TARIFF SCHEDULE OF CANADA

Tariff Line	Description	Mexico Duty Rate	United States Duty Rate
0101.21.00	Pure-bred breeding animals	0	0
0101.29.00	Other	0	0
0101.30.00	Asses	0	0
0101.90.00	Other	0	0
0102.21.00	Pure-bred breeding animals	0	0
0102.29.00	Other	0	0
0102.31.00	Pure-bred breeding animals	0	0
0102.39.00	Other	0	0
0102.90.00	Other	0	0
0103.10.00	Pure-bred breeding animals	0	0
0103.91.00	Weighing less than 50 kg	0	0
0103.92.00	Weighing 50 kg or more	0	0
0104.10.00	Sheep	0	0
0104.20.00	Goats	0	0
0105.11.10	For breeding purposes	0	0
0105.11.21	Broilers for domestic production: Within access commitment	*	0
0105.11.22	Broilers for domestic production: Over access commitment	*	*
0105.11.90	Other	0	0
0105.12.10	For breeding purposes	0	0
0105.12.90	Other	0	0
0105.13.10	For breeding purposes	0	0
0105.13.90	Other	0	0
0105.14.10	For breeding purposes	0	0
0105.14.90	Other	0	0
0105.15.10	For breeding purposes	0	0
0105.15.90	Other	0	0
0105.94.10	For breeding purposes;	*	0
	Spent fowl;		
	Started pullets		
0105.94.91	Other: Within access commitment	*	*
0105.94.92	Other: Over access commitment	*	*
0105.99.11	Turkeys: Within access commitment	*	0
0105.99.12	Turkeys: Over access commitment	*	*
0105.99.90	Other	*	0
0106.11.00	Primates	0	0

0106.12.00	Whales, dolphins and porpoises (mammals of the order Cetecea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia)	0	0
0106.13.00	Camels and other camelids (Camelidae)	0	0
0106.14.00	Rabbits and hares	0	0
0106.19.00	Other	0	0
0106.20.00	Reptiles (including snakes and turtles)	0	0
0106.31.00	Birds of prey	0	0
0106.32.00	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	0	0
0106.33.00	Ostriches; emus (<i>Dromaius novaehollandiae</i>)	0	0
0106.39.00	Other	0	0
0106.41.00	Bees	0	0
0106.49.00	Other	0	0
0106.90.00	Other	0	0
0201.10.10	Within access commitment	0	0
0201.10.20	Over access commitment	0	0
0201.20.10	Within access commitment	0	0
0201.20.20	Over access commitment	0	0
0201.30.10	Within access commitment	0	0
0201.30.20	Over access commitment	0	0
0202.10.10	Within access commitment	0	0
0202.10.20	Over access commitment	0	0
0202.20.10	Within access commitment	0	0
0202.20.20	Over access commitment	0	0
0202.30.10	Within access commitment	0	0
0202.30.20	Over access commitment	0	0
0203.11.00	Carcasses and half-carcasses	0	0
0203.12.00	Hams, shoulders and cuts thereof, with bone in	0	0
0203.19.00	Other	0	0
0203.21.00	Carcasses and half-carcasses	0	0
0203.22.00	Hams, shoulders and cuts thereof, with bone in	0	0
0203.29.00	Other	0	0
0204.10.00	Carcasses and half-carcasses of lamb, fresh or chilled	0	0
0204.21.00	Carcasses and half-carcasses	0	0
0204.22.10	Of lamb	0	0
0204.22.20	Of mutton	0	0
0204.23.00	Boneless	0	0
0204.30.00	Carcasses and half-carcasses of lamb, frozen	0	0
0204.41.00	Carcasses and half-carcasses	0	0
0204.42.10	Of lamb	0	0
0204.42.20	Of mutton	0	0
0204.43.10	Of lamb	0	0

0204.43.20	Of mutton	0	0
0204.50.00	Meat of goats	0	0
0205.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	0	0
0206.10.00	Of bovine animals, fresh or chilled	0	0
0206.21.00	Tongues	0	0
0206.22.00	Livers	0	0
0206.29.00	Other	0	0
0206.30.00	Of swine, fresh or chilled	0	0
0206.41.00	Livers	0	0
0206.49.00	Other	0	0
0206.80.00	Other, fresh or chilled	0	0
0206.90.00	Other, frozen	0	0
0207.11.10	Spent fowl	*	0
0207.11.91	Other: Within access commitment	*	*
0207.11.92	Other: Over access commitment	*	*
0207.12.10	Spent fowl	*	0
0207.12.91	Other: Within access commitment	*	*
0207.12.92	Other: Over access commitment	*	*
0207.13.10	Spent fowl	*	0
0207.13.91	Other: Within access commitment	*	*
0207.13.92	Other: Over access commitment, bone in	*	*
0207.13.93	Other: Over access commitment, boneless	*	*
0207.14.10	Spent fowl	*	0
0207.14.21	Livers: Within access commitment	*	*
0207.14.22	Livers: Over access commitment	*	*
0207.14.91	Other: Within access commitment	*	*
0207.14.92	Other: Over access commitment, bone in	*	*
0207.14.93	Other: Over access commitment, boneless	*	*
0207.24.11	Canner pack: Within access commitment	*	0
0207.24.12	Canner pack: Over access commitment	*	*
0207.24.91	Other: Within access commitment	*	0
0207.24.92	Other: Over access commitment	*	*
0207.25.11	Canner pack: Within access commitment	*	0
0207.25.12	Canner pack: Over access commitment	*	*
0207.25.91	Other: Within access commitment	*	0
0207.25.92	Other: Over access commitment	*	*
0207.26.10	Within access commitment	*	0
0207.26.20	Over access commitment, bone in	*	*
0207.26.30	Over access commitment, boneless	*	*
0207.27.11	Livers: Within access commitment	*	0
0207.27.12	Livers: Over access commitment	*	*
0207.27.91	Other: Within access commitment	*	0
0207.27.92	Other: Over access commitment, bone in	*	*
0207.27.93	Other: Over access commitment, boneless	*	*

0207.41.00	Not cut in pieces, fresh or chilled	*	0
0207.42.00	Not cut in pieces, frozen	0	0
0207.43.00	Fatty livers, fresh or chilled	0	0
0207.44.00	Other, fresh or chilled	*	0
0207.45.10	Livers	*	0
0207.45.90	Other	0	0
0207.51.00	Not cut in pieces, fresh or chilled	*	0
0207.52.00	Not cut in pieces, frozen	0	0
0207.53.00	Fatty livers, fresh or chilled	0	0
0207.54.00	Other, fresh or chilled	*	0
0207.55.10	Livers	*	0
0207.55.90	Other	0	0
0207.60.11	Fresh or chilled: Not cut in pieces	*	0
0207.60.19	Fresh or chilled: Other	*	0
0207.60.20	Not cut in pieces, frozen	0	0
0207.60.91	Other frozen: Livers	*	0
0207.60.99	Other frozen: Other	0	0
0208.10.00	Of rabbits or hares	0	0
0208.30.00	Of primates	0	0
0208.40.10	Of whales	0	0
0208.40.90	Other	0	0
0208.50.00	Of reptiles (including snakes and turtles)	0	0
0208.60.00	Of camels and other camelids (Camelidae)	0	0
0208.90.00	Other	0	0
0209.10.00	Of pigs	0	0
0209.90.10	Fat of fowls of the species <i>Gallus domesticus</i> , within access	*	*
	commitment		
0209.90.20	Fat of fowls of the species Gallus domesticus, over access	*	*
	commitment		
0209.90.30	Fat of turkeys, within access commitment	*	0
0209.90.40	Fat of turkeys, over access commitment	*	*
0209.90.90	Other	*	0
0210.11.00	Hams, shoulders and cuts thereof, with bone in	0	0
0210.12.00	Bellies (streaky) and cuts thereof	0	0
0210.19.00	Other	0	0
0210.20.00	Meat of bovine animals	0	0
0210.91.00	Of primates	0	0
0210.92.00	Of whales, dolphins and porpoises (mammals of the order	0	0
	Cetacea); of manatees and dugongs (mammals of the order		
	Sirenia); of seals, sea lions and walruses (mammals of the		
	suborder Pinnipedia)		
0210.93.00	Of reptiles (including snakes and turtles)	0	0
0210.99.11	Meat of poultry: Of fowls of the species Gallus domesticus,	*	*
	within access commitment		

0210.99.12	Meat of poultry: Of fowls of the species Gallus domesticus, over	*	*
0210 00 12	access commitment, bone in	*	*
0210.99.13	Meat of poultry: Of fowls of the species <i>Gallus domesticus</i> , over access commitment, boneless	*	*
0210.99.14	Meat of poultry: Of turkeys, within access commitment	*	0
		*	*
0210.99.15	Meat of poultry: Of turkeys, over access commitment, bone in	*	*
0210.99.16	Meat of poultry: Of turkeys, over access commitment, boneless	Α.	*
0210.99.19	Meat of poultry: Other	*	0
0210.99.90	Other	0	0
0301.11.00	Freshwater	0	0
0301.19.00	Other	0	0
0301.91.00	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,	0	0
	Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus		
	apache and Oncorhynchus chrysogaster)		
0301.92.00	Eels (Anguilla spp.)	0	0
0301.93.00	Carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,	0	0
	Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon		
	piceus, Catla catla, Labeo spp., Osteochilus hasselti,		
	Leptobarbus hoeveni, Megalobrama spp.)		
0301.94.00	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus, Thunnus</i>	0	0
000113 1100	orientalis)	Ü	
0301.95.00	Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0	0
0301.99.00	Other	0	0
0302.11.00	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,	0	0
	Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus		
	apache and Oncorhynchus chrysogaster)		
0302.13.00	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha,	0	0
	Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus		
	kisutch, Oncorhynchus masou and Oncorhynchus rhodurus)		
0302.14.00	Atlantic salmon (Salmo salar) and Danube salmon (Hucho	0	0
	hucho)		
0302.19.00	Other	0	0
0302.21.00	Halibut (Reinhardtius hippoglossoides, Hippoglossus	0	0
	hippoglossus, Hippoglossus stenolepis)		
0302.22.00	Plaice (Pleuronectes platessa)	0	0
0302.23.00	Sole (Solea spp.)	0	0
0302.24.00	Turbots (Psetta maxima)	0	0
0302.29.00	Other	0	0
0302.31.00	Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0	0
0302.32.00	Yellowfin tunas (<i>Thunnus albacares</i>)	0	0
0302.33.00	Skipjack or stripe-bellied bonito	0	0

0302.34.00	Bigeye tunas (Thunnus obesus)	0	0
0302.35.00	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus, Thunnus</i>	0	0
	orientalis)		
0302.36.00	Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0	0
0302.39.00	Other	0	0
0302.41.00	Herrings (Clupea harengus, Clupea pallasii)	0	0
0302.42.00	Anchovies (Engraulis spp.)	0	0
0302.43.00	Sardines (Sardina pilchardus, Sardinops spp.), sardinella	0	0
	(Sardinella spp.), brisling or sprats (Sprattus sprattus)		
0302.44.00	Mackerel (Scomber scombrus, Scomber australasicus, Scomber	0	0
	japonicus)		
0302.45.00	Jack and horse mackerel (<i>Trachurus spp.</i>)	0	0
0302.46.00	Cobia (Rachycentron canadum)	0	0
0302.47.00	Swordfish (Xiphias gladius)	0	0
0302.49.00	Other	0	0
0302.51.00	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0	0
0302.52.00	Haddock (Melanogrammus aeglefinus)	0	0
0302.53.00	Coalfish (Pollachius virens)	0	0
0302.54.00	Hake (Merluccius spp., Urophycis spp.)	0	0
0302.55.00	Alaska Pollack (Theragra chalcogramma)	0	0
0302.56.00	Blue whitings (Micromesistius poutassou, Micromesistius	0	0
	australis)		
0302.59.00	Other	0	0
0302.71.00	Tilapias (Oreochromis spp.)	0	0
0302.72.00	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus	0	0
	spp.)		
0302.73.00	Carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,	0	0
	Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon		
	piceus, Catla catla, Labeo spp., Osteochilus hasselti,		
	Leptobarbus hoeveni, Megalobrama spp.)		
0302.74.00	Eels (Anguilla spp.)	0	0
0302.79.00	Other	0	0
0302.81.00	Dogfish and other sharks	0	0
0302.82.00	Rays and skates (Rajidae)	0	0
0302.83.00	Toothfish (Dissostichus spp.)	0	0
0302.84.00	Seabass (Dicentrarchus spp.)	0	0
0302.85.00	Seabream (Sparidae)	0	0
0302.89.00	Other	0	0
0302.91.00	Livers, roes and milt	0	0
0302.92.00	Shark fins	0	0
0302.99.00	Other	0	0
0303.11.00	Sockeye salmon (red salmon) (Oncorhynchus nerka)	0	0

0303.12.00	Other Pacific salmon (Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch,	0	0
	Oncorhynchus masou and Oncorhynchus rhodurus)		
0303.13.00	Atlantic salmon (Salmo salar) and Danube salmon (Hucho	0	0
0000110100	hucho)	· ·	
0303.14.00	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,	0	0
	Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus		
	apache and Oncorhynchus chrysogaster)		
0303.19.00	Other	0	0
0303.23.00	Tilapias (Oreochromis spp.)	0	0
0303.24.00	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus	0	0
	spp.)		
0303.25.00	Carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,	0	0
	Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon		
	piceus, Catla catla, Labeo spp., Osteochilus hasselti,		
	Leptobarbus hoeveni, Megalobrama spp.)		
0303.26.00	Eels (Anguilla spp.)	0	0
0303.29.00	Other	0	0
0303.31.00	Halibut (Reinhardtius hippoglossoides, Hippoglossus	0	0
	hippoglossus, Hippoglossus stenolepis)		
0303.32.00	Plaice (Pleuronectes platessa)	0	0
0303.33.00	Sole (Solea spp.)	0	0
0303.34.00	Turbots (Psetta maxima)	0	0
0303.39.00	Other	0	0
0303.41.00	Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0	0
0303.42.00	Yellowfin tunas (Thunnus albacares)	0	0
0303.43.00	Skipjack or stripe-bellied bonito	0	0
0303.44.00	Bigeye tunas (Thunnus obesus)	0	0
0303.45.00	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	0	0
0303.46.00	Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0	0
0303.49.00	Other	0	0
0303.51.00	Herrings (Clupea harengus, Clupea pallasii)	0	0
0303.53.00	Sardines (Sardina pilchardus, Sardinops spp.), sardinella	0	0
	(Sardinella spp.), brisling or sprats (Sprattus sprattus)		
0303.54.00	Mackerel (Scomber scombrus, Scomber australasicus, Scomber	0	0
	japonicus)	-	
0303.55.00	Jack and horse mackerel (<i>Trachurus spp.</i>)	0	0
0303.56.00	Cobia (Rachycentron canadum)	0	0
0303.57.00	Swordfish (Xiphias gladius)	0	0
0303.59.00	Other	0	0
0303.63.00	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0	0

0303.64.00	Haddock (Melanogrammus aeglefinus)	0	0
0303.65.00	Coalfish (Pollachius virens)	0	0
0303.66.00	Hake (Merluccius spp., Urophycis spp.)	0	0
0303.67.00	Alaska Pollack (Theragra chalcogramma)	0	0
0303.68.00	Blue whitings (Micromesistius poutassou, Micromesistius	0	0
	australis)		
0303.69.00	Other	0	0
0303.81.00	Dogfish and other sharks	0	0
0303.82.00	Rays and skates (Rajidae)	0	0
0303.83.00	Toothfish (Dissostichus spp.)	0	0
0303.84.00	Seabass (Dicentrarchus spp.)	0	0
0303.89.00	Other	0	0
0303.91.00	Livers, roes and milt	0	0
0303.92.00	Shark fins	0	0
0303.99.00	Other	0	0
0304.31.00	Tilapias (Oreochromis spp.)	0	0
0304.32.00	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus	0	0
	spp.)		
0304.33.00	Nile Perch (Lates niloticus)	0	0
0304.39.00	Other	0	0
0304.41.00	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha,	0	0
	Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus		
	kisutch, Oncorhynchus masou and Oncorhynchus rhodurus),		
	Atlantic salmon (Salmo salar) and Danube salmon (Hucho		
	hucho)		
0304.42.00	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,	0	0
	Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus		
	apache and Oncorhynchus chrysogaster)		
0304.43.00	Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae,	0	0
	Scophthalmidae and Citharidae)		
0304.44.00	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae,	0	0
	Macrouridae, Melanonidae, Merlucciidae, Moridae and		
	Muraenolepididae		
0304.45.00	Swordfish (Xiphias gladius)	0	0
0304.46.00	Toothfish (Dissostichus spp.)	0	0
0304.47.00	Dogfish and other sharks	0	0
0304.48.00	Rays and skates (Rajidae)	0	0
0304.49.00	Other	0	0

0304.51.00	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	0	0
0304.52.00	Salmonidae	0	0
0304.53.00	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	0	0
0304.54.00	Swordfish (Xiphias gladius)	0	0
0304.55.00	Toothfish (Dissostichus spp.)	0	0
0304.56.00	Dogfish and other sharks	0	0
0304.57.00	Rays and skates (Rajidae)	0	0
0304.59.00	Other	0	0
0304.61.00	Tilapias (Oreochromis spp.)	0	0
0304.62.00	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)	0	0
0304.63.00	Nile Perch (<i>Lates niloticus</i>)	0	0
0304.69.00	Other	0	0
0304.71.00	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0	0
0304.72.00	Haddock (Melanogrammus aeglefinus)	0	0
0304.73.00	Coalfish (Pollachius virens)	0	0
0304.74.00	Hake (Merluccius spp., Urophycis spp.)	0	0
0304.75.00	Alaska Pollack (Theragra chalcogramma)	0	0
0304.79.00	Other	0	0
0304.81.00	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	0	0
0304.82.00	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	0	0
0304.83.00	Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	0	0
0304.84.00	Swordfish (Xiphias gladius)	0	0
0304.85.00	Toothfish (Dissostichus spp.)	0	0
0304.86.00	Herrings (Clupea harengus, Clupea pallasii)	0	0
0304.87.00	Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) pelamis)	0	0
0304.88.00	Dogfish, other sharks, rays and skates (<i>Rajidae</i>)	0	0

0304.89.00	Other	0	0
0304.91.00	Swordfish (Xiphias gladius)	0	0
0304.92.00	Toothfish (Dissostichus spp.)	0	0
0304.93.00	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	0	0
0304.94.00	Alaska Pollack (Theragra chalcogramma)	0	0
0304.95.00	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than Alaska Pollack (Theragra chalcogramma)	0	0
0304.96.00	Dogfish and other sharks	0	0
0304.97.00	Rays and skates (Rajidae)	0	0
0304.99.00	Other	0	0
0305.10.00	Flours, meals and pellets of fish, fit for human consumption	0	0
0305.20.00	Livers, roes and milt of fish, dried, smoked, salted or in brine	0	0
0305.31.00	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	0	0
0305.32.00	Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	0	0
0305.39.00	Other	0	0
0305.41.00	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	0	0
0305.42.00	Herrings (Clupea harengus, Clupea pallasii)	0	0
0305.43.00	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	0	0

0305.44.00	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	0	0
0305.49.00	Other	0	0
0305.51.00	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0	0
0305.52.00	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	0	0
0305.53.00	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0	0
0305.54.00	Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), Indian mackerels (Rastrelliger spp.), seerfishes (Scomberomorus spp.), jack and horse mackerel (Trachurus spp.), jacks, crevalles (Caranx spp.), cobia (Rachycentron canadum), silver pomfrets (Pampus spp.), Pacific saury (Cololabis saira), scads (Decapterus spp.), capelin (Mallotus villosus), swordfish (Xiphias gladius), Kawakawa (Euthynnus affinis), bonitos (Sarda spp.), marlins, sailfishes, spearfish (Istiophoridae)	0	0
0305.59.00	Other	0	0
0305.61.00	Herrings (Clupea harengus, Clupea pallasii)	0	0
0305.62.00	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0	0
0305.63.00	Anchovies (Engraulis spp.)	0	0

0305.64.00	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	0	0
0305.69.00	Other	0	0
0305.71.00	Shark fins	0	0
0305.72.00	Fish heads, tails and maws	0	0
0305.79.00	Other	0	0
0306.11.00	Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	0	0
0306.12.10	Smoked	0	0
0306.12.90	Other	0	0
0306.14.10	King or snow for processing	0	0
0306.14.90	Other	0	0
0306.15.00	Norway lobsters (Nephrops norvegicus)	0	0
0306.16.00	Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	0	0
0306.17.00	Other shrimps and prawns	0	0
0306.19.00	Other, including flours, meals and pellets of crustaceans, fit for human consumption	0	0
0306.31.00	Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	0	0
0306.32.00	Lobsters (Homarus spp.)	0	0
0306.33.00	Crabs	0	0
0306.34.00	Norway lobsters (Nephrops norvegicus)	0	0
0306.35.00	Cold-water shrimps and prawns (<i>Pandalus spp., Crangon crangon</i>)	0	0
0306.36.00	Other shrimps and prawns	0	0
0306.39.00	Other, including flours, meals and pellets of crustaceans, fit for human consumption	0	0
0306.91.00	Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	0	0
0306.92.10	Smoked	0	0
0306.92.90	Other	0	0
0306.93.00	Crabs	0	0
0306.94.00	Norway lobsters (Nephrops norvegicus)	0	0
0306.95.00	Shrimps and prawns	0	0
0306.99.00	Other, including flours, meals and pellets of crustaceans, fit for human consumption	0	0
0307.11.10	In shell	0	0

0307.11.20	Shelled	0	0
0307.12.10	Smoked	0	0
0307.12.90	Other	0	0
0307.19.10	Smoked	0	0
0307.19.90	Other	0	0
0307.21.00	Live, fresh or chilled	0	0
0307.22.00	Frozen	0	0
0307.29.00	Other	0	0
0307.31.00	Live, fresh or chilled	0	0
0307.32.10	Smoked	0	0
0307.32.90	Other	0	0
0307.39.10	Smoked	0	0
0307.39.90	Other	0	0
0307.42.00	Live, fresh or chilled	0	0
0307.43.00	Frozen	0	0
0307.49.00	Other	0	0
0307.51.00	Live, fresh or chilled	0	0
0307.52.00	Frozen	0	0
0307.59.00	Other	0	0
0307.60.10	Smoked	0	0
0307.60.90	Other	0	0
0307.71.00	Live, fresh or chilled	0	0
0307.72.10	Smoked	0	0
0307.72.90	Other	0	0
0307.79.10	Smoked	0	0
0307.79.90	Other	0	0
0307.81.00	Live, fresh or chilled abalone (Haliotis spp.)	0	0
0307.82.00	Live, fresh or chilled stromboid conchs (Strombus spp.)	0	0
0307.83.10	Smoked	0	0
0307.83.90	Other	0	0
0307.84.10	Smoked	0	0
0307.84.90	Other	0	0
0307.87.10	Smoked	0	0
0307.87.90	Other	0	0
0307.88.10	Smoked	0	0
0307.88.90	Other	0	0
0307.91.00	Live, fresh or chilled	0	0
0307.92.10	Smoked	0	0
0307.92.90	Other	0	0
0307.99.10	Smoked	0	0
0307.99.90	Other	0	0
0308.11.00	Live, fresh or chilled	0	0
0308.12.10	Smoked	0	0
0308.12.90	Other	0	0

		Γ	
0308.19.10	Smoked	0	0
0308.19.90	Other	0	0
0308.21.00	Live, fresh or chilled	0	0
0308.22.10	Smoked	0	0
0308.22.90	Other	0	0
0308.29.10	Smoked	0	0
0308.29.90	Other	0	0
0308.30.10	Smoked	0	0
0308.30.90	Other	0	0
0308.90.10	Smoked	0	0
0308.90.90	Other	0	0
0401.10.10	Within access commitment	*	*
0401.10.20	Over access commitment	*	*
0401.20.10	Within access commitment	*	*
0401.20.20	Over access commitment	*	*
0401.40.10	Within access commitment	*	*
0401.40.20	Over access commitment	*	*
0401.50.10	Within access commitment	*	*
0401.50.20	Over access commitment	*	*
0402.10.10	Within access commitment	*	*
0402.10.20	Over access commitment	*	*
0402.21.11	Milk: Within access commitment	*	*
0402.21.12	Milk: Over access commitment	*	*
0402.21.21	Cream: Within access commitment	*	*
0402.21.22	Cream: Over access commitment	*	*
0402.29.11	Milk: Within access commitment	*	*
0402.29.12	Milk: Over access commitment	*	*
0402.29.21	Cream: Within access commitment	*	*
0402.29.22	Cream: Over access commitment	*	*
0402.91.10	Within access commitment	*	*
0402.91.20	Over access commitment	*	*
0402.99.10	Within access commitment	*	*
0402.99.20	Over access commitment	*	*
0403.10.10	Within access commitment	*	*
0403.10.20	Over access commitment	*	*
0403.90.11	Powdered buttermilk: Within access commitment	*	*
0403.90.12	Powdered buttermilk: Over access commitment	*	*
0403.90.91	Other: Within access commitment	*	*
0403.90.92	Other: Over access commitment	*	*
0404.10.10	Whey protein concentrate	*	0
0404.10.21	Powdered whey: Within access commitment	*	*
0404.10.22	Powdered whey: Over access commitment	*	*
0404.10.90	Other	*	0
0404.90.10	Within access commitment	*	*

0404.90.20	Over access commitment	*	*
0405.10.10	Within access commitment	*	*
0405.10.20	Over access commitment	*	*
0405.20.10	Within access commitment	*	*
0405.20.20	Over access commitment	*	*
0405.90.10	Within access commitment	*	*
0405.90.20	Over access commitment	*	*
0406.10.10	Within access commitment	*	*
0406.10.20	Over access commitment	*	*
0406.20.11	Cheddar and Cheddar types: Within access commitment	*	*
0406.20.12	Cheddar and Cheddar types: Over access commitment	*	*
0406.20.91	Other: Within access commitment	*	*
0406.20.92	Other: Over access commitment	*	*
0406.30.10	Within access commitment	*	*
0406.30.20	Over access commitment	*	*
0406.40.10	Within access commitment	*	*
0406.40.20	Over access commitment	*	*
0406.90.11	Cheddar and Cheddar types: Within access commitment	*	*
0406.90.12	Cheddar and Cheddar types: Over access commitment	*	*
0406.90.21	Camembert and Camembert types: Within access commitment	*	*
0406.90.22	Camembert and Camembert types: Over access commitment	*	*
0406.90.31	Brie and Brie types: Within access commitment	*	*
0406.90.32	Brie and Brie types: Over access commitment	*	*
0406.90.41	Gouda and Gouda types: Within access commitment	*	*
0406.90.42	Gouda and Gouda types: Over access commitment	*	*
0406.90.51	Provolone and Provolone types: Within access commitment	*	*
0406.90.52	Provolone and Provolone types: Over access commitment	*	*
0406.90.61	Mozzarella and Mozzarella types: Within access commitment	*	*
0406.90.62	Mozzarella and Mozzarella types: Over access commitment	*	*
0406.90.71	Swiss/Emmental and Swiss/Emmental types: Within access	*	*
	commitment		
0406.90.72	Swiss/Emmental and Swiss/Emmental types: Over access	*	*
	commitment		
0406.90.81	Gruyère and Gruyère types: Within access commitment	*	*
0406.90.82	Gruyère and Gruyère types: Over access commitment	*	*
0406.90.91	Other: Havarti and Havarti types, within access commitment	*	*
0406.90.92	Other: Havarti and Havarti types, over access commitment	*	*
0406.90.93	Other: Parmesan and Parmesan types, within access commitment	*	*
0406.90.94	Other: Parmesan and Parmesan types, over access commitment	*	*
0406.90.95	Other: Romano and Romano types, within access commitment	*	*
0406.90.96	Other: Romano and Romano types, over access commitment	*	*
0406.90.98	Other: Other, within access commitment	*	*

0406.90.99	Other: Other, over access commitment	*	*
0407.11.11	Hatching, for broilers: Within access commitment	*	0
0407.11.12	Hatching, for broilers: Over access commitment	*	*
0407.11.91	Other: Within access commitment	*	*
0407.11.92	Other: Over access commitment	*	*
0407.19.00	Other	*	0
0407.21.10	Within access commitment	*	*
0407.21.20	Over access commitment	*	*
0407.29.00	Other	*	0
0407.90.11	Of the fowls of the species Gallus domesticus: Within access	*	*
	commitment		
0407.90.12	Of the fowls of the species Gallus domesticus: Over access	*	*
	commitment		
0407.90.90	Other	*	0
0408.11.10	Within access commitment	*	*
0408.11.20	Over access commitment	*	*
0408.19.10	Within access commitment	*	*
0408.19.20	Over access commitment	*	*
0408.91.10	Within access commitment	*	*
0408.91.20	Over access commitment	*	*
0408.99.10	Within access commitment	*	*
0408.99.20	Over access commitment	*	*
0409.00.00	Natural honey.	0	0
0410.00.00	Edible products of animal origin, not elsewhere specified or	0	0
	included.		
0501.00.00	Human hair, unworked, whether or not washed or scoured; waste	0	0
	of human hair.		
0502.10.00	Pigs', hogs' or boars' bristles and hair and waste thereof	0	0
0502.90.00	Other	0	0
0504.00.00	Guts, bladders and stomachs of animals (other than fish), whole	0	0
	and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or		
	smoked.		
0505.10.00	Feathers of a kind used for stuffing; down	0	0
0505.90.00	Other	0	0
0506.10.00	Ossein and bones treated with acid	0	0
0506.90.00	Other	0	0
0507.10.00	Ivory; ivory powder and waste	0	0
0507.90.00	Other	0	0
0508.00.00	Coral and similar materials, unworked or simply prepared but not	0	0
	otherwise worked; shells of molluscs, crustaceans or echinoderms		
	and cuttle-bone, unworked or simply prepared but not cut to		
I	shape, powder and waste thereof.		

0510.00.00	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the	0	0
	preparation of pharmaceutical products, fresh, chilled, frozen or		
	otherwise provisionally preserved.		
0511.10.00	Bovine semen	0	0
0511.91.00	Products of fish or crustaceans, molluscs or other aquatic	0	0
	invertebrates; dead animals of Chapter 3		
0511.99.10	Horsehair and horsehair waste, whether or not put up as a layer	0	0
	with or without supporting material		
0511.99.90	Other	0	0
0601.10.11	Bulbs: Of the genus <i>narcissus</i> , other than for use by florists or	0	0
	nurserymen for forcing purposes or for growing on prior to		
	disposal		
0601.10.19	Bulbs: Other	0	0
0601.10.21	Tubers, tuberous roots, corms, crowns and rhizomes: Crowns of	0	0
	rhubarb or asparagus;		
	Tuberous roots of cannas, dahlias and paeonias;		
	Tubers, other tuberous roots, corms, other crowns and rhizomes,		
	for use by florists or nurserymen for forcing purposes or for		
	growing on prior to disposal		
0601.10.29	Tubers, tuberous roots, corms, crowns and rhizomes: Other	0	0
0601.20.10	Chicory plants and roots;	0	0
	For use by florists or nurserymen for forcing purposes or for		
	growing on prior to disposal;		
	Tuberous roots of cannas, dahlias and paeonias		
0601.20.90	Other	0	0
0602.10.00	Unrooted cuttings and slips	0	0
0602.20.00	Trees, shrubs and bushes, grafted or not, of kinds which bear	0	0
	edible fruit or nuts		
0602.30.00	Rhododendrons and azaleas, grafted or not	0	0
0602.40.10	Multiflora rosebushes	0	0
0602.40.90	Other	0	0
0602.90.10	Mushroom spawn;	0	0
	Palms, ferns (other than tuberous rooted ferns), rubber plants		
	(ficus), lilacs, araucarias, laurels, cacti, trees, teasels, sweet potato		
	plants, cabbage seedlings, cauliflower seedlings, onion seedlings		
	and strawberry plants;		
	For producing cuttings, buds, scions, seeds or similar goods or		
	for having grafting, layering or other operations performed on		
	them;		
	For producing vegetables;		
	For propagation purposes or for use by florists or nurserymen for		
	forcing purposes or for growing on prior to disposal		
0602.90.90	Other	0	0

0603.11.00	Roses	0	0
0603.12.00	Carnations	0	0
0603.13.10	Cymbidium	0	0
0603.13.90	Other	0	0
0603.14.00	Chrysanthemums	0	0
0603.15.00	Lilies (<i>Lilium spp.</i>)	0	0
0603.19.00	Other	0	0
0603.90.10	Gypsophila, dyed, bleached or impregnated	0	0
0603.90.20	Other gypsophila	0	0
0603.90.90	Other	0	0
0604.20.10	Christmas trees;	0	0
	Foliage of Asparagus setaceus;		
	Grasses and palm leaves;		
	Mosses and lichens		
0604.20.90	Other	0	0
0604.90.10	Grasses and palm leaves;	0	0
	Mosses and lichens		
0604.90.90	Other	0	0
0701.10.00	Seed	0	0
0701.90.00	Other	0	0
0702.00.10	For processing	0	0
0702.00.21	Other than for processing: Cherry tomatoes imported during such	0	0
	period, which may be divided into two separate periods, specified		
	by order of the Minister of Public Safety and Emergency		
	Preparedness or the President of the Canada Border Services		
	Agency, not exceeding a total of 32 weeks in any 12 month		
	period ending 31st March		
0702.00.29	Other than for processing: Other cherry tomatoes	0	0
0702.00.91	Other: Imported during such period, which may be divided into	0	0
	two separate periods, specified by order of the Minister of Public		
	Safety and Emergency Preparedness or the President of the		
	Canada Border Services Agency, not exceeding a total of 32		
	weeks in any 12 month period ending 31st March		
0702.00.99	Other: Other	0	0
0703.10.10	Onion sets	0	0
0703.10.20	Onions, Spanish-type, for processing	0	0
0703.10.31	Onions or shallots, green: Imported during such period, which	0	0
	may be divided into two separate periods, specified by order of		
	the Minister of Public Safety and Emergency Preparedness or the		
	President of the Canada Border Services Agency, not exceeding a		
	total of 22 weeks in any 12 month period ending 31st March		
0703.10.39	Onions or shallots, green: Other	0	0

0703.10.41	Dry shallots: Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 46 weeks in any 12 month period ending 31st March	0	0
0703.10.49	Dry shallots: Other	0	0
0703.10.91	Other: Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 46 weeks in any 12 month period ending 31st March	0	0
0703.10.99	Other: Other	0	0
0703.20.00	Garlic	0	0
0703.90.00	Leeks and other alliaceous vegetables	0	0
0704.10.11	Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 20 weeks in any 12 month period ending 31st March: In packages of a weight not exceeding 2.27 kg each	0	0
0704.10.12	Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 20 weeks in any 12 month period ending 31st March: In bulk or in packages of a weight exceeding 2.27 kg each	0	0
0704.10.90	Other	0	0
0704.20.11	Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 20 weeks in any 12 month period ending 31st March: In packages of a weight not exceeding 2.27 kg each	0	0
0704.20.12	Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 20 weeks in any 12 month period ending 31st March: In bulk or in packages of a weight exceeding 2.27 kg each	0	0
0704.20.90	Other	0	0
0704.90.10	Broccoli for processing	0	0

0704.90.21	Other broccoli: Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 16 weeks in any 12 month period ending 31st March	0	0
0704.90.29	Other broccoli: Other	0	0
0704.90.31	Cabbage (<i>Brassica oleracea</i> , <i>capitata</i>): Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 34 weeks in any 12 month period ending 31st March	0	0
0704.90.39	Cabbage (Brassica oleracea, capitata): Other	0	0
0704.90.41	Cabbage, Chinese or Chinese lettuce (<i>Brassica rapa, chenensis</i> , and <i>Brassica rapa, pekinensis</i>): Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 30 weeks in any 12 month period ending 31st March	0	0
0704.90.49	Cabbage, Chinese or Chinese lettuce (<i>Brassica rapa</i> , <i>chenensis</i> , and <i>Brassica rapa</i> , <i>pekinensis</i>): Other	0	0
0704.90.90	Other	0	0
0705.11.11	Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 16 weeks in any 12 month period ending 31st March: In packages of a weight not exceeding 2.27 kg each	0	0
0705.11.12	Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 16 weeks in any 12 month period ending 31st March: In bulk or in packages of a weight exceeding 2.27 kg each	0	0
0705.11.90	Other	0	0
0705.19.11	Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 16 weeks in any 12 month period ending 31st March: In packages of a weight not exceeding 2.27 kg each	0	0

0705.19.12	Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public	0	0
	Safety and Emergency Preparedness or the President of the		
	Canada Border Services Agency, not exceeding a total of 16		
	weeks in any 12 month period ending 31st March: In bulk or in		
	packages of a weight exceeding 2.27 kg each		
0705.19.90	Other	0	0
0705.21.00	Witloof chicory (Cichorium intybus var. foliosum)	0	0
0705.29.00	Other	0	0
0706.10.11	Baby carrots (of a length not exceeding 11 cm), imported during	0	0
	such period, which may be divided into two separate periods,		
	specified by order of the Minister of Public Safety and		
	Emergency Preparedness or the President of the Canada Border		
	Services Agency, not exceeding a total of 40 weeks in any 12		
	month period ending 31st March: In packages of a weight not		
	exceeding 2.27 kg each		
0706.10.12	Baby carrots (of a length not exceeding 11 cm), imported during	0	0
	such period, which may be divided into two separate periods,		
	specified by order of the Minister of Public Safety and		
	Emergency Preparedness or the President of the Canada Border		
	Services Agency, not exceeding a total of 40 weeks in any 12		
	month period ending 31st March: In bulk or in packages of a		
	weight exceeding 2.27 kg each		
0706.10.20	Other baby carrots of a length not exceeding 11 cm	0	0
0706.10.31	Carrots, other than baby carrots (of a length not exceeding 11	0	0
	cm), imported during such period, which may be divided into two		
	separate periods, specified by order of the Minister of Public		
	Safety and Emergency Preparedness or the President of the		
	Canada Border Services Agency, not exceeding a total of 40		
	weeks in any 12 month period ending 31st March: In packages of		
	a weight not exceeding 2.27 kg each		
0706.10.32	Carrots, other than baby carrots (of a length not exceeding 11	0	0
	cm), imported during such period, which may be divided into two		
	separate periods, specified by order of the Minister of Public		
	Safety and Emergency Preparedness or the President of the		
	Canada Border Services Agency, not exceeding a total of 40		
	weeks in any 12 month period ending 31st March: In bulk or in		
	packages of a weight exceeding 2.27 kg each		
0706.10.40	Other carrots	0	0
	 	_	
0706.10.50	Turnips	0	0

0706.90.21	Other beets imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 34 weeks in any 12 month period ending 31st March: In packages of a weight not exceeding 2.27 kg each	0	0
0706.90.22	Other beets imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 34 weeks in any 12 month period ending 31st March: In bulk or in packages of a weight exceeding 2.27 kg each	0	0
0706.90.30	Other beets	0	0
0706.90.40	Salsify and celeriac	0	0
0706.90.51	Radishes: Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 26 weeks in any 12 month period ending 31st March	0	0
0706.90.59	Radishes: Other	0	0
0706.90.90	Other	0	0
0707.00.10	For processing	0	0
0707.00.91	Other: Imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 30 weeks in any 12 month period ending 31st March	0	0
0707.00.99	Other: Other	0	0
0708.10.10	For processing	0	0
0708.10.91	Other: Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 12 weeks in any 12 month period ending 31st March	0	0
0708.10.99	Other: Other	0	0
0708.20.10	Snap beans for processing	0	0

0708.20.21	Other snap beans, imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 14 weeks in any 12 month period ending 31st March: In packages of a weight not exceeding 2.27 kg each	0	0
0708.20.22	Other snap beans, imported during such period, which may be divided into two separate periods, specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding a total of 14 weeks in any 12 month period ending 31st March: In bulk or in packages of a weight exceeding 2.27 kg each	0	0
0708.20.30	Other snap beans	0	0
0708.20.90	Other	0	0
0708.90.00	Other leguminous vegetables	0	0
0709.20.10	For processing	0	0
0709.20.91	Other: Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 8 weeks in any 12 month period ending 31st March	0	0
0709.20.99	Other: Other	0	0
0709.30.00	Aubergines (egg-plants)	0	0
0709.40.11	Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 18 weeks in any 12 month period ending 31st March: In packages of a weight not exceeding 2.27 kg each	0	0
0709.40.12	Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 18 weeks in any 12 month period ending 31st March: In bulk or in packages of a weight exceeding 2.27 kg each	0	0
0709.40.90	Other	0	0
0709.51.10	For processing	0	0
0709.51.90	Other	0	0
0709.59.10	Mushrooms, for processing	0	0
0709.59.20	Truffles	0	0
0709.59.90	Other	0	0
0709.60.10	Imported during such period specified by order of the Minister of Public Safety and Emergency Preparedness or the President of the Canada Border Services Agency, not exceeding 12 weeks in any 12 month period ending 31st March	0	0

0709.60.90	Other	0	0
0709.70.00	Spinach, New Zealand spinach and orache spinach (garden	0	0
	spinach)		
0709.91.00	Globe artichokes	0	0
0709.92.00	Olives	0	0
0709.93.00	Pumpkins, squash and gourds (Cucurbita spp.)	0	0
0709.99.11	Parsley: Imported during such period specified by order of the	0	0
	Minister of Public Safety and Emergency Preparedness or the		
	President of the Canada Border Services Agency, not exceeding		
	16 weeks in any 12 month period ending 31st March		
0709.99.19	Parsley: Other	0	0
0709.99.21	Rhubarb: Imported during such period specified by order of the	0	0
	Minister of Public Safety and Emergency Preparedness or the		
	President of the Canada Border Services Agency, not exceeding		
	12 weeks in any 12 month period ending 31st March		
0709.99.29	Rhubarb: Other	0	0
0709.99.31	Sweet corn-on-the-cob, imported during such period specified by	0	0
	order of the Minister of Public Safety and Emergency		
	Preparedness or the President of the Canada Border Services		
	Agency, not exceeding 12 weeks in any 12 month period ending		
	31st March: In packages of a weight not exceeding 2.27 kg each		
0709.99.32	Sweet corn-on-the-cob, imported during such period specified by	0	0
	order of the Minister of Public Safety and Emergency		
	Preparedness or the President of the Canada Border Services		
	Agency, not exceeding 12 weeks in any 12 month period ending		
	31st March: In bulk or in packages of a weight exceeding 2.27 kg		
	each		
0709.99.40	Other sweet corn-on-the-cob	0	0
0709.99.90	Other	0	0
0710.10.00	Potatoes	0	0
0710.21.00	Peas (Pisum sativum)	0	0
0710.22.00	Beans (Vigna spp., Phaseolus spp.)	0	0
0710.29.00	Other	0	0
0710.30.00	Spinach, New Zealand spinach and orache spinach (garden spinach)	0	0
0710.40.00	Sweet corn	0	0
0710.80.00	Other vegetables	0	0
0710.90.00	Mixtures of vegetables	0	0
0711.20.00	Olives	0	0
0711.40.10	Gherkins, of a maximum diameter of 19 mm, for use in the	0	0
	manufacture of finished gherkins	•	

0711.40.90	Other	0	0
0711.51.00	Mushrooms of the genus Agaricus	0	0
0711.59.00	Other	0	0
0711.90.00	Other vegetables; mixtures of vegetables	0	0
0712.20.00	Onions	0	0
0712.31.00	Mushrooms of the genus Agaricus	0	0
0712.32.10	For use in the manufacture of food products	0	0
0712.32.90	Other	0	0
0712.33.00	Jelly fungi (Tremella spp.)	0	0
0712.39.11	Mushrooms: Porcini (Boletus Edulis) or Shiitake (Lentinus	0	0
	Edodes) for use in the manufacture of food products		
0712.39.19	Mushrooms: Other	0	0
0712.39.20	Truffles	0	0
0712.90.00	Other vegetables; mixtures of vegetables	0	0
0713.10.10	Seed, in packages of a weight not exceeding 500 g each	0	0
0713.10.90	Other	0	0
0713.20.00	Chickpeas (garbanzos)	0	0
0713.31.10	Of the species <i>Vigna radiata</i> (<i>L.</i>) <i>Wilczek</i> , in bulk or in packages	0	0
	of a weight exceeding 500 g each		
0713.31.90	Other	0	0
0713.32.00	Small red (Adzuki) beans (<i>Phaseolus or Vigna angularis</i>)	0	0
0713.33.00	Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	0	0
0713.34.00	Bambara beans (Vigna subterranea or Voandzeia subterranea)	0	0
0713.35.00	Cow peas (Vigna unguiculata)	0	0
0713.39.00	Other	0	0
0713.40.00	Lentils	0	0
0713.50.00	Broad beans (Vicia faba var. major) and horse beans (Vicia faba	0	0
	var. equina, Vicia faba var. minor)		
0713.60.00	Pigeon peas (Cajanus cajan)	0	0
0713.90.10	Seed in bulk or in packages of a weight exceeding 500 g each	0	0
0713.90.90	Other	0	0
0714.10.00	Manioc (cassava)	0	0
0714.20.00	Sweet potatoes	0	0
0714.30.00	Yams (Dioscorea spp.)	0	0
0714.40.00	Taro (Colocasia spp.)	0	0
0714.50.00	Yautia (Xanthosoma spp.)	0	0
0714.90.00	Other	0	0
0801.11.00	Desiccated	0	0
0801.12.00	In the inner shell (endocarp)	0	0
0801.19.00	Other	0	0
0801.21.00	In shell	0	0
0801.22.00	Shelled	0	0

0801.31.00	In shell	0	0
0801.32.00	Shelled	0	0
0802.11.00	In shell	0	0
0802.12.00	Shelled	0	0
0802.21.00	In shell	0	0
0802.22.00	Shelled	0	0
0802.31.00	In shell	0	0
0802.32.00	Shelled	0	0
0802.41.00	In shell	0	0
0802.42.00	Shelled	0	0
0802.51.00	In shell	0	0
0802.52.00	Shelled	0	0
0802.61.00	In shell	0	0
0802.62.00	Shelled	0	0
0802.70.00	Kola nuts (<i>Cola spp.</i>)	0	0
0802.80.00	Areca nuts	0	0
0802.90.00	Other	0	0
0803.10.00	Plantains	0	0
0803.90.00	Other	0	0
0804.10.00	Dates	0	0
0804.20.00	Figs	0	0
0804.30.00	Pineapples	0	0
0804.40.00	Avocados	0	0
0804.50.00	Guavas, mangoes and mangosteens	0	0
0805.10.00	Oranges	0	0
0805.21.00	Mandarins (including tangerines and satsumas)	0	0
0805.22.00	Clementines	0	0
0805.29.00	Other	0	0
0805.40.00	Grapefruit, including pomelos	0	0
0805.50.00	Lemons (Citrus limon, Citrus limonum) and limes (Citrus	0	0
	aurantifolia, Citrus latifolia)		
0805.90.00	Other	0	0
0806.10.11	Grapes of the species <i>Vitis labrusca</i> , in their natural state:	0	0
	Imported during such period specified by order of the Minister of		
	Public Safety and Emergency Preparedness or the President of		
	the Canada Border Services Agency, not exceeding 15 weeks in		
	any 12 month period ending 31st March		
0806.10.19	Grapes of the species Vitis labrusca, in their natural state: Other	0	0
0806.10.91	Other: In their natural state	0	0
0806.10.99	Other: Other	0	0
0806.20.00	Dried	0	0
0807.11.00	Watermelons	0	0
0807.19.00	Other	0	0

0807.20.00	Papaws (papayas)	0	0
0808.10.10	In their natural state	0	0
0808.10.90	Other	0	0
0808.30.10	For processing	0	0
0808.30.91	Other: Imported during such period specified by order of the	0	0
	Minister of Public Safety and Emergency Preparedness or the		
	President of the Canada Border Services Agency, not exceeding		
	24 weeks in any 12 month period ending 31st March		
2222 22 22			
0808.30.99	Other: Other	0	0
0808.40.00	Quinces	0	0
0809.10.10	For processing	0	0
0809.10.91	Other: Imported during such period specified by order of the	0	0
	Minister of Public Safety and Emergency Preparedness or the		
	President of the Canada Border Services Agency, not exceeding		
	10 weeks in any 12 month period ending 31st March		
0809.10.99	Other: Other	0	0
0809.21.11	In their natural state: Imported during such period specified by	0	0
	order of the Minister of Public Safety and Emergency		
	Preparedness or the President of the Canada Border Services		
	Agency, not exceeding 10 weeks in any 12 month period ending		
	31st March		
0809.21.19	In their natural state: Other	0	0
0809.21.90	Other	0	0
0809.29.10	Sweet, for processing	0	0
0809.29.21	Other, in their natural state: Imported during such period	0	0
	specified by order of the Minister of Public Safety and		
	Emergency Preparedness or the President of the Canada Border		
	Services Agency, not exceeding 8 weeks in any 12 month period		
	ending 31st March		
0809.29.29	Other, in their natural state: Other	0	0
0809.29.90	Other	0	0
0809.30.10	Peaches, not including nectarines, for processing	0	0
0809.30.21	Other peaches, in their natural state, not including nectarines:	0	0
	Imported during such period specified by order of the Minister of		
	Public Safety and Emergency Preparedness or the President of		
	the Canada Border Services Agency, not exceeding 14 weeks in		
	any 12 month period ending 31st March		
0809.30.29	Other peaches, in their natural state, not including nectarines:	0	0
	Other		
0809.30.30	Nectarines, in their natural state	0	0
0809.30.90	Other	0	0
0809.40.10	Prune plums, for processing	0	0

