated, with mechanical display only, with 0-1 jewel in mvmt	51 cents each + 6.25% on the case and strap, band or bracelet + 5.3% on the battery
91011180	Wrist watches with cases of or clad with precious metal, electrically operated, with mechanical display only, w/more than 1 jewel in mvmt	87 cents each + 6.25% on the case and strap, band or bracelet + 5.3% on the battery
91011920	Wrist watches with cases of or clad with precious metal, electrically operated, with opto-electronic display only	Free

Non-GSP products in 2009

91011940	Wrist watches with cases of or clad with precious metal, electrically operated, with both opto-electronic and mechanical displays, 0-1 jewel	41 cents each + 5% on case and strap, band or bracelet + 4.2% on the battery
91011980	Wrist watches with cases of or clad with precious metal, electrically operated, w/both opto-electronic & mechanical displays, over 1 jewel	61 cents each + 4.4% on case and strap, band or bracelet + 3.7% on the battery
91012110	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9101.21.50	3.1%
91012150	Wrist watches with cases of or clad with precious metal, not electrically operated, with automatic winding, with over 17 jewels in mvmt	Free
91012180	Wrist watches with cases of or clad with precious metal, not electrically operated, with automatic winding, w/17 jewels or less in mvmt	\$1.61 each + 4.4% on the case and strap, band or bracelet
91012910	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, with 0-1 jewel in mvmt	40 cents each + 5% on the case and strap, band or bracelet
91012920	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, with 2-7 jewels in mvmt	61 cents each + 4.4% on the case and strap, band or bracelet
91012930	Wrist watches with cases of or clad with precious metal, not electrically operated, n/auto winding, 8-17 jewels, mvmt n/o \$15 & n/o 15.2 mm	\$2.28 each + 5% on the case and strap, band or bracelet
91012940	Wrist watches with cases of or clad with precious metal, not electrically operated, n/auto winding, 8-17 jewels, mvmt n/o \$15 & ov 15.2 mm	\$1.92 each + 5% on the case and strap, band or bracelet

Non-GSP products in 2009

91012950	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, 8-17 jewels, movement over \$15	90 cents each + 4.4% on the case and strap, band or bracelet
91012970	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9101.29.90	3.1%
91012990	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, w/over 17 jewels in the mvmt	Free
91019120	Watches (excl. wrist watches) with cases of or clad with precious metal, electrically operated, with opto-electronic display only	Free
91019140	Watches (excl. wrist watches) with cases of or clad with precious metal, electrically operated, with 0-1 jewel in mvmt, n/optoelec. display	Free
91019180	Watches (excl. wrist watches) with cases of or clad with precious metal, electrically operated, over 1 jewel in mvmt, n/optoelec. display	Free
91019920	Watches (excl. wrist watches) with cases of or clad with precious metal, not electrically operated, with 0-7 jewels in the mvmt	Free
91019960	Watches (excl. wrist watches) with cases of or clad with precious metal, not electrically operated, w/8-17 jewels in mvmt, mvmt over \$15 ea	Free
91019980	Watches (excl. wrist watches) with cases of or clad with precious metal, not electrically operated, with over 17 jewels in the mvmt	Free
91021110	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, gold/silver-plated case, band of textile mat. or base metal	44 cents each + 6% on the case + 14% on the strap, band or bracelet + 5.3% on the battery
91021125	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case nesoi, with band of textile material or base metal	40 cents each + 8.5% on the case + 14% on the strap, band or bracelet + 5.3% on the battery
91021130	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, gold- or silver-plated case, with band of material nesoi	44 cents each + 6% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery

Non-GSP products in 2009

91021145	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case nesoi, with band of material nesoi	40 cents each + 8.5% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery
91021150	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, gold/silver-plated case, band of textile or base metal	80 cents each + 6% on the case + 14% on the strap, band or bracelet + 5.3% on the battery
91021165	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case nesoi, with band of textile material or base metal	76 cents each + 8.5% on the case + 14% on the strap, band or bracelet + 5.3% on the battery
91021170	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, gold- or silver-case, with band of material nesoi	80 cents each + 6% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery
91021195	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case nesoi, with band of material nesoi	76 cents each + 8.5% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery
91021220	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9102.12.80	Free
91021240	Straps, bands or bracelets, nesi, entered with wrist watches of subheading 9102.12.80 and classifiable therewith	Free
91021280	Wrist watches nesoi, electrically operated, with opto-electronic display only	Free

Non-GSP products in 2009

91021920	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, 0-1 jewel, band of textile material or base metal	32 cents each + 4.8% on the case + 11% on the strap, band or bracelet + 4.2% on the battery
91021940	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, 0-1 jewel, band of material nesoi	32 cents each + 4.8% on the case + 2.2% on the strap, band or bracelet + 4.2% on the battery
91021960	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, over 1 jewel, band of textile mat. or base metal	57 cents each + 4.5% on the case + 10.6% on the strap, band or bracelet + 4% on the battery
91021980	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, over 1 jewel, band of material nesoi	57 cents each + 4.5% on the case + 2.1% on the strap, band or bracelet + 4% on the battery
91022110	Wrist watches nesi, automatic winding, 0-1 jewel, watch band of textile material or base metal	75 cents each + 6% on the case + 14% on the strap, band or bracelet
91022125	Wrist watches nesi, automatic winding, 0-1 jewel, watch band not of textile material or base metal	75 cents each + 6% on the case + 2.8% on the strap, band or bracelet

Non-GSP products in 2009

91022130	Wrist watches nesi, automatic winding, 2-17 jewels, watch band of textile material or base metal	\$1.75 each + 4.8% on the case + 11.2% on the strap, band or bracelet
91022150	Wrist watches nesi, automatic winding, 2-17 jewels, watch band not of textile material or base metal	\$1.75 each + 4.8% on the case + 2.2% on the strap, band or bracelet
91022170	Wrist watches nesi, automatic winding, over 17 jewels, watch band of textile material or base metal	\$1.53 each + 4.2% on the case + 9.8% on the strap, band or bracelet
91022190	Wrist watches nesi, automatic winding, over 17 jewels, watch band not of textile material or base metal	\$1.53 each + 4.2% on the case + 2% on the strap, band or bracelet
91022902	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9102.29.04	14%
91022915	Wrist watches nesoi, not electrically operated, not automatic winding, 2-7 jewels, with strap/band of textile material or base metal	58 cents each + 4.6% on the case + 10.6% on the strap, band or bracelet
91022920	Wrist watches nesoi, not electrically operated, not automatic winding, 2-7 jewels, with strap/band/bracelet of material nesoi	56 cents each + 4.4% on the case + 2% on the strap, band or bracelet
91022925	Wrist watches nesoi, not electrically operated, n/autowind, 8-17 jewels, mvmt n/o \$15 & n/o 15.2 mm, band of textile material or base metal	\$2.19 each + 4.8% on the case + 11.2% on the strap, band or bracelet

Non-GSP products in 2009

91022930	Wrist watches nesoi, not electrically operated, not automatic winding, 8-17 jewels, movement n/o \$15 & n/o 15.2 mm, band of material nesoi	\$2.19 each + 4.8% on the case + 2.2% on the strap, band or bracelet
91022935	Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o \$15 & ov 15.2 mm, band of textile material or base metal	\$1.61 each + 4.2% on the case + 9.8% on the strap, band or bracelet
91022940	Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o \$15 & over 15.2 mm, with band of material nesoi	\$1.83 each + 4.8% on the case + 2.2% on the strap, band or bracelet
91022945	Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels, movement over \$15 each, with band of textiles or base metal	93 cents each + 4.8% on the case + 11.2% on the strap, band or bracelet
91022950	Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels, mvmt over \$15 each, with band of material nesoi	93 cents each + 4.8% on the case + 2.2% on the strap, band or bracelet
91022955	Wrist watches nesoi, not electrically operated, not automatic winding, over 17 jewels in the mvmt, with band of textiles or base metal	\$1.55 each + 4.2% on the case + 9.9% on the strap, band or bracelet
91022960	Wrist watches nesoi, not electrically operated, not automatic winding, over 17 jewels in the movement, with band of material nesoi	\$1.75 each + 4.8% on the case + 2.2% on the strap, band or bracelet
91029140	Watches (excl. wrist watches) nesoi, electrically operated, with 0-1 jewel in the movement	40 cents each + 6% on the case + 5.3% on the battery

Non-GSP products in 2009

91029180	Watches (excl. wrist watches) nesoi, electrically operated, with over 1 jewel in the movement	76 cents each + 6% on the case + 5.3% on the battery
91059920	Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, not designed to operate for over 47 hrs without rewinding	Free
91059930	Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, 0-1 jewel, designed to operate ov 47 hrs w/o rewinding	Free
91059940	Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, over 1 jewel, designed to operate ov 47 hrs w/o rewinding	Free
91081140	Watch movements, complete and assembled, electrically operated, with mechanical display or device to incorporate such display, 0-1 jewel	36 cents each + 5.3% on the battery
91081180	Watch movements, complete and assembled, electrically operated, with mechanical display or device to incorporate such display, over 1 jewel	72 cents each + 5.3% on the battery
91081200	Watch movements, complete and assembled, electrically operated, with optoelectronic display only	3.1% on the movement + 4.2% on the battery
91081940	Watch movements, complete and assembled, electrically operated, w/both optoelectronic & mechanical displays, having 0-1 jewels	28 cents each + 4.2% on the battery
91081980	Watch movements, complete and assembled, electrically operated, w/both optoelectronic & mechanical displays, having over 1 jewel	53 cents each + 3.9% on the battery
91082040	Watch movements, complete and assembled, with automatic winding, over 17 jewels	Free
91082080	Watch movements, complete and assembled, with automatic winding, 17 jewels or less	Free
91089010	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8 mm or less, none or only 1 jewel	29 cents each
91089020	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, none or only 1 jewel	25 cents each
91089030	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8 mm or less, over 1 but n/o 7 jewels	57 cents each
91089040	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, ov 1 but not over 7 jewels	25 cents each
91089050	Watch movements, complete and assembled, nesoi, measuring not over 15.2 mm, over 7 but n/o 17 jewels, valued not over \$15 each	\$2.16 each
91089060	Watch movements, complete and assembled, nesoi, measuring over 15.2 mm but not over 33.8 mm, over 7 but n/o 17 jewels, valued n/o \$15 each	\$1.80 each
91089070	Watch movements, complete and assembled, nesoi, measuring 33.8 mm or less, over 7 but not over 17 jewels, valued over \$15 each	90 cents each
91089080	Watch movements, complete and assembled, nesoi, measuring over 33.8 mm, over 7 but not over 17 jewels, valued not over \$15 each	\$1.44 each

Non-GSP products in 2009

91089085	Watch movements, complete and assembled, nesoi, measuring over 33.8 mm, over 7 but not over 17 jewels, valued over \$15 each	Free
91089090	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8 mm or less, over 17 jewels	\$1.50 each
91089095	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, over 17 jewels	\$1.72 each
91101100	Complete watch movements, unassembled or partly assembled (movement sets)	The rate applicable to the complete, assembled movement
91101200	Incomplete watch movements, assembled	9%
91101900	Rough watch movements	9%
91132040	Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$5 per dozen	11.2%
91142000	Jewels for watches and clocks	Free
92059012	Keyboard musical instruments, o/than w/elect. sound or ampl., pipe organs	Free
92059015	Piano accordions, o/than w/elect. sound or ampl.	Free
92059019	Mouth organs	Free
92059020	Wind musical instruments, o/than w/elect. sound or ampl., bagpipes	Free
92059060	Wind musical instruments (o/than brass-wind or woodwind) nesoi, o/than w/elect. sound or ampl.	Free
92060040	Percussion musical instruments, o/than w/elect. sound or ampl., cymbals	Free
92060060	Percussion musical instruments, o/than w/elect. sound or ampl., sets of tuned bells known as chimes, peals or carillons	Free
92093000	Strings for musical instruments	Free
92099140	Tuning pins for pianos	Free
92099260	Bows, parts of bows, bow hair, chin rests and other parts and accessories for stringed musical instru. of 9202	Free
92099905	Metronomes, tuning forks and pitch pipes of all kinds	Free
92099916	Parts & access. nesoi, for pipe organs	Free
92099920	Parts & access. nesoi, for bagpipes	Free
92099940	Parts & access. nesoi, for woodwind and brass-wind musical instruments	Free
92099961	Parts for music boxes	Free
93011100	Self-propelled artillery weapons	Free
93011900	Artillery weapons other than self-propelled	Free
93012000	Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	Free
93019090	Military weapons, nesoi	Free
93031000	Muzzle-loading firearms	Free
93039080	Firearms and similar devices that operate by the firing of an explosive charge, nesoi	Free
93040040	Pistols & other guns (o/than rifles) that eject missiles by release of comp. air or gas, a spring mechanism or rubber held under tension	Free
93051060	Parts and accessories nesoi, for muzzle-loading revolvers and pistols	Free
93051080	Parts and accessories nesoi, for revolvers or pistols nesoi	Free
93052140	Barrels for muzzle-loading shotguns of heading 9303	Free
93052180	Barrels for sport, hunting & target shotguns shotguns (o/than muzzle-loading shotguns)	Free

Non-GSP products in 2009

93052905	Parts and accessories nesoi, for muzzle-loading shotguns or rifles of heading 9303	Free
93052910	Stocks, for sport, hunting & target shotguns (incl. comb. shotgun-rifles) of heading 9303	Free
93052920	Parts and accessories nesoi, for sport, hunting & target shotguns (incl. comb. shotgun-rifles) of 9303	Free
93052950	Parts and accessories nesoi, for sport, hunting & target rifles of heading 9303	Free
93059110	Parts and accessories for military rifles of heading 9301	Free
93059120	Parts and accessories for military shotguns of heading 9301	Free
93059130	Parts and accessories for military weapons (other than rifles and shotguns) of heading 9301	Free
93059940	Parts and accessories for articles of heading 9303 other than shotguns or rifles	Free
93062100	Cartridges, for shotguns	Free
93062900	Parts of cartridges for shotguns; air gun pellets	Free
93063041	Cartridges nesoi and empty cartridge shells	Free
93063080	Parts of cartridges nesoi	Free
93069000	Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and pts thereof; other ammunition projectiles & pts. thereof	Free
94011040	Seats, of a kind used for aircraft, leather upholstered	Free
94011080	Seats, of a kind used for aircraft (o/than leather upholstered)	Free
94012000	Seats, of a kind used for motor vehicles	Free
94013040	Seats nesoi, swivel w/variable height adjustment & w/wooden frame (o/than of heading 9402)	Free
94013080	Seats nesoi, swivel w/variable height adjustment & other than w/wooden frame (o/than of heading 9402)	Free
94014000	Seats nesoi, convertible into beds (o/than garden seats or camping equip.)	Free
94015100	Seats nesoi, of cane, osier, bamboo or rattan	Free
94015900	Seats nesoi, of cane, osier, similar materials o/than bamboo or rattan	Free
94016120	Chairs nesoi, w/teak frames, upholstered	Free
94016140	Chairs nesoi, w/wooden frames (o/than teak), upholstered	Free
94016160	Seats (o/than chairs) nesoi, w/wooden frames, upholstered	Free
94016920	Seats nesoi, of bent-wood	Free
94016940	Chairs nesoi, w/teak frames, not upholstered	Free
94016960	Chairs nesoi, w/wooden frames (o/than teak), not upholstered	Free
94016980	Seats (o/than chairs) nesoi, w/wooden frames, not upholstered	Free
94017100	Seats nesoi, w/metal frame (o/than of heading 9402), upholstered	Free
94017900	Seats nesoi, w/metal frame (o/than of heading 9402), not upholstered	Free
94018020	Seats nesoi, of reinforced or laminated plastics (o/than of heading 9402)	Free
94018040	Seats nesoi, of rubber or plastics (o/than of reinforced or laminated plastics & o/than of heading 9402)	Free
94018060	Seats nesoi, o/than of wood, or w/metal frame or of rubber or plastics (o/than of heading 9402)	Free
94019010	Parts of seats nesoi, for seats of a kind used for motor vehicles	Free
94019015	Parts of seats nesoi, for bent-wood seats	Free
94019025	Parts of seats (o/than of 9402) nesoi, of cane, osier, bamboo or similar materials	Free
94019035	Parts of seats (o/than of 9402) nesoi, of rubber or plastics (o/than of heading 9402)	Free
94019040	Parts of seats (o/than of 9402) nesoi, of wood	Free

Non-GSP products in 2009

94019050	Parts of seats (o/than of 9402) nesoi, o/than of cane etc, rubber or plastics or of wood	Free
94021000	Dentists', barbers' and similar chairs and parts thereof	Free
94029000	Medical, surgical, dental or veterinary furniture and parts thereof	Free
94031000	Furniture (o/than seats) of metal nesoi, of a kind used in offices	Free
94032000	Furniture (o/than seats) of metal nesoi, o/than of a kind used in offices	Free
94033040	Furniture (o/than seats) of bentwood nesoi, of a kind used in offices	Free
94033080	Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in offices	Free
94034040	Furniture (o/than seats) of bent-wood nesoi, of a kind used in the kitchen	Free
94034060	Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in the kitchen & design. for motor vehicle use	Free
94034090	Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in the kitchen & not design. for motor vehicl. use	Free
94035040	Furniture (o/than seats) of bentwood nesoi, of a kind used in the bedroom	Free
94035060	Furniture (o/than seats) of wood (o/than bentwood), of a kind used in the bedroom & designed for motor vehicle use	Free
94035090	Furniture (o/than seats) of wood (o/than bentwood), of a kind used in the bedroom & not designed for motor vehicle use	Free
94036040	Furniture (o/than seats & o/than of 9402) of bentwood nesoi	Free
94036080	Furniture (o/than seats & o/than of 9402) of wooden (o/than bentwood) nesoi	Free
94037040	Furniture (o/than seats & o/than of 9402) of reinforced or laminated plastics nesoi	Free
94037080	Furniture (o/than seats & o/than of 9402) of plastics (o/than reinforced or laminated) nesoi	Free
94038100	Furniture (o/than seats) of bamboo or rattan	Free
94038930	Furniture (o/than seats) of cane, osier, or similar materials o/than bamboo or rattan	Free
94038960	Furniture (o/than seats & o/than of 9402) of materials nesoi	Free
94039010	Parts of furniture (o/than seats), for furniture of a kind used for motor vehicles	Free
94039025	Parts of furniture (o/than seats), of cane, osier, bamboo or similar materials	Free
94039040	Parts of furniture (o/than seats or o/than of 9402), of reinforced or laminated plastics	Free
94039050	Parts of furniture (o/than seats or o/than of 9402), of rubber or plastics (o/than reinforced or laminated plastics)	Free
94039060	Parts of furniture (o/than seats or o/than of 9402), of textile material (o/than cotton)	Free
94039070	Parts of furniture (o/than seats or o/than of 9402), of wood	Free
94039080	Parts of furniture (o/than seats or o/than of 9402) nesoi	Free
94041000	Mattress supports	Free
94049010	Pillows, cushions and similar furnishings, of cotton	5.3%
94049080	Arts. of bedding & similar furnishings stuffed or internally fitted w/any material nesoi, of cotton, w/o embroidery/lace/braid/edging,etc	4.4%
94049085	Quilts, eiderdowns, comforters and similar articles, not of cotton	12.8%
94049095	Arts. of bedding & similar furnishings stuffed or internally fitted w/any material nesoi	7.3%
95030000	Toys, including riding toys o/than bicycles, puzzles, reduced scale models	Free

Non-GSP products in 2009

95041000	Video games of a kind used with a television receiver and parts and accessories thereof	Free
95042020	Balls, for billiards	Free
95042040	Chalk, for billiards	Free
95042060	Tables, for billiards	Free
95042080	Articles nesoi and parts and accessories, for billiards	Free
95043000	Coin- or token-operated games for arcade, table or parlor (o/than bowling alley equipment) nesoi and parts and accessories thereof	Free
95044000	Playing cards	Free
95049040	Game machines (o/than coin- or token-operated) and parts and accessories thereof	Free
95049060	Chess, checkers, backgammon, darts and o/table and parlor games played on boards of a special design and parts thereof; poker chips and dice	Free
95049090	Articles nesoi for arcade, table or parlor games & parts & access.; automatic bowling alley equipment & parts and accessories thereof	Free
95051010	Arts. for Christmas festivities, ornaments of glass	Free
95051015	Arts. for Christmas festivities, ornaments of wood	Free
95051025	Arts. for Christmas festivities, ornaments, not of glass or wood	Free
95051030	Arts. for Christmas festivities, nativity scenes and figures thereof	Free
95051040	Arts. for Christmas festivities (o/than ornaments & nativity scenes) nesoi, of plastics	Free
95051050	Arts. for Christmas festivities (o/than ornaments & nativity scenes) nesoi, not of plastics	Free
95059020	Magic tricks and practical joke articles, and parts & accessories thereof nesoi	Free
95059040	Confetti, paper spirals or streamers, party favors, and noisemakers, and parts & accessories thereof nesoi	Free
95059060	Festive, carnival or other entertainment articles nesoi and parts & accessories thereof nesoi	Free
95061120	Skis, cross-country snow-skis	Free
95061160	Parts and accessories (o/than poles) for snow-skis	Free
95061240	Bindings and parts & accessories thereof, for cross-country snow skis	Free
95061940	Cross country snow-ski equipment nesoi, and parts & accessories thereof nesoi	Free
95062140	Sailboards	Free
95062180	Parts and accessories for sailboards	Free
95062900	Water-skis, surf boards, and other water sport equipment (o/than sailboards) and parts & accessories thereof nesoi	Free
95063200	Golf balls	Free
95066100	Lawn-tennis balls	Free
95066240	Inflatable footballs and soccer balls	Free
95066920	Baseballs and softballs	Free
95067020	Roller skates and parts & accessories thereof	Free
95067060	Skates (o/than roller or ice) nesoi and parts & access. thereof (incl. parts and accessories for ice skates w/perm. attach. footwear)	Free
95069905	Archery articles and equipment, and parts & accessories thereof	Free
95069915	Baseball articles and equipment (o/than baseballs) and parts & accessories thereof	Free
95069920	Football, soccer and polo articles and equipment (o/than balls), and parts & accessories thereof	Free

Non-GSP products in 2009

95069925	Ice-hockey and field-hockey articles and equipment (o/than balls and skates), and parts & accessories thereof	Free
95069928	Lacrosse sticks	Free
95069935	Skeet targets	Free
95069940	Toboggans; bobsleds and luges of a kind used in international competition	Free
95081000	Traveling circuses and traveling menageries; parts and accessories thereof	Free
95089000	Merry-go-rounds, boat-swings, shooting galleries and other fairground amusements; traveling theaters; parts and accessories thereof	Free
96011000	Ivory, worked and articles thereof	Free
96019020	Shell, worked and articles thereof	Free
96019060	Bone, horn, hoof, whalebone, quill, or any combination thereof, worked and articles thereof	Free
96032100	Toothbrushes, including dental-plate brushes	Free
96033040	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued o/5 cents but n/o 10 cents each	Free
96033060	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued o/10 cents each	Free
96035000	Brushes, constituting parts of machines, appliances or vehicles, nesoi	Free
96039040	Feather dusters	Free
96062120	Buttons, of casein, not covered with textile material	Free
96062200	Buttons, of base metal, not covered with textile material	Free
96063040	Button blanks, of casein	Free
96084080	Pencils, propelling or sliding pencils, not w/mechanical action for extending, or for extending and retracting, the lead	Free
96089100	Pen nibs and nib points	Free
96089940	Parts, of pens, mechanical pencils, etc. provided for in 9608.10, 9608.31, and 9608.39 (o/than balls for ball point pens)	Free
96089960	Duplicating stylos, pen-holders, pencil-holders and similar holders & pts. thereof, and parts of pens, mech.pencils, etc. of 9608 nesoi	Free
96092020	Pencil leads, black or colored, n/o 1.5 mm in maximum cross-sectional dimension	Free
96092040	Pencil leads, black or colored, o/1.5 mm in maximum cross-sectional dimension	Free
96099040	Tailors' chalks	Free
96099080	Pencils & crayons (o/than in rigid sheath), pastels, drawing charcoals and writing or drawing chalks, nesoi	Free
96121010	Ribbons, inked or otherwise prepared, less than 30 mm wide, put up in plastic/metal cart., of a kind used in typewriters, ADP or other mach.	Free
96121090	Ribbons, inked or otherwise prepared (whether or not on spools) nesoi, for typewriters and similar uses	7.9%
96140021	Roughly shaped blocks of wood or root, for the manufacture of smoking pipes	Free
96151150	Hair slides and the like, of hard rubber or plastics, set w/imitation pearls or imit. gemstones	Free
96161000	Scent sprayers and similar toilet sprayers, and mounts and heads therefor	Free
97011000	Paintings, drawings (o/than of 4906) and pastels, executed entirely by hand, whether or not framed	Free
97019000	Collages and similar decorative plaques, executed entirely by hand, whether or not framed	Free
97020000	Original engravings, prints and lithographs, whether or not framed	Free
97030000	Original sculptures and statuary, in any material	Free

Non-GSP products in 2009

97040000	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery, and the like, used or unused, other than heading 4907	Free
97050000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological etc. interest	Free
97060000	Antiques of an age exceeding one hundred years	Free
98010010	U.S. goods returned without having been advanced in value or improved in condition while abroad	Free
98010020	Articles reimported without having advanced in value or improved in condition while abroad, under lease to a foreign manufacturer	Free
98010025	Articles reimported without having advanced in value or improved in condition while abroad, or do not conform to specifications	Free
98010026	Articles sold for export for personal use and reimported without having advanced in value or improved in condition while abroad by exporter	Free
98010030	Any aircraft engine or part reimported without having advanced or improved while abroad, after temporary substitution for engine overhauled	Free
98010040	Articles returned after temporary export for exhibition, examination or experimentation, for scientific or educational purposes	Free
98010050	Articles returned after temporary export for exhibition in connection with any circus or menagerie	Free
98010060	Articles returned after temporary export for exhibition or use at any public exposition, fair or conference	Free
98010065	Art. ret. after temp. export for rendition of geophysical or contr. services, connected w/exploration, extract. or dev. of natural resources	Free
98010070	Previously exported aircraft with benefit of drawback, dutiable upon return	A duty equal to the duty upon the importation of like articles not previously exported, but in no case in excess of the sum of (a) any customs drawback proved to have been allowed upon such exportation, and (b) the duty which would have been payable on an

Non-GSP products in 2009

98010080	Previously exported articles except aircraft, dutiable upon return	A duty (in lieu of any other duty or tax) equal to the sum of any duty and internal-revenue tax imposed upon the importation of like articles not previously exported, but in no case in excess of the sum of (a) any customs drawback proved to have been all
98010085	Professional books, implements, instruments & tools of trade, occupation or employment returned US by person after use temporarily abroad	Free
98010090	U.S. domestic animals and offspring returned from straying across the border or returned from pasture abroad within 8 months	Free
98020020	Photographic films and dry plates manufactured in U.S.(except commercial motion-picture film) and exposed abroad, whether developed or not	Free
98020040	Articles returned to the U.S. after having been exported for repairs or alterations, made pursuant to a warranty	A duty upon the value of the repairs or alterations (see U.S. note 3 of this subchapter)
98020050	Articles returned to the U.S. after having been exported for repairs or alterations, nesi	A duty upon the value of the repairs or alterations (see U.S. note 3 of this subchapter)

Non-GSP products in 2009

98020060	U.S. articles of specific metals exported for further processing and returned for further processing	A duty upon the value of such processing outside the United States (see U.S. note 3 of this subchapter)
98020080	U.S. articles assembled abroad, which have not lost their physical identity or have not advanced in value or improved in condition abroad	A duty upon the full value of the imported article, less the cost or value of such products of the United States (see U.S. note 4 of this subchapter)
98020090	Textile and apparel goods, assembled in Mexico in which all fabric components were wholly formed and cut in the United States, etc.	Free (see U.S. note 4 of this subchapter)
98030050	Substantial containers and holders, either U.S. or foreign prev. imported and dutied; specified instruments of international traffic, etc	Free
98040005	books, libraries, usual furniture & household effects, used 1 year+, and n/for other person, or for sale	Free
98040010	For person arriving in the U.S.: professional books, implements, instruments & tools of trade/occupation/employ., previously taken abroad	Free
98040015	For person emigrating to the U.S.: professional books, implements, instruments & tools of trade/occupation/employ., he owned & used abroad	Free
98040020	For person arriving in the U.S., not returning resident: certain wearing apparel, personal adornment art., toilet art. & personal effects	Free
98040025	For person arriving in the U.S., not returning resident: up to 50 cigars, 200 cigarettes, or 2 kg smoking tobacco & n/ov. 1 liter of alcohol	Free
98040030	For person arriving in the U.S., not returning resident: n/over \$100 of articles (n/alcohol. bev. or cigarettes, n/over 100 cigars) for gift	Free
98040035	For person arriving in the U.S., not returning resident: automobiles & other means of transport, import connected w/arrival, for personal us	Free
98040040	For person arriving in the U.S., not returning resident: n/over \$200 of articles (w/n/over 4 liters alcohol. bev.) for a person in transit	Free
98040045	For person arriving in the U.S., returning resident, etc.: all personal and household effects taken abroad by him or for his account	Free
98040050	For person arriving in the U.S., returning resident, etc.: articles of metal (incl. medals, etc.), bestowed by foreign countries or citizens	Free
98040055	For person arriving in the U.S., returning resident, etc.: game animals, birds & fish killed abroad by him & not for noncommercial purposes	Free

Non-GSP products in 2009

98040060	For person arriving in the U.S., returning resident, etc.: automobiles rented by U.S. resident while abroad and imported for personal use	Free, for such temporary periods as the Secretary of the Treasury by regulation may prescribe
98040065	For person arriving in the U.S., returning resident, etc.: acquired abroad, accompanying: n/over \$400 value, etc (limit on tobacco & alcoho	Free
98040070	For person arriving in the U.S., returning resident, etc.: acquired abroad: n/over \$1,200 value, etc (limit on tobacco & alcohol): insular	Free
98040072	For person arriving in the U.S., returning resident, etc.: acquired abroad: n/over \$600 value, etc (limit on tobacco & alcohol): beneficiar	Free
98040075	For person arriving in the U.S., returning resident, etc.: article imported to replace like art. previously exempted under 9804.00.70, etc.	Free
98040080	Articles (limits on tobacco & alcohol), for personal use of person leaving a vessel, etc. engaged in int'l. traffic, on which employed, etc.	Free
98040085	Personal & household effects, not stock in trade, part of estate of a citizen of the United States who died abroad	Free
98050050	Personal & household effects (limit on alcohol & tobacco) of person in U.S. service returning at end of assignment to extended duty , etc.	Free
98060005	Baggage and effects of the following aliens (on req. of Dept. of State): ambassadors, ministers and other rep., etc. & their families etc	Free
98060010	Baggage and effects of the following aliens (on req. of Dept. of State): diplomatic couriers of foreign governments	Free
98060015	Baggage and effects of the following aliens (on req. of Dept. of State): rep. etc. of foreign govt in or to public int'l organizations, etc	Free
98060020	Baggage and effects of the following aliens (on req. of Dept. of State): persons on duty in the U.S. as members of foreign armed forces, etc	Free
98060025	Baggage and effects of the following aliens (on req. of Dept. of State): persons designated by the State Dept. as foreign high officials, et	Free
98060030	Baggage and effects of the following aliens (on req. of Dept. of State): persons designated by statute or treaty ratified by the U.S. Senate	Free
98060035	On req. of Dept. of State: personal effects and equip. of groups of foreign residents arriving on goodwill visits of short duration, etc.	Free
98060040	Art. for the personal or family use of the following aliens on duty in U.S. (on req. of Dept. of State): ambassadors, etc. of embassies, etc	Free
98060045	Art. for the personal or family use of the following aliens on duty in U.S. (on req. of Dept. of State): members of foreign armed forces	Free
98060050	Art. for the personal or family use of the following aliens on duty in U.S. (on req. of Dept. of State): other rep. & employ. of foreign gov	Free
98060055	Art. for the personal or family use of the following aliens on duty in U.S. (on req. of Dept. of State): persons designated by statute , etc	Free
98070040	Art. of metal (incl. medals, trophies & prizes), for bestowal on persons in U.S., as honorary dist., by foreign countries or their citizens	Free
98070050	Upon req. of the Dept. of State, articles from citizens of foreign countries for presentation to the Pres. or Vice Pres. of the U.S.	Free

Non-GSP products in 2009

98080010	Engravings, etchings, photographic prints or exposed films, video tapes, and govt. publications on micromedia; all for U.S. govt. agency use	Free
98080020	Sound recordings and recorded video tapes for State Department use under the U.S.I.E.E. Act of 1948	Free
98080030	Materials certified to the Commissioner of Customs by authorized military procuring agencies to be emergency war material purchased abroad	Free
98080040	Materials certified to the Commissioner of Customs by GSA to be strategic and critical for stockpiles	Free
98080050	Material certified to the Comm. of Customs by the Nuclear Regulatory Comm. or the Dept. of Energy to be necessary for defense and security	Free
98080060	Plants, seeds and all other material for planting for use of the Department of Agriculture or United States Botanic Garden	Free
98080070	Materials certified to the Comm. of Customs by the Commodity Credit Corp. to be materials acquired by barter or exchange of agri. products	Free
98080080	Materials certified by NASA to the Comm. of Customs to be imported to be launched into space by NASA, spare parts and support equipment	Free
98090010	Public documents, incl. microfiche etc. (incl. motion pictures & other films, video tapes & audio tapes) issued by a foreign government, et	Free
98090020	For foreign govt on a recip. basis & for public intl. org. (on req. of Dept. of State): office supplies & other art. for the official use	Free
98090030	For foreign govt on a recip. basis & for public intl. org.: articles for the official use of members foreign armed forces on duty in the U.S	Free
98090040	On req. of Dept. of State, property of a foreign govt or public intl. org.: used in noncommercial functions, exhibitions, etc	Free
98090050	On req. of Dept. of State, property of a foreign govt or public intl. org.: prosthetic appliances furnished by foreign govt to armed forces	Free
98090060	On req. of Dept. of State, property of a foreign govt or public intl. org.: headstones furnished by foreign govt for graves of its war vet.	Free
98090070	On req. of Dept. of State, property of a foreign govt or public intl. org.: gifts to the various govt. or public institutions in U.S.	Free
98090080	On req. of Dept. of State, property of a foreign govt or public intl. org.: printed matter, not containing advertising, for free distrib.	Free
98100005	Drawings, engravings, etchings and similar articles bound or unbound, and exposed photographic films for use of religious institutions	Free
98100010	Painted, colored or stained glass windows and parts valued over \$161 per square meter, by a professional artist, for religious institutions	Free
98100015	Regalia for the use of religious institutions	Free
98100020	Handwoven fabrics, to be used by religious institutions in making religious vestments for its own use or sale	Free
98100025	Altars, pulpits, communion tables, fonts, mosaics, shrines and similar articles for use of religious institutions	Free
98100030	Drawings and plans, reproductions, engravings, globes, sound recordings and similar articles for use of public institutions	Free
98100035	Symbols, arithmetical materials, printed matter, shapes, figures, models and other classroom materials for the instruction of children	Free
98100040	Sculptures and statuary for use of any public or nonprofit institutions for educational, scientific, philosophical or fine arts purposes	Free
98100045	Regalia for use of any public or nonprofit institution for educational, scientific, literary, philosophical or fine arts purposes	Free
98100050	Any textile machine or machinery, or part thereof, solely for the instruction of students in any public or nonprofit institutions	Free

Non-GSP products in 2009

98100055	Patterns and models exclusively for exhibition or educational use at any public or nonprofit institution	Free
98100060	Instruments and apparatus, not manufactured in the U.S., to be used in nonprofit institutions for educational or scientific purposes	Free
98100065	Repair components for instruments or apparatus admitted under heading 98100060	Free
98100067	Tools specially designed for maintenance, etc. of instruments and apparatus of subheading 9810.00.60	Free
98100070	Wild animals (including birds and fish) imported for use or sale for use in any scientific public collection for exhibition	Free
98100075	Lifeboats and life-saving apparatus for lifesaving institutions	Free
98100080	Radiation apparatus (including parts or accessories) for nonprofit institutions for educational, scientific or therapeutic purposes	Free
98100085	Cellulosic plastics materials for use in artificial kidney machine by a hospital or by a patient pursuant to prescription of a physician	Free
98100090	Prayer shawls, bags for the keeping of prayer shawls, and headwear of a kind used for public or private religious observances	Free
98100095	Scrolls or tablets of wood or paper, commonly known as Gohonzon, imported for use in public or private religious observances	Free
98110020	Alcoholic bev. samples (each containing \leq 300 ml if a malt be., \leq 150 ml if wine & \leq 100 ml if other) for use in soliciting orders	Free
98110040	Samples of tobacco products, etc. (limited to 3 cigars, cigarettes, cig. tubes or papers, 3.5 gm tobacco or snuff), for soliciting orders	Free
98110060	Any sample (except 9811.00.20 or 9811.00.40), valued \leq \$1 each, or marked, torn, or otherwise unsuitable for sale, for soliciting order	Free
98120020	Articles imported by certain organizations, only for exhibition to encourage agriculture, arts, education or science	Free, under bond, as prescribed in U.S. note 2 to this subchapter
98120040	Articles imported by any institution, society or state, or for a municipal corporation, for the purpose of erecting a public monument	Free, under bond, as prescribed in U.S. note 2 to this subchapter
98130005	Articles to be repaired, altered or processed (including processes which result in articles manufactured or produced in the United States)	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130010	Models of women's wearing apparel imported by manufacturers for use solely as models in their own establishments	Free, under bond, as prescribed in U.S. note 1 to this subchapter

Non-GSP products in 2009

98130015	Art. imp. by illustrators and photographers for use as models in their establishments, in illustrating of catalogues or advertising matters	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130020	Samples solely for use in taking orders for merchandise	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130025	Articles for examination w/view to reproduction, or for such examination and reproduction; and motion-picture advertising films	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130030	Articles intended for testing, experimental or review purposes, incl. spec., photos and similar articles for use in experiments or for stud	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130035	Automobiles, and other vehicles and craft, and the usual equip.; all temporarily imported by nonresidents for races or other specific contes	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130040	Locomotives and other railroad equipment temporarily imported for use in clearing obstructions, fighting fire, making emergency repairs, etc	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130045	Containers for compressed gases, & containers, etc. for use for covering or holding merchandise during transportation and suitable for reuse	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130050	Professional equip., tools of trade, & repair components for such and camping equipment; imported by nonresidents sojourning temp. in U.S.	Free, under bond, as prescribed in U.S. note 1 to this subchapter

Non-GSP products in 2009

98130055	Articles of special design for temporary use exclusively in connection with the manufacture or production of articles for export	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130060	Animals and poultry brought into the U.S. for the purpose of breeding, exhibition or competition for prizes, and the usual equipment therefo	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130070	Art, engravings, photos & philo./scien. appar. imported by artist, lecturer or scientist for exhib. or promotion of art, science & industry	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98130075	Automobiles, chassis, bodies, cutaway portions of such, and parts for such, finished, unfinished or cutaway, intended for show purposes	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98140050	Tea, tea waste, and tea siftings and sweepings, for manufacturing of chemical products	Free, under bond, as prescribed in U.S. note 1 to this subchapter
98150020	Products of American fisheries which have not been landed in a foreign country, or landed solely for transshipment	Free
98150040	Fish (except cod, cusk, haddock, hake, mackerel, pollock and swordfish) landed abroad only for evisceration and/or chilling or freezing	Free
98150060	Products of American fisheries, prepared or preserved by American fishery on treaty coasts of Labrador, Magdalen Isles or Newfoundland	Free
98160020	Articles for personal or household use, or as gifts, valued not over \$1,000, accompanying a person, arriving in the U.S.	3 percent of the fair retail value
98160040	Articles for personal or household use, or as gifts, valued not over \$1,000, accompanying a person arriving from an insular possessions	1.5 percent of the fair retail value
98170020	Monofilament gill nets or sections or parts of nets to be used for fish sampling	Free
98170030	Nets (incl. section or parts) to be used in taking wild birds under license issued by an appropriate Federal or State government authority	Free
98170040	Visual or auditory material of educational, scientific or cultural character (except toy models) per U.S. note 1(a) of subchapter XVII	Free
98170042	Holograms; microfilm, microfiche, etc.; the foregoing if defined as visual or auditory materials	Free
98170044	Motion picture films if defined as visual or auditory materials	Free

Non-GSP products in 2009

98170046	Sound, sound+visual, and magnetic recordings; video discs, tapes, etc.; the foregoing if defined as visual or auditory materials	Free
98170048	Various specific articles and kits used generally as aids to learning or instruction, if defined as visual or auditory materials	Free
98170050	Machinery, equipment and implements to be used for agricultural or horticultural purposes	Free
98170060	Parts to be used in articles provided for in headings 8432, 8433, 8434, and 8436	Free
98170070	Animals, game, imported to be liberated in the United States for stocking purposes	Free
98170080	Articles of copper to be used in remanufacture by melting, or by shredding, shearing, etc. rendering suitable only for recovery of metal	Free
98170090	Specified unwrought metal and forms or articles of metal for remanufacture or for recovery of the metal content	Free
98170092	Books, music and pamphlets, in raised print, used exclusively by or for the blind	Free
98170094	Braille tablets, cubarithms, and special apparatus, machines, presses, and types for use by or benefit exclusively of the blind	Free
98170096	Other articles specially designed or adapted for the use or benefit of the blind or other physically or mentally handicapped persons	Free
98170098	Articles specially designed or adapted for the use or benefit of the blind or other physically or mentally handicapped persons, nesi	Free
98172901	Photographic color couplers & cyclic organic chemical products, having an aromatic or mod. aromatic structure, used in the mfg. of such	Free
98172902	Methanol (Methyl alcohol) produced from natural gas aboard a vessel on the high seas or in foreign waters	Free
98175701	Certain needle-craft display models, primarily hand stitched, of completed mass-produced kits (of certain specified headings)	Free
98176000	Articles not sale/distribution to the public: personal effect/equipment of foreign participant or official of international athletic events	Free
98176401	Footwear, not heading 9021, for support/hold foot after illness, injury or operation, provided certain conditions are met	Free
98178201	Certain mounted tool and drill bit blanks of polycrystalline diamond & mounted tool blanks of polycrystalline diamond (of certain headings)	Free
98178401	Certain wheelbuilding, wheel-trueing, rimpunching, tire fitting and similar machines, for use in the manufacture of wheels for bicycles	Free
98178501	Prototypes to be used exclusively for development, testing, product evaluation, or quality control purposes	Free
98179501	Utilitarian articles of a kind used in the home in the performance of specific religious or cultural ritual celebrations for religious or cu	Free
98179505	Utilitarian articles in the form of a three-dimensional representation of a symbol or motif clearly associated with a specific holiday in t	Free
98180001	Any equipment or part purchased for, or repair parts used, or expense of repairs made to, a LASH (Lighter Aboard Ship) barge	Free
98180003	Spare repair parts or materials which the owner or master of a vessel certifies are intended for use aboard a cargo vessel, etc.	Free

Non-GSP products in 2009

98180005	Spare parts necessarily installed before first entry into the U.S., upon first entry into the U.S. of each such spare part, etc.	The rate applicable in the absence of this subheading on the cost of such parts
98180007	Other equipment or parts, upon first arrival in any port of the U.S. of any vessel described in U.S. note 1 to subch. XVIII of chap. 98	50 percent of the cost of such goods or repairs
98191103	AGOA goods: Apparel article of chapter 61/62 assembled one/more AGOA country under certain condition from fabric formed/cut in US of US yarn	
98191106	AGOA goods: Apparel articles cut in one or more AGOA from US formed fabric of US formed yarn assembled in AGOA with US thread	
98191109	AGOA goods: Apparel article assembled/cut/formed in one or more AGOA from fabric of US or AGOA yarn, under quota in US note 2 to subchapter	
98191112	AGOA goods: Apparel articles assembled in a lesser developed AGOA and subject to quota in US note 2 to this subchapter entered til 9/30/2012	
98191115	AGOA goods: Sweaters, chief weight of cashmere, knit-to-shape in one or more AGOA, classifiable in subheading 6110.10	
98191118	AGOA goods: Sweaters containing 50% or more by weight of wool measuring 18.5 micron in diameter or finer, knit-to-shape in one or more AGOA	
98191121	AGOA goods: Apparel articles both cut (or knit-to-shape)&sewn&otherwise assembled in one/more AGOA and would meet NAFTA rules of origin	
98191124	AGOA goods: Apparel articles both cut (or knit-to-shape)&sewn&otherwise assembled in one/more AGOA of fabric or yarn in short supply	
98191127	AGOA goods: Handloomed, handmade or folklore textile and apparel goods, under terms of US note 4 to this subchapter (XIX)	Free
98191130	AGOA goods: Apparel articles sewn/assembled in AGOA country with US thread and any combination of certain cutting or knit-to-shape operation	
98191133	AGOA Textiles of C. 50 thru 60 or C. 63,products of LDC AGOA countries, wholly formed from inputs of LDC AGOA countries in note 2(d)	
98204205	Haiti/DR goods: Apparel articles of heading 4202 in the HTSUS described in US note 6(l) imported from Haiti or the Dominican Republic	
98206125	Haiti/DR goods: Apparel articles of chapter 61 in the HTSUS described in US note 6(c) imported from Haiti or the Dominican Republic	
98206130	Haiti/DR goods: Apparel articles of chapter 61 in the HTSUS described in US note 6(e) imported from Haiti or the Dominican Republic	
98206135	Haiti/DR goods: Apparel articles of chapter 61 in the HTSUS described in US note 6(j) imported from Haiti or the Dominican Republic	
98206140	Haiti/DR goods: Apparel articles of chapter 61 or 62 in the HTSUS described in US note 6(k) imported from Haiti or the Dominican Republic	
98206205	Haiti/DR goods: Apparel articles of chapter 62 in the HTSUS described in US note 6(h) imported from Haiti or the Dominican Republic	

Non-GSP products in 2009

98206212	Haiti/DR goods: Brassiere in heading 6212.10 in the HTSUS described in US note 6(i) imported from Haiti or the Dominican Republic	
98206220	Haiti/DR goods: Sleepwear of chapter 62 in the HTSUS described in US note 6(n) imported from Haiti or the Dominican Republic	
98206225	Haiti/DR goods: Apparel articles of chapter 62 in the HTSUS described in US note 6(o) imported from Haiti or the Dominican Republic	
98206230	Haiti/DR goods: Apparel articles of chapter 62 in the HTSUS described in US note 6(p) imported from Haiti or the Dominican Republic	
98206505	Haiti/DR goods: Articles of chapter 65 in the HTSUS described in US note 6(m) imported from Haiti or the Dominican Republic	
98208544	Haiti goods: Ignition wiring sets & other wiring sets of Haiti of subheading 8544.30 entered under US note 6 to this subchapter	
98220105	Goods eligible for temporary admission into the customs territory of the US under the terms of U.S. note 1(b) to this subchapter	
98220110	Vessels, regardless of origin, exported temporarily from the US and re-entered after undergoing repairs or alterations under US note 1(c)	
98220125	Apparel goods described in US note 2 to this subchapter and entered pursuant to its provisions	
98220201	Chile goods: Certain sugar provisions within the quantitative limits in US note 3(b) to this subchapter	
98220202	Imports from Chile, in annual quantity not over 1,000,000 SME, of certain cotton and man-made fiber fabrics provided in US note 4(a) or (b)	
98220203	Imports from Chile, in annual quantity not over 1,000,000 SME, of certain cotton and man-made fiber fabrics provided in US note 5	
98220301	Morocco goods: Certain sugar provisions within the quantitative limits in US note 6(b) to this subchapter	
98220302	MA textile/apparel goods up to 1,067,257 kilograms, subject to U.S. note 7	
98220401	Goods of Australia, provided in 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80, subject to quota in US note 8(b)	
98220402	Goods of Australia, provided in 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80, subject to provisions of US 8(c)	
98220403	Goods of Australia, provided for in subheading 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80, nesoi	
98220405	Goods of Australia, provided for in subheading 0401.30.25, 0403.90.16 or 2105.00.20, subject to the quota limits specified in U.S. note 9	
98220410	Goods of Australia, provided in certain butter subheadings, subject to the quantitative limits specified in U.S. note 10 to this subchapter	
98220415	Goods of Australia, provided for in subheading 0402.10.50 or 0402.21.25, subject to the quantitative limits specified in U.S. note 11	
98220420	Goods of Australia, provided in 0402.21.50, 0403.90.45, 0403.90.55, 0404.10.90, 2309.90.28 or 2309.90.48, subject to quota in US note 12	
98220425	Goods of Australia, provided for in certain dairy subheadings, subject to the quantitative limits specified in US note 13 to this subchapter	
98220430	Goods of Australia, provided for in subheading 0402.91.70, 0402.91.90, 0402.99.45 or 0402.99.55, subject to the quota limits in US note 14	
98220435	Goods of Australia, provided in subheading 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 or 0406.90.97, subject to the quota in US note 15	
98220440	Goods of Australia, provided for certain European-type cheese subheadings, subject to the quota limits in US note 16 to this subchapter	

Non-GSP products in 2009

98220445	Goods of Australia, provided in 0406.10.28/0406.20.33/0406.20.67/0406.30.28/0406.30.67/0406.90.12 or 0406.90.78, subject quota in US note 17	
98220450	Goods of Australia, provided in 0406.10.38/0406.20.39/0406.20.71/0406.30.38/0406.30.71/0406.90.54/0406.90.84, subject quota in US note 18	
98220465	Goods of Australia, provided for in subheading 0406.90.48, subject to the quantitative limits specified in U.S. note 19 to this subchapter	
98220501	DR-CAFTA member (as of 7/1/06) textile or apparel goods as described in U.S. note 20 to this subchapter	
98220510	DR-CAFTA member (as of 7/1/06) textile and apparel goods of chapters 61 through 63 described in U.S. note 22 to this subchapter	A duty upon the full value of the imported article less the value of fabrics, components or materials of the United States (see U.S. note 22 of this subchapter)
98220511	Apparel goods of chapter 62 entered under note 21(b) to this subchapter	
98220513	Apparel goods of chapter 62 entered under note 21(c) to this subchapter	
98220520	GT,HN, NI or SV goods as defined note 23 in subheadings 1701.11.50, 1701.12.50 & like sugar containing articles subject to note 25 limits	
98220525	DR-CAFTA member (as of 7/1/06) hand-loomed, hand-made or folklore goods as described in note 26 to this subchapter	
98220530	Goods of subheading 6202.11.00 under the terms of chapter rules for Chapter 62 in General Note 29(n)	The duty rate provided in such subheading minus 0.5%
98220535	Goods of subheading 6203.31.90 under the terms of chapter rules for Chapter 62 in General Note 29(n)	The duty rate provided in such subheading minus 0.5%
98220540	Goods of subheading 6203.33.10 under the terms of chapter rules for Chapter 62 in General Note 29(n)	The duty rate provided in such subheading minus 0.5%