0809.40.21	Other prune plums, in their natural state: Imported during such	0	0
	period specified by order of the Minister of Public Safety and		
	Emergency Preparedness or the President of the Canada Border		
	Services Agency, not exceeding 12 weeks in any 12 month period		
	ending 31st March		
0809.40.29	Other prune plums, in their natural state: Other	0	0
0809.40.31	Plums, other than prune plums, and sloes, in their natural state:	0	0
	Imported during such period specified by order of the Minister of		
	Public Safety and Emergency Preparedness or the President of		
	the Canada Border Services Agency, not exceeding 12 weeks in		
	any 12 month period ending 31st March		
0809.40.39	Plums, other than prune plums, and sloes, in their natural state:	0	0
	Other		
0809.40.90	Other	0	0
0810.10.10	For processing	0	0
0810.10.91	Other: Imported during such period specified by order of the	0	0
	Minister of Public Safety and Emergency Preparedness or the		
	President of the Canada Border Services Agency, not exceeding 8		
	weeks in any 12 month period ending 31st March		
0810.10.99	Other: Other	0	0
0810.20.11	Raspberries and loganberries, in their natural state: Imported	0	0
	during such period specified by order of the Minister of Public		
	Safety and Emergency Preparedness or the President of the		
	Canada Border Services Agency, not exceeding 6 weeks in any		
	12 month period ending 31st March		
0810.20.19	Raspberries and loganberries, in their natural state: Other	0	0
0810.20.90	Other	0	0
0810.30.00	Black, white or red currants and gooseberries	0	0
0810.40.10	In their natural state	0	0
0810.40.90	Other	0	0
0810.50.00	Kiwifruit	0	0
0810.60.00	Durians	0	0
0810.70.00	Persimmons	0	0
0810.90.00	Other	0	0
0811.10.10	For processing	0	0
0811.10.90	Other	0	0
0811.20.00	Raspberries, blackberries, mulberries, loganberries, black, white	0	0
	or red currants and gooseberries	-	
0811.90.10	Cherries	0	0
0811.90.20	Peaches	0	0
0811.90.90	Other	0	0
0812.10.00	Cherries	0	0
0812.90.00	Other	0	0
0813.10.00	Apricots	0	0

0813.20.00	Prunes	0	0
0813.30.00	Apples	0	0
0813.40.00	Other fruit	0	0
0813.50.00	Mixtures of nuts or dried fruits of this Chapter	0	0
0814.00.00	Peel of citrus fruit or melons (including watermelons), fresh,	0	0
	frozen, dried or provisionally preserved in brine, in sulphur water		
	or in other preservative solutions.		
0901.11.00	Not decaffeinated	0	0
0901.12.00	Decaffeinated	0	0
0901.21.00	Not decaffeinated	0	0
0901.22.00	Decaffeinated	0	0
0901.90.00	Other	0	0
0902.10.10	In bags for individual servings	0	0
0902.10.90	Other	0	0
0902.20.00	Other green tea (not fermented)	0	0
0902.30.10	In bags for individual servings	0	0
0902.30.90	Other	0	0
0902.40.00	Other black tea (fermented) and other partly fermented tea	0	0
0903.00.00	Maté.	0	0
0904.11.00	Neither crushed nor ground	0	0
0904.12.10	For processing	0	0
0904.12.90	Other	0	0
0904.21.00	Dried, neither crushed nor ground	0	0
0904.22.00	Crushed or ground	0	0
0905.10.00	Neither crushed nor ground	0	0
0905.20.00	Crushed or ground	0	0
0906.11.00	Cinnamon (Cinnamomum zeylanicum Blume)	0	0
0906.19.00	Other	0	0
0906.20.00	Crushed or ground	0	0
0907.10.00	Neither crushed nor ground	0	0
0907.20.00	Crushed or ground	0	0
0908.11.00	Neither crushed nor ground	0	0
0908.12.00	Crushed or ground	0	0
0908.21.00	Neither crushed nor ground	0	0
0908.22.00	Crushed or ground	0	0
0908.31.00	Neither crushed nor ground	0	0
0908.32.00	Crushed or ground	0	0
0909.21.00	Neither crushed nor ground	0	0
0909.22.00	Crushed or ground	0	0
0909.31.00	Neither crushed nor ground	0	0
0909.32.00	Crushed or ground	0	0
0909.61.00	Neither crushed nor ground	0	0
0909.62.00	Crushed or ground	0	0
0910.11.00	Neither crushed nor ground	0	0

10010 12 00		1	
	Crushed or ground	0	0
	Saffron	0	0
	Turmeric (curcuma)	0	0
	Mixtures referred to in Note 1 (b) to this Chapter	0	0
	Other	0	0
1001.11.10	Within access commitment	0	0
1001.11.20	Over access commitment	0	0
	Within access commitment	0	0
1001.19.20	Over access commitment	0	0
	Within access commitment	0	0
1001.91.20	Over access commitment	0	0
1001.99.10	Within access commitment	0	0
1001.99.20	Over access commitment	0	0
1002.10.00	Seed	0	0
1002.90.00	Other	0	0
1003.10.11	For malting purposes: Within access commitment	0	0
1003.10.12	For malting purposes: Over access commitment	0	0
	Other: Within access commitment	0	0
1003.10.92	Other: Over access commitment	0	0
1003.90.11	For malting purposes: Within access commitment	0	0
-	For malting purposes: Over access commitment	0	0
	Other: Within access commitment	0	0
1003.90.92	Other: Over access commitment	0	0
	Seed	0	0
1004.90.00	Other	0	0
1005.10.00	Seed	0	0
1005.90.00	Other	0	0
1006.10.00	Rice in the husk (paddy or rough)	0	0
	Husked (brown) rice	0	0
1006.30.00	Semi-milled or wholly milled rice, whether or not polished or	0	0
	glazed		
	Broken rice	0	0
1007.10.00	Seed	0	0
1007.90.00	Other	0	0
1008.10.00	Buckwheat	0	0
	Seed	0	0
	Other	0	0
1008.30.00	Canary seeds	0	0
	Fonio (<i>Digitaria spp.</i>)	0	0
	Quinoa (Chenopodium quinoa)	0	0
	Triticale	0	0
	Other cereals	0	0
11008.90.00			-
	Within access commitment	0	0

1102.20.00	Maize (corn) flour	0	0
1102.90.11	Barley flour: Within access commitment	0	0
1102.90.12	Barley flour: Over access commitment	0	0
1102.90.20	Rice flour	0	0
1102.90.30	Rye flour	0	0
1102.90.90	Other	0	0
1103.11.10	Within access commitment	0	0
1103.11.20	Over access commitment	0	0
1103.13.00	Of maize (corn)	0	0
1103.19.11	Of barley: Within access commitment	0	0
1103.19.12	Of barley: Over access commitment	0	0
1103.19.90	Other	0	0
1103.20.11	Of wheat: Within access commitment	0	0
1103.20.12	Of wheat: Over access commitment	0	0
1103.20.21	Of barley: Within access commitment	0	0
1103.20.22	Of barley: Over access commitment	0	0
1103.20.90	Other	0	0
1104.12.00	Of oats	0	0
1104.19.11	Of wheat: Within access commitment	0	0
1104.19.12	Of wheat: Over access commitment	0	0
1104.19.21	Of barley: Within access commitment	0	0
1104.19.22	Of barley: Over access commitment	0	0
1104.19.90	Other	0	0
1104.22.00	Of oats	0	0
1104.23.00	Of maize (corn)	0	0
1104.29.11	Of wheat: Within access commitment	0	0
1104.29.12	Of wheat: Over access commitment	0	0
1104.29.21	Of barley: Within access commitment	0	0
1104.29.22	Of barley: Over access commitment	0	0
1104.29.90	Other	0	0
1104.30.11	Of wheat: Within access commitment	0	0
1104.30.12	Of wheat: Over access commitment	0	0
1104.30.90	Other	0	0
1105.10.00	Flour, meal and powder	0	0
1105.20.00	Flakes, granules and pellets	0	0
1106.10.10	Guar meal	0	0
1106.10.90	Other	0	0
1106.20.00	Of sago or of roots or tubers of heading 07.14	0	0
1106.30.00	Of the products of Chapter 8	0	0
1107.10.11	Whole: Within access commitment	0	0
1107.10.12	Whole: Over access commitment	0	0
1107.10.91	Other: Within access commitment	0	0
1 4 4 0 / 1 4 0 1 / 1			
1107.10.91	Other: Over access commitment	0	0

1112	I	1 _	
1107.20.12	Whole: Over access commitment	0	0
1107.20.91	Other: Within access commitment	0	0
1107.20.92	Other: Over access commitment	0	0
1108.11.10	Within access commitment	0	0
1108.11.20	Over access commitment	0	0
1108.12.00	Maize (corn) starch	0	0
1108.13.00	Potato starch	0	0
1108.14.00	Manioc (cassava) starch	0	0
1108.19.11	Barley starch: Within access commitment	0	0
1108.19.12	Barley starch: Over access commitment	0	0
1108.19.90	Other	0	0
1108.20.00	Inulin	0	0
1109.00.10	Within access commitment	0	0
1109.00.20	Over access commitment	0	0
1201.10.00	Seed	0	0
1201.90.00	Other	0	0
1202.30.00	Seed	0	0
1202.41.00	In shell	0	0
1202.42.00	Shelled, whether or not broken	0	0
1203.00.00	Copra.	0	0
1204.00.00	Linseed, whether or not broken.	0	0
1205.10.00	Low erucic acid rape or colza seeds	0	0
1205.90.00	Other	0	0
1206.00.00	Sunflower seeds, whether or not broken.	0	0
1207.10.00	Palm nuts and kernels	0	0
1207.21.00	Seed	0	0
1207.29.00	Other	0	0
1207.30.00	Castor oil seeds	0	0
1207.40.00	Sesamum seeds	0	0
1207.50.00	Mustard seeds	0	0
1207.60.00	Safflower (Carthamus tinctorius) seeds	0	0
1207.70.00	Melon seeds	0	0
1207.91.00	Poppy seeds	0	0
1207.99.00	Other	0	0
1208.10.00	Of soya beans	0	0
1208.90.00	Other	0	0
1209.10.00	Sugar beet seeds	0	0
1209.21.00	Lucerne (alfalfa) seeds	0	0
1209.22.00	Clover (<i>Trifolium spp.</i>) seeds	0	0
1209.23.00	Fescue seeds	0	0
1209.24.00	Kentucky blue grass (<i>Poa pratensis L.</i>) seeds	0	0
1209.25.00	Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seeds	0	0
1209.29.00	Other	0	0

1209.30.10	In packages of a weight of less than 25 g each	0	0
1209.30.20	In bulk or in packages of a weight of 25 g each or more	0	0
1209.91.10	In bulk or in packages of a weight exceeding 500 g each;	0	0
	In packages of a weight of 25 g each or more but not exceeding	-	
	500 g each when valued at \$5.50 or more per 500 g		
1209.91.90	Other	0	0
1209.99.10	Tree seed, other than nut trees of Chapter 8;	0	0
	Seeds, in bulk or in packages of a weight exceeding 500 g each;		
	Fruit and spores		
1209.99.20	Seeds, in packages of a weight not exceeding 500 g each	0	0
1210.10.00	Hop cones, neither ground nor powdered nor in the form of	0	0
	pellets		
1210.20.00	Hop cones, ground, powdered or in the form of pellets; lupulin	0	0
1211.20.10	Herbal "tea" in bags for individual servings	0	0
1211.20.90	Other	0	0
1211.30.00	Coca leaf	0	0
1211.40.00	Poppy straw	0	0
1211.50.00	Ephedra	0	0
1211.90.10	Herbal "tea" in bags for individual servings	0	0
1211.90.90	Other	0	0
1212.21.00	Fit for human consumption	0	0
1212.29.00	Other	0	0
1212.91.00	Sugar beet	0	0
1212.92.00	Locust beans (carob)	0	0
1212.93.00	Sugar cane	0	0
1212.94.00	Chicory roots	0	0
1212.99.00	Other	0	0
1213.00.00	Cereal straw and husks, unprepared, whether or not chopped,	0	0
	ground, pressed or in the form of pellets.		
1214.10.00	Lucerne (alfalfa) meal and pellets	0	0
1214.90.00	Other	0	0
1301.20.00	Gum Arabic	0	0
1301.90.00	Other	0	0
1302.11.00	Opium	0	0
1302.12.00	Of liquorice	0	0
1302.13.00	Of hops	0	0
1302.14.00	Of ephedra	0	0
1302.19.00	Other	0	0
1302.20.00	Pectic substances, pectinates and pectates	0	0
1302.31.00	Agar-agar	0	0
1302.32.00	Mucilages and thickeners, whether or not modified, derived from	0	0
1000 000	locust beans, locust bean seeds or guar seeds		
1302.39.00	Other	0	0

	1		
	amboos	0	0
	attans	0	0
	ther	0	0
1404.20.00 C	otton linters	0	0
1404.90.00 O	ther	0	0
	ard	0	0
1501.20.00 O	ther pig fat	0	0
1501.90.00 O	ther	0	0
1502.10.00 Ta	allow	0	0
1502.90.00 O	ther	0	0
1503.00.00 La	ard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not	0	0
er	nulsified or mixed or otherwise prepared.		
1504.10.10 Fo	or use in the manufacture of medicaments	0	0
1504.10.91 O	ther: For use in Canadian manufactures	0	0
1504.10.99 O	ther: Other	0	0
1504.20.00 Fa	ats and oils and their fractions, of fish, other than liver oils	0	0
1504.30.00 Fa	ats and oils and their fractions, of marine mammals	0	0
1505.00.00 W	ool grease and fatty substances derived therefrom (including	0	0
la	nolin).		
1506.00.00 O	ther animal fats and oils and their fractions, whether or not	0	0
	fined, but not chemically modified.		
	rude oil, whether or not degummed	0	0
	ther	0	0
1508.10.00 Ca	rude oil	0	0
1508.90.00 O	ther	0	0
1509.10.00 V	irgin	0	0
	ther	0	0
1510.00.00 O	ther oils and their fractions, obtained solely from olives,	0	0
	hether or not refined, but not chemically modified, including		
	ends of these oils or fractions with oils or fractions of heading		
15	5.09.		
1511.10.00 C	rude oil	0	0
1511.90.00 O	ther	0	0
1512.11.00 C	rude oil	0	0
	unflower-seed oil and fractions thereof: For processing	0	0
	unflower-seed oil and fractions thereof: Other	0	0
1512.19.21 Sa	afflower oil and fractions thereof: For processing	0	0
	afflower oil and fractions thereof: Other	0	0
1512.21.00 C	rude oil, whether or not gossypol has been removed	0	0
	ther	0	0
	rude oil	0	0
<u> </u>	or processing	0	0
	ther	0	0
1513.19.90 O			

1513.29.10	Palm kernel oil and its fractions for use in the manufacture of	0	0
	margarine and shortening		
1513.29.90	Other	0	0
1514.11.00	Crude oil	0	0
1514.19.00	Other	0	0
1514.91.00	Crude oil	0	0
1514.99.00	Other	0	0
1515.11.00	Crude oil	0	0
1515.19.10	For processing	0	0
1515.19.90	Other	0	0
1515.21.00	Crude oil	0	0
1515.29.00	Other	0	0
1515.30.00	Castor oil and its fractions	0	0
1515.50.10	Crude oil	0	0
1515.50.90	Other	0	0
1515.90.00	Other	0	0
1516.10.00	Animal fats and oils and their fractions	0	0
1516.20.00	Vegetable fats and oils and their fractions	0	0
1517.10.10	Within access commitment	0	0
1517.10.20	Over access commitment	0	*
1517.90.10	Imitation lard	0	0
1517.90.21	Substitutes for butter: Within access commitment	0	*
1517.90.22	Substitutes for butter: Over access commitment	0	*
1517.90.30	Palm oil and palm kernel oil, and their fractions, and blends	0	0
	thereof, for use in the manufacture of margarine and shortening		
1517.90.91	Other: Shortening	0	0
1517.90.99	Other: Other	0	0
1518.00.00	Animal or vegetable fats and oils and their fractions, boiled,	0	0
	oxidized, dehydrated, sulphurized, blown, polymerized by heat in		
	vacuum or in inert gas or otherwise chemically modified,		
	excluding those of heading 15.16; inedible mixtures or		
	preparations of animal or vegetable fats or oils or of fractions of		
	different fats or oils of this Chapter, not elsewhere specified or		
	included.		
1520.00.00	Glycerol, crude; glycerol waters and glycerol lyes.	0	0
1521.10.00	Vegetable waxes	0	0
1521.90.00	Other	0	0
1522.00.00	Degras; residues resulting from the treatment of fatty substances	0	0
	or animal or vegetable waxes.		
1601.00.11	In cans or glass jars: Of poultry of heading 01.05	*	0
1601.00.19	In cans or glass jars: Other	0	0
1601.00.21	Of fowls of the species <i>Gallus domesticus</i> , other than in cans or	*	*
	glass jars: Other than spent fowl, within access commitment		

1601.00.22	Of fowls of the species <i>Gallus domesticus</i> , other than in cans or	*	*
1.601.00.22	glass jars: Other than spent fowl, over access commitment	0	0
1601.00.23	Of fowls of the species <i>Gallus domesticus</i> , other than in cans or glass jars: Spent fowl	0	0
1601.00.31	Of turkeys, other than in cans or glass jars: Within access	*	0
	commitment		
1601.00.32	Of turkeys, other than in cans or glass jars: Over access	*	*
	commitment		
1601.00.90	Other	0	0
1602.10.10	Of fowls of the species <i>Gallus domesticus</i> and turkeys, of	*	0
	heading 01.05		
1602.10.90	Other	0	0
1602.20.10	Pâtés de foie with truffles	0	0
1602.20.21	Paste, of fowls of the species <i>Gallus domesticus</i> , not in cans or	*	*
	glass jars: Within access commitment		
1602.20.22	Paste, of fowls of the species <i>Gallus domesticus</i> , not in cans or	*	*
1002.20.22	glass jars: Over access commitment		
1602.20.31	Paste, of turkeys, not in cans or glass jars: Within access	*	0
1002.20.31	commitment		
1602.20.32	Paste, of turkeys, not in cans or glass jars: Over access	*	*
1002.20.32	commitment		
1602.20.90	Other	0	0
1602.31.11	Prepared meals: Specially defined mixtures	*	0
1602.31.12	Prepared meals: Other, within access commitment	*	0
1602.31.13	Prepared meals: Other, over access commitment, bone in	*	*
1602.31.14	Prepared meals: Other, over access commitment, boneless	*	*
1602.31.91	Other: In cans or glass jars	*	0
1602.31.92	Other: Specially defined mixtures, other than in cans or glass jars	*	0
1002.31.72	other. Specially defined infiniteless, other than in cans of glass jars		
1602.31.93	Other: Other, within access commitment	*	0
1602.31.94	Other: Other, over access commitment, bone in	*	*
1602.31.95	Other: Other, over access commitment, boneless	*	*
1602.32.11	Prepared meals: Of spent fowl;	*	0
	Specially defined mixtures		
1602.32.12	Prepared meals: Other, within access commitment	*	*
1602.32.13	Prepared meals: Other, over access commitment, bone in	*	*
1602.32.14	Prepared meals: Other, over access commitment, boneless	*	*
1602.32.91	Other: In cans or glass jars	*	0
1602.32.92	Other: Specially defined mixtures, other than in cans or glass	*	0
	jars;		
	Spent fowl other than in cans or glass jars		
1602.32.93	Other: Other, within access commitment	*	*
1602.32.94	Other: Other, over access commitment, bone in	*	*
1602.32.95	Other: Other, over access commitment, boneless	*	*

1602.39.10	Prepared meals	*	0
1602.39.91	Other: Of ducks, geese or guinea fowls, in cans or glass jars	*	0
1602.39.99	Other: Other	*	0
1602.41.10	In cans or glass jars	0	0
1602.41.90	Other	0	0
1602.42.10	In cans or glass jars	0	0
1602.42.90	Other	0	0
1602.49.10	In cans or glass jars;	0	0
	Prepared meals		
1602.49.90	Other	0	0
1602.50.10	Prepared meals	0	0
1602.50.91	Other: In cans or glass jars	0	0
1602.50.99	Other: Other	0	0
1602.90.10	Prepared meals	0	0
1602.90.91	Other: In cans or glass jars	0	0
1602.90.99	Other: Other	0	0
1603.00.10	Of meat	0	0
1603.00.20	Of fish or crustaceans, molluscs or other aquatic invertebrates	0	0
1604.11.00	Salmon	0	0
1604.12.10	Pickled	0	0
1604.12.90	Other	0	0
1604.13.10	In cans or glass jars	0	0
1604.13.90	Other	0	0
1604.14.10	Atlantic bonito	0	0
1604.14.90	Other	0	0
1604.15.00	Mackerel	0	0
1604.16.10	In cans or glass jars	0	0
1604.16.90	Other	0	0
1604.17.00	Eels	0	0
1604.18.00	Shark fins	0	0
1604.19.10	Whitebait, in cans or glass jars	0	0
1604.19.90	Other	0	0
1604.20.10	Prepared meals	0	0
1604.20.20	Gefilte fish	0	0
1604.20.90	Other	0	0
1604.31.00	Caviar	0	0
1604.32.00	Caviar substitutes	0	0
1605.10.00	Crab	0	0
1605.21.00	Not in airtight container	0	0
1605.29.00	Other	0	0
1605.30.10	Shelled, cooked by steaming or boiling in water, whether or not	0	0
	frozen but not further prepared or preserved		
1605.30.90	Other	0	0
1605.40.10	Crayfish, in cans or glass jars	0	0

1605.40.90	Other	0	0
1605.51.00	Oysters	0	0
1605.52.00	Scallops, including queen scallops	0	0
1605.53.00	Mussels	0	0
1605.54.00	Cuttle fish and squid	0	0
1605.55.00	Octopus	0	0
1605.56.00	Clams, cockles and arkshells	0	0
1605.57.00	Abalone	0	0
1605.58.00	Snails, other than sea snails	0	0
1605.59.10	Toheroas, in can or glass jars	0	0
1605.59.90	Other	0	0
1605.61.00	Sea cucumbers	0	0
1605.62.00	Sea urchins	0	0
1605.63.00	Jellyfish	0	0
1605.69.00	Other	0	0
1701.12.10	For use by sugar refineries in the production of refined sugar used	0	0
	in the manufacture of wine		
1701.12.90	Other	*	0
1701.13.10	For use by sugar refineries in the production of refined sugar used	0	0
	in the manufacture of wine		
1701.13.90	Other	*	0
1701.14.00	Other cane sugar	0	0
1701.91.90	Other	*	0
1701.99.90	Other	*	0
1702.11.00	Containing by weight 99% or more lactose, expressed as	0	0
	anhydrous lactose, calculated on the dry matter		
1702.19.00	Other	0	0
1702.20.00	Maple sugar and maple syrup	0	0
1702.30.10	Crystalline dextrose, having a dextrose equivalent of 90% or	0	0
	more but not more than 10% by weight of moisture		
1702.30.90	Other	0	0
1702.40.00	Glucose and glucose syrup, containing in the dry state at least	0	0
	20% but less than 50% by weight of fructose, excluding invert		
	sugar		
1702.50.00	Chemically pure fructose	0	0
1702.60.00	Other fructose and fructose syrup, containing in the dry state	0	0
	more than 50% by weight of fructose, excluding invert sugar		
1702.90.11	Invert sugar and other sugar syrups containing, after inversion,	*	0
	reducing sugars weighing 75% or more of the total solid weight		
	and in receptacles where the gross weight exceeds 27 kg:		
	Containing reducing sugars after inversion not exceeding 65% by		
	weight of the total syrup		
-	· · · · · · · · · · · · · · · · · · ·		

1702.90.12	Invert sugar and other sugar syrung containing ofter inversion	*	0
1702.90.12	Invert sugar and other sugar syrups containing, after inversion, reducing sugars weighing 75% or more of the total solid weight	•	
	and in receptacles where the gross weight exceeds 27 kg:		
	Containing reducing sugars after inversion exceeding 65% but		
	not exceeding 70% by weight of the total syrup		
1702.90.13	Invert sugar and other sugar syrups containing, after inversion,	*	0
	reducing sugars weighing 75% or more of the total solid weight		
	and in receptacles where the gross weight exceeds 27 kg:		
	Containing reducing sugars after inversion exceeding 70% but		
	not exceeding 71% by weight of the total syrup		
1702.90.14	Invert sugar and other sugar syrups containing, after inversion,	*	0
	reducing sugars weighing 75% or more of the total solid weight		
	and in receptacles where the gross weight exceeds 27 kg:		
	Containing reducing sugars after inversion exceeding 71% but		
	not exceeding 72% by weight of the total syrup		
1702.90.15	Invert sugar and other sugar syrups containing, after inversion,	*	0
	reducing sugars weighing 75% or more of the total solid weight		
	and in receptacles where the gross weight exceeds 27 kg:		
	Containing reducing sugars after inversion exceeding 72% but		
	not exceeding 73% by weight of the total syrup		
1702.90.16	Invert sugar and other sugar syrups containing, after inversion,	*	0
	reducing sugars weighing 75% or more of the total solid weight		
	and in receptacles where the gross weight exceeds 27 kg:		
	Containing reducing sugars after inversion exceeding 73% but		
	not exceeding 74% by weight of the total syrup		
1702.90.17	Invert sugar and other sugar syrups containing, after inversion,	*	0
	reducing sugars weighing 75% or more of the total solid weight		
	and in receptacles where the gross weight exceeds 27 kg:		
	Containing reducing sugars after inversion exceeding 74% but		
1702 00 10	not exceeding 75% by weight of the total syrup	*	0
1702.90.18	Invert sugar and other sugar syrups containing, after inversion,	4	0
	reducing sugars weighing 75% or more of the total solid weight		
	and in receptacles where the gross weight exceeds 27 kg:		
	Containing reducing sugars after inversion exceeding 75% by		
1702.90.29	weight of the total syrup	0	0
1702.90.29	Artificial honey, whether or not mixed with natural honey: Other	U	
1702.90.40	Chemically pure maltose	0	0
1702.90.50	Colouring caramels	0	0
1702.90.69	Other sucrose sugars: Other	0	0
1702.90.89	Other invert sugars and other sugar syrups: Other	*	0
1702.90.90	Other	0	0
1703.10.10	Powder with admixture other than colouring or anti-caking agents	0	0

1703.10.90	Other	0	0
1703.90.10	Powder with admixture other than colouring or anti-caking agents	0	0
1703.90.90	Other	0	0
1704.10.00	Chewing gum, whether or not sugar-coated	0	0
1704.90.10	Chestnut cream or paste	0	0
1704.90.20	Liquorice candy; Toffee	0	0
1704.90.90	Other	0	0
1801.00.00	Cocoa beans, whole or broken, raw or roasted.	0	0
1802.00.00	Cocoa shells, husks, skins and other cocoa waste.	0	0
1803.10.00	Not defatted	0	0
1803.20.00	Wholly or partly defatted	0	0
1804.00.00	Cocoa butter, fat and oil.	0	0
1805.00.00	Cocoa powder, not containing added sugar or other sweetening matter.	0	0
1806.10.10	Containing 90% or more by weight of sugar	*	0
1806.10.90	Other	0	0
1806.20.10	Cocoa paste containing added sugar or other sweetening matter, whether or not enriched with additional cocoa butter, but containing no other ingredients	0	0
1806.20.21	Chocolate ice cream mix or ice milk mix: Within access commitment	0	*
1806.20.22	Chocolate ice cream mix or ice milk mix: Over access commitment	*	*
1806.20.90	Other	0	0
1806.31.00	Filled	0	0
1806.32.00	Not filled	0	0
1806.90.11	Chocolate ice cream mix or ice milk mix: Within access commitment	0	*
1806.90.12	Chocolate ice cream mix or ice milk mix: Over access commitment	*	*
1806.90.90	Other	0	0
1901.10.10	Food preparations of flour, meal, starch or malt extract	0	0
1901.10.20	Food preparations of goods of headings 04.01 to 04.04 containing more than 10% on a dry weight basis of milk solids	0	0
1901.10.90	Other	0	0
1901.20.11	In packages of a weight not exceeding 11.34 kg each: Containing more than 25% by weight of butterfat, not put up for retail sale, within access commitment	0	*
1901.20.12	In packages of a weight not exceeding 11.34 kg each: Containing more than 25% by weight of butterfat, not put up for retail sale, over access commitment	*	*

1901.20.13	In packages of a weight not exceeding 11.34 kg each: Other, containing 25% or more by weight of wheat, within access commitment	0	0
1901.20.14	In packages of a weight not exceeding 11.34 kg each: Other, in	0	0
1701.20.11	packages of a weight not exceeding 11.5 kg each. Ontaining 25%	O	O O
	or more by weight of wheat, over access commitment;		
	Frozen, for bread, buns, rolls and pizza crusts, in packages of a		
	weight not exceeding 900 g each, containing 25% or more by		
	weight of wheat, over access commitment		
1901.20.15	In packages of a weight not exceeding 11.34 kg each: Other,	0	0
	containing 25% or more by weight of wheat, over access		
	commitment		
1901.20.19	In packages of a weight not exceeding 11.34 kg each: Other	0	0
1901.20.21	In bulk or in packages of a weight exceeding 11.34 kg each:	0	*
	Containing more than 25% by weight of butterfat, not put up for		
	retail sale, within access commitment		
1901.20.22	In bulk or in packages of a weight exceeding 11.34 kg each:	*	*
	Containing more than 25% by weight of butterfat, not put up for		
	retail sale, over access commitment		
1901.20.23	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Other, containing 25% or more by weight of wheat, within access		
	commitment		
1901.20.24	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Other, containing 25% or more by weight of wheat, over access		
	commitment		
1901.20.29	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Other		
1901.90.11	Malt extract: Within access commitment	0	0
1901.90.12	Malt extract: Over access commitment	0	0
1901.90.20	Food preparations of flour, meal, starch or malt extract	0	0
1901.90.31	Food preparations of goods of headings 04.01 to 04.04,	*	*
	containing more than 10% but less than 50 % on a dry weight		
	basis of milk solids: Ice cream mixes or ice milk mixes, within		
	access commitment		
1901.90.32	Food preparations of goods of headings 04.01 to 04.04,	*	*
	containing more than 10% but less than 50 % on a dry weight		
	basis of milk solids: Ice cream mixes or ice milk mixes, over		
	access commitment		
1901.90.33	Food preparations of goods of headings 04.01 to 04.04,	*	*
	containing more than 10% but less than 50 % on a dry weight		
	basis of milk solids: Other, not put up for retail sale, within		
	access commitment		

1901.90.34	Food preparations of goods of headings 04.01 to 04.04,	*	*
	containing more than 10% but less than 50 % on a dry weight		
	basis of milk solids: Other, not put up for retail sale, over access commitment		
1901.90.39	Food preparations of goods of headings 04.01 to 04.04,	0	0
1701.70.37	containing more than 10% but less than 50 % on a dry weight	O	· ·
	basis of milk solids: Other		
1901.90.40	Food preparations of goods of headings 04.01 to 04.04,	0	0
1701.70.40	containing 10% or less on a dry weight basis of milk solids	U	U
1901.90.51	Food preparations of goods of headings 04.01 to 04.04,	*	*
1701.70.31	containing 50 % or more on a dry weight basis of milk solids: Ice		
	cream mixes or ice milk mixes, within access commitment		
1901.90.52	Food preparations of goods of headings 04.01 to 04.04,	*	*
1901.90.32			•
	containing 50 % or more on a dry weight basis of milk solids: Ice		
1001 00 52	cream mixes or ice milk mixes, over access commitment	*	*
1901.90.53	Food preparations of goods of headings 04.01 to 04.04,	*	*
	containing 50 % or more on a dry weight basis of milk solids:		
	Other, not put up for retail sale, within access commitment		
1901.90.54	Food preparations of goods of headings 04.01 to 04.04,	*	*
	containing 50 % or more on a dry weight basis of milk solids:		
	Other, not put up for retail sale, over access commitment		
1901.90.59	Food preparations of goods of headings 04.01 to 04.04,	0	0
	containing 50 % or more on a dry weight basis of milk solids:		
	Other		
1902.11.10	Containing 25% or more by weight of wheat, within access	0	0
	commitment		
1902.11.21	Containing 25% or more by weight of wheat, over access	0	0
	commitment: In packages of a weight not exceeding 2.3 kg each		
1902.11.29	Containing 25% or more by weight of wheat, over access	0	0
1,02.11.2,	commitment: Other	0	Ŭ
1902.11.90	Other	0	0
1902.19.11	Low protein or protein-free pasta, certified by Health Canada as	0	0
1702.17.11	special low protein or protein-free dietary products: Containing	O	O
	25% or more by weight of wheat, within access commitment		
	25% of more by weight of wheat, within access commitment		
1902.19.12	Low protein or protein-free pasta, certified by Health Canada as	0	0
	special low protein or protein-free dietary products: Containing		
	25% or more by weight of wheat, over access commitment		
1902.19.19	Low protein or protein-free pasta, certified by Health Canada as	0	0
	special low protein or protein-free dietary products: Other		
1902.19.21	Other, containing flour and water only: Containing 25% or more	0	0
1	by weight of wheat, within access commitment		

1902.19.22	Other, containing flour and water only: Containing 25% or more	0	0
	by weight of wheat, in packages of a weight not exceeding 2.3 kg		
	each, over access commitment		
1902.19.23	Other, containing flour and water only: Other, containing 25% or	0	0
	more by weight of wheat, over access commitment		
1902.19.29	Other, containing flour and water only: Other	0	0
1902.19.91	Other: Containing 25% or more by weight of wheat, within	0	0
	access commitment		
1902.19.92	Other: Containing 25% or more by weight of wheat, in packages	0	0
	of a weight not exceeding 2.3 kg each, over access commitment		
1902.19.93	Other: Other, containing 25% or more by weight of wheat, over	0	0
	access commitment		
1902.19.99	Other: Other	0	0
1902.20.00	Stuffed pasta, whether or not cooked or otherwise prepared	0	0
1902.30.11	Low protein or protein-free pasta, without meat, certified by	0	0
	Health Canada as special low protein or protein-free dietary		
	products: Containing 25% or more by weight of wheat, within		
	access commitment		
1902.30.12	Low protein or protein-free pasta, without meat, certified by	0	0
	Health Canada as special low protein or protein-free dietary		
	products: Containing 25% or more by weight of wheat, over		
	access commitment		
1902.30.19	Low protein or protein-free pasta, without meat, certified by	0	0
	Health Canada as special low protein or protein-free dietary		
	products: Other		
1902.30.20	Other, containing 25% or more by weight of wheat, without meat,	0	0
	within access commitment		
1902.30.31	Other, containing 25% or more by weight of wheat, without meat,	0	0
	over access commitment: In packages of a weight not exceeding		
1000 00 00	2.3 kg each		
1902.30.39	Other, containing 25% or more by weight of wheat, without meat,	0	0
1002 20 40	over access commitment: Other	0	0
1902.30.40	Other, without meat	0	0
1902.30.50	With meat	0	0
1902.40.10	In packages of a weight not exceeding 11.34 kg each	0	0
1902.40.20	In bulk or in packages of a weight exceeding 11.34 kg each	0	0
1903.00.00	Tapioca and substitutes therefor prepared from starch, in the form	0	0
1904.10.10	of flakes, grains, pearls, siftings or in similar forms.	0	0
1704.10.10	Containing 25% or more by weight of wheat, within access commitment	U	U
1904.10.21	Containing 25% or more by weight of wheat, over access	0	0
	commitment: In packages of a weight not exceeding 454 g each		

1904.10.29	Containing 25% or more by weight of wheat, over access	0	0
1904.10.30	commitment: Other Of barley, within access commitment	0	0
1904.10.30	Of barley, within access commitment Of barley, over access commitment: Breakfast cereals, in	0	0
1904.10.41	•	U	U
1904.10.49	packages of a weight not exceeding 454 g each	0	0
	Of barley, over access commitment: Other		_
1904.10.90	Other	0	0
1904.20.10	Containing 25% or more by weight of wheat, in packages of a	0	0
	weight not exceeding 11.34 kg each, within access commitment		
1904.20.21	Containing 25% or more by weight of wheat, in packages of a	0	0
	weight not exceeding 11.34 kg each, over access commitment: In		
	packages of a weight not exceeding 454 g each		
1904.20.29	Containing 25% or more by weight of wheat, in packages of a	0	0
	weight not exceeding 11.34 kg each, over access commitment:		
	Other		
1904.20.30	Of barley, in packages of a weight not exceeding 11.34 kg each,	0	0
	within access commitment		
1904.20.41	Of barley, in packages of a weight not exceeding 11.34 kg each,	0	0
	over access commitment: Breakfast cereals, in packages of a		
	weight not exceeding 454 g each		
1904.20.49	Of barley, in packages of a weight not exceeding 11.34 kg each,	0	0
	over access commitment: Other		
1904.20.50	Other, in packages of a weight not exceeding 11.34 kg each	0	0
1904.20.61	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Containing 25% or more by weight of wheat, within access		
	commitment		
1904.20.62	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Containing 25% or more by weight of wheat, over access		
	commitment		
1904.20.63	In bulk or in packages of a weight exceeding 11.34 kg each: Of	0	0
	barley, within access commitment		
1904.20.64	In bulk or in packages of a weight exceeding 11.34 kg each: Of	0	0
	barley, over access commitment		
1904.20.69	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Other		
1904.30.10	Containing 25% or more by weight of wheat, in packages of a	0	0
	weight not exceeding 11.34 kg each, within access commitment		
1904.30.21	Containing 25% or more by weight of wheat, in packages of a	0	0
	weight not exceeding 11.34 kg each, over access commitment: In		
	packages of a weight not exceeding 454 g each		

1904.30.29	Containing 25% or more by weight of wheat, in packages of a weight not exceeding 11.34 kg each, over access commitment:	0	0
	Other		
1904.30.50	Other, in packages of a weight not exceeding 11.34 kg each	0	0
1904.30.61	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Containing 25% or more by weight of wheat, within access		
	commitment		
1904.30.62	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Containing 25% or more by weight of wheat, over access		
	commitment		
1904.30.69	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Other		
1904.90.10	Containing 25% or more by weight of wheat, in packages of a	0	0
	weight not exceeding 11.34 kg each, within access commitment		
1904.90.21	Containing 25% or more by weight of wheat, in packages of a	0	0
	weight not exceeding 11.34 kg each, over access commitment: In		
	packages of a weight not exceeding 454 g each		
1904.90.29	Containing 25% or more by weight of wheat, in packages of a	0	0
	weight not exceeding 11.34 kg each, over access commitment:		
	Other		
1904.90.30	Of barley, in packages of a weight not exceeding 11.34 kg each,	0	0
	within access commitment		
1904.90.40	Of barley, in packages of a weight not exceeding 11.34 kg each,	0	0
	over access commitment		
1904.90.50	Other, in packages of a weight not exceeding 11.34 kg each	0	0
1904.90.61	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Containing 25% or more by weight of wheat, within access		
	commitment		
1904.90.62	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Containing 25% or more by weight of wheat, over access		
	commitment		
1904.90.63	In bulk or in packages of a weight exceeding 11.34 kg each: Of	0	0
	barley, within access commitment		
1904.90.64	In bulk or in packages of a weight exceeding 11.34 kg each: Of	0	0
	barley, over access commitment		
1904.90.69	In bulk or in packages of a weight exceeding 11.34 kg each:	0	0
	Other		
1905.10.10	Leavened with yeast, containing 25% or more by weight of	0	0
	wheat, within access commitment		
1905.10.21	Leavened with yeast, containing 25% or more by weight of	0	0
	wheat, over access commitment: In packages of a weight not		
	exceeding 454 g each		

1905.10.29	Leavened with yeast, containing 25% or more by weight of wheat, over access commitment: Other	0	0
1905.10.30	Other, leavened with yeast	0	0
1905.10.40	Not leavened with yeast, in packages of a weight not exceeding 11.34 kg each, containing 25% or more by weight of wheat, within access commitment	0	0
1905.10.51	Not leavened with yeast, in packages of a weight not exceeding 11.34 kg each, containing 25% or more by weight of wheat, over access commitment: In packages of a weight not exceeding 454 g each	0	0
1905.10.59	Not leavened with yeast, in packages of a weight not exceeding 11.34 kg each, containing 25% or more by weight of wheat, over access commitment: Other	0	0
1905.10.60	Other, not leavened with yeast, in packages of a weight not exceeding 11.34 kg each	0	0
1905.10.71	Other, not leavened with yeast, in bulk or in packages of a weight exceeding 11.34 kg each: Containing 25% or more by weight of wheat, within access commitment	0	0
1905.10.72	Other, not leavened with yeast, in bulk or in packages of a weight exceeding 11.34 kg each: Containing 25% or more by weight of wheat, over access commitment	0	0
1905.10.79	Other, not leavened with yeast, in bulk or in packages of a weight exceeding 11.34 kg each: Other	0	0
1905.20.00	Gingerbread and the like	0	0
1905.31.10	Certified by Health Canada as special low protein or protein-free products	0	0
1905.31.21	Other biscuits valued at 44¢/kg or more, said value to be based on the net weight and to include the value of the usual retail package: Containing 25% or more by weight of wheat, within access commitment	0	0
1905.31.22	Other biscuits valued at not less than 44¢/kg, said value to be based on the net weight and to include the value of the usual retail package: Containing 25% or more by weight of wheat, in packages of a weight not exceeding 1.36 kg each, over access commitment	0	0
1905.31.23	Other biscuits valued at not less than 44¢/kg, said value to be based on the net weight and to include the value of the usual retail package: Containing 25% or more by weight of wheat, over access commitment	0	0
1905.31.29	Other biscuits valued at not less than 44¢/kg, said value to be based on the net weight and to include the value of the usual retail package: Other	0	0
1905.31.91	Other: Containing 25% or more by weight of wheat, within access commitment	0	0

1905.31.92	Other: Sweet biscuits containing 25% or more by weight of	0	0
	wheat, in packages of a weight not exceeding 1.36 kg each, over		
	access commitment		
1905.31.93	Other: Other, containing 25% or more by weight of wheat, over	0	0
	access commitment		
1905.31.99	Other: Other	0	0
1905.32.10	Certified by Health Canada as special low protein or protein-free	0	0
	products		
1905.32.91	Other: Containing 25% or more by weight of wheat, within	0	0
	access commitment		
1905.32.92	Other: Wafers and frozen waffles containing 25% or more by	0	0
	weight of wheat, in packages of a weight not exceeding 454 g		
	each, over access commitment		
1905.32.93	Other: Other, containing 25% or more by weight of wheat, over	0	0
	access commitment		
1905.32.99	Other: Other	0	0
1905.40.10	Special dietary, as defined under regulations of Health Canada	0	0
1905.40.20	Other, leavened with yeast, containing 25% or more by weight of	0	0
	wheat, within access commitment		
1905.40.31	Other, leavened with yeast, containing 25% or more by weight of	0	0
	wheat, over access commitment: In packages of a weight not		
	exceeding 454 g each		
1905.40.39	Other, leavened with yeast, containing 25% or more by weight of	0	0
	wheat, over access commitment: Other		
1905.40.40	Other, leavened with yeast	0	0
1905.40.50	Other, not leavened with yeast, containing 25% or more by	0	0
	weight of wheat, within access commitment		
1905.40.61	Other, not leavened with yeast, containing 25% or more by	0	0
	weight of wheat, over access commitment: In packages of a		
	weight not exceeding 454 g each		
1905.40.69	Other, not leavened with yeast, containing 25% or more by	0	0
	weight of wheat, over access commitment: Other		
1905.40.90	Other	0	0
1905.90.10	Special dietary biscuits as defined under regulations of Health	0	0
	Canada;		
	Low protein or protein-free biscuits certified by Health Canada as		
	special low protein or protein-free products		
1905.90.20	Bread, leavened with yeast;	0	0
	Unleavened bread for sacramental purposes and communion		
	wafers		
1905.90.31	Other bread: Containing 25% or more by weight of wheat, in	0	0
	packages of a weight not exceeding 11.34 kg each, within access		
	commitment		

1905.90.32	Other bread: Fresh bread, buns and rolls, in packages of a weight not exceeding 1.36 kg each, or other bread in packages of a weight not exceeding 454 g each, containing 25% or more by	0	0
	weight of wheat, over access commitment		
1905.90.33	Other bread: Other, containing 25% or more by weight of wheat, in packages of a weight not exceeding 11.34 kg each, over access	0	0
	commitment		
1905.90.34	Other bread: Containing 25% or more by weight of wheat, in bulk or in packages of a weight exceeding 11.34 kg each, within access commitment	0	0
1005 00 25			0
1905.90.35	Other bread: Containing 25% or more by weight of wheat, in	0	0
	bulk or in packages of a weight exceeding 11.34 kg each, over		
1007.00.20	access commitment		
1905.90.39	Other bread : Other	0	0
1905.90.41	Other biscuits: Containing 25% or more by weight of wheat,	0	0
	valued at 44¢/kg or more, said value to be based on the net		
	weight and to include the value of the usual retail package, within		
	access commitment		
1905.90.42	Other biscuits: Other, containing 25% or more by weight of	0	0
	wheat, within access commitment		
1905.90.43	Other biscuits: Containing 25% or more by weight of wheat, in	0	0
	packages of a weight not exceeding 1.36 kg each, over access		
	commitment		
1905.90.44	Other biscuits: Other, containing 25% or more by weight of	0	0
	wheat, valued at 44¢/kg or more, said value to be based on the		
	net weight and to include the value of the usual retail package,		
	over access commitment		
1905.90.45	Other biscuits: Other, containing 25% or more by weight of	0	0
	wheat, over access commitment		
1905.90.49	Other biscuits Other	0	0
1905.90.51	Pizza and quiche; pastries, pies, puddings and cakes, including	0	0
	sweet products leavened with yeast; bakery products made		
	without flour: Pizza and quiche		
1905.90.59	Pizza and quiche; pastries, pies, puddings and cakes, including	0	0
	sweet products leavened with yeast; bakery products made		
	without flour: Other		
1905.90.61	Pretzels: Containing 25% or more by weight of wheat, within	0	0
	access commitment		
1905.90.62	Pretzels: Containing 25% or more by weight of wheat, in	0	0
	packages of a weight not exceeding 1.36 kg each, over access		
	commitment		
1905.90.63	Pretzels: Containing 25% or more by weight of wheat, in	0	0
	packages of a weight exceeding 1.36 kg each, over access		
	commitment		

1905.90.69	Pretzels: Other	0	0
1905.90.71	Empty cachets of a kind suitable for pharmaceutical use, sealing	0	0
	wafers, rice paper and cheese sticks: In packages of a weight not		
	exceeding 11.34 kg each		
1905.90.72	Empty cachets of a kind suitable for pharmaceutical use, sealing	0	0
	wafers, rice paper and cheese sticks: In bulk or in packages of a		
	weight exceeding 11.34 kg each		
1905.90.90	Other	0	0
2001.10.00	Cucumbers and gherkins	0	0
2001.90.10	Onions	0	0
2001.90.90	Other	0	0
2002.10.00	Tomatoes, whole or in pieces	0	0
2002.90.00	Other	0	0
2003.10.00	Mushrooms of the genus <i>Agaricus</i>	0	0
2003.90.10	Truffles	0	0
2003.90.90	Other	0	0
2004.10.00	Potatoes	0	0
2004.90.11	Baby carrots (of a length not exceeding 11 cm) and Brussels	0	0
	sprouts: Baby carrots (of a length not exceeding 11 cm)		
2004.90.12	Baby carrots (of a length not exceeding 11 cm) and Brussels	0	0
	sprouts: Brussels sprouts		
2004.90.20	Asparagus	0	0
2004.90.30	Broccoli and cauliflowers	0	0
2004.90.91	Other: Artichokes (globe or Chinese), bamboo shoots, cactus	0	0
	leaves (nopales), cardoons, chickpeas (garbanzos), cilantro		
	(Chinese or Mexican parsley or Yen Sai), jicama, leaf chervils,		
	malanga, okra, peas (Angola, catjang, no-eye, pigeon), spinach,		
	tamarillos (tree tomatoes), tarragons, tomatillos, topedos and		
	verdolagas		
2004.90.99	Other: Other	0	0
2005.10.00	Homogenized vegetables	0	0
2005.20.00	Potatoes	0	0
2005.40.00	Peas (Pisum sativum)	0	0
2005.51.10	Red bean paste for use in the manufacture of food products	0	0
2005.51.90	Other	0	0
2005.59.00	Other	0	0
2005.60.00	Asparagus	0	0
2005.70.10	Olives sulphured or in brine but not in glass jars;	0	0
	Ripe olives in brine		
2005.70.90	Other	0	0
2005.80.00	Sweet corn (Zea mays var. saccharata)	0	0
2005.91.00	Bamboo shoots	0	0
2005.99.11	Carrots: Baby carrots (of a length not exceeding 11 cm), in cans	0	0
	or glass jars	-	

2005.99.19	Carrots: Other	0	0
2005.99.20	Artichokes (globe or Chinese), cactus leaves (nopales), cardoons,	0	0
	chickpeas (garbanzos), cilantro (Chinese or Mexican parsley or		
	Yen Sai), jicama, leaf chervils, malanga, okra, peas (Angola,		
	catjang, no-eye, pigeon), spinach, tamarillos (tree tomatoes),		
	tarragons, tomatillos, topedos, verdolagas and water chestnuts		
2005.99.90	Other	0	0
2006.00.10	Fruit;	0	0
	Fruit-peel		
2006.00.20	Nuts	0	0
2006.00.90	Other	0	0
2007.10.00	Homogenized preparations	0	0
2007.91.00	Citrus fruit	0	0
2007.99.10	Strawberry jam	0	0
2007.99.20	Banana purée	0	0
2007.99.90	Other	0	0
2008.11.10	Peanut butter	0	0
2008.11.20	Peanuts, blanched	0	0
2008.11.90	Other	0	0
2008.19.10	Almonds and pistachio nuts	0	0
2008.19.90	Other	0	0
2008.20.00	Pineapples	0	0
2008.30.00	Citrus fruit	0	0
2008.40.10	Pulp	0	0
2008.40.20	Chips	0	0
2008.40.90	Other	0	0
2008.50.10	Pulp	0	0
2008.50.90	Other	0	0
2008.60.10	Pulp	0	0
2008.60.90	Other	0	0
2008.70.10	Pulp	0	0
2008.70.90	Other	0	0
2008.80.00	Strawberries	0	0
2008.91.00	Palm hearts	0	0
2008.93.00	Cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos,	0	0
	Vaccinium vitis-idaea)		

2008.97.10	Consisting of two or more of akalas, akees, anchovy pears, applepears, avocados, bananas, bread fruit, carambolas, chayotes, cherimoyas (Jamaica apples), citrus fruit, dasheens (taros), dates, durians, feijoas, figs, fu quas (balsam pears), genipes, ginger, guavas, imbus, jujubes, kiwi fruit, lady apples, litchis (lychees), loquats, magueys, mammees (mammeas), mangoes, mangosteens, manioc (cassava or yucca root), papaws (papayas), passion fruit, pawpaws, persimmons, pineapples, plantains, plumcots, prickly pears, pomegranates, quinces, rangpurs, sapatas, star-apples, sweet potatoes, tamarinds, tangelos, uglifruit, watermelons or yams	0	0
2008.97.90	Other	0	0
2008.99.10	Apple chips	0	0
2008.99.20	Apples, other than pulp	0	0
2008.99.30	Akalas, akees, anchovy pears, apple-pears, avocados, bananas, banana chips (thin banana slices fried or otherwise prepared whether or not salted, sweetened or otherwise flavoured), bread fruit, carambolas, chayotes, cherimoyas (Jamaica apples), dasheens (taros), dates, durians, feijoas, figs, fu quas (balsam pears), genipes, ginger, guavas, imbus, jujubes, kiwi fruit, lady apples, litchis (lychees), loquats, magueys, mammees (mammeas), mangoes, mangosteens, manioc (cassava or yucca root), papaws (papayas), passion fruit, pawpaws, persimmons, plantains, plumcots, prickly pears, pomegranates, quinces, raisins, rangpurs, sapatas, star-apples, sweet potatoes, tamarinds, tangelos, Thompson seedless grapes, uglifruit, watermelons and yams	0	0
2008.99.40	Melons of the genus <i>cucumis melo</i> , cubes, in syrup	0	0
2008.99.90	Other	0	0
2009.11.10	Unsweetened concentrate, of a Brix value not less than 58, for use in the manufacture of citrus fruit juices or beverages	0	0
2009.11.90	Other	0	0
2009.12.00	Not frozen, of a Brix value not exceeding 20	0	0
2009.19.10	Dehydrated; Unsweetened concentrate, of a Brix value not less than 58, for use in the manufacture of citrus fruit juices	0	0
2009.19.90	Other	0	0
2009.21.00	Of a Brix value not exceeding 20	0	0
2009.29.00	Other	0	0
2009.31.00	Of a Brix value not exceeding 20	0	0
2009.39.00	Other	0	0
2009.41.00	Of a Brix value not exceeding 20	0	0
2009.49.00	Other	0	0
2009.50.00	Tomato juice	0	0

2009.61.10	Grape juice for wine-making	0	0
2009.61.90	Other	0	0
2009.69.10	Grape concentrate, of a Brix value not less than 68, for use in the	0	0
	manufacture of fruit juices or beverages;		
	Grape juice for wine-making		
2009.69.90	Other	0	0
2009.71.10	Reconstituted	0	0
2009.71.90	Other	0	0
2009.79.11	Concentrated: For use in the manufacture of fruit juices, juice	0	0
	beverages or fruit snack products		
2009.79.19	Concentrated: Other	0	0
2009.79.90	Other	0	0
2009.81.00	Cranberry (Vaccinium macrocarpon, Vaccinium oxycoccos,	0	0
	Vaccinium vitis-idaea) juice		
2009.89.10	Of a fruit	0	0
2009.89.20	Of a vegetable	0	0
2009.90.10	Of citrus fruit juices, dehydrated	0	0
2009.90.20	Of orange and grapefruit juices, other than dehydrated	0	0
2009.90.30	Of other fruit juices, whether or not dehydrated	0	0
2009.90.40	Of vegetable juices	0	0
2101.11.10	Instant coffee, not flavoured	0	0
2101.11.90	Other	0	0
2101.12.00	Preparations with a basis of extracts, essences or concentrates or	0	0
	with a basis of coffee		
2101.20.00	Extracts, essences and concentrates, of tea or maté, and	0	0
	preparations with a basis of these extracts, essences or		
	concentrates or with a basis of tea or maté		
2101.30.00	Roasted chicory and other roasted coffee substitutes, and extracts,	0	0
	essences and concentrates thereof		
2102.10.00	Active yeasts	0	0
2102.20.00	Inactive yeasts; other single-cell micro-organisms, dead	0	0
2102.30.00	Prepared baking powders	0	0
2103.10.00	Soya sauce	0	0
2103.20.10	Tomato ketchup	0	0
2103.20.90	Other	0	0
2103.30.10	Mustard flour and meal	0	0
2103.30.20	Prepared mustard	0	0
2103.90.10	Mayonnaise and salad dressing	0	0
2103.90.20	Mixed condiments and mixed seasonings	0	0
2103.90.90	Other	0	0
2104.10.00	Soups and broths and preparations therefor	0	0
2104.20.00	Homogenized composite food preparations	0	0
2105.00.10	Flavoured ice and ice sherbets	*	0
2105.00.91	Other: Within access commitment	*	*

2105.00.92	Other: Over access commitment	*	*
2106.10.00	Protein concentrates and textured protein substances	0	0
2106.90.10	Chewing gum, containing 2 mg or more of nicotine; Cream of coconut syrup for use in the manufacture of beverages; Elderberry flower concentrate and Limeflower concentrate for use in the manufacture of beverages; Nutmeat substitutes; Sour dough flavouring ingredients; Tea substitutes; Vegetable preparations for use as flavouring	0	0
2106.90.21	Syrups derived from cane or beet sugar, containing added colouring matter; Food concentrates and fruit syrups for use in beverages or other food preparations: Syrups derived from cane or beet sugar, containing, in the dry state, 90% or more by weight of sugar and no added flavouring matter	*	0
2106.90.29	Syrups derived from cane or beet sugar, containing added colouring matter and food concentrates and fruit syrups for use in beverages or other preparations: Other	0	0
2106.90.31	Milk, cream or butter substitutes and preparations suitable for use as butter substitutes: Milk, cream or butter substitutes, containing 50% or more by weight of dairy content, within access commitment	*	*
2106.90.32	Milk, cream or butter substitutes and preparations suitable for use as butter substitutes: Milk, cream or butter substitutes, containing 50% or more by weight of dairy content, over access commitment	*	*
2106.90.33	Milk, cream or butter substitutes and preparations suitable for use as butter substitutes: Preparations, containing more than 15% by weight of milk fat but less than 50% by weight of dairy content, suitable for use as butter substitutes, within access commitment	0	*
2106.90.34	Milk, cream or butter substitutes and preparations suitable for use as butter substitutes: Preparations, containing more than 15% by weight of milk fat but less than 50% by weight of dairy content, suitable for use as butter substitutes, over access commitment	*	*
2106.90.35	Milk, cream or butter substitutes and preparations suitable for use as butter substitutes: Milk or cream substitutes, containing, in the dry state, over 10% by weight of milk solids but less than 50% by weight of dairy content, and butter substitutes, containing, in the dry state, over 10% by weight of milk solids but 15% or less by weight of milk fat	0	0

2106.90.39	Milk, cream or butter substitutes and preparations suitable for use	0	0
	as butter substitutes: Other		
2106.90.41	Cheese fondue; Popping corn, prepared and packaged for use	0	0
	with microwave ovens; Protein hydrolysates: Cheese fondue;		
	Popping corn, prepared and packaged for use with microwave		
	ovens		
2106.90.42	Cheese fondue; Popping corn, prepared and packaged for use	0	0
	with microwave ovens; Protein hydrolysates: Protein		
	hydrolysates		
2106.90.51	Egg preparations: Within access commitment	*	*
2106.90.52	Egg preparations: Over access commitment	*	*
2106.90.91	Other: Concentrated juice of any single fruit or vegetable,	0	0
	fortified with vitamins or minerals		_
2106.90.92	Other: Concentrated mixtures of fruit or vegetable juices,	0	0
	fortified with vitamins or minerals		
2106.90.93	Other: Containing 50% or more by weight of dairy content,	0	*
	within access commitment		
2106.90.94	Other: Containing 50% or more by weight of dairy content, over	*	*
	access commitment		
2106.90.95	Other: Other preparations, containing, in the dry state, over 10%	0	0
	by weight of milk solids but less than 50% by weight of dairy		
	content		
2106.90.96	Other: Compound alcoholic preparations, not based on one or	0	0
	more odoriferous substances, with an alcoholic strength		
	exceeding 0.5% by volume, for use in the manufacture of		
	beverages		
2106.90.97	Other: Fruit flavoured powders for use in the manufacture of	0	0
	pharmaceuticals, food products or beverages		
2106.90.98	Other: Jelly powders, ice cream powders and powders for similar	0	0
	preparations		
2106.90.99	Other: Other	0	0
2201.10.00	Mineral waters and aerated waters	0	0
2201.90.00	Other	0	0
2202.10.00	Waters, including mineral waters and aerated waters, containing	0	0
	added sugar or other sweetening matter or flavoured		
2202.91.00	Non-alcoholic beer	0	0
2202.99.10	Non-alcoholic wine	0	0
2202.99.21	Juices, not concentrated, fortified with vitamins or minerals: Of	0	0
	any single fruit or vegetable		
2202.99.22	Juices, not concentrated, fortified with vitamins or minerals: Of	0	0
	mixtures of fruits or vegetables		
2202.99.31	Beverages containing milk: Chocolate milk	0	0

2202.99.32	Beverages containing milk: Other, containing 50% or more by weight of dairy content, not put up for retail sale, within access commitment	0	*
2202.99.33	Beverages containing milk: Other, containing 50% or more by weight of dairy content, not put up for retail sale, over access commitment	*	*
2202.99.39	Beverages containing milk: Other	0	0
2202.99.90	Other	0	0
2203.00.00	Beer made from malt.	0	0
2204.10.10	Of an alcoholic strength by volume not exceeding 22.9% vol	0	0
2204.10.90	Other	0	0
2204.21.10	Wine, of an alcoholic strength by volume not exceeding 13.7% vol	0	0
2204.21.21	Wine, of an alcoholic strength by volume exceeding 13.7% volume not exceeding 21.9%: Of an alcoholic strength by volume not exceeding 14.9% vol	0	0
2204.21.22	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9%: Of an alcoholic strength by volume exceeding 14.9% vol but not exceeding 15.9% vol	0	0
2204.21.23	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9%: Of an alcoholic strength by volume exceeding 15.9% volume observed but not exceeding 16.9% vol	0	0
2204.21.24	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9%: Of an alcoholic strength by volume exceeding 16.9% volume observed but not exceeding 17.9% vol	0	0
2204.21.25	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9%: Of an alcoholic strength by volume exceeding 17.9% volume observed but not exceeding 18.9% vol	0	0
2204.21.26	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9%: Of an alcoholic strength by volume exceeding 18.9% volume observed but not exceeding 19.9% vol	0	0
2204.21.27	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9%: Of an alcoholic strength by volume exceeding 19.9% volume observed but not exceeding 20.9% vol	0	0
2204.21.28	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9%: Of an alcoholic strength by volume exceeding 20.9% vol but not exceeding 21.9% vol	0	0
2204.21.31	Wine, of an alcoholic strength by volume exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 21.9% vol but not exceeding 22.9% vol	0	0
2204.21.32	Wine, of an alcoholic strength by volume exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 22.9% vol	0	0

2204.21.41	Grape must with fermentation prevented or arrested by the addition of alcohol: Of an alcoholic strength by volume not exceeding 22.9% vol	0	0
2204.21.49	Grape must with fermentation prevented or arrested by the addition of alcohol: Other	0	0
2204.22.10	Wine, of an alcoholic strength by volume not exceeding 13.7% vol	0	0
2204.22.21	Wine, of an alcoholic strength by volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an alcoholic strength by volume not exceeding 14.9% vol	0	0
2204.22.22	Wine, of an alcoholic strength by volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 14.9% vol but not exceeding 15.9% vol	0	0
2204.22.23	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 15.9% vol but not exceeding 16.9% vol	0	0
2204.22.24	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 16.9% vol but not exceeding 17.9% vol	0	0
2204.22.25	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 17.9% vol but not exceeding 18.9% vol	0	0
2204.22.26	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 18.9% vol but not exceeding 19.9% vol	0	0
2204.22.27	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 19.9% vol but not exceeding 20.9% vol	0	0
2204.22.28	Wine, of an alcoholic strength by volume exceeding 13.7% volume observed but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 20.9% vol but not exceeding 21.9% vol	0	0
2204.22.31	Wine, of an alcoholic strength by volume exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 21.9% vol but not exceeding 22.9% vol	0	0
2204.22.32	Wine, of an alcoholic strength by volume exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 22.9% vol	0	0
2204.22.41	Grape must with fermentation prevented or arrested by the addition of alcohol: Of an alcoholic strength by volume not exceeding 22.9% vol	0	0
2204.22.49	Grape must with fermentation prevented or arrested by the addition of alcohol: Other	0	0
2204.29.10	Wine, of an alcoholic strength by volume not exceeding 13.7% vol	0	0

2204.29.21	Wine, of an alcoholic strength by volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an alcoholic strength by volume	0	0
	not exceeding 14.9% vol		
2204.29.22	Wine, of an alcoholic strength by volume exceeding 13.7% vol	0	0
	but not exceeding 21.9% vol: Of an alcoholic strength by volume		
	exceeding 14.9% vol but not exceeding 15.9% vol		
2204.29.23	Wine, of an alcoholic strength by volume exceeding 13.7% vol	0	0
	but not exceeding 21.9% vol: Of an alcoholic strength by volume		
	exceeding 15.9% vol but not exceeding 16.9% vol		
2204.29.24	Wine, of an alcoholic strength by volume exceeding 13.7% vol	0	0
	but not exceeding 21.9% vol: Of an alcoholic strength by volume		
	exceeding 16.9% vol but not exceeding 17.9% vol		
2204.29.25	Wine, of an alcoholic strength by volume exceeding 13.7% vol	0	0
	but not exceeding 21.9% vol: Of an alcoholic strength by volume		
	exceeding 17.9% vol but not exceeding 18.9% vol		
2204.29.26	Wine, of an alcoholic strength by volume exceeding 13.7% vol	0	0
	but not exceeding 21.9% vol: Of an alcoholic strength by volume		
	exceeding 18.9% vol but not exceeding 19.9% vol		
2204.29.27	Wine, of an alcoholic strength by volume exceeding 13.7% vol	0	0
	but not exceeding 21.9% vol: Of an alcoholic strength by volume		
	exceeding 19.9% vol but not exceeding 20.9% vol		
2204.29.28	Wine, of an alcoholic strength by volume exceeding 13.7% vol	0	0
	but not exceeding 21.9% vol: Of an alcoholic strength by volume		
	exceeding 20.9% vol but not exceeding 21.9% vol		
2204.29.31	Wine, of an alcoholic strength by volume exceeding 21.9% vol:	0	0
	Of an alcoholic strength by volume exceeding 21.9% vol but not		
	exceeding 22.9% vol		
2204.29.32	Wine, of an alcoholic strength by volume exceeding 21.9% vol:	0	0
	Of an alcoholic strength by volume exceeding 22.9% vol		
2204.29.41	Grape must with fermentation prevented or arrested by the	0	0
	addition of alcohol: Of an alcoholic strength by volume not		
	exceeding 22.9% vol		
2204.29.49	Grape must with fermentation prevented or arrested by the	0	0
	addition of alcohol: Other		
2204.30.10	Of an alcoholic strength by volume not exceeding 22.9% vol	0	0
2204.30.90	Other	0	0
2205.10.10	Of an alcoholic strength by volume not exceeding 18.3% vol	0	0
2205.10.20	Of an alcoholic strength by volume exceeding 18.3% vol but not	0	0
	exceeding 22.9% vol		
2205.10.30	Of an alcoholic strength by volume exceeding 22.9% vol	0	0
2205.90.10	Of an alcoholic strength by volume not exceeding 18.3% vol	0	0
2205.90.20	Of an alcoholic strength by volume exceeding 18.3% vol but not	0	0
	exceeding 22.9% vol		
2205.90.30	Of an alcoholic strength by volume exceeding 22.9% vol	0	0

2206.00.11	Cider: Sparkling, of an alcoholic strength by volume not exceeding 22.9% vol	0	0
2206.00.12	Cider: Other sparkling	0	0
2206.00.18	Cider: Other cider, of an alcoholic strength by volume not exceeding 22.9% vol	0	0
2206.00.19	Cider: Other	0	0
2206.00.21	Prune wine: Of an alcoholic strength by volume not exceeding 22.9% vol	0	0
2206.00.22	Prune wine: Of an alcoholic strength by volume exceeding 22.9% vol	0	0
2206.00.31	Perry, sparkling: Of an alcoholic strength by volume not exceeding 22.9% vol	0	0
2206.00.39	Perry, sparkling: Other	0	0
2206.00.41	Other wine, sparkling: Of an alcoholic strength by volume not exceeding 22.9% vol	0	0
2206.00.49	Other wine, sparkling: Other	0	0
2206.00.50	Sake and other wine, not sparkling, of an alcoholic strength by volume not exceeding 13.7% vol	0	0
2206.00.61	Sake and other wine, not sparkling, of an alcoholic strength by volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an alcoholic strength by volume not exceeding 14.9% vol	0	0
2206.00.62	Sake and other wine, not sparkling, of an alcoholic strength by volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 14.9% vol but not exceeding 15.9% vol	0	0
2206.00.63	Sake and other wine, not sparkling, of an alcoholic strength by volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 15.9% vol but not exceeding 16.9% vol	0	0
2206.00.64	Sake and other wine, not sparkling, of an alcoholic strength by volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 16.9% vol but not exceeding 17.9% vol	0	0
2206.00.65	Sake and other wine, not sparkling, of an alcoholic strength by volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 17.9% vol but not exceeding 18.9% vol	0	0
2206.00.66	Sake and other wine, not sparkling, of an alcoholic strength by volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an alcoholic strength by volume exceeding 18.9% vol but not exceeding 19.9% vol	0	0

2206.00.67	Sake and other wine, not sparkling, of an alcoholic strength by	0	0
	volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an		
	alcoholic strength by volume exceeding 19.9% vol but not		
	exceeding 20.9% vol		
2206.00.68	Sake and other wine, not sparkling, of an alcoholic strength by	0	0
	volume exceeding 13.7% vol but not exceeding 21.9% vol: Of an		
	alcoholic strength by volume exceeding 20.9% vol but not		
	exceeding 21.9% vol		
2206.00.71	Sake and other wine, not sparkling, of an alcoholic strength by	0	0
	volume exceeding 21.9% vol: Of an alcoholic strength by volume		
	not exceeding 22.9% vol		
2206.00.72	Sake and other wine, not sparkling, of an alcoholic strength by	0	0
	volume exceeding 21.9% vol: Of an alcoholic strength by volume		
	exceeding 22.9% vol		
2206.00.80	Ginger beer and herbal beer	0	0
2206.00.91	Other: Mead	0	0
2206.00.92	Other: Other, of an alcoholic strength by volume not exceeding	0	0
	22.9% vol		
2206.00.93	Other: Other, of an alcoholic strength by volume exceeding	0	0
	22.9% vol		
2207.10.10	For use as a spirituous or alcoholic beverage or for use in the	0	0
	manufacture of spirituous or alcoholic beverages		
2207.10.90	Other	0	0
2207.20.11	Ethyl alcohol: Specially denatured alcohol, within the meaning of	0	0
	the Excise Act, 2001		
2207.20.12	Ethyl alcohol: Denatured alcohol, within the meaning of the	0	0
	Excise Act, 2001		
2207.20.19	Ethyl alcohol: Other	0	0
2207.20.90	Other	0	0
2208.20.00	Spirits obtained by distilling grape wine or grape marc	0	0
2208.30.00	Whiskies	0	0
2208.40.10	Rum	0	0
2208.40.90	Other	0	0
2208.50.00	Gin and Geneva	0	0
2208.60.00	Vodka	0	0
2208.70.00	Liqueurs and cordials	0	0
2208.90.10	Tequila	0	0
2208.90.21	Undenatured ethyl alcohol: For use as a spirituous or alcoholic	0	0
	beverage or for use in the manufacture of spirituous or alcoholic		
	beverages		
2208.90.29	Undenatured ethyl alcohol: Other	0	0
2208.90.30	Angostura bitters	0	0

2208.90.41	Spirituous fruit juices of an alcoholic strength by volume not exceeding 14.3% vol: Packaged, of an alcoholic strength by volume not exceeding 7% vol	0	0
2208.90.49	Spirituous fruit juices of an alcoholic strength by volume not exceeding 14.3% vol: Other	0	0
2208.90.92	Other: Fruit brandies	0	0
2208.90.98	Other: Other, packaged, of an alcoholic strength by volume not exceeding 7%	0	0
2208.90.99	Other: Other	0	0
2209.00.00	Vinegar and substitutes for vinegar obtained from acetic acid.	0	0
2301.10.10	Of whales	0	0
2301.10.90	Other	0	0
2301.20.11	Fish meal: For use in the manufacture of complete feeds for fish	0	0
2301.20.18	Fish meal: Other, not including herring meal or salmon meal, for use in the manufacture of animal feed	0	0
2301.20.19	Fish meal: Other	0	0
2301.20.90	Other	0	0
2302.10.00	Of maize (corn)	0	0
2302.30.10	Within access commitment	0	0
2302.30.20	Over access commitment	0	0
2302.40.11	Of barley: Within access commitment	0	0
2302.40.12	Of barley: Over access commitment	0	0
2302.40.90	Other	0	0
2302.50.00	Of leguminous plants	0	0
2303.10.00	Residues of starch manufacture and similar residues	0	0
2303.20.10	Dried beet-pulp	0	0
2303.20.90	Other	0	0
2303.30.00	Brewing or distilling dregs and waste	0	0
2304.00.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.	0	0
2305.00.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.	0	0
2306.10.00	Of cotton seeds	0	0
2306.20.00	Of linseed	0	0
2306.30.00	Of sunflower seeds	0	0
2306.41.00	Of low erucic acid rape or colza seeds	0	0
2306.49.00	Other	0	0
2306.50.00	Of coconut or copra	0	0
2306.60.00	Of palm nuts or kernels	0	0
2306.90.00	Other	0	0
2307.00.00	Wine lees; argol.	0	0

2308.00.00	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	0	0
2309.10.00	Dog or cat food, put up for retail sale	0	0
2309.90.10	Feeds containing cereals, excluding baked biscuits, to be employed in feeding fur-bearing animals or in the manufacture of feeds for such animals; Granulated tylosin concentrate and hygromycin B concentrate for use in the manufacture of animal feed supplements; Preparations to be employed in feeding trout or salmon and cereal preparations to be employed in feeding fur-bearing animals	0	0
2309.90.20	Other preparations containing eggs	0	0
2309.90.31	Complete feeds and feed supplements, including concentrates: Containing 50% or more by weight in the dry state of non-fat milk solids, within access commitment	*	*
2309.90.32	Complete feeds and feed supplements, including concentrates: Containing 50% or more by weight in the dry state of non-fat milk solids, over access commitment	*	*
2309.90.33	Complete feeds and feed supplements, including concentrates: Containing more than 10% but less than 50% by weight in the dry state of non-fat milk solids	0	0
2309.90.34	Complete feeds and feed supplements, including concentrates: Containing 10% or less by weight in the dry state of non-fat milk solids	0	0
2309.90.35	Complete feeds and feed supplements, including concentrates: Containing 50% or more by weight in the dry state of milk solids containing butterfat	*	0
2309.90.36	Complete feeds and feed supplements, including concentrates: Containing more than 10% but less than 50% by weight in the dry state of milk solids containing butterfat	0	0
2309.90.37	Complete feeds and feed supplements, including concentrates: Fish solubles	0	0
2309.90.39	Complete feeds and feed supplements, including concentrates: Other	0	0

2309.90.91	Other: Feed grade chlortetracycline, obtained by fermentation and	0	0
	the subsequent drying of the contents of the fermentation vessel,		
	whether or not standardized by the addition of other substances,		
	for use in the manufacture of premixes;		
	Flavourings;		
	Mineral blocks;		
	Pellet binders;		
	Preservatives;		
	Single ingredient feeds;		
	Yeast cultures		
2309.90.99	Other: Other	0	0
2401.10.10	For use as wrappers in the manufacture of cigars	0	0
2401.10.91	Other: Turkish type	0	0
2401.10.99	Other: Other	0	0
2401.20.10	Wrapper tobacco for use in the manufacture of cigars	0	0
2401.20.90	Other	0	0
2401.30.00	Tobacco refuse	0	0
2402.10.00	Cigars, cheroots and cigarillos, containing tobacco	0	0
2402.10.00	Cigarettes containing tobacco	0	0
2402.20.00	Other	0	0
2402.90.00	Water pipe tobacco specified in Subheading Note 1 to this	0	0
2403.11.00	Chapter	U	U
2403.19.00	Other	0	0
2403.91.10	Suitable for use as wrapper tobacco	0	0
2403.91.20	Processed leaf tobacco suitable for use as cigar binders	0	0
2403.91.90	Other	0	0
2403.99.10	Snuff	0	0
2403.99.20	Manufactured tobacco substitutes not containing tobacco	0	0
2403.99.90	Other	0	0
2501.00.10	Table salt made by an admixture of other ingredients when	0	0
	containing 90% or more of pure sodium chloride		
2501.00.90	Other	0	0
2502.00.00	Unroasted iron pyrites.	0	0
2503.00.00	Sulphur of all kinds, other than sublimed sulphur, precipitated	0	0
	sulphur and colloidal sulphur.		
2504.10.00	In powder or in flakes	0	0
2504.90.00	Other	0	0
2505.10.00	Silica sand and quartz sands	0	0
2505.90.00	Other	0	0
2506.10.00	Quartz	0	0
2506.20.00	Quartzite	0	0
2507.00.00	Kaolin and other kaolinic clays, whether or not calcined.	0	0
2508.10.00	Bentonite	0	0
2508.30.00	Fire-clay	0	0

2508.40.00	Other clays	0	0
2508.50.00	Andalusite, kyanite and sillimanite	0	0
2508.60.00	Mullite	0	0
2508.70.00	Chamotte or dinas earths	0	0
2509.00.00	Chalk.	0	0
2510.10.00	Unground	0	0
2510.10.00	Ground	0	0
2510.20.00	Natural barium sulphate (barytes)	0	0
2511.10.00	Natural barium carbonate (witherite)	0	0
2511.20.00	Siliceous fossil meals (for example, kieselguhr, tripolite and	0	0
2312.00.00	diatomite) and similar siliceous earths, whether or not calcined,	U	U
	of an apparent specific gravity of 1 or less.		
2513.10.00	Pumice stone	0	0
		0	0
2513.20.00	Emery, natural corundum, natural garnet and other natural abrasives	U	U
2514.00.00	Slate, whether or not roughly trimmed or merely cut, by sawing	0	0
	or otherwise, into blocks or slabs of a rectangular (including		
	square) shape.		
2515.11.00	Crude or roughly trimmed	0	0
2515.12.00	Merely cut, by sawing or otherwise, into blocks or slabs of a	0	0
	rectangular (including square) shape		
2515.20.00	Ecaussine and other calcareous monumental or building stone;	0	0
	alabaster		
2516.11.00	Crude or roughly trimmed	0	0
2516.12.00	Merely cut, by sawing or otherwise, into blocks or slabs of a	0	0
	rectangular (including square) shape		
2516.20.00	Sandstone	0	0
2516.90.00	Other monumental or building stone	0	0
2517.10.00	Pebbles, gravel, broken or crushed stone, of a kind commonly	0	0
	used for concrete aggregates, for road metalling or for railway or		
	other ballast, shingle and flint, whether or not heat-treated		
2517.20.00	Macadam of slag, dross or similar industrial waste, whether or	0	0
	not incorporating the materials cited in subheading 2517.10		
2517.30.00	Tarred macadam	0	0
2517.41.00	Of marble	0	0
2517.49.00	Other	0	0
2518.10.00	Dolomite, not calcined or sintered	0	0
2518.20.00	Calcined or sintered dolomite	0	0
2518.30.00	Dolomite ramming mix	0	0
2519.10.00	Natural magnesium carbonate (magnesite)	0	0
2519.90.00	Other	0	0
2520.10.00	Gypsum; anhydrite	0	0
2520.20.00	Plasters	0	0

	T	_	_
2521.00.00	Limestone flux; limestone and other calcareous stone, of a kind	0	0
2522 10 00	used for the manufacture of lime or cement.	0	0
2522.10.00	Quicklime	0	0
2522.20.00	Slaked lime	0	0
2522.30.00	Hydraulic lime	0	0
2523.10.00	Cement clinkers	0	0
2523.21.00	White cement, whether or not artificially coloured	0	0
2523.29.00	Other	0	0
2523.30.00	Aluminous cement	0	0
2523.90.00	Other hydraulic cements	0	0
2524.10.00	Crocidolite	0	0
2524.90.00	Other	0	0
2525.10.00	Crude mica and mica rifted into sheets or splittings	0	0
2525.20.00	Mica powder	0	0
2525.30.00	Mica waste	0	0
2526.10.00	Not crushed, not powdered	0	0
2526.20.00	Crushed or powdered	0	0
2528.00.00	Natural borates and concentrates thereof (whether or not	0	0
	calcined), but not including borates separated from natural brine;		
	natural boric acid containing not more than 85% of H ₃ BO ₃		
	calculated on the dry weight.		
2529.10.00	Feldspar	0	0
2529.21.00	Containing by weight 97% or less of calcium fluoride	0	0
2529.22.00	Containing by weight more than 97% of calcium fluoride	0	0
2529.30.00	Leucite; nepheline and nepheline syenite	0	0
2530.10.00	Vermiculite, perlite and chlorites, unexpanded	0	0
2530.20.00	Kieserite, epsomite (natural magnesium sulphates)	0	0
2530.90.00	Other	0	0
2601.11.00	Non-agglomerated	0	0
2601.12.00	Agglomerated	0	0
2601.20.00	Roasted iron pyrites	0	0
2602.00.00	Manganese ores and concentrates, including ferruginous	0	0
	manganese ores and concentrates with a manganese content of		
	20% or more, calculated on the dry weight.		
2603.00.00	Copper ores and concentrates.	0	0
2604.00.00	Nickel ores and concentrates.	0	0
2605.00.00	Cobalt ores and concentrates.	0	0
2606.00.00	Aluminum ores and concentrates.	0	0
2607.00.00	Lead ores and concentrates.	0	0
2608.00.00	Zinc ores and concentrates.	0	0
2609.00.00	Tin ores and concentrates.	0	0
2610.00.00	Chromium ores and concentrates.	0	0
2611.00.00	Tungsten ores and concentrates.	0	0
14011100000		()	()

2612.20.00	Thorium ores and concentrates	0	0
2613.10.00	Roasted	0	0
2613.90.00	Other	0	0
2614.00.00	Titanium ores and concentrates.	0	0
2615.10.00	Zirconium ores and concentrates	0	0
2615.90.00	Other	0	0
2616.10.00	Silver ores and concentrates	0	0
2616.90.00	Other	0	0
2617.10.00	Antimony ores and concentrates	0	0
2617.90.00	Other	0	0
2618.00.00	Granulated slag (slag sand) from the manufacture of iron or steel.	0	0
2619.00.00	Slag, dross (other than granulated slag), scalings and other waste	0	0
	from the manufacture of iron or steel.		
2620.11.00	Hard zinc spelter	0	0
2620.19.00	Other	0	0
2620.21.00	Leaded gasoline sludges and leaded anti-knock compound	0	0
	sludges		
2620.29.00	Other	0	0
2620.30.00	Containing mainly copper	0	0
2620.40.00	Containing mainly aluminum	0	0
2620.60.00	Containing arsenic, mercury, thallium or their mixtures, of a kind	0	0
	used for the extraction of arsenic or those metals or for the		
	manufacture of their chemical compounds		
2620.91.00	Containing antimony, beryllium, cadmium, chromium or their	0	0
	mixtures		
2620.99.00	Other	0	0
2621.10.00	Ash and residues from the incineration of municipal waste	0	0
2621.90.00	Other	0	0
2701.11.00	Anthracite	0	0
2701.12.00	Bituminous coal	0	0
2701.19.00	Other coal	0	0
2701.20.00	Briquettes, ovoids and similar solid fuels manufactured from coal	0	0
2702.10.00	Lignite, whether or not pulverized, but not agglomerated	0	0
2702.20.00	Agglomerated lignite	0	0
2703.00.00	Peat (including peat litter), whether or not agglomerated.	0	0
2704.00.00	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.	0	0
2705.00.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	0	0
2706.00.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	0	0

2707.10.00	Benzol (benzene)	0	0
2707.20.00	Toluol (toluene)	0	0
2707.30.00	Xylol (xylenes)	0	0
2707.40.00	Naphthalene	0	0
2707.50.00	Other aromatic hydrocarbon mixtures of which 65% or more by	0	0
	volume (including losses) distils at 250°C by the ISO 3405		
	method (equivalent to the ASTM D 86 method)		
2707.91.00	Creosote oils	0	0
2707.99.00	Other	0	0
2708.10.00	Pitch	0	0
2708.20.00	Pitch coke	0	0
2709.00.00	Petroleum oils and oils obtained from bituminous minerals,	0	0
	crude.		
2710.12.10	Alkylenes, mixed, with a very low degree of polymerization	0	0
2710.12.20	Lubricating oils put up in packings for retail sale	0	0
2710.12.90	Other	0	0
2710.19.10	White mineral oil (USP, BP or NF grades);	0	0
	Naphthenic oils for use in the manufacture of printing ink;		
	Oils for use in the manufacture of goods of heading 38.08 or of		
	tariff item No. 9919.00.00		
2710.19.20	Alkylenes, mixed, with a very low degree of polymerization;	0	0
	Lubricating oils or basestocks, containing by weight more than		
	50% of synthetic hydrocarbons;		
	Other white oils;		
	Petroleum greases and lubricating greases		
2710.19.30	Hydrocracker bottoms for use in the manufacture of motor oils,	0	0
	transmission fluids or hydraulic fluids		
2710.19.91	Other: Lubricating oils put up in packings for retail sale	0	0
2710.19.99	Other: Other	0	0
2710.20.10	Lubricating oils put up in packings for retail sale	0	0
2710.20.90	Other	0	0
2710.91.00	Containing polychlorinated biphenyls (PCBs), polychlorinated	0	0
	terphenyls (PCTs) or polybrominated biphenyls (PBBs)		
2710.99.00	Other	0	0
2711.11.00	Natural gas	0	0
2711.12.10	In containers ready for use	0	0
2711.12.90	Other	0	0
2711.13.00	Butanes	0	0
2711.14.00	Ethylene, propylene, butylene and butadiene	0	0
2711.19.10	In containers ready for use	0	0
2711.19.90	Other	0	0
2711.21.00	Natural gas	0	0
2711.29.00	Other	0	0
2712.10.00	Petroleum jelly	0	0

2712.20.00	Paraffin wax containing by weight less than 0.75% of oil	0	0
2712.90.00	Other	0	0
2713.11.00	Not calcined	0	0
2713.12.00	Calcined	0	0
2713.20.00	Petroleum bitumen	0	0
2713.20.00	Other residues of petroleum oils or of oils obtained from	0	0
2713.70.00	bituminous minerals	O	
2714.10.00	Bituminous or oil shale and tar sands	0	0
2714.90.00	Other	0	0
2715.00.00	Bituminous mixtures based on natural asphalt, on natural	0	0
	bitumen, on petroleum bitumen, on mineral tar or on mineral tar	-	
	pitch (for example, bituminous mastics, cut-backs).		
2716.00.00	Electrical energy.	0	0
2801.10.00	Chlorine	0	0
2801.20.00	Iodine	0	0
2801.30.00	Fluorine; bromine	0	0
2802.00.00	Sulphur, sublimed or precipitated; colloidal sulphur.	0	0
2803.00.00	Carbon (carbon blacks and other forms of carbon not elsewhere	0	0
	specified or included).	Ü	
2804.10.00	Hydrogen	0	0
2804.21.00	Argon	0	0
2804.29.00	Other	0	0
2804.30.00	Nitrogen	0	0
2804.40.00	Oxygen	0	0
2804.50.00	Boron; tellurium	0	0
2804.61.00	Containing by weight not less than 99.99% of silicon	0	0
2804.69.00	Other	0	0
2804.70.00	Phosphorus	0	0
2804.80.00	Arsenic	0	0
2804.90.00	Selenium	0	0
2805.11.00	Sodium	0	0
2805.12.00	Calcium	0	0
2805.19.00	Other	0	0
2805.30.00	Rare-earth metals, scandium and yttrium, whether or not	0	0
	intermixed or interalloyed		
2805.40.00	Mercury	0	0
2806.10.00	Hydrogen chloride (hydrochloric acid)	0	0
2806.20.00	Chlorosulphuric acid	0	0
2807.00.00	Sulphuric acid; oleum.	0	0
2808.00.00	Nitric acid; sulphonitric acids.	0	0
2809.10.00	Diphosphorus pentaoxide	0	0
2809.20.00	Phosphoric acid and polyphosphoric acids	0	0
2810.00.00	Oxides of boron; boric acids.	0	0
2811.11.00	Hydrogen fluoride (hydrofluoric acid)	0	0

2811.12.00	Hydrogen cyanide (hydrocyanic acid)	0	0
2811.19.00	Other	0	0
2811.21.00	Carbon dioxide	0	0
2811.22.00	Silicon dioxide	0	0
2811.29.00	Other	0	0
2812.11.00	Carbonyl dichloride (phosgene)	0	0
2812.12.00	Phosphorus oxychloride	0	0
2812.13.00	Phosphorus trichloride	0	0
2812.14.00	Phosphorus pentachloride	0	0
2812.15.00	Sulphur monochloride	0	0
2812.16.00	Sulphur dichloride	0	0
2812.17.00	Thionyl chloride	0	0
2812.19.00	Other	0	0
2812.90.00	Other	0	0
2813.10.00	Carbon disulphide	0	0
2813.90.00	Other	0	0
2814.10.00	Anhydrous ammonia	0	0
2814.20.00	Ammonia in aqueous solution	0	0
2815.11.00	Solid	0	0
2815.12.00	In aqueous solution (soda lye or liquid soda)	0	0
2815.20.00	Potassium hydroxide (caustic potash)	0	0
2815.30.00	Peroxides of sodium or potassium	0	0
2816.10.00	Hydroxide and peroxide of magnesium	0	0
2816.40.00	Oxides, hydroxides and peroxides, of strontium or barium	0	0
2817.00.00	Zinc oxide; zinc peroxide.	0	0
2818.10.00	Artificial corundum, whether or not chemically defined	0	0
2818.20.00	Aluminum oxide, other than artificial corundum	0	0
2818.30.00	Aluminum hydroxide	0	0
2819.10.00	Chromium trioxide	0	0
2819.90.00	Other	0	0
2820.10.00	Manganese dioxide	0	0
2820.90.00	Other	0	0
2821.10.00	Iron oxides and hydroxides	0	0
2821.20.00	Earth colours	0	0
2822.00.00	Cobalt oxides and hydroxides; commercial cobalt oxides.	0	0
2823.00.00	Titanium oxides.	0	0
2824.10.00	Lead monoxide (litharge, massicot)	0	0
2824.90.00	Other	0	0
2825.10.00	Hydrazine and hydroxylamine and their inorganic salts	0	0
2825.20.00	Lithium oxide and hydroxide	0	0
2825.30.00	Vanadium oxides and hydroxides	0	0
2825.40.00	Nickel oxides and hydroxides	0	0
	~		
2825.50.00	Copper oxides and hydroxides	0	0

2825.70.00	Molybdenum oxides and hydroxides	0	0
2825.80.00	Antimony oxides	0	0
2825.90.00	Other	0	0
2826.12.00	Of aluminum	0	0
2826.19.00	Other	0	0
2826.30.00	Sodium hexafluoroaluminate (synthetic cryolite)	0	0
2826.90.00	Other	0	0
2827.10.00	Ammonium chloride	0	0
2827.20.00	Calcium chloride	0	0
2827.31.00	Of magnesium	0	0
2827.32.00	Of aluminum	0	0
2827.35.00	Of nickel	0	0
2827.39.00	Other	0	0
2827.41.00	Of copper	0	0
2827.49.00	Other	0	0
2827.51.00	Bromides of sodium or of potassium	0	0
2827.59.00	Other	0	0
2827.60.00	Iodides and iodide oxides	0	0
2828.10.00	Commercial calcium hypochlorite and other calcium	0	0
	hypochlorites		
2828.90.00	Other	0	0
2829.11.00	Of sodium	0	0
2829.19.00	Other	0	0
2829.90.00	Other	0	0
2830.10.00	Sodium sulphides	0	0
2830.90.00	Other	0	0
2831.10.00	Of sodium	0	0
2831.90.00	Other	0	0
2832.10.00	Sodium sulphites	0	0
2832.20.00	Other sulphites	0	0
2832.30.00	Thiosulphates	0	0
2833.11.00	Disodium sulphate	0	0
2833.19.00	Other	0	0
2833.21.00	Of magnesium	0	0
2833.22.00	Of aluminum	0	0
2833.24.00	Of nickel	0	0
2833.25.00	Of copper	0	0
2833.27.00	Of barium	0	0
2833.29.00	Other	0	0
2833.30.00	Alums	0	0
2833.40.00	Peroxosulphates (persulphates)	0	0
2834.10.00	Nitrites	0	0
2834.21.00	Of potassium	0	0
2834.29.00	Other	0	0

2835.10.00	Dhaanhinatas (hymanhaanhitas) and nhaanhanatas (nhaanhitas)	0	0
2835.10.00	Phosphinates (hypophosphites) and phosphonates (phosphites) Of mono- or disodium	0	0
2835.24.00	Of potassium	0	0
2835.25.00	<u> </u>	0	0
2835.26.00	Calcium hydrogenorthophosphate ("dicalcium phosphate")	0	0
	Other phosphates of calcium Other		0
2835.29.00		0	
2835.31.00	Sodium triphosphate (sodium tripolyphosphate)	0	0
2835.39.00	Other	0	0
2836.20.00	Disodium carbonate	0	0
2836.30.00	Sodium hydrogencarbonate (sodium bicarbonate)	0	0
2836.40.00	Potassium carbonates	0	0
2836.50.00	Calcium carbonate	0	0
2836.60.00	Barium carbonate	0	0
2836.91.00	Lithium carbonates	0	0
2836.92.00	Strontium carbonate	0	0
2836.99.00	Other	0	0
2837.11.00	Of sodium	0	0
2837.19.00	Other	0	0
2837.20.00	Complex cyanides	0	0
2839.11.00	Sodium metasilicates	0	0
2839.19.00	Other	0	0
2839.90.00	Other	0	0
2840.11.00	Anhydrous	0	0
2840.19.00	Other	0	0
2840.20.00	Other borates	0	0
2840.30.00	Peroxoborates (perborates)	0	0
2841.30.00	Sodium dichromate	0	0
2841.50.00	Other chromates and dichromates; peroxochromates	0	0
2841.61.00	Potassium permanganate	0	0
2841.69.00	Other	0	0
2841.70.00	Molybdates	0	0
2841.80.00	Tungstates (wolframates)	0	0
2841.90.00	Other	0	0
2842.10.00	Double or complex silicates, including aluminosilicates whether	0	0
	or not chemically defined		
2842.90.00	Other	0	0
2843.10.00	Colloidal precious metals	0	0
2843.21.00	Silver nitrate	0	0
2843.29.00	Other	0	0
2843.30.00	Gold compounds	0	0
2843.90.00	Other compounds; amalgams	0	0
2844.10.00	Natural uranium and its compounds; alloys, dispersions	0	0
2011.10.00	(including cermets), ceramic products and mixtures containing		J
	natural uranium or natural uranium compounds		
	natural dramam of natural dramam compounds	<u> </u>	

2844.20.00	Uranium enriched in U235 and its compounds; plutonium and its	0	0
	compounds; alloys, dispersions (including cermets), ceramic		
	products and mixtures containing uranium enriched in U235,		
	plutonium or compounds of these products		
2844.30.00	Uranium depleted in U235 and its compounds; thorium and its	0	0
	compounds; alloys, dispersions (including cermets), ceramic		
	products and mixtures containing uranium depleted in U235,		
	thorium or compounds of these products		
2844.40.00	Radioactive elements and isotopes and compounds other than	0	0
	those of subheading 2844.10, 2844.20 or 2844.30; alloys,		
	dispersions (including cermets), ceramic products and mixtures		
	containing these elements, isotopes or compounds; radioactive		
	residues		
2844.50.00	Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0	0
2845.10.00	Heavy water (deuterium oxide)	0	0
2845.90.00	Other	0	0
2846.10.00	Cerium compounds	0	0
2846.90.00	Other	0	0
2847.00.00	Hydrogen peroxide, whether or not solidified with urea.	0	0
2849.10.00	Of calcium	0	0
2849.20.00	Of silicon	0	0
2849.90.00	Other	0	0
2850.00.00	Hydrides, nitrides, azides, silicides and borides, whether or not	0	0
	chemically defined, other than compounds which are also		
	carbides of heading 28.49.		
2852.10.00	Chemically defined	0	0
2852.90.10	Mercury albuminate;	0	0
	Nucleoproteids of mercury		
2852.90.90	Other	0	0
2853.10.00	Cyanogen chloride (chlorcyan)	0	0
2853.90.00	Other	0	0
2901.10.00	Saturated	0	0
2901.21.00	Ethylene	0	0
2901.22.00	Propene (propylene)	0	0
2901.23.00	Butene (butylene) and isomers thereof	0	0
2901.24.00	Buta-1,3-diene and isoprene	0	0
2901.29.00	Other	0	0
2902.11.00	Cyclohexane	0	0
2902.19.00	Other	0	0
2902.20.00	Benzene	0	0
2902.30.00	Toluene	0	0
2902.41.00	o-Xylene	0	0
2902.42.00	m-Xylene	0	0
2902.43.00	p-Xylene	0	0

2902.44.00	Mixed xylene isomers	0	0
2902.50.00	Styrene	0	0
2902.60.00	Ethylbenzene	0	0
2902.70.00	Cumene	0	0
2902.90.00	Other	0	0
2903.11.00	Chloromethane (methyl chloride) and chloroethane (ethyl	0	0
	chloride)	-	
2903.12.00	Dichloromethane (methylene chloride)	0	0
2903.13.00	Chloroform (trichloromethane)	0	0
2903.14.00	Carbon tetrachloride	0	0
2903.15.00	Ethylene dichloride (ISO) (1,2-dichloroethane)	0	0
2903.19.00	Other	0	0
2903.21.00	Vinyl chloride (chloroethylene)	0	0
2903.22.00	Trichloroethylene	0	0
2903.23.00	Tetrachloroethylene (perchloroethylene)	0	0
2903.29.00	Other	0	0
2903.31.00	Ethylene dibromide (ISO) (1,2-dibromoethane)	0	0
2903.39.00	Other	0	0
2903.71.00	Chlorodifluoromethane	0	0
2903.72.00	Dichlorotrifluoroethanes	0	0
2903.73.00	Dichlorofluoroethanes	0	0
2903.74.00	Chlorodifluoroethanes	0	0
2903.75.00	Dichloropentafluoropropanes	0	0
2903.76.00	Bromochlorodifluoromethane, bromotrifluoromethane and	0	0
	dibromotetrafluoroethanes		
2903.77.00	Other, perhalogenated only with fluorine and chlorine	0	0
2903.78.00	Other perhalogenated derivatives	0	0
2903.79.00	Other	0	0
2903.81.00	1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including	0	0
	lindane (ISO, INN)		
2903.82.00	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	0	0
2903.83.00	Mirex (ISO)	0	0
2903.89.00	Other	0	0
2903.91.00	Chlorobenzene, o -dichlorobenzene and p -dichlorobenzene	0	0
2903.92.00	Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN),	0	0
	1,1,1-trichloro-2,2-bis(p -chlorophenyl)ethane)		
2903.93.00	Pentachlorobenzene (ISO)	0	0
2903.94.00	Hexabromobiphenyls	0	0
2903.99.00	Other	0	0
2904.10.00	Derivatives containing only sulpho groups, their salts and ethyl	0	0
	esters		
2904.20.00	Derivatives containing only nitro or only nitroso groups	0	0
2904.31.00	Perfluorooctane sulphonic acid	0	0
2904.32.00	Ammonium perfluorooctane sulphonate	0	0

2904.33.00	Lithium perfluorooctane sulphonate	0	0
2904.34.00	Potassium perfluorooctane sulphonate	0	0
2904.35.00	Other salts of perfluorooctane sulphonic acid	0	0
2904.36.00	Perfluorooctane sulphonyl fluoride	0	0
2904.91.00	Trichloronitromethane (chloropicrin)	0	0
2904.99.00	Other	0	0
2905.11.00	Methanol (methyl alcohol)	0	0
2905.12.00	Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	0	0
2905.13.00	Butan-1-ol (<i>n</i> -butyl alcohol)	0	0
2905.14.00	Other butanols	0	0
2905.16.00	Octanol (octyl alcohol) and isomers thereof	0	0
2905.17.00	Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and	0	0
	octadecan-1-ol (stearyl alcohol)		
2905.19.00	Other	0	0
2905.22.00	Acyclic terpene alcohols	0	0
2905.29.00	Other	0	0
2905.31.00	Ethylene glycol (ethanediol)	0	0
2905.32.00	Propylene glycol (propane-1,2-diol)	0	0
2905.39.00	Other	0	0
2905.41.00	2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane)	0	0
2905.42.00	Pentaerythritol	0	0
2905.43.00	Mannitol	0	0
2905.44.00	D-glucitol (sorbitol)	0	0
2905.45.00	Glycerol	0	0
2905.49.00	Other	0	0
2905.51.00	Ethchlorvynol (INN)	0	0
2905.59.00	Other	0	0
2906.11.00	Menthol	0	0
2906.12.00	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0	0
2906.13.00	Sterols and inositols	0	0
2906.19.00	Other	0	0
2906.21.00	Benzyl alcohol	0	0
2906.29.00	Other	0	0
2907.11.00	Phenol (hydroxybenzene) and its salts	0	0
2907.12.00	Cresols and their salts	0	0
2907.13.00	Octylphenol, nonylphenol and their isomers; salts thereof	0	0
2907.15.00	Naphthols and their salts	0	0
2907.19.00	Other	0	0
2907.21.00	Resorcinol and its salts	0	0
2907.22.00	Hydroquinone (quinol) and its salts	0	0
2907.23.00	4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane)	0	0
	and its salts		