Non-GSP products in 2009

98220545	Goods of subheading 6203.41.18 under the terms of chapter rules for Chapter 62 in General Note 29(n)	The duty rate provided in such subheading minus 0.5%
98220550	Goods of subheading 6203.42.40 or 6204.62.40 under the terms of chapter rules for Chapter 62 in General Note 29(n)	The duty rate provided in such subheading minus 0.5%
98220555	Goods of subheading 6203.43.30 under the terms of chapter rules for Chapter 62 in General Note 29(n)	The duty rate provided in such subheading minus 0.5%
98220560	Goods of subheading 6203.12.20 (except goods for boys) under the terms of chapter rules for Chapter 62 in General Note 29(n)	The duty rate provided in such subheading minus 2.0%
98220565	Goods of subheading 6203.43.40 under the terms of chapter rules for Chapter 62 in General Note 29(n)	The duty rate provided in such subheading minus 2.0%
98220570	Goods of subheading 6204.63.35 under the terms of chapter rules for Chapter 62 in General Note 29(n)	The duty rate provided in such subheading minus 2.0%
98220605	Eligible apparel articles of Chapter 62 assembled in the Dominican Republic and imported directly under U.S. note 27 to this subchapter	Free
99020101	Bitolylene diisocyanate (TODI) (CAS No. 91-97-4) (provided for in subheading 2929.10.20)	Free
99020114	5-Methylpyridine-2,3-dicarboxylic acid (CAS No. 53636-65-0) (provided for in subheading 2933.39.61)	Free
99020119	3-(3,5-Dichlorophenyl)-5-ethenyl-5-methyl-2,4-oxazolidineidione (vinclozolin) (CAS No. 50471 44 8) (provided for in subheading 2934.99.12)	Free
99020121	Pyraclostrobin (CAS No. 175013-18-0) (provided for in subheading 2933.19.23)	6%
99020122	1,3-Benzenedicarboxylic acid, 5-sulfo-1,3-dimethyl ester, sodium salt (CAS No. 3965 55 7) (provided for in subheading 2917.39.30)	Free
99020135	2-Phenylbenzimidazole-5-sulfonic acid (CAS No. 27503 81 7) (provided for in subheading 2933.99.79)	Free
99020136	Methanol, sodium salt (CAS No. 124 41 4) (provided for in subheading 2905.19.00)	Free

Non-GSP products in 2009

99020138	p-Methylacetophenone (CAS No. 122 00 9) (provided for in subheading 2914.39.90)	Free
99020139	2,2-Dimethyl-3-(3-methylphenyl)propanol (CAS No. 103694 68 4) (provided for in subheading 2906.29.20)	Free
99020140	Menthyl anthranilate (CAS No. 134 09 8) (provided for in subheading 2922.49.37)	Free
99020141	Allyl isothiocyanate (CAS No. 57 06 7) (provided for in subheading 2930.90.91)	Free
99020142	5-Methyl-2-(1-methylethyl)cyclohexyl-2-hydroxypropanoate (lactic acid, menthyl ester) (Frescolat) (CAS No. 59259 38 0) (in 2918.11.50)	Free
99020143	Thymol (CAS No. 89 83 8) (provided for in subheading 2907.19.40)	Free
99020144	Benzyl carbazate (Hydrazinecarboxylic acid, phenylmethyl ester (CAS No. 5331 43 1) (provided for in subheading 2928.00.25)	Free
99020145	(S)-Cyano(3-phenoxyphenyl)methyl (S)-4-chloro-?-(1-methylethylbenzeneacetate (Esfenvalerate) (CAS No.66230 04 4) (provided in 2926.90.30)	Free
99020147	Helium (provided for in subheading 2804.29.00)	Free
99020148	Ethyl pyruvate (CAS No. 617 35 6) (provided for in subheading 2918.30.90)	Free
99020149	Deltamethrin (CAS No. 52918 63 5) in bulk or unmixed in forms or packings for retail sale (in 2926.90.30 or 3808.10.25)	Free
99020151	Iprodione (3-(3,5-dichlorophenyl)-N-(1-methylethyl)-2,4-dioxo-1-imidazolidinecarboxamide) (CAS No. 36734 19 7) (provided in 2933.21.00)	2%
99020154	Carfentazone ethyl (CAS No. 128639 02 1) (provided for in subheading 2933.99.22)	Free
99020155	(Z)-(1RS,3RS)-3-(2-Chloro-3,3,3-trifluoro-1-propenyl)-2,2-dimethylcyclopropanecarboxylic acid (CAS No. 68127 59 3) (provided in 2916.20.50)	Free
99020156	2-Chlorobenzyl chloride (CAS No. 611 19 8) (provided for in subheading 2903.69.70)	Free
99020157	(S)-Hydroxy-3-phenoxybenzeneacetonitrile (CAS No. 61826 76 4) (provided for in subheading 2926.90.43)	Free
99020159	Etridiazole (CAS No. 2593 15 9) (provided in 2934.99.90) and any mixtures with etridiazole as the active ingredient (provided in 3808.20.50)	Free
99020160	2-Mercaptoethanol (CAS No. 60 24 2) (provided for in subheading 2930.90.91)	Free
99020161	Bifenazate (Hydrazinecarboxylic acid, 2-(4-methoxy-[1,1-biphenyl]-3-yl)-1-methylethyl ester (CAS No. 149877 41 8) (provided in 2928.00.25)	Free
99020162	Fluoropolymers with 95% or more of monomer units: tetrafluoroethylene, hexafluoropropylene, and vinylidene fluoride (in 3904.69.50)	Free
99020164	Ezetimibe (CAS No. 163222 33 1) (provided for in subheading 2933.79.08)	Free
99020165	p-Cresidinesulfonic acid (4-amino-5-methoxy-2-methylbenzenesulfonic acid) (CAS No. 6471 78 9) (provided for in subheading 2922.29.81)	Free
99020166	2,4-Disulfobenzaldehyde (CAS No. 88 39 1) (provided for in subheading 2913.00.40)	Free
99020167	m-Hydroxybenzaldehyde (CAS No. 100 83 4) (provided for in subheading 2912.49.25)	Free
99020168	N-Ethyl-N-(3-sulfobenzyl)aniline (benzenesulfonic acid, 3-[(ethylphenylamino)methyl]-) (CAS No. 101 11 1) (provided for in 2921.42.90)	Free
99020171	Hexanedioic acid, polymer with 1,3-benzenedimethanamine (CAS No. 25718 70 1) (provided for in subheading 3908.10.00)	Free

Non-GSP products in 2009

99020173	Aluminum tris(O-ethylphosphonate) (CAS No. 39148 24 8) (provided for in subheading 2920.90.50)	Free
99020175	Acid black 172 (CAS No. 57693 14 8) (provided for in subheading 3204.12.20)	Free
99020176	Mixtures of 9,10-anthracenedione,1,5-dihydroxy-4-nitro-8-(phenylamino)- and disperse blue 77 (CAS No. 20241 76 3) (in 3204.11.35)	Free
99020178	Bags (provided in 4202.92.45) for transport, store, or protect goods of headings 9502-9504, inclusive, imported and sold with such articles	Free
99020180	Optical instruments (in 9013.80.90) designed for the viewing of certain circular mounted sets of stereoscopic photographic transparencies	Free
99020181	Cases or containers (in 4202.92.90) specially shaped/fitted for certain circular mounts for sets of stereoscopic photographic transparencies	Free
99020183	O-Ethyl S,S-dipropylphosphorodithioate (Ethoprop) (CAS No. 13194 48 4) (provided for in subheading 2930.90.44)	Free
99020185	Epoxy molding compounds, of a kind used for encapsulating integrated circuits (provided for in subheading 3907.30.00)	Free
99020188	Triethylene glycol bis[3-(3-tert-butyl-4-hydroxy-5-methylphenyl)propionate] (CAS No. 36443 68 2) (provided for in subheading 2918.90.43)	4.1%
99020190	Synthetic filament yarn (not sewing thread) not for retail sale, single, of certain decitex, filament and twist (provided for in 5402.51.00)	Free
99020191	Synthetic filament yarn (not sewing thread) not for retail sale, single, of certain decitex, filament and twist (provided for in 5402.41.90)	Free
99020192	Ink-jet textile printing machinery (provided for in subheading 8443.19.20)	Free
99020202	S-[(5-Methoxy-2-oxo-1,3,4-thiadiazol-3(2H)-yl)methyl]-O,O-dimethyl phosphorodithioate(CAS No. 950 37 8) (provided for in 2934.99.90)	Free
99020204	Mixtures of mefenoxam, fludioxonil & cymoxanil with application adjuvants (the foregoing mixtures provided for in subheading 3808.20.15)	Free
99020205	2-Butenoic acid, 2,3-dichloro-4-oxo- (mucochloric acid) (CAS No. 87 56 9) (provided for in subheading 2918.30.90)	Free
99020206	Pyroxystrobin (CAS No. 131860 33 8) (provided for in subheading 2933.59.15)	Free
99020208	2-Pyrimidinamine, 4-cyclopropyl-6-methyl-N-phenyl- (cyprodinil) (CAS No. 121552 61 2) (provided for in subheading 2933.59.15)	Free
99020209	Mixtures of cyhalothrin (CAS No. 91465 08 6) and application adjuvants (provided for in subheading 3808.10.25)	Free
99020212	Difenoconazole (CAS No. 119446 68 3) (provided for in subheading 2934.99.12)	Free
99020214	Phenyl isocyanate (CAS No. 103 71 9) (provided for in subheading 2929.10.80)	Free
99020215	Tetraethylammonium perfluorooctanesulfonate (CAS No. 56773 42 3) (provided for in subheading 2923.90.00)	Free
99020216	p-Phenylphenol (CAS No. 92 69 3) (provided for in subheading 2907.19.80)	Free
99020217	Horseback riding boots with soles and uppers of rubber, specifically designed, having a spur rest on the heel counter (provided in 6401.92)	Free
99020223	Radiobroadcast receivers, hand-held, valued over \$40, designed receive & monitor publicly transmitted radio communications (in 8527.19.50)	Free
99020224	Radio receiver to receive & monitor publicly transmitted communication, over \$40, with clock, for auto or boat use (in 8527.32.50)	Free
99020225	Radio receivers to receive & monitor publicly transmitted communications, over \$40, no clock, for auto or boat use (provided in 8527.99.15)	Free
99020229	10,10 -Oxybisphenoxarsine (CAS No. 58 36 6) (provided for in subheading 2934.99.18)	Free

Non-GSP products in 2009

99020231	Copper 8-quinolinolate (oxine-copper) (CAS No. 10380 28 6) (provided for in subheading 2933.49.30)	Free
99020232	Ion-exchange resin comprising a copolymer of styrene crosslinked with divinylbenzene, iminodiacetic acid, sodium form (in 3914.00.60)	Free
99020233	Ion-exchange resin comprising a copolymer of styrene crosslinked with ethenylbenzene, aminophosphonic acid, sodium form (in 3914.00.60)	Free
99020237	2-Amino-6-nitrophenol-4-sulfonic acid (CAS No. 96 93 5) (provided for in subheading 2922.29.61)	Free
99020238	2-Amino-5-sulfobenzoic acid (CAS No. 3577 63 7) (provided for in subheading 2922.49.30)	Free
99020239	2,5-Bis[(1,3-dioxobutyl)amino]benzenesulfonic acid (CAS No. 70185 87 4) (provided for in subheading 2924.29.71)	Free
99020240	4-[(4-Aminophenyl)azo]benzenesulfonic acid, monosodium salt (CAS No. 2491 71 6) (provided for in subheading 2927.00.50)	Free
99020241	4-[(4-Aminophenyl)azo]benzenesulfonic acid (CAS No. 104 23 4) (provided for in subheading 2927.00.50)	Free
99020244	Specific Naphthalenedisulfonic acid (CAS No. 168113 78-8) (provided for in subheading 3204.16.30)	Free
99020246	Specific Propanedylbis-phenylene (CAS No. 143683 24 3) (provided for in subheading 3204.16.30)	Free
99020247	Specific Cuprate (CAS No. 106404 06 2) (provided for in subheading 3204.16.30)	Free
99020248	Specific Naphthalenedisulfonic acid (CAS No. 116912-36-8) (provided for in subheading 3204.16.30)	Free
99020249	p-(Trifluoromethyl)benzaldehyde (CAS No. 455 19 6) (provided for in subheading 2913.00.40)	Free
99020251	Benzoic acid, 2-amino-4-[(2,5-dichlorophenyl)amino]carbonyl-, methyl ester (CAS No. 59673 82 4) (provided for in subheading 2924.29.71)	Free
99020252	Mixtures of imidacloprid (CAS No. 138261 41 3) with application adjuvants (provided for in subheading 3808.10.25)	5.7%
99020260	Fenamiphos (ethyl 4-(methylthio)-m-tolylisopropylphosphoramidate) (CAS No. 22224 92 6) (provided for in subheading 2930.90.10)	Free
99020275	Certain hydroxybenzoates (all the foregoing provided for in subheading 2918.29.65 or 2918.29.75)	Free
99020285	3,4-Dichlorobenzonitrile (CAS No. 6574 99 8) (provided for in subheading 2926.90.12)	Free
99020286	Propanoic acid, 2-[4-(cyano-2-fluorophenoxy)phenoxy]butyl ester (2R) (CAS No. 122008 85 9) (provided for in subheading 2926.90.25)	1.5%
99020287	Asulam sodium salt imported bulk (in 2935.00.75), or imported forms for retail or mixed with application adjuvants (in 3808.30.15)	Free
99020288	Mixtures of florasulam (CAS No. 145701 23 1) and application adjuvants (provided for in subheading 3808.30.15)	1.5%
99020289	Propanamide, N-(3,4-dichlorophenyl)- (CAS No. 709 98 8) (provided for in subheading 2924.29.47)	Free
99020290	Benzoic acid, 4-chloro-2-benzoyl-2-(1,1-dimethylethyl)hydrazide (halofenozide) (CAS No. 112226 61 6) (provided for in subheading 2928.00.25)	Free
99020291	Butyl-(4-chlorophenyl)-1H-1,2,4-triazole-1-propanenitrile (myclobutanil) (CAS No. 88671 89 0) (provided for in subheading 2933.99.06)	3%
99020292	1,2-Benzenedicarboxaldehyde (CAS No. 643 79 8) (provided for in subheading 2912.29.60)	Free

Non-GSP products in 2009

99020293	Mixed cis and trans isomers of 1,3-dichloropropene (CAS No. 10061 02 6) (provided for in subheading 2903.29.00)	Free
99020294	Methacrylamide (CAS No. 79 39 0) (provided for in subheading 2924.19.10)	Free
99020295	2-Propenoic acid, polymer with diethenylbenzene (CAS No. 9052 45 3) (provided for in subheading 3914.00.60)	Free
99020296	N-[3-(1-Ethyl-1-methylpropyl)-5-isoxazolyl]-2,6-dimethoxybenzamide (isoxaben) (CAS No. 82558 50 7) (provided for in subheading 2934.99.15)	Free
99020298	Polytetramethylene ether glycol (tetrahydro-3-methylfuran, polymer with tetrahydrofuran) (CAS No. 38640 26 5) (provided for in 3907.20.00)	Free
99020299	cis-3-Hexen-1-ol (CAS No. 928 96 1) (provided for in subheading 2905.29.90)	Free
99020301	Yarn of combed cashmere or yarn of camel hair (provided for in subheading 5108.20.80)	Free
99020302	Yarn of carded cashmere of 6 run or finer (equivalent to 19.35 metric yarn system) (provided for in subheading 5108.10.80)	Free
99020303	Sulfur black 1 (CAS No. 1326 82 5) (provided for in subheading 3204.19.30)	Free
99020304	Reduced vat blue 43 (CAS No. 85737 02 6) (provided for in subheading 3204.15.40)	Free
99020305	Fluorobenzene (CAS No. 462 06 6) (provided for in subheading 2903.69.70)	Free
99020306	High tenacity multiple (folded) or cabled yarn of viscose rayon (provided for in subheading 5403.10.60)	Free
99020309	5-[4-(7-Amino-1-hydroxy-3-sulfonaphthalen-2-ylazo)-2,5-bis(2-hydroxyethoxy)phenylazo]isophthalic acid, lithium salt (provided in 3204.14.30)	Free
99020321	12-Hydroxyoctadecanoic acid, reaction product with N,N-dimethyl-1,3-propanediamine, dimethyl sulfate, quaternized (provided in 3824.90.40)	Free
99020322	2-Oxepanone, polymer with aziridine and tetrahydro-2H-pyran-2-one, dodecanoate ester, 40 percent solution in N-butyl acetate (in 3208.90.00)	Free
99020324	2-Oxepanone, polymer with aziridine and tetrahydro-2H-pyran-2-one, dodecanoate ester (provided for in subheading 3824.90.91)	Free
99020325	50 percent amine neutralized phosphated polyester polymer, 50 percent solvesso 100 (provided for in subheading 3907.99.00)	Free
99020338	N-(4-Fluorophenyl)-2-hydroxy-N-(1-methylethyl)acetamide (CAS No. 54041 17 7) (provided for in subheading 2924.29.71)	5.2%
99020351	9,10-Anthracenedione,1,8-dihydroxy-4-nitro-5-(phenylamino)- (disperse blue 77) (CAS No. 20241 76 3) (provided for in subheading 3204.11.50)	Free
99020377	4,4-o-Phenylenebis-(3-thioallophanic acid), dimethyl ester (thiophanate methyl) (CAS No. 23564 05 8) (provided for in subheading 2930.90.10)	Free
99020379	Mixtures of Thiophanate methyl (CAS No. 23564 05 8) and application adjuvants (provided for in subheading 3808.20.15)	Free
99020387	12V Lead-acid storage batteries used for auxiliary source of power for burglar/fire alarms & similar of subheading 8531.10 (in 8507.20.80)	Free
99020389	Artichokes, prepared or preserved otherwise than by vinegar or acetic acid, not frozen (provided for in subheading 2005.90.80)	13.8%
99020390	Artichokes, prepared or preserved by vinegar or acetic acid (provided for in subheading 2001.90.25)	7.9%
99020392	N1-[(6-Chloro-3-pyridyl)methyl]-N2-cyano-N1-methylacetamidine (CAS No. 135410 20 7) (provided for in subheading 2933.39.27)	2.5%

Non-GSP products in 2009

99020403	An alkyl modified polydimethylsiloxane (CAS No. 102782 93 4) (provided for in subheading 3910.00.00)	Free
99020405	Preparations based on ethanediamide, N-(2-ethoxyphenyl)-N -(4-isodecylphenyl)- (CAS No. 82493 14 9) (provided for in subheading 3812.30.60)	Free
99020406	1-Acetyl-4-(3-dodecyl-2,5-dioxo-1-pyrrolidiny)-2,2,6,6-tetramethylpiperidine (CAS No. 106917 31 1) (provided for in subheading 2933.39.61)	Free
99020407	Reaction products of phosphorus trichloride with 1,1 -biphenyl and 2,4-bis(1,1-dimethylethyl)phenol (CAS No. 119345 01 6) (in 3812.30.60)	Free
99020409	3,6,9-Trioxaundecanedioic acid (CAS No. 13887 98 4) (provided for in subheading 2918.90.50)	Free
99020410	(E)-2-Butenoic acid (Crotonic acid) (CAS No. 107 93 7) (provided for in subheading 2916.19.30)	Free
99020411	1,3-Benzenedicarboxamide, N,N -bis-(2,2,6,6-tetramethyl-4-piperidiny)- (CAS No. 42774 15 2) (provided for in subheading 2933.39.61)	Free
99020412	3-Dodecyl-1-(2,2,6,6-tetramethyl-4-piperidiny)-2,5-pyrrolidinedione (CAS No. 79720 19 7) (provided for in subheading 2933.39.61)	Free
99020413	Ethanediamide, N-(2-ethoxyphenyl)-N -(2-ethylphenyl)- (CAS No. 23949 66 8) (provided for in subheading 2924.29.76)	Free
99020414	1,1 -(Methylamino)dipropan-2-ol (CAS No. 4402 30 6) (provided for in subheading 2922.19.95)	Free
99020415	Mixture (1:1)of polyricinoleic acid homopolymer,3-(dimethylamino)propylamide,dimethylsulfate,quaternized/polyricinoleic acid (in 3824.90.40)	Free
99020419	Direct yellow 173 (provided for in either subheading 3204.14.30 or 3215.19.00)	Free
99020421	Copper [29H,31H-phthalocyaninato(2-)-N29,N30,N31,N32]-, aminosulfonylsulfo derivatives, tetramethylammonium salts (provided in 3204.14.30)	Free
99020424	Specific Naphthalenedisulfonic acid, tetrasodium salt (CAS No. 50925 42 3) (provided for in subheading 3204.14.30)	Free
99020426	Specific Bipyridirium inner salt, lithium/sodium salt (provided for in subheading 3204.14.30)	Free
99020428	Specific sulfobenzoic acid, sodium/lithium salts (CAS No. 12237 00 2) (provided for in subheading 3204.16.30)	Free
99020501	Mixtures of specific methylbenzoate (CAS No.126535 15 7) and application adjuvants (provided for in subheading 3808.30.15)	Free
99020503	3,3,5-Trimethylcyclohexan-1-ol (CAS No. 116 02 9) (provided for in subheading 2906.19.50)	Free
99020504	Methyl cinnamate (methyl-3-phenylpropenoate) (CAS No. 103 26 4) (provided for in subheading 2916.39.20)	Free
99020505	p-Acetanisole (CAS No. 100 06 1) (provided for in subheading 2914.50.30)	Free
99020507	High tenacity single yarn of viscose rayon (provided for in subheading 5403.10.30) with a decitex equal to or greater than 1,000	Free
99020510	3-(1-Methylethyl)-1H-2,1,3-benzothiadiazin-4(3H)-one-2,2-dioxide, sodium salt (bentazon, sodium salt) (CAS No. 50723 80 3) (in 2934.99.15)	2.6%
99020511	3,3 ,4,4 -Biphenyltetracarboxylic dianhydride (CAS No. 2420 87 3) (provided for in subheading 2917.39.30)	Free
99020512	4,4 -Oxydianiline (CAS No. 101 80 4) (provided for in subheading 2922.29.81)	1.5%
99020513	4,4 -Oxydiphthalic anhydride (CAS No. 1823 59 2) (provided for in subheading 2918.90.43)	Free

Non-GSP products in 2009

99020514	Pyromellitic dianhydride (CAS No. 89 32 7) (provided for in subheading 2917.39.70)	Free
99020515	1,3-Bis(4-aminophenoxy)benzene (CAS No. 2479 46 1) (provided for in subheading 2922.29.29 or 2922.29.61)	Free
99020517	N-tert-Butyl-N -(4-ethylbenzoyl)-3,5-dimethylbenzoylhydrazide (tebufenozide) (CAS No. 112410 23 8) (provided for in subheading 2928.00.25)	Free
99020519	Ethofumesate (CAS No. 26225 79 6) in bulk or mixed with application adjuvants (provided for in subheading 2932.99.08 or 3808.30.15)	Free
99020522	Cyano-3-phenoxybenzyl 2,2,3,3-tetramethylcyclopropanecarboxylate (fenpropathrin) (CAS No. 39515 41 8) (provided for in 2926.90.30)	Free
99020532	Mg aluminum hydroxide carbonate hydrate (in 2842.90.00); mg aluminum hydroxide carbonate hydrate coated organic fatty acid (in 3812.30.90)	Free
99020533	alpha,alpha,alpha-Trifluoro-2,6-dinitro-p-toluidine (CAS No. 1582-09-8) (provided for in subheading 2921.43.15)	2.6%
99021017	Certain microphones for use in motor vehicles in headings 8701 through 8705 (provided for in subheading 8518.10.80)	Free
99021021	Synthetic filament tow: acrylic or modacrylic (in subheading 5501.30.00)	6.8%
99021022	Acrylic or modacrylic fibers, carded, combed, or otherwise processed (in subheading 5506.30.00)	Free
99021023	Nitrocellulose, including collodions) (CAS 9004-70-0) (in subheading 3912.20.00)	4.4%
99021024	Potassium sorbate (CAS No. 24634-61-5) (in subheading 2916.19.10)	1.4%
99021025	Sorbic acid (CAS No. 110-44-1) (in subheading 2916.19.20	1.9%
99021026	Certain capers (in subheading 2001.90.20)	Free
99021027	Certain pepperoncini other than by vinegar or acetic acid (in subheading 2005.99.55)	Free
99021028	Certain capers (in subheading 2001.90.10)	Free
99021029	Certain pepperoncini, prepared or preserved by vinegar (in subheading 2001.90.38)	2.2%
99021030	Giardiniera, (certain pepperoncini in low vinegar concentration) (in subheading 2005.99.55)	Free
99021031	Chloral--Trichloroacetaldehyde (CAS No. 75-87-6) (in subheading 2913.00.50)	Free
99021032	Imidacloprid (CAS No.138261-41-3) (in subheading 2933.39.27)	Free
99021033	Triadimefon (CAS No. 43121-43-3) (in subheading 2933.99.22)	Free
99021034	Polyethylene HE1878 (CAS No. 25087-34-7) (in subheading 3901.20.50)	3.6%
99021035	Thiacloprid (CAS No. 111988-49-9) (in subheading 2934.10.10)	Free
99021036	Pyrimethanil (CAS No. 53112-28-0) (in subheading 2933.59.15)	Free
99021037	Foramsulfuron (CAS No. 173159-57-4)(in subheading 2935.00.75 or 3808.93.15)	2.6%
99021038	Fenamidone (CAS No. 161326-34-7) (in subheading 2933.29.35)	Free
99021039	Cyclanilide (CAS No. 113136-77-9)(in subheading 2924.29.47)	Free
99021040	Benzoquinone (CAS No. 106-51-4) (in subheading 2914.69.90)	Free
99021041	O-Anisidine (CAS No. 90-04-4) (in subheading 2922.29.03)	Free
99021043	2,4-Xylidine (CAS No. 95-68-1) (in subheading 2921.49.10)	Free
99021044	Crotonaldehyde (CAS No. 4170-30-3) (in subheading 2912.19.50)	Free
99021047	Butanedioic acid, dimethyl ester, et al (CAS No. 65447-77-0) in subheading 3907.99.01)	Free
99021048	Mixtures of CAS No. 106990-43-6 & CAS No. 65447-77-0 (Provided for in subheading 3812.30.90)	Free
99021054	MCPA (CAS No. 29450-45-1) (in subheading 2918.99.20)	Free

Non-GSP products in 2009

99021055	Bronate Advanced (CAS No. 1689-99-2) (CAS No. 56634-95-8) & (CAS No. 29450-45-1) (in subheading 3808.93.15)	2.8%
99021056	Bromoxynil Octanoate tech. (CAS Nos. 1689-99-2) in subheading 2926.90.25	Free
99021057	Bromoxynil Meo.(CAS Nos. 1689-99-2 and 56634-95-8) (in subheading 3808.93.15)	Free
99021062	Hydraulic control units for use in braking systems of vehicles of heading 8703 in subheading 9032.89.60	Free
99021063	Shield asy-steering gear (in subheading 8708.94.75)	Free
99021064	2,4-Dichloroaniline (CAS No. 554-00-7) (in subheading 2921.42.18)	Free
99021065	2-Acetylbutyrolactone (CAS No. 517-23-7) (in subheading 2932.29.50)	Free
99021066	Alkylketone (CAS No. 66346-01-8) (in subheading 2914.70.40)	Free
99021067	Cyfluthrin (baythroid) (CAS No. 68359-37-5) (in subheading 2926.90.30)	3.5%
99021068	Beta-Cyfluthrin (CAS No. 68359-37-5) (in subheading 2926.90.30)	Free
99021069	Cyclopropane-1,1-dicarboxylic acid, dimethyl ester (CAS No. 6914-71-2) (in subheading 2917.20.00)	1.8%
99021070	Spiroxamine (CAS 118134-30-8) (in subheading 2932.99.90)	Free
99021071	Spiromesifen (CAS 283594-90-1)(in subheading 2932.29.10)	Free
99021072	4-Chlorobenzaldehyde (CAS No. 104-88-1) (in subheading 2913.00.40)	Free
99021073	Oxadiazon (CAS No. 19666-30-9)(in subheading 2934.99.11)	Free
99021074	NAHP (CAS No. 146237-62-9) (in subheading 2933.59.70)	Free
99021075	Phosphorus Thiochloride (CAS No. 3982-91-0)(in subheading 2853.00.00)	Free
99021076	Trifloxystrobin (CAS No. 141517-21-7) (in subheading 2929.90.20)	2.4%
99021077	Phosphoric acid, lanthanum salt, etc (CAS No. 95823-34-0) (in subheading 2846.90.80)	Free
99021078	Lutetium oxide (CAS No. 12032-20-1) (in subheading 2846.90.80)	Free
99021079	ACM (CAS No. 167004-78-6) (in subheading 2931.00.90)	0.7%
99021080	Permethrin (CAS No. 52645-53-1) (in subheading 2916.20.50)	Free
99021081	Thidiazuron (CAS No. 51707-55-2) in subheading 2934.99.15 or 3808.93.15	Free
99021082	Flutolanil (CAS No. 66332-96-5) (in subheading 2924.29.47)	Free
99021083	Resmethrin (CAS No. 10453-86-8) (in subheading 2932.19.10)	Free
99021084	Clothianidin) (CAS No. 210880-92-5)(in subheading 2934.10.90)	5.4%
99021092	Certain master cylinder assemblies (in subheading 8708.30.50)	Free
99021093	Certain transaxles, (in subheading 8708.40.11)	1.5%
99021094	Converter ASY (in subheading 8504.40.95)	Free
99021095	Module and bracket ASY-power steering (in subheading 8537.10.90)	Free
99021096	Unit ASY-Battery Hi Volt (in subheading 8507.80.80)	2.8%
99021099	Certain articles of natural cork, (in subheading 4503.90.60)	6%
99021101	Glyoxylic acid (CAS No. 298-12-4) (in subheading 2918.30.90)	1.6%
99021102	Cyclopentanone (CAS No. 120-92-3) (in subheading 2914.29.50)	Free
99021103	Mesotrione (CAS No. 104206-82-8) (in subheading 2930.90.10)	6.11%
99021104	Malonic acid-dinitrile 50% NMP (CAS Nos. 109-77-3 and 872-50-4) (in subheading 3824.90.92)	Free
99021105	Formulations of NOA (CAS No. 374726-62-2) (in subheading 3808.92.15)	Free
99021106	DEMBB distilled-ISO tank (CAS No. 314084-61-2) (in subheading 2903.69.80)	Free
99021110	Methylionone (CAS No. 1335-46-2) (in subheading 2914.23.00)	Free
99021111	Certain acrylic fiber tow (containing 24,000 filaments) (in subheading 5501.30.00)	Free
99021112	Certain acrylic fiber tow (containing 45,000 filaments) (in subheading 5501.30.00)	Free

Non-GSP products in 2009

99021113	MKG 6561 isocyanate (CAS No. 74222-95-0) (in subheading 2930.90.29)	Free
99021114	Endosulfan (CAS No. 115-29-7) (in subheading 2920.90.50 or 3808.10.50)	Free
99021115	Tetraconazole (CAS No. 112281-77-3) (in subheading 2933.99.22)	Free
99021116	M-Alcohol (CAS No. 112281-82-0) (in subheading 2933.99.82)	1%
99021117	Certain wheel spoke tightening machines (in subheading 8479.89.98)	Free
99021126	Deltamethrin (CAS No. 52918-63-5) (in subheading 2926.90.30)	Free
99021132	Palm Fatty Acid Distillate (in subheading 3823.19.20)	1%
99021135	4-Methoxy-2-methyldiphenylamine (CAS No. 41317-15-1) (in subheading 2922.29.61)	1.1%
99021136	2-Methylhydroquinone (CAS No. 95-71-6) (in subheading 2907.29.90)	Free
99021137	1-Fluoro-2-nitrobenzene (CAS No. 1493-27-2) (in subheading 2904.90.30)	Free
99021143	Cosmetic bags, with flexible outer surface of reinforced or laminated PVC, in subheading 4202.12.20	13.3%
99021144	Mixtures of CAS No. 144550-36-7 & adjuvants in subheading 3808.93.15	Free
99021145	Isoxadifenethyl (CAS No. 163520-33-0) (in subheading 2934.99.39)	Free
99021146	Isoxaflutole (CAS No.141112-29-0) (provided for in subheading 2934.99.15)	4.8%
99021148	Mesosulfuronmethyl (CAS No. 208465-21-8) (in or 2935.00.75 or 3808.93.15)	Free
99021149	Mixtures of Foramsulfuron (CAS No. 173159-57-4) & Iodosulfuronmethyl-sodium) (CAS No. 144550-36-7) (in 3808.93.15)	Free
99021154	Vulkcuren UPKA 1988 (CAS No. 151900-44-6) (in subheading 2930.20.20)	Free
99021155	Vullcanox 41010 NA/LG (CAS No. 101-72.4) (in subheading 2921.51.50)	Free
99021156	Vulkazon AFS/LG (CAS No. 6600-31-3) (in subheading 2932.99.90)	Free
99021157	P-Anaisaldehyde (CAS No. 123-11-5)(in subheading 2912.49.10)	Free
99021160	1,2-Pentenediol (CAS No. 5343-92-0) (in subheading 2905.39.90)	Free
99021162	Agrumex (CAS No. 20298-69-9)(in subheading 2915.39.45)	Free
99021163	Cohedur RL (in subheading 3824.90.28)	Free
99021164	Mixtures of Prosulfuron (CAS No. 94125-34-5) (in 3808.93.15)	Free
99021171	Lewatit (in subheading 3914.00.60)	Free
99021172	Para-Chlorophenol (CAS No. 106-48-9) (in subheading 2908.10.60)	Free
99021174	(Cypermethrin) (CAS No. 52315-07-8) (in subheading 2926.90.30)	Free
99021178	Ion-exchange resin powder (CAS No. 50602-21-6)(in 3914.00.60)	Free
99021179	Ion-exchange resin powder (CAS No. 65405-55-2)(in 3914.00.60)	Free
99021180	Desmodur E 14 (CAS No. 127821-00-5) (in subheading 3909.50.50)	Free
99021182	Desmodur VP LS 2253 (CAS No. 163206-31-3) (in subheading 3911.90.90)	Free
99021183	Polyisocyanate cross linking agent products containing triphenylmethane trisocyanate in solvents (in subheading 3824.90.28)	Free
99021184	Walocel MW 3000 PFV (CAS 68441-63-4) (in 3912.39.00)	Free
99021185	TSME (CAS 23373-38-8 & 80-48-8) (in 2904.10.32)	Free
99021186	Walocel VP-M 20660 (CAS 9032-42-2) (in 3912.39.00)	Free
99021187	XAMA 2 (CAS 52234-82-9) (in 2933.99.97)	Free
99021188	XAMA 7 (CAS 57116-45-7) (in 2933.99.97)	Free
99021190	Certain cases for electronic toys or electronic games of heading 9503 or 9504	Free
99021191	Certain cases for toys or dolls (in 4202.12.80 or 4202.92.90)	Free
99021192	Aniline 2,5- disulfonic acid (CAS No. 98-44-2)(in subheading 2921.42.90)	Free
99021193	CAS No. 68187-22-4 (in subheading 3908.90.70)	Free
99021194	Sulfur Blue 7 (CAS No.1327-57-7) (in subheading 3204.19.50)	Free
99021195	CAS No.110392-46-6) (in subheading 3204.19.50)	Free
99021196	Isocyanatosulfonyl (CAS No. 77375-79-2) (in subheading 2930.90.29)	Free
99021197	Isocyanatosulfonyl (CAS No. 74222-95-0) (in subheading 2930.90.29)	Free

Non-GSP products in 2009

99021199	Gemifloxacin etc (CAS No. 175463-14-6)(CAS No. 210353-53-0 or 204519-65-3)(CAS No.	Free
99021201	Butralin (CAS No. 33629-47-9) (in subheading 2921.43.90)	Free
99021202	Spirodiclofen (CAS No. 148477-71-8) (in subheading 2932.29.10)	Free
99021203	Propamocarb hydrochloride (CAS No. 25606-41-1) (in 3808.92.50)	Free
99021204	Desmodur IL. (CAS No. 26006-20-2) (in subheading 3911.90.45)	Free
99021205	Chloroacetone (CAS No. 78-94-5) (in 2914.70.90)	Free
99021206	IPN (ISOPHTHALONITRILE) (CAS 626-17-5) (in heading 2926.90.48)	3.4%
99021207	NOA 446510 Technical (CAS 374726-62-2) (in heading 2924.29.47)	1.2%
99021208	Hexythiazox Technical (CAS No. 78587-05-0) (in subheading 2934.10.10)	Free
99021210	Crelan (CAS No. 189020-69-7) (in subheading 3909.50.50)	Free
99021211	Aspirin (CAS No. 50-78-2) (in subheading 2918.22.10)	3.0%
99021212	Desmodur BL XP 24681 (CAS No. 352462-03-4) (in subheading 3911.90.45)	Free
99021217	Desmodur R-F E mixed with CAS 4151-51-3 (in subheading 3824.90.28)	Free
99021218	Desmodur HL mixed with CAS 63368-95-6 (in subheading 3911.90.45)	Free
99021219	D-Mannose (CAS No. 3458-28-4) (in subheading 2940.00.60)	Free
99021220	Camel hair, processed beyond the degreased or carbonized condition (in subheading 5102.19.90)	Free
99021221	Waste of camel hair (in subheading 5103.20.00)	Free
99021222	Camel hair carded or combed (in subheading 5105.39.00)	Free
99021223	Woven fabrics containing 85 percent or more by weight of vicuna hair (in 5111.11.70,5111.19.60,5112.11.60,5112.19.95)	Free
99021224	Camel hair, not processed beyond degreased or carbonized (in subheading 5102.19.20)	Free
99021225	Noils of camel hair (in subheading 5103.10.00)	Free
99021233	Chloroacetic acid, ethyl ester (CAS No. 105-39-5) (in subheading 2915.40.50)	Free
99021234	Chloroacetic acid, sodium salt (CAS No. 3926-62-3)(in subheading 2915.40.50)	Free
99021239	Low expansion Laboratory glass in subheading 7017.20.00	3.6%
99021240	Stoppers, lids,etc. (in 7010.20.20 or 7010.20.30)	Free
99021241	Pigment Yellow 213 CAS 220198-21-0) (in subheading 3204.17.60)	Free
99021242	Indoxacarb (CAS 173584-44-6) in subheading (2934.99.16)	Free
99021243	Dimethyl carbonate (CAS No. 616-38-6) (in subheading 2920.90.50)	Free
99021244	5-Chloro-1-indanone (CAS No. 42348-86-7) (in subheading 2914.39.90)	Free
99021245	Mixtures of famoxadone & Cymoxanil (CAS 131807-57-3 & 57966-95-7) (in 3808.92.15)	Free
99021247	CAS No. 52829-07-9 (in subheading 2933.39.20)	Free
99021249	Acid Blue 80 (CAS No. 4474-24-2) (in subheading 3204.12.50)	Free
99021250	Pigment Brown 25 (CAS No. 6992-11-6) (in subheading 3204.17.04)	Free
99021251	Formulations of Azoxystrobin CAS 131860-33-8 (in subheading 3808.92.15)	6.17%
99021252	Formulations of Pinoxaden/Cloquintocet (CAS 243973-20-8; 99607-70-2) (in 3808.50.10 or 3808.93.15)	1.74%
99021253	Mixtures of Difenoconazole/Mefenoxam (CAS 11946-68-3;70630-17-0;69516-34-3) (in 3808.92.15)	Free
99021254	Fludioxinil-technical (CAS No. 131341-86-1) (in subheading 2934.99.12)	1.6%
99021255	Clodinafop-propargyl (CAS No. 105512-06-9) (in subheading 3808.93.15)	1.7%
99021256	Avermectin B(CAS No. 155569-91-8) (in 3824.90.92 or 2932.29.50)	Free
99021257	Cloquintocet-mexyl (CAS No. 99607-70-2) (in subheading 2933.49.30)	Free
99021258	Metalaxyl-M (CAS 70630-17-0 & 69516-34-3) (in 2924.29.47)	Free

Non-GSP products in 2009

99021259	Cyproconazole technical (CAS No. 94361-06-5) (provided for in subheading 2934.99.12)	Free
99021260	Pinoxaden technical (CAS 243973-20-8) (in 2934.99.15)	1.8%
99021261	Mixtures of Tralkoxydim (CAS No. 87820-88-0) (in subheading 3808.93.15)	Free
99021272	Mixture with CAS No.6990-43-8 (in subheading 3812.10.50)	Free
99021273	Mix of dithiocarbamate & others (in subheading 3812.10.50)	Free
99021274	Mix of (CAS No. 23847-08-7) w/ elastomer binder of ethylene-propylene-diene (in 3812.10.50)	Free
99021275	Mix of (CAS No. 330-54-1) with acrylate rubber (in 3812.10.50)	Free
99021276	Mix of (CAS No. 122012-52-6) w/ elastomer binder of ethylene-propylene-diene (in 3812.10.50)	Free
99021277	CAS No. 73912-21-7 (in 2920.90.50)	Free
99021278	Mix of CAS No. 26836-07-7 & CAS No. 9004-96-0 (in 3402.90.50)	Free
99021279	(CAS No. 47465-97-4) in (2933.79.08)	Free
99021280	Mixtures of CAS No. 60207-90-1 & application (in 3808.92.15)	1.1%
99021306	Paraquat dichloride (CAS 1910-42-5)(in heading 2933.39.23)	4.41%
99021307	Basketballs, having an external surface other than leather, rubber, or synthetic (in subheading 9506.62.80)	0.9%
99021308	Leather basketballs (in subheading 9506.62.80)	Free
99021309	Rubber basketballs (in subheading 9506.62.80)	1.5%
99021310	Volleyballs (provided for in subheading 9506.62.80)	Free
99021311	CAS No. 33942-96-0 (in subheading 2924.29.71)	Free
99021324	CAS No. 330-55-2 (Linuron) (in subheading 2924.21.16)	Free
99021325	Mepiquat chloride (CAS 24307-26-4) (in subheading 2933.39.25)	Free
99021326	Diuron with CAS 330-54-1 (in subheading 3808.93.15)	Free
99021327	Formulated Krovar I DF (with CAS 314-40-9) (in subheading 3808.93.15)	2.5%
99021328	Triasulfuron (CAS No. 82097-50-5) in subheading 2935.00.75	Free
99021329	Brodifacoum Technical (CAS No. 56073-10-0) (in subheading 2932.29.10)	Free
99021330	Pymetrozine technical (CAS No. 123312-89-0) (in subheading 2933.69.60)	Free
99021331	Formulations of Thiamethoxam, Difenconazole, Fludioxini, Mefenoxam (in 3808.92.15)	Free
99021332	Trifloxysulfuron-sodium technical (CAS 19119-58-9) (in 2935.00.75)	Free
99021341	2-Benzylthio-3-ethylsulfonyl pyridine (CAS No. 175729-82-5) (in subheading 2933.39.61)	Free
99021342	CAS No.1668-54-8 (provided for in subheading 2933.69.60)	Free
99021343	Formulated products containing certain chemical & CAS 64902-72-3 (in 3808.93.15)	Free
99021344	2-Methyl-4-methoxy-6-methylamino-1,3,5-triazine (CAS No. 5248-39-5) (provided for in subheading 2933.69.60)	Free
99021345	Mix of CAS No. 123343-16-8 & Pyriithiobac-sodium (in 3808.93.15)	3.5%
99021346	Decorative plates, sculptures, plaques etc. in subheading 3926.40.00	Free
99021347	Certain music boxes in subheading 9208.10.00	Free
99021360	2-Methyl-4-chlorophenoxyacetic acid (CAS No. 94-74-6)(in 2918.99.20)	Free
99021376	Phenmedipham (CAS No. 13684-63-4) (in 2924.29.47 and 3808.93.15)	Free
99021377	Desmedipham (CAS No. 13684-56-5) (in 2924.29.43 and 3808.93.15)	Free
99021378	Certain footwear w/ open toes or open heels, in 6404.19.25	Free
99021385	House slippers & sports footwear in subheading 6404.11.20	Free
99021386	Refracting telescopes in subheading 9005.80.40 or 9005.90.80	Free
99021390	Work footwear in subheading 6403.40.30	Free
99021391	Other footwear with uppers of vegetable fibers, for men (in subheading 6405.20.30)	4.5%

Non-GSP products in 2009

99021392	Other footwear with uppers of vegetable fibers other than for men or women, in subheading 6405.20.30	6.5%
99021397	Ziram (CAS No. 137-30-4) provided for in subheading 3808.92.28	Free
99021401	Mechanics- work gloves, < \$3.50 per pair (in subheading 6216.00.58)	2.8%
99021402	Mechanics- work gloves, >\$3.50 but < \$3.70 per pair (in subheading 6216.00.58)	2.8%
99021403	Mechanics- work gloves, >\$3.70 but < \$4.99 per pair (in subheading 6216.00.58)	2.8%
99021404	Mechanics- work gloves, >\$4.99 but < \$7.72 per pair (in subheading 6216.00.58)	2.8%
99021405	Mechanics- work gloves, >\$7.72 (in subheading 6216.00.58)	2.8%
99022201	Diethyl sulfate (CAS No. 64-67-5) (provided for in sub- heading 2920.90.50)	Free
99022202	Sorafenib tosylate (CAS No. 475207-59-1) (provided for in subheading 2933.39.41)	Free
99022203	Prohexadione calcium (calcium 3-oxido-5-oxo-4-propionyl cyclohexa-3-enecarboxylate) (CAS No. 127277-53-6) (in 2918.30.90)	Free
99022204	Methyl methoxyacetate (CAS No. 6290-49-9) (provided for in subheading 2918.99.50)	Free
99022205	Methoxyacetic acid (CAS No. 625-45-6) (provided for in subheading 2918.99.50)	Free
99022206	N-Methylpiperidine (CAS No. 626-67-5) (provided for in subheading 2933.39.61)	Free
99022207	3,7-Dichloroquinoline-8-carboxylic acid (Quinclorac) (CAS No. 84087-01-4) (provided for in subheading 2933.49.30)	Free
99022208	2-Tert-butyl-5-(4-tert-butylbenzylthio)-4-chloropyridazin- 3(2H)-one (Pyridaben) (CAS No. 96489-71-3) (provided for in subheading 2933.99.22)	Free
99022209	Footwear for persons other than women, w/ outer soles of leather or composition leather and uppers of textiles (in 6404.20.60)	Free
99022210	2-Phenylphenol sodium salt (CAS No. 132-27-4) (provided for in subheading 2907.19.80)	Free
99022211	Adsorbent resin comprised of a macroporous polymer of diethenylbenzene (CAS No. 9003-69-4) (provided for in subheading 3911.90.90)	Free
99022212	Iminodisuccinic acid, triammonium salt, in aqueous solutions (CAS No. 415719-09-04) (provided for in subheading 2922.49.80)	Free
99022213	Isoeicosane (CAS No. 93685-79-1) (provided for in subheading 2710.19.90)	Free
99022214	Isododecane (CAS No. 31807-55-3) (provided for in subheading 2710.11.90)	Free
99022215	Isohexadecane (CAS No. 60908-77-2) (provided for in subheading 2710.19.90)	Free
99022216	Aminoguanidine bicarbonate (CAS No. 2582-30-1) (provided for in subheading 2928.00.50)	Free
99022217	2-Chlorotoluene (CAS No. 95-49-8) (provided for in subheading 2903.69.80)	Free
99022218	Chloromethylbenzene (CAS No. 25168-05-2) (provided for in subheading 2903.69.80)	Free
99022219	Certain aqueous polyurethane dispersions containing chemicals including CAS No. 841251-36-3 (provided for in subheading 3909.50.50)	Free
99022220	2,3-Dichloronitrobenzene (CAS No. 3209-22-1) (provided for in subheading 2904.90.47)	Free
99022221	1-Methoxy-2-propanol (CAS No. 107-98-2) (provided for in subheading 2909.49.60)	Free
99022222	Basic Red 1 (CAS No. 989-38-8) (provided for in subheading 3204.13.80)	Free

Non-GSP products in 2009

99022223	Basic Red 1:1 (CAS No. 3068-39-1) (provided for in subheading 3204.13.80)	Free
99022224	Basic Violet 11 (CAS No. 2390-63-8) (provided for in subheading 3204.13.80)	Free
99022225	Basic Violet 11:1 (CAS No. 39393-39-0) (provided for in subheading 3204.13.80)	Free
99022226	N-Cyclohexylthiophthalimide (CAS No. 17796-82-6) (provided for in subheading 2930.90.24)	Free
99022227	4,4-Dithiodimorpholine (CAS No. 103-34-4) (provided for in subheading 2930.90.91)	Free
99022228	Tetraethylthiuram disulfide (CAS No. 97-77-8) (provided for in subheading 2930.30.60)	Free
99022229	Tetramethylthiuram disulfide (CAS No. 137-26-8) (provided for in subheading 2930.30.60)	Free
99022230	Certain aerosol valves designed to deliver a metered dose of a pressurized liquid pharmaceutical product (in 8481.80.30)	Free
99022231	4-Methyl-5-n-propoxy-2,4-dihydro-1,2,4-triazol-3-one (CAS No. 145027-96-9) (provided for in subheading 2933.99.97)	Free
99022232	Ethoxyquin (1,2-dihydro-6-ethoxy-2,2,4-trimethylquinoline) (CAS No. 91-53-2) (provided for in subheading 2933.49.10)	Free
99022233	1,2,4-Trichlorobenzene (CAS No. 120-82-1) (provided for in subheading 2903.69.10)	Free
99022234	Benzoic acid, 3,4,5-trihydroxy-, propyl ester (CAS No. 121-79-9) (propyl gallate) (provided for in subheading 2918.29.75)	Free
99022235	2-Cyanopyridine (CAS No. 100-70-9) (provided for in subheading 2933.39.91)	Free
99022236	Mixed xylidines (CAS No. 1300-73-8) (provided for in subheading 2921.49.50)	Free
99022237	Radiobroadcast receivers capable of operating w/out external source of power, w/out clock or clock timer, AM only (in 8527.19.50)	Free
99022238	Pigment Yellow 219 (CAS No. 347174-87-2) (provided for in subheading 3204.17.60)	Free
99022239	Pigment Blue 80 (CAS No. 391663-82-4) (provided for in subheading 3204.17.60)	Free
99022240	1-Oxa-3,20-diazadispiro-[5.1.11.2]-heneicosan-21-one, 2,2,4,4-tetramethyl-, hydrochloridem CAS 202483-55-4 (in 3911.90.25)	Free
99022241	Isobutyl 4-hydroxybenzoate (CAS No. 4247-02-3) and its sodium salt (CAS No. 84930-15-4) (provided for in subheading 2918.29.65)	Free
99022242	Phosphinic acid, diethyl-, aluminum salt (CAS No. 225789-38-8) (provided for in subheading 2931.00.90)	Free
99022243	Phosphinic acid, diethyl-, aluminum salt (CAS No. 225789-38-8) with synergists & encapsulating agents (provided for subheading 3824.90.92)	Free
99022244	Sodium hypophosphite monohydrate (CAS No. 10039-56-2) (provided for in subheading 2835.10.00)	Free
99022245	Cyanuric chloride (CAS No. 108-77-0) (provided for in subheading 2933.69.60)	Free
99022246	Other footwear with uppers of leather or composition leather, for persons other than for men or women (provided for in subheading 6405.10.00)	Free
99022247	Other work footwear for women, w/ outer soles and uppers of rubber or plastics, (in 6402.99.31)	Free
99022248	Turn or turned footwear with outer soles of leather and uppers of leather, other than for men or women (provided for in 6403.59.15)	Free