2007.20.00	lo.i		
2907.29.00	Other 1 (100)	0	0
2908.11.00	Pentachlorophenol (ISO)	0	0
2908.19.00	Other	0	0
2908.91.00	Dinoseb (ISO) and its salts	0	0
2908.92.00	4,6-Dinitro-o-cresol (DNOC (ISO)) and its salts	0	0
2908.99.00	Other	0	0
2909.11.00	Diethyl ether	0	0
2909.19.00	Other	0	0
2909.20.00	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated,	0	0
	sulphonated, nitrated or nitrosated derivatives		
2909.30.00	Aromatic ethers and their halogenated, sulphonated, nitrated or	0	0
	nitrosated derivatives		
2909.41.00	2,2'-Oxydiethanol (diethylene glycol, digol)	0	0
2909.43.00	Monobutyl ethers of ethylene glycol or of diethylene glycol	0	0
2909.44.00	Other monoalkylethers of ethylene glycol or of diethylene glycol	0	0
2909.49.00	Other	0	0
2909.50.00	Ether-phenols, ether-alcohol-phenols and their halogenated,	0	0
	sulphonated, nitrated or nitrosated derivatives		
2909.60.00	Alcohol peroxides, ether peroxides, ketone peroxides and their	0	0
	halogenated, sulphonated, nitrated or nitrosated derivatives		
2910.10.00	Oxirane (ethylene oxide)	0	0
2910.20.00	Methyloxirane (propylene oxide)	0	0
2910.30.00	1-Chloro-2,3-epoxypropane (epichlorohydrin)	0	0
2910.40.00	Dieldrin (ISO, INN)	0	0
2910.50.00	Endrin (ISO)	0	0
2910.90.00	Other	0	0
2911.00.00	Acetals and hemiacetals, whether or not with other oxygen	0	0
	function, and their halogenated, sulphonated, nitrated or		
	nitrosated derivatives.		
2912.11.00	Methanal (formaldehyde)	0	0
2912.12.00	Ethanal (acetaldehyde)	0	0
2912.19.00	Other	0	0
2912.21.00	Benzaldehyde	0	0
2912.29.00	Other	0	0
2912.41.00	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	0	0
2912.42.00	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	0	0
2912.49.00	Other	0	0
2912.50.00	Cyclic polymers of aldehydes	0	0
2912.60.00	Paraformaldehyde	0	0
2913.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of	0	0
	products of heading 29.12.		
2914.11.00	Acetone	0	0
2914.12.00	Butanone (methyl ethyl ketone)	0	0

2914.13.00	4-Methylpentan-2-one (methyl isobutyl ketone)	0	0
2914.19.00	Other	0	0
2914.22.00	Cyclohexanone and methylcyclohexanones	0	0
2914.23.00	Ionones and methylionones	0	0
2914.29.00	Other	0	0
2914.31.00	Phenylacetone (phenylpropan-2-one)	0	0
2914.39.00	Other	0	0
2914.40.00	Ketone-alcohols and ketone-aldehydes	0	0
2914.50.00	Ketone-phenols and ketones with other oxygen function	0	0
2914.61.00	Anthraquinone	0	0
2914.62.00	Coenzyme Q10 (ubidecarenone (INN))	0	0
2914.69.00	Other	0	0
2914.71.00	Chlordecone (ISO)	0	0
2914.79.00	Other	0	0
2915.11.00	Formic acid	0	0
2915.12.00	Salts of formic acid	0	0
2915.13.00	Esters of formic acid	0	0
2915.21.00	Acetic acid	0	0
2915.24.00	Acetic anhydride	0	0
2915.29.00	Other	0	0
2915.31.00	Ethyl acetate	0	0
2915.32.00	Vinyl acetate	0	0
2915.33.00	n -Butyl acetate	0	0
2915.36.00	Dinoseb (ISO) acetate	0	0
2915.39.00	Other	0	0
2915.40.00	Mono-, di- or trichloroacetic acids, their salts and esters	0	0
2915.50.00	Propionic acid, its salts and esters	0	0
2915.60.00	Butanoic acids, pentanoic acids, their salts and esters	0	0
2915.70.00	Palmitic acid, stearic acid, their salts and esters	0	0
2915.90.00	Other	0	0
2916.11.00	Acrylic acid and its salts	0	0
2916.12.00	Esters of acrylic acid	0	0
2916.13.00	Methacrylic acid and its salts	0	0
2916.14.00	Esters of methacrylic acid	0	0
2916.15.00	Oleic, linoleic or linolenic acids, their salts and esters	0	0
2916.16.00	Binapacryl (ISO)	0	0
2916.19.00	Other	0	0
2916.20.00	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their	0	0
	anhydrides, halides, peroxides, peroxyacids and their derivatives		
2916.31.00	Benzoic acid, its salts and esters	0	0
2916.32.00	Benzoyl peroxide and benzoyl chloride	0	0
2916.34.00	Phenylacetic acid and its salts	0	0
2916.39.00	Other	0	0

2917.11.00	Oxalic acid, its salts and esters	0	0
2917.12.00	Adipic acid, its salts and esters	0	0
2917.13.00	Azelaic acid, sebacic acid, their salts and esters	0	0
2917.14.00	Maleic anhydride	0	0
2917.19.10	Dibutyl fumarate;	0	0
	Dibutyl maleate;		
	Ferrous fumarate;		
	Lead fumarate, tetrabasic;		
	Maleic acid		
2917.19.91	Other: For use in the manufacture of glues or adhesives, optical	0	0
	fibres or optical fibre bundles or cables, typewriter or similar		
	ribbons, polymers in primary forms or profile shapes or sheets of		
	plastics		
2917.19.99	Other: Other	0	0
2917.20.00	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their	0	0
	anhydrides, halides, peroxides, peroxyacids and their derivatives		
2917.32.00	Dioctyl orthophthalates	0	0
2917.33.00	Dinonyl or didecyl orthophthalates	0	0
2917.34.00	Other esters of orthophthalic acid	0	0
2917.35.00	Phthalic anhydride	0	0
2917.36.00	Terephthalic acid and its salts	0	0
2917.37.00	Dimethyl terephthalate	0	0
2917.39.00	Other	0	0
2918.11.00	Lactic acid, its salts and esters	0	0
2918.12.00	Tartaric acid	0	0
2918.13.00	Salts and esters of tartaric acid	0	0
2918.14.00	Citric acid	0	0
2918.15.00	Salts and esters of citric acid	0	0
2918.16.00	Gluconic acid, its salts and esters	0	0
2918.17.00	2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	0	0
2918.18.00	Chlorobenzilate (ISO)	0	0
2918.19.00	Other	0	0
2918.21.00	Salicylic acid and its salts	0	0
2918.22.00	O-Acetylsalicylic acid, its salts and esters	0	0
2918.23.00	Other esters of salicylic acid and their salts	0	0
2918.29.00	Other	0	0
2918.30.00	Carboxylic acids with aldehyde or ketone function but without	0	0
	other oxygen function, their anhydrides, halides, peroxides,		
	peroxyacids and their derivatives		
2918.91.00	2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and	0	0
	esters		
2918.99.00	Other	0	0
2919.10.00	Tris(2,3-dibromopropyl) phosphate	0	0

2919.90.00	Other	0	0
2920.11.00	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	0	0
2920.19.00	Other	0	0
2920.21.00	Dimethyl phosphite	0	0
2920.22.00	Diethyl phosphite	0	0
2920.23.00	Trimethyl phosphite	0	0
2920.24.00	Triethyl phosphite	0	0
2920.29.00	Other	0	0
2920.30.00	Endosulfan (ISO)	0	0
2920.90.00	Other	0	0
2921.11.00	Methylamine, di- or trimethylamine and their salts	0	0
2921.12.00	2-(N,N-Dimethylamino)ethylchloride hydrochloride	0	0
2921.13.00	2-(N,N-Diethylamino)ethylchloride hydrochloride	0	0
2921.14.00	2-(N,N-Diisopropylamino)ethylchloride hydrochloride	0	0
2921.19.00	Other	0	0
2921.21.00	Ethylenediamine and its salts	0	0
2921.22.00	Hexamethylenediamine and its salts	0	0
2921.29.00	Other	0	0
2921.30.00	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and	0	0
	their derivatives; salts thereof		
2921.41.00	Aniline and its salts	0	0
2921.42.00	Aniline derivatives and their salts	0	0
2921.43.00	Toluidines and their derivatives; salts thereof	0	0
2921.44.00	Diphenylamine and its derivatives; salts thereof	0	0
2921.45.00	1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-	0	0
	naphthylamine) and their derivatives; salts thereof		
2921.46.00	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN),	0	0
	etilamfetamine (INN), fencamfamin (INN), lefetamine (INN),		
	levamfetamine (INN), mefenorex (INN) and phentermine (INN);		
	salts thereof		
2921.49.00	Other	0	0
2921.51.00	o-, m-, p -Phenylenediamine, diaminotoluenes, and their	0	0
	derivatives; salts thereof		
2921.59.00	Other	0	0
2922.11.00	Monoethanolamine and its salts	0	0
2922.12.00	Diethanolamine and its salts	0	0
2922.14.00	Dextropropoxyphene (INN) and its salts	0	0
2922.15.00	Triethanolamine	0	0
2922.16.00	Diethanolammonium perfluorooctane sulphonate	0	0
2922.17.00	Methyldiethanolamine and ethyldiethanolamine	0	0
2922.18.00	2-(N,N-Diisopropylamino)ethanol	0	0
2922.19.00	Other	0	0
2922.21.00	Aminohydroxynaphthalenesulphonic acids and their salts	0	0

2922.29.00	Other	0	0
2922.31.00	Amfepramone (INN), methadone (INN) and normethadone	0	0
	(INN); salts thereof		
2922.39.00	Other	0	0
2922.41.00	Lysine and its esters; salts thereof	0	0
2922.42.00	Glutamic acid and its salts	0	0
2922.43.00	Anthranilic acid and its salts	0	0
2922.44.00	Tilidine (INN) and its salts	0	0
2922.49.00	Other	0	0
2922.50.00	Amino-alcohol-phenols, amino-acid-phenols and other amino-	0	0
	compounds with oxygen function		
2923.10.00	Choline and its salts	0	0
2923.20.00	Lecithins and other phosphoaminolipids	0	0
2923.30.00	Tetraethylammonium perfluorooctane sulphonate	0	0
2923.40.00	Didecyldimethylammonium perfluorooctane sulphonate	0	0
2923.90.00	Other	0	0
2924.11.00	Meprobamate (INN)	0	0
2924.12.00	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon	0	0
	(ISO)	, and the second	·
2924.19.00	Other	0	0
2924.21.00	Ureines and their derivatives; salts thereof	0	0
2924.23.00	2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	0	0
		, and the second	ū
2924.24.00	Ethinamate (INN)	0	0
2924.25.00	Alachlor (ISO)	0	0
2924.29.00	Other	0	0
2925.11.00	Saccharin and its salts	0	0
2925.12.00	Glutethimide (INN)	0	0
2925.19.00	Other	0	0
2925.21.00	Chlordimeform (ISO)	0	0
2925.29.00	Other	0	0
2926.10.00	Acrylonitrile	0	0
2926.20.00	1-Cyanoguanidine (dicyandiamide)	0	0
2926.30.00	Fenproporex (INN) and its salts; methadone (INN) intermediate	0	0
	(4-cyano-2-dimethylamino-4,4-diphenylbutane)		
2926.40.00	alpha-Phenylacetoacetonitrile	0	0
2926.90.00	Other	0	0
2927.00.00	Diazo-, azo- or azoxy-compounds.	0	0
2928.00.00	Organic derivatives of hydrazine or of hydroxylamine.	0	0
2929.10.00	Isocyanates	0	0
2929.90.00	Other	0	0
2930.20.00	Thiocarbamates and dithiocarbamates	0	0
2930.30.00	Thiuram mono-, di- or tetrasulphides	0	0
2930.40.00	Methionine	0	0

	-		
2930.60.00	2-(N,N-Diethylamino)ethanethiol	0	0
2930.70.00	Bis(2-hydroxyethyl)sulfide (thiodiglycol (INN))	0	0
2930.80.00	Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)	0	0
2930.90.00	Other	0	0
2931.10.00	Tetramethyl lead and tetraethyl lead	0	0
2931.20.00	Tibutyltin compounds	0	0
2931.31.00	Dimethyl methylphosphonate	0	0
2931.32.00	Dimethyl propylphosphonate	0	0
2931.33.00	Diethyl ethylphosphonate	0	0
2931.34.00	Sodium 3-(trihydroxysilyl)propyl methylphosphonate	0	0
2931.35.00	2,4,6-Tripropyl-1,3,5,2,4,6-trioxatriphosphinane 2,4,6-trioxide	0	0
2931.36.00	(5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate	0	0
2931.37.00	Bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate	0	0
2931.38.00	Salt of methylphosphonic acid and (aminoiminomethyl)urea (1:1)	0	0
2931.39.00	Other	0	0
2931.90.00	Other	0	0
2932.11.00	Tetrahydrofuran	0	0
2932.12.00	2-Furaldehyde (furfuraldehyde)	0	0
2932.13.00	Furfuryl alcohol and tetrahydrofurfuryl alcohol	0	0
2932.14.00	Sucralose	0	0
2932.19.00	Other	0	0
2932.20.00	Lactones	0	0
2932.91.00	Isosafrole	0	0
2932.92.00	1-(1,3-Benzodioxol-5-yl)propan-2-one	0	0
2932.93.00	Piperonal	0	0
2932.94.00	Safrole	0	0
2932.95.00	Tetrahydrocannabinols (all isomers)	0	0
2932.99.00	Other	0	0
2933.11.00	Phenazone (antipyrin) and its derivatives	0	0
2933.19.00	Other	0	0
2933.21.00	Hydantoin and its derivatives	0	0
2933.29.00	Other	0	0
2933.31.00	Pyridine and its salts	0	0
2933.32.00	Piperidine and its salts	0	0

2933.33.00	Alfentanil (INN), anileridine (INN), bezitramide (INN),	0	0
	bromazepam (INN), difenoxin (INN), diphenoxylate (INN),		
	dipipanone (INN), fentanyl (INN), ketobemidone (INN),		
	methylphenidate (INN), pentazocine (INN), pethidine (INN),		
	pethidine (INN) intermediate A, phencyclidine (INN) (PCP),		
	phenoperidine (INN), pipradrol (INN), piritramide (INN),		
	propiram (INN) and trimeperidine (INN); salts thereof		
2933.39.00	Other	0	0
2933.41.00	Levorphanol (INN) and its salts	0	0
2933.49.00	Other	0	0
2933.52.00	Malonylurea (barbituric acid) and its salts	0	0
2933.53.00	Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital	0	0
	(INN), butobarbital, cyclobarbital (INN), methylphenobarbital		
	(INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital		
	(INN), secobarbital (INN) and vinylbital (INN); salts thereof		
2933.54.00	Other derivatives of malonylurea (barbituric acid); salts thereof	0	0
2933.55.00	Loprazolam (INN), mecloqualone (INN), methaqualone (INN)	0	0
	and zipeprol (INN); salts thereof		
2933.59.00	Other	0	0
2933.61.00	Melamine	0	0
2933.69.00	Other	0	0
2933.71.00	6-Hexanelactam (epsilon-caprolactam)	0	0
2933.72.00	Clobazam (INN) and methyprylon (INN)	0	0
2933.79.00	Other lactams	0	0
2933.91.00	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN),	0	0
	clonazepam (INN), clorazepate, delorazepam (INN), diazepam		
	(INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam		
	(INN), flunitrazepam (INN), flurazepam (INN), halazepam		
	(INN), lorazepam (INN), lormetazepam (INN), mazindol (INN),		
	medazepam (INN), midazolam (INN), nimetazepam (INN),		
	nitrazepam (INN), nordazepam (INN), oxazepam (INN),		
	pinazepam (INN), prazepam (INN), pyrovalerone (INN),		
	temazepam (INN), tetrazepam (INN) and triazolam (INN); salts		
	thereof		
2933.92.00	Azinphos-methyl (ISO)	0	0
2933.99.00	Other	0	0
2934.10.00	Compounds containing an unfused thiazole ring (whether or not	0	0
	hydrogenated) in the structure		
2934.20.00	Compounds containing in the structure a benzothiazole ring-	0	0
	system (whether or not hydrogenated), not further fused		
2934.30.00	Compounds containing in the structure a phenothiazine ring-	0	0
	system (whether or not hydrogenated), not further fused		

2934.91.00	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and	0	0
	sufentanil (INN); salts thereof		
2934.99.00	Other	0	0
2935.10.00	N-Methylperfluorooctane sulphonamide	0	0
2935.20.00	N-Ethylperfluorooctane sulphonamide	0	0
2935.30.00	N-Ethyl-N-(2-hydroxyethyl) perfluorooctane sulphonamide	0	0
2935.40.00	N-(2-Hydroxyethyl)-N-methylperfluorooctane sulphonamide	0	0
2935.50.00	Other perfluorooctane sulphonamides	0	0
2935.90.00	Other	0	0
2936.21.00	Vitamins A and their derivatives	0	0
2936.22.00	Vitamin B ₁ and its derivatives	0	0
2936.23.00	Vitamin B ₂ and its derivatives	0	0
2936.24.00	D- or DL-Pantothenic acid (Vitamin B ₃ or Vitamin B ₅) and its	0	0
	derivatives		
2936.25.00	Vitamin B ₆ and its derivatives	0	0
2936.26.00	Vitamin B ₁₂ and its derivatives	0	0
2936.27.00	Vitamin C and its derivatives	0	0
2936.28.00	Vitamin E and its derivatives	0	0
2936.29.00	Other vitamins and their derivatives	0	0
2936.90.00	Other, including natural concentrates	0	0
2937.11.00	Somatotropin, its derivatives and structural analogues	0	0
2937.12.00	Insulin and its salts	0	0
2937.19.00	Other	0	0
2937.21.00	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	0	0
2937.22.00	Halogenated derivatives of corticosteroidal hormones	0	0
2937.23.00	Oestrogens and progestogens	0	0
2937.29.00	Other	0	0
2937.50.00	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	0	0
2937.90.00	Other	0	0
2938.10.00	Rutoside (rutin) and its derivatives	0	0
2938.90.00	Other	0	0
2939.11.00	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	0	0
2939.19.00	Other	0	0

2939.20.00	Alkaloids of cinchona and their derivatives; salts thereof	0	0
2939.30.00	Caffeine and its salts	0	0
2939.41.00	Ephedrine and its salts	0	0
2939.42.00	Pseudoephedrine (INN) and its salts	0	0
2939.43.00	Cathine (INN) and its salts	0	0
2939.44.00	Norephendrine and its salts	0	0
2939.49.00	Other	0	0
2939.51.00	Fenetylline (INN) and its salts	0	0
2939.59.00	Other	0	0
2939.61.00	Ergometrine (INN) and its salts	0	0
2939.62.00	Ergotamine (INN) and its salts	0	0
2939.63.00	Lysergic acid and its salts	0	0
2939.69.00	Other	0	0
2939.71.00	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN),	0	0
	metamfetamine racemate; salts, esters and other derivatives		
	thereof		
2939.79.00	Other	0	0
2939.80.00	Other	0	0
2940.00.00	Sugars, chemically pure, other than sucrose, lactose, maltose,	0	0
	glucose and fructose; sugar ethers, sugar acetals and sugar esters,		
	and their salts, other than products of heading 29.37, 29.38 or		
	29.39.		
2941.10.00	Penicillins and their derivatives with a penicillanic acid structure;	0	0
	salts thereof		
2941.20.00	Streptomycins and their derivatives; salts thereof	0	0
2941.30.00	Tetracyclines and their derivatives; salts thereof	0	0
2941.40.00	Chloramphenicol and its derivatives; salts thereof	0	0
2941.50.00	Erythromycin and its derivatives; salts thereof	0	0
2941.90.00	Other	0	0
2942.00.00	Other organic compounds.	0	0
3001.20.00	Extracts of glands or other organs or of their secretions	0	0
3001.90.00	Other	0	0
3002.11.00	Malaria diagnostic test kits	0	0
3002.12.00	Antisera and other blood fractions	0	0
3002.13.00	Immunological products, unmixed, not put up in measured doses	0	0
	or in forms or packings for retail sale		
3002.14.00	Immunological products, mixed, not put up in measured doses or	0	0
	in forms or packings for retail sale		
3002.15.00	Immunological products, put up in measured doses or in forms or	0	0
	packings for retail sale		
3002.19.00	Other	0	0
3002.20.00	Vaccines for human medicine	0	0
3002.30.00	Vaccines for veterinary medicine	0	0
3002.90.00	Other	0	0

			ı
3003.10.00	Containing penicillins or derivatives thereof, with a penicillanic	0	0
2002 20 00	acid structure, or streptomycins or their derivatives		
3003.20.00	Other, containing antibiotics	0	0
3003.31.00	Containing insulin	0	0
3003.39.00	Other	0	0
3003.41.00	Containing ephedrine or its salts	0	0
3003.42.00	Containing pseudoephedrine (INN) or its salts	0	0
3003.43.00	Containing norephedrine or its salts	0	0
3003.49.00	Other	0	0
3003.60.00	Other, containing antimalarial active principles described in	0	0
	Subheading Note 2 to this Chapter		
3003.90.00	Other	0	0
3004.10.00	Containing penicillins or derivatives thereof, with a penicillanic	0	0
	acid structure, or streptomycins or their derivatives		
3004.20.00	Other, containing antibiotics	0	0
3004.31.00	Containing insulin	0	0
3004.32.00	Containing corticosteroid hormones, their derivatives or	0	0
	structural analogues		
3004.39.00	Other	0	0
3004.41.00	Containing ephedrine or its salts	0	0
3004.42.00	Containing pseudoephedrine (INN) or its salts	0	0
3004.43.00	Containing norephedrine or its salts	0	0
3004.49.00	Other	0	0
3004.50.00	Other, containing vitamins or other products of heading 29.36	0	0
3004.60.00	Other, containing antimalarial active principles described in	0	0
	Subheading Note 2 to this Chapter		
3004.90.00	Other	0	0
3005.10.00	Adhesive dressings and other articles having an adhesive layer	0	0
3005.90.00	Other	0	0
3006.10.00	Sterile surgical catgut, similar sterile suture materials (including	0	0
	sterile absorbable surgical or dental yarns) and sterile tissue		
	adhesives for surgical wound closure; sterile laminaria and sterile		
	laminaria tents; sterile absorbable surgical or dental haemostatics;		
	sterile surgical or dental adhesion barriers, whether or not		
	absorbable		
3006.20.00	Blood-grouping reagents	0	0
3006.30.00	Opacifying preparations for X-ray examinations; diagnostic	0	0
200.20.00	reagents designed to be administered to the patient	Ŭ	Ĭ
3006.40.00	Dental cements and other dental fillings; bone reconstruction	0	0
	cements	Ü	
3006.50.00	First-aid boxes and kits	0	0
3006.60.00	Chemical contraceptive preparations based on hormones, on	0	0
	other products of heading 29.37 or on spermicides	Ŭ	l

3006.70.10	Chemical or biological preparations, including kits containing	0	0
	ancillary articles or materials, for medical diagnosis;		
	To be employed in the insemination of animal semen		
3006.70.90	Other	0	0
3006.91.00	Appliances identifiable for ostomy use	0	0
3006.92.00	Waste pharmaceuticals	0	0
3101.00.00	Animal or vegetable fertilizers, whether or not mixed together or	0	0
	chemically treated; fertilizers produced by the mixing or chemical		
	treatment of animal or vegetable products.		
3102.10.00	Urea, whether or not in aqueous solution	0	0
3102.21.00	Ammonium sulphate	0	0
3102.29.00	Other	0	0
3102.30.00	Ammonium nitrate, whether or not in aqueous solution	0	0
3102.40.00	Mixtures of ammonium nitrate with calcium carbonate or other	0	0
	inorganic non-fertilizing substances		
3102.50.00	Sodium nitrate	0	0
3102.60.00	Double salts and mixtures of calcium nitrate and ammonium	0	0
	nitrate		
3102.80.00	Mixtures of urea and ammonium nitrate in aqueous or	0	0
	ammoniacal solution		
3102.90.00	Other, including mixtures not specified in the foregoing	0	0
	subheadings		
3103.11.00	Containing by weight 35% or more of diphosphorus pentaoxide	0	0
	(P_2O_5)		
3103.19.00	Other	0	0
3103.90.00	Other	0	0
3104.20.00	Potassium chloride	0	0
3104.30.00	Potassium sulphate	0	0
3104.90.00	Other	0	0
3105.10.00	Goods of this Chapter in tablets or similar forms or in packages	0	0
	of a gross weight not exceeding 10 kg		
3105.20.00	Mineral or chemical fertilizers containing the three fertilizing	0	0
	elements nitrogen, phosphorus and potassium		
3105.30.00	Diammonium hydrogenorthophosphate (diammonium phosphate)	0	0
3105.40.00	A mmonium dihydrogon orth orbos mhoto (man a same ariver	0	0
3103.40.00	Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium	U	
3105.51.00	hydrogenorthophosphate (diammonium phosphate)	0	0
3105.51.00	Containing nitrates and phosphates Other		ł
3105.59.00		0	0
3103.00.00	Mineral or chemical fertilizers containing the two fertilizing	U	
2105 00 00	elements phosphorus and potassium	0	0
3105.90.00	Other Overheads autrest	0	0
3201.10.00	Quebracho extract	0	0

3201.20.00	Wattle extract	0	0
3201.90.00	Other	0	0
3202.10.00	Synthetic organic tanning substances	0	0
3202.90.00	Other	0	0
3203.00.00	Colouring matter of vegetable or animal origin (including dyeing	0	0
	extracts but excluding animal black), whether or not chemically		
	defined; preparations as specified in Note 3 to this Chapter based		
	on colouring matter of vegetable or animal origin.		
3204.11.00	Disperse dyes and preparations based thereon	0	0
3204.12.00	Acid dyes, whether or not premetallized, and preparations based	0	0
	thereon; mordant dyes and preparations based thereon		
3204.13.00	Basic dyes and preparations based thereon	0	0
3204.14.00	Direct dyes and preparations based thereon	0	0
3204.15.00	Vat dyes (including those usable in that state as pigments) and	0	0
	preparations based thereon		
3204.16.00	Reactive dyes and preparations based thereon	0	0
3204.17.00	Pigments and preparations based thereon	0	0
3204.19.00	Other, including mixtures of colouring matter of two or more of	0	0
	the subheadings 3204.11 to 3204.19		
3204.20.00	Synthetic organic products of a kind used as fluorescent	0	0
	brightening agents		
3204.90.00	Other	0	0
3205.00.00	Colour lakes; preparations as specified in Note 3 to this Chapter	0	0
	based on colour lakes.		
3206.11.10	For use in Canadian manufactures	0	0
3206.11.90	Other	0	0
3206.19.00	Other	0	0
3206.20.00	Pigments and preparations based on chromium compounds	0	0
3206.41.00	Ultramarine and preparations based thereon	0	0
3206.42.00	Lithopone and other pigments and preparations based on zinc	0	0
	sulphide		
3206.49.00	Other	0	0
3206.50.00	Inorganic products of a kind used as luminophores	0	0
3207.10.00	Prepared pigments, prepared opacifiers, prepared colours and	0	0
	similar preparations		
3207.20.00	Vitrifiable enamels and glazes, engobes (slips) and similar	0	0
	preparations		
3207.30.00	Liquid lustres and similar preparations	0	0
3207.40.00	Glass frit and other glass, in the form of powder, granules or	0	0
	flakes		
3208.10.00	Based on polyesters	0	0
3208.20.00	Based on acrylic or vinyl polymers	0	0

3208.90.10	Corrosion resistant coatings specifically formulated for use in the	0	0
	manufacture of mirrors;		
	To be employed in the manufacture of semiconductor devices		
3208.90.90	Other	0	0
3209.10.00	Based on acrylic or vinyl polymers	0	0
3209.90.00	Other	0	0
3210.00.00	Other paints and varnishes (including enamels, lacquers and	0	0
	distempers); prepared water pigments of a kind used for finishing		
	leather.		
3211.00.00	Prepared driers.	0	0
3212.10.00	Stamping foils	0	0
3212.90.00	Other	0	0
3213.10.00	Colours in sets	0	0
3213.90.10	Water colours, in liquid or powder form, in jars, bottles or tins	0	0
3213.90.90	Other	0	0
3214.10.10	Containing phenol-formaldehyde resin, for use in the	0	0
	manufacture of filament lamps;		
	Polyester or epoxide-based mastic, electrically insulating or		
	conductive, for use in the manufacture or refurbishing of		
	electrical generators		
3214.10.90	Other	0	0
3214.90.00	Other	0	0
3215.11.00	Black	0	0
3215.19.00	Other	0	0
3215.90.00	Other	0	0
3301.12.00	Of orange	0	0
3301.13.00	Of lemon	0	0
3301.19.00	Other	0	0
3301.24.00	Of peppermint (Mentha piperita)	0	0
3301.25.00	Of other mints	0	0
3301.29.00	Other	0	0
3301.30.10	Oleoresin paprika	0	0
3301.30.90	Other	0	0
3301.90.00	Other	0	0
3302.10.11	Compound alcoholic preparations of a kind used for the	0	0
	manufacture of beverages: With an alcoholic strength by volume		
	exceeding 0.5% vol		
3302.10.12	Compound alcoholic preparations of a kind used for the	0	0
	manufacture of beverages: With an alcoholic strength by volume		
	not exceeding 0.5% vol		
3302.10.90	Other	0	0
3302.90.00	Other	0	0
3303.00.00	Perfumes and toilet waters.	0	0
3304.10.00	Lip make-up preparations	0	0

3304.20.00	Eye make-up preparations	0	0
3304.30.00	Manicure or pedicure preparations	0	0
3304.91.00	Powders, whether or not compressed	0	0
3304.99.10	Preparations for the application and maintenance of ostomy appliances or of briefs, underpants, panties, napkins (diapers),	0	0
	napkin (diaper) liners and similar sanitary articles for incontinence, designed to be worn by persons, excluding those of a kind for babies		
3304.99.90	Other	0	0
3305.10.00	Shampoos	0	0
3305.20.00	Preparations for permanent waving or straightening	0	0
3305.30.00	Hair lacquers	0	0
3305.90.00	Other	0	0
3306.10.00	Dentifrices	0	0
3306.20.00	Yarn used to clean between the teeth (dental floss)	0	0
3306.90.00	Other	0	0
3307.10.00	Pre-shave, shaving or after-shave preparations	0	0
3307.20.00	Personal deodorants and antiperspirants	0	0
3307.30.00	Perfumed bath salts and other bath preparations	0	0
3307.41.00	"Agarbatti" and other odoriferous preparations which operate by burning	0	0
3307.49.00	Other	0	0
3307.90.00	Other	0	0
3401.11.10	Castile soap	0	0
3401.11.90	Other	0	0
3401.19.00	Other	0	0
3401.20.10	Laundry soap for washing clothes and other linens	0	0
3401.20.20	Soap pellets containing sodium soaps of fatty acids and glycerol, for use in the manufacture of bar soaps	0	0
3401.20.30	Dry soap for use as a lubricant in wire drawing in the manufacture of pneumatic tires	0	0
3401.20.90	Other	0	0
3401.30.00	Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	0	0
3402.11.10	Sodium alkylbenzene sulphonates for use in the manufacture of slow dissolving inside toilet tank solids of heading 34.02 or 38.08	0	0
3402.11.90	Other	0	0
3402.12.00	Cationic	0	0
3402.13.10	Polyether polyols, with a hydroxyl number of 265 or more, for use in the manufacture of polyurethane moulding compositions	0	0
3402.13.90	Other	0	0
3402.19.00	Other	0	0

3402.20.10	Automatic dishwasher detergents	0	0
3402.20.90	Other	0	0
3402.90.10	Chemical antioxidants, hardeners, inhibitors, restrainers,	0	0
	sensitizers and stabilizers for use in the manufacture of		
	photographic emulsions;		
	To be employed in removing salts or water from crude petroleum		
	oils;		
	To be employed as drilling mud or additives therefor in drilling		
	for minerals, natural gas, oil or water		
3402.90.91	Other: For use in Canadian manufactures	0	0
3402.90.99	Other: Other	0	0
3403.11.10	Lubricating oil preparations based in part on petroleum	0	0
3403.11.90	Other	0	0
3403.19.11	Lubricating oil preparations based in part on petroleum: For use	0	0
	in Canadian manufactures;		
	Other oil-based lubricating preparations for wet drawing of tire		
	wire		
3403.19.19	Lubricating oil preparations based in part on petroleum: Other	0	0
3403.19.91	Other: For use in Canadian manufactures	0	0
3403.19.99	Other: Other	0	0
3403.91.10	For use in stuffing or dressing leather or furskins	0	0
3403.91.90	Other	0	0
3403.99.10	For use in Canadian manufactures	0	0
3403.99.90	Other	0	0
3404.20.10	Artificial waxes, for use in the manufacture of acrylonitrile-	0	0
	butadiene-styrene (ABS) copolymers of subheading 3903.30		
3404.20.90	Other	0	0
3404.90.10	Chemically modified polyethylene glycol wax for use in the	0	0
	manufacture of tackifier dispersions;		
	Diamides, produced by the reaction of ethylenediamine with fatty		
	acids of heading 38.23, for use in the manufacture of moulded		
	articles of wood pulp composition;		
	Of polyethylene having a number-average molecular weight not		
	exceeding 4,000;		
	Rheological additives composed of fatty esters and fatty amides,		
	derived from hydrogenated castor oil;		
	Wax composed of fatty acid alkyl ketene dimer for use in the		
	manufacture of sizing agents or sizing preparations		
3404.90.20	Of chemically modified lignite	0	0
3404.90.90	Other	0	0
3405.10.10	Liquid shoe shine preparations for use in the manufacture of shoe	0	0
	care products		
3405.10.90	Other	0	0

3405.20.00	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	0	0
3405.30.00	Polishes and similar preparations for coachwork, other than metal polishes	0	0
3405.40.00	Scouring pastes and powders and other scouring preparations	0	0
3405.90.00	Other	0	0
3406.00.10	For birthdays, Christmas and other festive occasions	0	0
3406.00.90	Other	0	0
3407.00.10	Modelling pastes	0	0
3407.00.20	Dental impression compounds excluding those based on silicone	0	0
2407.00.00	polymers	0	0
3407.00.90 3501.10.00	Other Casein	<u> </u>	0
		*	
3501.90.00	Other	*	0 *
3502.11.10	Within access commitment	*	*
3502.11.20	Over access commitment	*	*
3502.19.10	Within access commitment	*	*
3502.19.20	Over access commitment		
3502.20.00	Milk albumin, including concentrates of two or more whey proteins	0	0
3502.90.00	Other	0	0
3503.00.00	Gelatin (including gelatin in rectangular (including square)	0	0
	sheets, whether or not surface-worked or coloured) and gelatin		
	derivatives; isinglass; other glues of animal origin, excluding		
	casein glues of heading 35.01.		
3504.00.11	Milk protein substances: Within access commitment	0	0
3504.00.12	Milk protein substances: Over access commitment	0	0
3504.00.90	Other	0	0
3505.10.11	Etherified or esterified starches: Cationic potato starch for use in	0	0
	the manufacture of paper or paperboard		
3505.10.19	Etherified or esterified starches: Other	0	0
3505.10.20	Pregelatinized starch;	0	0
	Soluble starch (amylogen)		
3505.10.90	Other	0	0
3505.20.10	Blend of potato starch and synthetic polymer for use in the	0	0
	manufacture of pre-pasted wallpaper		
3505.20.90	Other	0	0
3506.10.00	Products suitable for use as glues or adhesives, put up for retail	0	0
	sale as glues or adhesives, not exceeding a net weight of 1 kg		
3506.91.10	To be employed in the manufacture of semiconductor devices;	0	0
	Hot melt adhesives, based on polyamides, for use in the		
	manufacture of interlinings or findings for clothing		
3506.91.90	Other	0	0
3506.99.00	Other	0	0

3507.10.00	Rennet and concentrates thereof	0	0
3507.90.00	Other	0	0
3601.00.00	Propellent powders.	0	0
3602.00.00	Prepared explosives, other than propellent powders.	0	0
3603.00.00	Safety fuses; detonating fuses; percussion or detonating caps;	0	0
	igniters; electric detonators.		
3604.10.00	Fireworks	0	0
3604.90.00	Other	0	0
3605.00.00	Matches, other than pyrotechnic articles of heading 36.04.	0	0
3606.10.00	Liquid or liquefied-gas fuels in containers of a kind used for	0	0
	filling or refilling cigarette or similar lighters and of a capacity		
	not exceeding 300 cm ³		
3606.90.00	Other	0	0
3701.10.00	For X-ray	0	0
3701.20.00	Instant print film	0	0
3701.30.10	Plates, with a resolution capability of not less than 500 line pairs	0	0
	per millimetre, for use in the manufacture of photomasks used in		
	the production of integrated circuits		
3701.30.20	Other plates	0	0
3701.30.31	Film: For use in the production of replications of exposed and	0	0
	developed cinematographic film		
3701.30.39	Film: Other	0	0
3701.91.10	Plates	0	0
3701.91.20	Film	0	0
3701.99.10	Photopolymer resist film;	0	0
	Plates, with a resolution capability of not less than 500 line pairs		
	per millimetre, for use in the manufacture of photomasks used in		
	the production of integrated circuits		
3701.99.20	Other plates	0	0
3701.99.30	Other film	0	0
3702.10.00	For X-ray	0	0
3702.31.00	For colour photography (polychrome)	0	0
3702.32.00	Other, with silver halide emulsion	0	0
3702.39.00	Other	0	0
3702.41.00	Of a width exceeding 610 mm and of a length exceeding 200 m,	0	0
	for colour photography (polychrome)		
3702.42.10	Duplicating, scanner or continuous tone graphic arts film, of a	0	0
	width of 762 mm or more, for use in the manufacture of		
	photographic film		
3702.42.90	Other	0	0
3702.43.20	Instant print film	0	0
3702.43.90	Other	0	0
3702.44.20	Instant print film	0	0
3702.44.90	Other	0	0

2702 52 00	Of a width not averaging 16 mm	0	0
3702.52.00	Of a width not exceeding 16 mm	0	0
3702.53.00	Of a width exceeding 16 mm but not exceeding 35 mm and of a	0	0
	length not exceeding 30 m, for slides		_
3702.54.10	For use in the production of replications of exposed and	0	0
	developed cinematographic film		
3702.54.90	Other	0	0
3702.55.00	Of a width exceeding 16 mm but not exceeding 35 mm and of a	0	0
	length exceeding 30 m		
3702.56.00	Of a width exceeding 35 mm	0	0
3702.96.00	Of a width not exceeding 35 mm and of a length not exceeding	0	0
	30 m		
3702.97.00	Of a width not exceeding 35 mm and of a length exceeding 30 m	0	0
3702.98.00	Of a width exceeding 35 mm	0	0
3703.10.00	In rolls of a width exceeding 610 mm	0	0
3703.20.00	Other, for colour photography (polychrome)	0	0
3703.90.10	Paper, in rolls, used with photographic transmission machines, to	0	0
	be employed in the production of newspapers, magazines or		
	periodicals		
3703.90.90	Other	0	0
3704.00.10	Film to be employed in the production of printing plates, rolls or	0	0
	cylinders for the reproduction of non-advertising material in		
	newspapers, or for printing books or music, or for printing		
	periodical publications entitled to second-class mailing		
	privileges, the pages of which are regularly bound, wire-stitched		
	or otherwise fastened together, excluding catalogues		
3704.00.90	Other	0	0
3705.00.11	For offset reproduction: Film to be employed in the production of	0	0
	printing plates, rolls or cylinders for the reproduction of non-	-	
	advertising material in newspapers, or for printing books or		
	music, or for printing periodical publications entitled to second-		
	class mailing privileges, the pages of which are regularly bound,		
	wire-stitched or otherwise fastened together, excluding		
	catalogues		
3705.00.19	For offset reproduction: Other	0	0
5/05.00.17	1 of offset reproduction. Other	U	<u> </u>

3705.00.91	Other: Contact halftone film screens for the production of	0	0
	printing plates;		
	Film to be employed in the production of printing plates, rolls or		
	cylinders for the reproduction of non-advertising material in		
	newspapers, or for printing books or music, or for printing		
	periodical publications entitled to second-class mailing		
	privileges, the pages of which are regularly bound, wire-stitched		
	or otherwise fastened together, excluding catalogues;		
	Films for deposit as archives and not for exhibition for		
	commercial purpose;		
	News features and recordings of current events;		
	Photomasks to be employed in the manufacture of semiconductor		
	devices;		
	Slides and slide films when they		
	(a) are of an educational, scientific or cultural character within		
	the meaning of the Agreement for Facilitating the International		
	Circulation of Visual and Auditory Materials of an Educational,		
	Scientific and Cultural Character adopted at Beirut, Lebanon, in		
	1948, and		
	(b) have been certified by the Government or by a recognized		
	representative authority of the Government of the country of		
	production or by an appropriate representative of the United		
	Nations Educational, Scientific and Cultural Organization as		
	being of an international educational, scientific or cultural		
	character		
3705.00.99	Other: Other	0	0
3706.10.10	Television commercials excluding those imported for reference	0	0
	purposes only		
3706.10.90	Other	0	0
3706.90.10	Television commercials excluding those imported for reference	0	0
	purposes only		
3706.90.90	Other	0	0
3707.10.00	Sensitizing emulsions	0	0
3707.90.10	Chemical preparations to be employed in the manufacture of	0	0
	semiconductor devices;		
	To be employed in the processing of X-ray film		
3707.90.90	Other	0	0
3801.10.00	Artificial graphite	0	0
3801.20.00	Colloidal or semi-colloidal graphite	0	0
3801.30.00	Carbonaceous pastes for electrodes and similar pastes for furnace	0	0
	linings		
3801.90.00	Other	0	0
3802.10.00	Activated carbon	0	0
3802.90.00	Other	0	0

			1 .
3803.00.00	Tall oil, whether or not refined.	0	0
3804.00.00	Residual lyes from the manufacture of wood pulp, whether or not	0	0
	concentrated, desugared or chemically treated, including lignin		
	sulphonates, but excluding tall oil of heading 38.03.		_
3805.10.00	Gum, wood or sulphate turpentine oils	0	0
3805.90.00	Other	0	0
3806.10.00	Rosin and resin acids	0	0
3806.20.00	Salts of rosin, of resin acids or of derivatives of rosin or resin	0	0
	acids, other than salts of rosin adducts		
3806.30.00	Ester gums	0	0
3806.90.00	Other	0	0
3807.00.00	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable	0	0
	pitch; brewers' pitch and similar preparations based on rosin,		
	resin acids or on vegetable pitch.		
3808.52.00	DDT (ISO) (clofenotane (INN)), in packings of a net weight	0	0
	content not exceeding 300 g		
3808.59.10	In packages of a gross weight not exceeding 1.36 kg each	0	0
3808.59.20	In bulk or in packages of a gross weight exceeding 1.36 kg each	0	0
3808.61.00	In packings of a net weight content not exceeding 300 g	0	0
3808.62.10	In packages of a gross weight not exceeding 1.36 kg each	0	0
3808.62.20	In bulk or in packages of a gross weight exceeding 1.36 kg each	0	0
3808.69.00	Other	0	0
3808.91.10	In packages of a gross weight not exceeding 1.36 kg each	0	0
3808.91.20	In bulk or in packages of a gross weight exceeding 1.36 kg each	0	0
3808.92.10	In packages of a gross weight not exceeding 1.36 kg each	0	0
3808.92.20	In bulk or in packages of a gross weight exceeding 1.36 kg each	0	0
3808.93.10	In packages of a gross weight not exceeding 1.36 kg each	0	0
3808.93.20	In bulk or in packages of a gross weight exceeding 1.36 kg each	0	0
3808.94.10	In packages of a gross weight not exceeding 1.36 kg each	0	0
3808.94.20	In bulk or in packages of a gross weight exceeding 1.36 kg each	0	0
3808.99.10	In packages of a gross weight not exceeding 1.36 kg each	0	0
3808.99.20	In bulk or in packages of a gross weight exceeding 1.36 kg each	0	0
3809.10.00	With a basis of amylaceous substances	0	0
3809.91.00	Of a kind used in the textile or like industries	0	0
3809.92.00	Of a kind used in the paper or like industries	0	0
3809.93.00	Of a kind used in the leather or like industries	0	0

3810.10.00	Pickling preparations for metal surfaces; soldering, brazing or	0	0
	welding powders and pastes consisting of metal and other		
	materials		
3810.90.00	Other	0	0
3811.11.00	Based on lead compounds	0	0
3811.19.00	Other	0	0
3811.21.00	Containing petroleum oils or oils obtained from bituminous	0	0
	minerals		
3811.29.00	Other	0	0
3811.90.00	Other	0	0
3812.10.00	Prepared rubber accelerators	0	0
3812.20.00	Compound plasticizers for rubber or plastics	0	0
3812.31.00	Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydroquinoline	0	0
	(TMQ)		
3812.39.00	Other	0	0
3813.00.00	Preparations and charges for fire-extinguishers; charged fire-	0	0
	extinguishing grenades.		
3814.00.00	Organic composite solvents and thinners, not elsewhere specified	0	0
	or included; prepared paint or varnish removers.		
3815.11.00	With nickel or nickel compounds as the active substance	0	0
3815.12.00	With precious metal or precious metal compounds as the active	0	0
	substance		
3815.19.00	Other	0	0
3815.90.00	Other	0	0
3816.00.00	Refractory cements, mortars, concretes and similar compositions,	0	0
	other than products of heading 38.01.		
3817.00.00	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than	0	0
	those of heading 27.07 or 29.02		
3818.00.00	Chemical elements doped for use in electronics, in the form of	0	0
	discs, wafers or similar forms; chemical compounds doped for		
	use in electronics.		
3819.00.00	Hydraulic brake fluids and other prepared liquids for hydraulic	0	0
	transmission, not containing or containing less than 70% by		
	weight of petroleum oils or oils obtained from bituminous		
	minerals.		
3820.00.00	Anti-freezing preparations and prepared de-icing fluids.	0	0
3821.00.00	Prepared culture media for the development or maintenance of	0	0
	micro-organisms (including viruses and the like) or of plant,		
	human or animal cells.		
3822.00.00	Diagnostic or laboratory reagents on a backing, prepared	0	0
	diagnostic or laboratory reagents whether or not on a backing,		
	other than those of heading 30.02 or 30.06; certified reference		
	materials.		
3823.11.00	Stearic acid	0	0

3823.12.00	Oleic acid	0	0
3823.13.00	Tall oil fatty acids	0	0
3823.19.00	Other	0	0
3823.70.00	Industrial fatty alcohols	0	0
3824.10.00	Prepared binders for foundry moulds or cores	0	0
3824.30.00	Non-agglomerated metal carbides mixed together or with metallic binders	0	0
3824.40.00	Prepared additives for cements, mortars or concretes	0	0
3824.50.00	Non-refractory mortars and concretes	0	0
3824.60.00	Sorbitol other than that of subheading 2905.44	0	0
3824.71.00	Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	0	0
3824.72.00	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	0	0
3824.73.00	Containing hydrobromofluorocarbons (HBFCs)	0	0
3824.74.00	Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)	0	0
3824.75.00	Containing carbon tetrachloride	0	0
3824.76.00	Containing, 1,1,1-trichloroethane (methyl chloroform)	0	0
3824.77.00	Containing bromomethane (methyl bromide) or bromochloromethane	0	0
3824.78.00	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	0	0
3824.79.00	Other	0	0
3824.81.00	Containing oxirane (ethylene oxide)	0	0
3824.82.00	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0	0
3824.83.00	Containing tris(2,3-dibromopropyl) phosphate	0	0
3824.84.00	Containing aldrin (ISO), camphechlor (ISO) (toxaphene), chlordane (ISO), chlordecone (ISO), DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane), dieldrin (ISO, INN), endosulfan (ISO), endrin (ISO), heptachlor (ISO) or mirex (ISO)	0	0
3824.85.00	Containing 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	0	0
3824.86.00	Containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)	0	0
3824.87.00	Containing perfluorooctane sulphonic acid, its salts, perfluorooctane sulphonamides, or perfluorooctane sulphonyl fluoride	0	0

3824.88.00	Containing tetra-, penta-, hexa-, hepta- or octabromodiphenyl ethers	0	0
3824.91.00	Mixtures and preparations consisting mainly of (5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate and bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate	0	0
3824.99.00	Other	0	0
3825.10.00	Municipal waste	0	0
3825.20.00	Sewage sludge	0	0
3825.30.10	Soiled dressings (wadding, gauze, bandages and similar articles) contaminated as a result of medical, surgical, dental or veterinary procedures; Syringes, needles, catheters, cannulae and the like	0	0
3825.30.20	Surgical gloves of vulcanized rubber other than hard rubber	0	0
3825.30.90	Other	0	0
3825.41.00	Halogenated	0	0
3825.49.00	Other	0	0
3825.50.00	Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	0	0
3825.61.00	Mainly containing organic constituents	0	0
3825.69.00	Other	0	0
3825.90.00	Other	0	0
3826.00.00	Biodiesel and mixtures thereof, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals.	0	0
3901.10.10	Having a molecular weight of 3 million or more but not exceeding 6 million, for use in the manufacture of rods, sticks or profile shapes of subheading 3916.10 or sheet of subheading 3920.10	0	0
3901.10.20	Having a molecular weight of more than 4 million, for use in the manufacture of medical orthopaedic implants or parts for snowmobiles, all terrain vehicles, industrial sweepers, agricultural equipment, railway rolling stock and equipment, water treatment equipment and conveyor systems	0	0
3901.10.90	Other	0	0
3901.20.10	Having a minimum intrinsic viscosity of 10, excluding compositions	0	0
3901.20.90	Other	0	0
3901.30.00	Ethylene-vinyl acetate copolymers	0	0
3901.40.00	Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94	0	0
3901.90.00	Other	0	0
3902.10.00	Polypropylene	0	0
3902.20.00	Polyisobutylene	0	0

2002 20 00	D1	0	0
3902.30.00	Propylene copolymers	0	0
3902.90.10	Compositions	0	0
3902.90.90	Other	0	0
3903.11.00	Expansible	0	0
3903.19.00	Other	0	0
3903.20.00	Styrene-acrylonitrile (SAN) copolymers	0	0
3903.30.00	Acrylonitrile-butadiene-styrene (ABS) copolymers	0	0
3903.90.00	Other	0	0
3904.10.00	Poly(vinyl chloride), not mixed with any other substances	0	0
3904.21.00	Non-plasticized	0	0
3904.22.00	Plasticized	0	0
3904.30.00	Vinyl chloride-vinyl acetate copolymers	0	0
3904.40.00	Other vinyl chloride copolymers	0	0
3904.50.00	Vinylidene chloride polymers	0	0
3904.61.00	Polytetrafluoroethylene	0	0
3904.69.00	Other	0	0
3904.90.00	Other	0	0
3905.12.00	In aqueous dispersion	0	0
3905.19.00	Other	0	0
3905.21.00	In aqueous dispersion	0	0
3905.29.00	Other	0	0
3905.30.00	Poly(vinyl alcohol), whether or not containing unhydrolysed	0	0
	acetate groups		
3905.91.00	Copolymers	0	0
3905.99.00	Other	0	0
3906.10.00	Poly(methyl methacrylate)	0	0
3906.90.00	Other	0	0
3907.10.00	Polyacetals	0	0
3907.20.00	Other polyethers	0	0
3907.30.00	Epoxide resins	0	0
3907.40.00	Polycarbonates	0	0
3907.50.00	Alkyd resins	0	0
3907.61.00	Having a viscosity number of 78 ml/g or higher	0	0
3907.69.00	Other	0	0
3907.70.00	Poly(lactic acid)	0	0
3907.91.00	Unsaturated	0	0
3907.99.00	Other	0	0
3908.10.00	Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12	0	0
3908.90.00	Other	0	0
3909.10.00	Urea resins; thiourea resins	0	0
3909.20.10	Binders for pigments or inks, for use in the coating, colouring or	0	0
	printing of textiles		
3909.20.90	Other	0	0
3909.20.90	Other	0	0

3909.31.00	Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	0	0
3909.39.00	Other	0	0
3909.40.00	Phenolic resins	0	0
3909.50.00	Polyurethanes	0	0
3910.00.00	Silicones in primary forms.	0	0
3911.10.00	Petroleum resins, coumarone, indene or coumarone-indene resins	0	0
	and polyterpenes		
3911.90.00	Other	0	0
3912.11.00	Non-plasticized	0	0
3912.12.00	Plasticized	0	0
3912.20.00	Cellulose nitrates (including collodions)	0	0
3912.31.00	Carboxymethylcellulose and its salts	0	0
3912.39.00	Other	0	0
3912.90.00	Other	0	0
3913.10.00	Alginic acid, its salts and esters	0	0
3913.90.00	Other	0	0
3914.00.00	Ion-exchangers based on polymers of headings 39.01 to 39.13, in	0	0
	primary forms.		
3915.10.00	Of polymers of ethylene	0	0
3915.20.00	Of polymers of styrene	0	0
3915.30.00	Of polymers of vinyl chloride	0	0
3915.90.00	Of other plastics	0	0
3916.10.00	Of polymers of ethylene	0	0
3916.20.00	Of polymers of vinyl chloride	0	0
3916.90.00	Of other plastics	0	0
3917.10.00	Artificial guts (sausage casings) of hardened protein or of cellulosic materials	0	0
3917.21.00	Of polymers of ethylene	0	0
3917.22.00	Of polymers of propylene	0	0
3917.23.00	Of polymers of vinyl chloride	0	0
3917.29.00	Of other plastics	0	0
3917.31.00	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	0	0

3917.32.10	Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene;	0	0
	Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene		
	chloride;		
	Of polymers of heading 39.05;		
	Of polymers of heading 39.06, excluding of polymers of methyl methacrylate;		
	Of polymers of heading 39.07;		
	Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13;		
	Of polyvinylidene chloride to be employed in the packaging of goods for sale;		
	To be employed in the manufacture of sera, antisera, toxoids,		
	viruses, toxins or antitoxins, virus or bacterial vaccines,		
	bacteriophage or bacterial lysates, allergenics, liver extracts,		
	pituitary extracts, epinephrine or its solutions, insulin (with or		
	without zinc, globin or protamine) and blood plasma or serum of		
	human origin, or fractions thereof, or extenders or substitutes		
	therefor;		
	To be employed in the processing, storing or insemination of		
	animal semen		
3917.32.90	Other	0	0
JJ11.J2.YU		U	O
3917.32.90	Other, not reinforced or otherwise combined with other materials,	0	0
	Other, not reinforced or otherwise combined with other materials, with fittings		
3917.33.00	with fittings	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene;	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride;	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07; Of polymers of heading 39.09, excluding of polyurethanes;	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07; Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13;	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07; Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13; Of polyvinylidene chloride to be employed in the packaging of	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07; Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13; Of polyvinylidene chloride to be employed in the packaging of goods for sale;	0	0
3917.33.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07; Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13; Of polyvinylidene chloride to be employed in the packaging of goods for sale; To be employed in the processing, storing or insemmination of	0	0
3917.33.00 3917.39.10	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07; Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13; Of polyvinylidene chloride to be employed in the packaging of goods for sale; To be employed in the processing, storing or insemmination of animal semen	0	0
3917.33.00 3917.39.10 3917.39.90	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07; Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13; Of polyvinylidene chloride to be employed in the packaging of goods for sale; To be employed in the processing, storing or insemmination of animal semen Other	0	0
3917.39.10 3917.39.90 3917.40.00	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07; Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13; Of polyvinylidene chloride to be employed in the packaging of goods for sale; To be employed in the processing, storing or insemmination of animal semen Other Fittings	0 0 0	0 0 0
3917.33.00 3917.39.10 3917.39.90	with fittings Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07; Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13; Of polyvinylidene chloride to be employed in the packaging of goods for sale; To be employed in the processing, storing or insemmination of animal semen Other	0	0

3918.10.90	Other	0	0
3918.90.10	Wall or ceiling coverings combined with knitted or woven	0	0
	fabrics, nonwovens or felt		
3918.90.90	Other	0	0
3919.10.10	Combined with knitted or woven fabrics, nonwovens or felt, such	0	0
	combinations which can, without fracturing, be bent manually		
	around a cylinder of a diameter of 7 mm, at a temperature		
	between 15°C and 30°C		
3919.10.20	Of polymers of methyl methacrylate;	0	0
	Poly(ethylene terephthalate) film of a width of less than 15 cm;		
	Cellulose acetate and cellulose acetate butyrate sheets, film or		
	strip, of a thickness exceeding 0.08 mm or of a width of less than		
	15 cm and a thickness not exceeding 0.08 mm		
3919.10.91	Other: Of polymers of heading 39.02, excluding of polymers of	0	0
	propylene;		
	Of polymers of heading 39.04, excluding of polymers of vinyl		
	chloride, of polymers of tetrafluoroethylene or of polyvinylidene		
	chloride;		
	Of polymers of heading 39.05 or 39.06;		
	Of polymers of heading 39.07, excluding of epoxide resins, of		
	unsaturated polyesters, or polycarbonate plates, sheets, film or		
	strip, of a thickness of 0.08 cm or more but not exceeding 1.3 cm;		
	Of polymers of heading 39.09, excluding of urea-formaldehyde		
	resins, of melamine-formaldehyde resins, of phenol-		
	formaldehyde resins or of polyurethanes;		
	Of polymers of heading 39.11 or 39.13;		
	Of polymers of heading 39.12, excluding of regenerated cellulose		
	or of vulcanized fibre;		
	Of polyvinylidene chloride to be employed in the packaging of		
	goods for sale;		
	Polyester or polystyrene film, of a thickness not exceeding 0.25		
	mm, for use in the manufacture of loud-speakers or audio-		
	frequency electric amplifiers, record-players or magnetic tape		
	transcribing machines, magnetic tape sound recording apparatus,		
	tape transport mechanisms, electrical equipment of heading		
	85.21, 85.25, 85.26, 85.27 or 85.28, and parts of the foregoing,		
	including transformers and inductors;		
	Strips of polyurethane for use in the manufacture of clothing		
3919.10.99	Other: Other	0	0
3919.90.00	Other	0	0
3920.10.00	Of polymers of ethylene	0	0
3920.20.00	Of polymers of propylene	0	0
3920.30.00	Of polymers of styrene	0	0

3920.43.00	Containing by weight not less than 6% of plasticizers	0	0
3920.43.00	Other	0	0
3920.49.00	Of poly(methyl methacrylate)	0	0
3920.51.00	Other	0	0
3920.59.00	Of polycarbonates	0	0
3920.61.00	Of poly(ethylene terephthalate)	0	0
3920.62.00	Of unsaturated polyesters	0	0
		0	0
3920.69.00	Of other polyesters		
3920.71.00	Of regenerated cellulose	0	0
3920.73.00	Of cellulose acetate	0	0
3920.79.00	Of other cellulose derivatives	0	0
3920.91.00	Of poly(vinyl butyral)	0	0
3920.92.00	Of polyamides	0	0
3920.93.00	Of amino-resins	0	0
3920.94.00	Of phenolic resins	0	0
3920.99.00	Of other plastics	0	0
3921.11.00	Of polymers of styrene	0	0
3921.12.00	Of polymers of vinyl chloride	0	0
3921.13.00	Of polyurethanes	0	0
3921.14.00	Of regenerated cellulose	0	0
3921.19.00	Of other plastics	0	0
3921.90.00	Other	0	0
3922.10.00	Baths, shower-baths, sinks and wash-basins	0	0
3922.20.00	Lavatory seats and covers	0	0
3922.90.00	Other	0	0
3923.10.10 3923.10.90	For vaccines, toxoids (anatoxins), bacterins, toxins, serums containing immune bodies including antitoxins, glandular extracts or antibiotics, to be employed in the manufacture of such products; To be employed in the manufacture of goods of heading 38.08 or of goods of Chapter 28 or 29 in packages of a gross weight exceeding 1.36 kg each, for use as products having the same functions as the goods of heading 38.08 Other	0	0
3923.21.10	For vaccines, toxoids (anatoxins), bacterins, toxins, serums containing immune bodies including antitoxins, glandular extracts or antibiotics, to be employed in the manufacture of such products	0	0
3923.21.90	Other	0	0

3923.29.10	For vaccines, toxoids (anatoxins), bacterins, toxins, serums containing immune bodies including antitoxins, glandular extracts or antibiotics, to be employed in the manufacture of such	0	0
	products; To be employed in the processing, storing or insemination of animal semen		
3923.29.90	Other	0	0
3923.29.90	To be employed in the processing, storing or insemination of	0	0
3923.30.10	animal semen	U	U
3923.30.90	Other	0	0
3923.40.00	Spools, cops, bobbins and similar supports	0	0
3923.50.10	Caps to be employed by perfume manufacturers in the bottling of perfume; Flexible plastic spouts of a diameter of 57 mm for use in the manufacture of lids for gallon paint cans; For vaccines, toxoids (anatoxins), bacterins, toxins, serums containing immune bodies including antitoxins, glandular extracts or antibiotics, to be employed in the manufacture of such products	0	0
3923.50.90	Other	0	0
3923.90.10	Containers, bearing the shapes and images of cartoon characters, to be employed in the production or distribution of shampoo, bubble bath and other novelty cosmetic and bath products; For vaccines, toxoids (anatoxins), bacterins, toxins, serums containing immune bodies including antitoxins, glandular extracts or antibiotics, to be employed in the manufacture of such products; Holding trays of polymers of vinyl chloride for use as inserts in boxes to prevent peaches from touching each other; Vegetable-based capsules for use in Canadian manufactures	0	0
3923.90.90	Other	0	0
3924.10.00	Tableware and kitchenware	0	0
3924.90.00	Other	0	0
3925.10.00	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 litres	0	0
3925.20.00	Doors, windows and their frames and thresholds for doors	0	0
3925.30.00	Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	0	0
3925.90.00	Other	0	0
3926.10.00	Office or school supplies	0	0
1			

3926.20.10	Disposable gloves to be employed in clean rooms allowing a	0	0
	maximum of 10 airborne particles measuring greater than 0.0005		
	mm per 28.317 dm³ of air, 30 airborne particles measuring		
	greater than 0.0003 mm per 28.317 dm³ of air, 75 airborne		
	particles measuring greater than 0.0002 mm per 28.317 dm³ of air		
	or 350 airborne particles measuring greater than 0.0001 mm per		
	28.317 dm³ of air;		
	Protective suits and their accessories (including gloves), to be		
	employed in a noxious atmosphere;		
	To be employed in the processing, storing or insemination of		
	animal semen		
3926.20.91	Other: Disposable gloves	0	0
3926.20.92	Other: Mittens;	0	0
	Non-disposable gloves		
3926.20.93	Other: Belts;	0	0
	Articles of apparel and other clothing accessories, containing not		
	more than 25% by weight of woven fabrics of man-made fibres,		
	coated on both sides with polymers of vinyl chloride		
3926.20.94	Other: Other articles of apparel and clothing accessories, of	0	0
	plastics combined with knitted or woven fabrics, bolducs,		
	nonwovens or felt, containing woven fabrics of more than 50%		
	by weight of silk		
3926.20.95	Other: Other articles of apparel and clothing accessories, of	0	0
	plastics combined with knitted or woven fabrics, bolducs,		
	nonwovens or felt		
3926.20.99	Other: Other	0	0
3926.30.00	Fittings for furniture, coachwork or the like	0	0
3926.40.10	Statuettes	0	0
3926.40.90	Other ornamental articles	0	0

3926.90.10	Articles for climbing or mountaineering;	0	0
	Beak guards and blinders for pheasants;	Ü	
	Cassette shells and parts thereof, excluding exterior jackets or		
	sleeves, for use in the manufacture of video cassettes;		
	Container cap covers or container toppers, bearing the shapes and		
	images of cartoon characters, to be employed in the production or		
	distribution of shampoo, bubble bath and other novelty cosmetic		
	and bath products;		
	Conveyor belting, in modular form, of a length not exceeding 5		
	m;		
	Conveyor belts;		
	Corner protectors for use in the manufacture of portable musical		
	instruments or microphone amplifiers, loudspeakers and sound		
	mixers, other than those designed and marketed for home		
	entertainment systems;		
	Die models, to be employed as blueprint substitutes in the		
	manufacture, assembly, erection, installation, operation or		
	maintenance of machines, test sets, engines, apparatus,		
	appliances, plant equipment and parts thereof;		
	Dunnage bags to be employed in securing items for transport;		
	Fish egg incubators and parts thereof;		
	For use in the manufacture of fire fighting vehicles;		
	Housings, for use in the manufacture of television descramblers;		
	Imitation gemstones or pearls for use in the manufacture of		
	jewellery;		
	Knobs, for use in the manufacture of gas barbecues or domestic		
3926.90.20	Door mats	0	0
3926.90.30	Signs, letters and numerals	0	0
3926.90.50	Identification tags for animals	0	0
3926.90.91	Other: Belts and belting for machinery other than conveyor belts;	0	0
	Bolts, nuts, screws and washers;		
	Gaskets		
3926.90.92	Other: Parts for use in the manufacture of yachts, racing boats,	0	0
	canoes and other vessels for pleasure or sport		
3926.90.93	Other: Trays designed to hold discs, for use in the manufacture of	0	0
	CD or DVD cases or boxed set collections		
3926.90.99	Other: Other	0	0
4001.10.00	Natural rubber latex, whether or not pre-vulcanized	0	0
4001.21.00	Smoked sheets	0	0
4001.22.00	Technically specified natural rubber (TSNR)	0	0
4001.29.00	Other	0	0
4001.30.00	Balata, gutta-percha, guayule, chicle and similar natural gums	0	0
4002.11.00	Latex	0	0

4002.19.00	Other	0	0
4002.20.00	Butadiene rubber (BR)	0	0
4002.31.00	Isobutene-isoprene (butyl) rubber (IIR)	0	0
4002.39.00	Other	0	0
4002.41.00	Latex	0	0
4002.49.00	Other	0	0
4002.51.00	Latex	0	0
4002.59.00	Other	0	0
4002.60.00	Isoprene rubber (IR)	0	0
4002.70.00	Ethylene-propylene-non-conjugated diene rubber (EPDM)	0	0
4002.80.00	Mixtures of any product of heading 40.01 with any product of	0	0
	this heading	-	·
4002.91.00	Latex	0	0
4002.99.00	Other	0	0
4003.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip.	0	0
4004.00.00	Waste, parings and scrap of rubber (other than hard rubber) and	0	0
	powders and granules obtained therefrom.		
4005.10.00	Compounded with carbon black or silica	0	0
4005.20.00	Solutions; dispersions other than those of subheading 4005.10	0	0
4005.91.00	Plates, sheets and strip	0	0
4005.99.00	Other	0	0
4006.10.00	"Camel-back" strips for retreading rubber tires	0	0
4006.90.00	Other	0	0
4007.00.10	Thread, not covered	0	0
4007.00.20	Cord, not covered	0	0
4007.00.90	Other	0	0
4008.11.00	Plates, sheets and strip	0	0
4008.19.00	Other	0	0
4008.21.00	Plates, sheets and strip	0	0
4008.29.00	Other	0	0
4009.11.00	Without fittings	0	0
4009.12.00	With fittings	0	0
4009.21.00	Without fittings	0	0
4009.22.00	With fittings	0	0
4009.31.00	Without fittings	0	0
4009.32.00	With fittings	0	0
4009.41.00	Without fittings	0	0
4009.42.00	With fittings	0	0
4010.11.00	Reinforced only with metal	0	0
4010.12.00	Reinforced only with textile materials	0	0
4010.19.00	Other	0	0
4010.31.00	Endless transmission belts of trapezoidal cross-section (V-belts),	0	0
	V-ribbed, of an outside circumference exceeding 60 cm but not		
	exceeding 180 cm		

4010 22 00		0	
4010.32.00	Endless transmission belts of trapezoidal cross-section (V-belts),	0	0
	other than V-ribbed, of an outside circumference exceeding 60		
	cm but not exceeding 180 cm		
4010.33.00	Endless transmission belts of trapezoidal cross-section (V-belts),	0	0
	V-ribbed, of an outside circumference exceeding 180 cm but not		
	exceeding 240 cm		
4010.34.00	Endless transmission belts of trapezoidal cross-section (V-belts),	0	0
	other than V-ribbed, of an outside circumference exceeding 180		
	cm but not exceeding 240 cm		
4010.35.00	Endless synchronous belts, of an outside circumference	0	0
	exceeding 60 cm but not exceeding 150 cm		
4010.36.00	Endless synchronous belts, of an outside circumference	0	0
	exceeding 150 cm but not exceeding 198 cm		
4010.39.10	Endless transmission belts of trapezoidal cross-section (V-belts),	0	0
	whether or not V-ribbed, of an outside circumference exceeding		
	240 cm		
4010.39.90	Other	0	0
4011.10.00	Of a kind used on motor cars (including station wagons and	0	0
4011.10.00	racing cars)	O	
4011.20.00	Of a kind used on buses or lorries	0	0
4011.20.00	Of a kind used on aircraft	0	0
4011.30.00	Of a kind used on motorcycles	0	0
4011.50.00	Of a kind used on bicycles	0	0
4011.70.10	For use with appliances of subheading 8424.82, levellers of	0	0
	subheading 8429.20 used for farm purposes only, combination		
	excavating and transporting scrapers of subheading 8429.30 or		
	8430.69, traction ditching machines of subheading 8429.59 or		
	8430.69 used for farm purposes only, agricultural machinery for		
	soil preparation or cultivation of heading 84.32, harvesting or		
	threshing machinery (including straw or fodder balers) and		
	agricultural mowers of heading 84.33, tractors of heading 87.01		
	powered by internal combustion engines and used for farm		
	purposes only, and spraying vehicles of subheading 8705.90 for		
	agricultural use for spreading dry or liquid fertilizer or sludge;		
	Of a size of 3600 X 51 or 4000 X 57		
4011.70.90	Other	0	0
4011.80.10	For use with combination excavating and transporting scrapers of	0	0
	subheading 8429.30 or 8430.69;	-	
	Of a size of 3600 X 51 or 4000 X 57		
4011.80.90	Other	0	0
1011.00.70	- Culci	9	·

4011.90.10	For use with appliances of subheading 8424.82, combination	0	0
7011.70.10	excavating and transporting scrapers of subheading 8429.30 or	U	
	8430.69, horticultural machinery for soil preparation and lawn or		
	sports-ground rollers of heading 84.32, horticultural mowers		
	(other than mowers for lawns, parks or sports-grounds) of		
	heading 84.33;		
	Of a size of 3,600 X 51 or 4,000 X 57		
4011.90.90	Other	0	0
4011.90.90	Of a kind used on motor cars (including station wagons and	0	0
4012.11.00	racing cars)	U	
4012.12.00	Of a kind used on buses or lorries	0	0
4012.13.00	Of a kind used on aircraft	0	0
4012.19.00	Other	0	0
4012.20.10	Of a size of 3600 x 51 or 4000 x 57	0	0
4012.20.20	Of a kind used on vehicles, including tractors, for the on-highway	0	0
	transport of passengers or goods, or on vehicles of heading 87.05		
4012.20.90	Other	0	0
4012.90.10	Rimtape (tire flaps) for use in the manufacture of bicycles or	0	0
	bicycle wheels		
4012.90.90	Other	0	0
4013.10.00	Of a kind used on motor cars (including station wagons and	0	0
	racing cars), buses or lorries		
4013.20.00	Of a kind used on bicycles	0	0
4013.90.10	Of a kind used on aircraft;	0	0
	For use with appliances of subheading 8424.82, levellers of		
	subheading 8429.20 used for farm purposes only, combination		
	excavating and transporting scrapers of subheading 8429.30 or		
	8430.69, traction ditching machines of subheading 8429.59 or		
	8430.69 used for farm purposes only, agricultural or horticultural		
	machinery for soil preparation or cultivation and lawn or sports-		
	ground rollers of heading 84.32, harvesting or threshing		
	machinery (including straw or fodder balers) and agricultural or		
	horticultural mowers (other than mowers for lawns, parks or		
	sports-grounds) of heading 84.33, tractors of heading 87.01		
	powered by internal combustion engines and used for farm		
	purposes only, and spraying vehicles of subheading 8705.90 for		
	agricultural use for spreading dry or liquid fertilizer or sludge		
4013.90.90	Other	0	0
4014.10.00	Sheath contraceptives	0	0
	1		

4014.90.10	Containers and parts thereof, for vaccines, toxoids (anatoxins),	0	0
	bacterins, toxins, serums containing immune bodies including		
	antitoxins, glandular extracts or antibiotics, to be employed in the		
	manufacture of such products		
4014.90.90	Other	0	0
4015.11.00	Surgical	0	0
4015.19.10	Protective gloves to be employed with protective suits in a	0	0
	noxious atmosphere		
4015.19.90	Other	0	0
4015.90.10	Protective suits and parts thereof, to be employed in a noxious	0	0
	atmosphere		
4015.90.20	Diving suits	0	0
4015.90.90	Other	0	0
4016.10.00	Of cellular rubber	0	0
4016.91.00	Floor coverings and mats	0	0
4016.92.00	Erasers	0	0
4016.93.11	Of a kind used in the automotive goods of Chapter 87: For use in	0	0
	the manufacture of aftermarket gas tanks and radiators for motor		
	vehicles		
4016.93.19	Of a kind used in the automotive goods of Chapter 87: Other	0	0
4016.93.91	Other: For use in the goods of heading 84.81 or hydraulic pump-	0	0
	motors of subheading 8413.60;		
	For use in the manufacture or repair of engines or parts thereof		
	for commercial fishing vessels;		
	For use in the manufacture of goods of Section XVI, of Chapter		
	73 or 90, or of heading 87.05 (excluding the motor vehicle		
	chassis portion and parts thereof), such goods being used in the		
	recovery or production of crude oil from shales, oil-sands or tar-		
	sands		
4016.93.99	Other: Other	0	0
4016.94.00	Boat or dock fenders, whether or not inflatable	0	0
4016.95.10	Air mattresses	0	0
4016.95.90	Other	0	0

4016.99.10	Articles for use in the manufacture of microwave, passive	0	0
	infrared, or combination microwave and passive infrared relays;		
	Backing pads for use with grinders;		
	Bladders or sleeves, for use with tire or tube manufacturing		
	machines;		
	Boots and nipples, for use in the manufacture of ignition wiring		
	sets;		
	Containers and parts thereof (including expelling bulbs), for		
	vaccines, toxoids (anatoxins), bacterins, toxins, serums		
	containing immune bodies including antitoxins, glandular		
	extracts or antibiotics, to be employed in the manufacture of such		
	products;		
	Grommets, sleeves and protectors, for use in the manufacture of		
	hose assemblies for brake or steering systems for motorcycles or		
	all-terrain vehicles;		
	Parts for use in the manufacture of aftermarket gas tanks and		
	radiators for motor vehicles;		
	Rail pads;		
	To be employed in the manufacture of sera, antisera, toxoids,		
	viruses, toxins or antitoxins, virus or bacterial vaccines,		
	bacteriophage or bacterial lysates, allergenics, liver extracts,		
	pituitary extracts, epinephrine or its solutions, insulin (with or		
	without zinc, globin or protamine) and blood plasma or serum of		
	human origin, or fractions thereof, or extenders or substitutes		
	therefor		
4016.99.30	Vibration control articles of a kind used in the vehicles of	0	0
	headings 87.01 through 87.05	-	
4016.99.90	Other	0	0
4017.00.10	Rods and tubes;	0	0
	Sheets and strip, of a thickness not exceeding 1.6 mm;		
	Waste and scrap		
4017.00.90	Other	0	0
4101.20.00	Whole hides and skins, unsplit, of a weight per skin not	0	0
	exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16		
	kg when fresh, wet-salted or otherwise preserved		
4101.50.00	Whole hides and skins, of a weight not exceeding 16 kg	0	0
4101.90.00	Other, including butts, bends and bellies	0	0
4102.10.00	With wool on	0	0
4102.21.00	Pickled	0	0
4102.29.00	Other	0	0
4103.20.00	Of reptiles	0	0
4103.30.00	Of swine	0	0
4103.90.00	Other	0	0

4104.11.00	Full grains, unsplit; grain splits	0	0
4104.19.00	Other	0	0
4104.41.00	Full grains, unsplit; grain splits	0	0
4104.49.00	Other	0	0
4105.10.11	Pre-tanned: For use as processing materials by tanners	0	0
4105.10.12	Pre-tanned: Vegetable pre-tanned hair sheep skins, and otherwise	0	0
	pre-tanned skins, for use in the manufacture of clothing or gloves		
4105.10.19	Pre-tanned: Other	0	0
4105.10.21	Wet blue leather: For use as processing materials by tanners	0	0
4105.10.29	Wet blue leather: Other	0	0
4105.10.91	Other: For use as linings in the manufacture of footwear;	0	0
	For use as processing materials by tanners;		
	Hair sheep skins, for use in the manufacture of footwear or ladies'		
	handbags		
4105.10.99	Other: Other	0	0
4105.30.00	In the dry state (crust)	0	0
4106.21.10	Pre-tanned	0	0
4106.21.21	Wet blue leather: For use as processing materials by tanners	0	0
4106.21.29	Wet blue leather: Other	0	0
4106.21.91	Other: For use as processing materials by tanners;	0	0
	For use in the manufacture of belts, footwear or ladies' handbags		
4106.21.92	Other: For use in the manufacture of clothing or gloves	0	0
4106.21.99	Other: Other	0	0
4106.22.00	In the dry state (crust)	0	0
4106.31.10	Wet blue leather	0	0
4106.31.91	Other: For use as linings in the manufacture of footwear;	0	0
	For use in the manufacture of clothing;		
	For use in the manufacture of uppers for footwear		
4106.31.92	Other: For use in the manufacture of gloves	0	0
4106.31.99	Other: Other	0	0
4106.32.00	In the dry state (crust)	0	0
4106.40.00	Of reptiles	0	0
4106.91.00	In the wet state (including wet-blue)	0	0
4106.92.00	In the dry state (crust)	0	0
4107.11.00	Full grains, unsplit	0	0
4107.12.00	Grain splits	0	0
4107.19.00	Other	0	0
4107.91.00	Full grains, unsplit	0	0
4107.92.00	Grain splits	0	0
4107.99.00	Other	0	0

4112.00.00	Leather further prepared after tanning or crusting, including	0	0
	parchment-dressed leather, of sheep or lamb, without wool on,		
	whether or not split, other than leather of heading 41.14.		
4113.10.00	Of goats or kids	0	0
4113.20.00	Of swine	0	0
4113.30.00	Of reptiles	0	0
4113.90.00	Other	0	0
4114.10.00	Chamois (including combination chamois) leather	0	0
4114.20.00	Patent leather and patent laminated leather; metallized leather	0	0
4115.10.00	Composition leather with a basis of leather or leather fibre, in	0	0
	slabs, sheets or strip, whether or not in rolls		
4115.20.00	Parings and other waste of leather or of composition leather, not	0	0
	suitable for the manufacture of leather articles; leather dust,		
	powder and flour		
4201.00.10	English type saddles	0	0
4201.00.90	Other	0	0
4202.11.00	With outer surface of leather or of composition leather	0	0
4202.12.10	With outer surface of textile materials, containing less than 85%	0	0
	by weight of silk or silk waste		
4202.12.90	Other	0	0
4202.19.00	Other	0	0
4202.21.00	With outer surface of leather or of composition leather	0	0
4202.22.10	With outer surface of textile materials (other than of abaca),	0	0
	containing less than 85% by weight of silk or silk waste		
4202.22.90	Other	0	0
4202.29.00	Other	0	0
4202.31.00	With outer surface of leather or of composition leather	0	0
4202.32.10	With outer surface of textile materials, containing less than 85%	0	0
	by weight of silk or silk waste		
4202.32.90	Other	0	0
4202.39.00	Other	0	0
4202.91.10	Fitted cases for church bells;	0	0
	Golfbags		
4202.91.20	Tool bags, haversacks, knapsacks, packsacks and rucksacks	0	0
4202.91.90	Other	0	0
4202.92.10	Fitted cases for church bells;	0	0
	Golf bags		
4202.92.20	Tool bags, haversacks, knapsacks, packsacks and rucksacks	0	0
4202.92.90	Other	0	0
4202.99.10	Fitted cases for church bells	0	0
4202.99.90	Other	0	0
4203.10.00	Articles of apparel	0	0
4203.21.10	Gloves for cricket	0	0
4203.21.90	Other	0	0

1202 20 10	C1	0	0
4203.29.10 4203.29.90	Gloves of kid	0	0
	Other Patra and handalians	0	
4203.30.00	Belts and bandoliers	0	0
4203.40.00	Other clothing accessories	0	0
4205.00.00	Other articles of leather or of composition leather.	0	0
4206.00.10	Catgut	0	0
4206.00.90	Other	0	0
4301.10.00	Of mink, whole, with or without head, tail or paws	0	0
4301.30.00	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian	0	0
	and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb,		
	whole, with or without head, tail or paws		
4301.60.00	Of fox, whole, with or without head, tail or paws	0	0
4301.80.00	Other furskins, whole, with or without head, tail or paws	0	0
4301.90.00	Heads, tails, paws and other pieces or cuttings, suitable for	0	0
	furriers' use		
4302.11.00	Of mink	0	0
4302.19.00	Other	0	0
4302.20.00	Heads, tails, paws and other pieces or cuttings, not assembled	0	0
4302.30.10	China goat mats or plates;	0	0
	Rabbit or hare fur plates		
4302.30.90	Other	0	0
4303.10.10	Gloves, mittens and mitts	0	0
4303.10.20	Leather garments lined with furskin	0	0
4303.10.90	Other	0	0
4303.90.00	Other	0	0
4304.00.00	Artificial fur and articles thereof.	0	0
4401.11.00	Coniferous	0	0
4401.12.00	Non-coniferous	0	0
4401.21.00	Coniferous	0	0
4401.22.00	Non-coniferous	0	0
4401.31.00	Wood pellets	0	0
4401.39.00	Other	0	0
4401.40.00	Sawdust and wood waste and scrap, not agglomerated	0	0
4402.10.10	Wood charcoal (not including shell or nut charcoal), containing	0	0
	10% or less by weight of binder		
4402.10.90	Other	0	0
4402.90.10	Charcoal of coconut shell for use in the manufacture of activated	0	0
	carbon;	, and the second	•
	Wood charcoal (not including shell or nut charcoal), containing		
	10% or less by weight of binder		
4402.90.90	Other	0	0
4403.11.00	Coniferous	0	0
4403.12.00	Non-coniferous	0	0

4403.21.00	Of pine (<i>Pinus spp.</i>), of which any cross-sectional dimension is	0	0
	15 cm or more		
4403.22.00	Of pine (<i>Pinus spp.</i>), other	0	0
4403.23.00	Of fir (Abies spp.) and spruce (Picea spp.), of which any cross-	0	0
	sectional dimension is 15 cm or more		
4403.24.00	Of fir (Abies spp.) and spruce (Picea spp.), other	0	0
4403.25.00	Other, of which any cross-sectional dimension is 15 cm or more	0	0
4403.26.00	Other	0	0
4403.41.00	Dark Red Meranti, Light Red Meranti and Meranti Bakau	0	0
4403.49.00	Other	0	0
4403.91.00	Of oak (Quercus spp.)	0	0
4403.93.00	Of beech (Fagus spp.), of which any cross-sectional dimension is	0	0
	15 cm or more		
4403.94.00	Of beech (Fagus spp.), other	0	0
4403.95.00	Of birch (Betula spp.), of which any cross-sectional dimension is	0	0
	15 cm or more		
4403.96.00	Of birch (Betula spp.), other	0	0
4403.97.00	Of poplar and aspen (<i>Populus spp.</i>)	0	0
4403.98.00	Of eucalyptus (Eucalyptus spp.)	0	0
4403.99.00	Other	0	0
4404.10.00	Coniferous	0	0
4404.20.00	Non-coniferous	0	0
4405.00.00	Wood wool; wood flour.	0	0
4406.11.00	Coniferous	0	0
4406.12.00	Non-coniferous	0	0
4406.91.00	Coniferous	0	0
4406.92.00	Non-coniferous	0	0
4407.11.00	Of pine (Pinus spp.)	0	0
4407.12.00	Of fir (Abies spp.) and spruce (Picea spp.)	0	0
4407.19.00	Other	0	0
4407.21.00	Mahogany (Swietenia spp.)	0	0
4407.22.00	Virola, Imbuia and Balsa	0	0
4407.25.00	Dark Red Meranti, Light Red Meranti and Meranti Bakau	0	0
4407.26.00	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	0	0
4407.27.00	Sapelli	0	0
4407.28.00	Iroko	0	0
4407.29.00	Other	0	0
4407.29.00	Of oak (Quercus spp.)	0	0
4407.91.00	Of beech (Fagus spp.)	0	0
4407.92.00	Of maple (Acer spp.)	0	0
4407.93.00	Of cherry (<i>Prunus spp.</i>)	0	0
4407.94.00	Of ash (Fraxinus spp.)	0	0

4407.97.00 Of poplar and aspen (Populus spp.) O O O	4407.96.00	Of birch (Betula spp.)	0	0
4403.10.10 Sheets for veneering obtained by slicing laminated wood 0 0 0 0 0 0 0 0 0				
4408.10.10 Sheets for veneering obtained by slicing laminated wood 0 0 4408.10.90 Other 0 0 4408.31.90 Dark Red Meranti, Light Red Meranti and Meranti Bakau 0 0 4408.39.90 Other 0 0 4408.90.10 Sheets for veneering obtained by slicing laminated wood 0 0 4408.90.90 Other 0 0 4409.92.10 Of biamboo 0 0 4409.22.00 Of furpical wood 0 0 4409.22.01 Flooring of oak (Quercus spp.) 0 0 4409.22.90 Other 0 0 4410.11.00 Particle board 0 0 4410.12.00 Oriented strand board (OSB) 0 0 4410.19.00 Other 0 0 4411.12.00 Of a thickness not exceeding 5 mm 0 0 4411.13.00 Of a thickness exceeding 5 mm but not exceeding 9 mm 0 0 4411.19.20 Of a thickness exceeding 5 mm but not exceeding 9 mm 0				
4408.30.90 Other				_
A408.31.00 Dark Red Meranti, Light Red Meranti and Meranti Bakau 0 0 0 0 0 0 0 0 0	-			
4408.39.00 Other 0 0 4408.90.10 Sheets for veneering obtained by slicing laminated wood 0 0 4408.90.90 Other 0 0 4409.10.00 Coniferous 0 0 4409.21.00 Of bamboo 0 0 4409.22.00 Of tropical wood 0 0 4409.29.90 Other 0 0 4410.12.00 Oriented strand board (OSB) 0 0 4410.12.00 Oriented strand board (OSB) 0 0 4410.12.00 Other 0 0 4411.12.00 Other 0 0 4411.12.00 Of a thickness oxceeding 5 mm 0 0 4411.13.00 Of a thickness exceeding 5 mm but not exceeding 9 mm 0 0 4411.19.10 Of a denikheyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 0 0 4411.92.00 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 0 4412.10.10 With at least one outer ply of non-conifer				
4408.90.10 Sheets for veneering obtained by slicing laminated wood 0 0 4409.91.00 Other 0 0 4409.21.00 Of bamboo 0 0 4409.22.00 Of tropical wood 0 0 4409.29.91 Flooring of oak (Quercus spp.) 0 0 0 Other 0 0 4410.11.00 Particle board 0 0 4410.12.00 Oriented strand board (OSB) 0 0 4410.90.00 Other 0 0 0 4411.12.00 Of a thickness of exceeding 5 mm 0 0 0 4411.13.00 Of a thickness exceeding 5 mm but not exceeding 9 mm 0 0 0 4411.92.10 Not mechanically worked or surface covered; 0 0 0 Resin impregnated, containing 17% or more by weight of phenolformaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 0 0 4411.93.00 Of a density not exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 4412.10.10 Wit				
4408.90.90 Other				
4409.10.00 Coniferous 0 0 4409.21.00 Of bamboo 0 0 4409.22.00 Of tropical wood 0 0 4409.29.10 Flooring of oak (Quercus spp.) 0 0 4409.29.90 Other 0 0 4410.12.00 Oriented strand board (OSB) 0 0 4410.19.00 Other 0 0 4410.19.00 Other 0 0 4411.14.00 Of a thickness not exceeding 5 mm 0 0 4411.14.00 Of a thickness exceeding 5 mm but not exceeding 9 mm 0 0 4411.19.10 Of a thickness exceeding 9 mm 0 0 4411.19.10 Of a thickness exceeding 9 mm 0 0 4411.19.10 Of a density exceeding 0.5 g/cm³ 0 0 4411.92.10 Not mechanically worked or surface covered; 0 0 4411.92.90 Other 0 0 4411.94.00 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 <t< td=""><td></td><td></td><td></td><td></td></t<>				
4409.21.00 Of bamboo 0 0 4409.22.00 Of tropical wood 0 0 4409.29.10 Flooring of oak (Quercus spp.) 0 0 4409.29.90 Other 0 0 4410.11.00 Particle board 0 0 4410.12.00 Oriented strand board (OSB) 0 0 4410.90.00 Other 0 0 4411.12.00 Of a thickness not exceeding 5 mm 0 0 4411.13.00 Of a thickness exceeding 5 mm but not exceeding 9 mm 0 0 4411.14.00 Of a thickness exceeding 9 mm 0 0 4411.92.10 Not mechanically worked or surface covered; 0 0 Resin impregnated, containing 17% or more by weight of phenolformaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 0 0 4411.92.90 Other 0 0 0 4411.93.00 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 4412.10.10 With at least one outer ply of non-coniferous wood 0				_
4409.22.00 Of tropical wood O O O				_
Harden H				
4409.29.90 Other 0 0 4410.11.00 Particle board 0 0 4410.19.00 Other 0 0 4410.90.00 Other 0 0 4411.12.00 Of a thickness not exceeding 5 mm 0 0 4411.13.00 Of a thickness exceeding 5 mm but not exceeding 9 mm 0 0 4411.14.00 Of a thickness exceeding 9 mm 0 0 4411.92.10 Not mechanically worked or surface covered; Resin impregnated, containing 17% or more by weight of phenol-formaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 0 0 4411.92.90 Other 0 0 0 4411.94.00 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 4411.94.00 Of a density not exceeding 0.5 g/cm³ 0 0 4411.94.00 Of a density of exceeding 0.5 g/cm³ 0 0 4412.10.10 With at least one outer ply of non-coniferous wood 0 0 4412.31.00 With at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ehr (Prunus spp.),		<u>.</u>		
4410.11.00 Particle board 0 0 0 0 0 0 0 0 0				
1410.12.00 Oriented strand board (OSB) O O O 1410.19.00 Other O O O 1410.19.00 Other O O O 1411.12.00 Of a thickness not exceeding 5 mm O O 1411.12.00 Of a thickness exceeding 5 mm but not exceeding 9 mm O O 1411.13.00 Of a thickness exceeding 9 mm O O 1411.14.00 Of a thickness exceeding 9 mm O O 1411.19.10 Not mechanically worked or surface covered; O O Resin impregnated, containing 17% or more by weight of phenolformaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board O O 1411.92.90 Other O O O 1411.94.00 Of a density exceeding 0.5 g/cm³ D O 1412.10.10 With at least one outer ply of non-coniferous wood O O 1412.10.10 With at least one outer ply of non-coniferous wood O O 1412.31.00 With at least one outer ply of non-coniferous wood O O 1412.33.00 Other O O O 1412.33.00 Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), beech (Fagus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), plane tree (Platanus spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) (Juglans spp.) (Ulmus spp.) on walnut (Juglans spp.) (Ulmus spp.) on on-coniferous wood not specified under subheading 4412.33				
4410.19.00 Other 4410.90.00 Other Not mechanically worked or surface covered; Resin impregnated, containing 17% or more by weight of phenolformaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board Other Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33				_
4410.90.00 Other 4411.12.00 Of a thickness not exceeding 5 mm Odation of a thickness exceeding 5 mm but not exceeding 9 mm Odation of a thickness exceeding 5 mm but not exceeding 9 mm Odation of a thickness exceeding 17% or more by weight of phenol-formaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board Odation of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ Odation of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ Odation of a density not exceeding 0.5 g/cm³ Odation of a density not exceeding 0.8 g/cm³ Odation of phenol-formal of ph				
4411.12.00 Of a thickness not exceeding 5 mm 0 0 0 4411.13.00 Of a thickness exceeding 5 mm but not exceeding 9 mm 0 0 4411.14.00 Of a thickness exceeding 9 mm 0 0 0 4411.92.10 Not mechanically worked or surface covered; Resin impregnated, containing 17% or more by weight of phenolformaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 0 0 0 4411.92.90 Other 0 0 0 0 4411.93.00 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 0 4411.94.00 Of a density not exceeding 0.5 g/cm³ 0 0 0 4412.10.10 With at least one outer ply of non-coniferous wood 0 0 0 4412.31.00 With at least one outer ply of tropical wood 0 0 0 4412.33.00 Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33				_
4411.13.00 Of a thickness exceeding 5 mm but not exceeding 9 mm 0 0 0 4411.14.00 Of a thickness exceeding 9 mm 0 0 0 4411.92.10 Not mechanically worked or surface covered; Resin impregnated, containing 17% or more by weight of phenol-formaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 0 0 4411.92.90 Other 0 0 0 0 4411.93.00 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 4411.94.00 Of a density not exceeding 0.5 g/cm³ 0 0 0 4412.10.10 With at least one outer ply of non-coniferous wood 0 0 0 4412.10.90 Other 0 0 0 4412.31.00 With at least one outer ply of tropical wood 0 0 0 4412.33.00 Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), beech (Fagus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33				
4411.14.00 Of a thickness exceeding 9 mm 4411.92.10 Not mechanically worked or surface covered; Resin impregnated, containing 17% or more by weight of phenolformaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 4411.92.90 Other Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ Of a density not exceeding 0.5 g/cm³ Of a density not exceeding 0.8 g/cm³ Of a density exceeding 0.5 g/				
Not mechanically worked or surface covered; Resin impregnated, containing 17% or more by weight of phenol- formaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 4411.92.90 Other Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ Of a density not exceeding 0.5 g/cm³ Of a density not exceeding 0.8 g/cm³ Of a density not exceeding				
Resin impregnated, containing 17% or more by weight of phenol- formaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 4411.92.90 Other 0 0 4411.93.00 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 4411.94.00 Of a density not exceeding 0.5 g/cm³ 0 0 4412.10.10 With at least one outer ply of non-coniferous wood 0 0 4412.10.90 Other 0 0 4412.31.00 With at least one outer ply of tropical wood 0 0 4412.33.00 Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33		¥		
formaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board 4411.92.90 Other Other Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ Othar Of a density not exceeding 0.5 g/cm³ Othar Othar Othar Othar Other Other Other Other Other Other Other Other Other Other, with at least one outer ply of non-coniferous wood Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33	4411.92.10	•	0	0
plywood or overlaid particle board 4411.92.90 Other 0 0 4411.93.00 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 4411.94.00 Of a density not exceeding 0.5 g/cm³ 0 0 4412.10.10 With at least one outer ply of non-coniferous wood 0 0 4412.10.90 Other 0 0 4412.31.00 With at least one outer ply of tropical wood 0 0 4412.33.00 Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), plane tree (Platanus spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33				
4411.92.90Other004411.93.00Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³004411.94.00Of a density not exceeding 0.5 g/cm³004412.10.10With at least one outer ply of non-coniferous wood004412.10.90Other004412.31.00With at least one outer ply of tropical wood004412.33.00Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.)4412.34.00Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.330		- I		
4411.93.00 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³ 0 0 4411.94.00 Of a density not exceeding 0.5 g/cm³ 0 0 4412.10.10 With at least one outer ply of non-coniferous wood 0 0 4412.10.90 Other 0 0 4412.31.00 With at least one outer ply of tropical wood 0 0 4412.33.00 Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33				
4411.94.00 Of a density not exceeding 0.5 g/cm³ 0 0 4412.10.10 With at least one outer ply of non-coniferous wood 0 0 0 0 4412.10.90 Other 0 0 0 0 4412.31.00 With at least one outer ply of tropical wood 0 0 0 0 0 0 0 0 0 0 0 0 0 0				_
4412.10.10 With at least one outer ply of non-coniferous wood 4412.10.90 Other Other Other With at least one outer ply of tropical wood Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33				
4412.31.00 Other Other With at least one outer ply of tropical wood Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33		·		
With at least one outer ply of tropical wood 4412.33.00 Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33				
Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33				
species alder (<i>Alnus spp.</i>), ash (<i>Fraxinus spp.</i>), beech (<i>Fagus spp.</i>), birch (<i>Betula spp.</i>), cherry (<i>Prunus spp.</i>), chestnut (<i>Castanea spp.</i>), elm (<i>Ulmus spp.</i>), eucalyptus (<i>Eucalyptus spp.</i>), hickory (<i>Carya spp.</i>), horse chestnut (<i>Aesculus spp.</i>), lime (<i>Tilia spp.</i>), maple (<i>Acer spp.</i>), oak (<i>Quercus spp.</i>), plane tree (<i>Platanus spp.</i>), poplar and aspen (<i>Populus spp.</i>), robinia (<i>Robinia spp.</i>), tulipwood (<i>Liriodendron spp.</i>) or walnut (<i>Juglans spp.</i>) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33		* * * *		
spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33	4412.33.00	* *	0	0
(Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33				
spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33		spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut		
(<i>Tilia spp.</i>), maple (<i>Acer spp.</i>), oak (<i>Quercus spp.</i>), plane tree (<i>Platanus spp.</i>), poplar and aspen (<i>Populus spp.</i>), robinia (<i>Robinia spp.</i>), tulipwood (<i>Liriodendron spp.</i>) or walnut (<i>Juglans spp.</i>) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33		(Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus		
(Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33		spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime		
(Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.) Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33		(Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree		
(Juglans spp.) 4412.34.00 Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33		(Platanus spp.), poplar and aspen (Populus spp.), robinia		
Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33		(Robinia spp.), tulipwood (Liriodendron spp.) or walnut		
specified under subheading 4412.33		(Juglans spp.)		
specified under subheading 4412.33	4412.34.00	Other, with at least one outer ply of non-coniferous wood not	0	0
		* *		
7712.57.00 Other, with both other piles of confictous wood 0 0	4412.39.00	Other, with both outer plies of coniferous wood	0	0