Non-GSP products in 2009

99022249	Footwear with outer soles of leather and uppers of leather, covering the ankle, other than for women (provided for in subheading 6403.51.90)	Free
99022250	Footwear w/ soles rubber/plastics, uppers textile o/than vegetable fibers, open toes/heels, o/than slippers or for women (in 6404.19.30)	Free
99022251	Footwear w/ soles of leather or composition leather, uppers of textile, over \$2.50 per pair, o/than for men or women (in 6404.20.40)	Free
99022252	Work footwear w/outer soles rubber/plastics/leather/composition leather, uppers leather, not covering the ankle (provided for in 6403.99.60)	Free
99022253	Footwear w/outer soles/uppers rubber/plastics, metal toecap, (in 6402.91.05)	Free
99022254	1-Naphthyl methylcarbamate (Carbaryl) (CAS No. 63-25-2) (provided for in subheading 2924.29.47)	Free
99022255	Variable speed scroll sawing machines each having a throat depth of approximately 406 mm, new (provided for in subheading 8465.91.00)	Free
99022256	3,4-Dimethoxybenzaldehyde (CAS No. 120-14-9) (provided for in subheading 2912.49.25)	Free
99022257	2-Aminothiophenol (CAS No. 137-07-5) (provided for in subheading 2930.90.29)	Free
99022258	Solvent Red 227 (CI 60510) (provided for in subheading 3204.19.25)	Free
99022259	Formaldehyde, polymer with toluene (CAS No. 25155-81-1) (provided for in subheading 3911.90.25)	Free
99022260	Chemical described in CAS No. 136504-96-6 (provided for in subheading 3812.30.60)	Free
99022261	Barium/strontium/calcium carbonates, and 1-methoxy-2-propanol acetate (CAS Nos. 513-77-9, 1633-05-2, 471-34-1, & 108-65-6) (in 3824.90.92)	Free
99022262	Resin cement based on calcium carbonate and silicone resins (CAS Nos. 471-34-1 and 68037-83-2) (provided for in subheading 3214.10.00)	Free
99022263	Yttrium oxide phosphor, activated by europium of a kind used as a luminophore (CAS No. 68585-82-0) (provided for in subheading 3206.50.00)	Free
99022264	Barium magnesium aluminate phosphor, w/ europium or manganese; used as luminophores (CAS Nos. 63774-55-0 and 1308-96-9) (in 3206.50.00)	Free
99022265	Yttrium vanadate phosphor, of a kind used as a luminophore (CAS No. 6874-82-7) (provided for in subheading 3206.50.00)	Free
99022266	Compound of strontium chloroapatite-europium, of a kind used as a luminophore (CAS No. 68784-77-0) (provided for in subheading 3206.50.00)	Free
99022267	Phosphor of zinc silicate, of a kind used as a luminophore (CAS No. 68611-47-2) (provided for in subheading 3206.50.00)	Free
99022268	Strontium magnesium phosphate-tin doped; used as luminophores (CAS Nos. 1314-11-0, 1314-56-3, 1309-48-4, and 18282-10-5) (in 3206.50.00)	Free
99022269	Yttrium oxide phosphor, activated by europium used as a luminophore (CAS No. 68585-82-0) (provided for in subheading 3206.50.00)	Free
99022270	Calcium chloride phosphate phosphor activated by manganese and antimony used as a luminophore (CAS No. 75535-31-8) (in 3206.50.00)	Free
99022271	Mixture of (CAS Nos. 1344-28-1, 1305-78-8, 1304-28-5, 1309-48-4, 1303-86-2, 9003-63-8, and 85-83-6) (provided for in subheading 3824.90.92)	Free
99022272	Calcium chloride phosphate phosphor used as a luminophore (CAS No. 75535-31-8) (provided for in subheading 3206.50.00)	Free
99022273	Strontium halophosphate doped with europium used as a luminophore (CAS Nos. 109037-74-3 and 1312-81-8) (in subheading 3206.50.00)	Free
99022274	Small particle calcium chloride phosphate phosphor, w/ manganese and antimony; used as a luminophore (CAS No. 75535-31-8) (in 3206.50.00)	Free

Non-GSP products in 2009

99022275	Lanthanum phosphate, w/ cerium & terbium, used as luminophores (CAS Nos. 13778-59-1, 13454-71-2, & 13863-48-4 or 95823-34-0) (in 3206.50.00)	Free
99022276	Fine animal hair of Kashmir (cashmere) goats not processed beyond degreasing or carbonized (provided for in subheading 5102.11.10)	Free
99022277	Fine animal hair of Kashmir (cashmere) goats (provided for in subheading 5102.11.90)	Free
99022278	Spheres of platinum, 18 percent by weight of iridium, of a kind used in manufacturing electrodes for spark plugs (in 7115.90.60)	Free
99022279	Nickel wire, w/ 0.09 to 1.6% silicon; for spark plug electrodes, round or flat wire of specified sizes (in 7505.22.10)	Free
99022280	Titanium mononitride (CAS No. 25583-20-4) (provided for in subheading 2850.00.07)	Free
99022281	Marine sextants of metal, designed for use in navigating by celestial bodies (provided for in subheading 9014.80.10)	Free
99022282	Electrically operated pencil sharpeners (provided for in subheading 8472.90.40)	Free
99022283	Pedestal assemblies for vacuum relief valves, designed for use in aircraft (provided for in subheading 8481.40.00)	Free
99022284	Seals of polyester fabric bonded over a silicone core, designed for use in airplanes (provided for in subheading 3926.90.00 or 5911.90.00)	Free
99022285	Wing illumination lights, designed for use on airplanes (provided for in subheading 9405.60.40)	Free
99022286	Exterior emergency lights, designed for use on airplanes (provided for in subheading 9405.60.40)	Free
99022287	Magnesium peroxide, minimum 25 percent purity (CAS No. 1335-26-8) (provided for in subheading 2816.10.00)	Free
99022288	Footwear, o/than for men, outer soles leather/composition leather, uppers of textile materials, n/over \$2.50 per pair (in 6404.20.20)	Free
99022289	Grass shears with swiveling heads and with rotating vertical and horizontal cutting blades of steel (provided for in subheading 8201.90.30)	Free
99022290	Cerium sulfide pigments (CAS Nos. 12014-93-6 and 12031-49-1) (provided for in subheading 3206.49.60)	Free
99022291	Mixtures Kresoxim methyl (CAS No. 143390-89-0) and application adjuvants (provided for in subheading 3808.92.15)	Free
99022292	Packages w/ 4 or 5 different fireplace tools, of iron or steel, for sale to the ultimate consumer in such packages (in 8205.51.30)	Free
99022293	3-Pyrrolidinol, 1-[(1R,2R)-2-[2-(3,4-dimethoxyphenyl) ethoxy]cyclohexyl]-, hydrochloride, (3R) (CAS No. 748810-28-8) (in 2933.99.53)	Free
99022294	4-(4-Chloro-2-methylphenoxy) butanoic acid (CAS No. 94-81-5); (CAS No. 6062-26-6) (in 2918.99.20)	Free
99022295	Gibberellic acid (GA3) (CAS No. 77-06-5) & a mixture of gibberellin A4 (CAS No. 468-44-0) & gibberellin A7 (CAS No. 510-75-8) (in 2932.29.50)	Free
99022296	Triphenyltin hydroxide (CAS No. 76-87-9) (provided for in subheading 2931.00.26)	Free
99022297	3,5-Dibromo-4-hydroxybenzotrile octonate (CAS No. 1689-84-5) (provided for in subheading 2926.90.25)	Free
99022298	Methyl 3-(trifluoromethyl)benzoate (CAS No. 2557-13-3) (provided for in subheading 2916.39.45)	Free
99022299	4-(Trifluoromethoxy)phenyl isocyanate (CAS No. 35037-73-1) (provided for in subheading 2929.10.55)	Free
99022301	4-Methylbenzotrile (CAS No. 104-85-8) (provided for in subheading 2926.90.43)	Free

Non-GSP products in 2009

99022302	Diaminodecane (CAS No. 646-25-3) (provided for in subheading 2921.29.00)	Free
99022303	Lanthanum phosphate (CAS No. 13778-59-1) (provided for in subheading 2846.90.80)	Free
99022304	Yttrium oxide (CAS No. 1314 -36-9) and europium oxide (CAS No. 1308-96-9) w/at least 90% yttrium oxide (provided for in 2846.90.80)	Free
99022305	Mixed lanthanum/cerium/terbium phosphates (CAS Nos. 13778-59-1, 13454-71-2, 13863-48-4 or 95823-34-0) (in 2846.10.00 and 2846.90.80)	Free
99022306	Mix./coprecip. yttrium phosphate (CAS No. 13990-54-0) and cerium phosphate (CAS No. 13454-71-2) (in 2846.10.00 & 2846.90.80)	Free
99022307	Oysters (other than smoked), prepared or preserved (provided for in subheading 1605.90.50)	Free
99022308	Handmade boots, of rubber, w/steel toes, w/ballistic nylon for cut protection, w/ self-cleaning lug or caulked- soles (in 6404.10.00)	Free
99022309	Vinylidene chloride-methyl methacrylate-acrylonitrile copolymer (CAS No. 25214-39-5) (provided for in subheading 3904.50.00)	Free
99022310	1-Propene, 1,1,2,3,3,3-hexafluoro-, oxidized, polymerized, reduced hydrolyzed (CAS No. 161075-14-5) (provided for in subheading 3907.20.00)	Free
99022311	1-Propene, 1,1,2,3,3,3-hexafluoro-, oxidized, polymerized (CAS No. 69991-67-9) (provided for in subheading 3907.20.00)	Free
99022312	Chemical specified by CAS No. 220182-27-4 (provided for in subheading 3907.20.00)	Free
99022313	Chemical specified by CAS No. 134127-48-3 (provided for in subheading 2934.99.90)	Free
99022314	1,1,2-2-Tetrafluoroethene, oxidized, polymerized (CAS No. 69991-61-3) (provided for in subheading 3907.20.00)	Free
99022315	Methoxycarbonyl-terminated perfluorinated polyoxymethyl- ene-polyoxyethylene (CAS No. 107852-49-3) (provided for in subheading 3907.20.00)	Free
99022316	Ethene, tetrafluoro, oxidized, polymerized, reduced, decarboxylated (CAS No. 161075-02-1) (provided for in subheading 3824.90.92)	Free
99022317	Ethene, tetrafluoro, oxidized, polymerized reduced, methyl esters, reduced, ethoxylated (CAS No. 162492-15-1) (in 3907.20.00)	Free
99022318	Oxiranemethanol, polymers w/ reduced methyl esters of reduced polymerized oxidized tetrafluoroethylene (CAS No. 156559-18-1) (in 3907.20.00)	Free
99022319	Ethene, tetrafluoro, oxidized, polymerized reduced, methyl esters, reduced (CAS No. 88645-29-8) (provided for in subheading 3907.20.00)	Free
99022320	Chemical specified by CAS No. 202482-44-8 (provided for in subheading 2933.79.08)	Free
99022321	3,4-Dimethylbenzene, 1,1-[2,2,2-trifluoro-1-(trifluoromethyl) ethylidene]bis- (CAS No. 65294-20-4) (provided for in subheading 2903.69.80)	Free
99022322	1,4-Benzenedicarboxylic acid, dimethyl ester, polymer with 1,4-butanediol and hexanedioic acid (CAS No. 55231-08-8) (in 3907.99.01)	Free
99022323	Triphenyl phosphine (CAS No. 603-35-0) (provided for in subheading 2931.00.60)	Free
99022324	Golf bag bodies, woven fabrics of nylon or polyester, with rainhoods, pockets, dividers, & graphite shaft protection (in 6307.90.98)	Free
99022325	Chemicals specified by CAS No. 15165-67-0 & CAS No. 79270-78-3 (provided for in 2918.99.20), & CAS No. 104786-87-0)(in 2918.19.60)	Free
99022326	Chemical specified by CAS No. 94-82-6 (provided for in 2918.99.20); and by CAS No. 2758-42-1 (provided for in 2921.19.60)	Free

Non-GSP products in 2009

99022327	Filament tow of rayon (provided for in heading 5502.00.00)	Free
99022328	Parts (provided for in 8518.90.80) for use in manufacture of loudspeakers with specified performance	Free
99022329	Lamp-holder housings of plastics, containing sockets (provided for in subheading 8536.61.00)	Free
99022330	Lamp-holder housings of porcelain, containing sockets (provided for in subheading 8536.61.00)	Free
99022331	Lamp-holder housings of aluminum, containing sockets (provided for in subheading 8536.61.00)	Free
99022332	Lamp-holder housings of brass, containing sockets (provided for in subheading 8536.61.00)	Free
99022333	Staple fibers of viscose rayon, not carded, combed, or otherwise processed, 1.67 to 16.67 decitex, 20 mm to 150 mm (in 5504.10.00)	Free
99022334	Staple fibers of rayon, carded, combed, or otherwise processed for spinning, the foregoing presented in the form of top (in 5507.00.00)	Free
99022335	Recording/reproducing camcorders, mini-DVD media, DVD-R, DVD-RW, DVD-RAM, and DVD+RW formats;(in 8525.80.50)	Free
99022336	Recording/reproducing camcorders, mini-DVD media, DVD-R, DVD-RW, DVD-RAM, and DVD+RW formats; (in 8525.80.50)	Free
99022337	Metal halide lamps designed for use in video projectors (provided for in subheading 8539.32.00)	Free
99022338	Hand-held electromechanical can openers, with self- contained electric motor (provided for in subheading 8509.80.50)	Free
99022339	Electromechanical knives, with self-contained electric motor (provided for in subheading 8509.80.50)	Free
99022340	Electrothermic toaster ovens, each incorporating a single- slot toaster opening on top of the oven (provided for in subheading 8516.72.00)	Free
99022341	Electromechanical ice shavers, with self-contained electric motor (provided for in subheading 8509.40.00)	Free
99022342	Dual-grid electric sandwich grillers, each with lock and floating upper lid (provided for in subheading 8516.60.60)	Free
99022343	Electromechanical juice extractors, 2-speed electric motor rated over 300 W but not over 400 W (provided for in subheading 8509.40.00)	Free
99022344	Electromechanical juice extractors, each with a self- contained 2-speed electric motor rated at 800 W or higher (in 8509.40.00)	Free
99022345	Open-top electric grills designed for indoor use (provided for in subheading 8516.60.60)	Free
99022346	Electrothermic drip coffeemakers, w/out clock, w/ coffee holding chamber for use w/out separate carafe (in 8516.71.00)	Free
99022347	Electrothermic drip coffeemakers w/ electronic clock, w/ coffee holding chamber for use without separate carafe (in 8516.71.00)	Free
99022348	Electromechanical can openers, with self-contained electric motor, designed to be mounted below kitchen cabinets (in 8509.80.50)	Free
99022349	Dimethyl malonate (CAS No. 108-59-8) (provided for in subheading 2917.19.70)	Free
99022350	Lenses for digital cameras, with focal length 55 mm or more but not over 200 mm and not exceeding 255.2 g in weight (in 9002.11.90)	Free
99022351	Lenses for digital cameras, with focal length 17 mm or more but not over 55 mm and not exceeding 765.5 g in weight (in 9002.11.90)	Free
99022352	Flat panel color monitors, w/ BNC input and video loop-thru connector, display diagonal 41.9 cm to 44.5 cm, or 47 to 49.5 cm (in 8528.59.30)	Free

Non-GSP products in 2009

99022353	Color video monitors each having a cathode-ray tube and a video display diagonal exceeding 35.56 cm (provided for in subheading 8528.49.40)	Free
99022354	Color CRT video monitors, video display diagonal of more than 34.29 cm but not more than 35.56 cm (provided for in subheading 8528.49.30)	Free
99022355	Monochrome CRT monitors, w/ display diagonal of either 21.6 to 24.1 cm, 29.2 to 31.8 cm or 41.9 to 44.5 cm (8528.49.80)	Free
99022356	6 V lead-acid batteries, max. 8.89 cm l., 5.08 cm w., 11.43 cm h., less than 10 ampere-hours, for use in alarms & similar (in 8507.20.80)	Free
99022357	Zirconium oxychloride (zirconyl chloride or zirconium dichloride oxide) (CAS No. 15461-27-5) (provided for in subheading 2827.49.50)	Free
99022358	5-Chloro-3-hydroxy-2-methoxy-2-naphthanilide (CAS No. 137-52-0) (provided for in subheading 2924.29.36)	Free
99022359	5-Chloro-3-hydroxy-2-methyl-2-naphthanilide (CAS No. 135-63-7) (provided for in subheading 2924.29.36)	Free
99022360	Basic Violet 1 (CAS No. 8004-87-3) (provided for in subheading 3204.13.80)	Free
99022361	Basic Blue 7 (CAS No. 2390-60-5) (provided for in subheading 3204.13.80)	Free
99022363	3-Amino-4-methylbenzamide (CAS No. 19406-86-1) (provided for in subheading 2924.29.76)	Free
99022364	Acetoacetyl-2,5-dimethoxy-4-chloroanilide (CAS No. 4433-79-8) (provided for in subheading 2924.29.76)	Free
99022365	Phenyl salicylate (benzoic acid, 2-hydroxy-, phenyl ester) (CAS No. 118-55-8) (provided for in subheading 2918.23.10)	Free
99022366	Synthetic indigo powder, (3H-indol-3-one, 2-(1,3-dihydro-3-oxo-2H-indol-2-ylidene)-1,2-dihydro-) (CAS No. 482-89-3) (in 3204.15.10)	Free
99022367	1,3,5-Triazine-2,4-diamine, 6-[2-(2-methyl-1H-imidazol-1-yl)ethyl]- (CAS No. 38668-46-1) (provided for in subheading 2933.69.60)	Free
99022368	50/50 Mixture of chemicals specified by CAS Nos. 240408-78-0 and 240408-81-5 (provided for in subheading 2933.69.60)	Free
99022369	9H-Thioxanthene-2-carboxaldehyde, 9-oxo-, 2-(o-acetyloxime) (CAS No. 362624-80-4) (provided for in subheading 2934.99.39)	Free
99022370	1H-Imidazole, 2-ethyl-4-methyl- (CAS No. 931-36-2) (provided for in subheading 2933.29.90)	Free
99022371	1H-Imidazole-4-methanol, 5-methyl-2-phenyl- (CAS No. 13682-32-1) (provided for in subheading 2933.29.90)	Free
99022372	4-Cyclohexene-1,2-dicarboxylic acid, compd. with 1,3,5-triazine-2,4,6-triamine (1:1) (provided for in subheading 2933.69.60)	Free
99022373	1,3,5-Triazine-2,4-diamine, 6-[2-(2-undecyl-1H-imidazol-1-yl)ethyl]- (CAS No. 50729-75-4) (provided for in subheading 2933.69.60)	Free
99022374	Certain protective footwear w/coated or laminated fabric, o/than for men or women, over \$20/pair, height not more than 7", (in 6402.91.50)	Free
99022375	Certain protective footwear w/coated or laminated fabric, for women, over \$20/pair, height not more than 8", (provided for in 6402.91.50)	Free
99022376	Certain protective footwear w/coated or laminated fabric, for men, over \$20/pair, height not more than 8 inches, (provided for in 6402.91.50)	Free
99022377	Certain protective footwear w/coated or laminated fabric, for men, over \$20/pair, (provided for in 6402.99.33)	Free
99022378	Certain protective footwear w/coated or laminated fabric, for women, over \$20/pair, (provided for in 6402.99.33)	Free
99022379	Certain protective footwear w/coated or laminated fabric, o/than for men or women, over \$20/pair, (provided for in 6402.99.33)	Free

Non-GSP products in 2009

99022380	Certain protective footwear w/coated or laminated fabric, o/than for men or women, over \$20/pair, n/covering ankle (in 6402.19.20)	Free
99022381	Certain protective footwear w/coated or laminated fabric, o/than for men or women, over \$20/pair, height not more than 7", (in 6404.19.20)	Free
99022382	Certain protective footwear w/coated or laminated fabric, for women, over \$20/pair, height not more than 8", (provided for in 6402.19.20)	Free
99022383	Certain protective footwear w/coated or laminated fabric, for women, over \$20/pair, n/covering ankle, (provided for in 6402.19.20)	Free
99022384	Vulcanized rubber felt-bottom boots for actual use in fishing waders (provided for in subheading 6405.90.90)	Free
99022385	Vulcanized rubber lug bottom boots for actual use in fishing waders (provided for in subheading 6401.92.90)	Free
99022386	Parts/accessories of apparatus for measuring elec. quantities in telecommunications (w/out printed circuit assemblies) (in 9030.90.88)	Free
99022387	Printed circuit assemblies for apparatus for measuring electrical quantities in telecommunications (provided for in subheading 9030.90.68)	Free
99022388	Subassemblies containing printed circuit assemblies for apparatus for measuring electrical quantities in telecommunications (in 9030.90.88)	Free
99022389	1,4-Dichloro-2,5-dimethoxybenzene (Chloroneb) (CAS No. 2675-77-6) (provided for in subheading 2909.30.30)	Free
99022390	p-Nitrobenzoic acid (CAS No. 62-23-7) (provided for in subheading 2916.39.76)	Free
99022391	Allyl pentaerythritol (CAS No. 91648-24-7) (provided for in subheading 2909.49.60)	Free
99022392	2-Butyl-2-ethylpropane-1,3-diol (CAS No. 115-84-4) (provided for in subheading 2905.39.90)	Free
99022393	Mixture of 2-butyl-2-ethylpropane-1,3-diol (CAS No. 115-84-4) and neopentyl glycol (CAS No. 126-30-7) (provided in subheading 3824.90.92)	Free
99022394	Polymers specified in CAS No. 326794-48-3 (provided for in subheading 3907.99.01)	Free
99022395	Compound specified in CAS No. 326794-49-4 (provided for in subheading 3907.99.01)	Free
99022396	1,3-Dioxane-5-methanol, 5-ethyl- (CAS No. 5187-23-5) (provided for in subheading 2932.99.90)	Free
99022397	Ditrimethylol propane (CAS No. 23235-61-2) (provided for in subheading 2909.49.60)	Free
99022398	Compound specified in CAS No. 50977-32-7 (provided for in subheading 3907.20.00)	Free
99022399	Hydroxypivalic acid (CAS No. 4835-90-9) (provided for in subheading 2918.19.90)	Free
99022401	Trimethylolpropane diallyl ether (CAS No. 682-09-7) (provided for in subheading 2909.49.60)	Free
99022402	Trimethylolpropane monoallyl ether (CAS No. 682-11-1) (provided for in subheading 2909.49.60)	Free
99022403	3-Ethyl-3-oxetanemethanol (trimethylolpropane oxetane) (CAS No. 3047-32-3) (provided for in subheading 2932.99.90)	Free
99022404	Poly(oxy-1,2-ethanediyl), a-((3-ethyl-3-oxetanyl) methyl)- v-hydroxy- (CAS No. 76996-65-1) (provided for in subheading 3907.20.00)	Free
99022405	9, 10-Anthracenedione, 2 pentyl- (CAS No. 13936-21-5) (provided for in subheading 2914.69.90) or in organic solution (in 3824.90.28)	Free
99022406	Acrylic acid, tert-butyl ester (CAS No. 1663-39-4) (provided for in subheading 2916.12.50)	Free

Non-GSP products in 2009

99022407	Compound specified in CAS No. 392286-82-7 (provided for in subheading 3809.92.50)	Free
99022408	Chemicals specified in CAS No. 148240-85-1, CAS No. 148240-87-3, CAS No. 148240-89-5 and and specified other compound (in 3809.92.50)	Free
99022409	1-(3H)-Isobenzofuranone, 3,3-bis(2-methyl-1-octyl- 1H-indol-3-yl)- (CAS No. 50292-95-0) (provided for in subheading 3204.19.40)	Free
99022410	Mixture chemicals specified in CAS Nos. 71878-19-8 and 52829-07-9 (provided for in subheading 3812.30.90)	Free
99022411	Bitumen-coated shrink-wrap polyethylene boots for the protection of in-ground wood posts (provided for in subheading 3926.90.99)	Free
99022412	Sacks/bags, undyed woven of nylon multifilament yarns not to exc 10 decitex, for packing wool for transport/storage/sale (in 6305.39.00)	Free
99022413	Magnesium zinc aluminum hydroxide carbonate hydrate (CAS No. 169314-88-9) coated with an organic fatty acid (in 3812.30.90)	Free
99022414	C12-18 alkenes, polymers (TPX) with 4-methyl-1-pentene (CAS Nos. 25155-83-3, 81229-87-0, and 103908-22-1) (in 3902.90.00)	Free
99022415	Chemical specified by CAS No. 107194-09-2 (provided for in subheading 3906.90.20)	Free
99022416	Fipronil (CAS No. 120068-37-3) (provided for in subheading 2933.19.23)	Free
99022417	2,3-Pyridinedicarboxylic acid (CAS No. 89-00-9) (provided for in subheading 2933.39.61)	Free
99022418	Mixtures of 2-amino-2,3-dimethylbutanenitrile (CAS No. 13893-53-3) and toluene (provided for in subheading 3824.90.28)	Free
99022419	2,3-Quinolinedicarboxylic acid (CAS No. 643-38-9) (provided for in subheading 2933.49.60)	Free
99022420	3,5-Difluoroaniline (CAS No. 372-39-4) (provided for in subheading 2921.42.65)	Free
99022421	2-[(2-Chlorophenyl)methyl]-4,4-dimethyl-3-isoxazolidinone (Clomazone) (CAS No. 81777-89-1) (provided for in subheading 2934.99.15)	Free
99022422	3-Chloropivaloyl chloride (CAS No. 4300-97-4) (provided for in subheading 2915.90.50)	Free
99022423	N,N-Hexane-1,6-diylbis(3-(3,5-di-tert-butyl-4-hydroxy- phenylpropionamide)) (CAS No. 23128-74-7) (provided for in subheading 2924.29.31)	Free
99022424	Reactive Red 268 (CAS No. 152397-21-2) (provided for in subheading 3204.16.30)	Free
99022425	Reactive Red 270 (CAS No. 155522-05-7) (provided for in subheading 3204.16.30)	Free
99022426	Liquid-filled glass bulbs designed for sprinkler systems and other release devices (provided for in subheading 7020.00.60)	Free
99022427	2-[1-Methyl-2-(4-phenoxyphenoxy) ethoxy]pyridine (Pyriproxyfen) (CAS No. 95737-68-1) (provided for in subheading 2933.39.27)	Free
99022428	Uniconazole-P (CAS No. 83657-17-4) (provided for in subheading 2933.69.60)	Free
99022429	Sodium 2,6-bis[(4,6-dimethoxypyrimidin-2-yl)oxy]benzoate (Bispyribac-sodium) (CAS No. 125401-92-5) (provided for in subheading 2933.59.10)	Free
99022430	N-Methyl-N -nitro-N- -(tetrahydro-3-furanyl)methyl] guanidine (Dinotefuran) (CAS No. 165252-70-0) (provided for in subheading 2932.19.50)	Free
99022431	Etoazole (CAS No. 153233-91-1) (provided for in subheading 2934.99.18)	Free
99022432	Bioallethrin (CAS No. 584-79-2) (provided for in subheading 2916.20.50)	Free
99022433	S-Bioallethrin (CAS No. 28434-00-6) (provided for in subheading 2916.20.50)	Free

Non-GSP products in 2009

99022434	Tetramethrin (CAS No. 7696-12-0)(provided for in subheading 2925.19.91)	Free
99022435	Tralomethrin (CAS No. 66841-25-6) and application adjuvants (provided for in subheading 3808.50.10)	Free
99022436	Flumiclorac-pentyl (CAS No. 87547-04-4) (provided for in subheading 2926.90.25)	Free
99022437	1-Propene-2-methyl homopolymer (CAS No. 9003-27-4) (provided for in subheading 3902.30.00)	Free
99022438	2-Propenoic acid, polymer with ethenylbenzene and 2-ethylhexyl 2-propenoate (CAS No. 25085-19-2) (provided for in subheading 3903.90.50)	Free
99022439	Diphenyl (2,4,6-trimethylbenzoyl) phosphine oxide (CAS No. 75980-60-8) (provided for in subheading 2931.00.30)	Free
99022440	1H-Imidazole, polymer with (chloromethyl) oxirane (CAS No. 68797-57-9) (provided for in subheading 3911.90.90)	Free
99022441	Lycopene 10 percent (CAS No. 502-65-8) (provided for in subheading 2106.90.95)	Free
99022442	Mesosulfuron-methyl (CAS No. 208465-21-8), and application adjuvants (provided for in subheading 3808.93.15)	Free
99022443	2-Methyl-1-[4-(methylthio)phenyl]-2-(4-morpholinyl)-1- propanone (CAS No. 71868-10-5) (provided for in subheading 2934.99.39)	Free
99022444	Chemical specified by CAS No. 192268-64-7 (provided for in subheading 3911.90.90)	Free
99022445	Vat Black 25 (CAS No. 4395-53-3) (provided for in subheading 3204.15.80)	Free
99022446	Acid Orange 162 (CAS No. 73612-40-5) (provided for in subheading 3204.12.45)	Free
99022447	Methyl salicylate (CAS No. 119-36-8) (provided for in subheading 2918.23.20)	Free
99022448	1,2-Octanediol (CAS No. 1117-86-8) (provided for in subheading 2905.39.90)	Free
99022449	Menthone glycerin acetal (CAS No. 63187-91-7) (provided for in subheading 2932.99.90)	Free
99022450	Dyestuff containing as active ingredient chemical specified by CAS No. 59262-64-5 (provided for in subheading 3204.14.50)	Free
99022451	Aqueous polyurethane dispersions containing 29 to 31 % solids content of chemical specified by CAS No. 100486-94-0 (in 3909.50.50)	Free
99022452	Chemical specified in CAS No. 68037-41-2, of 38 to 42 percent solids content in aqueous dispersion (provided for in subheading 3909.50.50)	Free
99022453	Dimethyl propylphosphonate (CAS No. 18755-43-6) (provided for in subheading 2931.00.90)	Free
99022454	Aqueous polyurethane dispersions containing 38 percent to 42 percent solids of chemical specified in CAS No. 137898-95-4 (in 3909.50.50)	Free
99022455	Ethylene-vinyl acetate copolymers, o/than in aqueous dispersions, 50% or more vinyl acetate monomer (CAS No. 24937-78-8) (in 3905.29.00)	Free
99022456	Cyazofamid (CAS No. 120116-88-3) and application adjuvants (provided for in subheading 3808.92.15)	Free
99022457	N-(Cyanomethyl)-4-(trifluoromethyl)-3-pyridinecarboxamide (Fonicamid) (CAS No. 158062-67-0) (provided for in subheading 2933.39.27)	Free
99022458	Zeta-cypermethrin (CAS No. 52315-07-8) (provided for in subheading 2926.90.30)	Free
99022460	2-Ethylhexyl 4-methoxycinnamate (CAS No. 5466-77-3) (provided for in subheading 2918.99.43)	Free
99022461	Plasticizers containing phosphates inCAS No. 26444-49-5, CAS No. 115-86-6, CAS No. 1330-78-5, & CAS No. 26446-73-1 (in 3812.20.10)	Free

Non-GSP products in 2009

99022462	Phosphoric acid, tris (2-ethylhexyl) ester (CAS No. 78-42-2) (provided for in subheading 2919.90.50)	Free
99022463	Polyaspartic acid, sodium salt, in aqueous solution (CAS No. 181828-06-8) (provided for in subheading 3911.90.90)	Free
99022464	1,1,2,2,3,3,4,4,4-Nonafluorobutanesulfonic acid, potassium salt (CAS No. 29420-49-3) (provided for in subheading 2904.90.50)	Free
99022465	Bicycle speedometers (provided for in subheading 9029.20.20)	Free
99022466	Certain parts and accessories for use on bicycles (provided for in subheading 8714.99.80)	9.2%
99022467	Unicycles (provided for in subheading 8712.00.50)	Free
99022468	Sets of steel tubing cut to length w/# of tubes needed for assembly (w/ other parts) into frame & fork of 1 bicycle (in 8714.91.50)	Free
99022469	Bicycle wheel rims (provided for in subheading 8714.92.10)	1.8%
99022470	Crank-gear and parts thereof (other than cotterless-type crank sets and parts thereof) (provided for in subheading 8714.96.90)	6.1%
99022471	Brakes designed for bicycles (other than drum brakes, caliper & cantilever brakes, & coaster brakes) & parts thereof (in 8714.94.90)	Free
99022472	Bifenthrin (CAS No. 82657-04-3) (provided for in 2916.20.50)	0.7%
99022473	(2-Chloroethyl)phosphonic acid (Ethephon) (CAS No. 16672-87-0) (provided for in subheading 2931.00.90)	Free
99022474	Preparations containing Clethodim (CAS No. 99129-21-2) and application adjuvants (provided for in subheading 3808.93.20)	Free
99022475	Urea, polymer with formaldehyde (Pergopak) (CAS No. 9011-05-6) (provided for in subheading 3909.10.00)	Free
99022476	2-Nitroaniline (CAS No. 88-74-4) (provided for in subheading 2921.42.90)	Free
99022477	2,2 -(2,5-Thiophenediyl)bis(5-(1,1-dimethylethyl) benzoxazole) (CAS No. 7128-64-5) (provided for in subheading 3204.20.80)	Free
99022478	Thiamethoxam (CAS No. 153719-23-4) (provided for in subheading 2934.10.90)	Free
99022479	Mixtures Propiconazole (CAS No. 60207-90-1), 3-iodo-2- propynyl butylcarbamate (CAS No. 55406-53-6), & adjuvants (in 3808.92.15)	Free
99022480	Mixtures of Pyrimethanil (CAS No. 53112-28-0), Imazalil Sulfate (CAS No. 58595-72-2) and application adjuvants (in 3808.92.15)	Free
99022481	Chemical specified in CAS No. 144598-75-4 (provided for in subheading 2934.99.39)	Free
99022482	3-Benzo[b]thien-2-yl-5, 6-dihydro-1,4,2-oxathiazine 4-oxide (Bethoxazin) (CAS No. 163269-30-5) (provided for in subheading 2934.99.12)	Free
99022483	Chlorfenapyr (CAS No. 122453-73-0) (provided for in subheading 2933.99.17)	Free
99022484	2-(p-Chlorophenyl)-3-cyano-4-bromo-5-trifluoromethyl pyrrole (Tralopyril) (CAS No. 122454-29-9) (provided for in subheading 2933.99.22)	Free
99022485	Mixtures of 4,6-dimethyl-N-phenyl-2-pyrimidinamine (Pyrimethanil) (CAS No. 53112-28-0) and application adjuvants (in 3808.92.15)	Free
99022486	Acid Red 414 (CAS No. 152287-09-7) (provided for in subheading 3204.12.45)	Free
99022487	Solvent Yellow 163 (CAS No. 13676-91-0) (provided for in subheading 3204.19.20)	Free
99022488	Chemical specified by CAS No. 205764-96-1 (provided for in subheading 3204.16.30)	Free
99022489	Reactive Red 123 (CAS No. 85391-83-9) (provided for in subheading 3204.16.20)	Free

Non-GSP products in 2009

99022490	Reactive Blue 250 (CAS No. 93951-21-4) (provided for in subheading 3204.16.30)	Free
99022491	Reactive Black 5 (CAS No. 17095-24-8) (provided for in subheading 3204.16.50)	Free
99022492	Reduced Vat 1 (CAS No. 207692-02-2) (provided for in subheading 3204.15.40)	1.9%
99022493	Chemical specified by CAS No. 149988-44-3 (provided for in subheading 3204.11.50)	Free
99022494	Cyano[3-[(6-methoxy-2-benzothiazolyl)amino]-1H-isindol-1-ylidene]acetic acid, pentyl ester (CAS No. 173285-74-0) (in 3204.11.50)	Free
99022495	Chemical specified in CAS No. 72749-90-7 (provided for in subheading 3204.12.20)	Free
99022496	Chemical specified in CAS No. 126877-05-2 (provided for in subheading 3204.11.35)	Free
99022497	3-Phenyl-7-(4-propoxyphenyl)benzo[1,2-b:4,5-b']difuran-2,6-dione (CAS No. 79694-17-0) (provided for in subheading 3204.11.35)	Free
99022498	Chemical specified in CAS No. 68959-19-3 (provided for in 3204.12.45)	Free
99022499	Chemical specified in CAS No. 78952-61-1 (provided for in subheading 3204.16.30)	Free
99022501	Chemical specified by CAS No. 202667-43-4 (provided for in subheading 3204.16.30)	Free
99022502	Chemical specified by CAS No. 70571-81-2 (provided for in subheading 3204.12.45)	Free
99022503	Chemical specified by CAS No. 126877-06-3 (provided for in subheading 3204.11.35)	Free
99022504	Basic Yellow 40 chloride based (CAS No. 29556-33-0) (provided for in subheading 3204.13.10)	Free
99022505	Direct Yellow 119 (CAS No. 4121-67-9) (provided for in subheading 3204.14.50)	Free
99022506	Pentaerythritol tetrakis[3-(dodecylthio)propionate] (CAS No. 29598-76-3) (provided for in subheading 2930.90.91)	Free
99022507	2,2,6,6-Tetramethyl-4-piperidinone (CAS No. 826-36-8) (provided for in subheading 2933.39.61)	Free
99022508	Ipconazole (CAS No. 125225-28-7) (provided for in subheading 2933.99.22)	Free
99022509	2-(4-Tert-butylphenoxy)cyclohexylprop-2-ynyl sulfite (Propargite) (CAS No. 2312-35-8) (provided for in subheading 2920.90.10)	Free
99022510	Quizalofop p-tefuryl (CAS No. 119738-06-6) (provided for in 2934.99.15) and any formulations containing compound (provided for in 3808.93.15)	Free
99022511	p-Toluenesulfonyl chloride (CAS No. 98-59-9) (provided for in subheading 2904.10.10)	Free
99022512	Pellets of mixtures iodides specified by CAS Nos. 7681-82-5, 7790-30-9, 15474-63-2, 13813-41-7, 1381-43-9, or 10102-68-8 (in 2827.60.51)	Free
99022513	p-Aminobenzamide (4-aminobenzamide) (CAS No. 2835-68-9) (provided for in subheading 2924.29.76)	Free
99022514	p-Chloroaniline (CAS No. 106-47-8) (provided for in subheading 2921.42.90)	Free
99022515	4-Chloro-2-nitroaniline (CAS No. 89-63-4) (provided for in subheading 2921.42.55)	Free
99022516	o-Chloro-p-toluidine (3-chloro-4-methylaniline) (CAS No. 95-74-9) (provided for in subheading 2921.43.90)	Free

Non-GSP products in 2009

99022517	2-Chloroacetoacetanilide (CAS No. 93-70-9) (provided for in subheading 2924.29.76)	Free
99022518	p-Acetoacetanisidide (CAS No. 5437-98-9) (provided for in subheading 2924.29.71)	Free
99022519	1-Hydroxy-2-naphthoic acid (CAS No. 86-48-6) (provided for in subheading 2918.29.04)	Free
99022520	Copper Phthalocyanine Green 7, Crude (CAS No. 1328-53-6) (provided for in subheading 3204.17.90)	Free
99022521	1,8-Naphthalimide (1H-benz[de]isoquinoline-1,3(2H)-dione) (CAS No. 81-83-4) (provided for in subheading 2925.19.42)	Free
99022522	Diisopropyl succinate (CAS No. 924-88-9) (provided for in subheading 2917.19.70)	Free
99022523	2,4-Di-tert-butyl-6-(5-chlorobenzotriazol-2-yl)phenol (CAS No. 3864-99-1) (provided for in subheading 2933.99.12)	Free
99022524	p-Chlorobenzonitrile (CAS No. 623-03-0) (provided for in subheading 2926.90.14)	1.5%
99022525	Direct Black 22 (CAS No. 6473-13-8) (provided for in subheading 3204.14.50)	Free
99022526	2,2-Methylenebis[6-(2H-benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)phenol] (CAS No. 103597-45-1) (provided for in subheading 3824.90.28)	Free
99022527	2,2-(6-(4-Methoxyphenyl)-1,3,5-triazine-2,4-diyl)bis(5-((2-ethylhexyl)oxy)phenol) (CAS No. 187393-00-6) (in 2933.69.60)	Free
99022528	Reactive Orange 132 (CAS No. 149850-31-7) (provided for in subheading 3204.16.30)	Free
99022529	Acid Black 244 (CAS No. 30785-74-1) (provided for in subheading 3204.12.45)	Free
99022530	Used fuel, lubricating or cooling medium pumps for internal combustion piston engines (provided for in subheading 8413.30.10 or 8413.30.90)	Free
99022531	Used compression-ignition engines to be installed in vehicles of subheading 8701.20 or heading 8704 (provided for in subheading 8408.20.20)	Free
99022532	Used gear boxes for the vehicles of subheading 8701.20 or heading 8704 (provided for in subheading 8708.40.11)	Free
99022533	2-Amino-5,8-dimethoxy-(1,2,4)triazolo(1,5-c)pyrimidine (CAS No. 219715-62-5) (provided for in subheading 2933.59.95)	Free
99022534	3,4-Dichlorobenzotrifluoride (CAS No. 328-84-7) (provided for in subheading 2903.69.08)	Free
99022535	Noviflumuron (CAS No. 121451-02-3) (provided for in subheading 2924.29.52)	Free
99022536	1-Chloro-4-(trifluoromethyl) benzene (CAS No. 98-56-6) (provided for in subheading 2903.69.08)	Free
99022537	Mixtures of insecticide containing chemical specified by CAS No. 76703-62-3 (provided for in subheading 3808.10.25)	Free
99022538	Mixture of quinoxifen (5,7-dichloro-4-(4-fluorophenoxyquinoline)) and application adjuvants (CAS No. 124495-18-7) (in 3808.92.15)	Free
99022539	1,2-Benzisothiazol-3(2H)-one (CAS No. 2634-33-5) (provided for in subheading 3808.40.10)	Free
99022540	Specialty styrene filler in lost wax mold casting applications & other specialty filler applications (CAS No. 9052-95-3) (in 3903.90.50)	Free
99022541	Myclobutanil (a-Butyl-a-(4-chlorophenyl)-1H-1,2,4-triazole-1-propanenitrile and adjuvants mixture (CAS No. 88671-89-0) (in 3808.92.15)	Free

Non-GSP products in 2009

99022542	2-Methyl-4-chlorophenoxy-acetic acid, dimethylamine salt (CAS No. 2039-46-5) (provided for in subheading 2921.11.00)	Free
99022543	Charge control agent 7 Chromate(1-),bis{1-((5-chloro-2- hydroxyphenyl)azo)-2-naphthalenolato(2-)}-hydrogen (in 2942.00.10)	Free
99022544	Substituted naphthalene [[substituted pyridinyl azo] alkoxyphenyl azo]azo, potassium / sodium salt (PMN No. P04-390) (in 3204.14.30)	Free
99022545	Nickel [substituted naphthenyl azo] substituted triazole, sodium salt (PMN No. P-03-307) (provided for in subheading 3204.14.30)	Free
99022546	Pro-jet fast black 287 NA liquid feed (PMN No. P-90-391) (provided for in subheading 3204.14.30)	Free
99022547	Pro-jet fast black 286 stage (PMN No. P-90-394) (provided for in subheading 3204.14.30)	Free
99022548	Copper phthalocyanine substituted with sulphonic acids and alkyl sulphonamides, sodium salt (PMN No. P-99-105) (in 3204.14.30)	Free
99022549	Aryl substituted pyrazonyl [[[substituted phenyl azo]substituted naphthenyl] Azo phenyl]azo, sodium salt (PMN No. P-03-78) (in 3204.14.30)	Free
99022550	Copper phthalocyanine substituted with sulphonic acids and alkyl sulphonamides, sodium/ammonium salts (PMN No. P02-893) (in 3204.14.30)	Free
99022551	Erasers of vulcanized rubber other than hard rubber or cellular rubber (provided for in subheading 4016.92.00)	Free
99022552	Nail nippers and clippers and nail files (provided for in subheading 8214.20.30)	3.2%
99022554	Floor coverings and mats of vulcanized rubber (provided for in subheading 4016.91.00)	2.17%
99022555	Manicure and pedicure sets, and combinations thereof, not in leather cases or other immediate cases or containers (in 8214.20.90)	2.3%
99022556	Cellulose nitrate (nitrocellulose) (CAS No. 9004-70-0) (provided for in subheading 3912.20.00)	4.4%
99022557	Sulfentrazone (CAS No. 122836-35-5) (provided for in subheading 2935.00.75)	1.2%
99022558	Radiobroadcast receivers capable of operating without an external source of power, incorporating a clock or clock timer (in 8527.19.50)	0.7%
99022559	Staple fibers of viscose rayon, not carded, combed, or otherwise processed for spinning (provided for in subheading 5504.10.00)	3.4%
99022560	Certain protective footwear w/coated or laminated fabric, for men, over \$20/pair, height not more than 8 inches, (provided for in 6402.19.20)	12.8%
99022561	Certain protective footwear w/coated or laminated fabric, for men, over \$20/pair, n/covering ankle, (provided for in 6402.19.20)	15.2%
99022562	Acrylic or modacrylic staple fibers, not carded, combed, or otherwise processed for spinning (provided for in subheading 5503.30.00)	3.7%
99022563	Footwear for women; outer soles of rubber or plastics; uppers of textile o/than of veg fibers; open toes or heels or slip-on (in 6404.19.30)	1.5%
99022564	Seals of textile material covering or reinforcing a core of rubber or silicone, the foregoing for use in airplanes (in 5911.90.00)	3.0%
99022565	Tetrakis(CAS No. 38613-77-3)(in 2931.00.30) OR artificial mmf flowers (in 6702.90.35)--SEE HTS for tariff rates for each.	
99022566	Compounds specified by CAS number 220459-70-1 (provided for in subheading 3809.92.50)	1.1%
99022567	Diethyl ketone (CAS No. 96-22-0) (provided for in subheading 2914.19.00)	1.3%

Non-GSP products in 2009

99022568	O,S-Dimethyl acetylphosphoramidothioate (Acephate) (CAS No. 30560-19-1) (provided for in subheading 2930.90.44)	1.8%
99022569	Flumioxazin (CAS No. 103361-09-7) (provided for in subheading 2934.99.15)	5.3%
99022570	Garenoxacin mesylate (CAS No. 223652-90-2) (provided for in subheading 2933.49.26)	3.1%
99022571	2,6-Di-tert-butyl-4-ethylphenol (CAS No. 4130-42-1) (provided for in subheading 2907.19.20)	2.7%
99022572	Catalytic converter mats of ceramic fibers, over 65% aluminum oxide; >=4.7625 mm, in bulk/sheets/rolls; for motor vehicles (in 6806.10.00)	1.5%
99022573	3,3-Dichlorobenzidine dihydrochloride ([1,1-biphenyl]- 4,4-diamino, 3,3-dichloro-) (CAS No. 612-83-9) (provided for in subheading 2921.59.80)	5.9%
99022574	Compound specified by CAS No. 206361-99-1 (provided for in subheading 2932.99.61)	6.4%
99022575	Biaxially oriented polypropylene film, for capacitors; produced from low ash content (<50 ppm) polymer resin (CAS 9003-07-0) (in 3920.20.00)	3.7%
99022576	Biaxially oriented polyethylene terephthalate film, for capacitors; from low ash content (<300 ppm) resin (CAS 25038-59-9) (3920.62.00)	3.4%
99022577	Certain suspension system stabilizer bars for use in Class 7 and 8 trucks (provided for in subheading 8708.99.70)	Free
99022578	Rattan webbing (provided for in subheading 4601.92.20)	Free
99022579	Parts and accessories of bodies for tractors for agricultural use (in 8708.95.05, 8708.29.15, 8708.29.25, or 8708.29.50)	Free
99022601	Tramway cars imported pursuant to contract by or on behalf of the City of Seattle (provided for in subheading 8603.10.00)	Free
99022602	Tramway car parts imported pursuant to contract by or on behalf of the City of Seattle (however provided for in the tariff schedule)	Free
99022612	Viscose rayon filament single yarn (other than sewing thread), not for retail sale, untwisted or twist not > 120 turns/m (in 5403.31)	Free
99022801	Thionyl chloride (CAS No. 7719-09-7) (provided for in subheading 2812.10.50)	Free
99022819	9-Anthracene-carboxylic acid, (triethoxysilyl)-methyl ester (provided for in subheading 2931.00.30)	Free
99022820	Ammonium bifluoride (CAS No. 1341-49-7) (provided for in subheading 2826.11.10)	Free
99022902	2-Acetylnicotonic (CAS No. 89942-59-6) (in subheading 2933.39.61)	Free
99022903	p-Hydroxybenzoic acid (CAS No. 99-96-7) (provided for in subheading 2918.29.22)	3.1%
99022906	Diphenyl sulfide (CAS No. 139 66 2) (provided for in subheading 2930.90.29)	Free
99022907	4-Hexylresorcinol (CAS No. 136 77 6) (provided for in subheading 2907.29.90)	Free
99022908	3-Amino-5-mercapto-1,2,4-triazole (CAS No. 16691-43-3) (provided for in subheading 2933.90.97)	Free
99022916	4,4-Dimethoxy-2-butanone (CAS No. 5436-21-5) (provided for in subheading 2914.50.50)	Free
99022917	2,6-Dichloro aniline (CAS No. 608-31-1) (provided for in subheading 2921.42.90)	Free
99022923	2-Methyl-5-nitrobenzenesulfonic acid (CAS No. 121-03-9) (provided for in subheading 2904.90.20)	Free
99022925	2-Phenylphenol (CAS No. 90-43-7) (provided for in subheading 2907.19.80)	Free

Non-GSP products in 2009

99022926	1,3-Diethyl-2-imidazolidinone (CAS No. 80-73-9) (provided for in subheading 2933.29.90)	Free
99022934	Certain light absorbing photo dyes (provided for in subheading 2933.19.30)	Free
99022935	2-(Methoxycarbonyl)-benzylsulfonamide (CAS No. 59777-72-9) (provided for in subheading 2935.00.75)	Free
99022937	Polymethine photo-sensitizing dyes (provided for in 2933.19.30, 2933.19.90, 2933.90.24, 2934.10.90, 2934.20.40, 2934.90.20, and 2933.90.90)	Free
99022958	O,O-Diethyl phosphorochlorodithioate (CAS No. 2524-04-1) (provided for in subheading 2920.10.50)	Free
99022959	N-Butyl-N-ethyl-alpha,alpha,alpha-trifluoro-2,6-dinitro-p-toluidine (CAS No. 186140-1) (provided for in subheading 2921.43.80)	Free
99022961	Quinoline (CAS No. 91-22-5) (provided for in subheading 2933.40.70)	Free
99022970	Tetraacetylenediamine (CAS Nos. 10543-57-4) (provided for in subheading 2924.10.10)	Free
99022973	4-Amino-2,5-dimethoxy-N-phenylbenzene sulfonamide (CAS No. 52298-44-9) (provided for in subheading 2935.00.10)	Free
99022977	Fluoroxypyr, 1-methylheptyl ester (FME) (CAS No. 81406-37-3) (provided for in subheading 2933.39.25)	2.5%
99022980	1-[[2-(2,4-Dichlorophenyl)-4-propyl-1,3-dioxolan-2-yl]-methyl]-1H-1,2,4-triazole (CAS No. 60207-90-1) (provided in subheading 2934.90.12)	Free
99022983	Mixtures of sodium salts of iminodisuccinic acid (provided for in subheading 3824.90.90)	Free
99022987	3,4-Ethylenedioxythiophene (CAS No. 126213-50-1) (provided for in subheading 2934.90.90)	Free
99022991	Methyl-4-trifluoromethoxyphenyl-N-(chlorocarbonyl) carbamate (CAS No. 173903-15-6) (provided for in subheading 2924.29.70)	Free
99022993	4-(Cyclopropyl-a-hydroxymethylene)-3,5-dioxo-cyclohexanecarboxylic acid, ethyl ester (CAS No. 95266-40-3) (provided for in 2918.90.50)	Free
99023016	Methyl 2-(4-(2,4-dichlorophenoxy)phenyl)propionate bulk or forms/packages retail contain no other pesticide (in 2918.90.20 or 3808.30.15)	Free
99023031	5-Amino-N-(2-hydroxyethyl)-2,3-xylenesulfonamide (CAS No. 25797-78-8) (provided for in subheading 2935.00.95)	Free
99023049	N-Ethyl-N-(2-methyl-2-propenyl)-2,6-dinitro-4-(trifluoromethyl)- benzenamine (CAS No.55283-68-6) (provided for in subheading 2921.43.80)	Free
99023090	3-Amino-2'-(sulfatoethylsulfonyl) ethyl benzamide (CAS No. 121315-20-6) (provided for in subheading 2930.90.29)	Free
99023207	Organic luminescent pigments and dyes for security applications excluding daylight fluorescent pigments & dyes (provided for in 3204.90.00)	Free
99023212	N,N-Diethyl-m-toluidine (DEMT) (provided for in subheading 2921.43.80)	Free
99023214	2-Methyl-4,6-bis[(octylthio)methyl]phenol (CAS No. 110553-27-0) (provided for in subheading 2930.90.29)	Free
99023222	Pigment Red 187 (CAS No. 59487-23-9) (provided for in subheading 3204.17.60)	Free
99023230	4-[[4,6-Bis(octylthio)-1,3,5-triazin-2-yl]amino]-2,6-bis(1,1-dimethylethyl)phenol (CAS No. 991-84-4) (provided for in subheading 2933.69.60)	Free
99023233	Halophosphor calcium diphosphate; used as luminophores (CAS 7790 76 3) (provided for in subheading 3206.50.00)	Free