4412.94.10	With outer ply of coniferous wood, containing at least one layer of particle board;	0	0
	Plywood core boards or wood block core boards, mahogany-		
	veneered, for use in the manufacture of door jambs		
4412.94.90	Other	0	0
4412.99.10	Containing at least one layer of particle board;	0	0
1112.55.10	Plywood core boards or wood block core boards, mahogany-	O	
	veneered, for use in the manufacture of door jambs		
4412.99.90	Other	0	0
4413.00.00	Densified wood, in blocks, plates, strips or profile shapes.	0	0
4414.00.00	Wooden frames for paintings, photographs, mirrors or similar	0	0
1111.00.00	objects.	O	
4415.10.10	Reusable containers, specially designed to be employed in the	0	0
1113.10.10	transportation of motor vehicle components which are free of	O	
	customs duties, presented with the goods therein		
4415.10.80	Other cases, boxes and crates	0	0
4415.10.90	Other	0	0
4415.20.00	Pallets, box pallets and other load boards; pallet collars	0	0
4416.00.00	Casks, barrels, vats, tubs and other coopers' products and parts	0	0
1110.00.00	thereof, of wood, including staves.	O	
4417.00.10	Handles for axes, spades, hand shovels, hand hoes, hand rakes	0	0
1417.00.10	and hand forks, not further manufactured than turned;	O	
	Handles for brushes, brooms or mops;		
	Handles for scythes (snaths)		
4417.00.90	Other	0	0
4418.10.10	Window frames	0	0
4418.10.90	Other	0	0
4418.20.00	Doors and their frames and thresholds	0	0
4418.40.00	Shuttering for concrete constructional work	0	0
4418.50.00	Shingles and shakes	0	0
4418.60.00	Posts and beams	0	0
4418.73.00	Of bamboo or with at least the top layer (wear layer) of bamboo	0	0
4418.74.00	Other, for mosaic floors	0	0
4418.75.00	Other, multilayer	0	0
4418.79.00	Other	0	0
4418.91.00	Of bamboo	0	0
4418.99.00	Other	0	0
4419.11.00	Bread boards, chopping boards and similar boards	0	0
4419.12.00	Chopsticks	0	0
4419.19.00	Other	0	0
4419.90.00	Other	0	0
4420.10.00	Statuettes and other ornaments, of wood	0	0
4420.90.00	Other	0	0

4421.10.00	Clothes hangers	0	0
4421.91.10	Cross arms, drilled;	0	0
	Die models, to be employed as blueprint substitutes in the		
	manufacture, assembly, erection, installation, operation or		
	maintenance of machines, test sets, engines, apparatus,		
	appliances, plant equipment and parts thereof;		
	Hay stack forms;		
	Mouldings (other than the goods of heading 44.09), continuously		
	shaped, and not further processed than treated with fire retardant		
	materials, fillers, sealers, waxes, oils, stains, varnishes, paints or		
	enamels;		
	Saddle trees;		
	Spokes and last blocks not further manufactured than turned;		
	Trellises and fencing panels		
4421.91.20	Blinds;	0	0
	Labels;		
	Signs, letters and numerals;		
	Window shade or blind rollers		
4421.91.30	Coffins and caskets	0	0
4421.91.90	Other	0	0
4421.99.10	Cross arms, drilled;	0	0
	Die models, to be employed as blueprint substitutes in the		
	manufacture, assembly, erection, installation, operation or		
	maintenance of machines, test sets, engines, apparatus,		
	appliances, plant equipment and parts thereof;		
	Felloes of hickory or oak;		
	Hay stack forms;		
	Mouldings (other than the goods of heading 44.09), continuously		
	shaped, and not further processed than treated with fire retardant		
	materials, fillers, sealers, waxes, oils, stains, varnishes, paints or		
	enamels;		
	Saddle trees and stirrups;		
	Spokes and last blocks not further manufactured than turned;		
	Trellises and fencing panels		
4421.99.20	Blinds;	0	0
	Labels;		
	Signs, letters and numerals;		
	Window shade or blind rollers		
4421.99.30	Coffins and caskets;	0	0
	Joiners' benches and trestles		
4421.99.90	Other	0	0
4501.10.00	Natural cork, raw or simply prepared	0	0
4501.90.00	Other	0	0

4502.00.00	Natural cork, debacked or roughly squared, or in rectangular	0	0
	(including square) blocks, plates, sheets or strip, (including sharp-		
	edged blanks for corks or stoppers).		
4503.10.00	Corks and stoppers	0	0
4503.90.00	Other	0	0
4504.10.00	Blocks, plates, sheets and strip; tiles of any shape; solid cylinders,	0	0
	including discs		
4504.90.00	Other	0	0
4601.21.00	Of bamboo	0	0
4601.22.00	Of rattan	0	0
4601.29.10	Mats and matting of sisal, palm or cane straw	0	0
4601.29.90	Other	0	0
4601.92.10	Plaits and similar products of plaiting materials, whether or not	0	0
	assembled into strips		
4601.92.90	Other	0	0
4601.93.10	Plaits and similar products of plaiting materials, whether or not	0	0
	assembled into strips		
4601.93.90	Other	0	0
4601.94.10	Plaits and similar products of plaiting materials, whether or not	0	0
	assembled into strips		
4601.94.90	Other	0	0
4601.99.10	Plaits and similar products of plaiting materials, whether or not	0	0
	assembled into strips		
4601.99.90	Other	0	0
4602.11.10	Handbags;	0	0
	Trunks, travelling-bags and cases, shopping-bags and hatboxes		
4602.11.92	Other: Baskets	0	0
4602.11.93	Other: Panniers specially designed for transporting and releasing	0	0
	pigeons		
4602.11.99	Other: Other	0	0
4602.12.10	Handbags other than of palm straw or cane straw;	0	0
	Trunks, travelling-bags and cases, shopping-bags and hatboxes		
4602.12.91	Other: Handbags of palm straw	0	0
4602.12.92	Other: Baskets of interwoven vegetable fibres	0	0
4602.12.93	Other: Panniers specially designed for transporting and releasing	0	0
	pigeons		
4602.12.99	Other: Other	0	0
4602.19.10	Handbags other than of sisal, palm straw or cane straw;	0	0
	Trunks, travelling-bags and cases, shopping-bags and hatboxes		
4602.19.91	Other: Handbags of sisal, palm straw or cane straw	0	0
4602.19.92	Other: Baskets of interwoven vegetable fibres	0	0
4602.19.93	Other: Panniers specially designed for transporting and releasing	0	0
	pigeons		
4602.19.99	Other: Other	0	0

4602.90.10	Baskets, trunks, travelling-bags and cases, shopping-bags,	0	0
	handbags and hatboxes		
4602.90.90	Other	0	0
4701.00.00	Mechanical wood pulp.	0	0
4702.00.00	Chemical wood pulp, dissolving grades.	0	0
4703.11.00	Coniferous	0	0
4703.19.00	Non-coniferous	0	0
4703.21.00	Coniferous	0	0
4703.29.00	Non-coniferous	0	0
4704.11.00	Coniferous	0	0
4704.19.00	Non-coniferous	0	0
4704.21.00	Coniferous	0	0
4704.29.00	Non-coniferous	0	0
4705.00.00	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	0	0
4706.10.00	Cotton linters pulp	0	0
4706.20.00	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	0	0
4706.30.00	Other, of bamboo	0	0
4706.91.00	Mechanical	0	0
4706.92.00	Chemical	0	0
4706.93.00	Obtained by a combination of mechanical and chemical processes	0	0
4707.10.00	Unbleached kraft paper or paperboard or corrugated paper or paperboard	0	0
4707.20.00	Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	0	0
4707.30.00	Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	0	0
4707.90.00	Other, including unsorted waste and scrap	0	0
4801.00.00	Newsprint, in rolls or sheets.	0	0
4802.10.00	Hand-made paper and paperboard	0	0
4802.20.00	Paper and paperboard of a kind used as a base for photosensitive, heat-sensitive or electro-sensitive paper or paperboard	0	0
	*** 11	0	0
4802.40.00	Wallpaper base I	0	U
	Wallpaper base Weighing less than 40 g/m ²	0	0
4802.54.00	Weighing less than 40 g/m ²		
4802.54.00 4802.55.00	Weighing less than 40 g/m ² Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls	0	0
4802.54.00	Weighing less than 40 g/m ² Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not	0	0
4802.54.00 4802.55.00 4802.56.00	Weighing less than 40 g/m ² Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	0 0 0	0 0 0
4802.54.00 4802.55.00	Weighing less than 40 g/m ² Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not	0	0

4802.62.00	In sheets with one side not exceeding 435 mm and the other side	0	0
	not exceeding 297 mm in the unfolded state		
4802.69.00	Other	0	0
4803.00.00	Toilet or facial tissue stock, towel or napkin stock and similar	0	0
	paper of a kind used for household or sanitary purposes, cellulose		
	wadding and webs of cellulose fibres, whether or not creped,		
	crinkled, embossed, perforated, surface-coloured, surface-		
	decorated or printed, in rolls or sheets.		
4804.11.00	Unbleached	0	0
4804.19.00	Other	0	0
4804.21.00	Unbleached	0	0
4804.29.00	Other	0	0
4804.31.00	Unbleached	0	0
4804.39.00	Other	0	0
4804.41.00	Unbleached	0	0
4804.42.00	Bleached uniformly throughout the mass and of which more than	0	0
	95% by weight of the total fibre content consists of wood fibres		
	obtained by a chemical process		
4804.49.00	Other	0	0
4804.51.00	Unbleached	0	0
4804.52.00	Bleached uniformly throughout the mass and of which more than	0	0
	95% by weight of the total fibre content consists of wood fibres		
	obtained by a chemical process		
4804.59.00	Other	0	0
4805.11.00	Semi-chemical fluting paper	0	0
4805.12.00	Straw fluting paper	0	0
4805.19.00	Other	0	0
4805.24.00	Weighing 150 g/m² or less	0	0
4805.25.00	Weighing more than 150 g/m ²	0	0
4805.30.00	Sulphite wrapping paper	0	0
4805.40.00	Filter paper and paperboard	0	0
4805.50.00	Felt paper and paperboard	0	0
4805.91.00	Weighing 150 g/m ² or less	0	0
4805.92.00	Weighing more than 150 g/m² but less than 225 g/m²	0	0
4805.93.00	Weighing 225 g/m ² or more	0	0
4806.10.00	Vegetable parchment	0	0
4806.20.00	Greaseproof papers	0	0
4806.30.00	Tracing papers	0	0
4806.40.00	Glassine and other glazed transparent or translucent papers	0	0
4807.00.00	Composite paper and paperboard (made by sticking flat layers of	0	0
2200.00	paper or paperboard together with an adhesive), not surface-	Č	
	coated or impregnated, whether or not internally reinforced, in		
	rolls or sheets.		
4808.10.00	Corrugated paper and paperboard, whether or not perforated	0	0

4808.40.00	Kraft paper, creped or crinkled, whether or not embossed or	0	0
	perforated		
4808.90.00	Other	0	0
4809.20.00	Self-copy paper	0	0
4809.90.00	Other	0	0
4810.13.00	In rolls	0	0
4810.14.00	In sheets with one side not exceeding 435 mm and the other side	0	0
	not exceeding 297 mm in the unfolded state		
4810.19.00	Other	0	0
4810.22.00	Light-weight coated paper	0	0
4810.29.00	Other	0	0
4810.31.00	Bleached uniformly throughout the mass and of which more than	0	0
	95% by weight of the total fibre content consists of wood fibres		
	obtained by a chemical process, and weighing 150 g/m² or less		
4810.32.00	Bleached uniformly throughout the mass and of which more than	0	0
	95% by weight of the total fibre content consists of wood fibres		
	obtained by a chemical process, and weighing more than 150		
	g/m^2		
4810.39.00	Other	0	0
4810.92.00	Multi-ply	0	0
4810.99.00	Other	0	0
4811.10.00	Tarred, bituminized or asphalted paper and paperboard	0	0
4811.41.00	Self-adhesive	0	0
4811.49.00	Other	0	0
4811.51.00	Bleached, weighing more than 150 g/m ²	0	0
4811.59.00	Other	0	0
4811.60.00	Paper and paperboard, coated, impregnated or covered with wax,	0	0
	paraffin wax, stearin, oil or glycerol		
4811.90.00	Other paper, paperboard, cellulose wadding and webs of cellulose	0	0
	fibres		-
4812.00.00	Filter blocks, slabs and plates, of paper pulp.	0	0
4813.10.00	In the form of booklets or tubes	0	0
4813.20.00	In rolls of a width not exceeding 5 cm	0	0
4813.90.00	Other	0	0
4814.20.00	Wallpaper and similar wall coverings, consisting of paper coated	0	0
	or covered, on the face side, with a grained, embossed, coloured,		-
	design-printed or otherwise decorated layer of plastics		
4814.90.00	Other	0	0
4816.20.00	Self-copy paper	0	0
4816.90.00	Other Other	0	0
4817.10.00	Envelopes	0	0
4817.20.00	Letter cards, plain postcards and correspondence cards	0	0

4817.30.00	Boxes, pouches, wallets and writing compendiums, of paper or	0	0
	paperboard, containing an assortment of paper stationery		
4818.10.00	Toilet paper	0	0
4818.20.00	Handkerchiefs, cleansing or facial tissues and towels	0	0
4818.30.00	Tablecloths and serviettes	0	0
4818.50.00	Articles of apparel and clothing accessories	0	0
4818.90.00	Other	0	0
4819.10.00	Cartons, boxes and cases, of corrugated paper or paperboard	0	0
4819.20.00	Folding cartons, boxes and cases, of non-corrugated paper or paperboard	0	0
4819.30.00	Sacks and bags, having a base of a width of 40 cm or more	0	0
4819.40.00	Other sacks and bags, including cones	0	0
4819.50.00	Other packing containers, including record sleeves	0	0
4819.60.00	Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	0	0
4820.10.00	Registers, account books, note books, order books, receipt books,	0	0
1020.10.00	letter pads, memorandum pads, diaries and similar articles	O	Ü
4820.20.00	Exercise books	0	0
4820.30.00	Binders (other than book covers), folders and file covers	0	0
4820.40.00	Manifold business forms and interleaved carbon sets	0	0
4820.50.00	Albums for samples or for collections	0	0
4820.90.00	Other	0	0
4821.10.00	Printed	0	0
4821.90.00	Other	0	0
4822.10.00	Of a kind used for winding textile yarn	0	0
4822.90.00	Other	0	0
4823.20.00	Filter paper and paperboard	0	0
4823.40.00	Rolls, sheets and dials, printed for self-recording apparatus	0	0
4823.61.00	Of bamboo	0	0
4823.69.00	Other	0	0
4823.70.00	Moulded or pressed articles of paper pulp	0	0
4823.90.00	Other	0	0
4901.10.00	In single sheets, whether or not folded	0	0
4901.91.00	Dictionaries, encyclopaedias and serial instalments thereof	0	0
4901.99.00	Other	0	0
4902.10.00	Appearing at least four times a week	0	0
4902.90.00	Other	0	0
4903.00.00	Children's picture, drawing or colouring books.	0	0
4904.00.00	Music, printed or in manuscript, whether or not bound or	0	0
	illustrated.		
4905.10.00	Globes	0	0
4905.91.00	In book form	0	0
4905.99.00	Other	0	0

4906.00.00	Plans and drawings for architectural, engineering, industrial,	0	0
	commercial, topographical or similar purposes, being originals		
	drawn by hand; hand-written texts; photographic reproductions		
	on sensitized paper and carbon copies of the foregoing.		
4907.00.00	Unused postage, revenue or similar stamps of current or new	0	0
	issue in the country in which they have, or will have, a		
	recognized face value; stamp-impressed paper; banknotes;		
	cheque forms; stock, share or bond certificates and similar		
	documents of title.		
4908.10.00	Transfers (decalcomanias), vitrifiable	0	0
4908.90.00	Other	0	0
4909.00.00	Printed or illustrated postcards; printed cards bearing personal	0	0
	greetings, messages or announcements, whether or not illustrated,		
	with or without envelopes or trimmings.		
4910.00.00	Calendars of any kind, printed, including calendar blocks.	0	0
4911.10.00	Trade advertising material, commercial catalogues and the like	0	0
4911.91.00	Pictures, designs and photographs	0	0
4911.99.00	Other	0	0
5001.00.00	Silk-worm cocoons suitable for reeling.	0	0
5002.00.00	Raw silk (not thrown).	0	0
5003.00.00	Silk waste (including cocoons unsuitable for reeling, yarn waste	0	0
	and garnetted stock).		
5004.00.00	Silk yarn (other than yarn spun from silk waste), not put up for	0	0
	retail sale.		
5005.00.00	Yarn spun from silk waste, not put up for retail sale.	0	0
5006.00.00	Silk yarn and yarn spun from silk waste, put up for retail sale;	0	0
	silk-worm gut.		
5007.10.00	Fabrics of noil silk	0	0
5007.20.00	Other fabrics, containing 85% or more by weight of silk or of silk	0	0
	waste other than noil silk		
5007.90.00	Other fabrics	0	0
5101.11.00	Shorn wool	0	0
5101.19.00	Other	0	0
5101.21.00	Shorn wool	0	0
5101.29.00	Other	0	0
5101.30.00	Carbonized	0	0
5102.11.00	Of Kashmir (cashmere) goats	0	0
5102.19.00	Other	0	0
5102.20.00	Coarse animal hair	0	0
5103.10.00	Noils of wool or of fine animal hair	0	0
5103.20.00	Other waste of wool or of fine animal hair	0	0
5103.30.00	Waste of coarse animal hair	0	0
5104.00.00	Garnetted stock of wool or of fine or coarse animal hair.	0	0
5105.10.00	Carded wool	0	0

5105 21 00		0	0
5105.21.00	Combed wool in fragments	0	0
5105.29.00	Other	0	0
5105.31.00	Of Kashmir (cashmere) goats	0	0
5105.39.00	Other	0	0
5105.40.00	Coarse animal hair, carded or combed	0	0
5106.10.10	For use in the manufacture of berets and other soft felt headgear	0	0
5106.10.90	Other	0	0
5106.20.00	Containing less than 85% by weight of wool	0	0
5107.10.10	Unbleached or bleached, for use in the manufacture of woven fabrics	0	0
5107.10.90	Other	0	0
5107.20.10	Solely of combed wool and polyesters, not exceeding 65% by	0	0
	weight of wool, for use in the manufacture of woven fabrics;		
	Unbleached or bleached, for use in the manufacture of woven		
	fabrics		
5107.20.90	Other	0	0
5108.10.00	Carded	0	0
5108.20.00	Combed	0	0
5109.10.00	Containing 85% or more by weight of wool or of fine animal hair	0	0
	estimating of the state of the	Ü	Ü
5109.90.00	Other	0	0
5110.00.00	Yarn of coarse animal hair or of horsehair (including gimped	0	0
	horsehair yarn), whether or not put up for retail sale.		
5111.11.10	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands, for hats or		
	caps		
5111.11.40	For use in the manufacture of apparel	0	0
5111.11.50	Other, in the grey or unfinished condition, of a weight not	0	0
	exceeding 135 g/m ²		
5111.11.90	Other	0	0
5111.19.00	Other	0	0
5111.20.00	Other, mixed mainly or solely with man-made filaments	0	0
5111.30.00	Other, mixed mainly or solely with man-made staple fibres	0	0
5111.90.00	Other	0	0
5112.11.00	Of a weight not exceeding 200 g/m ²	0	0
5112.19.00	Other	0	0
5112.20.00	Other, mixed mainly or solely with man-made filaments	0	0
5112.30.00	Other, mixed mainly or solely with man-made staple fibres	0	0
5112.90.00	Other	0	0
5113.00.00	Woven fabrics of coarse animal hair or of horsehair.	0	0
5201.00.00	Cotton, not carded or combed.	0	0
5202.10.00	Yarn waste (including thread waste)	0	0
5202.91.00	Garnetted stock	0	0

5202.99.00	Other	0	0
5203.00.00	Cotton, carded or combed.	0	0
5204.11.10	Solely of cotton, for use in the manufacture of cotton sewing	0	0
	thread or Schiffli embroidery thread		
5204.11.90	Other	0	0
5204.19.00	Other	0	0
5204.20.00	Put up for retail sale	0	0
5205.11.10	Solely of cotton, for use in the manufacture of crochet, knitting,	0	0
	darning or embroidery cottons to be put up for retail sale		
5205.11.20	Solely of cotton, for use in the manufacture of cotton sewing	0	0
	thread or Schiffli embroidery thread		
5205.11.90	Other	0	0
5205.12.10	Solely of cotton, for use in the manufacture of crochet, knitting,	0	0
	darning or embroidery cottons to be put up for retail sale		
5205.12.90	Other	0	0
5205.13.10	Solely of cotton, for use in the manufacture of crochet, knitting,	0	0
	darning or embroidery cottons to be put up for retail sale		
5205.13.90	Other	0	0
5205.14.10	Solely of cotton, for use in the manufacture of crochet, knitting,	0	0
	darning or embroidery cottons to be put up for retail sale		
5205.14.20	Solely of white or off-white cotton or solely of white or off-white	0	0
	cotton and white polyester staple fibres, ring-spun (but not		
	including mock twist or heather yarns), unbleached or bleached,		
	measuring 190 decitex or less (52.63 metric number or more), for		
	use in the manufacture of knitted fabrics or knitted garments		
5205.14.30	Solely of cotton, containing 12% or less but not less than 1% of	0	0
	dyed cotton fibres, ring-spun, measuring 190 decitex or less, for		
	use in the manufacture of knitted apparel or knitted fabrics		
5205.14.90	Other	0	0
5205.15.00	Measuring less than 125 decitex (exceeding 80 metric number)	0	0
5205.21.10	Solely of cotton, for use in the manufacture of crochet, knitting,	0	0
	darning or embroidery cottons to be put up for retail sale		
5205.21.90	Other	0	0
5205.22.10	Solely of cotton, for use in the manufacture of crochet, knitting,	0	0
	darning or embroidery cottons to be put up for retail sale		
5205.22.20	Solely of cotton, for use in the manufacture of cotton sewing	0	0
	thread or Schiffli embroidery thread;		
	Solely of cotton, having an average staple fibre length greater		
	than 3 cm, for use in the manufacture of towels		
5205.22.90	Other	0	0
5205.23.10	Solely of cotton, for use in the manufacture of crochet, knitting,	0	0
	darning or embroidery cottons to be put up for retail sale		
5205.23.90	Other	0	0

5205.24.10	Solely of cotton, for use in the manufacture of crochet, knitting, darning or embroidery cottons to be put up for retail sale	0	0
5205.24.20	Solely of white or off-white cotton or solely of white or off-white cotton and white polyester staple fibres, ring-spun (but not including mock twist or heather yarns), unbleached or bleached, measuring 190 decitex or less (52.63 metric number or more), for use in the manufacture of knitted fabrics or knitted garments	0	0
5205.24.30	Solely of cotton, not put up for retail sale, ring-spun, unbleached, measuring less than 166 decitex, for use in the manufacture of woven fabrics	0	0
5205.24.40	Solely of cotton, containing 12% or less but not less than 1% of dyed cotton fibres, ring-spun, measuring 190 decitex or less, for use in the manufacture of knitted apparel or knitted fabrics	0	0
5205.24.90	Other	0	0
5205.26.00	Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	0	0
5205.27.00	Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	0	0
5205.28.00	Measuring less than 83.33 decitex (exceeding 120 metric number)	0	0
5205.31.10	Solely of cotton, for use in the manufacture of crochet, knitting, darning or embroidery cottons to be put up for retail sale, or for use in the manufacture of cotton sewing thread or Schiffli embroidery thread	0	0
5205.31.90	Other	0	0
5205.32.10	Solely of cotton, for use in the manufacture of crochet, knitting, darning or embroidery cottons to be put up for retail sale, or for use in the manufacture of cotton sewing thread or Schiffli embroidery thread	0	0
5205.32.90	Other	0	0
5205.33.00	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	0	0
5205.34.00	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	0	0
5205.35.00	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	0	0

5205.41.10	Solely of cotton, for use in the manufacture of crochet, knitting, darning or embroidery cottons to be put up for retail sale, or for use in the manufacture of cotton sewing thread or Schiffli embroidery thread	0	0
5205.41.90	Other	0	0
5205.42.10	Solely of cotton, for use in the manufacture of crochet, knitting, darning or embroidery cottons to be put up for retail sale, or for use in the manufacture of cotton sewing thread or Schiffli embroidery thread	0	0
5205.42.90	Other	0	0
5205.43.00	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	0	0
5205.44.00	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	0	0
5205.46.00	Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	0	0
5205.47.00	Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	0	0
5205.48.00	Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	0	0
5206.11.00	Measuring 714.29 decitex or more (not exceeding 14 metric number)	0	0
5206.12.00	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	0	0
5206.13.00	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	0	0
5206.14.00	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	0	0
5206.15.00	Measuring less than 125 decitex (exceeding 80 metric number)	0	0
5206.21.00	Measuring 714.29 decitex or more (not exceeding 14 metric number)	0	0
5206.22.00	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	0	0
5206.23.00	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	0	0

5206.24.00	Measuring less than 192.31 decitex but not less than 125 decitex	0	0
	(exceeding 52 metric number but not exceeding 80 metric		
	number)		
5206.25.00	Measuring less than 125 decitex (exceeding 80 metric number)	0	0
5206.31.00	Measuring per single yarn 714.29 decitex or more (not exceeding	0	0
	14 metric number per single yarn)		
5206.32.00	Measuring per single yarn less than 714.29 decitex but not less	0	0
	than 232.56 decitex (exceeding 14 metric number but not		
	exceeding 43 metric number per single yarn)		
5206.33.00	Measuring per single yarn less than 232.56 decitex but not less	0	0
	than 192.31 decitex (exceeding 43 metric number but not		
	exceeding 52 metric number per single yarn)		
5206.34.00	Measuring per single yarn less than 192.31 decitex but not less	0	0
	than 125 decitex (exceeding 52 metric number but not exceeding		
	80 metric number per single yarn)		
5206.35.00	Measuring per single yarn less than 125 decitex (exceeding 80	0	0
	metric number per single yarn)		
5206.41.00	Measuring per single yarn 714.29 decitex or more (not exceeding	0	0
	14 metric number per single yarn)		
5206.42.00	Measuring per single yarn less than 714.29 decitex but not less	0	0
	than 232.56 decitex (exceeding 14 metric number but not		
	exceeding 43 metric number per single yarn)		
5206.43.00	Measuring per single yarn less than 232.56 decitex but not less	0	0
	than 192.31 decitex (exceeding 43 metric number but not		
	exceeding 52 metric number per single yarn)		
5206.44.00	Measuring per single yarn less than 192.31 decitex but not less	0	0
	than 125 decitex (exceeding 52 metric number but not exceeding		
	80 metric number per single yarn)		
5206.45.00	Measuring per single yarn less than 125 decitex (exceeding 80	0	0
	metric number per single yarn)		
5207.10.00	Containing 85% or more by weight of cotton	0	0
5207.90.00	Other	0	0
5208.11.00	Plain weave, weighing not more than 100 g/m ²	0	0
5208.12.00	Plain weave, weighing more than 100 g/m ²	0	0
5208.13.00	3-thread or 4-thread twill, including cross twill	0	0
5208.19.00	Other fabrics	0	0
5208.21.00	Plain weave, weighing not more than 100 g/m ²	0	0
5208.22.00	Plain weave, weighing more than 100 g/m ²	0	0
5208.23.00	3-thread or 4-thread twill, including cross twill	0	0
5208.29.00	Other fabrics	0	0
5208.31.00	Plain weave, weighing not more than 100 g/m ²	0	0
5208.32.00	Plain weave, weighing more than 100 g/m ²	0	0
5208.33.00	3-thread or 4-thread twill, including cross twill	0	0
5208.39.00	Other fabrics	0	0

5208.41.00	Plain weave, weighing not more than 100 g/m ²	0	0
5208.42.00	Plain weave, weighing more than 100 g/m ²	0	0
5208.43.00	3-thread or 4-thread twill, including cross twill	0	0
5208.49.00	Other fabrics	0	0
5208.51.00	Plain weave, weighing not more than 100 g/m ²	0	0
5208.52.00	Plain weave, weighing more than 100 g/m ²	0	0
5208.59.00	Other fabrics	0	0
5209.11.00	Plain weave	0	0
5209.12.00	3-thread or 4-thread twill, including cross twill	0	0
5209.19.00	Other fabrics	0	0
5209.21.00	Plain weave	0	0
5209.22.00	3-thread or 4-thread twill, including cross twill	0	0
5209.29.00	Other fabrics	0	0
5209.31.00	Plain weave	0	0
5209.32.00	3-thread or 4-thread twill, including cross twill	0	0
5209.39.00	Other fabrics	0	0
5209.41.00	Plain weave	0	0
5209.42.00	Denim	0	0
5209.43.00	Other fabrics of 3-thread or 4-thread twill, including cross twill	0	0
5209.49.00	Other fabrics	0	0
5209.51.00	Plain weave	0	0
5209.52.00	3-thread or 4-thread twill, including cross twill	0	0
5209.59.00	Other fabrics	0	0
5210.11.00	Plain weave	0	0
5210.19.00	Other fabrics	0	0
5210.21.00	Plain weave	0	0
5210.29.00	Other fabrics	0	0
5210.31.00	Plain weave	0	0
5210.32.00	3-thread or 4-thread twill, including cross twill	0	0
5210.39.00	Other fabrics	0	0
5210.41.00	Plain weave	0	0
5210.49.11	3-thread or 4-thread twill, including cross twill: For use in the	0	0
	manufacture of apparel		
5210.49.19	3-thread or 4-thread twill, including cross twill: Other	0	0
5210.49.90	Other	0	0
5210.51.00	Plain weave	0	0
5210.59.00	Other fabrics	0	0
5211.11.00	Plain weave	0	0
5211.12.10	For use in the manufacture of apparel	0	0
5211.12.90	Other	0	0
5211.19.00	Other fabrics	0	0
5211.20.11	3-thread or 4-thread twill, including cross twill: For use in the	0	0
	manufacture of apparel		
5211.20.19	3-thread or 4-thread twill, including cross twill: Other	0	0

		1	
5211.20.90	Other	0	0
5211.31.00	Plain weave	0	0
5211.32.10	For use in the manufacture of apparel	0	0
5211.32.90	Other	0	0
5211.39.00	Other fabrics	0	0
5211.41.10	For use in the manufacture of apparel	0	0
5211.41.90	Other	0	0
5211.42.00	Denim	0	0
5211.43.10	For use in the manufacture of apparel	0	0
5211.43.90	Other	0	0
5211.49.00	Other fabrics	0	0
5211.51.00	Plain weave	0	0
5211.52.10	For use in the manufacture of apparel	0	0
5211.52.90	Other	0	0
5211.59.00	Other fabrics	0	0
5212.11.20	For use in the manufacture of apparel	0	0
5212.11.30	Other, mixed mainly or solely with silk	0	0
5212.11.90	Other	0	0
5212.12.20	For use in the manufacture of apparel	0	0
5212.12.30	Other, mixed mainly or solely with silk	0	0
5212.12.90	Other	0	0
5212.13.30	For use in the manufacture of apparel	0	0
5212.13.40	Other, mixed mainly or solely with silk	0	0
5212.13.90	Other	0	0
5212.14.30	For use in the manufacture of apparel	0	0
5212.14.40	Other, mixed mainly or solely with silk	0	0
5212.14.90	Other	0	0
5212.15.20	For use in the manufacture of apparel	0	0
5212.15.30	Other, mixed mainly or solely with silk	0	0
5212.15.90	Other	0	0
5212.21.20	For use in the manufacture of apparel	0	0
5212.21.30	Other, mixed mainly or solely with silk	0	0
5212.21.90	Other	0	0
5212.22.20	For use in the manufacture of apparel	0	0
5212.22.30	Other, mixed mainly or solely with silk	0	0
5212.22.90	Other	0	0
5212.23.20	For use in the manufacture of apparel	0	0
5212.23.30	Other, mixed mainly or solely with silk	0	0
5212.23.90	Other	0	0
5212.24.20	For use in the manufacture of apparel	0	0
5212.24.30	Other, mixed mainly or solely with silk	0	0
5212.24.90	Other	0	0
5212.25.20		0	0
3212.23.20	For use in the manufacture of apparel	0	0

5212.25.90	Other	0	0
5301.10.00	Flax, raw or retted	0	0
5301.21.00	Broken or scutched	0	0
5301.29.00	Other	0	0
5301.30.00	Flax tow and waste	0	0
5302.10.00	True hemp, raw or retted	0	0
5302.90.00	Other	0	0
5303.10.00	Jute and other textile bast fibres, raw or retted	0	0
5303.90.00	Other	0	0
5305.00.00	Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and	0	0
	other vegetable textile fibres, not elsewhere specified or included,		
	raw or processed but not spun; tow, noils and waste of these		
	fibres (including yarn waste and garnetted stock).		
5306.10.00	Single	0	0
5306.20.00	Multiple (folded) or cabled	0	0
5307.10.00	Single	0	0
5307.20.00	Multiple (folded) or cabled	0	0
5308.10.00	Coir yarn	0	0
5308.20.00	True hemp yarn	0	0
5308.90.10	Paper yarn	0	0
5308.90.90	Other	0	0
5309.11.00	Unbleached or bleached	0	0
5309.19.00	Other	0	0
5309.21.00	Unbleached or bleached	0	0
5309.29.00	Other	0	0
5310.10.00	Unbleached	0	0
5310.90.00	Other	0	0
5311.00.00	Woven fabrics of other vegetable textile fibres; woven fabrics of	0	0
	paper yarn.		
5401.10.00	Of synthetic filaments	0	0
5401.20.00	Of artificial filaments	0	0
5402.11.10	Solely of poly (p-phenyleneterephthalamide), for use in the	0	0
	manufacture of armour or protective clothing		
5402.11.90	Other	0	0
5402.19.10	Solely of nylon, measuring 200 decitex or more but not	0	0
	exceeding 500 decitex, containing 34 or more filaments but not	·	-
	exceeding 68 filaments, with a twist not exceeding 50 turns per		
	metre, for use in the manufacture of woven or knitted fabrics		
5402.19.90	Other	0	0
5402.20.10	Solely of polyesters, fully drawn, measuring not more than 180	0	0
	decitex		
5402.20.20	Solely of polyester, singles, flat, fully drawn, measuring not more	0	0
	than 1700 decitex, with producer twist not exceeding 5 turns per		
	metre		

5402.20.90	Other	0	0
5402.31.10	Solely of nylon, measuring not more than 250 decitex per single yarn, for use in the manufacture of swimwear and other circular knitted fabrics	0	0
5402.31.20	Of nylon, measuring 50 decitex or more but not exceeding 250 decitex, containing 13 or more nylon filaments but not exceeding 68 nylon filaments and 1 spandex (elasthane) filament, for use in the manufacture of woven or knitted fabrics	0	0
5402.31.30	Solely of nylon, measuring 175 decitex or more but not exceeding 500 decitex, containing 68 or more filaments but not exceeding 234 filaments for use in the manufacture of woven or knitted fabrics	0	0
5402.31.90	Other	0	0
5402.32.10	Solely of poly (p-phenyleneterephthalamide), for use in the manufacture of armour or protective clothing	0	0
5402.32.90	Other	0	0
5402.33.10	Containing 80% or more by weight of polyesters, of uneven thickness with slub, loops or similar irregularities, measuring 1,000 decitex or less, for use in the manufacture of curtains of a weight not exceeding 100 g/m²; Solely of polyesters, measuring 72 decitex or more but not exceeding 111 decitex, for use in the manufacture of woven labels; Solely of polyesters, measuring 111 decitex or more but not exceeding 222 decitex, bright finish, for use in the manufacture of woven labels; Solely of polyester, measuring not more than 250 decitex per single yarn, for use in the manufacture of swimwear and other circular knitted fabrics	0	0
5402.33.20	Solely of bleached or unbleached polyester, measuring 70 decitex or more but not exceeding 570 decitex, containing 30 or more filaments but not exceeding 140 filaments, untwisted or with a twist not exceeding 5 turns per metre, for use in the manufacture of woven or knitted fabrics or sewing threads	0	0
5402.33.90	Other	0	0
5402.34.10	Multifilament single yarn, solely of polypropylene, textured, fully drawn, with an "S" twist exceeding 50 turns per metre, measuring 1,680 decitex or more but not exceeding 3,215 decitex, for use in the manufacture of area rugs	0	0
5402.34.20	Multifilament single yarn, solely of polypropylene, textured, measuring 715 decitex or more but not exceeding 2 290 decitex, for use in the manufacture of woven fabrics	0	0
5402.34.90	Other	0	0
5402.39.00	Other	0	0

5402.44.00	Elastomeric	0	0
5402.45.00	Other, of nylon or other polyamides	0	0
5402.46.00	Other, of polyesters, partially oriented	0	0
5402.47.00	Other, of polyesters	0	0
5402.48.00	Other, of polypropylene	0	0
5402.49.00	Other	0	0
5402.51.10	Measuring less than 195 decitex	0	0
5402.51.90	Other	0	0
5402.52.10	Solely of polyesters, measuring not less than 75 decitex but not	0	0
	more than 80 decitex and having 24 filaments per yarn		
5402.52.91	Other: Solely of polyesters, fully drawn, measuring not more than	0	0
	180 decitex;		
	Solely of polyesters, measuring 72 decitex or more but not		
	exceeding 111 decitex, for use in the manufacture of woven		
	labels;		
	Containing 80% or more by weight of polyesters, of uneven		
	thickness with slubs, loops or similar irregularities, measuring		
	1,000 decitex or less, for use in the manufacture of curtains of a		
	weight not exceeding 100 g/m ²		
5402.52.99	Other: Other	0	0
5402.53.00	Of polypropylene	0	0
5402.59.00	Other	0	0
5402.61.00	Of nylon or other polyamides	0	0
5402.62.10	Solely of polyesters, fully drawn, measuring not more than 180	0	0
	decitex;		
	Containing 80% or more by weight of polyesters, of uneven		
	thickness with slubs, loops or similar irregularities, measuring		
	1,000 decitex or less, for use in the manufacture of curtains of a		
	weight not exceeding 100 g/m ²		
5402.62.90	Other	0	0
5402.63.00	Of polypropylene	0	0
5402.69.00	Other	0	0
5403.10.00	High tenacity yarn of viscose rayon	0	0
5403.31.00	Of viscose rayon, untwisted or with a twist not exceeding 120	0	0
	turns per metre		
5403.32.00	Of viscose rayon, with a twist exceeding 120 turns per metre	0	0
5403.33.00	Of cellulose acetate	0	0
5403.39.00	Other	0	0
5403.41.00	Of viscose rayon	0	0
5403.42.00	Of cellulose acetate	0	0
5403.49.00	Other	0	0
5404.11.00	Elastomeric	0	0
5404.12.00	Other, of polypropylene	0	0
5404.19.00	Other	0	0

5404.90.00	Other	0	0
5405.00.00	Artificial monofilament of 67 decitex or more and of which no	0	0
	cross-sectional dimension exceeds 1 mm; strip and the like (for		
	example, artificial straw) of artificial textile materials of an		
	apparent width not exceeding 5 mm.		
5406.00.10	Synthetic filament yarn	0	0
5406.00.90	Other	0	0
5407.10.10	Belting, of a thickness not exceeding 2.8 mm and a width	0	0
	exceeding 350 mm, of nylon, polyester or aramid, for use in the		
	manufacture of conveyor belts;		
	For use in the manufacture of goods of Section XVI, of Chapter		
	40, 73 or 90, or of heading 59.10 or 87.05 (excluding the motor		
	vehicle chassis portion and parts thereof), such goods being used		
	in the exploration, discovery, development or operation of potash		
	or rock salt deposits;		
	For use in the manufacture of insignia for sails for ships or boats;		
	For use in the manufacture of sails for ships or boats;		
	Transmission belting, excluding belting of trapezoidal cross-		
	section (V or multi V), whether or not embossed, for use in the		
	manufacture of transmission belts		
5407.10.20	Other, for use in the manufacture of conveyor or transmission	0	0
	belts or belting, containing rubber		
5407.10.90	Other	0	0
5407.20.00	Woven fabrics obtained from strip or the like	0	0
5407.30.10	For use in the manufacture of apparel	0	0
5407.30.90	Other	0	0
5407.41.10	Solely of single non-textured nylon filament yarns measuring 78	0	0
	decitex, to be coated on one side in Canada with non-cellular		
	polyurethane, for use in the manufacture of family or recreational		
	tents of a floor area of 3 m ² or more but not exceeding 21 m ² , or		
	tent flies		
5407.41.90	Other	0	0
5407.42.10	Solely of single non-textured nylon filament yarns measuring 78	0	0
	decitex, to be coated on one side in Canada with non-cellular		
	polyurethane, for use in the manufacture of family or recreational		
	tents of a floor area of 3 m ² or more but not exceeding 21 m ² , or		
	tent flies		
5407.42.20	Solely of single non-textured nylon filament yarns, coated on one	0	0
	side with non-cellular polyurethane, with the total weight of the		
	coated fabric not exceeding 72 g/m², for use in the manufacture		
	of family or recreational tents of a floor area of 3 m ² or more but		
5.405.42.00	not exceeding 21 m², or tent flies		
5407.42.90	Other	0	0

5407.43.00	Of yarns of different colours	0	0
5407.44.00	Printed	0	0
5407.51.00	Unbleached or bleached	0	0
5407.52.11	Containing less than 10% by weight of metallized yarns, less than	0	0
	65% by weight of wool or less than 15% by weight of flax, for		
	use in the manufacture of clerical or ecclesiastical garments or		
	vestments and furnishing articles for decorating religious		
	buildings: For use in the manufacture of apparel		
5407.52.19	Containing less than 10% by weight of metallized yarns, less than	0	0
	65% by weight of wool or less than 15% by weight of flax, for		
	use in the manufacture of clerical or ecclesiastical garments or		
	vestments and furnishing articles for decorating religious		
	buildings: Other		
5407.52.20	Satin weave fabrics, white or off-white, solely of textured	0	0
	polyester filament yarns, of a weight exceeding 170 g/m², for use		
	in the manufacture of brides' white or off-white wedding dresses		
5407.52.30	With or without backing, solely of yarns of textured polyester	0	0
	filaments, of a weight not exceeding 225 g/m², for use as facing		
	or braids in the manufacture of tuxedos		
5407.52.90	Other	0	0
5407.53.00	Of yarns of different colours	0	0
5407.54.00	Printed	0	0
5407.61.11	Solely of polyester single yarns measuring not less than 75	0	0
	decitex but not more than 80 decitex, having 24 filaments per		
	yarn and a twist of 900 or more turns per metre: For use in the		
	manufacture of conveyor or transmission belts or belting,		
	containing rubber		
5407.61.19	Solely of polyester single yarns measuring not less than 75	0	0
	decitex but not more than 80 decitex, having 24 filaments per		
	yarn and a twist of 900 or more turns per metre: Other		
5407.61.20	Solely of single non-textured polyester filaments, dyed, having a	0	0
	3/2 right hand twill weave with a steep twill of approximately 63		
	degrees, with a twist exceeding 1,250 turns per metre in the warp		
	and the weft, having "S" twist yarns in the warp and two "S" twist		
	yarns followed by two "Z" twist yarns alternating in the weft, of a		
	weight not exceeding 250 g/m², for use in the manufacture of		
	apparel		
5407.61.93	Other: For use in the manufacture of conveyor or transmission	0	0
	belts or belting, containing rubber		

5407.61.94	Other: Woven fabrics, white or off-white, solely of non-textured	0	0
	polyester monofilament yarns and non-textured polyester		
	multifilament yarns, having two filaments per yarn, of a weight		
	not exceeding 45 g/m², for use in the manufacture of brides' white		
5407 (1.05	or off-white wedding dresses	0	0
5407.61.95	Other: Of faille, georgette or crêpe de Chine, solely of single, non-	0	0
	textured polyester yarns, with a twist exceeding 1,250 turns per		
	metre in the warp or the weft, measuring 50 decitex or more but		
	not exceeding 180 decitex, of a weight of 90 g/m ² or more but not		
	exceeding 120 g/m², for use in the manufacture of apparel		
5407.61.96	Other: Solely of polyester filaments with a twist of 1,050 turns or	0	0
	more per metre in the warp or the weft, unbleached or bleached,		
	of a weight not exceeding 300 g/m², to produce dyed fabrics for		
	the manufacture of apparel		
5407.61.97	Other: Woven fabrics, plain weave, solely of non-textured	0	0
	polyester filaments mixed with elastomeric filaments, having the		
	elastomeric yarn only in the weft, of a weight of less than 90		
	g/m², for use as lining in the manufacture of suits, vests		
	(waistcoats), jackets (sportcoats and blazers) and trousers		
5407.61.99	Other: Other	0	0
5407.69.10	Solely of polyester filaments with a twist of 1,050 turns or more	0	0
	per metre in the warp or the weft, unbleached or bleached, of a		
	weight not exceeding 300 g/m², to produce dyed fabrics for the		
	manufacture of apparel		
5407.69.20	Woven fabrics, white or off-white, solely of non-textured	0	0
	polyester monofilament warp yarns and alternating stripes in the		
	weft of non-textured polyester multifilament yarns, having two		
	filaments per yarn, and textured polyester multifilament yarns, of		
	a weight not exceeding 62 g/m², for use in the manufacture of		
	brides' white or off-white wedding dresses		
5407.69.30	Solely of polyesters or of polyesters mixed solely with	0	0
	polypropylene, for use as ticking in the manufacture of mattresses		
	or mattress supports		
5407.69.40	Woven fabric, plain, dyed, of untwisted textured polyester	0	0
	filament yarns in the weft and untwisted non-textured polyester		
	filament yarns in the warp, of a weight not exceeding 55 g/m², for		
	use as knee lining in the manufacture of trousers		
5407.69.50	Woven fabric, satin weave, dyed, of yarns of non-textured	0	0
	polyester filaments in the warp and of textured polyester		
	filaments and elastomeric yarn in the weft, of a weight not		
	exceeding 132 g/m², for use in the manufacture of dresses, skirts,		
	vests, blouses, tops and scarves		
5407.69.90	Other	0	0

5407.71.00	Unbleached or bleached	0	0
5407.72.00	Dyed	0	0
5407.73.10	Of polyesters mixed solely with polypropylene, for use as ticking in the manufacture of mattresses or mattress supports	0	0
5407.73.90	Other	0	0
5407.74.00	Printed	0	0
5407.81.00	Unbleached or bleached	0	0
5407.82.10	For use in the manufacture of headbands (hat sweats), linings	0	0
3407.02.10	(including tips and sides), peaks and stiffening bands for hats or caps	U	
5407.82.91	Other: Fabrics (other than fabrics containing polyester or nylon filaments mixed mainly with cotton), for use in the manufacture of apparel	0	0
5407.82.99	Other: Other	0	0
5407.83.00	Of yarns of different colours	0	0
5407.84.00	Printed	0	0
5407.91.10	Containing 35% or more by weight of cellulose acetate or cellulose triacetate filaments mixed with polyester filaments or with viscose rayon filaments, containing not more than 5% by weight of any other fibre, with an average yarn twist of 500 or more turns per metre in the warp or the weft, of a weight of 100 g/m² or more but not exceeding 310 g/m², for use in the manufacture of apparel	0	0
5407.91.20	Plain woven fabrics, unbleached or bleached, containing 65% or more by weight of polyester fibres mixed solely with cotton, of a weight not exceeding 100 g/m² and a width of 183 cm or more, to be dyed or printed, for use in the manufacture of the following bedding products: comforters, duvets, pillow shams and bed skirts	0	0
5407.91.90	Other	0	0
5407.92.00	Dyed	0	0
5407.93.00	Of yarns of different colours	0	0
5407.94.10	Of polyesters mixed solely with cotton, of a weight not exceeding 170 g/m², for use as ticking in the manufacture of mattresses or mattress supports	0	0
5407.94.90	Other	0	0
5408.10.00	Woven fabrics obtained from high tenacity yarn of viscose rayon	0	0
5408.21.00	Unbleached or bleached	0	0
5408.22.11	For use in the manufacture of headbands (hat sweats), linings (including tips and sides), peaks and stiffening bands for hats or caps: Of cuprammonium rayon	0	0

5408.22.19	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands for hats or		
	caps: Other		
5408.22.23	Of cuprammonium rayon: For use in the manufacture of apparel	0	0
5408.22.29	Of cuprammonium rayon: Other	0	0
5408.22.91	Other: For use in the manufacture of apparel	0	0
5408.22.99	Other: Other	0	0
5408.23.11	Of cuprammonium rayon: For use in the manufacture of apparel	0	0
5408.23.19	Of cuprammonium rayon: Other	0	0
5408.23.91	Other: For use in the manufacture of apparel	0	0
5408.23.99	Other: Other	0	0
5408.24.12	Of cuprammonium rayon: For use in the manufacture of apparel	0	0
5408.24.19	Of cuprammonium rayon: Other	0	0
5408.24.92	Other: For use in the manufacture of apparel	0	0
5408.24.99	Other: Other	0	0
5408.31.00	Unbleached or bleached	0	0
5408.32.00	Dyed	0	0
5408.33.00	Of yarns of different colours	0	0
5408.34.00	Printed	0	0
5501.10.00	Of nylon or other polyamides	0	0
5501.20.00	Of polyesters	0	0
5501.30.00	Acrylic or modacrylic	0	0
5501.40.00	Of polypropylene	0	0
5501.90.00	Other	0	0
5502.10.00	Of cellulose acetate	0	0
5502.90.00	Other	0	0
5503.11.00	Of aramids	0	0
5503.19.00	Other	0	0
5503.20.00	Of polyesters	0	0
5503.30.00	Acrylic or modacrylic	0	0
5503.40.00	Of polypropylene	0	0
5503.90.00	Other	0	0
5504.10.00	Of viscose rayon	0	0
5504.90.00	Other	0	0
5505.10.00	Of synthetic fibres	0	0
5505.20.00	Of artificial fibres	0	0
5506.10.00	Of nylon or other polyamides	0	0
5506.20.00	Of polyesters	0	0
5506.30.00	Acrylic or modacrylic	0	0
5506.40.00	Of polypropylene	0	0
5506.90.00	Other	0	0