Non-GSP products in 2009

99023249	11-Aminoundecanoic acid (CAS No. 2432-99-7) (provided for in subheading 2922.49.40)	2.3%
99023255	Methyl thioglycolate (CAS No. 2365-48-2) (provided for in subheading 2930.90.91)	Free
99023262	Iron chloro-5,6-diamino-1,3-naphthalenedisulfonate complexes (CAS No. 85187-44-6) (provided for in subheading 2942.00.10)	Free
99023272	Solvent blue 104 (CAS No. 116-75-6) (provided for in subheading 3204.19.20)	Free
99023273	Solvent blue 124 (CAS No. 29243-26-3) (provided for in subheading 3204.19.20)	Free
99023282	2,6-Dichlorotoluene (CAS No. 118-69-4) (provided for in subheading 2903.69.70)	Free
99023285	Bis(4-fluorophenyl)methanone (CAS No. 345-92-6) (provided for in subheading 2914.70.40)	Free
99023287	Fenbuconazole (CAS No. 114369-43-6) (provided for in subheading 2933.90.06)	Free
99023290	Diiodomethyl-p-tolylsulfone (CAS No. 20018-09-1) (provided for in subheading 2930.90.10)	Free
99023291	2-Amino-4-(4-aminobenzoylamino)-benzenesulfonic acid (CAS No. 167614-37-1) (provided for in subheading 2924.29.70)	Free
99023292	beta-Bromo-beta-nitrostyrene (CAS No. 7166-19-0) (provided for in subheading 2904.90.47)	Free
99023293	Methoxyfenozide (CAS No. 161050-58-4) (provided for in subheading 2928.00.25)	1.0%
99023360	N-[[[(4,6-Dimethoxy-2-pyrimidinyl)amino]carbonyl]-3-(ethylsulfonyl)-2-pyridinesulfonamide (CAS No. 122931-48-0) (in 3808.93.15)	Free
99023361	(((3-((Dimethylamino)carbonyl)-2-pyridinyl)sulfonyl) carbamic acid, phenyl ester (CAS No. 112006-94-7) (provided in subheading 2935.00.75)	Free
99023363	3-(Ethylsulfonyl)-2-pyridinesulfonamide (CAS No. 117671-01-9) (provided for in subheading 2935.00.75)	Free
99023392	2,2-Dithiobis(8-fluoro-5-methoxy)-1,2,4- triazolo[1,5-c] pyrimidine (CAS No. 166524-74-9) (provided for in subheading 2933.59.80)	Free
99023401	Petroleum sulfonic acids, sodium salts (CAS No. 68608-26-4) (provided for in subheading 3402.11.50)	Free
99023810	Mixtures of sodium salts of iminodisuccinic acid, dissolved in water (provided for in subheading 3824.90.90)	Free
99023815	Aqueous catalytic preparations based on iron (III) toluenesulfonate (CAS No. 77214-82-5) (provided for in subheading 3815.90.50)	Free
99023821	Mixtures of CAS No. 82097-50-5 and CAS No. 1918-00-9) and application adjuvants (provided for in subheading 3808.30.15)	Free
99023831	Mixtures of N-phenyl-N-((trichloromethyl)thio)-benzenesulfonamide, calcium carbonate, and mineral oil (provided for in 3824.90.28)	Free
99023852	Mixtures of certain urea (CAS No. 82097-50-5) and application adjuvants (provided for in subheading 3808.30.15)	Free
99023908	Certain polyamides (CAS No. 25038-54-4, 25038-74-8 and 25191-04-1) (provided for in subheading 3908.10.00)	Free
99023915	Aqueous dispersions of poly(3,4-ethylenedioxythiophene) poly(styrenesulfonate) (cationic) (CAS No. 155090-83-8) (provided in 3911.90.25)	Free
99023930	Ion-exchange resin, comprise a copolymer of 2-propenenitrile /certain chemicals, hydrolyzed (CAS No. 130353-60-5) (provided in 3914.00.60)	Free

Non-GSP products in 2009

99025111	Fabric of worsted wool for suit/jacket/trouser, average fiber diameter > 18.5 micron (in 5111.11.70, 5111.19.60, 5112.11.60 or 5112.19.95)	10%
99025113	Yarn, of combed wool, not put up for retail sale, 85% or more wool, with average fiber diameter 18.5 micron or less (in 5107.10.30)	Free
99025114	Wool fiber/waste/garnetted stock/combed wool/wool top, average fiber 18.5 micron or < (510121/510129/510130/510310/510320/5104/510521/510529)	Free
99025115	Combed wool fabric, 85% or > wool, under US note 16(b) (in 5112.11.30 or 5112.19.60)	Free
99025116	Fabrics combed wool, 85% or > wool, under US note 17 (in 5112.11.30 or 5112.19.60)	Free
99025208	Woven cotton fabrics of 5208.21, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025209	Woven cotton fabrics of 5208.22, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025210	Woven cotton fabrics of 5208.29, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025211	Woven cotton fabrics of 5208.31, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025212	Woven cotton fabrics of 5208.32, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025213	Woven cotton fabrics of 5208.39, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025214	Woven cotton fabrics of 5208.41, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025215	Woven cotton fabrics of 5208.42, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025216	Woven cotton fabrics of 5208.49, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025217	Woven cotton fabrics of 5208.51, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025218	Woven cotton fabrics of 5208.52, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025219	Woven cotton fabrics of 5208.59, yarn number exceeding 135 metric; o/than in headings 9902.52.20 through 9902.52.31, for use in men's/boys-	Free
99025220	Woven cotton fabrics of 5208.21, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025221	Woven cotton fabrics of 5208.22, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025222	Woven cotton fabrics of 5208.29, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025223	Woven cotton fabrics of 5208.31, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025224	Woven cotton fabrics of 5208.32, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025225	Woven cotton fabrics of 5208.39, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025226	Woven cotton fabrics of 5208.41, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025227	Woven cotton fabrics of 5208.42, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025228	Woven cotton fabrics of 5208.49, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free

Non-GSP products in 2009

99025229	Woven cotton fabrics of 5208.51, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025230	Woven cotton fabrics of 5208.52, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025231	Woven cotton fabrics of 5208.59, yarn number exceeding 135 metric; wholly of pima cotton grown in the United States, for use in men's/boys-	Free
99025403	Single yarn of viscose rayon, untwisted or with a twist not exceeding 120 turns/m (provided for in subheading 5403.31.00)	Free
99025404	Single yarn of viscose rayon, with a twist exceeding 120 turns/m (provided for in subheading 5403.32.00)	Free
99025503	Bi-component staple fibers of elasterell-p, measuring less than 3.5 decitex (provided for in subheading 5503.20.00)	Free
99026404	Ski boots, cross country ski footwear or snowboard boots with uppers of textile materials (provided for in subheading 6404.11.90)	Free
99027003	Rolled sheet glass, yellow-green color, nt finished/edgeworked, text. 1 surface, for cooking stoves/ranges/ovens (in 7003.12.00/7003.19.00)	0.7%
99027019	Nonwoven fiberglass sheets, approx. .0125 inches thick, glass fibers in polyvinyl alcohol, for acoustical facing panels (in 7019.32.00)	Free
99027108	Wire contain 99.9%/more weight of gold and w/dopants to control wirebond characteristic, 0.05 mm or less, for use diodes/similar devices	Free
99028401	Certain watertube boilers in subheading 8402.11.00	Free
99028404	Certain reactor vessel heads and pressurizers for nuclear reactors in subheading 8401.40.00	Free
99028410	Machines for molding tires in subheadings & parts thereof in subheadings 8477.59.01, 8477.90.85, 8480.71.80	Free
99028414	Ceiling fans for permanent installation (provided for in subheading 8414.51.00)	Free
99028481	Shearing machine to cut metallic tissue for production certain radial tires, numerically controlled, or parts (in 8462.31/8466.94.85)	Free
99028483	Machine tools for work wire of iron/steel used in production certain radial tires, numerically controlled, or parts (in 8463.30/8466.94.85)	Free
99028485	Extruders used in production of radial tire off-highway & rim 86 cm or more diameter, numerically controlled, or parts (in 8477.20/8477.90.85)	Free
99028488	Machinery for molding/otherwise forming uncured, unvulcanized rubber to produce certain tires, or parts of (in 8477.51/ 8477.90.85)	Free
99028489	Sector mold press machine used production radial tire off-highway & rim 86 cm/more dia., numeric controlled, or parts (in 8477.51/8477.90.85)	Free
99028491	Sawing machines used production of radial tires off-highway & rim 86 cm/more in diameter, numeric controlled, or parts (in 8465.91/8466.92.50)	Free
99028504	120 volt/60 Hz electrical transformers (the foregoing and parts thereof in 8504.31.40 or 8504.90.95), with specific dimensions and rating	Free
99028505	120 volt/60 Hz electrical transformers, 77 mm by 61 mm by 50 mm; layered and uncut round core w/ 2 balanced bobbins, 25VA (in 8504.31.40)	Free
99028506	2 lines in tariff: certain transformers (in 8501.31.40) OR certain motors (in 8501.40.40)	Free
99028507	AC electric motors, 74.6 W to 105 W output, single phase; w/capacitor, rotary speed control, and mounting cooling ring (in 8504.31.40)	Free
99028508	AC electric motors, 74.6 W to 95 W output, single phase; w/capacitor and speed control mechanism (provided for in subheading 8501.40.40)	Free
99028509	AC electric motors, 37.5 to 72 W output, single phase; w/capacitor, speed control, plastic mount, and oscillation mechanism (in 8501.40.20)	Free

Non-GSP products in 2009

99028521	Liquid Crystal Device (LCD) panel assemblies for use in LCD direct view televisions (in subheading 9013.80.90)	Free
99028541	Cathode-ray data/graphic display tubes, color, with a phosphor dot screen pitch < 0.4 mm, and with a < 90 degree deflection (in 8540.40.00)	Free
99028542	Cathode-ray data/graphic display tubes, color, with a less than 90 degree deflection (provided for in subheading 8540.60.00)	Free
99028543	Educational devices (provided for in subheading 8543.70.96)	0.55%
99029001	Sports footwear with outer soles of rubber or plastics and uppers of textile materials for women (provided for in subheading 6404.11.20)	Free
99029808	Electromechanical cleaner devices (provided for in subheading 8509.80.50)	2.1%
99030221	EC goods (not United Kingdom): Meat of bovine animals, fresh or chilled, within quota (provided for in heading 0201)	100%
99030222	EC goods (not United Kingdom): Meat of bovine animals, fresh or chilled, over quota (provided for in heading 0201)	100%
99030223	EC goods (not United Kingdom): Meat of bovine animals, frozen, within quota (provided for in heading 0202)	100%
99030224	EC goods (not United Kingdom): Meat of bovine animals, frozen, over quota (provided for in heading 0202)	100%
99030225	EC goods (not United Kingdom): Meat of swine, fresh or chilled (provided for in subheading 0203.11, 0203.12 or 0203.19)	100%
99030226	EC goods (not United Kingdom): Carcasses and half-carcasses of swine, frozen (provided for in subheading 0203.21)	100%
99030227	EC goods (not United Kingdom): Hams, shoulder and other cuts, with bone in, of swine, frozen (provided for in subheading 0203.22)	100%
99030228	EC goods (not United Kingdom): Edible offal of bovine animals, fresh or chilled (provided for in subheading 0206.10)	100%
99030229	EC goods (not United Kingdom): Edible offal of bovine animals, frozen (provided for in subheading 0206.21, 0206.22 or 0206.29)	100%
99030230	EC goods (not United Kingdom): Roquefort cheese (provided for in subheading 0406.40.20 or 0406.40.40)	100%
99030231	EC goods (not United Kingdom): Shallots and onions (not sets nor pearl n/o 16 mm diameter), fresh or chilled (provided for in 0703.10.40)	100%
99030232	EC goods (not United Kingdom): Truffles, fresh or chilled (provided for in subheading 0709.52)	100%
99030233	EC goods (not United Kingdom): Dried carrots, whole, cut, sliced, broken or in powder, but not further prepared (provided for in 0712.90.10)	100%
99030234	EC goods (not United Kingdom): Other prepared or preserved meat, meat offal or blood, of liver of any animal (provided for in 1602.20)	100%
99030235	EC goods (not United Kingdom): Rusks, toasted bread and similar toasted products (provided for in subheading 1905.40)	100%
99030236	EC goods (not United Kingdom): Juice of any other single fruit, nesoi, not fortified vitamins/minerals (provided in subheading 2009.80.60)	100%
99030237	EC goods (not United Kingdom): Roasted chicory and other roasted coffee substitutes, essences and concentrate (provided for in 2101.30)	100%
99030238	EC goods (not United Kingdom): Prepared mustard (provided for in subheading 2103.30.40)	100%
99030239	French, German or Italian goods: Tomatoes prepared or preserved otherwise than vinegar or acetic acid, whole or pieces (provided in 2002.10)	100%
99030240	French or German goods: Guts, bladders and stomachs of animals (not fish), whole and pieces (provided for in subheading 0504)	100%

Non-GSP products in 2009

99030241	French or German goods: Soups and broths and preparations therefor (provided for in subheading 2104.10)	100%
99030242	French or German goods: Single yarn (not sewing thread), not put up retail sale, 85% or more artificial staple fibers (provided in 5510.11)	100%
99030243	French goods: Hams, shoulders/cuts of meat of swine, with bone in, salted, in brine, dried or smoked (provided for in subheading 0210.11)	100%
99030244	French goods: Wool grease (not crude) and fatty substances derived from wool grease (provided for in subheading 1505.90)	100%
99030245	French goods: Chocolate/other cocoa food preparations, in blocks, slabs or bars, filled, weighing 2 kg or less (provided for in 1806.31)	100%
99030246	French goods: Lingonberry and raspberry jams (provided for in subheading 2007.99.05)	100%
99030247	French goods: Products suitable for use as glues/adhesives (not animal), put up retail sale, less than 1 kg (provided for in 3506.10.50)	100%
99034105	Articles the product of Japan: bovine, equine, goat, kid, sheep and lamb leather, the foregoing dyed, colored, stamped or embossed	40%
99034110	Articles the product of Japan: certain footwear w/outer leather soles & wholly or part leather uppers, footwear w/outer soles of rubber, etc	40%
99035200	Upland cotton, w/in specified quant. limitations, within Special Limited Global Import Quota Ann. for 90-day period	The quantity specified in such announcement
99035201	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 1 for 180-day period	The quantity specified in such announcement
99035202	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 2 for 180-day period	The quantity specified in such announcement
99035203	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 3 for 180-day period	The quantity specified in such announcement
99035204	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 4 for 180-day period	The quantity specified in such announcement
99035205	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 5 for 180-day period	The quantity specified in such announcement

Non-GSP products in 2009

99035206	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 6 for 180-day period	The quantity specified in such announcement
99035207	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 7 for 180-day period	The quantity specified in such announcement
99035208	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 8 for 180-day period	The quantity specified in such announcement
99035209	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 9 for 180-day period	The quantity specified in such announcement
99035210	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 10 for 180-day period	The quantity specified in such announcement
99035211	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 11 for 180-day period	The quantity specified in such announcement
99035212	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 12 for 180-day period	The quantity specified in such announcement
99035213	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 13 for 180-day period	The quantity specified in such announcement
99035214	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 14 for 180-day period	The quantity specified in such announcement
99035215	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 15 for 180-day period	The quantity specified in such announcement

Non-GSP products in 2009

99035216	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 16 for 180-day period	The quantity specified in such announcement
99035217	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 17 for 180-day period	The quantity specified in such announcement
99035218	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 18 for 180-day period	The quantity specified in such announcement
99035219	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 19 for 180-day period	The quantity specified in such announcement
99035220	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 20 for 180-day period	The quantity specified in such announcement
99035221	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 21 for 180-day period	The quantity specified in such announcement
99035222	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 22 for 180-day period	The quantity specified in such announcement
99035223	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 23 for 180-day period	The quantity specified in such announcement
99035224	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 24 for 180-day period	The quantity specified in such announcement
99035225	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 25 for 180-day period	The quantity specified in such announcement

Non-GSP products in 2009

99035226	Upland cotton, w/in specified quant. limitations, within Special Cotton Import Quota Ann. No. 26 for 180-day period	The quantity specified in such announcement
99040201	Beef carcasses etc, fresh/chilled, in 0201.10.50 & 0201.20.80 entered in value safeguard period, under \$0.25/kg	66.6 cents/kg
99040202	Beef carcasses etc, fresh/chilled, in 0201.10.50 & 0201.20.80 entered in value safeguard period, \$0.25-\$0.449/kg	49 cents/kg
99040203	Beef carcasses etc, fresh/chilled, in 0201.10.50 & 0201.20.80 entered in value safeguard period, \$0.45-\$0.649/kg	35 cents/kg
99040204	Beef carcasses etc, fresh/chilled, in 0201.10.50 & 0201.20.80 entered in value safeguard period, \$0.65-\$0.849/kg	24.3 cents/kg
99040205	Beef carcasses etc, fresh/chilled, in 0201.10.50 & 0201.20.80 entered in value safeguard period, \$0.85-\$1.049/kg	14.8 cents/kg
99040206	Beef carcasses etc, fresh/chilled, in 0201.10.50 & 0201.20.80 entered in value safeguard period, \$1.05-\$1.249/kg	8.8 cents/kg
99040207	Beef carcasses etc, fresh/chilled, in 0201.10.50 & 0201.20.80 entered in value safeguard period, \$1.25-\$1.449/kg	2.8 cents/kg
99040208	Beef carcasses etc, fresh/chilled, in 0201.10.50 & 0201.20.80 entered in value safeguard period, \$1.45 or more	No additional duty
99040209	Beef carcasses etc, frozen, in 0202.10.50 & 0202.20.80 entered in value safeguard period, under \$0.15/kg	80.7 cents/kg
99040210	Beef carcasses etc, frozen, in 0202.10.50 & 0202.20.80 entered in value safeguard period, \$0.15-\$0.349/kg	62.7 cents/kg
99040211	Beef carcasses etc, frozen, in 0202.10.50 & 0202.20.80 entered in value safeguard period, \$0.35-\$0.549/kg	46.6 cents/kg
99040212	Beef carcasses etc, frozen, in 0202.10.50 & 0202.20.80 entered in value safeguard period, \$0.55-\$0.749/kg	33.1 cents/kg
99040213	Beef carcasses etc, frozen, in 0202.10.50 & 0202.20.80 entered in value safeguard period, \$0.75-\$0.949/kg	23.1 cents/kg
99040214	Beef carcasses etc, frozen, in 0202.10.50 & 0202.20.80 entered in value safeguard period, \$0.95-\$1.149/kg	14.4 cents/kg
99040215	Beef carcasses etc, frozen, in 0202.10.50 & 0202.20.80 entered in value safeguard period, \$1.15-\$1.349/kg	8.4 cents/kg
99040216	Beef carcasses etc, frozen, in 0202.10.50 & 0202.20.80 entered in value safeguard period, \$1.35-\$1.549/kg	2.4 cents/kg
99040217	Beef carcasses etc, frozen, in 0202.10.50 & 0202.20.80 entered in value safeguard period, \$1.55/kg more	No additional duty
99040227	Beef, boneless, in 0201.30.80 & 0202.30.80, entered in value safeguard period, under \$0.30/kg	75.3 cents/kg
99040228	Beef, boneless, in 0201.30.80 & 0202.30.80, entered in value safeguard period, \$0.30-\$0.499/kg	57.5 cents/kg
99040229	Beef, boneless, in 0201.30.80 & 0202.30.80, entered in value safeguard period, \$0.50-\$0.699/kg	43.5 cents/kg
99040230	Beef, boneless, in 0201.30.80 & 0202.30.80, entered in value safeguard period, \$0.70-\$0.899/kg	31.7 cents/kg
99040231	Beef, boneless, in 0201.30.80 & 0202.30.80, entered in value safeguard period, \$0.90-\$1.099/kg	21.7 cents/kg

Non-GSP products in 2009

99040232	Beef, boneless, in 0201.30.80 & 0202.30.80, entered in value safeguard period, \$1.10-\$1.299/kg	14.1 cents/kg
99040233	Beef, boneless, in 0201.30.80 & 0202.30.80, entered in value safeguard period, \$1.30-\$1.499/kg	8.1 cents/kg
99040234	Beef, boneless, in 0201.30.80 & 0202.30.80, entered in value safeguard period, \$1.50-\$1.699/kg	2.1 cents/kg
99040235	Beef, boneless, in 0201.30.80 & 0202.30.80, entered in value safeguard period, \$1.70/kg or more	No additional duty
99040237	Beef, in 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 & 0202.30.80, entered in quantity safeguard period	8.8%
99040260	Sheep meat, in 0204.21.00, 0204.22.00, 0204.23.40, 0204.41.00, 0204.42.40, 0204.43.40 entered in quantity safeguard period	0.9 cents/kg
99040401	Milk & cream, w/over 6% but n/over 45% butterfat, in 0401.30.25 & 0403.90.16 entered in value safeguard period, under \$0.20/liter	55.2 cents/liter
99040402	Milk & cream, w/over 6% but n/over 45% butterfat, in 0401.30.25 & 0403.90.16 entered in value safeguard period, \$0.20-\$0.399/liter	38.4 cents/liter
99040403	Milk & cream, w/over 6% but n/over 45% butterfat, in 0401.30.25 & 0403.90.16 entered in value safeguard period, \$0.40-\$0.599/liter	25.1 cents/liter
99040404	Milk & cream, w/over 6% but n/over 45% butterfat, in 0401.30.25 & 0403.90.16 entered in value safeguard period, \$0.60-\$0.799/liter	15.1 cents/liter
99040405	Milk & cream, w/over 6% but n/over 45% butterfat, in 0401.30.25 & 0403.90.16 entered in value safeguard period, \$0.80-\$0.999/liter	8.3 cents/liter
99040406	Milk & cream, w/over 6% but n/over 45% butterfat, in 0401.30.25 & 0403.90.16 entered in value safeguard period, \$1-\$1.19.9/liter	2.3 cents/liter
99040407	Milk & cream, w/over 6% but n/over 45% butterfat, in 0401.30.25 & 0403.90.16 entered in value safeguard period, \$1.20/liter or more	No additional duty
99040408	Milk & cream, w/over 6% but n/over 45% butterfat, in 0401.30.25 & 0403.90.16 entered in quantity safeguard period	25.7 cents/liter
99040409	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, under \$0.60/kg	90.5 cents/kg
99040410	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$0.60-\$0.799/kg	74.6 cents/kg
99040411	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$0.80-\$0.999/kg	60.6 cents/kg
99040412	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$1-\$1.199/kg	48.4 cents/kg
99040413	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$1.20-\$1.399/kg	38.4 cents/kg
99040414	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$1.40-\$1.599/kg	28.4 cents/kg
99040415	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$1.60-\$1.799/kg	21 cents/kg
99040416	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$1.80-\$1.999/kg	15 cents/kg
99040417	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$2-\$2.199/kg	9 cents/kg
99040418	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$2.20-\$2.399/kg	3 cents/kg

Non-GSP products in 2009

99040419	Butter & cream with over 45% butterfat in 0401.30.75, 0403.90.78, & 0405.00.40, entered in value safeguard period, \$2.40/kg or more	No additional duty
99040420	Butter & cream with over 45% butterfat in 0401.30.75 & 0403.90.78, entered in quantity safeguard period	54.9 cents/kg
99040421	Butter & cream with over 45% butterfat in 0405.10.20, entered in quantity safeguard period	51.4 cents/kg
99040422	Dried milk, w/ or w/o sugar or sweetening matter in 0402.10.50 & 0402.21.25, entered in value safeguard period, under \$0.20/kg	35 cents/kg
99040423	Dried milk, w/ or w/o sugar or sweetening matter in 0402.10.50 & 0402.21.25, entered in value safeguard period, \$0.20-\$0.299/kg	26.9 cents/kg
99040424	Dried milk, w/ or w/o sugar or sweetening matter in 0402.10.50 & 0402.21.25, entered in value safeguard period, \$0.30-\$0.399/kg	19.8 cents/kg
99040425	Dried milk, w/ or w/o sugar or sweetening matter in 0402.10.50 & 0402.21.25, entered in value safeguard period, \$0.40-\$0.499/kg	14.8 cents/kg
99040426	Dried milk, w/ or w/o sugar or sweetening matter in 0402.10.50 & 0402.21.25, entered in value safeguard period, \$0.50-\$0.599/kg	9.5 cents/kg
99040427	Dried milk, w/ or w/o sugar or sweetening matter in 0402.10.50 & 0402.21.25, entered in value safeguard period, \$0.60-\$0.699/kg	6.5 cents/kg
99040428	Dried milk, w/ or w/o sugar or sweetening matter in 0402.10.50 & 0402.21.25, entered in value safeguard period, \$0.70-\$0.799/kg	3.5 cents/kg
99040429	Dried milk, w/ or w/o sugar or sweetening matter in 0402.10.50 & 0402.21.25, entered in value safeguard period, \$0.80 or more	No additional duty
99040430	Dried milk, w/ or w/o sugar or sweetening matter in 0402.10.50 & 0402.21.25, entered in quantity safeguard period	28.8 cents/kg
99040431	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.50 or 0403.90.55, entered in value safeguard period, under \$0.15/kg	35.6 cents/kg
99040432	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.50 or 0403.90.55, entered in value safeguard period, \$0.15-\$0.249/kg	26.9 cents/kg
99040433	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.50 or 0403.90.55, entered in value safeguard period, \$0.25-\$0.349/kg	19.9 cents/kg
99040434	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.50 or 0403.90.55, entered in value safeguard period, \$0.35-\$0.449/kg	14.4 cents/kg
99040435	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.50 or 0403.90.55, entered in value safeguard period, \$0.45-\$0.549/kg	9.4 cents/kg
99040436	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.50 or 0403.90.55, entered in value safeguard period, \$0.55-\$0.649/kg	6 cents/kg
99040437	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.50 or 0403.90.55, entered in value safeguard period, \$0.65-\$0.749/kg	3 cents/kg
99040438	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.50 or 0403.90.55, entered in value safeguard period, \$0.75/kg or more	No additional duty
99040439	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.50 or 0403.90.55, entered in quantity safeguard period	36.4 cents/kg
99040440	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in value safeguard period, under \$0.60/kg	69.1 cents/kg
99040441	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in value safeguard period, \$0.60-\$0.799/kg	55.1 cents/kg
99040442	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in value safeguard period, \$0.80-\$0.999/kg	42.2 cents/kg

Non-GSP products in 2009

99040443	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in value safeguard period, \$1-\$1.199/kg	32.2 cents/kg
99040444	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in value safeguard period, \$1.20-\$1.399/kg	22.2 cents/kg
99040445	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in value safeguard period, \$1.40-\$1.599/kg	15.8 cents/kg
99040446	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in value safeguard period, \$1.60-\$1.799/kg	9.8 cents/kg
99040447	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in value safeguard period, \$1.80-\$1.999/kg	3.8 cents/kg
99040448	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in value safeguard period, \$2/kg or more	No additional duty
99040449	Dried milk & cream, w/ or w/o sugar or sweetening matter in 0402.21.90 or 0403.90.65, entered in quantity safeguard period	51.9 cents/kg
99040450	Dairy prod. in 0402.29.50 & .99.90, 0403.10.50 & .90.95, 1901.10.40 & .85, & 2202.90.28, entered value safe. period, under \$0.65/kg	78.4 cents/kg
99040451	Dairy prod. in 0402.29.50 & .99.90, 0403.10.50 & .90.95, 1901.10.40 & .85, & 2202.90.28, entered value safe. period, \$0.65-\$0.949/kg	57.2 cents/kg
99040452	Dairy prod. in 0402.29.50 & .99.90, 0403.10.50 & .90.95, 1901.10.40 & .85, & 2202.90.28, entered value safe. period, \$0.95-\$1.249/kg	40.2 cents/kg
99040453	Dairy prod. in 0402.29.50 & .99.90, 0403.10.50 & .90.95, 1901.10.40 & .85, & 2202.90.28, entered value safe period, \$1.25-\$1.549/kg	25.2 cents/kg
99040454	Dairy prod. in 0402.29.50 & .99.90, 0403.10.50 & .90.95, 1901.10.40 & .85, & 2202.90.28, entered value safe period, \$1.55-\$1.849/kg	15.6 cents/kg
99040455	Dairy prod. in 0402.29.50 & .99.90, 0403.10.50 & .90.95, 1901.10.40 & .85, & 2202.90.28, entered value safe period, \$1.85-\$2.049/kg	9.6 cents/kg
99040456	Dairy prod. in 0402.29.50 & .99.90, 0403.10.50 & .90.95, 1901.10.40 & .85, & 2202.90.28, entered value safe period, \$2.05-\$2.249/kg	3.6 cents/kg
99040458	Dairy prod. in 0402.29.50 & .99.90, 0403.10.50 & .90.95, 1901.10.40 & .85, & 2202.90.28, entered value safe period, \$2.25/kg or more	No additional duty
99040459	Dairy prod. in 0404.10.15, 1517.90.60, 1704.90.58, 1806.20.82, 1806.20.83, 1806.32.70, etc, entered value safe period, under \$0.30/kg	65.5 cents/kg
99040460	Dairy prod. in 0404.10.15, 1517.90.60, 1704.90.58, 1806.20.82, 1806.20.83, 1806.32.70, etc, entered value safe period, \$0.30-\$0.499/kg	48.6 cents/kg
99040461	Dairy prod. in 0404.10.15, 1517.90.60, 1704.90.58, 1806.20.82, 1806.20.83, 1806.32.70, etc, entered value safe period, \$0.50-\$0.699/kg	34.6 cents/kg
99040462	Dairy prod. in 0404.10.15, 1517.90.60, 1704.90.58, 1806.20.82, 1806.20.83, 1806.32.70, etc, entered value safe period, \$0.70-\$0.899/kg	24.4 cents/kg
99040463	Dairy prod. in 0404.10.15, 1517.90.60, 1704.90.58, 1806.20.82, 1806.20.83, 1806.32.70, etc, entered value safe period, \$0.90-\$1.099/kg	15 cents/kg
99040464	Dairy prod. in 0404.10.15, 1517.90.60, 1704.90.58, 1806.20.82, 1806.20.83, 1806.32.70, etc, entered value safe period, \$1.10-\$1.299/kg	9 cents/kg
99040465	Dairy prod. in 0404.10.15, 1517.90.60, 1704.90.58, 1806.20.82, 1806.20.83, 1806.32.70, etc, entered value safe period, \$1.30-\$1.499/kg	3 cents/kg
99040466	Dairy prod. in 0404.10.15, 1517.90.60, 1704.90.58, 1806.20.82, 1806.20.83, 1806.32.70, etc, entered value safe period, \$1.50/kg or more	No additional duty
99040467	Dairy prod. in Ch. 4 addl US note 1, in 0404.90.50, 1901.90.43, 1901.90.47 & 2105.00.40, entered in value safeguard period, under \$0.30/kg	66.7 cents/kg

Non-GSP products in 2009

99040468	Dairy prod. in Ch. 4 addl US note 1, in 0404.90.50, 1901.90.43, 1901.90.47 & 2105.00.40, entered in value safeguard period, \$0.30-\$0.499/kg	49.7 cents/kg
99040469	Dairy prod. in Ch. 4 addl US note 1, in 0404.90.50, 1901.90.43, 1901.90.47 & 2105.00.40, entered in value safeguard period, \$0.50-\$0.699/kg	35.2 cents/kg
99040470	Dairy prod. in Ch. 4 addl US note 1, in 0404.90.50, 1901.90.43, 1901.90.47 & 2105.00.40, entered in value safeguard period, \$0.70-\$0.899/kg	25.3 cents/kg
99040471	Dairy prod. in Ch. 4 addl US note 1, in 0404.90.50, 1901.90.43, 1901.90.47 & 2105.00.40, entered in value safeguard period, \$0.90-\$1.099/kg	15.6 cents/kg
99040472	Dairy prod. in Ch. 4 addl US note 1, in 0404.90.50, 1901.90.43, 1901.90.47 & 2105.00.40, entered in value safeguard period, \$1.10-\$1.299/kg	9.6 cents/kg
99040473	Dairy prod. in Ch. 4 addl US note 1, in 0404.90.50, 1901.90.43, 1901.90.47 & 2105.00.40, entered in value safeguard period, \$1.30-\$1.499/kg	3.6 cents/kg
99040474	Dairy prod. in Ch. 4 addl US note 1, in 0404.90.50, 1901.90.43, 1901.90.47 & 2105.00.40, entered in value safeguard per., \$1.50/kg or more	No additional duty
99040475	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.09, entered in value safeguard period, under \$0.90/kg	74.1 cents/kg
99040476	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.09, entered in value safeguard period, \$0.90-\$1.199/kg	53.8 cents/kg
99040477	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.09, entered in value safeguard period, \$1.20-\$1.499/kg	38.8 cents/kg
99040478	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.09, entered in value safeguard period, \$1.50-\$1.799/kg	24.8 cents/kg
99040479	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.09, entered in value safeguard period, \$1.80-\$2.099/kg	15.8 cents/kg
99040480	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.09, entered in value safeguard period, \$2.10-\$2.299/kg	9.8 cents/kg
99040481	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.09, entered in value safeguard period, \$2.30-\$2.499/kg	3.8 cents/kg
99040482	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.09, entered in value safeguard period, \$2.50/kg or more	No additional duty
99040483	Dairy prod. in Ch. 4 addl US note 1, in 0402.29.50 entered in quantity safeguard period	36.8 cents/kg + 5%
99040484	Dairy prod. in Ch. 4 addl US note 1, in 0402.99.90 entered in quantity safeguard period	15.4 cents/kg + 5%
99040485	Dairy prod. in Ch. 4 addl US note 1, in 0403.10.50 or 0403.90.95 entered in quantity safeguard period	34.5 cents/kg + 5.7%
99040486	Dairy prod. in Ch. 4 addl US note 1, in 0404.10.15 entered in quantity safeguard period	34.5 cents/kg + 2.8%

Non-GSP products in 2009

99040487	Dairy prod. in Ch. 4 addl US note 1, in 0404.90.50 entered in quantity safeguard period	39.6 cents/kg + 2.8%
99040488	Dairy prod. in Ch. 4 addl US note 1, in 1517.90.60 entered in quantity safeguard period	11.4 cents/kg
99040489	Dairy prod. in Ch. 4 addl US note 1, in 1704.90.58 entered in quantity safeguard period	13.3 cents/kg + 3.5%
99040490	Dairy prod. in Ch. 4 addl US note 1, in 1806.20.82 entered in quantity safeguard period	12.4 cents/kg + 2.8%
99040491	Dairy prod. in Ch. 4 addl US note 1, in 1806.20.83 entered in quantity safeguard period	17.6 cents/kg + 2.8%
99040492	Dairy prod. in Ch. 4 addl US note 1, in 1806.32.70 or 1806.90.08 entered in quantity safeguard period	12.4 cents/kg + 2%
99040493	Dairy prod. in Ch. 4 addl US note 1, in 1806.32.80 or 1806.90.10 entered in quantity safeguard period	17.6 cents/kg + 2%
99040494	Dairy prod. in Ch. 4 addl US note 1, in 1901.10.40 or 1901.10.85 entered in quantity safeguard period	34.5 cents/kg + 5%
99040495	Dairy prod. in Ch. 4 addl US note 1, in 1901.20.15 or 1901.20.50 entered in quantity safeguard period	14.1 cents/kg + 2.8%
99040496	Dairy prod. in Ch. 4 addl US note 1, in 1901.90.43 or 1904.90.47 entered in quantity safeguard period	34.5 cents/kg + 4.5%
99040497	Dairy prod. in Ch. 4 addl US note 1, in 2105.00.40 entered in quantity safeguard period	16.7 cents/kg + 5.7%
99040498	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.09 entered in quantity safeguard period	28.7 cents/kg
99040499	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.66 entered in quantity safeguard period	23.5 cents/kg + 2.8%
99040500	Dairy prod. in Ch. 4 addl US note 1, in 2106.90.87 entered in quantity safeguard period	9.6 cents/kg + 2.8%
99040501	Dairy prod. in Ch. 4 addl US note 1, in 2202.90.28 entered in quantity safeguard period	7.8 cents/kg + 5%
99040502	Milk and cream, condensed or evaporated, in 0402.91.70 or 0402.91.90 entered in value safeguard period, under \$0.15/kg	23.6 cents/kg
99040503	Milk and cream, condensed or evaporated, in 0402.91.70 or 0402.91.90 entered in value safeguard period, \$0.15-\$0.199/kg	19.5 cents/kg
99040504	Milk and cream, condensed or evaporated, in 0402.91.70 or 0402.91.90 entered in value safeguard period, \$0.20-\$0.249/kg	16 cents/kg
99040505	Milk and cream, condensed or evaporated, in 0402.91.70 or 0402.91.90 entered in value safeguard period, \$0.25-\$0.299/kg	12.8 cents/kg

Non-GSP products in 2009

99040506	Milk and cream, condensed or evaporated, in 0402.91.70 or 0402.91.90 entered in value safeguard period, \$0.30-\$0.399/kg	7.8 cents/kg
99040507	Milk and cream, condensed or evaporated, in 0402.91.70 or 0402.91.90 entered in value safeguard period, \$0.40-\$0.499/kg	4.2 cents/kg
99040508	Milk and cream, condensed or evaporated, in 0402.91.70 or 0402.91.90 entered in value safeguard period, \$0.50/kg or more	No additional duty
99040509	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in value safeguard period, under \$0.30/kg	39 cents/kg
99040510	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in value safeguard period, \$0.30-\$0.399/kg	31.6 cents/kg
99040511	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in value safeguard period, \$0.40-\$0.499/kg	24.6 cents/kg
99040512	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in value safeguard period, \$0.50-\$0.599/kg	19.5 cents/kg
99040513	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in value safeguard period, \$0.60-\$0.699/kg	14.5 cents/kg
99040514	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in value safeguard period, \$0.70-\$0.799/kg	10.3 cents/kg
99040515	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in value safeguard period, \$0.80-\$0.899/kg	7.3 cents/kg
99040516	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in value safeguard period, \$0.90-\$0.999/kg	4.3 cents/kg
99040517	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in value safeguard period, \$1/kg or more	No additional duty
99040518	Milk and cream, condensed or evaporated, in 0402.91.70 or 0402.91.90 entered in quantity safeguard period	10.4 cents/kg
99040519	Milk and cream, condensed or evaporated, in 0402.99.45 or 0402.99.55 entered in quantity safeguard period	16.5 cents/kg
99040520	Dried milk & dried cream, w/ or w/o added sugar or sweetening, in 0403.90.45 entered in value safeguard period, under \$0.20/kg	29.6 cents/kg
99040521	Dried milk & dried cream, w/ or w/o added sugar or sweetening, in 0403.90.45 entered in value safeguard period, \$0.20-\$0.299/kg	22.1 cents/kg
99040522	Dried milk & dried cream, w/ or w/o added sugar or sweetening, in 0403.90.45 entered in value safeguard period, \$0.30-\$0.399/kg	15.7 cents/kg
99040523	Dried milk & dried cream, w/ or w/o added sugar or sweetening, in 0403.90.45 entered in value safeguard period, \$0.40-\$0.499/kg	11.1 cents/kg
99040524	Dried milk & dried cream, w/ or w/o added sugar or sweetening, in 0403.90.45 entered in value safeguard period, \$0.50-\$0.599/kg	8.2 cents/kg
99040525	Dried milk & dried cream, w/ or w/o added sugar or sweetening, in 0403.90.45 entered in value safeguard period, \$0.60-\$0.699/kg	3.7 cents/kg
99040526	Dried milk & dried cream, w/ or w/o added sugar or sweetening, in 0403.90.45 entered in value safeguard period, \$0.70/kg or more	No additional duty
99040528	Dried whey, w/ or w/o added sugar or sweetening, in 0404.10.90 entered in value safeguard period, under \$0.07/kg	17.7 cents/kg
99040529	Dried whey, w/ or w/o added sugar or sweetening, in 0404.10.90 entered in value safeguard period, \$0.07-\$0.099/kg	15 cents/kg
99040530	Dried whey, w/ or w/o added sugar or sweetening, in 0404.10.90 entered in value safeguard period, \$0.10-\$0.149/kg	11.2 cents/kg

Non-GSP products in 2009

99040531	Dried whey, w/ or w/o added sugar or sweetening, in 0404.10.90 entered in value safeguard period, \$0.15-\$0.199/kg	8 cents/kg
99040532	Dried whey, w/ or w/o added sugar or sweetening, in 0404.10.90 entered in value safeguard period, \$0.20-\$0.249/kg	5.5 cents/kg
99040533	Dried whey, w/ or w/o added sugar or sweetening, in 0404.10.90 entered in value safeguard period, \$0.25-\$0.299/kg	3.5 cents/kg
99040534	Dried whey, w/ or w/o added sugar or sweetening, in 0404.10.90 entered in value safeguard period, \$0.30-\$0.349/kg	2 cents/kg
99040535	Dried whey, w/ or w/o added sugar or sweetening, in 0404.10.90 entered in value safeguard period, \$0.35/kg or more	No additional duty
99040536	Dried milk, cream & whey, w/ or w/o added sugar or sweetening, in 0403.90.45 & 0404.10.90 entered in quantity safeguard period	29.2 cents/kg
99040537	Butter substitutes > 45% butterfat, in 0405.00.90, 2106.90.26 & 2106.90.36, entered in value safeguard period, under \$0.60/kg	67.5 cents/kg
99040538	Butter substitutes > 45% butterfat, in 0405.00.90, 2106.90.26 & 2106.90.36, entered in value safeguard period, \$0.60-\$0.799/kg	53.5 cents/kg
99040539	Butter substitutes > 45% butterfat, in 0405.00.90, 2106.90.26 & 2106.90.36, entered in value safeguard period, \$0.80-\$0.999/kg	40.9 cents/kg
99040540	Butter substitutes > 45% butterfat, in 0405.00.90, 2106.90.26 & 2106.90.36, entered in value safeguard period, \$1-\$1.199/kg	30.9 cents/kg
99040541	Butter substitutes > 45% butterfat, in 0405.00.90, 2106.90.26 & 2106.90.36, entered in value safeguard period, \$1.20-\$1.399/kg	21 cents/kg
99040542	Butter substitutes > 45% butterfat, in 0405.00.90, 2106.90.26 & 2106.90.36, entered in value safeguard period, \$1.40-\$1.599/kg	14.9 cents/kg
99040543	Butter substitutes > 45% butterfat, in 0405.00.90, 2106.90.26 & 2106.90.36, entered in value safeguard period, \$1.60-\$1.799/kg	8.9 cents/kg
99040544	Butter substitutes > 45% butterfat, in 0405.00.90, 2106.90.26 & 2106.90.36, entered in value safeguard period, \$1.80-\$1.999/kg	2.9 cents/kg
99040545	Butter substitutes > 45% butterfat, in 0405.00.90, 2106.90.26 & 2106.90.36, entered in value safeguard period, \$2/kg or more	No additional duty
99040546	Butter substitutes > 45% butterfat, in 0405.00.90 entered in quantity safeguard period	62.2 cents/kg + 2.8%
99040547	Butter substitutes > 45% butterfat, in 2106.90.26 & 2106.90.36, entered in quantity safeguard period	66.5 cents/kg
99040548	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, under \$1.20/kg	\$1.062/kg
99040549	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, \$1.20-\$1.499/kg	85.2 cents/kg
99040550	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, \$1.50-\$1.799/kg	67.8 cents/kg
99040551	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, \$1.80-\$2.099/kg	52.8 cents/kg
99040552	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, \$2.10-\$2.399/kg	37.3 cents/kg
99040553	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, \$2.40-\$2.699/kg	28.3 cents/kg
99040554	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, \$2.70-\$2.999/kg	19.3 cents/kg

Non-GSP products in 2009

99040555	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, \$3-\$3.299/kg	10.3 cents/kg
99040556	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, \$3.30-\$3.499/kg	4.3 cents/kg
99040557	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, entered in value safeguard period, \$3.50/kg or more	No additional duty
99040558	Blue mold cheese, in 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, etc, in entered in quantity safeguard period	75.6 cents/kg
99040559	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, under \$0.65/kg	57.2 cents/kg
99040560	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$0.65-\$0.749/kg	50.2 cents/kg
99040561	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$0.75-\$0.849/kg	43.2 cents/kg
99040562	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$0.85-\$0.949/kg	37.7 cents/kg
99040563	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$0.95-\$1.049/kg	32.7 cents/kg
99040564	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$1.05-\$1.149/kg	27.7 cents/kg
99040565	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$1.15-\$1.249/kg	22.7 cents/kg
99040566	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$1.25-\$1.349/kg	18.5 cents/kg
99040567	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$1.35-\$1.449/kg	15.5 cents/kg
99040568	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$1.45-\$1.549/kg	12.5 cents/kg
99040569	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$1.55-\$1.649/kg	9.5 cents/kg
99040570	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$1.65-\$1.749/kg	6.5 cents/kg
99040571	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$1.75-\$1.849/kg	3.5 cents/kg
99040572	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered value safe period, \$1.85/kg or more	No additional duty
99040573	Cheddar cheese, in 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, etc, entered in quantity safeguard period	40.9 cents/kg
99040574	American-type cheese, in 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, etc, entered in value safeguard period, under \$0.50/kg	53.6 cents/kg
99040575	American-type cheese, in 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, etc, entered in value safeguard per., \$0.50-\$0.699/kg	39.6 cents/kg
99040576	American-type cheese, in 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, etc, entered in value safeguard per., \$0.70-\$0.899/kg	28.5 cents/kg
99040577	American-type cheese, in 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, etc, entered in value safeguard per., \$0.90-\$1.099/kg	18.5 cents/kg

Non-GSP products in 2009

99040578	American-type cheese, in 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, etc, entered in value safeguard per., \$1.10-\$1.199/kg	14.9 cents/kg
99040579	American-type cheese, in 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, etc, entered in value safeguard per., \$1.20-\$1.399/kg	8.9 cents/kg
99040580	American-type cheese, in 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, etc, entered in value safeguard per., \$1.40-\$1.599/kg	2.9 cents/kg
99040581	American-type cheese, in 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, etc, entered in value safeguard per., \$1.60/kg or more	No additional duty
99040582	American-type cheese, in 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, etc, entered in quantity safeguard period	35.2 cents/kg
99040583	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard period, under \$1.05/kg	77 cents/kg
99040584	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$1.05-\$1.249/kg	63 cents/kg
99040585	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$1.25-\$1.449/kg	52.4 cents/kg
99040586	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$1.45-\$1.649/kg	42.4 cents/kg
99040587	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$1.65-\$1.849/kg	32.4 cents/kg
99040588	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$1.85-\$2.049/kg	25 cents/kg
99040589	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$2.05-\$2.249/kg	19 cents/kg
99040590	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$2.25-\$2.449/kg	13 cents/kg
99040591	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$2.45-\$2.649/kg	7 cents/kg
99040592	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$2.65-\$2.749/kg	4 cents/kg
99040593	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered in value safeguard per., \$2.75/kg or more	No additional duty
99040594	Edam & Gouda cheeses, in 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, etc, entered quantity safeguard period	60.1 cents/kg
99040595	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard period, under \$1.15/kg	98.9 cents/kg

Non-GSP products in 2009

99040596	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard per., \$1.15-\$1.449/kg	77.9 cents/kg
99040597	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard per., \$1.45-\$1.749/kg	61.4 cents/kg
99040598	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard per., \$1.75-\$2.049/kg	46.4 cents/kg
99040599	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard per., \$2.05-\$2.349/kg	32.6 cents/kg
99040600	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard per., \$2.35-\$2.649/kg	23.6 cents/kg
99040601	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard per., \$2.65-\$2.949/kg	14.6 cents/kg
99040602	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard per., \$2.95-\$3.149/kg	8.6 cents/kg
99040603	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard per., \$3.15-\$3.349/kg	2.6 cents/kg
99040604	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in value safeguard per., \$3.35/kg or more	No additional duty
99040605	Italian-type cheeses, in 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.33, etc, entered in quantity safeguard period	71.5 cents/kg
99040606	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, under \$0.90 or kg	94 cents/kg
99040607	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$0.90-\$1.099 or kg	80 cents/kg
99040608	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$1.10-\$1.299 or kg	66 cents/kg
99040609	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$1.30-\$1.499 or kg	55.3 cents/kg
99040610	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$1.50-\$1.699 or kg	45.3 cents/kg
99040611	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$1.70-\$1.899 or kg	35.3 cents/kg
99040612	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$1.90-\$2.099 or kg	27.2 cents/kg
99040613	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$2.10-\$2.299 or kg	21.2 cents/kg
99040614	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$2.30-\$2.499 or kg	15.2 cents/kg
99040615	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$2.50-\$2.699 or kg	9.2 cents/kg
99040616	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$2.70-\$2.899 or kg	3.2 cents/kg
99040617	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in value safeguard period, \$2.90 or kg or more	No additional duty
99040618	Swiss or Emmentaler cheese w/eye formation, in 0406.90.48, entered in quantity safeguard period	62.6 cents/kg
99040619	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered value safeguard period, under \$0.70 or kg	66.8 cents/kg
99040620	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered value safeguard period, \$0.70-\$0.899 or kg	52.8 cents/kg