5507.00.00	Artificial staple fibres, carded, combed or otherwise processed	0	0
	for spinning.		
5508.10.10	Of polyester or aramid staple fibres	0	0
5508.10.90	Other	0	0
5508.20.00	Of artificial staple fibres	0	0
5509.11.00	Single yarn	0	0
5509.12.10	Stretch-broken (tow-to-top) spun yarns of aramids	0	0
5509.12.90	Other	0	0
5509.21.10	Of uneven thickness with slubs, loops or similar irregularities,	0	0
	measuring 1,000 decitex or less (10 metric number or more), for		
	use in the manufacture of curtains of a weight not exceeding 100		
	g/m²		
5509.21.90	Other	0	0
5509.22.20	Stretch-broken (tow-to-top) spun yarns of polyester	0	0
5509.22.30	Other, solely of polyesters	0	0
5509.22.90	Other	0	0
5509.31.00	Single yarn	0	0
5509.32.10	Solely of acrylic staple fibres, unbleached, in hanks, measuring	0	0
	450 decitex or less per single yarn (22.2 metric number or more		
	per single yarn), for use in the manufacture of bulk, dyed, acrylic		
	yarns		
5509.32.90	Other	0	0
5509.41.10	Containing 80% or more by weight of polyester staple fibres, of	0	0
200311110	uneven thickness with slubs, loops or similar irregularities,	<u> </u>	
	measuring 1,000 decitex or less (10 metric number or more), for		
	use in the manufacture of curtains of a weight not exceeding 100		
	g/m ²		
5509.41.90	Other	0	0
5509.42.00	Multiple (folded) or cabled yarn	0	0
5509.51.00	Mixed mainly or solely with artificial staple fibres	0	0
5509.52.10	Solely of combed wool and polyester staple fibres, containing	0	0
3307.32.10	40% or more by weight of wool, for use in the manufacture of	O	
	woven combed fabrics		
5509.52.90	Other	0	0
		0	0
5509.53.10	Solely of white or off-white cotton and white polyester staple	U	0
	fibres, containing not more than 80% by weight of white		
	polyester staple fibres, single, ring-spun (but not including mock		
	twist or heather yarns), unbleached or bleached, measuring 190		
	decitex or less (52.63 metric number or more), for use in the		
	manufacture of knitted fabrics or knitted garments		

5509.53.20	Solely of white or off-white cotton and white polyester staple fibres, containing 50% by weight of white polyester staple fibres, single, combed, ring-spun (but not including mock twist or heather yarns), unbleached or bleached, measuring 492 decitex (12s cotton count), 328 decitex (18s cotton count) or 246 decitex (24s cotton count), for use in the manufacture apparel	0	0
5509.53.30	Solely of white or off-white cotton and white polyester staple fibres, containing 52% by weight of white polyester staple fibres, single, combed, ring-spun (but not including mock twist or heather yarns), unbleached or bleached, measuring 492 decitex (12s cotton count), 328 decitex (18s cotton count) or 246 decitex (24s cotton count), for use in the manufacture of apparel	0	0
5509.53.40	Solely of white or off-white cotton and white polyester staple fibres, containing 55% by weight of white polyester staple fibres, single, combed, ring-spun (but not including mock twist or heather yarns), unbleached or bleached, measuring 492 decitex (12s cotton count), 328 decitex (18s cotton count) or 246 decitex (24s cotton count), for use in the manufacture of apparel	0	0
5509.53.90	Other	0	0
5509.59.00	Other	0	0
5509.61.00	Mixed mainly or solely with wool or fine animal hair	0	0
5509.62.00	Mixed mainly or solely with cotton	0	0
5509.69.00	Other	0	0
5509.91.00	Mixed mainly or solely with wool or fine animal hair	0	0
5509.92.00	Mixed mainly or solely with cotton	0	0
5509.99.00	Other	0	0
5510.11.10	Solely of artificial staple fibres other than acetate fibres, or mixed solely with 15% or less by weight of any natural fibre, measuring less than 210 decitex, for use in the manufacture of circular knitted apparel fabrics	0	0
5510.11.90	Other	0	0
5510.12.10	Solely of viscose rayon, measuring per single yarn less than 175 decitex, for use in the manufacture of mattress ticking	0	0
5510.12.90	Other	0	0
5510.20.10	Of viscose rayon fibres and 25% or more by weight of goat hair, for use in the manufacture of interlining fabrics for apparel	0	0
5510.20.90	Other	0	0
5510.30.10	Single yarn containing 50% or more by weight of artificial staple fibres other than acetate fibres, mixed solely with cotton fibres, measuring less than 210 decitex, for use in the manufacture of circular knitted apparel fabrics	0	0

5510.30.90	Other	0	0
5510.90.00	Other yarn	0	0
5511.10.00	Of synthetic staple fibres, containing 85% or more by weight of such fibres	0	0
5511.20.00	Of synthetic staple fibres, containing less than 85% by weight of such fibres	0	0
5511.30.00	Of artificial staple fibres	0	0
5512.11.10	Solely of polyester staple fibres, for use in the manufacture of family or recreational tents of a floor area of 3 m ² or more but not exceeding 21 m ²	0	0
5512.11.30	Woven fabrics of polyester staple fibres mixed solely with cotton, unbleached or bleached, ring-spun, having a metric twist factor ([turns per metre] x [square root of tex] x 0.01) of 45 or more in the warp or the weft, for use by textile converters only to produce dyed and finished fabrics for the apparel and footwear industries	0	0
5512.11.91	Other: For use in the manufacture of apparel	0	0
5512.11.99	Other: Other	0	0
5512.19.10	Solely of polyester staple fibres, for use in the manufacture of family or recreational tents of a floor area of 3 m ² or more but not exceeding 21 m ²	0	0
5512.19.91	Other: Fabrics (other than solely of polyester staple fibres), for use in the manufacture of apparel	0	0
5512.19.99	Other: Other	0	0
5512.21.10	For use in the manufacture of apparel	0	0
5512.21.90	Other	0	0
5512.29.10	Plain woven fabrics, solely of acrylic staple fibres made from 2-ply yarns, having a decitex per single yarn of 295 or more but not exceeding 315 decitex, of a weight of 280 g/m² or more but not exceeding 320 g/m², for use in the manufacture of retractable awnings or sun umbrellas	0	0
5512.29.91	Other: For use in the manufacture of apparel	0	0
5512.29.99	Other: Other	0	0
5512.91.10	Fabrics (other than woven fabrics of aramid fibres), for use in the manufacture of apparel	0	0
5512.91.90	Other	0	0
5512.99.10	Containing 83% or more by weight of vinal staple fibres and 13% or more by weight of polynosic staple fibres, for use in the manufacture of protective outerwear worn in high temperature applications in aluminum plants	0	0
5512.99.91	Other: Fabrics (other than woven fabrics of aramid staple fibres), for use in the manufacture of apparel	0	0
5512.99.99	Other: Other	0	0

5513.11.20	Woven fabrics of polyester staple fibres mixed solely with cotton, unbleached or bleached, ring-spun, having a metric twist factor ([turns per metre] x [square root of tex] x 0.01) of 45 or more in the warp or the weft, for use by textile converters only to produce dyed and finished fabrics for the apparel and footwear industries	0	0
5513.11.30	Plain woven fabrics, unbleached or bleached, containing 65% or more by weight of polyester fibres mixed solely with cotton, of a weight not exceeding 100 g/m² and a width of 183 cm or more, to be dyed or printed, for use in the manufacture of the following bedding products: comforters, duvets, pillow shams and bed skirts	0	0
5513.11.91	Other: For use in the manufacture of apparel	0	0
5513.11.99	Other: Other	0	0
5513.12.10	Woven fabrics of polyester staple fibres mixed solely with cotton, unbleached or bleached, ring-spun, having a metric twist factor ([turns per metre] x [square root of tex] x 0.01) of 45 or more in the warp or the weft, for use by textile converters only to produce dyed and finished fabrics for the apparel and footwear industries	0	0
5513.12.91	Other: For use in the manufacture of apparel	0	0
5513.12.99	Other: Other	0	0
5513.13.10	Woven fabrics of polyester staple fibres mixed solely with cotton, unbleached or bleached, ring-spun, having a metric twist factor ([turns per metre] x [square root of tex] x 0.01) of 45 or more in the warp or the weft, for use by textile converters only to produce dyed and finished fabrics for the apparel and footwear industries	0	0
5513.13.91	Other: For use in the manufacture of apparel	0	0
5513.13.99	Other: Other	0	0
5513.19.00	Other woven fabrics	0	0
5513.21.00	Of polyester staple fibres, plain weave	0	0

5513.23.11	3-thread or 4-thread twill, including cross twill, of polyester	0	0
	staple fibres: Containing 60% or more by weight of polyester		
	staple fibres, 30% or more by weight of cotton fibres and 5% or		
	more by weight of elastomeric monofilaments, 4-thread twill,		
	measuring 170 decitex or more but not exceeding 180 decitex in		
	the warp, per single yarn, and measuring 315 decitex or more but		
	not exceeding 333 decitex in the weft, per single yarn, having a		
	yarn count in the warp of 423 or more but not exceeding 447 per		
	10 cm, and a yarn count in the weft of 246 or more but not		
	exceeding 262 per 10 cm, of a weight not exceeding 170 g/m²,		
	with a value of \$7.50 or more per square metre, for use in the		
	manufacture of uniform or hiking pants and shorts or bicycle		
	touring shorts		
5513.23.19	3-thread or 4-thread twill, including cross twill, of polyester	0	0
	staple fibres: Other		
5513.23.91	Other: For use in the manufacture of apparel	0	0
5513.23.99	Other: Other	0	0
5513.29.00	Other woven fabrics	0	0
5513.31.20	For use in the manufacture of apparel	0	0
5513.31.90	Other	0	0
5513.39.11	3-thread or 4-thread twill, including cross twill, of polyester	0	0
	staple fibres; other woven fabrics of polyester staple fibres: For		
	use in the manufacture of apparel		
5513.39.19	3-thread or 4-thread twill, including cross twill, of polyester	0	0
	staple fibres; other woven fabrics of polyester staple fibres: Other		
5513.39.91	Other: For use in the manufacture of apparel	0	0
5513.39.99	Other: Other	0	0
5513.41.10	Of polyester staple fibres mixed solely with cotton, of a	0	0
	seersucker or similar crinkle stripe appearance, of a weight not		
	exceeding 100 g/m², for use in the manufacture of apparel		
5513.41.20	Of polyester staple fibres, mixed solely with cotton, of a weight	0	0
	not exceeding 100 g/m², for use in the manufacture of apparel		
5513.41.30	Of polyester staple fibres, mixed solely with cotton, of a weight	0	0
	not exceeding 100g/m², for use in the manufacture of sleeping		
	bags		
5513.41.90	Other	0	0
5513.49.00	Other woven fabrics	0	0
5514.11.00	Of polyester staple fibres, plain weave	0	0
5514.12.00	3-thread or 4-thread twill, including cross twill, of polyester	0	0
5514.19.00	staple fibres Other woven fabrics	0	0
5514.21.00	Of polyester staple fibres, plain weave	0	0

5514.22.00	3-thread or 4-thread twill, including cross twill, of polyester	0	0
3314.22.00	staple fibres	O	O
5514.23.10	For use in the manufacture of apparel	0	0
5514.23.90	Other	0	0
5514.29.00	Other woven fabrics	0	0
5514.30.00	Of yarns of different colours	0	0
5514.41.00	Of polyester staple fibres, plain weave	0	0
5514.42.00	3-thread or 4-thread twill, including cross twill, of polyester	0	0
3314.42.00	staple fibres	O	O
5514.43.10	For use in the manufacture of apparel	0	0
5514.43.90	Other	0	0
5514.49.10	For use in the manufacture of apparel	0	0
5514.49.90	Other	0	0
5515.11.10	Solely of polyester fibres and viscose rayon staple fibres, or	0	0
	solely of polyester fibres, viscose rayon fibres and flax, with a	Ü	Ü
	twist of 1,050 turns or more per metre in the warp or the weft,		
	unbleached or bleached, of a weight not exceeding 300 g/m², to		
	produced dyed fabrics for the manufacture of apparel		
5515.11.20	Containing 60% or more by weight of polyester staple fibres,	0	0
3313.11.20	30% or more by weight of rayon staple fibres, mixed with 10% or	O	O .
	less by weight of elastomeric monofilament, constructed in both		
	the warp and the weft of 2-ply yarns that are also plied with an		
	elastomeric monofilament, with a twist of 450 turns or more per		
	metre, of a weight of 200 g/m ² or more, for use in the		
	manufacture of apparel		
5515.11.30	Of a weight exceeding 300 g/m² for use in the manufacture of	0	0
0010.11.00	apparel	Ü	Ü
5515.11.90	Other	0	0
5515.12.00	Mixed mainly or solely with man-made filaments	0	0
5515.13.00	Mixed mainly or solely with wool or fine animal hair	0	0
5515.19.10	For use in the manufacture of apparel	0	0
5515.19.90	Other	0	0
5515.21.10	Fabrics (other than fabrics containing polyester filaments,	0	0
	polyester staple fibres and acrylic staple fibres), for use in the		
	manufacture of apparel		
5515.21.90	Other	0	0
5515.22.00	Mixed mainly or solely with wool or fine animal hair	0	0
5515.29.10	For use in the manufacture of apparel	0	0
5515.29.90	Other	0	0
5515.91.10	For use in the manufacture of apparel	0	0
5515.91.90	Other	0	0
5515.99.11	Mixed mainly or solely with wool or fine animal hair: For use in	0	0
	the manufacture of apparel		
5515.99.19	Mixed mainly or solely with wool or fine animal hair: Other	0	0

5515.99.91	Other: Fabrics (other than fabrics containing aramid staple	0	0
	fibres), for use in the manufacture of apparel	Ŭ	
5515.99.99	Other: Other	0	0
5516.11.00	Unbleached or bleached	0	0
5516.12.10	Fabrics (other than fabrics solely of Lyocell staple fibres), for use	0	0
	in the manufacture of apparel		
5516.12.91	Other: Solely of rayon, of a width exceeding 280 cm, having a	0	0
	sum of yarns per 10 cm in the warp and the weft of 1,085 or		
	more, for use in the manufacture of bed linen, duvet covers,		
	pillow shams, cushions and cushion covers		
5516.12.99	Other: Other	0	0
5516.13.10	For use in the manufacture of apparel	0	0
5516.13.90	Other	0	0
5516.14.20	Fabrics (other than fabrics solely of Lyocell staple fibres), for use	0	0
	in the manufacture of apparel		
5516.14.90	Other	0	0
5516.21.10	Solely of polyester fibres and viscose rayon staple fibres, or	0	0
	solely of polyester fibres, viscose rayon fibres and flax, with a		
	twist or 1,050 turns or more per metre in the warp or the weft, of		
	a weight not exceeding 300 g/m², to produce dyed fabrics for the		
	manufacture of apparel		
5516.21.91	Other: Fabrics (other than fabrics containing polyester filaments,	0	0
	polyester staple fibres and rayon staple fibres), for use in the		
	manufacture of apparel		
5516.21.99	Other: Other	0	0
5516.22.00	Dyed	0	0
5516.23.10	Of rayon mixed solely with polypropylene, for use as ticking in	0	0
	the manufacture of mattresses or mattress supports		
5516.23.91	Other: For use in the manufacture of apparel	0	0
5516.23.99	Other: Other	0	0
5516.24.10	Containing 85% or more of viscose rayon or cuprammonium	0	0
	rayon, valued at \$5.00/m² or more, for use in the manufacture of		
	apparel		
5516.24.90	Other	0	0
5516.31.00	Unbleached or bleached	0	0
5516.32.00	Dyed	0	0
5516.33.00	Of yarns of different colours	0	0
5516.34.00	Printed	0	0
5516.41.00	Unbleached or bleached	0	0
5516.42.00	Dyed	0	0
5516.43.00	Of yarns of different colours	0	0
5516.44.00	Printed	0	0

5516.91.10	Solely of polyester fibres and viscose rayon staple fibres, or solely of polyester fibres, viscose rayon fibres and flax, with a twist of 1,050 turns or more per metre in the warp or the weft, of a weight not exceeding 300 g/m², to produce dyed fabrics for the	0	0
	manufacture of apparel		
5516.91.91	Other: Fabrics (other than fabrics containing Lyocell, viscose staple fibres or aramid fibres), for use in the manufacture of apparel	0	0
5516.91.92	Other: Plain weave fabric, of unbleached yarns, composed	0	0
3310.71.72	predominately of viscose rayon staple fibres, mixed mainly with	U	
	horsehair, cotton and polyester staple fibres, of a weight not		
5516.01.00	exceeding 225 g/m², for use in the manufacture of apparel	0	0
5516.91.99	Other: Other	0	0
5516.92.00	Dyed	0	0
5516.93.00	Of yarns of different colours	0	0
5516.94.10	Fabrics (other than fabrics containing Lyocell, viscose staple	0	0
	fibres or aramid fibres), for use in the manufacture of apparel		
5516.94.90	Other	0	0
5601.21.10	Strips of wadding, for use in the manufacture of tampons	0	0
5601.21.21	Other wadding: For use in the manufacture of apparel	0	0
5601.21.29	Other wadding: Other	0	0
5601.21.30	Articles of wadding	0	0
5601.22.40	Wadding	0	0
5601.22.50	Articles of wadding	0	0
5601.29.00	Other	0	0
5601.30.00	Textile flock and dust and mill neps	0	0
5602.10.10	Needleloom felt, certified by the exporter to be products that have	0	0
	been impregnated with polyurethane which has been coagulated,		
	whether or not further coated or covered, for use in the		
	manufacture of clothing accessories, parts of garments or		
	trimmings for garments, including labels, badges and similar		
	articles of a kind normally sewn to the outer part of wearing		
	apparel		
5602.10.20	Needleloom felt, not impregnated, coated, covered or laminated,	0	0
3002.10.20	containing 10% or more of wool or fine animal hair, for use in	Ü	
	the manufacture of apparel		
5602.10.90	Other	0	0
5602.21.10	Pressure pads for use in the manufacture of tape cassettes or tape	0	0
3002.21.10	cartridges	U	U
5602.21.91	Other: For use in the manufacture of apparel	0	0
5602.21.99	Other: Other	0	0
5602.29.00	Of other textile materials	0	0
5602.90.10	For use in the manufacture of apparel	0	0
5602.90.90	Other	0	0

5603.11.00	Weighing not more than 25 g/m ²	0	0
5603.12.00	Weighing more than 25 g/m² but not more than 70 g/m²	0	0
5603.13.00	Weighing more than 70 g/m ² but not more than 150 g/m ²	0	0
5603.14.00	Weighing more than 150 g/m ²	0	0
5603.91.00	Weighing not more than 25 g/m ²	0	0
5603.92.00	Weighing more than 25 g/m² but not more than 70 g/m²	0	0
5603.93.00	Weighing more than 70 g/m ² but not more than 150 g/m ²	0	0
5603.94.00	Weighing more than 150 g/m ²	0	0
5604.10.00	Rubber thread and cord, textile covered	0	0
5604.90.10	High tenacity yarn of polyesters, of nylon or other polyamides or	0	0
2001.70.10	of viscose rayon, impregnated or coated, excluding yarn solely of		· ·
	viscose, single, with a twist not exceeding 150 turns per metre		
	viscose, single, with a twist not exceeding 150 turns per metre		
5604.90.20	Solely of viscose rayon, single, with a twist not exceeding 150	0	0
000 119 0120	turns per metre	Ü	Ü
5604.90.90	Other	0	0
5605.00.00	Metallized yarn, whether or not gimped, being textile yarn, or	0	0
	strip or the like of heading 54.04 or 54.05, combined with metal	Ü	Ü
	in the form of thread, strip or powder or covered with metal.		
	in the form of thread, strip of powder of covered with metal.		
5606.00.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05,	0	0
	gimped (other than those of heading 56.05 and gimped horsehair		·
	yarn); chenille yarn (including flock chenille yarn); loop wale-		
	yarn.		
5607.21.00	Binder or baler twine	0	0
5607.29.10	Of a circumference not exceeding 38 mm, to be employed in	0	0
	commercial fishing or in the commercial harvesting of marine		
	plants;		
	Twine, to be employed in baling farm produce		
5607.29.20	Other, of a circumference not exceeding 25.4 mm	0	0
5607.29.90	Other	0	0
5607.41.00	Binder or baler twine	0	0
5607.49.10	Rope, for climbing or mountaineering, manufactured to the	0	0
	standards of the Union Internationale des Associations		
	d'Alpinisme;		
	Seine rope, of a circumference of 60 mm or more, consisting of		
	multiple ropes of polypropylene and twisted steel wires		
	surrounding a core of multiple ropes of polypropylene, to be		
	employed in commercial fishing or in the commercial harvesting		
	of marine plants;		
	Of a circumference not exceeding 38 mm, to be employed in		
	commercial fishing or in the commercial harvesting of marine		
	plants;		
	Twine, to be employed in baling farm produce		

5607.49.20	Other, of a circumference not exceeding 25.4 mm	0	0
5607.49.90	Other	0	0
5607.50.10	Braided cord, solely of polyester, electrically conductive, of a circumference exceeding 29 mm but not exceeding 40 mm, for use in the manufacture or refurbishing of electrical generators; Of a circumference not exceeding 38 mm, to be employed in commercial fishing or in the commercial harvesting of marine plants; Rope, for climbing or mountaineering, manufactured to the standards of the Union Internationale des Associations d'Alpinisme	0	0
5607.50.20	Other, of a circumference not exceeding 25.4 mm	0	0
5607.50.90	Other	0	0
5607.90.10	Jute twine for use in the manufacture of backing for area carpets; Of a circumference not exceeding 38 mm, to be employed in commercial fishing or in the commercial harvesting of marine plants; Rope, for climbing or mountaineering, manufactured to the standards of the Union Internationale des Associations d'Alpinisme	0	0
5607.90.20	Other, of a circumference not exceeding 25.4 mm; Other, of jute or other textile bast fibres of heading 53.03	0	0
5607.90.90	Other	0	0
5608.11.10	To be employed in commercial fishing	0	0
5608.11.90	Other	0	0
5608.19.10	Netting, to be employed in commercial fishing or in the commercial harvesting of marine plants; Made up nets, solely of polyethylene monofilament, to be employed in the protection of fruit crops from birds	0	0
5608.19.20	Knotted netting, open square mesh, of tubular braided twine of polyethylene filaments, for use in the manufacture of tennis nets	0	0
5608.19.90	Other	0	0
5608.90.10	Fishing nets and netting, to be employed in commercial fishing or in the commercial harvesting of marine plants	0	0
5608.90.90	Other	0	0
5609.00.00	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	0	0
5701.10.10	Machine knotted	0	0
5701.10.90	Other	0	0
5701.90.10	Machine knotted	0	0
5701.90.90	Other	0	0

5702.10.00	"Kelem", "Schumacks", "Karamanie" and similar hand-woven	0	0
3702.10.00			U
5702.20.00	Floor coverings of coconut fibres (coir)	0	0
5702.31.00	Of wool or fine animal hair	0	0
5702.31.00	Of man-made textile materials	0	0
5702.32.00	Of other textile materials	0	0
5702.37.00	Of wool or fine animal hair	0	0
5702.42.00	Of man-made textile materials	0	0
5702.42.00	Of other textile materials	0	0
5702.49.00	Of straw, hemp, flax tow or jute	0	0
5702.50.10	Other	0	0
5702.30.90	Of wool or fine animal hair	0	0
5702.91.00	Of man-made textile materials	0	0
		0	0
5702.99.10	Of straw, hemp, flax tow or jute Other		
5702.99.90 5703.10.10	Machine tufted	0	0
		0	0
5703.10.90	Other	0	0
5703.20.10	Machine tufted	0	0
5703.20.90	Other	0	0
5703.30.10	Machine tufted	0	0
5703.30.90	Other	0	0
5703.90.10	Machine tufted	0	0
5703.90.90	Other	0	0
5704.10.00	Tiles, having a maximum surface area of 0.3 m ²	0	0
5704.20.00	Tiles, having a maximum surface area exceeding 0.3 m ² but not	0	0
	exceeding 1 m ²		
5704.90.00	Other	0	0
5705.00.00	Other carpets and other textile floor coverings, whether or not	0	0
	made up.		_
5801.10.00	Of wool or fine animal hair	0	0
5801.21.00	Uncut weft pile fabrics	0	0
5801.22.00	Cut corduroy	0	0
5801.23.00	Other weft pile fabrics	0	0
5801.26.00	Chenille fabrics	0	0
5801.27.00	Warp pile fabrics	0	0
5801.31.00	Uncut weft pile fabrics	0	0
5801.32.00	Cut corduroy	0	0
5801.33.00	Other weft pile fabrics	0	0
5801.36.00	Chenille fabrics	0	0
5801.37.00	Warp pile fabrics	0	0
5801.90.00	Of other textile materials	0	0
5802.11.00	Unbleached	0	0
5802.19.00	Other	0	0

5802.20.00	Terry towelling and similar woven terry fabrics, of other textile	0	0
	materials		-
5802.30.00	Tufted textile fabrics	0	0
5803.00.00	Gauze, other than narrow fabrics of heading 58.06.	0	0
5804.10.00	Tulles and other net fabrics	0	0
5804.21.00	Of man-made fibres	0	0
5804.29.00	Of other textile materials	0	0
5804.30.00	Hand-made lace	0	0
5805.00.10	Hand-woven tapestries	0	0
5805.00.90	Other	0	0
5806.10.00	Woven pile fabrics (including terry towelling and similar terry	0	0
	fabrics) and chenille fabrics	-	
5806.20.00	Other woven fabrics, containing by weight 5% or more of	0	0
	elastomeric yarn or rubber thread	-	
5806.31.00	Of cotton	0	0
5806.32.00	Of man-made fibres	0	0
5806.39.00	Of other textile materials	0	0
5806.40.00	Fabrics consisting of warp without weft assembled by means of	0	0
	an adhesive (bolducs)	Ü	Ŭ
5807.10.00	Woven	0	0
5807.90.00	Other	0	0
5808.10.00	Braids in the piece	0	0
5808.90.00	Other	0	0
5809.00.00	Woven fabrics of metal thread and woven fabrics of metallized	0	0
	yarn of heading 56.05, of a kind used in apparel, as furnishing	Ü	Ŭ
	fabrics or for similar purposes, not elsewhere specified or		
	included.		
5810.10.00	Embroidery without visible ground	0	0
5810.91.00	Of cotton	0	0
5810.92.00	Of man-made fibres	0	0
5810.99.00	Of other textile materials	0	0
5811.00.10	Cotton piece goods	0	0
5811.00.21	Man-made piece goods: Polypropylene fibres for use in the	0	0
	manufacture of sorbent material for containment or clean-up of	-	
	liquid spills		
5811.00.29	Man-made piece goods: Other	0	0
5811.00.90	Other	0	0
5901.10.10	Holland cloth, solely of cotton fibres	0	0
5901.10.90	Other	0	0
5901.90.10	Prepared painting canvas	0	0
5901.90.90	Other	0	0
5902.10.00	Of nylon or other polyamides	0	0
5902.20.00	Of polyesters	0	0
5902.90.00	Other	0	0

5903.10.11	Textile fabrics not containing man-made fibres: Of a length of 9	0	0
3903.10.11	m or more, for use in the manufacture of umbrellas having a rib	U	
	length not exceeding 69 cm;		
	Woven fabrics of cotton, impregnated and coated, with the		
	÷ •		
	weight of the unimpregnated/uncoated fabrics not exceeding 120		
	g/m² and the total weight of the impregnated/coated fabrics		
	exceeding 430 g/m² but not exceeding 470 g/m², for use in the		
	manufacture of apparel		_
5903.10.19	Textile fabrics not containing man-made fibres: Other	0	0
5903.10.21	Textile fabrics containing man-made fibres: For use in the	0	0
	manufacture of headbands (hat sweats), linings (including tips		
	and sides), peaks and stiffening bands for hats or caps;		
	Of a length of 9 m or more, for use in the manufacture of		
	umbrellas having a rib length not exceeding 69 cm;		
	Coated open weave fabrics, solely of yarns of polyesters, or open		
	weave fabrics, solely of yarns of polyesters which have been		
	extrusion or dip coated, for use in the manufacture of garden		
	furniture, umbrellas for garden furniture or cushions for garden		
	furniture;		
	Woven fabrics of cotton mixed solely with polyesters, or solely		
	of polyester staple fibres or of polyester staple fibres mixed solely		
	with cotton, for use in the manufacture of family or recreational		
	tents of a floor area of 3 m ² or more but not exceeding 21 m ²		
5903.10.29	Textile fabrics containing man-made fibres: Other	0	0
5903.20.11	Textile fabrics not containing man-made fibres: With a leather-	0	0
	like coating solely of polyurethane on one side, the weight of the		
	coating being 20% or more of the total weight of the coated		
	fabric, for use in the manufacture of footwear or handbags;		
	Woven fabrics, certified by the exporter to be products that have		
	been impregnated with polyurethane which has been coagulated,		
	of a total weight, including the impregnation, exceeding 240		
	g/m², for use in the manufacture of clothing accessories, parts of		
	garments or trimmings for garments, including labels, badges		
	and similar articles of a kind normally sewn to the outer part of		
	wearing apparel		
5903.20.19	Textile fabrics not containing man-made fibres: Other	0	0
903.20.19	Textile fabrics not containing man-made fibres: Other	U	0

5903.20.21	Textile fabrics containing man-made fibres: Heat seal tape; With a leather-like coating solely of polyurethane on one side, the weight of the coating being 20% or more of the total weight of the coated fabric, for use in the manufacture of footwear or handbags; Woven fabrics, certified by the exporter to be products that have been impregnated with polyurethane which has been coagulated, of a total weight, including the impregnation, exceeding 240 g/m², for use in the manufacture of clothing accessories, parts of garments or trimmings for garments, including labels, badges and similar articles of a kind normally sewn to the outer part of wearing apparel; Woven fabrics of cotton mixed solely with polyesters, or solely of polyester staple fibres or of polyester staple fibres mixed solely with cotton, for use in the manufacture of family or recreational tents of a floor area of 3 m² or more but not exceeding 21 m²;	0	0
	Woven tape, containing 50% by weight of cotton and 50% by weight of rayon fibres, coated with an adhesive, for use in the manufacture of footwear;		
	Woven fabrics, solely of polyester filament yarns, the weight of the coated or covered fabric not exceeding 150 g/m², for use in the manufacture of aircraft		
5903.20.22	Textile fabrics containing man-made fibres: Woven fabrics, solely of single, non-textured nylon filament yarns, coated on one side with non-cellular polyurethane, with the total weight of the coated fabric not exceeding 72 g/m², for use in the manufacture of family or recreational tents of a floor area of 3 m² or more but not exceeding 21 m², or tent flies	0	0
5903.20.23	Textile fabrics containing man-made fibres: Imitation leather, containing 60% or more by weight of man-made fibres, valued at \$13/m² or more; Poromeric materials, with a water vapour permeability of 0.5 mg/cm²/hr or more but not exceeding 11 mg/cm²/hr, excluding materials with a backing composed solely of woven or knitted fabrics, for use in the manufacture of footwear	0	0
5903.20.24	Textile fabrics containing man-made fibres: Weft-knit fabric of polyester, nylon or poly(m-phenylene isophthalamide), coated on one side with a non-cellular polyurethane, certified by the exporter to have been transfer-coated, for use in the manufacture of apparel	0	0

5000 00 05	m		
5903.20.25	Textile fabrics containing man-made fibres: Four-layer fabric	0	0
	consisting of a first layer of woven polyester or nylon fabric with		
	or without elastomeric yarns, a second layer of cellular		
	polytetrafluoroethylene, a third layer of non-cellular polyurethane		
	and a fourth layer of woven or knit fabric of polyester or nylon,		
	for use in the manufacture of water-resistant or waterproof,		
	breathable recreational outerwear, including alpine hiking and		
	climbing, skiing or mountaineering apparel		
5903.20.29	Textile fabrics containing man-made fibres: Other	0	0
5903.90.10	Textile fabrics not containing man-made fibres	0	0
5903.90.21	Textile fabrics containing man-made fibres: Heat seal tape;	0	0
	Woven fabrics of cotton mixed solely with polyesters, or solely		
	of polyester staple fibres, or of polyester staple fibres mixed		
	solely with cotton, for use in the manufacture of family or		
	recreational tents of a floor area of 3 m ² or more but not		
	exceeding 21 m ²		
5903.90.22	Textile fabrics containing man-made fibres: Warp knit fabrics, of	0	0
3703.70.22	polyester filaments and polyester staple fibres, partially coated	U	
	- ·		
	with hot-melt adhesive, of a weight not exceeding 55 g/m², for		
5002.00.22	use in the manufacture of apparel	0	0
5903.90.23	Textile fabrics containing man-made fibres: Other, of textured	0	0
	polyester filament yarns, partially coated with hot-melt adhesive,		
	with a 4% minimum stretch in the warp and a 12% minimum		
	stretch in the weft as measured by specification ASTM D3107-		
	75, of a weight not exceeding 95 g/m², for use in the manufacture		
	of apparel		
5903.90.24	Textile fabrics containing man-made fibres: Other, of textured	0	0
	and non-textured polyester filament yarns, partially coated with		
	hot-melt adhesive, with a 4% minimum stretch in the warp and a		
	12% minimum stretch in the weft as measured by specification		
	ASTM D3107-75, of a weight exceeding 70 g/m² but not		
	exceeding 95 g/m², for use in the manufacture of apparel		
5903.90.25	Textile fabrics containing man-made fibres: Stitch-bonded, warp	0	0
	knit fabrics, solely of polyesters, coated on one side with cellular		
	acrylic polymer, for use as ticking in the manufacture of		
	mattresses or mattress supports		
5903.90.26	Textile fabrics containing man-made fibres: Woven fabric of	0	0
	polyester filaments coated on one side with two layers of acrylic		
	polymers and on the other side with a layer of polyvinyl acetate		
	polymer, for use in the manufacture of internal roller shade		
	systems		
	bjownio		l

5903.90.27	Textile fabrics containing man-made fibres: The following for	0	0
	use in the manufacture of water-resistant or waterproof,		
	breathable recreational outerwear, including alpine hiking and		
	climbing, skiing or mountaineering apparel:		
	Three-layer fabric consisting of a middle layer of cellular		
	polytetrafluoroethylene, having a woven polyester or nylon fabric		
	with or without elastomeric yarns on one side and a woven or		
	knit fabric of polyester or nylon on the other side;		
	Four-layer fabric consisting of a first layer of woven polyester or		
	nylon fabric with or without elastomeric yarns, a second layer of		
	cellular polytetrafluoroethylene, a third layer of non-cellular		
	polyurethane and a fourth layer of woven or knit fabric of		
	polyester or nylon		
5903.90.29	Textile fabrics containing man-made fibres: Other	0	0
5904.10.00	Linoleum	0	0
5904.90.10	Floor coverings, with a base consisting of needleloom felt or	0	0
	nonwovens		
5904.90.90	Other	0	0
5905.00.10	Backed with wallpaper base (hanging stock), whether or not	0	0
	coated or pre-pasted;		
	Of jute backed with paper		
5905.00.90	Other	0	0
5906.10.10	For use in the manufacture of thermionic, cold cathode or photo-	0	0
	cathode valves and tubes		
5906.10.90	Other	0	0
5906.91.10	Cellular chloroprene rubber sheets with a knitted nylon fabric	0	0
	laminated to one or both sides		
5906.91.91	Other: For use in the manufacture of apparel	0	0
5906.91.99	Other: Other	0	0
5906.99.11	Textile fabrics not containing man-made fibres: For use in the	0	0
	manufacture of apparel		
5906.99.19	Textile fabrics not containing man-made fibres: Other	0	0
5906.99.21	Textile fabrics containing man-made fibres: Woven fabrics of	0	0
	yarns of synthetic filaments coated with a mixture of styrene-		
	butadiene rubber and resorcinol-formaldehyde resin for use in the		
	manufacture of conveyor belts or conveyor belting;		
	Woven fabrics, solely of nylon or solely of polyester, coated or		
	covered with rubber, for use in the manufacture of inflatable		
	boats or inflatable life preservers		
5906.99.22	Textile fabrics containing man-made fibres: Other, for use in the	0	0
	manufacture of conveyor or transmission belts or belting;		
	Tire cord fabric for use in the manufacture of pneumatic tires		

5906.99.23	Textile fabrics containing man-made fibres: Woven fabrics,	0	0
	coated or impregnated with styrene-butadiene rubber or butadiene		
	rubber, of high tenacity yarns solely of nylon filaments or of high		
	tenacity yarns of polyester filaments and nylon filaments, of a		
	weight not exceeding 1,000 g/m², for use as a		
	stabilizing/reinforcing fabric in the manufacture of unvulcanized,		
	calendered rubber of a kind used in the manufacture of		
	snowmobile track and industrial track		
5906.99.24	Textile fabrics containing man-made fibres: Impregnated, coated,	0	0
	covered or laminated with rubber, other than neoprene rubber, for		
	use in the manufacture of apparel		
5906.99.29	Textile fabrics containing man-made fibres: Other	0	0
5907.00.11	Textile fabrics otherwise impregnated, coated or covered:	0	0
	Holland cloth, solely of cotton fibres		
5907.00.12	Textile fabrics otherwise impregnated, coated or covered: Woven	0	0
	fabrics, solely of non-melting, heat stabilized polyacrylonitrile		
	fibres produced by the oxidization of polyacrylonitrile		
5907.00.13	Textile fabrics otherwise impregnated, coated or covered:	0	0
	Oilcloth		
5907.00.16	Textile fabrics otherwise impregnated, coated or covered: Other,	0	0
	solely of cotton, containing 2 ply yarns, impregnated with		
	materials that are predominantly not of plastic or rubber to		
	achieve a hydrostatic pressure of more than 36 cm of water, based		
	on ISO 811-1981 using a rate of increase of water pressure of 60		
	cm of water/min, and a spray rating of ISO 4 or higher, based on		
	ISO 4920-1981, all values taken in a standard temperate		
	atmosphere based on ISO 139-1973 using distilled or fully		
	deionized water at 20 ± 2 °C, the impregnated fabric weighing		
	250 g/m² or more but not exceeding 400 g/m² and valued at		
	\$4.50/m ² or more, for use in the manufacture of jackets, coats or		
	hats		
5907.00.17	Textile fabrics otherwise impregnated, coated or covered: Other,	0	0
	for use in the manufacture of apparel		
5907.00.18	Textile fabrics otherwise impregnated, coated or covered: Other,	0	0
	not containing man-made fibres		
5907.00.19	Textile fabrics otherwise impregnated, coated or covered: Other,	0	0
	containing man-made fibres		
5907.00.21	Painted canvas being theatrical scenery, studio back-cloths or the	0	0
	like: Of a kind used as photographic, cinematographic or		
	television studio equipment		
5907.00.29	Painted canvas being theatrical scenery, studio back-cloths or the	0	0
	like: Other		

use in the manufacture of wax candles or tapers or to be employed in oil-burning sanctuary lamps 5908.00.90 Other				
employed in oil-burning sanctuary lamps 0	5908.00.10		0	0
5908.00.90 Other		-		
5909.00.10 Fire hose 0 0 5909.00.90 Other 0 0 5910.00.00 Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material. 0 0 5911.10.10 Blankets, lapping or blanketing to be employed in offset printing machinery 0 0 5911.10.20 Belting, of a thickness not exceeding 2.8 mm and a width exceeding 350 mm, of nylon, polyester or aramid, for use in the manufacture of conveyor belts; Belts and developer sleeves for use in the manufacture of contact printers; Other blankets, lapping or blanketing; Transmission belting; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts 0 0 5911.20.90 Other 0 0 0 5911.20.90 Other 0 0 0 5911.30.00 Weighing less than 650 g/m² 0 0 0 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 0 0 5911.40.90 Other 0 0 0 5911.40.90		employed in oil-burning sanctuary lamps		
5909.00.90 Other	5908.00.90	Other	0	0
Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material.	5909.00.10	Fire hose	0	0
whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material. Blankets, lapping or blanketing to be employed in offset printing machinery 5911.10.20 Belting, of a thickness not exceeding 2.8 mm and a width exceeding 350 mm, of nylon, polyester or aramid, for use in the manufacture of conveyor belts; Belts and developer sleeves for use in the manufacture of contact printers; Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts 5911.10.90 Other For sifting flour in flour mills; For use in the manufacture of screens for printing 5911.20.90 Other Other Other Other For weighing less than 650 g/m² Outilities of printing displayed and the manufacture of screens for printing on the manufacture of on the manufacture of screens for printing on the manufacture of apparel on the manufacture of on the	5909.00.90	Other	0	0
plastics, or reinforced with metal or other material. 5911.10.10 Blankets, lapping or blanketing to be employed in offset printing machinery Belting, of a thickness not exceeding 2.8 mm and a width exceeding 350 mm, of nylon, polyester or aramid, for use in the manufacture of conveyor belts; Belts and developer sleeves for use in the manufacture of contact printers; Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts 5911.20.10 For sifting flour in flour mills; For use in the manufacture of screens for printing 5911.32.00 Weighing less than 650 g/m² 5911.32.00 Weighing 650 g/m² or more 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 5911.90.00 Other 5911.90.00 Other 0 0 5911.90.00 Other 0 0 0 0 0 0 0 0 0 0 0 0 0	5910.00.00	Transmission or conveyor belts or belting, of textile material,	0	0
5911.10.10 Blankets, lapping or blanketing to be employed in offset printing machinery 5911.10.20 Belting, of a thickness not exceeding 2.8 mm and a width exceeding 350 mm, of nylon, polyester or aramid, for use in the manufacture of conveyor belts; Belts and developer sleeves for use in the manufacture of contact printers; Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts 5911.20.90 Other 0 0 0 5911.20.90 Other 0 0 0 5911.30.00 Weighing less than 650 g/m² 0 more 0 0 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 5911.90.00 Other 0 0 0 5911.90.00 Other 0 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 0 6001.22.00 Of man-made fibres 0 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.99.00 Other 0 0 0 6001.99.00 Other 0 0 0 6001.99.10 Other 0 0 0		whether or not impregnated, coated, covered or laminated with		
machinery Belting, of a thickness not exceeding 2.8 mm and a width exceeding 350 mm, of nylon, polyester or aramid, for use in the manufacture of conveyor belts; Belts and developer sleeves for use in the manufacture of contact printers; Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts O		plastics, or reinforced with metal or other material.		
Belting, of a thickness not exceeding 2.8 mm and a width exceeding 350 mm, of nylon, polyester or aramid, for use in the manufacture of conveyor belts; Belts and developer sleeves for use in the manufacture of contact printers; Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts 5911.10.90 Other	5911.10.10	Blankets, lapping or blanketing to be employed in offset printing	0	0
exceeding 350 mm, of nylon, polyester or aramid, for use in the manufacture of conveyor belts; Belts and developer sleeves for use in the manufacture of contact printers; Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts 5911.10.90 Other 0 0 0 5911.20.10 For sifting flour in flour mills; 0 0 0 5911.31.00 Weighing less than 650 g/m² 0 0 0 5911.32.00 Weighing 650 g/m² or more 0 0 0 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 0 0 0 5911.40.90 Other 0 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 6001.21.00 Of cotton 0 0 0 6001.22.00 Of man-made fibres 0 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.99.0 Other 0 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0		machinery		
manufacture of conveyor belts; Belts and developer sleeves for use in the manufacture of contact printers; Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts 5911.10.90 Other 0 0 5911.20.10 For sifting flour in flour mills; For use in the manufacture of screens for printing 5911.20.90 Other 0 0 5911.31.00 Weighing less than 650 g/m² 0 0 5911.32.00 Weighing 650 g/m² or more 0 0 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 5911.40.90 Other 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.99.90 Other 0 0 6001.99.90	5911.10.20	Belting, of a thickness not exceeding 2.8 mm and a width	0	0
Belts and developer sleeves for use in the manufacture of contact printers; Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts		exceeding 350 mm, of nylon, polyester or aramid, for use in the		
printers; Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts		manufacture of conveyor belts;		
Other blankets, lapping or blanketing; Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts 5911.10.90 Other		Belts and developer sleeves for use in the manufacture of contact		
Transmission belting, excluding belting of trapezoidal cross-section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts 5911.10.90 Other 0 0 0 5911.20.10 For sifting flour in flour mills; For use in the manufacture of screens for printing 5911.20.90 Other 0 0 5911.31.00 Weighing less than 650 g/m² 0 0 5911.32.00 Weighing 650 g/m² or more 0 0 0 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 5911.40.90 Other 0 0 5911.90.00 Other 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0		_		
Section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts S911.10.90 Other		Other blankets, lapping or blanketing;		
Section (V or multi V), whether or not embossed, for use in the manufacture of transmission belts S911.10.90 Other				
manufacture of transmission belts 5911.10.90 Other O				
5911.20.10 For sifting flour in flour mills; 0 0 5911.20.90 Other 0 0 5911.31.00 Weighing less than 650 g/m² 0 0 5911.32.00 Weighing 650 g/m² or more 0 0 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 0 0 5911.40.90 Other 0 0 0 5911.90.00 Other 0 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 0 6001.10.90 Other 0 0 0 6001.21.00 Of cotton 0 0 0 6001.22.00 Of man-made fibres 0 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fab				
For use in the manufacture of screens for printing	5911.10.90	Other	0	0
For use in the manufacture of screens for printing	5911.20.10	For sifting flour in flour mills;	0	0
5911.20.90 Other 0 0 5911.31.00 Weighing less than 650 g/m² 0 0 5911.32.00 Weighing 650 g/m² or more 0 0 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 0 0 5911.40.90 Other 0 0 5911.90.00 Other 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 0 6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0		_		
5911.32.00 Weighing 650 g/m² or more 0 0 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 0 0 5911.40.90 Other 0 0 5911.90.00 Other 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0	5911.20.90		0	0
5911.32.00 Weighing 650 g/m² or more 0 0 5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 0 0 5911.40.90 Other 0 0 5911.90.00 Other 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 0 6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0	5911.31.00	Weighing less than 650 g/m ²	0	0
5911.40.10 Filtering fabric, solely of non-textured polyester filaments, with a loom width exceeding 3 metres, for use in the manufacture of cesium formate 0 0 5911.40.90 Other 0 0 5911.90.00 Other 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 0 6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0	5911.32.00		0	0
loom width exceeding 3 metres, for use in the manufacture of cesium formate 5911.40.90 Other O O O	5911.40.10		0	0
cesium formate 5911.40.90 Other 0 0 5911.90.00 Other 0 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 0 6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0				
5911.90.00 Other 0 0 6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 0 6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0		_		
6001.10.10 Weft pile fabrics, having a W-knit pile surface of nylon or polyester filaments, for use in the manufacture of apparel 0 0 6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0	5911.40.90	Other	0	0
polyester filaments, for use in the manufacture of apparel	5911.90.00	Other	0	0
6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0	6001.10.10	Weft pile fabrics, having a W-knit pile surface of nylon or	0	0
6001.10.90 Other 0 0 6001.21.00 Of cotton 0 0 6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0		polyester filaments, for use in the manufacture of apparel		
6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0	6001.10.90		0	0
6001.22.00 Of man-made fibres 0 0 6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0	6001.21.00	Of cotton	0	0
6001.29.10 For use in the manufacture of apparel 0 0 6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0			0	0
6001.29.90 Other 0 0 6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0 0		For use in the manufacture of apparel	0	0
6001.91.00 Of cotton 0 0 6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0	6001.29.90	**	0	0
6001.92.10 Weft pile fabrics, having a W-knit pile surface of nylon or 0				
				0

6001 02 20	These level folding consisting of a middle level of callular	0	
6001.92.20	Three-layer fabric consisting of a middle layer of cellular	0	0
	polytetrafluoroethylene, having a woven nylon fabric with or		
	without elastomeric yarns on one side and a knit pile fabric of		
	polyester on the other side, for use in the manufacture of water-		
	resistant or waterproof, breathable recreational outerwear,		
	including alpine hiking and climbing, skiing or moutaineering		
	apparel		
6001.92.30	Four-layer fabric consisting of a first layer of woven nylon fabric	0	0
	with or without elastomeric yarns, a second layer of cellular		
	polytetrafluoroethylene, a third layer of non-cellular polyurethane		
	and a fourth layer of knit pile fabric of polyester, for use in the		
	manufacture of water-resistant or waterproof, breathable		
	recreational outerwear, including alpine hiking and climbing,		
	skiing or moutaineering apparel		
6001.92.40	Warp pile fabric, cut, solely of polyester, including the ground	0	0
	fabric, brushed, for use in the manufacture of coffin interiors		
6001.92.90	Other	0	0
6001.99.10	For use in the manufacture of apparel	0	0
6001.99.90	Other	0	0
6002.40.30	For use in the manufacture of apparel	0	0
6002.40.40	Other, knitted netting or lace, of vegetable textile fibres, not	0	0
	containing any other textile fibres		
6002.40.90	Other	0	0
6002.90.11	Knitted netting or lace, of vegetable textile fibres, not containing	0	0
	any other textile fibres: For use in the manufacture of apparel		
6002.90.19	Knitted netting or lace, of vegetable textile fibres, not containing	0	0
	any other textile fibres: Other		
6002.90.90	Other	0	0
6003.10.10	Knitted tubing, napped, of a width not exceeding 11 cm when	0	0
	laid flat and unstretched, for use in the manufacture of injection-		
	moulded boots		
6003.10.91	Other: For use in the manufacture of apparel	0	0
6003.10.99	Other: Other	0	0
6003.20.20	Knitted tubing, napped, of a width not exceeding 11 cm when	0	0
	laid flat and unstretched, for use in the manufacture of injection-		
	moulded boots		
6003.20.30	For use in the manufacture of apparel	0	0
6003.20.40	Other lace, solely of vegetable textile fibres	0	0
6003.20.90	Other	0	0
6003.30.10	Knitted tubing, napped, of a width not exceeding 11 cm when	0	0
	laid flat and unstretched, for use in the manufacture of injection-		
	moulded boots		
6003.30.91	Other: For use in the manufacture of apparel	0	0