Non-GSP products in 2009

99040621	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered value safeguard period, \$0.90-\$1.099 or kg	41.1 cents/kg
99040622	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered value safeguard period, \$1.10-\$1.299 or kg	31.1 cents/kg
99040623	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered value safeguard period, \$1.30-\$1.499 or kg	21.5 cents/kg
99040624	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered value safeguard period \$1.50-\$1.699 or kg	15.5 cents/kg
99040625	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered value safeguard period, \$1.70-\$1.899 or kg	9.5 cents/kg
99040626	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered value safeguard period, \$1.90-\$2.099 or kg	3.5 cents/kg
99040627	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered value safeguard period, \$2.10 or kg or more	No additional duty
99040628	Guyere cheese & Swiss or Emmentaler cheese w/o eye, in 0406.10.68, 0406.10.83, etc, entered quantity safeguard period	46.2 cents/kg
99040629	Cheese w/0.5% or less butterfat or margarine cheese, in 0406.10.78, 0406.20.87, etc, entered value safeguard period, under \$0.50/kg	59.1 cents/kg
99040630	Cheese w/0.5% or less butterfat or margarine cheese, in 0406.10.78, 0406.20.87, etc, entered value safeguard period, \$0.50-\$0.699/kg	45.1 cents/kg
99040631	Cheese w/0.5% or less butterfat or margarine cheese, in 0406.10.78, 0406.20.87, etc, entered value safeguard period, \$0.70-\$0.899/kg	33 cents/kg
99040632	Cheese w/0.5% or less butterfat or margarine cheese, in 0406.10.78, 0406.20.87, etc, entered value safeguard period, \$0.90-\$1.099/kg	23 cents/kg
99040633	Cheese w/0.5% or less butterfat or margarine cheese, in 0406.10.78, 0406.20.87, etc, entered value safeguard period, \$1.10-\$1.299/kg	15 cents/kg
99040634	Cheese w/0.5% or less butterfat or margarine cheese, in 0406.10.78, 0406.20.87, etc, entered value safeguard period, \$1.30-\$1.499/kg	9 cents/kg
99040635	Cheese w/0.5% or less butterfat or margarine cheese, in 0406.10.78, 0406.20.87, etc, entered value safeguard period, \$1.50-\$1.699/kg	3 cents/kg
99040636	Cheese w/0.5% or less butterfat or margarine cheese, in 0406.10.78, 0406.20.87, etc, entered value safeguard period, \$1.70/kg or more	No additional duty
99040637	Cheese w/0.5% or less butterfat or margarine cheese, in 0406.10.78, 0406.20.87, etc, entered quantity safeguard period	37.6 cents/kg
99040638	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, under \$0.50/kg	94.3 cents/kg
99040639	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$0.50-\$0.699/kg	76.9 cents/kg
99040640	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$0.70-\$0.899/kg	62.9 cents/kg
99040641	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$0.90-\$1.099/kg	49.5 cents/kg
99040642	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$1.10-\$1.299/kg	39.5 cents/kg
99040643	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$1.30-\$1.499/kg	29.5 cents/kg
99040644	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$1.50-\$1.699/kg	21.3 cents/kg
99040645	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$1.70-\$1.899/kg	15.3 cents/kg

Non-GSP products in 2009

99040646	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$1.90-\$2.099/kg	9.3 cents/kg
99040647	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$2.10-\$2.299/kg	3.3 cents/kg
99040648	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in value safeguard period, \$2.30/kg or more	No additional duty
99040649	Certain cheeses, in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 & 0406.90.97, entered in quantity safeguard period	50.3 cents/kg
99041201	Peanuts, in shell, in 1202.10.80, entered in value safeguard period, under \$0.05/kg	13.3 cents/kg
99041202	Peanuts, in shell, in 1202.10.80, entered in value safeguard period, \$0.05-\$0.099/kg	9.1 cents/kg
99041203	Peanuts, in shell, in 1202.10.80, entered in value safeguard period, \$0.10-\$0.149/kg	5.8 cents/kg
99041204	Peanuts, in shell, in 1202.10.80, entered in value safeguard period, \$0.15-\$0.199/kg	3.3 cents/kg
99041205	Peanuts, in shell, in 1202.10.80, entered in value safeguard period, \$0.20-\$0.249/kg	1.7 cents/kg
99041206	Peanuts, in shell, in 1202.10.80, entered in value safeguard period, \$0.25/kg or more	No additional duty
99041207	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, under \$0.10/kg	55.4 cents/kg
99041208	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$0.10-\$0.199/kg	46.4 cents/kg
99041209	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$0.20-\$0.299/kg	37.4 cents/kg
99041210	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$0.30-\$0.399/kg	30.2 cents/kg
99041211	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$0.40-\$0.499/kg	23.3 cents/kg
99041212	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$0.50-\$0.599/kg	18.3 cents/kg
99041213	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$0.60-\$0.699/kg	13.3 cents/kg
99041214	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$0.70-\$0.799/kg	9.4 cents/kg
99041215	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$0.80-\$0.899/kg	6.4 cents/kg
99041216	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$0.90-\$0.999/kg	3.4 cents/kg
99041217	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in value safeguard period, \$1/kg or more	No additional duty
99041218	Peanuts, in shell, in 1202.10.80, entered in quantity safeguard period	54.6%
99041219	Peanuts, other, in 1202.20.80, 2008.11.35 & 2008.11.60, entered in quantity safeguard period	43.9%
99041701	Sugars, syrups and molasses, in 1701.11.50, entered in value safeguard period, under \$0.05/kg	12.9 cents/kg
99041702	Sugars, syrups and molasses, in 1701.11.50, entered in value safeguard period, \$0.05-\$0.099/kg	8.7 cents/kg

Non-GSP products in 2009

99041703	Sugars, syrups and molasses, in 1701.11.50, entered in value safeguard period, \$0.10-\$0.149/kg	5.5 cents/kg
99041704	Sugars, syrups and molasses, in 1701.11.50, entered in value safeguard period, \$0.15-\$0.199/kg	3 cents/kg
99041705	Sugars, syrups and molasses, in 1701.11.50, entered in value safeguard period, \$0.20-\$0.249/kg	1.5 cents/kg
99041706	Sugars, syrups and molasses, in 1701.11.50, entered in value safeguard period, \$0.25/kg or more	No additional duty
99041707	Sugars, syrups and molasses, in 1701.11.50, entered in quantity safeguard period	11.3 cents/kg
99041708	Sugars, syrups and molasses, in 1701.12.50, 1701.91.30, 1701.99.50, etc, entered in value safeguard period, under \$0.05/kg	21.6 cents/kg
99041709	Sugars, syrups and molasses, in 1701.12.50, 1701.91.30, 1701.99.50, etc, entered in value safeguard period, \$0.05-\$0.099/kg	17.1 cents/kg
99041710	Sugars, syrups and molasses, in 1701.12.50, 1701.91.30, 1701.99.50, etc, entered in value safeguard period, \$0.10-\$0.149/kg	13.1 cents/kg
99041711	Sugars, syrups and molasses, in 1701.12.50, 1701.91.30, 1701.99.50, etc, entered in value safeguard period, \$0.15-\$0.199/kg	9.6 cents/kg
99041712	Sugars, syrups and molasses, in 1701.12.50, 1701.91.30, 1701.99.50, etc, entered in value safeguard period, \$0.20-\$0.249/kg	7.1 cents/kg
99041713	Sugars, syrups and molasses, in 1701.12.50, 1701.91.30, 1701.99.50, etc, entered in value safeguard period, \$0.25-\$0.299/kg	4.6 cents/kg
99041714	Sugars, syrups and molasses, in 1701.12.50, 1701.91.30, 1701.99.50, etc, entered in value safeguard period, \$0.30-\$0.349/kg	3.1 cents/kg
99041715	Sugars, syrups and molasses, in 1701.12.50, 1701.91.30, 1701.99.50, etc, entered in value safeguard period, \$0.35/kg or more	No additional duty
99041716	Sugars, syrups and molasses, in 1701.12.50, 1701.91.30, 1701.99.50, 1702.90.20 & 2106.90.46, entered in quantity safeguard period	11.9 cents/kg
99041717	Articles w/ov 65% by dry weight of sugars: cocoa powder, in 1806.10.28 & 1806.10.55, entered value safe. pd., under \$0.05/kg	25.7 cents/kg
99041718	Articles w/ov 65% by dry weight of sugars: cocoa powder, in 1806.10.28 & 1806.10.55, entered value safe. pd., \$0.05-\$0.149/kg	16.8 cents/kg
99041719	Articles w/ov 65% by dry weight of sugars: cocoa powder, in 1806.10.28 & 1806.10.55, entered value safe. pd., \$0.15-\$0.249/kg	10.1 cents/kg
99041720	Articles w/ov 65% by dry weight of sugars: cocoa powder, in 1806.10.28 & 1806.10.55, entered value safe. pd., \$0.25-\$0.349/kg	5.2 cents/kg
99041721	Articles w/ov 65% by dry weight of sugars: cocoa powder, in 1806.10.28 & 1806.10.55, entered value safe. pd., \$0.35-\$0.449/kg	2.2 cents/kg
99041722	Articles w/ov 65% by dry weight of sugars: cocoa powder, in 1806.10.28 & 1806.10.55, entered value safe. pd., \$0.45/kg or more	No additional duty
99041723	Articles w/ov 65% dry weight sugars: mixes and doughs, in 1901.20.25 & 1901.20.60, entered in value safeguard pd., under \$0.10/kg	36.6 cents/kg
99041724	Articles w/ov 65% dry weight sugars: mixes and doughs, in 1901.20.25 & 1901.20.60, entered in value safeguard pd., \$0.10-\$0.199/kg	27.6 cents/kg
99041725	Articles w/ov 65% dry weight sugars: mixes and doughs, in 1901.20.25 & 1901.20.60, entered in value safeguard pd., \$0.20-\$0.299/kg	20.2 cents/kg
99041726	Articles w/ov 65% dry weight sugars: mixes and doughs, in 1901.20.25 & 1901.20.60, entered in value safeguard pd., \$0.30-\$0.399/kg	14.2 cents/kg

Non-GSP products in 2009

99041727	Articles w/ov 65% dry weight sugars: mixes and doughs, in 1901.20.25 & 1901.20.60, entered in value safeguard pd., \$0.40-\$0.499/kg	9.2 cents/kg
99041728	Articles w/ov 65% dry weight sugars: mixes and doughs, in 1901.20.25 & 1901.20.60, entered in value safeguard pd., \$0.50-\$0.599/kg	5.7 cents/kg
99041729	Articles w/ov 65% dry weight sugars: mixes and doughs, in 1901.20.25 & 1901.20.60, entered in value safeguard pd., \$0.60-\$0.699/kg	2.7 cents/kg
99041730	Articles w/ov 65% dry weight sugars: mixes and doughs, in 1901.20.25 & 1901.20.60, entered in value safe.guard pd., \$0.70/kg or more	No additional duty
99041731	Articles w/ov 65% dry wt. sugars: other, in 1701.91.48, 1702.90.68 etc, entered value safeguard period, under \$0.05/kg	20.7 cents/kg
99041732	Articles w/ov 65% dry wt. sugars: other, in 1701.91.48, 1702.90.68 etc, entered value safeguard period, \$0.05-\$0.099/kg	16.2 cents/kg
99041733	Articles w/ov 65% dry wt. sugars: other, in 1701.91.48, 1702.90.68 etc, entered value safeguard period, \$0.10-\$0.149/kg	12.2 cents/kg
99041734	Articles w/ov 65% dry wt. sugars: other, in 1701.91.48, 1702.90.68 etc, entered value safeguard period, \$0.15-\$0.199/kg	8.9 cents/kg
99041735	Articles w/ov 65% dry wt. sugars: other, in 1701.91.48, 1702.90.68 etc, entered value safeguard period, \$0.20-\$0.249/kg	6.4 cents/kg
99041736	Articles w/ov 65% dry wt. sugars; other, in 1701.91.48, 1702.90.68 etc, entered value safeguard period, \$0.25-\$0.299/kg	4.1 cents/kg
99041737	Articles w/ov 65% dry wt. sugars: other, in 1701.91.48, 1702.90.68 etc, entered value safeguard period, \$0.30-\$0.349/kg	2.6 cents/kg
99041738	Articles w/ov 65% dry wt. sugars: other, in 1701.91.48, 1702.90.68 etc, entered value safeguard period, \$0.35/kg or more	No additional duty
99041739	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 1701.91.48 & 1702.90.68 entered in quantity safeguard period	11.3 cents/kg +1.7%
99041740	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 1704.90.68, entered in quantity safeguard period	13.3 cents/kg +3.5%
99041741	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 1806.10.28 & 1806.10.55, entered in quantity safeguard period	11.2 cents/kg
99041742	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 1806.20.73, entered in quantity safeguard period	10.2 cents/kg + 2.8%
99041743	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 1806.90.49, entered in quantity safeguard period	12.4 cents/kg + 2%
99041744	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 1901.20.25 & 1901.20.60, entered in quantity safeguard period	14.1 cents/kg + 2.8%
99041745	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 1901.90.54, entered in quantity safeguard period	7.9 cents/kg + 2.8%
99041746	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 2101.10.48 & 2101.20.48, entered in quantity safeguard period	10.2 cents/kg + 2.8%
99041747	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 2106.90.76, entered in quantity safeguard period	23.5 cents/kg + 2.8%

Non-GSP products in 2009

99041748	Articles w/ov 65% by dry wt. of sugars, in Ch. 17 addl US note 2, in 2106.90.94, entered in quantity safeguard period	9.6 cents/kg + 2.8%
99041749	Articles w/ov 10% dry wt. sugars, in 1701.91.58, 1704.90.78, 1806.20.77 etc, entered value safe. pd., under \$0.05/kg	20.7 cents/kg
99041750	Articles w/ov 10% dry wt. sugars, in 1701.91.58, 1704.90.78, 1806.20.77 etc, entered value safe. pd., \$0.05-\$0.099/kg	16.2 cents/kg
99041751	Articles w/ov 10% dry wt. sugars, in 1701.91.58, 1704.90.78, 1806.20.77 etc, entered value safe. pd., \$0.10-\$0.149/kg	12.2 cents/kg
99041752	Articles w/ov 10% dry wt. sugars, in 1701.91.58, 1704.90.78, 1806.20.77 etc, entered value safe. pd., \$0.15-\$0.199/kg	8.9 cents/kg
99041753	Articles w/ov 10% dry wt. sugars, in 1701.91.58, 1704.90.78, 1806.20.77 etc, entered value safe. pd., \$0.20-\$0.249/kg	6.4 cents/kg
99041754	Articles w/ov 10% dry wt. sugars, in 1701.91.58, 1704.90.78, 1806.20.77 etc, entered value safe. pd., \$0.25-\$0.299/kg	4.1 cents/kg
99041755	Articles w/ov 10% dry wt. sugars, in 1701.91.58, 1704.90.78, 1806.20.77 etc, entered value safe. pd., \$0.30-\$0.349/kg	2.6 cents/kg
99041756	Articles w/ov 10% dry wt. sugars, in 1701.91.58, 1704.90.78, 1806.20.77 etc, entered value safe. pd., \$0.35/kg or more	No additional duty
99041757	Articles w/ov 10% by dry wt. of sugars, in Ch. 17 addl US note 3, in 1701.91.58, entered in quantity safeguard period	11.3 cents/kg +1.7%
99041758	Articles w/ov 10% by dry wt. of sugars, in Ch. 17 addl US note 3, in 1704.90.78, entered in quantity safeguard period	13.3 cents/kg + 3.5%
99041759	Articles w/ov 10% by dry wt. of sugars, in Ch. 17 addl US note 3, in 1806.20.77, 2101.10.58 & 2101.20.58, entered in quantity safe. pd.	10.2 cents/kg + 2.8%
99041760	Articles w/ov 10% by dry wt. of sugars, in Ch. 17 addl US note 3, in 1806.20.98, entered in quantity safeguard period	12.4 cents/kg + 2.8%
99041762	Articles w/ov 10% by dry wt. of sugars, in Ch. 17 addl US note 3, in 1806.90.59, entered in quantity safeguard period	12.4 cents/kg + 2%
99041763	Articles w/ov 10% by dry wt. of sugars, in Ch. 17 addl US note 3, in 1901.90.58, entered in quantity safeguard period	7.9 cents/kg + 2.8%
99041764	Articles w/ov 10% by dry wt. of sugars, in Ch. 17 addl US note 3, in 2106.90.80, entered in quantity safeguard period	23.5 cents/kg + 2.8%
99041765	Articles w/ov 10% by dry wt. of sugars, in Ch. 17 addl US note 3, in 2106.90.97, entered in quantity safeguard period	9.6 cents/kg + 2.8%
99041766	Blended syrups of cane or beet sugar, in 1702.20.28, 1702.30.28, 1702.40.28, etc, entered value safeguard period, under \$0.05/kg	18.1 cents/kg
99041767	Blended syrups of cane or beet sugar, in 1702.20.28, 1702.30.28, 1702.40.28, etc, entered value safeguard period, \$0.05-\$0.099/kg	13.6 cents/kg
99041768	Blended syrups of cane or beet sugar, in 1702.20.28, 1702.30.28, 1702.40.28, etc, entered value safeguard period, \$0.10-\$0.149/kg	9.9 cents/kg
99041769	Blended syrups of cane or beet sugar, in 1702.20.28, 1702.30.28, 1702.40.28, etc, entered value safeguard period, \$0.15-\$0.199/kg	7 cents/kg

Non-GSP products in 2009

99041770	Blended syrups of cane or beet sugar, in 1702.20.28, 1702.30.28, 1702.40.28, etc, entered value safeguard period, \$0.20-\$0.249/kg	4.5 cents/kg
99041771	Blended syrups of cane or beet sugar, in 1702.20.28, 1702.30.28, 1702.40.28, etc, entered value safeguard period, \$0.25-\$0.299/kg	2.7 cents/kg
99041772	Blended syrups of cane or beet sugar, in 1702.20.28, 1702.30.28, 1702.40.28, etc, entered value safeguard period, \$0.30/kg or more	No additional duty
99041773	Blended syrups of cane or beet sugar, in 1702.20.28, entered in quantity safeguard period	5.6 cents/kg of total sugars + 1.7%
99041774	Blended syrups of cane or beet sugar, in 1702.30.28, entered in quantity safeguard period	5.6 cents/kg of total sugars + 1.7%
99041775	Blended syrups of cane or beet sugar, in 1702.40.28, entered in quantity safeguard period	11.3 cents/kg of total sugars + 1.7%
99041776	Blended syrups of cane or beet sugar, in 1702.60.28, entered in quantity safeguard period	11.3 cents/kg of total sugars + 1.7%
99041777	Blended syrups of cane or beet sugar, in 1702.90.58, entered in quantity safeguard period	11.3 cents/kg of total sugars + 1.7%
99041778	Blended syrups of cane or beet sugar, in 1806.20.94, entered in quantity safeguard period	12.4 cents/kg + 2.8%
99041780	Blended syrups of cane or beet sugar, in 1806.90.39, entered in quantity safeguard period	12.4 cents/kg + 2%
99041781	Blended syrups of cane or beet sugar, in 2101.10.38, entered in quantity safeguard period	10.2 cents/kg + 2.8%
99041782	Blended syrups of cane or beet sugar, in 2101.20.38, entered in quantity safeguard period	10.2 cents/kg + 2.8%
99041783	Blended syrups of cane or beet sugar, in 2106.90.72, entered in quantity safeguard period	23.5 cents/kg + 2.8%
99041784	Blended syrups of cane or beet sugar, in 2106.90.91, entered in quantity safeguard period	9.6 cents/kg + 2.8%
99041801	Cocoa powder w/ov 10% cane/beet sugar, in 1806.10.15, 1806.10.38 & 1806.10.75, entered in value safeguard period, under \$0.05/kg	25.7 cents/kg
99041802	Cocoa powder w/ov 10% cane/beet sugar, in 1806.10.15, 1806.10.38 & 1806.10.75, entered in value safeguard period, \$0.05-\$0.149/kg	16.8 cents/kg
99041803	Cocoa powder w/ov 10% cane/beet sugar, in 1806.10.15, 1806.10.38 & 1806.10.75, entered in value safeguard period, \$0.15-\$0.249/kg	10.1 cents/kg

Non-GSP products in 2009

99041804	Cocoa powder w/ov 10% cane/beet sugar, in 1806.10.15, 1806.10.38 & 1806.10.75, entered in value safeguard period, \$0.25-\$0.349/kg	5.2 cents/kg
99041805	Cocoa powder w/ov 10% cane/beet sugar, in 1806.10.15, 1806.10.38 & 1806.10.75, entered in value safeguard period, \$0.35-\$0.449/kg	2.2 cents/kg
99041806	Cocoa powder w/ov 10% cane/beet sugar, in 1806.10.15, 1806.10.38 & 1806.10.75, entered in value safeguard period, \$0.45/kg or more	No additional duty
99041807	Cocoa powder w/ov 10% cane/beet sugar, in 1806.10.15, entered in quantity safeguard period	7.2 cents/kg
99041808	Cocoa powder w/ov 10% cane/beet sugar, in 1806.10.38 & 1806.10.75, entered in quantity safeguard period	11.2 cents/kg
99041809	Chocolate w/ov 5.5% butterfat, in 1806.20.26, 1806.20.28, 1806.32.06, etc, entered in value safeguard period, under \$0.20/kg	46.3 cents/kg
99041810	Chocolate w/ov 5.5% butterfat, in 1806.20.26, 1806.20.28, 1806.32.06, etc, entered in value safeguard period, \$0.20-\$0.399/kg	30.1 cents/kg
99041811	Chocolate w/ov 5.5% butterfat, in 1806.20.26, 1806.20.28, 1806.32.06, etc, entered in value safeguard period, \$0.40-\$0.599/kg	18.2 cents/kg
99041812	Chocolate w/ov 5.5% butterfat, in 1806.20.26, 1806.20.28, 1806.32.06, etc, entered in value safeguard period, \$0.60-\$0.799/kg	9.4 cents/kg
99041813	Chocolate w/ov 5.5% butterfat, in 1806.20.26, 1806.20.28, 1806.32.06, etc, entered in value safeguard period, \$0.80-\$0.999/kg	3.4 cents/kg
99041814	Chocolate w/ov 5.5% butterfat, in 1806.20.26, 1806.20.28, 1806.32.06, etc, entered in value safeguard period, \$1/kg or more	No additional duty
99041815	Chocolate w/ov 5.5% butterfat, in 1806.20.26 & 1806.32.06, entered in quantity safeguard period	12.4 cents/kg + 1.4%
99041816	Chocolate w/ov 5.5% butterfat, in 1806.20.28 & 1806.32.08, entered in quantity safeguard period	17.6 cents/kg + 1.4%
99041817	Chocolate w/ov 5.5% butterfat, in 1806.90.18, entered in quantity safeguard period	12.4 cents/kg + 2%
99041818	Chocolate w/ov 5.5% butterfat, in 1806.90.20, entered in quantity safeguard period	17.6 cents/kg + 2%
99041819	Low fat chocolate & choc. crumb, in 1806.20.36, 1806.20.38, 1806.20.87, etc, entered in value safeguard period, under \$0.20/kg	48.8 cents/kg
99041820	Low fat chocolate & choc. crumb, in 1806.20.36, 1806.20.38, 1806.20.87, etc, entered in value safeguard period, \$0.20-\$0.399/kg	32.4 cents/kg
99041821	Low fat chocolate & choc. crumb, in 1806.20.36, 1806.20.38, 1806.20.87, etc, entered in value safeguard period, \$0.40-\$0.599/kg	20.1 cents/kg
99041822	Low fat chocolate & choc. crumb, in 1806.20.36, 1806.20.38, 1806.20.87, etc, entered in value safeguard period, \$0.60-\$0.799/kg	10.7 cents/kg
99041823	Low fat chocolate & choc. crumb, in 1806.20.36, 1806.20.38, 1806.20.87, etc, entered in value safeguard period, \$0.80-\$0.999/kg	4.7 cents/kg
99041824	Low fat chocolate & choc. crumb, in 1806.20.36, 1806.20.38, 1806.20.87, etc, entered in value safeguard period, \$1/kg or more	No additional duty
99041825	Low fat chocolate & choc. crumb, in 1806.20.36 & 1806.32.16, entered in quantity safeguard period	12.4 cents/kg + 1.4%

Non-GSP products in 2009

99041826	Low fat chocolate & choc. crumb, in 1806.20.38 & 1806.32.18, entered in quantity safeguard period	17.6 cents/kg + 1.4%
99041827	Low fat chocolate & choc. crumb, in 1806.20.87, entered in quantity safeguard period	12.4 cents/kg + 2.8%
99041828	Low fat chocolate & choc. crumb, in 1806.20.89, entered in quantity safeguard period	17.6 cents/kg + 2.8%
99041829	Low fat chocolate & choc. crumb, in 1806.90.28, entered in quantity safeguard period	12.4 cents/kg + 2%
99041830	Low fat chocolate & choc. crumb, in 1806.90.30, entered in quantity safeguard period	17.6 cents/kg + 2%
99041901	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in value safeguard period, under \$0.65/kg	78.4 cents/kg
99041902	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in value safeguard period, \$0.65-\$0.849/kg	64.2 cents/kg
99041903	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in value safeguard period, \$0.85-\$1.049/kg	50.2 cents/kg
99041904	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in value safeguard period, \$1.05-\$1.249/kg	40.2 cents/kg
99041905	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in value safeguard period, \$1.25-\$1.549/kg	25.2 cents/kg
99041906	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in value safeguard period, \$1.55-\$1.849/kg	15.6 cents/kg
99041907	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in value safeguard period, \$1.85-\$2.049/kg	9.6 cents/kg
99041908	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in value safeguard period, \$2.05-\$2.249/kg	3.6 cents/kg
99041909	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in value safeguard period, \$2.25/kg or more	No additional duty
99041910	Infant formula containing oligosaccharides, in 1901.10.30 & 1901.10.75, entered in quantity safeguard period	34.5 cents/kg + 5%
99041911	Mixes and doughs described in Ch. 19 addl US note 1, in 1901.20.35 & 1901.20.70, entered in value safeguard period, under \$0.10/kg	36.6 cents/kg
99041912	Mixes and doughs described in Ch. 19 addl US note 1, in 1901.20.35 & 1901.20.70, entered in value safeguard period, \$0.10-\$0.199/kg	27.6 cents/kg
99041913	Mixes and doughs described in Ch. 19 addl US note 1, in 1901.20.35 & 1901.20.70, entered in value safeguard period, \$0.20-\$0.299/kg	20.2 cents/kg
99041914	Mixes and doughs described in Ch. 19 addl US note 1, in 1901.20.35 & 1901.20.70, entered in value safeguard period, \$0.30-\$0.399/kg	14.2 cents/kg
99041915	Mixes and doughs described in Ch. 19 addl US note 1, in 1901.20.35 & 1901.20.70, entered in value safeguard period, \$0.40-\$0.499/kg	9.2 cents/kg
99041916	Mixes and doughs described in Ch. 19 addl US note 1, in 1901.20.35 & 1901.20.70, entered in value safeguard period, \$0.50-\$0.599/kg	5.7 cents/kg
99041917	Mixes and doughs described in Ch. 19 addl US note 1, in 1901.20.35 & 1901.20.70, entered in value safeguard period, \$0.60-\$0.699/kg	2.7 cents/kg

Non-GSP products in 2009

99041918	Mixes and doughs described in Ch. 19 addl US note 1, in 1901.20.35 & 1901.20.70, entered in value safeguard period, \$0.70/kg or more	No additional duty
99041919	Mixes and doughs described in Ch. 19 addl US note 1, in 1901.20.35 & 1901.20.70, entered in quantity safeguard period	14.1 cents/kg + 2.8%
99042001	Peanut butter and paste, in 2008.11.15, entered in value safeguard period, under \$0.05/kg	43.4 cents/kg
99042002	Peanut butter and paste, in 2008.11.15, entered in value safeguard period, \$0.05-\$0.149/kg	34.4 cents/kg
99042003	Peanut butter and paste, in 2008.11.15, entered in value safeguard period, \$0.15-\$0.249/kg	25.8 cents/kg
99042004	Peanut butter and paste, in 2008.11.15, entered in value safeguard period, \$0.25-\$0.349/kg	18.8 cents/kg
99042005	Peanut butter and paste, in 2008.11.15, entered in value safeguard period, \$0.35-\$0.449/kg	13.4 cents/kg
99042006	Peanut butter and paste, in 2008.11.15, entered in value safeguard period, \$0.45-\$0.549/kg	8.4 cents/kg
99042007	Peanut butter and paste, in 2008.11.15, entered in value safeguard period, \$0.55-\$0.649/kg	5.4 cents/kg
99042008	Peanut butter and paste, in 2008.11.15, entered in value safeguard period, \$0.65-\$0.749/kg	2.4 cents/kg
99042009	Peanut butter and paste, in 2008.11.15, entered in value safeguard period, \$0.75/kg or more	No additional duty
99042010	Peanut butter and paste, in 2008.11.15, entered in quantity safeguard period	43.9%
99042101	Mixed condiments and seasonings described in Ch. 21 addl US note 3, in 2103.90.78, entered in value safeguard period, under \$0.05/kg	20.7 cents/kg
99042102	Mixed condiments and seasonings described in Ch. 21 addl US note 3, in 2103.90.78, entered in value safeguard period, \$0.05-\$0.099/kg	16.2 cents/kg
99042103	Mixed condiments and seasonings described in Ch. 21 addl US note 3, in 2103.90.78, entered in value safeguard period, \$0.10-\$0.149/kg	12.2 cents/kg
99042104	Mixed condiments and seasonings described in Ch. 21 addl US note 3, in 2103.90.78, entered in value safeguard period, \$0.15-\$0.199/kg	8.9 cents/kg
99042105	Mixed condiments and seasonings described in Ch. 21 addl US note 3, in 2103.90.78, entered in value safeguard period, \$0.20-\$0.249/kg	6.4 cents/kg
99042106	Mixed condiments and seasonings described in Ch. 21 addl US note 3, in 2103.90.78, entered in value safeguard period, \$0.25-\$0.299/kg	4.1 cents/kg
99042107	Mixed condiments and seasonings described in Ch. 21 addl US note 3, in 2103.90.78, entered in value safeguard period, \$0.30-\$0.349/kg	2.6 cents/kg
99042108	Mixed condiments and seasonings described in Ch. 21 addl US note 3, in 2103.90.78, entered in value safeguard period, \$0.35/kg or more	No additional duty
99042109	Mixed condiments and seasonings described in Ch. 21 addl US note 3, in 2103.90.78, entered in quantity safeguard period	10.2 cents/kg + 2.1%
99042110	Ice cream, in 2105.00.20, entered in value safeguard period, under \$0.20/liter	32.3 cents/liter
99042111	Ice cream, in 2105.00.20, entered in value safeguard period, \$0.20-\$0.299/liter	24.5 cents/liter

Non-GSP products in 2009

99042112	Ice cream, in 2105.00.20, entered in value safeguard period, \$0.30-\$0.399/liter	17.8 cents/liter
99042113	Ice cream, in 2105.00.20, entered in value safeguard period, \$0.40-\$0.499/liter	12.8 cents/liter
99042114	Ice cream, in 2105.00.20, entered in value safeguard period, \$0.50-\$0.599/liter	8.2 cents/liter
99042115	Ice cream, in 2105.00.20, entered in value safeguard period, \$0.60-\$0.699/liter	5.2 cents/liter
99042116	Ice cream, in 2105.00.20, entered in value safeguard period, \$0.70-\$0.799/liter	2.2 cents/liter
99042117	Ice cream, in 2105.00.20, entered in value safeguard period, \$0.80/liter or more	No additional duty
99042118	Ice cream, in 2105.00.20, entered in quantity safeguard period	16.7 cents/liter + 5.7%
99042301	Animal feed containing milk or milk derivatives, in 2309.90.28 & 2309.90.48, entered in value safeguard period, under \$0.25/kg	27.8 cents/kg
99042302	Animal feed containing milk or milk derivatives, in 2309.90.28 & 2309.90.48, entered in value safeguard period, \$0.25-\$0.349/kg	20.8 cents/kg
99042303	Animal feed containing milk or milk derivatives, in 2309.90.28 & 2309.90.48, entered in value safeguard period, \$0.35-\$0.449/kg	15.1 cents/kg
99042304	Animal feed containing milk or milk derivatives, in 2309.90.28 & 2309.90.48, entered in value safeguard period, \$0.45-\$0.549/kg	10.1 cents/kg
99042305	Animal feed containing milk or milk derivatives, in 2309.90.28 & 2309.90.48, entered in value safeguard period, \$0.55-\$0.649/kg	7.8 cents/kg
99042306	Animal feed containing milk or milk derivatives, in 2309.90.28 & 2309.90.48, entered in value safeguard period, \$0.65-\$0.749/kg	5.1 cents/kg
99042307	Animal feed containing milk or milk derivatives, in 2309.90.28 & 2309.90.48, entered in value safeguard period, \$0.75-\$0.849/kg	2.3 cents/kg
99042308	Animal feed containing milk or milk derivatives, in 2309.90.28 & 2309.90.48, entered in value safeguard period, \$0.85/kg or more	No additional duty
99042309	Animal feed containing milk or milk derivatives, in 2309.90.28 & 2309.90.48, entered in quantity safeguard period	26.8 cents/kg + 2.1%
99045201	Cotton, not carded or combed, staple length under 28.575 mm, in 5201.00.18, entered in value safeguard period, under \$0.35/kg	51.5 cents/kg
99045202	Cotton, not carded or combed, staple length under 28.575 mm, in 5201.00.18, entered in value safeguard period, \$0.35-\$0.549/kg	36.6 cents/kg
99045203	Cotton, not carded or combed, staple length under 28.575 mm, in 5201.00.18, entered in value safeguard period, \$0.55-\$0.745/kg	24.8 cents/kg
99045204	Cotton, not carded or combed, staple length under 28.575 mm, in 5201.00.18, entered in value safeguard period, \$0.75-\$0.945/kg	14.8 cents/kg
99045205	Cotton, not carded or combed, staple length under 28.575 mm, in 5201.00.18, entered in value safeguard period, \$0.95-\$1.145/kg	8.6 cents/kg
99045206	Cotton, not carded or combed, staple length under 28.575 mm, in 5201.00.18, entered in value safeguard period, \$1.15-\$1.245/kg	5.6 cents/kg
99045207	Cotton, not carded or combed, staple length under 28.575 mm, in 5201.00.18, entered in value safeguard period, \$1.25-\$1.345/kg	2.6 cents/kg
99045208	Cotton, not carded or combed, staple length under 28.575 mm, in 5201.00.18, entered in value safeguard period, \$1.35/kg or more	No additional duty

Non-GSP products in 2009

99045209	Cotton, not carded or combed, staple length under 28.575 mm, in 5201.00.18, entered in quantity safeguard period	10.5 cents/kg
99045210	Harsh or rough cotton, n/carded, n/combed, staple len. 29.3675-34.924 mm, in 5201.00.28, entered in value safeguard period, under \$0.10/kg	49.1 cents/kg
99045211	Harsh or rough cotton, n/carded, n/combed, staple len. 29.3675-34.924 mm, in 5201.00.28, entered in value safeguard period, \$0.10-\$0.299/kg	31.5 cents/kg
99045212	Harsh or rough cotton, n/carded, n/combed, staple len. 29.3675-34.924 mm, in 5201.00.28, entered in value safeguard period, \$0.30-\$0.499/kg	18.6 cents/kg
99045213	Harsh or rough cotton, n/carded, n/combed, staple len. 29.3675-34.924 mm, in 5201.00.28, entered in value safeguard period, \$0.50-\$0.699/kg	9.2 cents/kg
99045214	Harsh or rough cotton, n/carded, n/combed, staple len. 29.3675-34.924 mm, in 5201.00.28, entered in value safeguard period, \$0.70-\$0.899/kg	3.2 cents/kg
99045215	Harsh or rough cotton, n/carded, n/combed, staple len. 29.3675-34.924 mm, in 5201.00.28, entered in value safeguard per., \$0.90/kg or more	No additional duty
99045216	Harsh or rough cotton, n/carded, n/combed, staple len. 29.3675-34.924 mm, in 5201.00.28, entered in quantity safeguard period	10.5 cents/kg
99045217	Cotton, not carded or combed, staple length 28.575 to 34.924 mm, in 5201.00.38, entered in value safeguard period, under \$0.20/kg	44.2 cents/kg
99045218	Cotton, not carded or combed, staple length 28.575 to 34.924 mm, in 5201.00.38, entered in value safeguard period, \$0.20-\$0.399/kg	28.3 cents/kg
99045219	Cotton, not carded or combed, staple length 28.575 to 34.924 mm, in 5201.00.38, entered in value safeguard period, \$0.40-\$0.599/kg	16.7 cents/kg
99045220	Cotton, not carded or combed, staple length 28.575 to 34.924 mm, in 5201.00.38, entered in value safeguard period, \$0.60-\$0.799/kg	8.3 cents/kg
99045221	Cotton, not carded or combed, staple length 28.575 to 34.924 mm, in 5201.00.38, entered in value safeguard period, \$0.80-\$0.999/kg	2.3 cents/kg
99045222	Cotton, not carded or combed, staple length 28.575 to 34.924 mm, in 5201.00.38, entered in value safeguard period, \$1/kg or more	No additional duty
99045223	Cotton, not carded or combed, staple length 28.575 to 34.924 mm, in 5201.00.38, entered in quantity safeguard period	10.5 cents/kg
99045224	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, under \$0.50/kg	98.1 cents/kg
99045225	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, \$0.50-\$0.799/kg	73.3 cents/kg
99045226	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, \$0.80-\$1.099/kg	52.3 cents/kg
99045227	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, \$1.10-1.399/kg	37.3 cents/kg
99045228	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, \$1.40-\$1.699/kg	23.3 cents/kg
99045229	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, \$1.70-\$1.999/kg	14.3 cents/kg
99045230	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, \$2.00-\$2.199/kg	8.3 cents/kg
99045231	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, \$2.20-\$2.299/kg	5.3 cents/kg
99045232	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, \$2.30-\$2.399/kg	2.3 cents/kg

Non-GSP products in 2009

99045233	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in value safeguard period, \$2.40/kg or more	No additional duty
99045234	Cotton, not carded or combed, staple length 34.925 mm or over, in 5201.00.80, entered in quantity safeguard period	10.5 cents/kg
99045235	Cotton card strips, staple < 30.1625 mm; cotton lap, sliver & roving waste; in 5202.90.30, entered in value safeguard per., under \$1.20/kg	\$3.159/kg
99045236	Cotton card strips, staple < 30.1625 mm; cotton lap, sliver & roving waste; in 5202.90.30, entered in value safeguard per., \$1.20-\$2.199/kg	\$2.291/kg
99045237	Cotton card strips, staple < 30.1625 mm; cotton lap, sliver & roving waste; in 5202.90.30, entered in value safeguard per., \$2.20-\$3.199/kg	\$1.591/kg
99045238	Cotton card strips, staple < 30.1625 mm; cotton lap, sliver & roving waste; in 5202.90.30, entered in value safeguard per., \$3.20-\$4.199/kg	\$1.079/kg
99045239	Cotton card strips, staple < 30.1625 mm; cotton lap, sliver & roving waste; in 5202.90.30, entered in value safeguard per., \$4.20-\$5.199/kg	64.1 cents/kg
99045240	Cotton card strips, staple < 30.1625 mm; cotton lap, sliver & roving waste; in 5202.90.30, entered in value safeguard per., \$5.20-\$6.199/kg	34.1 cents/kg
99045241	Cotton card strips, staple < 30.1625 mm; cotton lap, sliver & roving waste; in 5202.90.30, entered in value safeguard per., \$6.20-\$7.199/kg	4.1 cents/kg
99045242	Cotton card strips, staple < 30.1625 mm; cotton lap, sliver & roving waste; in 5202.90.30, entered in value safe. per., \$7.20/kg or more	No additional duty
99045243	Cotton card strips, staple < 30.1625 mm; cotton lap, sliver & roving waste; in 5202.90.30, entered in quantity safeguard per.	2.6 cents/kg
99045244	Cotton fibers, processed, not spun, in 5203.00.30, entered in value safeguard period, under \$0.10/kg	24.1 cents/kg
99045245	Cotton fibers, processed, not spun, in 5203.00.30, entered in value safeguard period, \$0.10-\$0.199/kg	15.9 cents/kg
99045246	Cotton fibers, processed, not spun, in 5203.00.30, entered in value safeguard period, \$0.20-\$0.299/kg	9.8 cents/kg
99045247	Cotton fibers, processed, not spun, in 5203.00.30, entered in value safeguard period, \$0.30-\$0.399/kg	5.2 cents/kg
99045248	Cotton fibers, processed, not spun, in 5203.00.30, entered in value safeguard period, \$0.40-\$0.499/kg	2.2 cents/kg
99045249	Cotton fibers, processed, not spun, in 5203.00.30, entered in value safeguard period, \$0.50/kg or more	No additional duty
99045250	Cotton fibers, processed, not spun, in 5203.00.30, entered in quantity safeguard period	10.5 cents/kg
99090405	Jordan goods: Goods of various dairy provisions and subject to the quantitative limits specified in U.S. note 3 to this subchapter	
99090410	Jordan goods: Goods of subheading 0401.30.75 over quota	
99090411	Jordan goods: Goods of subheading 0401.30.25 or 0403.90.16 over quota	
99090412	Jordan goods: Goods of subheading 0403.90.78 over quota	
99090413	Jordan goods: Goods of subheading 0402.10.50 or 0402.21.25 over quota	
99090414	Jordan goods: Goods of subheading 0402.21.50 or 0403.90.55	
99090415	Jordan goods: Goods of subheading 0402.21.90 or 0403.90.65 over quota	
99090416	Jordan goods: Goods of subheading 0402.29.50 over quota	
99090417	Jordan goods: Goods of subheading 0402.91.70 or 0402.91.90 over quota	
99090418	Jordan goods: Goods of subheading 0402.99.45 or 0402.99.55 over quota	
99090419	Jordan goods: Goods of subheading 0402.99.90 over quota	
99090420	Jordan goods: Goods of subheading 0403.10.50 over quota	

Non-GSP products in 2009

99090421	Jordan goods: Goods of subheading 0403.90.45 or 0404.10.90 over quota	
99090422	Jordan goods: Goods of subheading 0403.90.95 over quota	
99090423	Jordan goods: Goods of subheading 0404.10.15 over quota	
99090424	Jordan goods: Goods of subheading 0404.90.50 over quota	
99090425	Jordan goods: Goods of subheading 0405.10.20 over quota	
99090426	Jordan goods: Goods of subheading 0405.20.30, 2106.90.26 or 2106.90.36 over quota	
99090427	Jordan goods: Goods of subheading 0405.20.70 or 2106.90.66 over quota	
99090428	Jordan goods: Goods of subheading 0405.90.20 over quota	
99090429	Jordan goods: Goods of subheading 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.90 or 0406.90.97 over quota	
99090430	Jordan goods: Goods of subheading 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, 0406.40.70 or 0406.90.74 over quota	
99090431	Jordan goods: Goods of subheading 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, 0406.90.12 or 0406.90.78 over quota	
99090432	Jordan goods: Goods of subheading 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, 0406.90.54 or 0406.90.84	
99090433	Jordan goods: Goods of subheading 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, 0406.90.18 or 0406.90.88 over quota	
99090434	Jordan goods: Good of subheading 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.32, 0406.90.37, 0406.90.42 or 0406.90.68 over quota	
99090435	Jordan goods: Goods of subheading 0406.10.68, 0406.20.83, 0406.30.53 0406.30.83 or 0406.90.92 over quota	
99090436	Jordan goods: Goods of subheading 0406.10.78, 0406.20.87, 0406.30.87, 0406.90.94 or 1901.90.36 over quota	
99090437	Jordan goods: Goods of subheading 0406.90.48 over quota	
99090438	Jordan goods: Goods of subheading 1517.90.60 over quota	
99090439	Jordan goods: Goods of subheading 1806.10.15 over quota	
99090440	Jordan goods: Goods of subheading 1806.10.75 over quota	
99090441	Jordan goods: Goods of subheading 1806.20.26, 1806.20.36, 1806.32.06 or 1806.32.16 over quota	
99090442	Jordan goods: Goods of subheading 1806.20.28, 1806.20.38, 1806.32.08 or 1806.32.18 over quota	
99090443	Jordan goods: Goods of subheading 1806.20.82 or 1806.20.87 over quota	
99090444	Jordan goods: Goods of subheading 1806.20.83 or 1806.20.89 over quota	
99090445	Jordan goods: Goods of subheading 1806.32.70, 1806.90.08, 1806.90.18 or 1806.90.28 over quota	
99090446	Jordan goods: Goods of subheading 1806.32.80, 1806.90.10, 1806.90.20 or 1806.90.30 over quota	
99090447	Jordan goods: Goods of subheading 1901.10.30, 1901.10.40, 1901.10.75 or 1901.10.85 over quota	
99090448	Jordan goods: Goods of subheading 1901.20.15, 1901.20.35, 1901.20.50 or 1901.20.70 over quota	
99090449	Jordan goods: Goods of subheading 1901.90.43 or 1901.90.47 over quota	
99090450	Jordan goods: Goods of subheading 2103.90.78 over quota	
99090451	Jordan goods: Goods of subheading 2105.00.40 over quota	
99090452	Jordan goods: Goods of subheading 2106.90.09 over quota	
99090453	Jordan goods: Goods of subheading 2106.90.87 over quota	
99090454	Jordan goods: Goods of subheading 2202.90.28 over quota	
99090455	Jordan goods: Goods of subheading 2309.90.28 or 2309.90.48 over quota	
99091205	Jordan goods: Goods of various peanut provisions and subject to the quantitative limits specified in U.S. note 4 to this subchapter	

Non-GSP products in 2009

99091220	Jordan goods: Goods of subheading 1202.10.80 over quota	
99091240	Jordan goods: Goods of subheading 1202.20.80, 2008.11.15, 2008.11.35 or 2008.11.60 over quota	
99091705	Jordan goods: Goods of various sugar or sugar containing provisions & subject to the quantitative limits in U.S. note 5 to subchapter	
99091710	Jordan goods: Goods of subheading 1701.11.50 over quota	
99091715	Jordan goods: Goods of subheading 1701.12.50, 1701.91.30, 1701.99.50, 1702.90.20 or 2106.90.46 over quota	
99091720	Jordan goods: Goods of subheading 1701.91.48, 1701.91.58 or 1702.90.68 over quota	
99091725	Jordan goods: Goods of subheading 1702.20.28 or 1702.30.28 over quota	
99091730	Jordan goods: Goods of subheading 1702.40.28, 1702.60.28 or 1702.90.58 over quota	
99091735	Jordan goods: Goods of subheading 1704.90.58, 1704.90.68 or 1704.90.78 over quota	
99091740	Jordan goods: Goods of subheading 1806.10.28, 1806.10.38 or 1806.10.55 over quota	
99091745	Jordan goods: Goods of 1806.20.73, 1806.20.77, 2101.12.38, 2101.12.48, 2101.12.58, 2101.20.38, 2101.20.48 or 2101.20.58 over quota	
99091750	Jordan goods: Goods of subheading 1806.20.94 or 1806.20.98 over quota	
99091755	Jordan goods: Goods of subheading 1806.90.39, 1806.90.49 or 1806.90.59 over quota	
99091760	Jordan goods: Goods of subheading 1901.20.25 or 1901.20.60 over quota	
99091765	Jordan goods: Goods of subheading 1901.90.54 or 1901.90.58 over quota	
99091770	Jordan goods: Goods of subheading 2106.90.72, 2106.90.76 or 2106.90.80 over quota	
99091775	Jordan goods: Goods of subheading 2106.90.91, 2106.90.94 or 2106.90.97 over quota	
99095205	Jordan goods: Goods of various cotton provisions and subject to the quantitative limits specified in U.S. note 6 to this subchapter	
99095220	Jordan goods: Goods of subheading 5201.00.18, 5201.00.28, 5201.00.38 5201.00.80 or 5203.00.30 over quota	
99095240	Jordan goods: Goods of subheading 5202.99.30 over quota	
99100205	Singapore goods: Goods of various bovine meat subheading & subject to quantitative limits specified in US note 3 to this subchapter	
99100210	Singapore goods: Goods of subheading 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80 over quota	
99100401	Singapore goods: Goods of various liquid dairy subheading & subject to quantitative limits specified in US note 4 to this subchapter	
99100402	Singapore goods: Goods of subheading 0401.30.25 or 0403.90.16 over quota	
99100403	Singapore goods: Goods of subheading 2105.00.20 over quota	
99100410	Singapore goods: Goods of various butter subheading & subject to quantitative limits specified in US note 5 to this subchapter	
99100411	Singapore goods: Goods of subheading 0401.30.75 over quota	
99100412	Singapore goods: Goods of subheading 0402.21.90 or 0403.90.65 over quota	
99100413	Singapore goods: Goods of subheading 0403.90.78 over quota	
99100414	Singapore goods: Goods of subheading 0405.10.20 over quota	
99100415	Singapore goods: Goods of subheading 0405.20.30, 2106.90.26 or 2106.90.36 over quota	
99100416	Singapore goods: Goods of subheading 0405.90.20 over quota	

Non-GSP products in 2009

99100430	Singapore goods: Goods of various milk powder subheading & subject to quantitative limits specified in US note 6 to this subchapter	
99100431	Singapore goods: Goods of subheading 0402.10.50 or 0402.21.25 over quota	
99100432	Singapore goods: Goods of subheading 0402.21.50 or 0403.90.55 over quota	
99100433	Singapore goods: Goods of subheading 0403.90.45 or 0404.10.90 over quota	
99100434	Singapore goods: Goods of subheading 2309.90.28 or 2309.90.48 over quota	
99100450	Singapore goods: Goods of various other dairy subheading & subject to quantitative limits specified in US note 7 to this subchapter	
99100451	Singapore goods: Goods of subheading 0402.29.50 over quota	
99100452	Singapore goods: Goods of subheading 0402.91.70 or 0402.91.90 over quota	
99100453	Singapore goods: Goods of subheading 0402.99.45 or 0402.99.55 over quota	
99100454	Singapore goods: Goods of subheading 0402.99.90 over quota	
99100455	Singapore goods: Goods of subheading 0403.10.50 over quota	
99100456	Singapore goods: Goods of subheading 0403.90.95 over quota	
99100457	Singapore goods: Goods of subheading 0404.10.15 over quota	
99100458	Singapore goods: Goods of subheading 0404.90.50 over quota	
99100459	Singapore goods: Goods of subheading 0405.20.70 or 2106.90.66 over quota	
99100460	Singapore goods: Goods of subheading 1517.90.60 over quota	
99100461	Singapore goods: Goods of subheading 1704.90.58 over quota	
99100462	Singapore goods: Goods of subheading 1806.20.26, 1806.20.36, 1806.32.06 or 1806.32.16 over quota	
99100463	Singapore goods: Goods of subheading 1806.20.28, 1806.20.38, 1806.32.08 or 1806.32.18 over quota	
99100464	Singapore goods: Goods of subheading 1806.20.82 or 1806.20.87 over quota	
99100465	Singapore goods: Goods of subheading 1806.20.83 or 1806.20.89 over quota	
99100466	Singapore goods: Goods of subheading 1806.32.70, 1806.90.08, 1806.90.18 or 1806.90.28 over quota	
99100467	Singapore goods: Goods of subheading 1806.32.80, 1806.90.10, 1806.90.20 or 1806.90.30 over quota	
99100468	Singapore goods: Goods of subheading 1901.10.30, 1901.10.40, 1901.10.75 or 1901.10.85 over quota	
99100469	Singapore goods: Goods of subheading 1901.20.15 or 1901.20.50 over quota	
99100470	Singapore goods: Goods of subheading 1901.90.43 or 1901.90.47 over quota	
99100471	Singapore goods: Goods of subheading 2105.00.40 over quota	
99100472	Singapore goods: Goods of subheading 2106.90.09 over quota	
99100473	Singapore goods: Goods of subheading 2106.90.87 over quota	
99100474	Singapore goods: Goods of subheading 2202.90.28 over quota	
99100490	Singapore goods: Goods of various cheese subheadings and subject to the quantitative limits specified in US note 8 to this subchapter	
99100491	Singapore goods: Goods of subheading 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 or 0406.90.97 over quota	

Non-GSP products in 2009

99100492	Singapore goods: Goods of subheading 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, 0406.40.70 or 0406.90.74 over quota	
99100493	Singapore goods: Goods of subheading 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, 0406.90.12 or 0406.90.78 over quota	
99100494	Singapore goods: Goods of subheading 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, 0406.90.54 or 0406.90.84 over quota	
99100495	Singapore goods: Goods of subheading 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, 0406.90.18 or 0406.90.88 over quota	
99100496	Singapore goods: Goods of 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.32, 0406.90.37, 0406.90.42 or 0406.90.68 over quota	
99100497	Singapore goods: Goods of subheading 0406.10.68, 0406.20.83, 0406.30.53, 0406.30.83 or 0406.90.92 over quota	
99100498	Singapore goods: Goods of subheading 0406.10.78, 0406.20.87, 0406.30.87, 0406.90.94 or 1901.90.36 over quota	
99100499	Singapore goods: Goods of subheading 0406.90.48 over quota	
99101205	Singapore goods: Goods of various peanut subheadings and subject to the quantitative limits specified in US note 9 to this subchapter	
99101210	Singapore goods: Goods of subheading 1202.10.80 over quota	
99101220	Singapore goods: Goods of subheading 1202.20.80, 2008.11.15, 2008.11.35 or 2008.11.60 over quota	
99101705	Singapore goods: Goods of various sugar/sugar preps. and subject to quantitative limits specified in US note 10 to this subchapter	
99101710	Singapore goods: Goods of subheading 1701.11.50 over quota	
99101715	Singapore goods: Goods of subheading 1701.12.50, 1701.91.30, 1701.99.50, 1702.90.20 or 2106.90.46 over quota	
99101720	Singapore goods: Goods of subheading 1701.91.48, 1701.91.58 or 1702.90.68 over quota	
99101725	Singapore goods: Goods of subheading 1702.20.28 or 1702.30.28 over quota	
99101730	Singapore goods: Goods of subheading 1702.40.28, 1702.60.28 or 1702.90.58 over quota	
99101735	Singapore goods: Goods of subheading 1704.90.68 or 1704.90.78 over quota	
99101740	Singapore goods: Goods of subheading 1806.10.15 over quota	
99101745	Singapore goods: Goods of subheading 1806.10.28, 1806.10.38, 1806.10.55 1806.10.75 over quota	
99101750	Singapore goods: Goods of 1806.20.73, 1806.20.77, 2101.12.38, 2101.12.48, 2101.12.58, 2101.20.38, 2101.20.48 or 2101.20.58 over quota	
99101755	Singapore goods: Goods of subheading 1806.20.94 or 1806.20.98 over quota	
99101760	Singapore goods: Goods of subheading 1806.90.39, 1806.90.49 or 1806.90.59	
99101765	Singapore goods: Goods of subheading 1901.20.25, 1901.20.35, 1901.20.60, or 1901.20.70 over quota	
99101770	Singapore goods: Goods of subheading 1901.90.54 or 1901.90.58 over quota	
99101775	Singapore goods: Goods of subheading 2103.90.78 over quota	
99101780	Singapore goods: Goods of subheading 2106.90.72, 2106.90.76 or 2106.90.80 over quota	
99101785	Singapore goods: Goods of subheading 2106.90.91, 2106.90.94 or 2106.90.97 over quota	

Non-GSP products in 2009

99102405	Singapore goods: Goods of various tobacco subheading and subject to the quantitative limits specified in US note 11 to this subchapter	
99102410	Singapore goods: Goods of various tobacco subheading over quota	
99105205	Singapore goods: Goods of various cotton subheading and subject to the quantitative limits specified in US note 12 to this subchapter	
99105220	Singapore goods: Goods of subheading 5201.00.18, 5201.00.28, 5201.00.38, 5201.00.80 or 5203.00.30 over quota	
99105240	Singapore goods: Goods of subheading 5202.99.30 over quota	
99106101	Singapore imports: Goods of subheading 6101.20.00, 6102.20.00, 6111.20.20 or 6111.20.30 within US note 13 quota limits	
99106102	Singapore imports: Goods of subheading 6101.30.10 within US note 13 quota limits	
99106103	Singapore imports: Goods of subheading 6101.30.20, 6102.30.20 or certain other apparel subheadings within US note 13 quota limits	
99106104	Singapore imports: Goods of subheading 6102.30.05 within US note 13 quota limits	
99106105	Singapore imports: Goods of subheading 6103.19.20, 6104.12.00, 6208.19.20, 6208.91.30 or 6214.90.00 within US note 13 quota limits	
99106106	Singapore imports: Goods of subheading 6103.22.00, 6103.23.00 or certain other apparel subheadings within US note 13 quota limits	
99106107	Singapore imports: Goods of subheading 6103.32.00 within US note 13 quota limits	
99106108	Singapore imports: Goods of subheading 6103.39.10, 6104.13.20 or 6111.90.10 within US note 13 quota limits	
99106109	Singapore imports: Goods of subheading 6103.42.10 within US note 13 quota limits	
99106110	Singapore imports: Goods of subheading 6103.42.20, 6104.62.10 or 6203.42.20 within US note 13 quota limits	
99106111	Singapore imports: Goods of subheading 6103.43.20, 6104.32.00 or certain other apparel subheadings within US note 13 quota limits	
99106112	Singapore imports: Goods of subheading 6103.49.20, 6104.69.10 or 6204.69.10 within US note 13 quota limits	
99106113	Singapore imports: Goods of subheading 6104.39.10 or 6112.41.00 within US note 13 quota limits	
99106114	Singapore imports: Goods of subheading 6104.42.00 or 6111.20.40 within US note 13 quota limits	
99106115	Singapore imports: Goods of subheading 6104.43.20, 6104.53.20 or certain other apparel subheadings within US note 13 quota limits	
99106116	Singapore imports: Goods of subheading 6104.52.00 within US note 13 quota limits	
99106117	Singapore imports: Goods of subheading 6104.59.10 within US note 13 quota limits	
99106118	Singapore imports: Goods of subheading 6105.10.00, 6106.10.00, 6111.20.10 or 6205.20.20 within US note 13 quota limits	
99106119	Singapore imports: Goods of subheading 6105.20.20, 6106.20.20, 6111.30.20, 6111.30.30 or 6114.30.20 within US note 13 quota limits	
99106120	Singapore imports: Goods of subheading 6107.11.00, 6203.22.10, 6204.22.10, 6211.11.80 or 6211.12.80 within US note 13 quota limits	
99106121	Singapore imports: Goods of subheading 6107.12.00 or 6114.30.30 within US note 13 quota limits	
99106122	Singapore imports: Goods of subheading 6107.21.00, 6202.12.20 or certain other apparel subheadings within US note 13 quota limits	

Non-GSP products in 2009

99106123	Singapore imports: Goods of subheading 6107.91.00 or 6205.20.10 within US note 13 quota limits	
99106124	Singapore imports: Goods of subheading 6108.11.00 or 6209.20.20 within US note 13 quota limits	
99106125	Singapore imports: Goods of subheading 6108.19.90 or 6212.90.00 within US note 13 quota limits	
99106126	Singapore imports: Goods of subheading 6108.21.00 or 6208.91.10 within US note 13 quota limits	
99106128	Singapore imports: Goods of subheading 6108.22.90 within US note 13 quota limits	
99106129	Singapore imports: Goods of subheading 6108.31.00, 6108.91.00 or 6207.91.10 within US note 13 quota limits	
99106130	Singapore imports: Goods of subheading 6109.10.00 within US note 13 quota limits	
99106131	Singapore imports: Goods of subheading 6109.90.10 or 6110.30.30 within US note 13 quota limits	
99106132	Singapore imports: Goods of subheading 6110.20.10 within US note 13 quota limits	
99106133	Singapore imports: Goods of subheading 6110.20.20 within US note 13 quota limits	
99106134	Singapore imports: Goods of subheading 6110.30.10 within US note 13 quota limits	
99106135	Singapore imports: Goods of subheading 6110.30.20, 6201.92.15 or certain other apparel subheadings within US note 13 quota limits	
99106136	Singapore imports: Goods of subheading 6111.20.60, 6211.32.00 or 6211.42.00 within US note 13 quota limits	
99106137	Singapore imports: Goods of subheading 6111.30.40 within US note 13 quota limits	
99106138	Singapore imports: Goods of subheading 6111.90.20 within US note 13 quota limits	
99106139	Singapore imports: Goods of subheading 6111.90.40 within US note 13 quota limits	
99106140	Singapore imports: Goods of subheading 6112.20.20 within US note 13 quota limits	
99106141	Singapore imports: Goods of subheading 6112.31.00 within US note 13 quota limits	
99106142	Singapore imports: Goods of subheading 6112.39.00, 6112.49.00 or certain other apparel subheadings within US note 13 quota limits	
99106143	Singapore imports: Goods of subheading 6113.00.90, 6201.93.30 or certain other apparel subheadings within US note 13 quota limits	
99106144	Singapore imports: Goods of subheading 6114.20.00 or 6213.90.10 within US note 13 quota limits	
99106145	Singapore imports: Goods of subheading 6115.92.60 or 6209.20.10 within US note 13 quota limits	
99106146	Singapore imports: Goods of subheading 6115.92.90 within US note 13 quota limits	
99106147	Singapore imports: Goods of subheading 6115.93.60, 6115.99.14, 6116.99.48 or 6116.99.54 within US note 13 quota limits	
99106148	Singapore imports: Goods of subheading 6115.93.90, 6115.99.18 or certain other apparel subheadings within US note 13 quota limits	
99106149	Singapore imports: Goods of subheading 6116.10.17, 6116.92.64 or certain other apparel subheadings within US note 13 quota limits	

Non-GSP products in 2009

99106150	Singapore imports: Goods of subheading 6116.10.48, 6116.93.88 or 6116.93.94 within US note 13 quota limits	
99106151	Singapore imports: Goods of subheading 6116.92.88, 6116.92.94 or certain other apparel subheadings within US note 13 quota limits	
99106152	Singapore imports: Goods of subheading 6117.10.20, 6204.43.10 or certain other apparel subheadings within US note 13 quota limits	
99106153	Singapore imports: Goods of subheading 6117.20.90, 6204.42.20 or 6215.90.00 within US note 13 quota limits	
99106154	Singapore imports: Goods of subheading 6201.12.10, 6201.13.10 or certain other apparel subheadings within US note 13 quota limits	
99106155	Singapore imports: Goods of subheading 6201.13.40, 6201.93.35, 6202.13.40, 6202.93.50 or 6211.20.28 within US note 13 quota limits	
99106156	Singapore imports: Goods of subheading 6203.12.20, 6203.33.20, 6203.39.20, 6204.33.50 or 6204.39.30 within US note 13 quota limits	
99106157	Singapore imports: Goods of subheading 6203.19.10 within US note 13 quota limits	
99106158	Singapore imports: Goods of subheading 6203.19.30 within US note 13 quota limits	
99106159	Singapore imports: Goods of subheading 6203.32.10, 6204.32.10 or 6204.33.20 within US note 13 quota limits	
99106160	Singapore imports: Goods of subheading 6203.42.40 or 6204.62.40 within US note 13 quota limits	
99106161	Singapore imports: Goods of subheading 6203.43.25, 6203.49.15 or 6205.30.10 within US note 13 quota limits	
99106162	Singapore imports: Goods of subheading 6203.43.40 or 6203.49.20 within US note 13 quota limits	
99106163	Singapore imports: Goods of subheading 6203.49.10 within US note 13 quota limits	
99106164	Singapore imports: Goods of subheading 6204.13.20 or 6204.19.20 within US note 13 quota limits	
99106166	Singapore imports: Goods of subheading 6204.42.30 within US note 13 quota limits	
99106168	Singapore imports: Goods of subheading 6204.52.20 within US note 13 quota limits	
99106169	Singapore imports: Goods of subheading 6204.63.35, 6204.69.25, 6209.30.20 or 6211.20.68 within US note 13 quota limits	
99106170	Singapore imports: Goods of subheading 6205.30.20 within US note 13 quota limits	
99106171	Singapore imports: Goods of subheading 6206.30.20 within US note 13 quota limits	
99106172	Singapore imports: Goods of subheading 6206.30.30 or 6209.20.30 within US note 13 quota limits	
99106173	Singapore imports: Goods of subheading 6206.40.20 within US note 13 quota limits	
99106174	Singapore imports: Goods of subheading 6206.40.30 within US note 13 quota limits	
99106175	Singapore imports: Goods of subheading 6207.11.00 or 6207.91.30 within US note 13 quota limits	
99106176	Singapore imports: Goods of subheading 6207.19.90 or 6207.92.40 within US note 13 quota limits	
99106177	Singapore imports: Goods of subheading 6209.20.50 within US note 13 quota limits	

Non-GSP products in 2009

99106178	Singapore imports: Goods of subheading 6209.30.10 or 6209.90.10 within US note 13 quota limits	
99106179	Singapore imports: Goods of subheading 6209.90.20 within US note 13 quota limits	
99106180	Singapore imports: Goods of subheading 6211.11.10 within US note 13 quota limits	
99106181	Singapore imports: Goods of subheading 6211.12.10 within US note 13 quota limits	
99106182	Singapore imports: Goods of subheading 6211.20.04 within US note 13 quota limits	
99106183	Singapore imports: Goods of subheading 6211.20.58 within US note 13 quota limits	
99106184	Singapore imports: Goods of subheading 6212.10.50 or 6212.10.90 within US note 13 quota limits	
99106185	Singapore imports: Goods of subheading 6212.20.00 within US note 13 quota limits	
99106186	Singapore imports: Goods of subheading 6214.30.00 or 6214.40.00 within US note 13 quota limits	
99106187	Singapore imports: Goods of subheading 6215.20.00 within US note 13 quota limits	
99106188	Singapore imports: Goods of subheading 6216.00.21 within US note 13 quota limits	
99106189	Singapore imports: Goods of subheading 6216.00.54 or 6216.00.58 within US note 13 quota limits	
99109801	Singapore imports: Apparel goods described in U.S. note 14 to this subchapter and entered pursuant to its provisions	
99110205	Chile goods: Goods of various bovine meat subheadings subject to the quantitative limits specified in US note 3 to this subchapter	
99110210	Chile goods: Goods of subheading 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80 over quota	
99110225	Chile goods: Goods of various poultry meat subheadings subject to the quantitative limits specified in US note 4 to this subchapter	
99110230	Chile goods: Goods of subheading 0207.13.00, 0207.14.00, 0207.26.00 or 0207.27.00 over quota	
99110401	Chile goods: Goods of various butter subheadings subject to the quantitative limits specified in US note 5 to this subchapter	
99110402	Chile goods: Goods of subheading 0401.30.75 over quota	
99110403	Chile goods: Goods of subheading 0402.21.90 or 0403.90.65 over quota	
99110404	Chile goods: Goods of subheading 0403.90.78 over quota	
99110405	Chile goods: Goods of subheading 0405.10.20 over quota	
99110406	Chile goods: Goods of subheading 0405.20.30, 2106.90.26 or 2106.90.36 over quota	
99110407	Chile goods: Goods of subheading 0405.90.20 over quota	
99110410	Chile goods: Goods of various milk powder subheadings subject to the quantitative limits specified in US note 6 to this subchapter	
99110411	Chile goods: Goods of subheading 0402.10.50 or 0402.21.25 over quota	
99110412	Chile goods: Goods of subheading 0402.21.50 or 0403.90.55 over quota	
99110413	Chile goods: Goods of subheading 0403.90.45 or 0404.10.90 over quota	
99110414	Chile goods: Goods of subheading 2309.90.28 or 2309.90.48 over quota	
99110430	Chile goods: Goods of various dairy subheadings subject to the quantitative limits specified in US note 7 to this subchapter	
99110431	Chile goods: Goods of subheading 0402.29.50 over quota	

Non-GSP products in 2009

99110432	Chile goods: Goods of subheading 0402.99.90 over quota	
99110433	Chile goods: Goods of subheading 0403.10.50 over quota	
99110434	Chile goods: Goods of subheading 0403.90.95 over quota	
99110435	Chile goods: Goods of subheading 0404.10.15 over quota	
99110436	Chile goods: Goods of subheading 0404.90.50 over quota	
99110437	Chile goods: Goods of subheading 0405.20.70 or 2106.90.66 over quota	
99110438	Chile goods: Goods of subheading 1517.90.60 over quota	
99110439	Chile goods: Goods of subheading 1704.90.58 over quota	
99110440	Chile goods: Goods of subheading 1806.20.26, 1806.20.36, 1806.32.06 or 1806.32.16 over quota	
99110441	Chile goods: Goods of subheading 1806.20.28, 1806.20.38, 1806.32.08 or 1806.32.18 over quota	
99110442	Chile goods: Goods of subheading 1806.20.82 or 1806.20.87 over quota	
99110443	Chile goods: Goods of subheading 1806.20.83 or 1806.20.89 over quota	
99110444	Chile goods: Goods of subheading 1806.32.70, 1806.90.08, 1806.90.18 or 1806.90.28 over quota	
99110445	Chile goods: Goods of subheading 1806.32.80, 1806.90.10, 1806.90.20 or 1806.90.30 over quota	
99110446	Chile goods: Goods of subheading 1901.10.30, 1901.10.40, 1901.10.75 or 1901.10.85 over quota	
99110447	Chile goods: Goods of subheading 1901.20.15 or 1901.20.50 over quota	
99110448	Chile goods: Goods of subheading 1901.90.43 or 1901.90.47 over quota	
99110449	Chile goods: Goods of subheading 2105.00.40 over quota	
99110450	Chile goods: Goods of subheading 2106.90.09 over quota	
99110451	Chile goods: Goods of subheading 2106.90.87 over quota	
99110452	Chile goods: Goods of subheading 2202.90.28 over quota	
99110470	Chile goods: Goods of various condensed milk subheadings subject to the quantitative limits specified in US note 8 to this subchapter	
99110471	Chile goods: Goods of subheading 0402.91.70 or 0402.91.90 over quota	
99110472	Chile goods: Goods of subheading 0402.99.45 or 0402.99.55 over quota	
99110490	Chile goods: Goods of various cheese subheadings subject to the quantitative limits specified in US note 9 to this subchapter	
99110491	Chile goods: Goods of subheading 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 or 0406.90.97 over quota	
99110492	Chile goods: Goods of subheading 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, 0406.40.70 or 0406.90.74 over quota	
99110493	Chile goods: Goods of subheading 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, 0406.90.12 or 0406.90.78 over quota	
99110494	Chile goods: Goods of subheading 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, 0406.90.54 or 0406.90.84 over quota	
99110495	Chile goods: Goods of subheading 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, 0406.90.18 or 0406.90.88 over quota	
99110496	Chile goods: Goods of subheading 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.32, 0406.90.37, 0406.90.42 or 0406.90.68 over quota	
99110497	Chile goods: Goods of subheading 0406.10.68, 0406.20.83, 0406.30.53, 0406.30.83 or 0406.90.92 over quota	
99110498	Chile goods: Goods of subheading 0406.10.78, 0406.20.87, 0406.30.87, 0406.90.94 or 1901.90.36 over quota	
99110499	Chile goods: Goods of subheading 0406.90.48 over quota	
99110805	Chile goods: Goods of subheading 0804.40.00 entered 1/1-9/30 subject to the quantitative limits specified in US note 10 to this subchapter	

Non-GSP products in 2009

99110811	Chile goods: Goods of subheading 0804.40.00 entered 1/1-9/30 over quota valued less than 26.25\$/kg	
99110812	Chile goods: Goods of subheading 0804.40.00 entered 1/1-9/30 over quota valued 26.25\$/kg or more but less than 42\$/kg	
99110813	Chile goods: Goods of subheading 0804.40.00 entered 1/1-9/30 over quota valued 42\$/kg or more but less than 63\$/kg	
99110814	Chile goods: Goods of subheading 0804.40.00 entered 1/1-9/30 over quota valued 63\$/kg or more but less than 94.5\$/kg	
99110815	Chile goods: Goods of subheading 0804.40.00 entered 1/1-9/30 over quota valued 94.5\$/kg or more	
99110825	Chile goods: Goods of subheading 0804.40.00 entered 10/1-12/31 subject to the quantitative limits specified in US note 11 to this subchapter	
99110831	Chile goods: Goods of subheading 0804.40.00 entered 10/1-12/31 over quota valued less than 26.25\$/kg	
99110832	Chile goods: Goods of subheading 0804.40.00 entered 10/1-12/31 over quota valued 26.25\$/kg or more but less than 42\$/kg	
99110833	Chile goods: Goods of subheading 0804.40.00 entered 10/1-12/31 over quota valued 42\$/kg or more but less than 63\$/kg	
99110834	Chile goods: Goods of subheading 0804.40.00 entered 10/1-12/31 over quota valued 63\$/kg or more but less than 94.5\$/kg	
99110835	Chile goods: Goods of subheading 0804.40.00 entered 10/1-12/31 over quota valued 94.5\$/kg or more	
99111705	Chile goods: Goods of sugar and sugar containing subheading subject to the quantitative limits specified in US note 12(b) to this subchapter	
99111710	Chile goods: Goods of subheading 1701.11.50 subject to the quantitative limits specified in US note 12(c) to this subchapter	
99111715	Chile goods: Goods of subheading 1701.12.50 and other subheadings subject to the quantitative limits in US note 12(c) to this subchapter	
99111720	Chile goods: Goods of subheading 1701.91.48 and other subheadings subject to the quantitative limits in US note 12(c) to this subchapter	
99111725	Chile goods: Goods of subheading 1702.20.28 or 1702.30.28 subject to the quantitative limits in US note 12(c) to this subchapter	
99111730	Chile goods: Goods of subheading 1702.40.28 or other subheadings subject to the quantitative limits in US note 12(c) to this subchapter	
99111735	Chile goods: Goods of subheading 1704.90.68 or 1704.90.78 subject to the quantitative limits in US note 12(c) to this subchapter	
99111740	Chile goods: Goods of subheading 1806.10.15 subject to the quantitative limits specified in US note 12(c) to this subchapter	
99111745	Chile goods: Goods of subheading 1806.10.28 or other subheadings subject to the quantitative limits in US note 12(c) to this subchapter	
99111750	Chile goods: Goods of subheading 1806.20.73 or other subheadings subject to the quantitative limits in US note 12(c) to this subchapter	
99111755	Chile goods: Goods of subheading 1806.20.94 or 1806.20.98 subject to the quantitative limits in US note 12(c) to this subchapter	
99111760	Chile goods: Goods of subheading 1806.90.39 or other subheadings subject to the quantitative limits in US note 12(c) to this subchapter	
99111765	Chile goods: Goods of subheading 1901.20.25 or other subheadings subject to the quantitative limits in US note 12(c) to this subchapter	
99111770	Chile goods: Goods of subheading 1901.90.54 or 1901.90.58 subject to the quantitative limits in US note 12(c) to this subchapter	
99111775	Chile goods: Goods of subheading 2103.90.78 subject to the quantitative limits specified in US note 12(c) to this subchapter	

Non-GSP products in 2009

99111780	Chile goods: Goods of subheading 2106.90.72 or other subheadings subject to the quantitative limits in US note 12(c) to this subchapter	
99111785	Chile goods: Goods of subheading 2106.90.91 or other subheadings subject to the quantitative limits in US note 12(c) to this subchapter	
99112005	Chile goods: Goods of subheading 2005.90.80 subject to the quantitative limits specified in US note 13 to this subchapter	
99112011	Chile goods: Goods of subheading 2005.90.80 over quota valued less than 32.25\$/kg	
99112012	Chile goods: Goods of subheading 2005.90.80 over quota valued 32.25\$/kg or more but less than 51.6\$/kg	
99112013	Chile goods: Goods of subheading 2005.90.80 over quota valued 51.6\$/kg or more but less than 77.4\$/kg	
99112014	Chile goods: Goods of subheading 2005.90.80 over quota valued 77.4\$/kg or more but less than \$1.161/kg	
99112015	Chile goods: Goods of subheading 2005.90.80 over quota valued \$1.161/kg or more	
99112405	Chile goods: Goods of certain tobacco subheadings subject to the quantitative limits specified in US note 14 to this subchapter	
99112410	Chile goods: Goods of subheading 2401.10.65, 2401.20.35, 2401.20.87, 2401.30.70, 2403.10.90, 2403.91.47 or 2403.99.90 over quota	
99114005	Chile goods: Goods of subheading 4011.10.10 subject to the quantitative limits specified in US note 15 to this subchapter	
99114010	Chile goods: Goods of subheading 4011.10.10 over quota	
99114025	Chile goods: Goods of subheading 4011.20.10 subject to the quantitative limits specified in US note 16 to this subchapter	
99114030	Chile goods: Goods of subheading 4011.20.10 over quota	
99116905	Chile goods: Goods of subheading 6911.10.10 subject to the quantitative limits specified in US note 17 to this subchapter	
99116910	Chile goods: Goods of subheading 6911.10.10 over quota	
99117405	Chile goods: Goods of subheading 7403.11.00 subject to the quantitative limits specified in US note 18 to this subchapter	
99117410	Chile goods: Goods of subheading 7403.11.00 over quota	
99117701	Chile goods: Goods of subheading 0707.00.40 if enumerated in US note 19(a) to this subchapter	
99117702	Chile goods: Goods of subheading 0707.00.40 if suspension is terminated pursuant to US note 19(b) to this subchapter	
99117703	Chile goods: Goods of subheading 0811.10.00 if enumerated in US note 19(a) to this subchapter	
99117704	Chile goods: Goods of subheading 0811.10.00 if suspension is terminated pursuant to US note 19(b) to this subchapter	
99117705	Chile goods: Goods of subheading 2005.90.55 if enumerated in US note 19(a) to this subchapter	
99117706	Chile goods: Goods of subheading 2005.90.55 if suspension is terminated pursuant to US note 19(b) to this subchapter	
99117707	Chile goods: Goods of subheading 2005.90.97 if enumerated in US note 19(a) to this subchapter	
99117708	Chile goods: Goods of subheading 2005.90.97 if suspension is terminated pursuant to US note 19(b) to this subchapter	
99117709	Chile goods: Goods of subheading 2006.00.90 if enumerated in US note 19(a) to this subchapter	
99117710	Chile goods: Goods of subheading 2006.00.90 if suspension is terminated pursuant to US note 19(b) to this subchapter	

Non-GSP products in 2009

99117711	Chile goods: Goods of subheading 2007.99.48 if enumerated in US note 19(a) to this subchapter	
99117712	Chile goods: Goods of subheading 2007.99.48 if suspension is terminated pursuant to US note 19(b) to this subchapter	
99117713	Chile goods: Goods of subheading 2008.50.20 if enumerated in US note 19(a) to this subchapter	
99117714	Chile goods: Goods of subheading 2008.50.20 if suspension is terminated pursuant to US note 19(b) to this subchapter	
99119500	Chile goods: Broccoli of subheading 0704.90.40 valued less than 9.5?/kg	
99119501	Chile goods: Broccoli of subheading 0704.90.40 valued 9.5?/kg or more but less than 15.2?/kg	
99119502	Chile goods: Broccoli of subheading 0704.90.40 valued 15.2?/kg or more but less than 22.8?/kg	
99119503	Chile goods: Broccoli of subheading 0704.90.40 valued 22.8?/kg or more but less than 34.2?/kg	
99119504	Chile goods: Broccoli of subheading 0704.90.40 valued 34.2?/kg or more	
99119505	Chile goods: Edible brassicas (other than broccoli) of subheading 0704.90.40	
99119506	Chile goods: Carrots of subheading 0706.10.05 valued less than 11.5?/kg	
99119507	Chile goods: Carrots of subheading 0706.10.05 valued 11.5?/kg or more but less than 18.4?/kg	
99119508	Chile goods: Carrots of subheading 0706.10.05 valued 18.4?/kg or more but less than 27.6?/kg	
99119509	Chile goods: Carrots of subheading 0706.10.05 valued 27.6?/kg or more but less than 41.4?/kg	
99119510	Chile goods: Carrots of subheading 0706.10.05 valued 41.4?/kg or more	
99119511	Chile goods: Celery other than celeriac of subheading 0709.40.20 valued less than 14.5?/kg	
99119512	Chile goods: Celery other than celeriac of subheading 0709.40.20 valued 14.5?/kg or more but less than 23.2?/kg	
99119513	Chile goods: Celery other than celeriac of subheading 0709.40.20 valued 23.2?/kg or more but less than 34.8?/kg	
99119514	Chile goods: Celery other than celeriac of subheading 0709.40.20 valued 34.8?/kg or more but less than 52.2?/kg	
99119515	Chile goods: Celery other than celeriac of subheading 0709.40.20 valued 52.2?/kg or more	
99119516	Chile goods: Spinach, New Zealand spinach and orache spinach of subheading 0709.70.00 valued less than 16.25?/kg	
99119517	Chile goods: Spinach, New Zealand spinach and orache spinach of subheading 0709.70.00 valued 16.25?/kg or more but less than 26?/kg	
99119518	Chile goods: Spinach, New Zealand spinach and orache spinach of subheading 0709.70.00 valued 26?/kg or more but less than 39?/kg	
99119519	Chile goods: Spinach, New Zealand spinach and orache spinach of subheading 0709.70.00 valued 39?/kg or more but less than 58.5?/kg	
99119520	Chile goods: Spinach, New Zealand spinach and orache spinach of subheading 0709.70.00 valued 58.5?/kg or more	
99119521	Chile goods: Sweet corn of subheading 0709.90.45 valued less than 12.75?/kg	
99119522	Chile goods: Sweet corn of subheading 0709.90.45 valued 12.75?/kg or more but less than 20.4?/kg	
99119523	Chile goods: Sweet corn of subheading 0709.90.45 valued 20.4?/kg or more but less than 30.6?/kg	

Non-GSP products in 2009

99119524	Chile goods: Sweet corn of subheading 0709.90.45 valued 30.6?/kg or more but less than 45.9?/kg	
99119525	Chile goods: Sweet corn of subheading 0709.90.45 valued 45.9?/kg or more	
99119526	Chile goods: Other vegetables of subheading 0709.90.91 valued less than 17.5?/kg	
99119527	Chile goods: Other vegetables of subheading 0709.90.91 valued 17.5?/kg or more but less than 28?/kg	
99119528	Chile goods: Other vegetables of subheading 0709.90.91 valued 28?/kg or more but less than 42?/kg	
99119529	Chile goods: Other vegetables of subheading 0709.90.91 valued 42?/kg or more but less than 63?/kg	
99119530	Chile goods: Other vegetables of subheading 0709.90.91 valued 63?/kg or more	
99119531	Chile goods: Brussel sprouts of subheading 0710.80.85 valued less than 21.25?/kg	
99119532	Chile goods: Brussel sprouts of subheading 0710.80.85 valued 21.25?/kg or more but less than 34?/kg	
99119533	Chile goods: Brussel sprouts of subheading 0710.80.85 valued 34?/kg or more but less than 51?/kg	
99119534	Chile goods: Brussel sprouts of subheading 0710.80.85 valued 51?/kg or more but less than 76.5?/kg	
99119535	Chile goods: Brussel sprouts of subheading 0710.80.85 valued 76.5?/kg or more	
99119536	Chile goods: Mushrooms of subheading 0711.51.00 or 0711.59.10 valued less than 36?/kg	
99119537	Chile goods: Mushrooms of subheading 0711.51.00 or 0711.59.10 valued 36?/kg or more but less than 57.6?/kg	
99119538	Chile goods: Mushrooms of subheading 0711.51.00 or 0711.59.10 valued 57.6?/kg or more but less than 86.4?/kg	
99119539	Chile goods: Mushrooms of subheading 0711.51.00 or 0711.59.10 valued 86.4?/kg or more but less than \$1.296/kg	
99119540	Chile goods: Mushrooms of subheading 0711.51.00 or 0711.59.10 valued \$1.296/kg or more	
99119541	Chile goods: Onion powder or flour of subheading 0712.20.20 valued less than 19.25?/kg	
99119542	Chile goods: Onion powder or flour of subheading 0712.20.20 valued 19.25?/kg or more but less than 30.8?/kg	
99119543	Chile goods: Onion powder or flour of subheading 0712.20.20 valued 30.8?/kg or more but less than 46.2?/kg	
99119544	Chile goods: Onion powder or flour of subheading 0712.20.20 valued 46.2?/kg or more but less than 69.3?/kg	
99119545	Chile goods: Onion powder or flour of subheading 0712.20.20 valued 69.3?/kg or more	
99119546	Chile goods: Dried onions of subheading 0712.20.40 valued less than 37?/kg	
99119547	Chile goods: Dried onions of subheading 0712.20.40 valued 37?/kg or more but less than 59.2?/kg	
99119548	Chile goods: Dried onions of subheading 0712.20.40 valued 59.2?/kg or more but less than 88.8?/kg	
99119549	Chile goods: Dried onions of subheading 0712.20.40 valued 88.8?/kg or more but less than \$1.332/kg	

Non-GSP products in 2009

99119550	Chile goods: Dried onions of subheading 0712.20.40 valued \$1.332?/kg or more	
99119551	Chile goods: Garlic powder or flour of subheading 0712.90.40 valued less than 14?/kg	
99119552	Chile goods: Garlic powder or flour of subheading 0712.90.40 valued 14?/kg or more but less than 22.4?/kg	
99119553	Chile goods: Garlic powder or flour of subheading 0712.90.40 valued 22.4?/kg or more but less than 33.6?/kg	
99119554	Chile goods: Garlic powder or flour of subheading 0712.90.40 valued 33.6?/kg or more but less than 50.4?/kg	
99119555	Chile goods: Garlic powder or flour of subheading 0712.90.40 valued 50.4?/kg or more	
99119556	Chile goods: Dried garlic nesoi of subheading 0712.90.40 valued less than 10.75?/kg	
99119557	Chile goods: Dried garlic nesoi of subheading 0712.90.40 valued 10.75?/kg or more but less than 17.2?/kg	
99119558	Chile goods: Dried garlic nesoi of subheading 0712.90.40 valued 17.2?/kg or more but less than 25.8?/kg	
99119559	Chile goods: Dried garlic nesoi of subheading 0712.90.40 valued 25.8?/kg or more but less than 38.7?/kg	
99119560	Chile goods: Dried garlic nesoi of subheading 0712.90.40 valued 38.7?/kg or more	
99119561	Chile goods: Chinese water chestnuts of subheading 0714.90.05 valued less than 17.5?/kg	
99119562	Chile goods: Chinese water chestnuts of subheading 0714.90.05 valued 17.5?/kg or more but less than 28?/kg	
99119563	Chile goods: Chinese water chestnuts of subheading 0714.90.05 valued 28?/kg or more but less than 42?/kg	
99119564	Chile goods: Chinese water chestnuts of subheading 0714.90.05 valued 42?/kg or more but less than 63?/kg	
99119565	Chile goods: Chinese water chestnuts of subheading 0714.90.05 valued 63?/kg or more	
99119566	Chile goods: Melons of subheading 0807.19.80 valued less than 7?/kg	
99119567	Chile goods: Melons of subheading 0807.19.80 valued 7?/kg or more but less than 11.2?/kg	
99119568	Chile goods: Melons of subheading 0807.19.80 valued 11.2?/kg or more but less than 16.8?/kg	
99119569	Chile goods: Melons of subheading 0807.19.80 valued 16.8?/kg or more but less than 25.2?/kg	
99119570	Chile goods: Melons of subheading 0807.19.80 valued 25.2?/kg or more	
99119571	Chile goods: Sweet varieties of cherries of subheading 0811.90.80 valued less than 31?/kg	
99119572	Chile goods: Sweet varieties of cherries of subheading 0811.90.80 valued 31?/kg or more but less than 49.6?/kg	
99119573	Chile goods: Sweet varieties of cherries of subheading 0811.90.80 valued 49.6?/kg or more but less than 74.4?/kg	
99119574	Chile goods: Sweet varieties of cherries of subheading 0811.90.80 valued 74.4?/kg or more but less than \$1.116/kg	
99119575	Chile goods: Sweet varieties of cherries of subheading 0811.90.80 valued \$1.116/kg or more	
99119576	Chile goods: Tart varieties of cherries of subheading 0811.90.80 valued less than 25.25?/kg	

Non-GSP products in 2009

99119577	Chile goods: Tart varieties of cherries of subheading 0811.90.80 valued 25.25?/kg or more but less than 40.4?/kg	
99119578	Chile goods: Tart varieties of cherries of subheading 0811.90.80 valued 40.4?/kg or more but less than 60.6?/kg	
99119579	Chile goods: Tart varieties of cherries of subheading 0811.90.80 valued 60.6?/kg or more but less than 90.9?/kg	
99119580	Chile goods: Tart varieties of cherries of subheading 0811.90.80 valued 90.9?/kg or more	
99119581	Chile goods: Fruits and nuts, nesoi, of subheading 0811.90.80 valued less than 21.5?/kg	
99119582	Chile goods: Fruits and nuts, nesoi, of subheading 0811.90.80 valued 21.5?/kg or more but less than 34.4?/kg	
99119583	Chile goods: Fruits and nuts, nesoi, of subheading 0811.90.80 valued 34.4?/kg or more but less than 51.6?/kg	
99119584	Chile goods: Fruits and nuts, nesoi, of subheading 0811.90.80 valued 51.6?/kg or more but less than 77.4?/kg	
99119585	Chile goods: Fruits and nuts, nesoi, of subheading 0811.90.80 valued 77.4?/kg or more	
99119586	Chile goods: Tomatoes in containers holding less than 1.4 kg of subheading 2002.10.00 valued less than 11.75?/kg	
99119587	Chile goods: Tomatoes in containers holding less than 1.4 kg of subheading 2002.10.00 valued 11.75?/kg or more but less than 18.8?/kg	
99119588	Chile goods: Tomatoes in containers holding less than 1.4 kg of subheading 2002.10.00 valued 18.8?/kg or more but less than 28.2?/kg	
99119589	Chile goods: Tomatoes in containers holding less than 1.4 kg of subheading 2002.10.00 valued 28.2?/kg or more but less than 42.3?/kg	
99119590	Chile goods: Tomatoes in containers holding less than 1.4 kg of subheading 2002.10.00 valued 42.3?/kg or more	
99119591	Chile goods: Tomatoes in containers holding 1.4 kg or more of subheading 2002.10.00 valued less than 8.75?/kg	
99119592	Chile goods: Tomatoes in containers holding 1.4 kg or more of subheading 2002.10.00 valued 8.75?/kg or more but less than 14?/kg	
99119593	Chile goods: Tomatoes in containers holding 1.4 kg or more of subheading 2002.10.00 valued 14?/kg or more but less than 21?/kg	
99119594	Chile goods: Tomatoes in containers holding 1.4 kg or more of subheading 2002.10.00 valued 21?/kg or more but less than 31.5?/kg	
99119595	Chile goods: Tomatoes in containers holding 1.4 kg or more of subheading 2002.10.00 valued 31.5?/kg or more	
99119596	Chile goods: Tomato paste in containers holding less than 1.4 kg of subheading 2002.90.80 valued less than 16.5?/kg	
99119597	Chile goods: Tomato paste in containers holding less than 1.4 kg of subheading 2002.90.80 valued 16.5?/kg or more but less than 26.4?/kg	
99119598	Chile goods: Tomato paste in containers holding less than 1.4 kg of subheading 2002.90.80 valued 26.4?/kg or more but less than 39.6?/kg	
99119599	Chile goods: Tomato paste in containers holding less than 1.4 kg of subheading 2002.90.80 valued 39.6?/kg or more but less than 59.4?/kg	
99119600	Chile goods: Tomato paste in containers holding less than 1.4 kg of subheading 2002.90.80 valued 59.4?/kg or more	
99119601	Chile goods: Tomato paste in containers holding 1.4 kg or more of subheading 2002.90.80 valued less than 13.25?/kg	
99119602	Chile goods: Tomato paste in containers holding 1.4 kg or more of subheading 2002.90.80 valued 13.25?/kg or more but less than 21.2?/kg	

Non-GSP products in 2009

99119603	Chile goods: Tomato paste in containers holding 1.4 kg or more of subheading 2002.90.80 valued 21.2?/kg or more but less than 31.8?/kg	
99119604	Chile goods: Tomato paste in containers holding 1.4 kg or more of subheading 2002.90.80 valued 31.8?/kg or more but less than 47.7?/kg	
99119605	Chile goods: Tomato paste in containers holding 1.4 kg or more of subheading 2002.90.80 valued 47.7?/kg or more	
99119606	Chile goods: Tomato puree in containers holding less than 1.4 kg of subheading 2002.90.80 valued less than 15.25?/kg	
99119607	Chile goods: Tomato puree in containers holding less than 1.4 kg of subheading 2002.90.80 valued 15.25?/kg or more but less than 24.4?/kg	
99119608	Chile goods: Tomato puree in containers holding less than 1.4 kg of subheading 2002.90.80 valued 24.4?/kg or more but less than 36.6?/kg	
99119609	Chile goods: Tomato puree in containers holding less than 1.4 kg of subheading 2002.90.80 valued 36.6?/kg or more but less than 54.9?/kg	
99119610	Chile goods: Tomato puree in containers holding less than 1.4 kg of subheading 2002.90.80 valued 54.9?/kg or more	
99119611	Chile goods: Tomato puree in containers holding 1.4 kg or more of subheading 2002.90.80 valued less than 9.5?/kg	
99119612	Chile goods: Tomato puree in containers holding 1.4 kg or more of subheading 2002.90.80 valued 9.5?/kg or more but less than 15.2?/kg	
99119613	Chile goods: Tomato puree in containers holding 1.4 kg or more of subheading 2002.90.80 valued 15.2?/kg or more but less than 22.8?/kg	
99119614	Chile goods: Tomato puree in containers holding 1.4 kg or more of subheading 2002.90.80 valued 22.8?/kg or more but less than 34.2?/kg	
99119615	Chile goods: Tomato puree in containers holding 1.4 kg or more of subheading 2002.90.80 valued 34.2?/kg or more	
99119616	Chile goods: Prepared or preserved tomatoes nesoi of subheading 2002.90.80 valued less than 16.25?/kg	
99119617	Chile goods: Prepared or preserved tomatoes nesoi of subheading 2002.90.80 valued 16.25?/kg or more but less than 26?/kg	
99119618	Chile goods: Prepared or preserved tomatoes nesoi of subheading 2002.90.80 valued 26?/kg or more but less than 39?/kg	
99119619	Chile goods: Prepared or preserved tomatoes nesoi of subheading 2002.90.80 valued 39?/kg or more but less than 58.5?/kg	
99119620	Chile goods: Prepared or preserved tomatoes nesoi of subheading 2002.90.80 valued 58.5?/kg or more	
99119621	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers holding not more than 225 g valued less than 58.25?/kg	
99119622	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers of not more than 225 g valued 58.25?/kg or more but less than 93.2?/kg	
99119623	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers of not more than 225 g valued 93.2?/kg or more but less than \$1.398/kg	
99119624	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers of not more than 225 g valued \$1.398/kg or more but less than \$2.097/kg	
99119625	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers of not more than 225 g valued \$2.097/kg or more	
99119626	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of not more than 225 g valued less than 56.25?/kg	
99119627	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of not more than 225 g valued 56.25?/kg or more but less than 90?/kg	
99119628	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of not more than 225 g valued 90?/kg or more but less than \$1.35/kg	

Non-GSP products in 2009

99119629	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of not more than 225 g valued \$1.35/kg or more but less than \$2.025/kg	
99119630	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of not more than 225 g valued \$2.025/kg or more	
99119631	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of not more than 225 g valued less than 47.5?/kg	
99119632	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of not more than 225 g valued 47.5?/kg or more but less than 76?/kg	
99119633	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of not more than 225 g valued 76?/kg or more but less than \$1.14/kg	
99119634	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of not more than 225 g valued \$1.14/kg or more but less than \$1.71/kg	
99119635	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of not more than 225 g valued \$1.71/kg or more	
99119636	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers holding more than 225 g valued less than 42?/kg	
99119637	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers holding more than 225 g valued 42?/kg or more but less than 67.2?/kg	
99119638	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers holding more than 225 g valued 67.2?/kg or more but less than \$1.008/kg	
99119639	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers holding more than 225 g valued \$1.008/kg or more but less than \$1.512/kg	
99119640	Chile goods: Whole mushrooms of subheading 2003.10.01 in containers holding more than 225 g valued \$1.512/kg or more	
99119641	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of more than 225 g valued less than 37.25?/kg	
99119642	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of more than 225 g valued 37.25?/kg or more but less than 59.6?/kg	
99119643	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of more than 225 g valued 59.6?/kg or more but less than 89.4?/kg	
99119644	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of more than 225 g valued 89.4?/kg or more but less than \$1.341/kg	
99119645	Chile goods: Sliced mushrooms of subheading 2003.10.01 in containers of more than 225 g valued \$1.341/kg or more	
99119646	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of more than 225 g valued less than 36?/kg	
99119647	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of more than 225 g valued 36?/kg or more but less than 57.6?/kg	
99119648	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of more than 225 g valued 57.6?/kg or more but less than 86.4?/kg	
99119649	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of more than 225 g valued 86.4?/kg or more but less than \$1.296/kg	
99119650	Chile goods: Mushrooms nesoi of subheading 2003.10.01 in containers of more than 225 g valued \$1.296/kg or more	
99119651	Chile goods: Mushrooms of subheading 2003.90.00 valued less than 34.75?/kg	
99119652	Chile goods: Mushrooms of subheading 2003.90.00 valued 34.75?/kg or more but less than 55.6?/kg	
99119653	Chile goods: Mushrooms of subheading 2003.90.00 valued 55.6?/kg or more but less than 83.4?/kg	
99119654	Chile goods: Mushrooms of subheading 2003.90.00 valued 83.4?/kg or more but less than \$1.251/kg	

Non-GSP products in 2009

99119655	Chile goods: Mushrooms of subheading 2003.90.00 valued \$1.251/kg or more	
99119656	Chile goods: Asparagus of subheading 2005.60.00 valued less than 28?/kg	
99119657	Chile goods: Asparagus of subheading 2005.60.00 valued 28?/kg or more but less than 44.8?/kg	
99119658	Chile goods: Asparagus of subheading 2005.60.00 valued 44.8?/kg or more but less than 67.2?/kg	
99119659	Chile goods: Asparagus of subheading 2005.60.00 valued 67.2?/kg or more but less than \$1.008/kg	
99119660	Chile goods: Asparagus of subheading 2005.60.00 valued \$1.008/kg or more	
99119661	Chile goods: Cherries of subheading 2006.00.20 valued less than 51.5?/kg	
99119662	Chile goods: Cherries of subheading 2006.00.20 valued 51.5?/kg or more but less than 82.4?/kg	
99119663	Chile goods: Cherries of subheading 2006.00.20 valued 82.4?/kg or more but less than \$1.236/kg	
99119664	Chile goods: Cherries of subheading 2006.00.20 valued \$1.236/kg or more but less than \$1.854/kg	
99119665	Chile goods: Cherries of subheading 2006.00.20 valued \$1.854/kg or more	
99119666	Chile goods: Mixtures of vegetables, fruit, nuts or plant parts of subheading 2006.00.50 valued less than 39?/kg	
99119667	Chile goods: Mixtures of vegetables, fruit, nuts or plant parts of subheading 2006.00.50 valued 39?/kg or more but less than 62.4?/kg	
99119668	Chile goods: Mixtures of vegetables, fruit, nuts or plant parts of subheading 2006.00.50 valued 62.4 cents/kg or more but < 93.6 cents/kg	
99119669	Chile goods: Mixtures of vegetables, fruit, nuts or plant parts of subheading 2006.00.50 valued 93.6?/kg or more but less than \$1.404/kg	
99119670	Chile goods: Mixtures of vegetables, fruit, nuts or plant parts of subheading 2006.00.50 valued \$1.404/kg or more	
99119671	Chile goods: Homogenized preparations of subheading 2007.10.00 valued less than 35.25?/kg	
99119672	Chile goods: Homogenized preparations of subheading 2007.10.00 valued 35.25?/kg or more but less than 56.4?/kg	
99119673	Chile goods: Homogenized preparations of subheading 2007.10.00 valued 56.4 cents/kg or more but less than 84.6 cents/kg	
99119674	Chile goods: Homogenized preparations of subheading 2007.10.00 valued 84.6?/kg or more but less than \$1.269/kg	
99119675	Chile goods: Homogenized preparations of subheading 2007.10.00 valued \$1.269/kg or more	
99119676	Chile goods: Orange pulp of subheading 2008.30.35 valued less than 32.5?/kg	
99119677	Chile goods: Orange pulp of subheading 2008.30.35 valued 32.5?/kg or more but less than 52?/kg	
99119678	Chile goods: Orange pulp of subheading 2008.30.35 valued 52?/kg or more but less than 78?/kg	
99119679	Chile goods: Orange pulp of subheading 2008.30.35 valued 78?/kg or more but less than \$1.17/kg	
99119680	Chile goods: Orange pulp of subheading 2008.30.35 valued \$1.17/kg or more	
99119681	Chile goods: Pears of subheading 2008.40.00 in containers each holding less than 1.4 kg valued less than 16.5?/kg	

Non-GSP products in 2009

99119682	Chile goods: Pears of subheading 2008.40.00 in containers each holding less than 1.4 kg valued 16.5?/kg or more but less than 26.4?/kg	
99119683	Chile goods: Pears of subheading 2008.40.00 in containers each holding less than 1.4 kg valued 26.4?/kg or more but less than 39.6?/kg	
99119684	Chile goods: Pears of subheading 2008.40.00 in containers each holding less than 1.4 kg valued 39.6?/kg or more but less than 59.4?/kg	
99119685	Chile goods: Pears of subheading 2008.40.00 in containers each holding less than 1.4 kg valued 59.4?/kg or more	
99119686	Chile goods: Pears of subheading 2008.40.00 in containers each holding 1.4 kg or more valued less than 16.25?/kg	
99119687	Chile goods: Pears of subheading 2008.40.00 in containers each holding 1.4 kg or more valued 16.25?/kg or more but less than 26?/kg	
99119688	Chile goods: Pears of subheading 2008.40.00 in containers each holding 1.4 kg or more valued 26?/kg or more but less than 39?/kg	
99119689	Chile goods: Pears of subheading 2008.40.00 in containers each holding 1.4 kg or more valued 39?/kg or more but less than 58.5?/kg	
99119690	Chile goods: Pears of subheading 2008.40.00 in containers each holding 1.4 kg or more valued 58.5?/kg or more	
99119691	Chile goods: Apricots of subheading 2008.50.40 valued less than 22.5?/kg	
99119692	Chile goods: Apricots of subheading 2008.50.40 valued 22.5?/kg or more but less than 36?/kg	
99119693	Chile goods: Apricots of subheading 2008.50.40 valued 36?/kg or more but less than 54?/kg	
99119694	Chile goods: Apricots of subheading 2008.50.40 valued 54?/kg or more but less than 81?/kg	
99119695	Chile goods: Apricots of subheading 2008.50.40 valued 81?/kg or more	
99119696	Chile goods: Mixtures of subheading 2008.92.90 with peaches or pears in liquid in airtight container < 1.4 kg valued less than 20.25?/kg	
99119697	Chile goods: Mixtures of subheading 2008.92.90 w/peach or pear in liquid in airtight container < 1.4 kg valued 20.25?/kg or > but < 32.4?/kg	
99119698	Chile goods: Mixtures of subheading 2008.92.90 w/peach or pear in liquid in airtight container < 1.4 kg valued 32.4?/kg or > but < 48.6?/kg	
99119699	Chile goods: Mixtures of subheading 2008.92.90 w/peach or pear in liquid in airtight container < 1.4 kg valued 48.6?/kg or > but < 72.9?/kg	
99119700	Chile goods: Mixtures of subheading 2008.92.90 with peaches or pears in liquid in airtight container < 1.4 kg valued 72.9?/kg or more	
99119701	Chile goods: Mixtures of subheading 2008.92.90 w/peach or pear in liquid in airtight container 1.4 kg or more valued less than 19.25?/kg	
99119702	Chile goods: Mixtures of subheading 2008.92.90 w/peach or pear in liquid in airtight container 1.4 kg or more, 19.25?/kg or > but < 30.8?/kg	
99119703	Chile goods: Mixtures of subheading 2008.92.90 w/peach or pear in liquid in airtight container 1.4 kg or more, 30.8?/kg or > but < 46.2?/kg	
99119704	Chile goods: Mixtures of subheading 2008.92.90 w/peach or pear in liquid in airtight container 1.4 kg or more, 46.2?/kg or > but < 69.3?/kg	
99119705	Chile goods: Mixtures of subheading 2008.92.90 w/peach or pear in liquid in airtight container 1.4 kg or more valued 69.3?/kg or more	
99119706	Chile goods: Mixtures of subheading 2008.92.90 nesoi w/orange/grapefruit in liquid in airtight container valued less than 30.25?/kg	
99119707	Chile goods: Mixture of subheading 2008.92.90 nesoi w/orange/grapefruit in liquid in airtight container valued 30.25?/kg or > but < 48.4?/kg	
99119708	Chile goods: Mixtures of subheading 2008.92.90 nesoi w/orange/grapefruit in liquid in airtight container valued 48.4?/kg or > but < 72.6?/kg	

Non-GSP products in 2009

99119709	Chile goods: Mixture of subheading 2008.92.90 nesoi w/orange/grapefruit in liquid in airtight container valued 72.6?/kg or > but < \$1.089/kg	
99119710	Chile goods: Mixtures of subheading 2008.92.90 nesoi w/orange/grapefruit in liquid in airtight container valued \$1.089/kg or more	
99119711	Chile goods: Mixtures of subheading 2008.92.90 nesoi packed in liquid in airtight container valued less than 23?/kg	
99119712	Chile goods: Mixtures of subheading 2008.92.90 nesoi packed in liquid in airtight container valued 23?/kg or more but less than 36.8?/kg	
99119713	Chile goods: Mixtures of subheading 2008.92.90 nesoi packed in liquid in airtight container valued 36.8?/kg or more but less than 55.2?/kg	
99119714	Chile goods: Mixtures of subheading 2008.92.90 nesoi packed in liquid in airtight container valued 55.2?/kg or more but less than 82.8?/kg	
99119715	Chile goods: Mixtures of subheading 2008.92.90 nesoi packed in liquid in airtight container valued 82.8?/kg or more	
99119716	Chile goods: Prepared cereal products of subheading 2008.92.90 valued less than 90.75?/kg	
99119717	Chile goods: Prepared cereal products of subheading 2008.92.90 valued 90.75?/kg or more but less than \$1.452/kg	
99119718	Chile goods: Prepared cereal products of subheading 2008.92.90 valued \$1.452/kg or more but less than \$2.178/kg	
99119719	Chile goods: Prepared cereal products of subheading 2008.92.90 valued \$2.178/kg or more but less than \$3.267?/kg	
99119720	Chile goods: Prepared cereal products of subheading 2008.92.90 valued \$3.267/kg or more	
99119721	Chile goods: Mixtures of fruits, nuts, edible plant parts of subheading 2008.92.90 nesoi valued less than 61.5?/kg	
99119722	Chile goods: Mixtures of fruits, nuts, edible plant parts of subheading 2008.92.90 nesoi valued 61.5?/kg or more but less than 98.4?/kg	
99119723	Chile goods: Mixtures of fruits, nuts, edible plant parts of subheading 2008.92.90 nesoi valued 98.4?/kg or more but less than \$1.476/kg	
99119724	Chile goods: Mixtures of fruits, nuts, edible plant parts of subheading 2008.92.90 nesoi valued \$1.476/kg or more but less than \$2.214/kg	
99119725	Chile goods: Mixtures of fruits, nuts, edible plant parts of subheading 2008.92.90 nesoi valued \$2.214/kg or more	
99119726	Chile goods: Orange juice of subheading 2009.11.00 in containers holding less than 0.946 liter valued less than 6.25?/kg	
99119727	Chile goods: Orange juice of subheading 2009.11.00 in containers holding less than 0.946 liter valued 6.25?/kg or more but less than 10?/kg	
99119728	Chile goods: Orange juice of subheading 2009.11.00 in containers holding less than 0.946 liter valued 10?/kg or more but less than 15?/kg	
99119729	Chile goods: Orange juice of subheading 2009.11.00 in containers holding less than 0.946 liter valued 15?/kg or more but less than 22.5?/kg	
99119730	Chile goods: Orange juice of subheading 2009.11.00 in containers holding less than 0.946 liter valued 22.5?/kg or more	
99119731	Chile goods: Orange juice of subheading 2009.11.00 in containers each holding 0.946 liters or more	
99119732	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding less than 1.4 kg valued less than 20?/kg	
99119733	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding less than 1.4 kg valued 20?/kg or more but less than 32?/kg	
99119734	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding less than 1.4 kg valued 32?/kg or more but less than 48?/kg	

Non-GSP products in 2009

99119735	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding less than 1.4 kg valued 48?/kg or more but less than 72?/kg	
99119736	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding less than 1.4 kg valued 72?/kg or more	
99119737	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding 1.4 kg or more valued less than 7.75?/kg	
99119738	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding 1.4 kg or more valued 7.75?/kg or more but less than 12.4?/kg	
99119739	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding 1.4 kg or more valued 12.4?/kg or more but less than 18.6?/kg	
99119740	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding 1.4 kg or more valued 18.6?/kg or more but less than 27.9?/kg	
99119741	Chile goods: Tomato sauces of subheading 2103.20.40 in containers holding 1.4 kg or more valued 27.9?/kg or more	
99119920	Chile imports: Cotton or man-made fabric goods of US note 22(a) of this subchapter not to exceed aggregate annual quantity of 1,000,000 SME	
99119940	Chile imports: Cotton or man-made apparel goods of US note 23(a) not to exceed aggregate annual quantity in US note 23(b) of this subchapter	
99120205	MA goods in subheading 0201.10.50, 0201.20.80, and like beef products subject to note 3 TRQ	
99120210	MA goods in subheading 0201.10.50, 0201.20.80 and like beef products above note 3 TRQ	
99120401	MA goods in subheading 0401.30.25, 0403.90.16 or 2105.00.20 subject to note 4 TRQ	
99120402	MA goods in subheading 0401.30.25 or 0403.90.16 above note 4 TRQ	
99120403	MA goods in subheading 2105.00.20 above note 4 TRQ	
99120410	MA goods in subheading 0401.30.75, 0402.21.90, and like dairy products subject to note 5 TRQ	
99120411	MA goods in subheading 0401.30.75 above note 5 TRQ	
99120412	MA goods in subheading 0402.21.90 or 0403.90.65 above note 5 TRQ	
99120413	MA goods in subheading 0403.90.78 above note 5 TRQ	
99120414	MA goods in subheading 0405.10.20 above note 5 TRQ	
99120415	MA goods in subheading 0405.20.30, 2106.90.26 or 2106.90.36 above note 5 TRQ	
99120416	MA goods in subheading 0405.90.20 above note 5 TRQ	
99120420	MA goods in subheading 0402.10.50, 0402.21.25, and like milk powder products subject to note 6 TRQ	
99120421	MA goods in subheading 0402.10.50 or 0402.21.25 over note 6 TRQ	
99120422	MA goods in subheading 0402.21.50 or 0403.90.55 over note 6 TRQ	
99120423	MA goods in subheading 0403.90.45 or 0404.10.90 over note 6 TRQ	
99120424	MA goods in subheading 2309.90.28 or 2309.90.48 over note 6 TRQ	
99120430	MA goods in subheading 0402.29.50, 0402.91.70, and like dairy products subject to note 7 TRQ	
99120431	MA goods in subheading 0402.29.50 over note 7 TRQ	
99120432	MA goods in subheading 0402.91.70 or 0402.91.90 over note 7 TRQ	
99120433	MA goods in subheading 0402.99.45 or 0402.99.55 over note 7 TRQ	
99120434	MA goods in subheading 0402.99.90 over note 7 TRQ	
99120435	MA goods in subheading 0403.10.50 over note 7 TRQ	
99120436	MA goods in subheading 0403.90.95 over note 7 TRQ	
99120437	MA goods in subheading 0404.10.15 over note 7 TRQ	
99120438	MA goods in subheading 0404.90.50 over note 7 TRQ	
99120439	MA goods in subheading 0405.20.70 or 2106.90.66 over note 7 TRQ	

Non-GSP products in 2009

99120440	MA goods in subheading 1517.90.60 over note 7 TRQ	
99120441	MA goods in subheading 1704.90.58 over note 7 TRQ	
99120442	MA goods in subheading 1806.20.26, 1806.20.36, 1806.32.06 or 1806.32.16 over note 7 TRQ	
99120443	MA goods in subheading 1806.20.28, 1806.20.38, 1806.32.08 or 1806.32.18 over note 7 TRQ	
99120444	MA goods in subheading 1806.20.82 or 1806.20.87 over note 7 TRQ	
99120445	MA goods in subheading 1806.20.83 or 1806.20.89 over note 7 TRQ	
99120446	MA goods in subheading 1806.32.70, 1806.90.08, 1806.90.18 or 1806.90.28 over note 7 TRQ	
99120447	MA goods in subheading 1806.32.80, 1806.90.10, 1806.90.20 or 1806.90.30 over note 7 TRQ	
99120448	MA goods in subheading 1901.10.30, 1901.10.40, 1901.10.75 or 1901.10.85 over note 7 TRQ	
99120449	MA goods in subheading 1901.20.15 or 1901.20.50 over note 7 TRQ	
99120450	MA goods in subheading 1901.90.43 or 1901.90.47 over note 7 TRQ	
99120451	MA goods in subheading 2105.00.40 over note 7 TRQ	
99120452	MA goods in subheading 2106.90.09 over note 7 TRQ	
99120453	MA goods in subheading 2106.90.87 over note 7 TRQ	
99120454	MA goods in subheading 2202.90.28 over note 7 TRQ	
99120470	MA goods in subheading 0406.10.08, 0406.10.18, and other like cheese products subject to note 8 TRQ	
99120471	MA goods in subheading 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 or 0406.90.97 over note 8 TRQ	
99120472	MA goods in subheading 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, 0406.40.70 or 0406.90.74 over note 8 TRQ	
99120473	MA goods in subheading 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, 0406.90.12 or 0406.90.78 over note 8 TRQ	
99120474	MA goods in subheading 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, 0406.90.54 or 0406.90.84 over note 8 TRQ	
99120475	MA goods in subheading 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, 0406.90.18 or 0406.90.88 over note 8 TRQ	
99120476	MA goods in subheading 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.32, 0406.90.37, 0406.90.42 or 0406.90.68 over note 8 TRQ	
99120477	MA goods in subheading 0406.10.68, 0406.20.83, 0406.30.53, 0406.30.83 or 0406.90.92 over note 8 TRQ	
99120478	MA goods in subheading 0406.10.78, 0406.20.87, 0406.30.87, 0406.90.94 or 1901.90.36 over note 8 TRQ	
99120479	MA goods in subheading 0406.90.48 over note 8 TRQ	
99120705	MA goods in subheading 0712.20.20 or 0712.20.40 subject to U.S. note 9 TRQ	
99120711	MA goods in subheading 0712.20.20 < 19.25¢/kg over note 9 TRQ	
99120712	MA goods in subheading 0712.20.20 ≥19.25¢/kg < 30.8¢/kg over note 9 TRQ	
99120713	MA goods in subheading 0712.20.20 ≥30.8¢/kg < 46.2¢/kg over note 9 TRQ	
99120714	MA goods in subheading 0712.20.20 ≥46.2¢/kg < 69.3¢/kg over note 9 TRQ	
99120715	MA goods in subheading 0712.20.20 ≥69.3¢/kg over note 9 TRQ	
99120716	MA goods in subheading 0712.20.40 < 31.5¢/kg over note 9 TRQ	

Non-GSP products in 2009

99120717	MA goods in subheading 0712.20.40 $\geq 31.5\text{¢}/\text{kg} < 50.4\text{¢}/\text{kg}$ over note 9 TRQ	
99120718	MA goods in subheading 0712.20.40 $\geq 50.4\text{¢}/\text{kg} < 75.6\text{¢}/\text{kg}$ over note 9 TRQ	
99120719	MA goods in subheading 0712.20.40 $\geq 75.6\text{¢}/\text{kg} < \$1.134/\text{kg}$ over note 9 TRQ	
99120720	MA goods in subheading 0712.20.40 $\geq \$1.134/\text{kg}$ over note 9 TRQ	
99120735	MA goods in subheading 0712.90.40 subject to note 10 TRQ	
99120741	MA powder or flour in subheading 0712.90.40 $< 13.25\text{¢}/\text{kg}$ over note 10 TRQ	
99120742	MA powder or flour in subheading 0712.90.40 $\geq 13.25\text{¢}/\text{kg} < 21.2\text{¢}/\text{kg}$ over note 10 TRQ	
99120743	MA powder or flour in subheading 0712.90.40 $\geq 21.2\text{¢}/\text{kg} < 31.8\text{¢}/\text{kg}$ over note 10 TRQ	
99120744	MA powder or flour in subheading 0712.90.40 $\geq 31.8\text{¢}/\text{kg} < 47.7\text{¢}/\text{kg}$ over note 10 TRQ	
99120745	MA powder or flour in subheading 0712.90.40 $\geq 47.7\text{¢}/\text{kg}$ over note 10 TRQ	
99120746	MA other than powder or flour in subheading 0712.90.40 $< 12\text{¢}/\text{kg}$	
99120747	MA other than powder or flour in subheading 0712.90.40 $\geq 12\text{¢}/\text{kg} < 19.2\text{¢}/\text{kg}$ over note 10 TRQ	
99120748	MA other than powder or flour in subheading 0712.90.40 $\geq 19.2\text{¢}/\text{kg} < 28.8\text{¢}/\text{kg}$ over note 10 TRQ	
99120749	MA other than powder or flour in subheading 0712.90.40 $\geq 28.8\text{¢}/\text{kg} < 43.2\text{¢}/\text{kg}$ over note 10 TRQ	
99120750	MA other than powder or flour in subheading 0712.90.40 $\geq 43.2\text{¢}/\text{kg}$ over note 10 TRQ	
99121205	MA goods in subheading 1202.10.80, 1202.20.80, 2008.11.15, 2008.11.35 or 2008.11.60 subject to note 11 TRQ	
99121210	MA goods in subheading 1202.10.80 over note 11 TRQ	
99121220	MA goods in subheading 1202.20.80, 2008.11.15, 2008.11.35 or 2008.11.60 over note 11 TRQ	
99121705	MA goods in subheading 1701.11.50, 1701.12.50, and like sugar-containing articles subject to note 12(b) TRQ	
99121710	MA goods in subheading 1701.11.50 subject to note 12 (c) TRQ	
99121715	MA goods in subheading 1701.12.50, 1701.91.30, 1701.99.50, 1702.90.20 or 2106.90.46 subject to note 12 (c) TRQ	
99121720	MA goods in subheading 1701.91.48, 1701.91.58 or 1702.90.68 subject to note 12 (c) TRQ	
99121725	MA goods in subheading 1702.20.28 or 1702.30.28 subject to note 12 (c) TRQ	
99121730	MA goods in subheading 1702.40.28, 1702.60.28 or 1702.90.58 subject to note 12 (c) TRQ	
99121735	MA goods in subheading 1704.90.68 or 1704.90.78 subject to note 12 (c) TRQ	
99121740	MA goods in subheading 1806.10.15 subject to note 12 (c) TRQ	
99121745	MA goods in subheading 1806.10.28, 1806.10.38, 1806.10.55 or 1806.10.75 subject to note 12 (c) TRQ	
99121750	MA goods in subheading 1806.20.73, 1806.20.77, 2101.12.38 and like cocoa products subject to note 12 (c) TRQ	
99121755	MA goods in subheading 1806.20.94 or 1806.20.98 subject to note 12 (c) TRQ	

Non-GSP products in 2009

99121760	MA goods in subheading 1806.90.39, 1806.90.49 or 1806.90.59 subject to note 12 (c) TRQ	
99121765	MA goods in subheading 1901.20.25, 1901.20.35, 1901.20.60 or 1901.20.70 subject to note 12 (c) TRQ	
99121770	MA goods in subheading 1901.90.54 or 1901.90.58 subject to note 12 (c) TRQ	
99121775	MA goods in subheading 2103.90.78 subject to note 12 (c) TRQ	
99121780	MA goods in subheading 2106.90.72, 2106.90.76 or 2106.90.80 subject to note 12 (c) TRQ	
99121785	MA goods in subheading 2106.90.91, 2106.90.94 or 2106.90.97 subject to note 12 (c) TRQ	
99122005	MA goods in subheading 2002.10.00 or 2002.90.80 subject to note 13 TRQ	
99122011	MA goods in subheading 2002.10.00 in containers < 1.4 kg < 13¢/kg over note 13 TRQ	
99122012	MA goods in subheading 2002.10.00 in containers < 1.4 kg >=13¢/kg <20.8¢/kg over note 13 TRQ	
99122013	MA goods in subheading 2002.10.00 in containers < 1.4 kg >=20.8¢/kg <31.2¢/kg over note 13 TRQ	
99122014	MA goods in subheading 2002.10.00 in containers < 1.4 kg >=31.2¢/kg <46.8¢/kg over note 13 TRQ	
99122015	MA goods in subheading 2002.10.00 in containers < 1.4 kg >=46.8¢/kg over note 13 TRQ	
99122016	MA other goods in subheading 2002.10.00<10.75¢/kg over note 13 TRQ	
99122017	MA other goods in subheading 2002.10.00>=10.75¢/kg <17.2¢/kg over note 13 TRQ	
99122018	MA other goods in subheading 2002.10.00>=17.2¢/kg <25.8¢/kg over note 13 TRQ	
99122019	MA other goods in subheading 2002.10.00>=25.8¢/kg <38.7¢/kg over note 13 TRQ	
99122020	MA other goods in subheading 2002.10.00>=38.7¢/kg over note 13 TRQ	
99122021	MA paste in subheading 2002.90.80 in containers <1.4 kg <16¢/kg	
99122022	MA paste in subheading 2002.90.80 in containers <1.4 kg>=16¢/kg< 25.6¢/kg over note 13 TRQ	
99122023	MA paste in subheading 2002.90.80 in containers <1.4 kg>=25.6¢/kg< 38.4¢/kg over note 13 TRQ	
99122024	MA paste in subheading 2002.90.80 in containers <1.4 kg>=38.4¢/kg< 57.6¢/kg over note 13 TRQ	
99122025	MA paste in subheading 2002.90.80 in containers <1.4 kg>=57.6¢/kg over note 13 TRQ	
99122026	MA paste in subheading 2002.90.80 < 14¢/kg over note 13 TRQ	
99122027	MA paste in subheading 2002.90.80 >=14¢/kg <22.4¢/kg over note 13 TRQ	
99122028	MA paste in subheading 2002.90.80 >=22.4¢/kg <33.6¢/kg over note 13 TRQ	
99122029	MA paste in subheading 2002.90.80 >=33.6¢/kg <50.4¢/kg over note 13 TRQ	
99122030	MA paste in subheading 2002.90.80 >=50.4¢/kg over note 13 TRQ	
99122031	MA puree in subheading 2002.90.80 in containers <1.4kg <11.5¢/kg over note 13 TRQ	
99122032	MA puree in subheading 2002.90.80 in containers <1.4kg >=11.5¢/kg<18.4¢/kg over note 13 TRQ	

Non-GSP products in 2009

99122033	MA puree in subheading 2002.90.80 in containers <1.4kg >=18.4¢/kg<27.6.¢/kg over note 13 TRQ	
99122034	MA puree in subheading 2002.90.80 in containers <1.4kg >=27.6¢/kg<41.4¢/kg over note 13 TRQ	
99122035	MA puree in subheading 2002.90.80 in containers <1.4kg >=41.4¢/kg over note 13 TRQ	
99122036	MA puree in subheading 2002.90.80<7.75¢/kg over note 13 TRQ	
99122037	MA puree in subheading 2002.90.80>=7.75¢/kg <12.4¢/kg over note 13 TRQ	
99122038	MA puree in subheading 2002.90.80>=12.4¢/kg <18.6¢/kg over note 13 TRQ	
99122039	MA puree in subheading 2002.90.80>=18.6¢/kg <27.9¢/kg over note 13 TRQ	
99122040	MA puree in subheading 2002.90.80>=27.9¢/kg over note 13 TRQ	
99122041	MA other goods in subheading 2002.90.80<17.25¢/kg over note 13 TRQ	
99122042	MA other goods in subheading 2002.90.80>=17.25¢/kg <27.6 ¢/kg over note 13 TRQ	
99122043	MA other goods in subheading 2002.90.80>=27.6¢/kg <41.4 ¢/kg over note 13 TRQ	
99122044	MA other goods in subheading 2002.90.80>=41.4¢/kg <62.1 ¢/kg over note 13 TRQ	
99122045	MA other goods in subheading 2002.90.80>=62.1¢/kg over note 13 TRQ	
99122105	MA goods in subheading 2103.20.40 subject to note 14 TRQ	
99122111	MA goods in subheading 2103.20.40 in containers <1.4 kg <21¢/kg over note 14 TRQ	
99122112	MA goods in subheading 2103.20.40 in containers <1.4 kg >=21¢/kg < 33.6 ¢/kg over note 14 TRQ	
99122113	MA goods in subheading 2103.20.40 in containers <1.4 kg >=33.6¢/kg < 50.4¢/kg over note 14 TRQ	
99122114	MA goods in subheading 2103.20.40 in containers <1.4 kg >=50.4¢/kg < 75.6 ¢/kg over note 14 TRQ	
99122115	MA goods in subheading 2103.20.40 in containers <1.4 kg >=75.6 ¢/kg over note 14 TRQ	
99122116	MA other goods in subheading 2103.20.40 < 23.5 ¢/kg over note 14 TRQ	
99122117	MA other goods in subheading 2103.20.40 >= 23.5 ¢/kg <37.6 ¢/kg over note 14 TRQ	
99122118	MA other goods in subheading 2103.20.40 >= 37.6 ¢/kg <56.4 ¢/kg over note 14 TRQ	
99122119	MA other goods in subheading 2103.20.40 >= 56.4 ¢/kg <84.6 ¢/kg over note 14 TRQ	
99122120	MA other goods in subheading 2103.20.40 >= 84.6 ¢/kg over note 14 TRQ	
99122405	MA goods in subheading 2401.10.65, 2401.20.35, 2401.20.87, 2401.30.70, 2403.10.90, 2403.91.47 or 2403.99.90 subject to note 15 TRQ	
99122410	MA goods in subheading 2401.10.65, 2401.20.35, 2401.20.87, 2401.30.70, 2403.10.90, 2403.91.47 or 2403.99.90 over note 15 TRQ	
99125205	MA goods in subheading 5201.00.18, 5201.00.28, 5201.00.38, 5201.00.80, 5202.99.30 or 5203.00.30 subject to note 16	
99125220	MA goods in subheading 5201.00.18, 5201.00.28, 5201.00.38,5201.00.80 or 5203.00.30 over note 16 TRQ	
99125240	MA goods in subheading 5202.99.30 over note 16 TRQ	
99126101	MA goods in subheading 6104.62.10 or 6104.62.20 subject to note 17 TRQ	

Non-GSP products in 2009

99126102	MA goods in subheading 6104.62.10 above note 17 TRQ	
99126103	MA goods in subheading 6104.62.20 above note 17 TRQ	
99126105	MA goods in subheading 6104.63.10, 6104.63.15 or 6104.63.20 subject to note 18 TRQ	
99126106	MA goods in subheading 6104.63.10 or 6104.63.15 above note 18 TRQ	
99126107	MA goods in subheading 6104.63.20 above note 18 TRQ	
99126110	MA goods in subheading 6105.10.00 subject to note 19 TRQ	
99126111	MA goods in subheading 6105.10.00 above note 19 TRQ	
99126115	MA goods in subheading 6106.10.00 subject to note 20 TRQ	
99126116	MA goods in subheading 6106.10.00 above note 20 TRQ	
99126120	MA goods in subheading 6106.20.10 or 6106.20.20 subject to note 21 TRQ	
99126121	MA goods in subheading 6106.20.10 above note 21 TRQ	
99126122	MA goods in subheading 6106.20.20 above note 21 TRQ	
99126125	MA goods in subheading 6108.22.10 or 6108.22.90 subject to note 22 TRQ	
99126126	MA goods in subheading 6108.22.10 above note 22 TRQ	
99126127	MA goods in subheading 6108.22.90 above note 22 TRQ	
99126130	MA goods in subheading 6109.10.00 subject to note 23 TRQ	
99126131	MA goods in subheading 6109.10.00 above note 23 TRQ	
99126135	MA goods in subheading 6109.90.10,6109.90.15, 6109.90.40 or 6109.90.80 subject to note 24 TRQ	
99126136	MA goods in subheading 6109.90.10 above note 24 TRQ	
99126137	MA goods in subheading 6109.90.15 above note 24 TRQ	
99126138	MA goods in subheading 6109.90.40 above note 24 TRQ	
99126139	MA goods in subheading 6109.90.80 above note 24 TRQ	
99126140	MA goods in subheading 6110.11.00 subject to note 25 TRQ	
99126141	MA goods in subheading 6110.11.00 above note 25 TRQ	
99126145	MA goods in subheading 6110.12.10 or 6110.12.20 subject to note 26 TRQ	
99126146	MA goods in subheading 6110.12.10 above note 26 TRQ	
99126147	MA goods in subheading 6110.12.20 above note 26 TRQ	
99126150	MA goods in subheading 6110.19.00 subject to note 27 TRQ	
99126151	MA goods in subheading 6110.19.00 above note 27 TRQ	
99126155	MA goods in subheading 6110.20.10 or 6110.20.20 subject to note 28 TRQ	
99126156	MA goods in subheading 6110.20.10 above note 28 TRQ	
99126157	MA goods in subheading 6110.20.20 above note 28 TRQ	
99126160	MA goods in subheading 6110.30.10,6110.30.15, 6110.30.20 or 6110.30.30 subject to note 29 TRQ	
99126161	MA goods in subheading 6110.30.10 above note 29 TRQ	
99126162	MA goods in subheading 6110.30.15 above note 29 TRQ	
99126163	MA goods in subheading 6110.30.20 above note 29 TRQ	
99126164	MA goods in subheading 6110.30.30 above note 29 TRQ	
99126165	MA goods in subheading 6111.20.10,6111.20.20, 6111.20.30, 6111.20.40, 6111.20.50 or 6111.20.60 subject to note 30 TRQ	
99126166	MA goods in subheading 6111.20.10 over note 30 TRQ	
99126167	MA goods in subheading 6111.20.20 or 6111.20.30 over note 30 TRQ	
99126168	MA goods in subheading 6111.20.40 over note 30 TRQ	
99126169	MA goods in subheading 6111.20.50 over note 30 TRQ	
99126170	MA goods in subheading 6111.20.60 over note 30 TRQ	

Non-GSP products in 2009

99126175	MA goods in subheading 6111.30.10, 6111.30.20, 6111.30.30, 6111.30.40 or 6110.30.50 subject to note 31 TRQ	
99126176	MA goods in subheading 6111.30.10 over note 31 TRQ	
99126177	MA goods in subheading 6111.30.20 or 6111.30.30 over note 31 TRQ	
99126178	MA goods in subheading 6111.30.40 over note 31 TRQ	
99126179	MA goods in subheading 6111.30.50 over note 31 TRQ	
99126200	MA goods in subheading 6201.92.10,6201.92.15 or 6201.92.20 subject to note 32 TRQ	
99126201	MA goods in subheading 6201.92.10 above note 32 TRQ	
99126202	MA goods in subheading 6201.92.15 above note 32 TRQ	
99126203	MA goods in subheading 6201.92.20 above note 32 TRQ	
99126204	MA goods in subheading 6201.93.10,6201.93.20, 6201.93.25, 6201.93.30 or 6201.93.35 subject to note 33 TRQ	
99126205	MA goods in subheading 6201.93.10 above note 33 TRQ	
99126206	MA goods in subheading 6201.93.20 above note 33 TRQ	
99126207	MA goods in subheading 6201.93.25 above note 33 TRQ	
99126208	MA goods in subheading 6201.93.30 above note 33 TRQ	
99126209	MA goods in subheading 6201.93.35 above note 33 TRQ	
99126210	MA goods in subheading 6202.92.10, 6202.92.15 or 6201.92.20 subject to note 34 TRQ	
99126211	MA goods in subheading 6202.92.10 above note 34 TRQ	
99126212	MA goods in subheading 6202.92.15 above note 34 TRQ	
99126213	MA goods in subheading 6202.92.20 above note 34 TRQ	
99126214	MA goods in subheading 6203.11.15,6203.11.30, 6203.11.60 or 6203.11.90 subject to note 35 TRQ	
99126215	MA goods in subheading 6203.11.15 or 6203.11.30 above note 35 TRQ	
99126216	MA goods in subheading 6203.11.60 or 6203.11.90 above note 35 TRQ	
99126217	MA goods in subheading 6203.31.50 or 6203.31.90 subject to note 36 TRQ	
99126218	MA goods in subheading 6203.31.50 or 6203.31.90 above note 36 TRQ	
99126219	MA goods in subheading 6203.33.10 or 6203.33.20 subject to note 37 TRQ	
99126220	MA goods in subheading 6203.33.10 above note 37 TRQ	
99126221	MA goods in subheading 6203.33.20 above note 37 TRQ	
99126222	MA goods in subheading 6203.42.20 or 6203.42.40 subject to note 38 TRQ	
99126223	MA goods in subheading 6203.42.20 above note 38 TRQ	
99126224	MA goods in subheading 6203.42.40 above note 38 TRQ	
99126225	MA goods in subheading 6203.43.15, 6203.43.20, 6203.43.25, 6203.43.30, 6203.43.35 or 6203.43.40 subject to note 39 TRQ	
99126226	MA goods in subheading 6203.43.15 or 6203.43.35 above note 39 TRQ	
99126227	MA goods in subheading 6203.43.20 above note 39 TRQ	
99126228	MA goods in subheading 6203.43.25 above note 39 TRQ	
99126229	MA goods in subheading 6203.43.30 above note 39 TRQ	
99126230	MA goods in subheading 6203.43.40 above note 39 TRQ	
99126231	MA goods in subheading 6204.33.10, 6204.33.20, 6204.33.40 or 6204.33.50 subject to note 40 TRQ	
99126232	MA goods in subheading 6204.33.10 above note 40 TRQ	
99126233	MA goods in subheading 6204.33.20 above note 40 TRQ	
99126234	MA goods in subheading 6204.33.40 above note 40 TRQ	
99126235	MA goods in subheading 6204.33.50 above note 40 TRQ	

Non-GSP products in 2009

99126236	MA goods in subheading 6204.42.10,6204.42.20 or 6204.42.30 subject to note 41 TRQ	
99126237	MA goods in subheading 6204.42.10 above note 41 TRQ	
99126238	MA goods in subheading 6204.42.20 above note 41 TRQ	
99126239	MA goods in subheading 6204.42.30 above note 41 TRQ	
99126240	MA goods in subheading 6204.43.10, 6204.43.20, 6204.43.30 or 6204.43.40 subject to note 42 TRQ	
99126241	MA goods in subheading 6204.43.10 above note 42 TRQ	
99126242	MA goods in subheading 6204.43.20 above note 42 TRQ	
99126243	MA goods in subheading 6204.43.30 above note 42 TRQ	
99126244	MA goods in subheading 6204.43.40 above note 42 TRQ	
99126245	MA goods in subheading 6204.44.20, 6204.44.30 or 6204.44.40 subject to note 43 TRQ	
99126246	MA goods in subheading 6204.44.20 above note 43 TRQ	
99126247	MA goods in subheading 6204.44.30 above note 43 TRQ	
99126248	MA goods in subheading 6204.44.40 above note 43 TRQ	
99126249	MA goods in subheading 6204.52.10 or 6204.52.20 subject to note 44 TRQ	
99126250	MA goods in subheading 6204.52.10 above note 44 TRQ	
99126251	MA goods in subheading 6204.52.20 above note 44 TRQ	
99126252	MA goods in subheading 6204.59.10, 6204.59.20, 6204.59.30 or 6204.59.40 subject to note 45 TRQ	
99126253	MA goods in subheading 6204.59.10 above note 45 TRQ	
99126254	MA goods in subheading 6204.59.20 above note 45 TRQ	
99126255	MA goods in subheading 6204.59.30 above note 45 TRQ	
99126256	MA goods in subheading 6204.59.40 above note 45 TRQ	
99126257	MA goods in subheading 6204.61.10 or 6204.61.90 subject to note 46 TRQ	
99126258	MA goods in subheading 6204.61.10 above note 46 TRQ	
99126259	MA goods in subheading 6204.61.90 above note 46 TRQ	
99126260	MA goods in subheading 6204.62.20, 6204.62.30 or 6204.62.40 subject to note 47 TRQ	
99126261	MA goods in subheading 6204.62.20 above note 47 TRQ	
99126262	MA goods in subheading 6204.62.30 above note 47 TRQ	
99126263	MA goods in subheading 6204.62.40 above note 47 TRQ	
99126264	MA goods in subheading 6204.63.12,6204.63.15, 6204.63.20, 6204.63.25, 6204.63.30 or 6204.63.35subject to note 48 TRQ	
99126265	MA goods in subheading 6204.63.12 or 6204.63.30 above note 48 TRQ	
99126266	MA goods in subheading 6204.63.15 above note 48 TRQ	
99126267	MA goods in subheading 6204.63.20 above note 48 TRQ	
99126268	MA goods in subheading 6204.63.25 above note 48 TRQ	
99126269	MA goods in subheading 6204.63.35 above note 48 TRQ	
99126270	MA goods in subheading 6204.69.10, 6204.69.20, 6204.69.25, 6204.69.40, 6204.69.60 or 6204.69.90 subject to note 49 TRQ	
99126271	MA goods in subheading 6204.69.10 or 6204.69.20 above note 49 TRQ	
99126272	MA goods in subheading 6204.69.25 above note 49 TRQ	
99126273	MA goods in subheading 6204.69.40 above note 49 TRQ	
99126274	MA goods in subheading 6204.69.60 above note 49 TRQ	
99126275	MA goods in subheading 6204.69.90 above note 49 TRQ	
99126276	MA goods in subheading 6205.20.10 or 6205.20.20 subject to note 50 TRQ	
99126277	MA goods in subheading 6205.20.10 above note 50 TRQ	

Non-GSP products in 2009

99126278	MA goods in subheading 6205.20.20 above note 50 TRQ	
99126279	MA goods in subheading 6205.30.10, 6205.30.15 or 6205.30.20 subject to note 51 TRQ	
99126280	MA goods in subheading 6205.30.10 above note 51 TRQ	
99126281	MA goods in subheading 6205.30.15 above note 51 TRQ	
99126282	MA goods in subheading 6205.30.20 above note 51 TRQ	
99126283	MA goods in subheading 6206.30.10,6206.30.20 or 6206.30.30 subject to note 52 TRQ	
99126284	MA goods in subheading 6206.30.10 above note 52 TRQ	
99126285	MA goods in subheading 6206.30.20 above note 52 TRQ	
99126286	MA goods in subheading 6206.30.30 above note 52 TRQ	
99126287	MA goods in subheading 6206.40.10,6206.40.20, 6206.40.25 or 6206.40.30 subject to note 53 TRQ	
99126288	MA goods in subheading 6206.40.10 above note 53 TRQ	
99126289	MA goods in subheading 6206.40.20 above note 53 TRQ	
99126290	MA goods in subheading 6206.40.25 above note 53 TRQ	
99126291	MA goods in subheading 6206.40.30 above note 53 TRQ	
99126292	MA goods in subheading 6208.92.00 subject to note 54 TRQ	
99126293	MA goods in subheading 6208.92.00 above note 54 TRQ	
99126294	MA goods in subheading 6209.20.10, 6209.20.20, 6209.20.30 or 6209.20.50 subject to note 55 TRQ	
99126295	MA goods in subheading 6209.20.10 above note 55 TRQ	
99126296	MA goods in subheading 6209.20.20 above note 55 TRQ	
99126297	MA goods in subheading 6209.20.30 above note 55 TRQ	
99126298	MA goods in subheading 6209.20.50 above note 55 TRQ	
99126299	MA goods in subheading 6211.33.00 subject to note 56 TRQ	
99126300	MA goods in subheading 6211.33.00 above note 56 TRQ	
99126301	MA goods in subheading 6211.42.00 subject to note 57	
99126302	MA goods in subheading 6211.42.00 above note 57 TRQ	
99126303	MA goods in subheading 6212.10.30,6212.10.50, 6212.10.70 or 6212.10.90 subject to note 58 TRQ	
99126304	MA goods in subheading 6212.10.30 above note 58 TRQ	
99126305	MA goods in subheading 6212.10.50 or 6212.10.90 above note 58 TRQ	
99126306	MA goods in subheading 6212.10.70 above note 58 TRQ	
99126321	MA goods in subheading 6301.40.00 subject to note 59 TRQ	
99126322	MA goods in subheading 6301.40.00 above note 59 TRQ	
99126323	MA goods in subheading 6303.91.00 subject to note 60 TRQ	
99126324	MA goods in subheading 6303.91.00 above note 60 TRQ	
99126325	MA goods in subheading 6303.92.10 or 6303.92.20 subject to note 61 TRQ	
99126326	MA goods in subheading 6303.92.10 or 6303.92.20 above note 61 TRQ	
99129501	MA asparagus in subheading 2005.60.00 < 39.75¢/kg	
99129502	MA asparagus in subheading 2005.60.00 >= 39.75¢/kg<63.6¢/kg	
99129503	MA asparagus in subheading 2005.60.00 >= 63.6¢/kg<95.4¢/kg	
99129504	MA asparagus in subheading 2005.60.00 >= 95.4¢/kg<\$1.431/kg	
99129505	MA asparagus in subheading 2005.60.00 >=\$1.431/kg	
99129506	MA olives in subheading 2005.70.60 Whole pitted > 0.3 kg< 40.25¢/kg	
99129507	MA olives in subheading 2005.70.60 Whole pitted > 0.3 kg>=40.25¢/kg< 64.4¢/kg	
99129508	MA olives in subheading 2005.70.60 Whole pitted > 0.3 kg>=64.4¢/kg< 96.6¢/kg	

Non-GSP products in 2009

99129509	MA olives in subheading 2005.70.60 Whole pitted > 0.3 kg>=96.6¢/kg< \$1.449/kg	
99129510	MA olives in subheading 2005.70.60 Whole pitted > 0.3 kg>=\$1.449/kg	
99129511	MA olives in subheading 2005.70.60 Whole pitted <=0.3 kg< 39¢/kg	
99129512	MA olives in subheading 2005.70.60 Whole pitted <=0.3 kg>= 39¢/kg< 62.4¢/kg	
99129513	MA olives in subheading 2005.70.60 Whole pitted <=0.3 kg>= 62.4¢/kg< 93.6¢/kg	
99129514	MA olives in subheading 2005.70.60 Whole pitted <=0.3 kg>= 93.6¢/kg< \$1.404/kg	
99129515	MA olives in subheading 2005.70.60 Whole pitted <=0.3 kg>=	
99129516	MA olives in subheading 2005.70.60 Sliced < 44.75¢/kg	
99129517	MA olives in subheading 2005.70.60 Sliced >=44.75¢/kg<71.6¢/kg	
99129518	MA olives in subheading 2005.70.60 Sliced >=71.6¢/kg<\$1.074/kg	
99129519	MA olives in subheading 2005.70.60 Sliced >=\$1.074/kg<\$1.611/kg	
99129520	MA olives in subheading 2005.70.60 Sliced >= \$1.611/kg	
99129521	MA olives in subheading 2005.70.60 Chopped or minced<24.25¢/kg	
99129522	MA olives in subheading 2005.70.60 Chopped or minced>=24.25¢/kg<38.8¢/kg	
99129523	MA olives in subheading 2005.70.60 Chopped or minced>=38.8¢/kg<58.2¢/kg	
99129524	MA olives in subheading 2005.70.60 Chopped or minced>=58.2¢/kg<87.3¢/kg	
99129525	MA olives in subheading 2005.70.60 Chopped or minced>=87.3¢/kg	
99129526	MA other olives in subheading 2005.70.60, including wedged or broken < 37.5¢/kg	
99129527	MA other olives in subheading 2005.70.60, including wedged or broken>= 37.5¢/kg<60¢/kg	
99129528	MA other olives in subheading 2005.70.60, including wedged or broken>= 60¢/kg<90¢/kg	
99129529	MA other olives in subheading 2005.70.60, including wedged or broken>= 90¢/kg<\$1.35/kg	
99129530	MA other olives in subheading 2005.70.60, including wedged or broken>= \$1.35/kg	
99129531	MA pears in subheading 2008.40.00< 1.4 kg< 16.25¢/kg	
99129532	MA pears in subheading 2008.40.00< 1.4 kg>=16.25¢/kg <26¢/kg	
99129533	MA pears in subheading 2008.40.00< 1.4 kg>=26¢/kg <39¢/kg	
99129534	MA pears in subheading 2008.40.00< 1.4 kg>=39¢/kg <58.5¢/kg	
99129535	MA pears in subheading 2008.40.00< 1.4 kg>=58.5¢/kg	
99129536	MA other pears in subheading 2008.40.00 < 15.75¢/kg	
99129537	MA other pears in subheading 2008.40.00 >=15.75¢/kg<25.2¢/kg	
99129538	MA other pears in subheading 2008.40.00 >=25.2¢/kg<37.8¢/kg	
99129539	MA other pears in subheading 2008.40.00 >=37.8¢/kg<56.7¢/kg	
99129540	MA other pears in subheading 2008.40.00 >=56.7¢/kg	
99129541	MA apricots in subheading 2008.50.40< 24.5¢/kg	
99129542	MA apricots in subheading 2008.50.40>= 24.5¢/kg<39.2¢/kg	
99129543	MA apricots in subheading 2008.50.40>= 39.2¢/kg<58.8¢/kg	
99129544	MA apricots in subheading 2008.50.40>= 58.8¢/kg<88.2¢/kg	
99129545	MA apricots in subheading 2008.50.40>= 88.2¢/kg	
99129546	MA peaches/ nectarines in subheading 2008.70.10< 1.4 kg< 14.5¢/kg	
99129547	MA peaches/ nectarines in subheading 2008.70.10< 1.4 kg>= 14.5¢/kg< 23.2¢/kg	

Non-GSP products in 2009

99129548	MA peaches/ nectarines in subheading 2008.70.10< 1.4 kg>= 23.2¢/kg< 34.8¢/kg	
99129549	MA peaches/ nectarines in subheading 2008.70.10< 1.4 kg>= 34.8¢/kg< 52.2¢/kg	
99129550	MA peaches/ nectarines in subheading 2008.70.10< 1.4 kg>= 14.5¢/kg< 23.2¢/kg	
99129551	MA other peaches/ nectarines in subheading 2008.70.10<13.75¢/kg	
99129552	MA other peaches/ nectarines in subheading 2008.70.10>=13.75¢/kg< 22¢/kg	
99129553	MA other peaches/ nectarines in subheading 2008.70.10>=22¢/kg< 33¢/kg	
99129554	MA other peaches/ nectarines in subheading 2008.70.10>=33¢/kg< 49.5¢/kg	
99129555	MA other peaches/ nectarines in subheading 2008.70.10>=49.5¢/kg	
99129556	MA peaches/ nectarines in subheading 2008.70.20< 1.4 kg<14.5¢/kg	
99129557	MA peaches/ nectarines in subheading 2008.70.20< 1.4 kg>=14.5¢/kg< 23.2¢/kg	
99129558	MA peaches/ nectarines in subheading 2008.70.20< 1.4 kg>=23.2¢/kg< 34.8¢/kg	
99129559	MA peaches/ nectarines in subheading 2008.70.20< 1.4 kg>=34.8¢/kg< 52.2¢/kg	
99129560	MA peaches/ nectarines in subheading 2008.70.20< 1.4 kg>=52.2¢/kg	
99129561	MA other peaches/ nectarines in subheading 2008.70.20< 13.75¢/kg	
99129562	MA other peaches/ nectarines in subheading 2008.70.20>=13.75¢/kg< 22¢/kg	
99129563	MA other peaches/ nectarines in subheading 2008.70.20>=22¢/kg< 33¢/kg	
99129564	MA other peaches/ nectarines in subheading 2008.70.20>=33¢/kg< 49.5¢/kg	
99129565	MA other peaches/ nectarines in subheading 2008.70.20>=49.5¢/kg	
99129566	MA Fruit mixtures in subheading 2008.92.90, peach/pear, <1.4kg< 20.75¢/kg	
99129567	MA Fruit mixtures in subheading 2008.92.90, peach/pear, <1.4kg>= 20.75¢/kg<33.2¢/kg	
99129568	MA Fruit mixtures in subheading 2008.92.90, peach/pear, <1.4kg>= 33.2¢/kg<49.8¢/kg	
99129569	MA Fruit mixtures in subheading 2008.92.90, peach/pear, <1.4kg>= 49.8¢/kg<74.7¢/kg	
99129570	MA fruit mixtures in subheading 2008.92.90, peach/pear, <1.4kg>= 74.7¢/kg	
99129571	MA other peach/pear fruit mixtures in subheading 2008.92.90< 18.75¢/kg	
99129572	MA other peach/pear fruit mixtures in subheading 2008.92.90>= 18.75¢/kg<30¢/kg	
99129573	MA other peach/pear fruit mixtures in subheading 2008.92.90>= 30¢/kg<45¢/kg	
99129574	MA other peach/pear fruit mixtures in subheading 2008.92.90>= 45¢/kg<67.5¢/kg	
99129575	MA other peach/pear fruit mixtures in subheading 2008.92.90>= 67.5¢/kg	
99129576	MA Fruit mixtures in subheading 2008.92.90, orange/grapefruit, <30.25¢/kg	
99129577	MA Fruit mixtures in subheading 2008.92.90, orange/grapefruit,>= 30.25¢/kg< 48.4¢/kg	

Non-GSP products in 2009

99129578	MA Fruit mixtures in subheading 2008.92.90, orange/grapefruit, >= 48.4¢/kg < 72.6¢/kg	
99129579	MA Fruit mixtures in subheading 2008.92.90, orange/grapefruit, >= 72.6¢/kg < \$1.089/kg	
99129580	MA fruit mixtures in subheading 2008.92.90, orange/grapefruit, >= \$1.089/kg	
99129581	MA other fruit mixtures in subheading 2008.92.90, <20¢/kg	
99129582	MA other fruit mixtures in subheading 2008.92.90, >=20¢/kg <32¢/kg	
99129583	MA other fruit mixtures in subheading 2008.92.90, >=32¢/kg <48¢/kg	
99129584	MA other fruit mixtures in subheading 2008.92.90, >=48¢/kg <72¢/kg	
99129585	MA other fruit mixtures in subheading 2008.92.90, >=72 ¢/kg	
99129586	MA other fruit mixtures	
99129587	MA orange juice, frozen, in subheading 2009.11.00 <0.946 liter < 5.75¢/liter	
99129588	MA orange juice, frozen, in subheading 2009.11.00 <0.946 liter >= 5.75¢/liter <9.2¢/liter	
99129589	MA orange juice, frozen, in subheading 2009.11.00 <0.946 liter >= 9.2¢/liter <13.8¢/liter	
99129590	MA orange juice, frozen, in subheading 2009.11.00 <0.946 liter >= 13.8¢/liter <20.7¢/liter	
99129591	MA orange juice, frozen, in subheading 2009.11.00 <0.946 liter >= 20.7¢/liter	
99129592	MA orange juice, frozen, in subheading 2009.11.00 >=0.946 liter <3.785 liters <5.5¢/liter	
99129593	MA orange juice, frozen, in subheading 2009.11.00 >=0.946 liter <3.785 liters >=5.5¢/liter <8.8¢/liter	
99129594	MA orange juice, frozen, in subheading 2009.11.00 >=0.946 liter <3.785 liters >=8.8¢/liter <13.2¢/liter	
99129595	MA orange juice, frozen, in subheading 2009.11.00 >=0.946 liter <3.785 liters >=13.2¢/liter <19.8¢/liter	
99129596	MA orange juice, frozen, in subheading 2009.11.00 >=0.946 liter <3.785 liters >=19.8¢/liter	
99129597	MA orange juice, frozen, in subheading 2009.11.00 >3.785 liters <5¢/liter	
99129598	MA orange juice, frozen, in subheading 2009.11.00 >=0.946 liter <3.785 liters >=5.5¢/liter <8.8¢/liter	
99129599	MA orange juice, frozen, in subheading 2009.11.00 >=0.946 liter <3.785 liters >=8¢/liter <12¢/liter	
99129600	MA orange juice, frozen, in subheading 2009.11.00 >=0.946 liter <3.785 liters >=12¢/liter <18¢/liter	
99129601	MA orange juice, frozen, in subheading 2009.11.00 >=0.946 liter <3.785 liters >=18¢/liter	
99129602	MA orange juice, not frozen, Brix value < = 20, in subheading 2009.12.45 < 12.25¢/liter	
99129603	MA orange juice, not frozen, Brix value < = 20, in subheading 2009.12.45 > =12.25¢/liter <19.6¢/liter	
99129604	MA orange juice, not frozen, Brix value < = 20, in subheading 2009.12.45 > =19.6¢/liter <29.4¢/liter	
99129605	MA orange juice, not frozen, Brix value < = 20, in subheading 2009.12.45 > =29.4¢/liter <44.1¢/liter	
99129606	MA orange juice, not frozen, Brix value < = 20, in subheading 2009.12.45 > =44.1¢/liter	
99129607	MA orange juice in subheading 2009.19.00 <12.25¢/liter	

Non-GSP products in 2009

99129608	MA orange juice in subheading 2009.19.00 >= 12.25¢/liter < 19.6¢/liter	
99129609	MA orange juice in subheading 2009.19.00 >= 19.6¢/liter < 29.4¢/liter	
99129610	MA orange juice in subheading 2009.19.00 >= 29.4¢/liter < 44.1¢/liter	
99129611	MA orange juice in subheading 2009.19.00 >= 44.1¢/liter	
99129920	MA fabric/apparel subject to Note 64 TRQ	
99129940	MA textile/apparel subject to note 65 TRQ	
99130205	Australia goods: Of 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80, subject to quota in US note 3 this subchapter	
99130210	Australia goods: Of subheading 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80, over quota	
99130405	Australia goods: Of subheading 0401.30.25, 0403.90.16 or 2105.00.20 subject to the quota specified in U.S. note 4 to this subchapter	
99130410	Australia goods: Of certain butter subheadings subject to quota specified in US note 5 to this subchapter	
99130415	Australia goods: Of subheading 0402.10.50 or 0402.21.25 subject to the quantitative limits specified in U.S. note 6 to this subchapter	
99130420	Australia goods: Of subheading 0402.21.50, 0403.90.45, 0403.90.55, 0404.10.90, 2309.90.28 or 2309.90.48 subject to quota in US note 7	
99130425	Australia goods: Of certain other dairy subheading subject to quota specified in US note 8 to this subchapter	
99130430	Australia goods: Of subheading 0402.91.70, 0402.91.90, 0402.99.45 or 0402.99.55 subject to the quota specified in US note 9 this subchapter	
99130435	Australia goods: Of subheading 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 or 0406.90.97 subject to quota in US note 10 this subchapter	
99130440	Australia goods: Of certain European-type cheese subheadings subject to quota specified in US note 11 this subchapter	
99130445	Australia goods: Of 0406.10.28/0406.20.33/0406.20.67/0406.30.28/0406.30.67/0406.90.12/0406.90.78 subject quota US note 12 this subchapter	
99130450	Australia goods: Of 0406.10.38/0406.20.39/0406.20.71/0406.30.38/0406.30.71/0406.90.54/0406.90.84 subject quota US note 13 this subchapter	
99130455	Australia goods: Of subheading 0406.90.33 subject to the quantitative limits specified in U.S. note 14 to this subchapter	
99130460	Australia goods: Of subheading 0406.90.33, over quota	
99130465	Australia goods: Of subheading 0406.90.48 subject to the quantitative limits specified in U.S. note 15 to this subchapter	
99130805	Australia goods: Of 0804.40.00, entered 1/1 to 1/31 or 9/16 to 12/31, subject to the quota in US note 16 to this subchapter	
99130810	Australia goods: Of subheading 0804.40.00, if entered from 1/1 to 1/31 or from 9/16 to 12/31, in any year, over quota	
99130825	Australia goods: Of subheading 0804.40.00, if entered from 2/1 to 9/15, in any year, subject to the quota in US note 17 to this subchapter	
99130830	Australia goods: Of subheading 0804.40.00, if entered during the period from February 1 to September 15, inclusive, in any year, over quota	
99131205	Australia goods: Of subheading 1202.10.80, 1202.20.80, 2008.11.15, 2008.11.35 or 2008.11.60 subject to quota in US note 18 this subchapter	
99131210	Australia goods: Of subheading 1202.10.80, over quota	
99131220	Australia goods: Of subheading 1202.20.80, 2008.11.15, 2008.11.35 or 2008.11.60, over quota	

Non-GSP products in 2009

99132405	Australia goods: Of 2401.10.65/2401.20.35/2401.20.87/2401.30.70/2403.10.90/2403.91.47/2403.99.90 subject quota US note 19 this subchapter	
99132410	Australia goods: Of subheading 2401.10.65, 2401.20.35, 2401.20.87, 2401.30.70, 2403.10.90, 2403.91.47 or 2403.99.90, over quota	
99135205	Australia goods: Of 5201.00.18, 5201.00.28, 5201.00.38, 5201.00.80, 5202.99.30 or 5203.00.30 subject to quota in US note 20 this subchapter	
99135220	Australia goods: Of subheading 5201.00.18, 5201.00.28, 5201.00.38, 5201.00.80 or 5203.00.30, over quota	
99135240	Australia goods: Of subheading 5202.99.30, over quota	
99139501	Australia goods: Onion powder or flour provided for in subheading 0712.20.20 valued less than 19.25 cents/kg	
99139502	Australia goods: Onion powder or flour provided for in subheading 0712.20.20 valued 19.25 cents/kg or more but less than 30.8 cents/kg	
99139503	Australia goods: Onion powder or flour provided for in subheading 0712.20.20 valued 30.8 cents/kg or more but less than 46.2 cents/kg	
99139504	Australia goods: Onion powder or flour provided for in subheading 0712.20.20 valued 46.2 cents/kg or more but less than 69.3 cents/kg	
99139505	Australia goods: Onion powder or flour provided for in subheading 0712.20.20 valued 69.3 cents/kg or more	
99139506	Australia goods: Dried onions provided for in subheading 0712.20.40 valued less than 31.5 cents/kg	
99139507	Australia goods: Dried onions provided for in subheading 0712.20.40 valued 31.5 cents/kg or more but less than 50.4 cents/kg	
99139508	Australia goods: Dried onions provided for in subheading 0712.20.40 valued 50.4 cents/kg or more but less than 75.6 cents/kg	
99139509	Australia goods: Dried onions provided for in subheading 0712.20.40 valued 75.6 cents/kg or more but less than \$1.134/kg	
99139510	Australia goods: Dried onions provided for in subheading 0712.20.40 valued \$1.134/kg or more	
99139511	Australia goods: Dried garlic powder or flour provided for in subheading 0712.90.40 valued less than 13.25 cents/kg	
99139512	Australia goods: Dried garlic powder or flour provided for in subheading 0712.90.40 valued 13.25 cents/kg or more but < 21.2 cents/kg	
99139513	Australia goods: Dried garlic powder or flour provided for in subheading 0712.90.40 valued 21.2 cents/kg or more but less than 31.8 cents/kg	
99139514	Australia goods: Dried garlic powder or flour provided for in subheading 0712.90.40 valued 31.8 cents/kg or more but less than 47.7 cents/kg	
99139515	Australia goods: Dried garlic powder or flour provided for in subheading 0712.90.40 valued 47.7 cents/kg or more	
99139516	Australia goods: Other dried garlic provided for in subheading 0712.90.40 valued less than 12 cents/kg	
99139517	Australia goods: Other dried garlic provided for in subheading 0712.90.40 valued 12 cents/kg or more but less than 19.2 cents/kg	
99139518	Australia goods: Other dried garlic provided for in subheading 0712.90.40 valued 19.2 cents/kg or more but less than 28.8 cents/kg	
99139519	Australia goods: Other dried garlic provided for in subheading 0712.90.40 valued 28.8 cents/kg or more but less than 43.2 cents/kg	
99139520	Australia goods: Other dried garlic provided for in subheading 0712.90.40 valued 43.2 cents/kg or more	
99139521	Australia goods: Tomatoes, whole or in pieces, provided for in subheading 2002.10.00 in containers holding < 1.4 kg, valued < 10.25 cents/kg	

Non-GSP products in 2009

99139522	Australia goods: Tomatoes, whole/in pieces, in 2002.10.00 in containers holding < 1.4 kg, valued 10.25 cents/kg or more but < 16.4 cents/kg	
99139523	Australia goods: Tomatoes, whole/in pieces, in 2002.10.00 in containers holding < 1.4 kg, valued 16.4 cents/kg or more but < 24.6 cents/kg	
99139524	Australia goods: Tomatoes, whole/in pieces, in 2002.10.00 in containers holding < 1.4 kg, valued 24.6 cents/kg or more but < 36.9 cents/kg	
99139525	Australia goods: Tomatoes, whole or in pieces, provided for in 2002.10.00 in containers holding less than 1.4 kg, valued 36.9/kg or more	
99139526	Australia goods: Tomatoes, whole or in pieces, provided for in 2002.10.00 in containers holding 1.4 kg or more, valued < 10.75 cent/kg	
99139527	Australia goods: Tomatoes, whole/in pieces, in 2002.10.00 in containers holding 1.4 kg or more, valued 10.75 cent or more but <17.2 cents/kg	
99139528	Australia goods: Tomatoes, whole/in pieces, in 2002.10.00 in containers holding 1.4 kg or more, valued 17.5 cent or more but < 25.8 cents/kg	
99139529	Australia goods: Tomatoes, whole/in pieces, in 2002.10.00 in containers holding 1.4 kg or more, valued 25.8 cent or more but < 38.7 cents/kg	
99139530	Australia goods: Tomatoes, whole or in pieces, provided for in 2002.10.00 in containers holding 1.4 kg or more, valued 38.7 cents/kg or more	
99139531	Australia goods: Tomato paste provided for in subheading 2002.90.80 in containers holding less than 1.4 kg, valued less than 16 cents/kg	
99139532	Australia goods: Tomato paste provided for in 2002.90.80 in containers holding < 1.4 kg, valued 16 cents/kg or more but < 25.6 cents/kg	
99139533	Australia goods: Tomato paste provided for in 2002.90.80 in containers holding < 1.4 kg, valued 25.6 cents/kg or more but < 38.4 cents/kg	
99139534	Australia goods: Tomato paste provided for in 2002.90.80 in containers holding < 1.4 kg, valued 38.4 cents/kg or more but < 57.6 cents/kg	
99139535	Australia goods: Tomato paste provided for in subheading 2002.90.80 in containers holding less than 1.4 kg, valued 57.6 cents/kg or more	
99139536	Australia goods: Tomato paste provided for in subheading 2002.90.80 in containers holding 1.4 kg or more, valued less than 14 cents/kg	
99139537	Australia goods: Tomato paste provided in 2002.90.80 in containers holding 1.4 kg or more, valued 14 cents/kg or more but < 22.4 cents/kg	
99139538	Australia goods: Tomato paste provided in 2002.90.80 in containers holding 1.4 kg or more, valued 22.4 cents/kg or more but < 33.6 cents/kg	
99139539	Australia goods: Tomato paste provided in 2002.90.80 in containers holding 1.4 kg or more, valued 33.6 cents/kg or more but < 50.4 cents/kg	
99139540	Australia goods: Tomato paste provided for in subheading 2002.90.80 in containers holding 1.4 kg or more, valued 50.4 cents/kg or more	
99139541	Australia goods: Tomato puree provided for in subheading 2002.90.80 in containers holding less than 1.4 kg, valued less than 11.5 cents/kg	
99139542	Australia goods: Tomato puree provided for in 2002.90.80 in containers holding < 1.4 kg, valued 11.5 cents/kg or more but < 18.4 cents/kg	
99139543	Australia goods: Tomato puree provided for in 2002.90.80 in containers holding < 1.4 kg, valued 18.4 cents/kg or more but < 27.6 cents/kg	
99139544	Australia goods: Tomato puree provided for in 2002.90.80 in containers holding < 1.4 kg, valued 27.6 cents/kg or more but < 41.4 cents/kg	
99139545	Australia goods: Tomato puree provided for in subheading 2002.90.80 in containers holding less than 1.4 kg, valued 41.4 cents/kg or more	
99139546	Australia goods: Tomato puree provided for in subheading 2002.90.80 in containers holding 1.4 kg or more, valued less than 7.75 cents/kg	
99139547	Australia goods: Tomato puree provided in 2002.90.80 in containers holding 1.4 kg or more, valued 7.75 cents/kg or more but < 12.4 cents/kg	

Non-GSP products in 2009

99139548	Australia goods: Tomato puree provided in 2002.90.80 in containers holding 1.4 kg or more, valued 12.4 cents/kg or more but < 18.6 cents/kg	
99139549	Australia goods: Tomato puree provided in 2002.90.80 in containers holding 1.4 kg or more, valued 18.6 cents/kg or more but < 27.9 cents/kg	
99139550	Australia goods: Tomato puree provided for in subheading 2002.90.80 in containers holding 1.4 kg or more, valued 27.9 cents/kg or more	
99139551	Australia goods: Other tomatoes provided for in subheading 2002.90.80 valued less than 17.25 cents/kg	
99139552	Australia goods: Other tomatoes provided for in subheading 2002.90.80 valued 17.25 cents/kg or more but less than 27.6 cents/kg	
99139553	Australia goods: Other tomatoes provided for in subheading 2002.90.80 valued 27.6 cents/kg or more but less than 41.4 cents/kg	
99139554	Australia goods: Other tomatoes provided for in subheading 2002.90.80 valued 41.4 cents/kg or more but less than 62.1 cents/kg	
99139555	Australia goods: Other tomatoes provided for in subheading 2002.90.80 valued 62.1 cents/kg or more	
99139556	Australia goods: Asparagus provided for in subheading 2005.60.00 valued less than 39.75 cents/kg	
99139557	Australia goods: Asparagus provided for in subheading 2005.60.00 valued 39.75 cents/kg or more but less than 63.6 cents/kg	
99139558	Australia goods: Asparagus provided for in subheading 2005.60.00 valued 63.6 cents/kg or more but less than 95.4 cents/kg	
99139559	Australia goods: Asparagus provided for in subheading 2005.60.00 valued 95.4 cents/kg or more but less than \$1.431/kg	
99139560	Australia goods: Asparagus provided for in subheading 2005.60.00 valued \$1.431/kg or more	
99139561	Australia goods: Pears provided for in subheading 2008.40.00 in containers each holding less than 1.4 kg, valued less than 16.25 cents/kg	
99139562	Australia goods: Pears provided for in 2008.40.00 in containers each holding < 1.4 kg, valued 16.25 cents/kg or more but < 26 cents/kg	
99139563	Australia goods: Pears provided for in 2008.40.00 in containers each holding < 1.4 kg, valued 26 cents/kg or more but < 39 cents/kg	
99139564	Australia goods: Pears provided for in 2008.40.00 in containers each holding < 1.4 kg, valued 39 cents/kg or more but < 58.5 cents/kg	
99139565	Australia goods: Pears provided for in subheading 2008.40.00 in containers each holding less than 1.4 kg, valued 58.5 cents/kg or more	
99139566	Australia goods: Pears provided for in subheading 2008.40.00 in containers each holding 1.4 kg or more, valued less than 14.5 cents/kg	
99139567	Australia goods: Pears provided in 2008.40.00 in containers each holding 1.4 kg or more, valued 14.5 cents/kg or more but < 23.2 cents/kg	
99139568	Australia goods: Pears provided in 2008.40.00 in containers each holding 1.4 kg or more, valued 23.2 cents/kg or more but < 34.8 cents/kg	
99139569	Australia goods: Pears provided in 2008.40.00 in containers each holding 1.4 kg or more, valued 34.8 cents/kg or more but < 52.2 cents/kg	
99139570	Australia goods: Pears provided for in subheading 2008.40.00 in containers each holding 1.4 kg or more, valued 52.2 cents/kg or more	
99139571	Australia goods: Apricots provided for in subheading 2008.50.40 valued less than 22.5 cents/kg	
99139572	Australia goods: Apricots provided for in subheading 2008.50.40 valued 22.5 cents/kg or more but less than 36 cents/kg	
99139573	Australia goods: Apricots provided for in subheading 2008.50.40 valued 36 cents/kg or more but less than 54 cents/kg	

Non-GSP products in 2009

99139574	Australia goods: Apricots provided for in subheading 2008.50.40 valued 54 cents/kg or more but less than 81 cents/kg	
99139575	Australia goods: Apricots provided for in subheading 2008.50.40 valued 81 cents/kg or more	
99139576	Australia goods: Peaches provided for in subheading 2008.70.20 in containers each holding less than 1.4 kg, valued less than 8 cents/kg	
99139577	Australia goods: Peaches provided for in 2008.70.20 in containers each holding < 1.4 kg, valued 8 cents/kg or more but < 12.8 cents/kg	
99139578	Australia goods: Peaches provided for in 2008.70.20 in containers each holding < 1.4 kg, valued 12.8 cents/kg or more but < 19.2 cents/kg	
99139579	Australia goods: Peaches provided for in 2008.70.20 in containers each holding < 1.4 kg, valued 19.2 cents/kg or more but < 28.8 cents/kg	
99139580	Australia goods: Peaches provided for in subheading 2008.70.20 in containers each holding less than 1.4 kg, valued 28.8 cents/kg or more	
99139581	Australia goods: Peaches provided for in subheading 2008.70.20 in containers each holding 1.4 kg or more, valued less than 13.5 cents/kg	
99139582	Australia goods: Peaches provided in 2008.70.20 in containers each holding 1.4 kg or more, valued 13.5 cents/kg or more but < 21.6 cents/kg	
99139583	Australia goods: Peaches provided in 2008.70.20 in containers each holding 1.4 kg or more, valued 21.6 cents/kg or more but < 32.4 cents/kg	
99139584	Australia goods: Peaches provided in 2008.70.20 in containers each holding 1.4 kg or more, valued 32.4 cents/kg or more but < 48.6 cents/kg	
99139585	Australia goods: Peaches provided for in subheading 2008.70.20 in containers each holding 1.4 kg or more, valued 48.6 cents/kg or more	
99139586	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peaches/pears, w/liquid in airtight container < 1.4 kg, < 20.75cents	
99139587	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peach/pear, w/liquid in airtight container <1.4 kg, 20.75-33.2 cents	
99139588	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peach/pear, w/liquid in airtight container <1.4 kg, 33.2-49.8 cents	
99139589	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peach/pear, w/liquid in airtight container <1.4 kg, 49.8-74.7 cents	
99139590	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peach/pear, w/liquid in airtight container <1.4 kg, 74.7 cents/more	
99139591	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peaches/pears, w/liquid in airtight container 1.4 kg/>, < 18.75cents	
99139592	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peach/pear, w/liquid in airtight container 1.4 kg/>, 18.75-30 cents	
99139593	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peach/pear, w/liquid in airtight container 1.4 kg/>, 30-45 cents/kg	
99139594	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peach/pear, w/liquid in airtight container 1.4 kg/>, 45-67.5 cents	
99139595	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/peach/pear, w/liquid in airtight container 1.4 kg/>, 67.5 cents/more	
99139596	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/orange/grapefruit, w/liquid in airtight container, < 30.25 cents/kg	
99139597	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/orange/grapefruit, w/liquid in airtight container, 30.25-48.4 cents	
99139598	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/orange/grapefruit, w/liquid in airtight container, 48.4-72.6 cents	
99139599	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/orange/grapefruit, w/liquid in airtight container, 72.6 cents-\$1.089	

Non-GSP products in 2009

99139600	Australia goods: Mixtures fruit/nut/edible part plants in 2008.92.90, w/orange/grapefruit, w/liquid in airtight container, \$1.089/kg or more	
99139601	Australia goods: Other mixtures fruit/nut/edible part plants in 2008.92.90, packed w/liquid in airtight container, valued < 20 cents/kg	
99139602	Australia goods: Other mixtures fruit/nut/edible part plants in 2008.92.90, packed w/liquid in airtight container, valued 20 to 32 cents/kg	
99139603	Australia goods: Other mixtures fruit/nut/edible part plants in 2008.92.90, packed w/liquid in airtight container, valued 32 to 48 cents/kg	
99139604	Australia goods: Other mixtures fruit/nut/edible part plants in 2008.92.90, packed w/liquid in airtight container, valued 48 to 72 cents/kg	
99139605	Australia goods: Other mixtures fruit/nut/edible part plants in 2008.92.90, packed w/liquid in airtight container, valued 72cents/kg or more	
99139606	Australia goods: Other mixtures of fruit, nuts and other edible parts of plants provided for in subheading 2008.92.90	
99139607	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers each holding < 0.946 liter, valued < 5.75 cents/liter	
99139608	Australia goods: Orange juice, frozen, in 2009.11.00, in containers each holding < 0.946 liter, valued 5.75 or more but < 9.2 cents/liter	
99139609	Australia goods: Orange juice, frozen, in 2009.11.00, in containers each holding < 0.946 liter, valued 9.2 or more but < 13.8 cents/liter	
99139610	Australia goods: Orange juice, frozen, in 2009.11.00, in containers each holding < 0.946 liter, valued 13.8 or more but < 20.7 cents/liter	
99139611	Australia goods: Orange juice, frozen, in 2009.11.00, in containers each holding < 0.946 liter, valued 20.7 cents/liter or more	
99139612	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers of 0.946 to 3.785 liters, valued < 5.75 cents/liter	
99139613	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers of 0.946 to 3.785 liters, valued 5.75 to 9.2 cents/liter	
99139614	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers of 0.946 to 3.785 liters, valued 9.2 to 13.8 cents/liter	
99139615	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers of 0.946 to 3.785 liters, valued 13.8 to 20.7 cents/liter	
99139616	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers of 0.946 to 3.785 liters, valued 20.7 cents/liter or more	
99139617	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers hold > 3.785 liters, valued less than 5 cents/liter	
99139618	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers hold > 3.785 liters, valued 5 or more but < 8 cents/liter	
99139619	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers hold > 3.785 liters, valued 8 or more but < 12 cents/liter	
99139620	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers hold > 3.785 liters, valued 12 or more but < 18 cents/liter	
99139621	Australia goods: Orange juice, frozen, provided for in 2009.11.00, in containers hold > 3.785 liters, valued 18 cents/liter or more	
99139622	Australia goods: Orange juice, not frozen, Brix value n/o 20 provided for in subheading 2009.12.45, valued < 12.25 cents/liter	
99139623	Australia goods: Orange juice, not frozen, Brix value n/o 20 provided in subheading 2009.12.45, valued 12.25 or more but < 19.6 cents/liter	
99139624	Australia goods: Orange juice, not frozen, Brix value n/o 20 provided in subheading 2009.12.45, valued 19.6 or more but < 29.4 cents/liter	
99139625	Australia goods: Orange juice, not frozen, Brix value n/o 20 provided in subheading 2009.12.45, valued 29.4 or more but < 44.1 cents/liter	

Non-GSP products in 2009

99139626	Australia goods: Orange juice, not frozen, of a Brix value n/o 20 provided for in subheading 2009.12.45, valued 44.1 cents/liter or more	
99139627	Australia goods: Orange juice provided for in subheading 2009.19.00 valued less than 12.25 cents/liter	
99139628	Australia goods: Orange juice provided for in subheading 2009.19.00 valued 12.25 cents/liter or more but less than 19.6 cents/liter	
99139629	Australia goods: Orange juice provided for in subheading 2009.19.00 valued 19.6 cents/liter or more but less than 29.4 cents/liter	
99139630	Australia goods: Orange juice provided for in subheading 2009.19.00 valued 29.4 cents/liter or more but less than 44.1 cents/liter	
99139631	Australia goods: Orange juice provided for in subheading 2009.19.00 valued 44.1 cents/liter or more	
99139632	Australia goods: Grape juice of a Brix value n/o 30 provided for in subheading 2009.61.00, not concentrated, valued less than 14 cents/liter	
99139633	Australia goods: Grape juice of a Brix value n/o 30 provided for in 2009.61.00, not concentrated, valued 14 or more but < 22.4 cents/liter	
99139634	Australia goods: Grape juice of a Brix value n/o 30 provided for in 2009.61.00, not concentrated, valued 22.4 or more but < 33.6 cents/liter	
99139635	Australia goods: Grape juice of a Brix value n/o 30 provided for in 2009.61.00, not concentrated, valued 33.6 or more but < 50.4 cents/liter	
99139636	Australia goods: Grape juice of a Brix value n/o 30 provided for in 2009.61.00, not concentrated, valued 50.4 cents/liter or more	
99139637	Australia goods: Grape juice of a Brix value n/o 30 provided for in subheading 2009.61.00, concentrated, frozen, valued < 8.5 cents/liter	
99139638	Australia goods: Grape juice Brix value n/o 30 provided for in 2009.61.00, concentrated, frozen, valued 8.5 or more but < 13.6 cents/liter	
99139639	Australia goods: Grape juice Brix value n/o 30 provided for in 2009.61.00, concentrated, frozen, valued 13.6 or more but < 20.4 cents/liter	
99139640	Australia goods: Grape juice Brix value n/o 30 provided for in 2009.61.00, concentrated, frozen, valued 20.4 or more but < 30.6 cents/liter	
99139641	Australia goods: Grape juice Brix value n/o 30 provided for in 2009.61.00, concentrated, frozen, valued 30.6 cents/liter or more	
99139642	Australia goods: Grape juice Brix value n/o 30 provided for in 2009.61.00, concentrated, not frozen, valued less than 6.75 cents/liter	
99139643	Australia goods: Grape juice Brix value n/o 30 provided in 2009.61.00, concentrated, not frozen, valued 6.75 or more but < 10.8 cents/liter	
99139644	Australia goods: Grape juice Brix value n/o 30 provided in 2009.61.00, concentrated, not frozen, valued 10.8 or more but < 16.2 cents/liter	
99139645	Australia goods: Grape juice Brix value n/o 30 provided in 2009.61.00, concentrated, not frozen, valued 16.2 or more but < 24.3 cents/liter	
99139646	Australia goods: Grape juice Brix value n/o 30 provided in 2009.61.00, concentrated, not frozen, valued 24.3 cents/liter or more	
99139647	Australia goods: Grape juice (including grape must) provided for in subheading 2009.69.00, frozen, valued less than 8 cents/liter	
99139648	Australia goods: Grape juice (including grape must) provided for in subheading 2009.69.00, frozen, valued 8 or more but < 12.8 cents/liter	
99139649	Australia goods: Grape juice (including grape must) provided in subheading 2009.69.00, frozen, valued 12.8 or more but < 19.2 cents/liter	
99139650	Australia goods: Grape juice (including grape must) provided in subheading 2009.69.00, frozen, valued 19.2 or more but < 28.8 cents/liter	
99139651	Australia goods: Grape juice (including grape must) provided in subheading 2009.69.00, frozen, valued 28.8 cents/liter or more	

Non-GSP products in 2009

99139652	Australia goods: Grape juice (including grape must) provided for in subheading 2009.69.00, not frozen, valued less than 6.25 cents/liter	
99139653	Australia goods: Grape juice (including grape must) provided in subheading 2009.69.00, not frozen, valued 6.25 or more but < 10 cents/liter	
99139654	Australia goods: Grape juice (including grape must) provided in subheading 2009.69.00, not frozen, valued 10 or more but < 15 cents/liter	
99139655	Australia goods: Grape juice (including grape must) provided in subheading 2009.69.00, not frozen, valued 15 or more but < 22.5 cents/liter	
99139656	Australia goods: Grape juice (including grape must) provided in subheading 2009.69.00, not frozen, valued 22.5 cents/liter or more	
99139657	Australia goods: Tomato sauces provided for in subheading 2103.20.40 in containers each holding less than 1.4 kg, valued 21 cents/kg	
99139658	Australia goods: Tomato sauces provided for in subheading 2103.20.40 in containers holding < 1.4 kg, valued 21 or more but < 33.6 cents/kg	
99139659	Australia goods: Tomato sauces provided for in subheading 2103.20.40 in containers holding < 1.4 kg, valued 33.6 or more but < 50.4 cents/kg	
99139660	Australia goods: Tomato sauces provided for in subheading 2103.20.40 in containers holding < 1.4 kg, valued 50.4 or more but < 75.6 cents/kg	
99139661	Australia goods: Tomato sauces provided for in subheading 2103.20.40 in containers each holding < 1.4 kg, valued 75.6 cents/kg or more	
99139662	Australia goods: Tomato sauces provided for in subheading 2103.20.40 in containers each holding 1.4 kg or more, valued < 23.5 cents/kg	
99139663	Australia goods: Tomato sauces provided for in 2103.20.40 in containers each holding 1.4 kg or more, valued 23.5 or more but < 37.6 cents/kg	
99139664	Australia goods: Tomato sauces provided for in 2103.20.40 in containers each holding 1.4 kg or more, valued 37.6 or more but < 56.4 cents/kg	
99139665	Australia goods: Tomato sauces provided for in 2103.20.40 in containers each holding 1.4 kg or more, valued 56.4 or more but < 84.6 cents/kg	
99139666	Australia goods: Tomato sauces provided for in 2103.20.40 in containers each holding 1.4 kg or more, valued 84.6 cents/kg or more	
99140205	BH goods in subheading 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80 subject to note 3 TRQ	
99140210	BH goods in subheading 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80 above note 3 TRQ	
99140401	BH goods in subheading 0401.30.25, 0403.90.16 or 2105.00.20 subject to note 4 TRQ	
99140402	BH goods in subheading 0401.30.25 or 0403.90.16 above note 4 TRQ	
99140403	BH goods in subheading 2105.00.20 above note 4 TRQ	
99140410	BH goods in subheading 0401.30.75 and like dairy products subject to note 5 TRQ	
99140411	BH goods in subheading 0401.30.75 above note 5 TRQ	
99140412	BH goods in subheading 0402.21.90 or 0403.90.65 above note 5 TRQ	
99140413	BH goods in subheading 0403.90.78 above note 5 TRQ	
99140414	BH goods in subheading 0405.10.20 above note 5 TRQ	
99140415	BH goods in subheading 0405.20.30, 2106.90.26 or 2106.90.36 above note 5 TRQ	
99140416	BH goods in subheading 0405.90.20 above note 5 TRQ	
99140420	BH goods in subheading 0402.10.50, etc. within note 6 TRQ	
99140421	BH goods in subheading 0402.10.50, 0402.21.25 and like dairy products subject to note 6 TRQ	

Non-GSP products in 2009

99140422	BH goods in subheading 0402.21.50 or 0403.90.55 over note 6 TRQ	
99140423	BH goods in subheading 0403.90.45 or 0404.10.90 over note 6 TRQ	
99140424	BH goods in subheading 2309.90.28 or 2309.90.48 over note 6 TRQ	
99140430	BH goods in subheading 0402.29.50, 0402.91.70, and like dairy products subject to note 7 TRQ	
99140431	BH goods in subheading 0402.29.50 over note 7 TRQ	
99140432	BH goods in subheading 0402.91.70 or 0402.91.90 over note 7 TRQ	
99140433	BH goods in subheading 0402.99.45 or 0402.99.55 over note 7 TRQ	
99140434	BH goods in subheading 0402.99.90 over note 7 TRQ	
99140435	BH goods in subheading 0403.10.50 over note 7 TRQ	
99140436	BH goods in subheading 0403.90.95 over note 7 TRQ	
99140437	BH goods in subheading 0404.10.15 over note 7 TRQ	
99140438	BH goods in subheading 0404.90.50 over note 7 TRQ	
99140439	BH goods in subheading 0405.20.70 or 2106.90.66 over note 7 TRQ	
99140440	BH goods in subheading 1517.90.60 over note 7 TRQ	
99140441	BH goods in subheading 1704.90.58 over note 7 TRQ	
99140442	BH goods in subheading 1806.20.26, 1806.20.36, 1806.32.06 or 1806.32.16 over note 7 TRQ	
99140443	BH goods in subheading 1806.20.28, 1806.20.38, 1806.32.08 or 1806.32.18 over note 7 TRQ	
99140444	BH goods in subheading 1806.20.82 or 1806.20.87 over note 7 TRQ	
99140445	BH goods in subheading 1806.20.83 or 1806.20.89 over note 7 TRQ	
99140446	BH goods in subheading 1806.32.70, 1806.90.08, 1806.90.18 or 1806.90.28 over note 7 TRQ	
99140447	BH goods in subheading 1806.32.80, 1806.90.10, 1806.90.20 or 1806.90.30 over note 7 TRQ	
99140448	BH goods in subheading 1901.10.30, 1901.10.40, 1901.10.75 or 1901.10.85 over note 7 TRQ	
99140449	BH goods in subheading 1901.20.15 or 1901.20.50 over note 7 TRQ	
99140450	BH goods in subheading 1901.90.43 or 1901.90.47 over note 7 TRQ	
99140451	BH goods in subheading 2105.00.40 over note 7 TRQ	
99140452	BH goods in subheading 2106.90.09 over note 7 TRQ	
99140453	BH goods in subheading 2106.90.87 over note 7 TRQ	
99140454	BH goods in subheading 2202.90.28 over note 7 TRQ	
99140470	BH goods in subheading 0406.10.08, 0406.10.18, and other like cheese products subject to note 8 TRQ	
99140471	BH goods in subheading 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 or 0406.90.97 over note 8 TRQ	
99140472	BH goods in subheading 0406.10.18, 0406.20.28, 0406.20.63, 0406.30.18, 0406.30.63, 0406.40.70 or 0406.90.74 over note 8 TRQ	
99140473	BH goods in subheading 0406.10.28, 0406.20.33, 0406.20.67, 0406.30.28, 0406.30.67, 0406.90.12 or 0406.90.78 over note 8 TRQ	
99140474	BH goods in subheading 0406.10.38, 0406.20.39, 0406.20.71, 0406.30.38, 0406.30.71, 0406.90.54 or 0406.90.84 over note 8 TRQ	
99140475	BH goods in subheading 0406.10.48, 0406.20.48, 0406.20.75, 0406.30.48, 0406.30.75, 0406.90.18 or 0406.90.88 over note 8 TRQ	
99140476	BH goods in subheading 0406.10.58, 0406.20.53, 0406.20.79, 0406.30.79, 0406.90.32, 0406.90.37, 0406.90.42 or 0406.90.68 over note 8 TRQ	
99140477	BH goods in subheading 0406.10.68, 0406.20.83, 0406.30.53, 0406.30.83 or 0406.90.92 over note 8 TRQ	
99140478	BH goods in subheading 0406.10.78, 0406.20.87, 0406.30.87, 0406.90.94 or 1901.90.36 over note 8 TRQ	

Non-GSP products in 2009

99140479	BH goods in subheading 0406.90.48 over note 8 TRQ	
99141205	BH goods in subheading 1202.10.80,1202.20.80, 2008.11.15, 2008.11.35 or 2008.11.60 subject to note 9 TRQ	
99141210	BH goods in subheading 1202.10.80 over note 9 TRQ	
99141220	BH goods in subheading 1202.20.80, 2008.11.15, 2008.11.35 or 2008.11.60 over note 9 TRQ	
99141705	BH goods in subheading 1701.11.50, 1701.12.50, and like sugar-containing articles subject to note 10 TRQ	
99141710	BH goods in subheading 1701.11.50 over note 10 TRQ	
99141715	BH goods in subheading 1701.12.50, 1701.91.30, 1701.99.50, 1702.90.20 or 2106.90.46 over note 10 TRQ	
99141720	BH goods in subheading 1701.91.48, 1701.91.58 or 1702.90.68 over note 10 TRQ	
99141725	BH goods in subheading 1702.20.28 or 1702.30.28 over note 10 TRQ	
99141730	BH goods in subheading 1702.40.28, 1702.60.28 or 1702.90.58 over note 10 TRQ	
99141735	BH goods in subheading 1704.90.68 or 1704.90.78 over note 10 TRQ	
99141740	BH goods in subheading 1806.10.15 over note 10 TRQ	
99141745	BH goods in subheading 1806.10.28, 1806.10.38, 1806.10.55 or 1806.10.75 over note 10 TRQ	
99141750	BH goods in subheading 1806.20.73, 1806.20.77, 2101.12.38, 2101.12.48, 2101.12.58, 2101.20.38,2101.20.48 or 2101.20.58 over note 10 TRQ	
99141755	BH goods in subheading 1806.20.94 or 1806.20.98 over note 10 TRQ	
99141760	BH goods in subheading 1806.90.39, 1806.90.49 or 1806.90.59 over note 10 TRQ	
99141765	BH goods in subheading 1901.20.25, 1901.20.35, 1901.20.60 or 1901.20.70 over note 10 TRQ	
99141770	BH goods in subheading 1901.90.54 or 1901.90.58 over note 10 TRQ	
99141775	BH goods in subheading 2103.90.78 over note 10 TRQ	
99141780	BH goods in subheading 2106.90.72, 2106.90.76 or 2106.90.80 over note 10 TRQ	
99141785	BH goods in subheading 2106.90.91, 2106.90.94 or 2106.90.97 over note 10 TRQ	
99142405	BH goods in subheading 2401.10.65, 2401.20.35, 2401.20.87, 2401.30.70, 2403.10.90, 2403.91.47 or 2403.99.90 subject to note 11 TRQ	
99142410	BH goods in subheading 2401.10.65, 2401.20.35, 2401.20.87, 2401.30.70, 2403.10.90, 2403.91.47 or 2403.99.90 over note 11 TRQ	
99145205	BH goods in subheading 5201.00.18, 5201.00.28, 5201.00.38, 5201.00.80, 5202.99.30 or 5203.00.30 subject to note 12 TRQ	
99145220	BH goods in subheading 5201.00.18, 5201.00.28, 5201.00.38,5201.00.80 or 5203.00.30 over note 12 TRQ	
99145240	BH goods in subheading 5202.99.30 over note 12 TRQ	
99149920	BH Textile/apparel goods in chapters 61 and 62 up to 50 million square meters equivalent, subject to U.S. note 7	
99150205	DO, HN, NI or SV goods in subheading 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50,0202.20.80 or 0202.30.80 subject to U.S. note 4 in TRQ	
99150210	HN, NI or SV goods in subheadings 0201.10.50, 0201.20.80, 0201.30.80, 0202.10.50, 0202.20.80 or 0202.30.80 over note 4 TRQ	
99150401	GT, HN, NI or SV goods in subheadings 0401.30.25 or 0403.90.16 subject to U.S. note 5(a) limits	

Non-GSP products in 2009

99150402	GT, HN, NI or SV goods in subheadings 0401.30.25 or 0403.90.16 subject to U.S. note 5(b) limits	
99150403	GT, HN, NI or SV goods in subheadings 0401.30.25 or 0403.90.16 over U.S. note 5(a) or 5(b) limits	
99150405	HN or SV goods in subheadings 0401.30.75, 0402.21.90, 0403.90.65 & like dairy articles subject to note 6(a) limits	
99150406	HN or SV goods in subheading 0401.30.75 subject to U.S. note 6(b) limits	
99150407	HN or SV goods in subheadings 0402.21.90 or 0403.90.65 subject to U.S. note 6(b) limits	
99150408	HN or SV goods in subheading 0403.90.78 subject to U.S. note 6(b) limits	
99150409	HN or SV goods in subheading 0405.10.20 subject to U.S. note 6(b) limits	
99150410	HN or SV goods in subheadings 0405.20.30, 2106.90.26 or 2106.90.36 subject to U.S. note 6(b) limits	
99150411	HN or SV goods in subheadings 0405.90.20 subject to U.S. note 6(b) limits	
99150412	HN or SV goods in subheading 0401.30.75 over U.S. note 6(a) or 6(b) limits	
99150413	HN or SV goods in subheadings 0402.21.90 or 0403.90.65 over U.S. note 6(a) or 6(b) limits	
99150414	HN or SV goods in subheading 0403.90.78 over U.S. note 6(a) or 6(b) limits	
99150415	HN or SV goods in subheading 0405.10.20 over U.S. note 6(a) or 6(b) limits	
99150416	HN or SV goods in subheadings 0405.20.30, 2106.90.26 or 2106.90.36 over U.S. note 6(a) or 6(b) limits	
99150417	HN, NI or SV goods in subheadings 0405.90.20 over U.S. note 6(a) or 6(b) limits	
99150430	DO,GT, NI or SV goods in subheadings 0402.29.50, 0402.91.70, and other like dairy articles subject to note 8(a) limits	
99150431	GT, NI or SV goods in subheading 0402.29.50 subject to U.S. note 8(b) limits	
99150432	GT, NI or SV goods in subheadings 0402.91.70 or 0402.91.90 subject to U.S. note 8(b) limits	
99150433	GT, NI or SV goods in subheadings 0402.99.45 or 0402.99.55 subject to U.S. note 8(b) limits	
99150434	GT, NI or SV goods in subheading 0402.99.90 subject to U.S. note 8(b) limits	
99150435	GT, NI or SV goods in subheading 0403.10.50 subject to U.S. note 8(b) limits	
99150436	GT, NI or SV goods in subheading 0403.90.95 subject to U.S. note 8(b) limits	
99150437	GT, NI or SV goods in subheading 0404.10.15 subject to U.S. note 8(b) limits	
99150438	GT, NI or SV goods in subheading 0404.90.50 subject to U.S. note 8(b) limits	
99150439	GT, NI or SV goods in subheadings 0405.20.70 or 2106.90.66 subject to U.S. note 8(b) limits	
99150440	GT, NI or SV goods in subheading 1517.90.60 subject to U.S. note 8(b) limits	
99150441	GT, NI or SV goods in subheading 1704.90.58 subject to U.S. note 8(b) limits	

Non-GSP products in 2009

99150442	GT, NI or SV goods in subheadings 1806.20.26, 1806.20.36, 1806.32.06 or 1806.32.16 subject to U.S. note 8(b) limits	
99150443	GT, NI or SV goods in subheadings 1806.20.28, 1806.20.38, 1806.32.08 or 1806.32.18 subject to U.S. note 8(b) limits	
99150444	GT, NI or SV goods in subheadings 1806.20.82 or 1806.20.87 subject to U.S. note 8(b) limits	
99150445	GT, NI or SV goods in subheadings 1806.20.83 or 1806.20.89 subject to U.S. note 8(b) limits	
99150446	GT, NI or SV goods in subheadings 1806.32.70, 1806.90.08, 1806.90.18 or 1806.90.28 subject to U.S. note 8(b) limits	
99150447	GT, NI or SV goods in subheadings 1806.32.80, 1806.90.10, 1806.90.20 or 1806.90.30 subject to U.S. note 8(b) limits	
99150448	GT, NI or SV goods in subheadings 1901.10.30, 1901.10.40, 1901.10.75 or 1901.10.85 subject to U.S. note 8(b) limits	
99150449	GT, NI or SV goods in subheadings 1901.20.15 or 1901.20.50 subject to U.S. note 8(b) limits	
99150450	GT, NI or SV goods in subheadings 1901.90.43 or 1901.90.47 subject to U.S. note 8(b) limits	
99150451	GT, NI or SV goods in subheading 2105.00.40 subject to U.S. note 8(b) limits	
99150452	GT, NI or SV goods in subheading 2106.90.09 subject to U.S. note 8(b) limits	
99150453	GT, NI or SV goods in subheading 2106.90.87 subject to U.S. note 8(b) limits	
99150454	GT, NI or SV goods in subheading 2202.90.28 subject to U.S. note 8(b) limits	
99150455	GT, NI or SV goods in subheading 0402.29.50 over U.S. note 8(a) or 8(b) limits	
99150456	GT, NI or SV goods in subheadings 0402.91.70 or 0402.91.90 over U.S. note 8(a) or 8(b) limits	
99150457	GT, NI or SV goods in subheadings 0402.99.45 or 0402.99.55 over U.S. note 8(a) or 8(b) limits	
99150458	GT, NI or SV goods in subheading 0402.99.90 over U.S. note 8(a) or 8(b) limits	
99150459	GT, NI or SV goods in subheading 0403.10.50 over U.S. note 8(a) or 8(b) limits	
99150460	GT, NI or SV goods in subheading 0403.90.95 over U.S. note 8(a) or 8(b) limits	
99150461	GT, NI or SV goods in subheading 0404.10.15 over U.S. note 8(a) or 8(b) limits	
99150462	GT, NI or SV goods in subheading 0404.90.50 over U.S. note 8(a) or 8(b) limits	
99150463	GT, NI or SV goods in subheadings 0405.20.70 or 2106.90.66 over U.S. note 8(a) or 8(b) limits	
99150464	GT, NI or SV goods in subheading 1517.90.60 over U.S. note 8(a) or 8(b) limits	
99150465	GT, NI or SV goods in subheading 1704.90.58 over U.S. note 8(a) or 8(b) limits	
99150466	GT, NI or SV goods in subheadings 1806.20.26, 1806.20.36, 1806.32.06 or 1806.32.16 over U.S. note 8(a) or 8(b) limits	
99150467	GT, NI or SV goods in subheadings 1806.20.28, 1806.20.38, 1806.32.08 or 1806.32.18 over U.S. note 8(a) or 8(b) limits	

Non-GSP products in 2009

99150468	GT, NI or SV goods in subheadings 1806.20.82 or 1806.20.87 over U.S. note 8(a) or 8(b) limits	
99150469	GT, NI or SV goods in subheadings 1806.20.83 or 1806.20.89 over U.S. note 8(a) or 8(b) limits	
99150470	GT, NI or SV goods in subheadings 1806.32.70, 1806.90.08,1806.90.18 or 1806.90.28 over U.S. note 8(a) or 8(b) limits	
99150471	GT, NI or SV goods in subheadings 1806.32.80, 1806.90.10,1806.90.20 or 1806.90.30 over U.S. note 8(a) or 8(b) limits	
99150472	GT, NI or SV goods in subheadings 1901.10.30, 1901.10.40, 1901.10.75 or 1901.10.85 over U.S. note 8(a) or 8(b) limits	
99150473	GT, NI or SV goods in subheadings 1901.20.15 or 1901.20.50 over U.S. note 8(a) or 8(b) limits	
99150474	GT, NI or SV goods in subheadings 1901.90.43 or 1901.90.47 over U.S. note 8(a) or 8(b) limits	
99150475	GT, NI or SV goods in subheading 2105.00.40 over U.S. note 8(a) or 8(b) limits	
99150476	GT, NI or SV goods in subheading 2106.90.09 over U.S. note 8(a) or 8(b) limits	
99150477	GT, NI or SV goods in subheading 2106.90.87 over U.S. note 8(a) or 8(b) limits	
99150478	GT, NI or SV goods in subheading 2202.90.28 over U.S. note 8(a) or 8(b) limits	
99150479	DO goods in subheadings 0402.91.70, 0402.91.90,0402.99.45, 0402.9955 within US note 9 TRQ	
99150480	DR-CAFTA member (as of 7/1/06) goods in subheadings 0406.10.08, 0406.10.18, and other like cheese articles subject to note 10(a) limits	
99150481	DR-CAFTA member (as of 7/1/2006) goods in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 or 0406.90.97 subject to note 10(b) limits	
99150482	DR-CAFTA member (as of 7/1/2006) goods in subheadings 0406.10.18, 0406.20.28 & like cheese articles subject to note 10(b) limits	
99150483	DR-CAFTA member (as of 7/1/2006) goods in subheadings 0406.10.28, 0406.20.33 & like cheese articles subject to note 10(b) limits	
99150484	DR-CAFTA member (as of 7/1/2006) goods in subheadings 0406.10.38, 0406.20.39 & like cheese articles subject to note 10(b) limits	
99150485	DR-CAFTA member (as of 7/1/2006) goods in subheadings 0406.10.48, 0406.20.48 & like cheese articles subject to note 10(b) limits	
99150486	DR-CAFTA member (as of 7/1/2006) goods in subheadings 0406.10.58, 0406.20.53 & like cheese articles subject to note 10(b) limits	
99150487	DR-CAFTA member (as of 7/1/2006) goods in 0406.10.68, 0406.20.83, 0406.30.53, 0406.30.83 or 0406.90.92 subject to note 10(b) limits	
99150488	DR-CAFTA member (as of 7/1/2006) goods in 0406.10.78, 0406.20.87, 0406.30.87, 0406.90.94 or 1901.90.36 subject to note 10(b) limits	
99150489	DR-CAFTA member (as of 7/1/2006) goods in subheading 0406.90.48 subject to note 10(b) limits	
99150490	DR-CAFTA member (as of 7/1/2006) goods in 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 or 0406.90.97 over note 10(a) or 10(b) limits	
99150491	DR-CAFTA member (as of 7/1/2006) goods in subheadings 0406.10.18, 0406.20.28 & like cheese articles over note 10(a) or 10(b) limits	
99150492	DR-CAFTA member (as of 7/1/2006) goods in 0406.10.28, 0406.20.33, 0406.20.67 & like cheese articles over note 10(a) or 10(b) limits	
99150493	DR-CAFTA member (as of 7/1/2006) goods in 0406.10.38, 0406.20.39, 0406.20.71 & like cheese articles over note 10(a) or 10(b) limits	

Non-GSP products in 2009

99150494	DR-CAFTA member (as of 7/1/2006) goods in 0406.10.48, 0406.20.48, 0406.20.75 & like cheese articles over note 10(a) or 10(b) limits	
99150495	DR-CAFTA member (as of 7/1/2006) goods in subheadings 0406.10.58, 0406.20.53 & like cheese articles over note 10(a) or 10(b) limits	
99150496	DR-CAFTA member (as of 7/1/2006) goods in 0406.10.68, 0406.20.83, 0406.30.53, 0406.30.83 or 0406.90.92 over note 10(a) or 10(b) limits	
99150497	DR-CAFTA member (as of 7/1/2006) goods in 0406.10.78, 0406.20.87, 0406.30.87, 0406.90.94 or 1901.90.36 over note 10(a) or 10(b) limits	
99150498	DR-CAFTA member (as of 7/1/2006) goods in subheading 0406.90.48 over note 10(a) or 10(b) limits	
99150499	NI goods in subheadings 0406.10.08, 0406.10.88, 0406.20.91, 0406.30.91 or 0406.90.97 subject to note 11 limits	
99151205	NI or SV goods in subheadings 1202.10.80, 1202.20.80, 2008.11.35 or 2008.11.60 subject to note 12(a) limits	
99151210	NI or SV goods in subheading 1202.10.80 subject to note 12(b) limits	
99151220	NI or SV goods in subheadings 1202.20.80, 2008.11.35 or 2008.11.60 subject to note 12(b) limits	
99151230	NI or SV goods in subheading 1202.10.80 over note 12 (a) or 12(b) limits	
99151240	NI or SV goods in subheadings 1202.20.80, 2008.11.35 or 2008.11.60 over note 12(a) or 12(b) limits	
99152005	NI goods in subheading 2008.11.15 subject to note 13(a) limits	
99152010	NI goods in subheading 2008.11.15 subject to note 13(b) limits	
99152020	NI goods in subheading 2008.11.15 over note 13(a) or 13(b) limits	
99152105	DR-CAFTA member (as of 7/1/2006) goods in subheading 2105.00.20 subject to note 14(a) limits	
99152110	DR-CAFTA member (as of 7/1/2006) goods in subheading 2105.00.20 subject to note 14(b) limits	
99152120	DR-CAFTA member (as of 7/1/2006) goods in subheading 2105.00.20 over note 14(a) or 14(b) limits	
99156101	NI TPL cotton or man-made fiber apparel goods as described in note 15(b) within the limits of note 15(c)	
99156105	NI TPL originating pants in note 15(d)	
99990020	Merchandise recovered from a vessel sunk in territorial waters of US and abandoned by owner	Free
99990050	Imports from Canada under add US note 3(a) of section XI, of cotton or manmade fiber apparel from fabrics knit or woven outside NAFTA	
99990051	Imports from Canada under add US note 3(a) of section XI, of other cotton or manmade fiber apparel, under such add US note 3(a)	
99990052	Imports from Canada under additional US note 3(a) of section XI, of men's or boys' wool suits of apparel category 443	
99990053	Imports from Canada under additional US note 3(a) of section XI, of other wool apparel, under such additional US note 3	
99990054	Imports of textile and apparel goods from Canada described in additional US note 4(a) to section XI	
99990055	Imports of textile and apparel goods from Canada described in additional US note 4(c)(i) to section XI	
99990056	Imports of textile and apparel goods from Canada described in additional US note 5(a) to section XI	
99990060	Imports of cotton or manmade fiber apparel from Mexico described in additional US note 3(b) to section XI except as provided in (d) and (e)	
99990061	Imports of wool apparel from Mexico described in additional US note 3(b) to section XI except as provided in (d) and (e) of such note	

Non-GSP products in 2009

99990062	Imports of textile and apparel goods from Mexico described in additional US note 4(b) to section XI under terms of (d) in such note	
99990064	Imports of textile and apparel goods from Mexico described in additional US note 5(b) to section XI	
99990084	Goods imported from Singapore and treated as originating goods under general note 25(m) for purposes of US-Singapore FTA	
99999500	Estimated imports of low valued transactions	