6003.30.99	Other: Other	0	0
6003.40.10	Knitted tubing, napped, of a width not exceeding 11 cm when	0	0
	laid flat and unstretched, for use in the manufacture of injection-		
	moulded boots		
6003.40.91	Other: For use in the manufacture of apparel	0	0
6003.40.99	Other: Other	0	0
6003.90.20	Knitted tubing, napped, of a width not exceeding 11 cm when	0	0
	laid flat and unstretched, for use in the manufacture of injection-		
	moulded boots		
6003.90.30	For use in the manufacture of apparel	0	0
6003.90.40	Other lace, solely of vegetable textile fibres	0	0
6003.90.90	Other	0	0
6004.10.11	Lace of vegetable textile fibres, not containing any other textile	0	0
1	fibres: For use in the manufacture of apparel		
6004.10.19	Lace of vegetable textile fibres, not containing any other textile	0	0
	fibres: Other		
6004.10.20	Warp knit fabrics, lace-like, consisting of nylon filament yarns or	0	0
	polyester filament yarns or mixtures thereof, with elastomeric		
	yarns but not containing any other textile fibre, produced on a		
	knitting machine using 9 bars or more, for use in the manufacture		
	of brassieres, camisoles, teddies, chemises, bustiers and panties		
	or briefs		
6004.10.90	Other	0	0
6004.90.20	For use in the manufacture of apparel	0	0
6004.90.30	Other lace of vegetable textile fibres, not containing any other	0	0
	textile fibres		
6004.90.90	Other	0	0
6005.21.20	For use in the manufacture of apparel	0	0
6005.21.30	Other lace, solely of cotton or solely of cotton and other	0	0
	vegetable textile fibres		
6005.21.90	Other	0	0
6005.22.20	For use in the manufacture of apparel	0	0
6005.22.30	Other lace, solely of cotton or solely of cotton and other	0	0
	vegetable textile fibres		
6005.22.90	Other	0	0
6005.23.20	For use in the manufacture of apparel	0	0
6005.23.30	Other lace, solely of cotton or solely of cotton and other	0	0
	vegetable textile fibres		
6005.23.90	Other	0	0
6005.24.20	For use in the manufacture of apparel	0	0
6005.24.30	Other lace, solely of cotton or solely of cotton and other	0	0
	vegetable textile fibres		
6005.24.90	Other	0	0
6005.35.00	Fabrics specified in Subheading Note 1 to this Chapter	0	0

6005.36.10	Containing 25% or more by weight of metallized yarn, for use in the manufacture of clerical or ecclesiastical garments or	0	0
	vestments and furnishing articles for decorating religious		
	buildings;		
	Knitted netting, to be employed in commercial fishing or in the		
	commercial harvesting of marine plants;		
	To be employed in greenhouse shading systems		
6005.36.20	Solely of polyester filaments and polyester monofilaments, open	0	0
	mesh, treated with fire retardant material, for use in the		
	manufacture of mesh windows and ventilation for tents		
6005.36.90	Other	0	0
6005.37.10	Containing 25% or more by weight of metallized yarn, for use in	0	0
	the manufacture of clerical or ecclesiastical garments or		
	vestments and furnishing articles for decorating religious		
	buildings;		
	Knitted netting, to be employed in commercial fishing or in the		
	commercial harvesting of marine plants;		
	To be employed in greenhouse shading systems		
6005.37.20	Solely of polyester filaments and polyester monofilaments, open	0	0
	mesh, treated with fire retardant material, for use in the		
	manufacture of mesh windows and ventilation for tents		
6005.37.90	Other	0	0
6005.38.10	Containing 25% or more by weight of metallized yarn, for use in	0	0
	the manufacture of clerical or ecclesiastical garments or		
	vestments and furnishing articles for decorating religious		
	buildings;		
	Knitted netting, to be employed in commercial fishing or in the		
	commercial harvesting of marine plants;		
	To be employed in greenhouse shading systems		
6005.38.20	Solely of polyester filaments and polyester monofilaments, open	0	0
	mesh, treated with fire retardant material, for use in the		
	manufacture of mesh windows and ventilation for tents		
6005.38.90	Other	0	0
6005.39.10	Containing 25% or more by weight of metallized yarn, for use in	0	0
	the manufacture of clerical or ecclesiastical garments or		
	vestments and furnishing articles for decorating religious		
	buildings;		
	Knitted netting, to be employed in commercial fishing or in the		
	commercial harvesting of marine plants;		
	To be employed in greenhouse shading systems		

COOF 20 20			
6005.39.20	Solely of polyesters, printed, for use as ticking in the manufacture of mattresses or mattress supports;	0	0
	Stitch-bonded, warp knit fabrics, printed, of a blend of viscose		
	rayon and polyester staple fibres, stitch-bonded with nylon		
	filament yarns, of a weight of 100 g/m ² or more but not		
	exceeding 150 g/m ² , for use in the manufacture of mattresses,		
	mattress supports or upholstered furniture		
6005.39.30	Solely of polyester filaments and polyester monofilaments, open	0	0
0003.39.30	mesh, treated with fire retardant material, for use in the	U	U
	manufacture of mesh windows and ventilation for tents		
6005.39.90	Other	0	0
6005.41.10	Containing 25% or more by weight of metallized yarn, for use in	0	0
0003.41.10	the manufacture of clerical or ecclesiastical garments or	U	U
	vestments and furnishing articles for decorating religious		
	buildings;		
	Knitted netting, to be employed in commercial fishing or in the		
	commercial harvesting of marine plants;		
6005 41 00	To be employed in greenhouse shading systems	0	0
6005.41.90	Other	0	0
6005.42.10	Containing 25% or more by weight of metallized yarn, for use in	0	0
	the manufacture of clerical or ecclesiastical garments or		
	vestments and furnishing articles for decorating religious		
	buildings;		
	Knitted netting, to be employed in commercial fishing or in the		
	commercial harvesting of marine plants;		
6005 40 00	To be employed in greenhouse shading systems	0	0
6005.42.90	Other	0	0
6005.43.10	Containing 25% or more by weight of metallized yarn, for use in	0	0
	the manufacture of clerical or ecclesiastical garments or		
	vestments and furnishing articles for decorating religious		
	buildings;		
	Knitted netting, to be employed in commercial fishing or in the		
	commercial harvesting of marine plants;		
	To be employed in greenhouse shading systems		
6005.43.91	Other: For use in the manufacture of apparel	0	0
6005.43.99	Other: Other	0	0
6005.44.10	Containing 25% or more by weight of metallized yarn, for use in	0	0
	the manufacture of clerical or ecclesiastical garments or		
	vestments and furnishing articles for decorating religious		
	buildings;		
	Knitted netting, to be employed in commercial fishing or in the		
	commercial harvesting of marine plants;		
	To be employed in greenhouse shading systems		

6005.44.20	Stitch-bonded, warp knit fabrics, printed, of a blend of viscose	0	0
0000.11.20	rayon and polyester staple fibres, stitch-bonded with nylon	J	
	filament yarns, of a weight of 100 g/m ² or more but not		
	exceeding 150 g/m², for use in the manufacture of mattresses,		
	mattress supports or upholstered furniture		
6005.44.90	Other	0	0
6005.90.21	Of wool or fine animal hair: For use in the manufacture of	0	0
	apparel		
6005.90.29	Of wool or fine animal hair: Other	0	0
6005.90.91	Other: For use in the manufacture of apparel	0	0
6005.90.92	Other: To be employed in greenhouse shading systems	0	0
6005.90.99	Other: Other	0	0
6006.10.00	Of wool or fine animal hair	0	0
6006.21.10	Circular knit, solely of cotton yarns measuring less than 100	0	0
	decitex per single yarn (100 metric number or more per single		
	yarn)		
6006.21.90	Other	0	0
6006.22.10	Circular knit, solely of cotton yarns measuring less than 100	0	0
	decitex per single yarn (100 metric number or more per single		
	yarn)		
6006.22.20	Solely of 2-ply cotton yarns, measuring 180 decitex or more per	0	0
	single yarn but not exceeding 200 decitex, of a weight of 150		
	g/m² or more but not exceeding 200 g/m², certified by the		
	exporter to have been double-mercerized (yarns that have been		
	mercerized, knit into a fabric and subjected to a second		
	mercerization process), for use in the manufacture of golf jerseys		
6006.22.90	Other	0	0
6006.23.10	Solely of 2-ply cotton yarns of different colours, measuring per	0	0
	single yarn 180 decitex or less, of a weight of 100 g/m2 or more		
	but not exceeding 200 g/m2, certified by the exporter to have		
	been knit on a Jacquard circular weft-knitting machine and to		
	have been double mercerized (yarns that have been mercerized,		
	knit into a fabric and subjected to a second mercerization		
	process), for use in the manufacture of golf jerseys		
6006.23.21	Circular knit, solely of cotton yarns measuring less than 100	0	0
	decitex per single yarn (100 metric number or more per single		
	yarn): For use in the manufacture of apparel		
6006.23.29	Circular knit, solely of cotton yarns measuring less than 100	0	0
	decitex per single yarn (100 metric number or more per single		
	yarn): Other		
6006.23.90	Other	0	0
0000.23.90	Oulei	U	U

6006.24.10	Circular knit, solely of cotton yarns measuring less than 100	0	0
	decitex per single yarn (100 metric number or more per single		
	yarn)		_
6006.24.90	Other	0	0
6006.31.10	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands for hats or		
	caps;		
	Napped and sheared, for use in the manufacture of coated or		
	covered fabrics with a leather-like coating of polyurethane on one		
	or both sides, the coating of which represents by weight 20% or		
	more of the coated fabric		
6006.31.90	Other	0	0
6006.32.10	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands for hats or		
	caps;		
	Napped and sheared, for use in the manufacture of coated or		
	covered fabrics with a leather-like coating of polyurethane on one		
	or both sides, the coating of which represents by weight 20% or		
	more of the coated fabric		
6006.32.90	Other	0	0
6006.33.10	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands for hats or		
	caps;		
	Napped and sheared, for use in the manufacture of coated or		
	covered fabrics with a leather-like coating of polyurethane on one		
	or both sides, the coating of which represents by weight 20% or		
	more of the coated fabric		
6006.33.90	Other	0	0
6006.34.10	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands for hats or		
	caps;		
	Napped and sheared, for use in the manufacture of coated or		
	covered fabrics with a leather-like coating of polyurethane on one		
	or both sides, the coating of which represents by weight 20% or		
	more of the coated fabric		
6006.34.90	Other	0	0
6006.41.10	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands for hats or		
	caps;		
	Napped and sheared, for use in the manufacture of coated or		
	covered fabrics with a leather-like coating of polyurethane on one		
	or both sides, the coating of which represents by weight 20% or		
	more of the coated fabric		
6006.41.90	Other	0	0

6006.42.10	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands for hats or		
	caps;		
	Napped and sheared, for use in the manufacture of coated or		
	covered fabrics with a leather-like coating of polyurethane on one		
	or both sides, the coating of which represents by weight 20% or		
	more of the coated fabric		
6006.42.90	Other	0	0
6006.43.10	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands for hats or		
	caps;		
	Napped and sheared, for use in the manufacture of coated or		
	covered fabrics with a leather-like coating of polyurethane on one		
	or both sides, the coating of which represents by weight 20% or		
	more of the coated fabric		
6006.43.90	Other	0	0
6006.44.10	For use in the manufacture of headbands (hat sweats), linings	0	0
	(including tips and sides), peaks and stiffening bands for hats or		
	caps;		
	Napped and sheared, for use in the manufacture of coated or		
	covered fabrics with a leather-like coating of polyurethane on one		
	or both sides, the coating of which represents by weight 20% or		
	more of the coated fabric		
6006.44.90	Other	0	0
6006.90.10	For use in the manufacture of apparel	0	0
6006.90.90	Other	0	0
6101.20.00	Of cotton	0	0
6101.30.00	Of man-made fibres	0	0
6101.90.00	Of other textile materials	0	0
6102.10.00	Of wool or fine animal hair	0	0
6102.20.00	Of cotton	0	0
6102.30.00	Of man-made fibres	0	0
6102.90.00	Of other textile materials	0	0
6103.10.10	Of wool or fine animal hair	0	0
6103.10.90	Other	0	0
6103.22.00	Of cotton	0	0
6103.23.00	Of synthetic fibres	0	0
6103.29.00	Of other textile materials	0	0
6103.31.00	Of wool or fine animal hair	0	0
6103.32.00	Of cotton	0	0
6103.33.00	Of synthetic fibres	0	0
6103.39.10	Of artificial fibres	0	0
6103.39.90	Other	0	0
6103.41.00	Of wool or fine animal hair	0	0

6103.42.00	Of cotton	0	0
6103.43.00	Of synthetic fibres	0	0
6103.49.00	Of other textile materials	0	0
6104.13.00	Of synthetic fibres	0	0
6104.19.00	Of other textile materials	0	0
6104.22.00	Of cotton	0	0
6104.23.00	Of synthetic fibres	0	0
6104.29.00	Of other textile materials	0	0
6104.31.00	Of wool or fine animal hair	0	0
6104.32.00	Of cotton	0	0
6104.33.00	Of synthetic fibres	0	0
6104.39.10	Of artificial fibres	0	0
6104.39.90	Other	0	0
6104.41.00	Of wool or fine animal hair	0	0
6104.42.00	Of cotton	0	0
6104.43.00	Of synthetic fibres	0	0
6104.44.00	Of artificial fibres	0	0
6104.49.00	Of other textile materials	0	0
6104.51.00	Of wool or fine animal hair	0	0
6104.52.00	Of cotton	0	0
6104.53.00	Of synthetic fibres	0	0
6104.59.10	Of artificial fibres	0	0
6104.59.90	Other	0	0
6104.61.00	Of wool or fine animal hair	0	0
6104.62.00	Of cotton	0	0
6104.63.00	Of synthetic fibres	0	0
6104.69.00	Of other textile materials	0	0
6105.10.00	Of cotton	0	0
6105.20.00	Of man-made fibres	0	0
6105.90.00	Of other textile materials	0	0
6106.10.00	Of cotton	0	0
6106.20.00	Of man-made fibres	0	0
6106.90.00	Of other textile materials	0	0
6107.11.00	Of cotton	0	0
6107.12.00	Of man-made fibres	0	0
6107.19.00	Of other textile materials	0	0
6107.21.00	Of cotton	0	0
6107.22.00	Of man-made fibres	0	0
6107.29.00	Of other textile materials	0	0
6107.91.00	Of cotton	0	0
6107.99.00	Of other textile materials	0	0
6108.11.00	Of man-made fibres	0	0
6108.19.00	Of other textile materials	0	0

6108.22.00	Of man-made fibres	0	0
6108.29.00	Of other textile materials	0	0
6108.31.00	Of cotton	0	0
6108.32.00	Of man-made fibres	0	0
6108.39.00	Of other textile materials	0	0
6108.91.00	Of cotton	0	0
6108.92.00	Of man-made fibres	0	0
6108.99.00	Of other textile materials	0	0
6109.10.00	Of cotton	0	0
6109.90.00	Of other textile materials	0	0
6110.11.10	Women's or girls', valued at not less than \$20/kg	0	0
6110.11.90	Other	0	0
6110.12.10	Women's or girls', valued at not less than \$20/kg	0	0
6110.12.90	Other	0	0
6110.19.10	Women's or girls', valued at not less than \$20/kg	0	0
6110.19.90	Other	0	0
6110.20.00	Of cotton	0	0
6110.30.00	Of man-made fibres	0	0
6110.90.00	Of other textile materials	0	0
6111.20.00	Of cotton	0	0
6111.30.00	Of synthetic fibres	0	0
6111.90.00	Of other textile materials	0	0
6112.11.00	Of cotton	0	0
6112.12.00	Of synthetic fibres	0	0
6112.19.00	Of other textile materials	0	0
6112.20.00	Ski suits	0	0
6112.31.00	Of synthetic fibres	0	0
6112.39.00	Of other textile materials	0	0
6112.41.00	Of synthetic fibres	0	0
6112.49.00	Of other textile materials	0	0
6113.00.10	Protective suits, to be employed in a noxious atmosphere	0	0
6113.00.20	Diving suits	0	0
6113.00.90	Other	0	0
6114.20.00	Of cotton	0	0
6114.30.00	Of man-made fibres	0	0
6114.90.00	Of other textile materials	0	0
6115.10.10	Panty hose and tights	0	0
6115.10.91	Other: Of wool or fine animal hair	0	0
6115.10.99	Other: Other	0	0
6115.21.00	Of synthetic fibres, measuring per single yarn less than 67 decitex	0	0
6115.22.00	Of synthetic fibres, measuring per single yarn 67 decitex or more	0	0
6115.29.00	Of other textile materials	0	0

6115.30.00	Other women's full-length or knee-length hosiery, measuring per	0	0
	single yarn less than 67 decitex	·	
6115.94.00	Of wool or fine animal hair	0	0
6115.95.00	Of cotton	0	0
6115.96.00	Of synthetic fibres	0	0
6115.99.00	Of other textile materials	0	0
6116.10.00	Impregnated, coated or covered with plastics or rubber	0	0
6116.91.00	Of wool or fine animal hair	0	0
6116.92.00	Of cotton	0	0
6116.93.00	Of synthetic fibres	0	0
6116.99.00	Of other textile materials	0	0
6117.10.10	Prayer shawls	0	0
6117.10.90	Other	0	0
6117.80.10	Badges and the like;	0	0
	Belts	Ü	
6117.80.90	Other	0	0
6117.90.10	Inserts for use in the manufacture of cycling shorts;	0	0
	Of protective suits, to be employed in a noxious atmosphere;	Ü	
	Of prayer shawls;		
	Sleeve cuffs and collars, solely of fabric of tariff item No.		
	6006.23.10, for use in the manufacture of golf jerseys		
6117.90.20	Of diving suits	0	0
6117.90.90	Other	0	0
6201.11.00	Of wool or fine animal hair	0	0
6201.12.00	Of cotton	0	0
6201.13.00	Of man-made fibres	0	0
6201.19.00	Of other textile materials	0	0
6201.91.00	Of wool or fine animal hair	0	0
6201.92.10	Men's ski-jackets, solely of cotton	0	0
6201.92.90	Other	0	0
6201.93.00	Of man-made fibres	0	0
6201.99.00	Of other textile materials	0	0
6202.11.00	Of wool or fine animal hair	0	0
6202.12.00	Of cotton	0	0
6202.13.00	Of man-made fibres	0	0
6202.19.00	Of other textile materials	0	0
6202.91.00	Of wool or fine animal hair	0	0
6202.92.00	Of cotton	0	0
6202.93.00	Of man-made fibres	0	0
6202.99.00	Of other textile materials	0	0
6203.11.00	Of wool or fine animal hair	0	0
6203.12.00	Of synthetic fibres	0	0
6203.19.10	Of cotton or of artificial fibres	0	0
6203.19.90	Other	0	0

(202 22 00	loc		0
6203.22.00	Of cotton	0	0
6203.23.00	Of synthetic fibres	0	0
6203.29.10	Of wool or fine animal hair	0	0
6203.29.90	Other	0	0
6203.31.00	Of wool or fine animal hair	0	0
6203.32.00	Of cotton	0	0
6203.33.00	Of synthetic fibres	0	0
6203.39.10	Of artificial fibres	0	0
6203.39.90	Other	0	0
6203.41.00	Of wool or fine animal hair	0	0
6203.42.00	Of cotton	0	0
6203.43.00	Of synthetic fibres	0	0
6203.49.00	Of other textile materials	0	0
6204.11.00	Of wool or fine animal hair	0	0
6204.12.00	Of cotton	0	0
6204.13.00	Of synthetic fibres	0	0
6204.19.10	Of artificial fibres	0	0
6204.19.90	Other	0	0
6204.21.00	Of wool or fine animal hair	0	0
6204.22.00	Of cotton	0	0
6204.23.00	Of synthetic fibres	0	0
6204.29.00	Of other textile materials	0	0
6204.31.00	Of wool or fine animal hair	0	0
6204.32.00	Of cotton	0	0
6204.33.00	Of synthetic fibres	0	0
6204.39.10	Of artificial fibres	0	0
6204.39.90	Other	0	0
6204.41.00	Of wool or fine animal hair	0	0
6204.42.00	Of cotton	0	0
6204.43.00	Of synthetic fibres	0	0
6204.44.00	Of artificial fibres	0	0
6204.49.00	Of other textile materials	0	0
6204.51.00	Of wool or fine animal hair	0	0
6204.52.00	Of cotton	0	0
6204.53.00	Of synthetic fibres	0	0
6204.59.10	Of artificial fibres	0	0
6204.59.90	Other	0	0
6204.61.00	Of wool or fine animal hair	0	0
6204.62.00	Of cotton	0	0
6204.63.00	Of synthetic fibres	0	0
6204.69.00	Of other textile materials	0	0
6205.20.00	Of cotton	0	0
6205.30.00	Of man-made fibres	0	0
6205.90.10	Of wool or fine animal hair	0	0
		<u> </u>	· ·

6205.90.90	Other	0	0
6206.10.00	Of silk or silk waste	0	0
6206.20.00	Of wool or fine animal hair	0	0
6206.30.00	Of cotton	0	0
6206.40.00	Of man-made fibres	0	0
6206.90.00	Of other textile materials	0	0
6207.11.00	Of cotton	0	0
6207.19.00	Of other textile materials	0	0
6207.21.00	Of cotton	0	0
6207.22.00	Of man-made fibres	0	0
6207.29.00	Of other textile materials	0	0
6207.91.00	Of cotton	0	0
6207.99.10	Of man-made fibres	0	0
6207.99.90	Other	0	0
6208.11.00	Of man-made fibres	0	0
6208.19.00	Of other textile materials	0	0
6208.21.00	Of cotton	0	0
6208.22.00	Of man-made fibres	0	0
6208.29.00	Of other textile materials	0	0
6208.91.00	Of cotton	0	0
6208.92.00	Of man-made fibres	0	0
6208.99.00	Of other textile materials	0	0
6209.20.00	Of cotton	0	0
6209.30.00	Of synthetic fibres	0	0
6209.90.10	Of wool or fine animal hair	0	0
6209.90.90	Other	0	0
6210.10.10	Protective suits, to be employed in a noxious atmosphere	0	0
6210.10.90	Other	0	0
6210.20.00	Other garments, of the type described in subheadings 6201.11 to 6201.19	0	0
6210.30.00	Other garments, of the type described in subheadings 6202.11 to 6202.19	0	0
6210.40.10	Protective suits, to be employed in a noxious atmosphere	0	0
6210.40.90	Other	0	0
6210.50.10	Protective suits, to be employed in a noxious atmosphere	0	0
6210.50.90	Other	0	0
6211.11.00	Men's or boys'	0	0
6211.12.10	Specially designed for incorporating breast prostheses	0	0
6211.12.90	Other	0	0
6211.20.00	Ski suits	0	0
6211.32.00	Of cotton	0	0
6211.33.10	Clerical or ecclesiastical garments or vestments	0	0
6211.33.90	Other	0	0
6211.39.10	Of wool or fine animal hair	0	0

6211.39.90	Other	0	0
6211.42.00	Of cotton	0	0
6211.43.10	Saris	0	0
6211.43.20	Clerical or ecclesiastical garments or vestments	0	0
6211.43.90	Other	0	0
6211.49.10	Saris	0	0
6211.49.20	Clerical or ecclesiastical garments or vestments	0	0
6211.49.91	Other: Of wool or fine animal hair	0	0
6211.49.99	Other: Other	0	0
6212.10.00	Brassières	0	0
6212.20.00	Girdles and panty-girdles	0	0
6212.30.00	Corselettes	0	0
6212.90.00	Other	0	0
6213.20.00	Of cotton	0	0
6213.90.10	Of silk or silk waste	0	0
6213.90.90	Other	0	0
6214.10.10	Prayer shawls	0	0
6214.10.90	Other	0	0
6214.20.10	Prayer shawls	0	0
6214.20.90	Other	0	0
6214.30.10	Prayer shawls	0	0
6214.30.90	Other	0	0
6214.40.00	Of artificial fibres	0	0
6214.90.00	Of other textile materials	0	0
6215.10.00	Of silk or silk waste	0	0
6215.20.00	Of man-made fibres	0	0
6215.90.00	Of other textile materials	0	0
6216.00.00	Gloves, mittens and mitts.	0	0
6217.10.10	For clerical or ecclesiastical garments or vestments	0	0
6217.10.90	Other	0	0
6217.90.10	Of protective suits to be employed in a noxious atmosphere;	0	0
	Of prayer shawls		
6217.90.90	Other	0	0
6301.10.00	Electric blankets	0	0
6301.20.00	Blankets (other than electric blankets) and travelling rugs, of	0	0
	wool or of fine animal hair		-
6301.30.00	Blankets (other than electric blankets) and travelling rugs, of	0	0
	cotton		
6301.40.00	Blankets (other than electric blankets) and travelling rugs, of	0	0
	synthetic fibres		
6301.90.00	Other blankets and travelling rugs	0	0
6302.10.00	Bed linen, knitted or crocheted	0	0
6302.21.00	Of cotton	0	0
6302.22.00	Of man-made fibres	0	0

6302.29.00	Of other textile materials	0	0
6302.31.00	Of cotton	0	0
6302.32.00	Of man-made fibres	0	0
6302.39.00	Of other textile materials	0	0
6302.40.00	Table linen, knitted or crocheted	0	0
6302.51.00	Of cotton	0	0
6302.53.10	For decorating religious buildings	0	0
6302.53.90	Other	0	0
6302.59.10	Of flax	0	0
6302.59.90	Other	0	0
6302.60.00	Toilet linen and kitchen linen, of terry towelling or similar terry	0	0
	fabrics, of cotton		
6302.91.00	Of cotton	0	0
6302.93.00	Of man-made fibres	0	0
6302.99.10	Of flax	0	0
6302.99.90	Other	0	0
6303.12.00	Of synthetic fibres	0	0
6303.19.00	Of other textile materials	0	0
6303.91.00	Of cotton	0	0
6303.92.10	Made up from fabrics of tariff item No. 5407.61.19	0	0
6303.92.90	Other	0	0
6303.99.00	Of other textile materials	0	0
6304.11.00	Knitted or crocheted	0	0
6304.19.00	Other	0	0
6304.20.00	Bed nets specified in Subheading Note 1 to this Chapter	0	0
6304.91.10	Seat covers for motor vehicles	0	0
6304.91.90	Other	0	0
6304.92.10	Seat covers for motor vehicles	0	0
6304.92.90	Other	0	0
6304.93.10	Seat covers for motor vehicles	0	0
6304.93.90	Other	0	0
6304.99.10	Seat covers for motor vehicles	0	0
6304.99.90	Other	0	0
6305.10.00	Of jute or of other textile bast fibres of heading 53.03	0	0
6305.20.00	Of cotton	0	0
6305.32.00	Flexible intermediate bulk containers	0	0
6305.33.00	Other, of polyethylene or polypropylene strip or the like	0	0
6305.39.00	Other	0	0
6305.90.00	Of other textile materials	0	0
6306.12.00	Of synthetic fibres	0	0
6306.19.00	Of other textile materials	0	0
6306.22.00	Of synthetic fibres	0	0
6306.29.00	Of other textile materials	0	0
6306.30.00	Sails	0	0

6306.40.00	Pneumatic mattresses	0	0
6306.90.10	Of cotton	0	0
6306.90.90	Other	0	0
6307.10.10	Industrial shop towels, hemmed, of a width of 43 cm or more but not exceeding 56 cm and a length of 43 cm or more but not exceeding 61 cm, of unbleached woven fabrics solely of cotton or of cotton and man-made fibres, measuring per single yarn 420 decitex to 1,000 decitex and having not less than 78 yarns but not more than 133 yarns per 10 cm in the warp and not less than 78 yarns but not more than 137 yarns per 10 cm in the weft, of a weight of 135 g/m² or more but not exceeding 203 g/m²	0	0
6307.10.90	Other	0	0
6307.20.00	Life-jackets and life-belts	0	0
6307.90.10	Burial shrouds; Climbing harnesses, for climbing or mountaineering, manufactured to the standards of the Union Internationale des Associations d'Alpinisme; Marine evacuation chutes, for use in the manufacture of marine evacuation systems; Respirators, NIOSH approved or equivalent, consisting of several layers of nonwovens of man-made fibres, whether or not treated with activated carbon, with or without an exhalation valve, to be employed in a noxious atmosphere; Sample books of textile wall coverings of subheading 5905.00; Tubular webbing, for climbing or mountaineering; Wire-edged ribbon for use in the manufacture of articles put up for retail sale as festive articles of heading 95.05	0	0
6307.90.20	Furnishing articles for decorating religious buildings	0	0
6307.90.30	Belts for occupational use	0	0
6307.90.40	Furniture moving pads	0	0
6307.90.50	Shells for use in the manufacture of articles of subheading 9404.90	0	0
6307.90.91	Other: Solely of jute	0	0
6307.90.92	Other: Of silk	0	0
6307.90.93	Of cotton or other vegetable textile fibres, except solely of jute	0	0
6307.90.99	Other: Of other textile materials	0	0
6308.00.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.	0	0
6309.00.10	Used textile articles for use in the manufacture of wiping rags	0	0
6309.00.90	Other	0	0
6310.10.00	Sorted	0	0

6310.90.00	Other	0	0
6401.10.11	Of rubber: Riding boots solely of rubber	0	0
6401.10.19	Of rubber: Other	0	0
6401.10.20	Of plastics	0	0
6401.92.11	Riding boots: Of rubber	0	0
6401.92.12	Riding boots: Of plastics	0	0
6401.92.20	Downhill ski-boots	0	0
6401.92.30	Sandals solely of rubber	0	0
6401.92.91	Other: Of rubber	0	0
6401.92.92	Other: Of plastics	0	0
6401.99.11	Of rubber: Riding boots solely of rubber;	0	0
	Sandals solely of rubber		
6401.99.12	Of rubber: Unfinished footwear consisting of an outer sole and an	0	0
	incomplete upper		
6401.99.19	Of rubber: Other	0	0
6401.99.20	Of plastics	0	0
6402.12.10	Downhill ski-boots	0	0
6402.12.20	Cross-country ski footwear	0	0
6402.12.30	Snowboard boots	0	0
6402.19.10	Soccer, other football, baseball or bowling footwear	0	0
6402.19.90	Other	0	0
6402.20.11	Of rubber: Sandals solely of rubber	0	0
6402.20.19	Of rubber: Other	0	0
6402.20.20	Of plastics	0	0
6402.91.10	Incorporating a protective metal toe-cap	0	0
6402.91.90	Other	0	0
6402.99.10	Incorporating a protective metal toe-cap	0	0
6402.99.90	Other	0	0
6403.12.10	Downhill ski-boots	0	0
6403.12.20	Cross-country ski footwear	0	0
6403.12.30	Snowboard boots	0	0
6403.19.10	For an individual with a defective or abnormal foot or ankle,	0	0
	when purchased on the written order of a registered medical		
	practitioner		
6403.19.20	Other footwear for riding, golfing, hiking, climbing, curling,	0	0
	bowling, skating or training including track and running		
6403.19.90	Other	0	0
6403.20.00	Footwear with outer soles of leather, and uppers which consist of	0	0
	leather straps across the instep and around the big toe		
6403.40.00	Other footwear, incorporating a protective metal toe-cap	0	0
6403.51.00	Covering the ankle	0	0

6403.59.10	For an individual with a defective or abnormal foot or ankle, when purchased on the written order of a registered medical	0	0
	practitioner;		
	Pointe shoes or block toe shoes, for professional dancers		
	employed by full-time dance companies which meet Canada		
	Council standards of professionalism or for ballet students in full-		
	time attendance at a ballet school which meets Canada Council		
	curriculum standards		
6403.59.20	Other women's footwear, valued at \$30 or more per pair	0	0
6403.59.90	Other Other	0	0
6403.91.00	Covering the ankle	0	0
			0
6403.99.10	For an individual with a defective or abnormal foot or ankle,	0	U
	when purchased on the written order of a registered medical		
6402.00.20	practitioner	0	0
6403.99.30	Other women's footwear, valued at \$30 or more per pair	0	0
6403.99.90	Other	0	0
6404.11.11	Footwear with outer soles solely of rubber and uppers of canvas,	0	0
l	being a heavy, plain weave or basket weave fabric, tightly woven		
	with a minimum per cent cover of 99%, solely of vegetable		
	textile fibres, of a weight of 200 g/m² or more, excluding coatings		
	or laminations: Hiking footwear		
6404.11.19	Footwear with outer soles solely of rubber and uppers of canvas,	0	0
	being a heavy, plain weave or basket weave fabric, tightly woven		
l	with a minimum per cent cover of 99%, solely of vegetable		
l	textile fibres, of a weight of 200 g/m² or more, excluding coatings		
	or laminations: Other		
6404.11.91	Other: Hiking footwear	0	0
6404.11.99	Other: Other	0	0
6404.19.10	For an individual with a defective or abnormal foot or ankle,	0	0
	when purchased on the written order of a registered medical		
	practitioner		
6404.19.20	For clerical or ecclesiastical use	0	0
6404.19.30	Other, with outer soles solely of rubber and uppers of canvas,	0	0
l	being a heavy, plain weave or basket weave fabric, tightly woven		
	with a minimum per cent cover of 99%, solely of vegetable		
	textile fibres, of a weight of 200 g/m² or more, excluding coatings		
1	or laminations		
	TOF TATITUTALIONS		
6404.19.90		0	0
6404.19.90 6404.20.10	Other		
6404.19.90 6404.20.10	Other Pointe shoes or block toe shoes, for professional dancers	0	0
	Other Pointe shoes or block toe shoes, for professional dancers employed by full-time dance companies which meet Canada		
	Other Pointe shoes or block toe shoes, for professional dancers employed by full-time dance companies which meet Canada Council standards of professionalism or for ballet students in full-		
	Other Pointe shoes or block toe shoes, for professional dancers employed by full-time dance companies which meet Canada		

6405.10.10	Pointe shoes or block toe shoes, for professional dancers	0	0
0 1 03.10.10	employed by full-time dance companies which meet Canada	U	
	Council standards of professionalism or for ballet students in full-		
	time attendance at a ballet school which meets Canada Council		
	curriculum standards		
6405.10.90	Other	0	0
6405.20.10	Pointe shoes or block toe shoes, for professional dancers	0	0
	employed by full-time dance companies which meet Canada		
	Council standards of professionalism or for ballet students in full-		
	time attendance at a ballet school which meets Canada Council		
	curriculum standards		
6405.20.20	Other footwear with outer soles and uppers of wool felt	0	0
6405.20.90	Other	0	0
6405.90.00	Other	0	0
6406.10.11	Of textile materials: Uppers, the external surface of which is 50%	0	0
	or more of textile materials		
6406.10.19	Of textile materials: Other	0	0
6406.10.91	Other: Of leather or imitation leather, or combinations thereof,	0	0
	unlined or lined with textile or other materials, for use in the		
	manufacture of women's cement lasted footwear		
6406.10.99	Other: Other	0	0
6406.20.00	Outer soles and heels, of rubber or plastics	0	0
6406.90.10	Of wood	0	0
6406.90.20	Crampons for climbing or mountaineering;	0	0
	Steel toe-caps		
6406.90.30	Gaiters or leggings of textile material	0	0
6406.90.90	Other	0	0
6501.00.00	Hat-forms, hat bodies and hoods of felt, neither blocked to shape	0	0
	nor with made brims; plateaux and manchons (including slit		
	manchons), of felt.		
6502.00.00	Hat-shapes, plaited or made by assembling strips of any material,	0	0
	neither blocked to shape, nor with made brims, nor lined, nor		
	trimmed.		
6504.00.10	Plaited, in a single piece, or of fur-felt or wool-felt, for use in the	0	0
	manufacture of hats		
6504.00.90	Other	0	0
6505.00.10	Hair-nets	0	0
6505.00.20	Knitted, crocheted or woven, for use in the manufacture of hats	0	0
6505.00.31	Felt hats and other felt headgear, made from the hat bodies,	0	0
	hoods or plateaux of heading 65.01, whether or not lined or		
	trimmed: Of fur-felt or wool-felt, for use in the manufacture of		
	hats		
6505.00.39	Felt hats and other felt headgear, made from the hat bodies,	0	0
	hoods or plateaux of heading 65.01: Other		

6505.00.40	Other hats, hoods, caps, bonnets or berets	0	0
6505.00.90	Other	0	0
6506.10.10	Football helmets;	0	0
	For firemen;		
	For mountaineering and climbing;		
	Industrial safety helmets;		
	Lead-impregnated or lead-lined, for X-ray operators;		
	Other protective headgear, athletic		
6506.10.90	Other	0	0
6506.91.00	Of rubber or of plastics	0	0
6506.99.10	Of paper, leather or feathers	0	0
6506.99.20	Of furskin	0	0
6506.99.90	Other	0	0
6507.00.00	Head-bands, linings, covers, hat foundations, hat frames, peaks	0	0
	and chinstraps, for headgear.		
6601.10.00	Garden or similar umbrellas	0	0
6601.91.00	Having a telescopic shaft	0	0
6601.99.00	Other	0	0
6602.00.10	Canes for use of a public hospital	0	0
6602.00.90	Other	0	0
6603.20.00	Umbrella frames, including frames mounted on shafts (sticks)	0	0
6603.90.00	Other	0	0
6701.00.10	Articles of feathers or down	0	0
6701.00.90	Other	0	0
6702.10.00	Of plastics	0	0
6702.90.10	Parts, of polyester or silk yarns or fabrics, whether or not with	0	0
	wire stems, for use in the manufacture of artificial flowers, trees		
	or other plants		
6702.90.90	Other	0	0
6703.00.00	Human hair, dressed, thinned, bleached or otherwise worked;	0	0
	wool or other animal hair or other textile materials, prepared for		
	use in making wigs or the like.		
6704.11.00	Complete wigs	0	0
6704.19.00	Other	0	0
6704.20.00	Of human hair	0	0
6704.90.00	Of other materials	0	0
6801.00.00	Setts, curbstones and flagstones, of natural stone (except slate).	0	0
6802.10.10	Artificially coloured roofing granules	0	0
6802.10.90	Other	0	0
6802.21.00	Marble, travertine and alabaster	0	0
6802.23.00	Granite	0	0
6802.29.00	Other stone	0	0
6802.91.00	Marble, travertine and alabaster	0	0

6802.92.00	Other calcareous stone	0	0
6802.93.00	Granite	0	0
6802.99.00	Other stone	0	0
6803.00.10	Roofing slate;	0	0
	Slate for use in the manufacture of billiard tables		
6803.00.90	Other	0	0
6804.10.00	Millstones and grindstones for milling, grinding or pulping	0	0
6804.21.00	Of agglomerated synthetic or natural diamond	0	0
6804.22.00	Of other agglomerated abrasives or of ceramics	0	0
6804.23.00	Of natural stone	0	0
6804.30.00	Hand sharpening or polishing stones	0	0
6805.10.00	On a base of woven textile fabric only	0	0
6805.20.00	On a base of paper or paperboard only	0	0
6805.30.00	On a base of other materials	0	0
6806.10.00	Slag wool, rock wool and similar mineral wools, (including	0	0
	intermixtures thereof), in bulk, sheets or rolls		
6806.20.00	Exfoliated vermiculite, expanded clays, foamed slag and similar	0	0
	expanded mineral materials (including intermixtures thereof)		
6806.90.00	Other	0	0
6807.10.00	In rolls	0	0
6807.90.00	Other	0	0
6808.00.00	Panels, boards, tiles, blocks and similar articles of vegetable	0	0
	fibre, of straw or of shavings, chips, particles, sawdust or other		
	waste, of wood, agglomerated with cement, plaster or other		
	mineral binders.		
6809.11.00	Faced or reinforced with paper or paperboard only	0	0
6809.19.00	Other	0	0
6809.90.10	Models and casts, of a kind used in the manufacture of dental	0	0
	prostheses		
6809.90.90	Other	0	0
6810.11.00	Building blocks and bricks	0	0
6810.19.00	Other	0	0
6810.91.00	Prefabricated structural components for building or civil	0	0
	engineering		
6810.99.00	Other	0	0
6811.40.00	Containing asbestos	0	0
6811.81.00	Corrugated sheets	0	0
6811.82.00	Other sheets, panels, tiles and similar articles	0	0
6811.89.00	Other articles	0	0
6812.80.00	Of crocidolite	0	0
6812.91.00	Clothing, clothing accessories, footwear and headgear	0	0
6812.92.00	Paper, millboard and felt	0	0
6812.93.00	Compressed asbestos fibre jointing, in sheets or rolls	0	0
6812.99.00	Other	0	0

6813.20.11	Brake linings and pads: For motor vehicles of heading 87.02,	0	0
	87.03, 87.04 or 87.05		
6813.20.19	Brake linings and pads: Other	0	0
6813.20.90	Other	0	0
6813.81.10	For motor vehicles of heading 87.02, 87.03, 87.04 or 87.05	0	0
6813.81.90	Other	0	0
6813.89.00	Other	0	0
6814.10.00	Plates, sheets and strips of agglomerated or reconstituted mica,	0	0
	whether or not on a support		
6814.90.00	Other	0	0
6815.10.00	Non-electrical articles of graphite or other carbon	0	0
6815.20.00	Articles of peat	0	0
6815.91.00	Containing magnesite, dolomite or chromite	0	0
6815.99.10	Foundry facings;	0	0
	Models and casts, of a kind used in the manufacture of dental		
	prostheses;		
	Olivine panels for use in the manufacture of wood waste		
	incinerators;		
	Refractory bricks, blocks, tiles and similar refractory		
	constructional products to be employed in the production of		
	metallurgical coke, iron and steel		
6815.99.20	Signs	0	0
6815.99.90	Other	0	0
6901.00.00	Bricks, blocks, tiles and other ceramic goods of siliceous fossil	0	0
	meals (for example, kieselguhr, tripolite or diatomite) or of		
	similar siliceous earths.		
6902.10.00	Containing by weight, singly or together, more than 50% of the	0	0
	elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃		
6902.20.00	Containing by weight more than 50% of alumina (Al ₂ O ₃), of	0	0
	silica (SiO ₂) or of a mixture or compound of these products		
(002 00 00	1 1	0	0
6902.90.00	Other	0	0
6903.10.00	Containing by weight more than 50% of graphite or other carbon	0	0
6002 20 00	or of a mixture of these products	0	0
6903.20.00	Containing by weight more than 50% of alumina (Al ₂ O ₃) or of a	0	0
	mixture or compound of alumina and of silica (SiO ₂)		
6903.90.00	Other	0	0
6904.10.00	Building bricks	0	0
6904.90.10	Flooring blocks	0	0
6904.90.20	Support or filler tiles and the like	0	0
6905.10.00	Roofing tiles	0	0
6905.90.00	Other	0	0
6906.00.00	Ceramic pipes, conduits, guttering and pipe fittings.	0	0
6907.21.10	Unglazed	0	0

6907.21.21	Glazed: Tiles with a surface area of 103 cm ² or more	0	0
6907.21.29	Glazed: Other	0	0
6907.22.10	Unglazed	0	0
6907.22.21	Glazed: Tiles with a surface area of 103 cm ² or more	0	0
6907.22.29	Glazed: Other	0	0
6907.23.10	Unglazed	0	0
6907.23.21	Glazed: Tiles with a surface area of 103 cm ² or more	0	0
6907.23.29	Glazed: Other	0	0
6907.30.10	Unglazed	0	0
6907.30.21	Glazed: Tiles with a surface area of 103 cm ² or more	0	0
6907.30.29	Glazed: Other	0	0
6907.40.10	Unglazed	0	0
6907.40.21	Glazed: Tiles with a surface area of 103 cm ² or more	0	0
6907.40.29	Glazed: Other	0	0
6909.11.00	Of porcelain or china	0	0
6909.12.10	For use in machinery for making pulp of fibrous cellulosic	0	0
	material or for making or finishing paper or paperboard		
6909.12.90	Other	0	0
6909.19.10	Ceramic rings for use in the manufacture of formaldehyde;	0	0
	For use in machinery for making pulp of fibrous cellulosic		
	material or for making or finishing paper or paperboard		
6909.19.90	Other	0	0
6909.90.00	Other	0	0
6910.10.10	Water closet pans (toilet bowls) and flushing cisterns (toilet	0	0
	tanks) or combinations thereof		
6910.10.90	Other	0	0
6910.90.00	Other	0	0
6911.10.10	Undecorated tableware, of a thickness of 3 mm or more, for use	0	0
	in the manufacture of decorated heavy duty tableware for hotel,		
	restaurant or institutional use		
6911.10.20	Other undecorated tableware for use in the manufacture of	0	0
	decorated tableware by kiln-fired decoration		
6911.10.90	Other	0	0
6911.90.00	Other	0	0
6912.00.10	Undecorated coffee mugs of earthenware or stoneware, for use in	0	0
	the manufacture of decorated coffee mugs by kiln-fired		
	decoration;		
	Undecorated tableware of semi-porcelain or white granite, of a		
	thickness of 3 mm or more, for use in the manufacture of		
	decorated heavy duty tableware for hotel, restaurant or institutional use		
6912.00.20	decorated heavy duty tableware for hotel, restaurant or institutional use	0	0
6912.00.20	decorated heavy duty tableware for hotel, restaurant or	0	0

6912.00.90	Other	0	0
6913.10.00	Of porcelain or china	0	0
6913.90.10	Produced in Canada more than 25 years prior to the date of	0	0
	accounting		
6913.90.90	Other	0	0
6914.10.10	Porcelain hand forms to be employed in the manufacture of	0	0
	rubber gloves		
6914.10.90	Other	0	0
6914.90.00	Other	0	0
7001.00.00	Cullet and other waste and scrap of glass; glass in the mass.	0	0
7002.10.00	Balls	0	0
7002.20.00	Rods	0	0
7002.31.00	Of fused quartz or other fused silica	0	0
7002.32.00	Of other glass having a linear coefficient of expansion not	0	0
	exceeding 5x10 ⁻⁶ per Kelvin within a temperature range of 0°C to		
	300°C		
7002.39.00	Other	0	0
7003.12.00	Coloured throughout the mass (body tinted), opacified, flashed or	0	0
	having an absorbent, reflecting or non-reflecting layer	-	
7003.19.00	Other	0	0
7003.20.00	Wired sheets	0	0
7003.30.00	Profiles	0	0
7004.20.00	Glass, coloured throughout the mass (body tinted), opacified,	0	0
	flashed or having an absorbent, reflecting or non-reflecting layer		
7004.90.00	Other glass	0	0
7005.10.00	Non-wired glass, having an absorbent, reflecting or non-	0	0
	reflecting layer		
7005.21.00	Coloured throughout the mass (body tinted), opacified, flashed or	0	0
	merely surface ground		
7005.29.00	Other	0	0
7005.30.00	Wired glass	0	0
7006.00.00	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked,	0	0
	engraved, drilled, enamelled or otherwise worked, but not framed		
	or fitted with other materials.		
7007.11.00	Of size and shape suitable for incorporation in vehicles, aircraft,	0	0
	spacecraft or vessels		
7007.19.00	Other	0	0
7007.21.00	Of size and shape suitable for incorporation in vehicles, aircraft,	0	0
	spacecraft or vessels		
7007.29.00	Other	0	0
7008.00.00	Multiple-walled insulating units of glass.	0	0
7009.10.00	Rear-view mirrors for vehicles	0	0
7009.91.00	Unframed	0	0

7009.92.00	Framed	0	0
7010.10.00	Ampoules	0	0
7010.20.00	Stoppers, lids and other closures	0	0
7010.90.00	Other	0	0
7011.10.00	For electric lighting	0	0
7011.20.10	Cones (funnels)	0	0
7011.20.90	Other	0	0
7011.90.00	Other	0	0
7013.10.00	Of glass-ceramics	0	0
7013.22.00	Of lead crystal	0	0
7013.28.00	Other	0	0
7013.33.00	Of lead crystal	0	0
7013.37.00	Other	0	0
7013.41.00	Of lead crystal	0	0
7013.42.00	Of glass having a linear coefficient of expansion not exceeding	0	0
	5x10 ⁻⁶ per Kelvin within a temperature range of 0°C to 300°C		
7013.49.00	Other	0	0
7013.91.00	Of lead crystal	0	0
7013.99.00	Other	0	0
7014.00.00	Signalling glassware and optical elements of glass (other than	0	0
	those of heading 70.15), not optically worked.		
7015.10.00	Glasses for corrective spectacles	0	0
7015.90.00	Other	0	0
7016.10.00	Glass cubes and other glass smallwares, whether or not on a	0	0
	backing, for mosaics or similar decorative purposes		
7016.90.00	Other	0	0
7017.10.00	Of fused quartz or other fused silica	0	0
7017.20.00	Of other glass having a linear coefficient of expansion not	0	0
	exceeding $5x10^{-6}$ per Kelvin within a temperature range of 0° C to		
	300°C		
7017.90.00	Other	0	0
7018.10.00	Glass beads, imitation pearls, imitation precious or semi-precious	0	0
	stones and similar glass smallwares		
7018.20.00	Glass microspheres not exceeding 1 mm in diameter	0	0
7018.90.00	Other	0	0
7019.11.00	Chopped strands, of a length of not more than 50 mm	0	0
7019.12.00	Rovings	0	0
7019.19.00	Other	0	0
7019.31.00	Mats	0	0
7019.32.00	Thin sheets (voiles)	0	0
7019.39.00	Other	0	0

7019.40.10	Impregnated with a compounded and not completely cured epoxide resin, commonly known as "prepreg", meeting the IPC-	0	0
	4101 specification, for use in the manufacture of printed circuit		
	boards;		
	Glass tape, woven, electrically conductive, for use in the		
	manufacture or refurbishing of electrical generators; Solely of glass fibres or filaments, resin impregnated, in rolls,		
	whether or not backed with paper separators, for use in the		
	manufacture of grinding wheels;		
	Solely of high silica glass fibres, the fibres, exclusive of coating,		
	containing 90% or more by weight of combined silicon,		
	evaluated as silicon dioxide (SiO ₂)		
7019.40.20	For use in the manufacture of tires	0	0
7019.40.91	Other: For use in the manufacture of apparel	0	0
7019.40.99	Other: Other	0	0
7019.51.00	Of a width not exceeding 30 cm	0	0
7019.52.00	Of a width exceeding 30 cm, plain weave, weighing less than 250	0	0
	g/m², of filaments measuring per single yarn not more than 136		
	tex		
7019.59.00	Other	0	0
7019.90.00	Other	0	0
7020.00.10	For use in the manufacture of cut or decorated glassware;	0	0
	Glassware having a linear coefficient of expansion not exceeding		
	5x10 ⁻⁶ per Kelvin within a temperature range of 0°C to 300°C;		
	Glass inners for vacuum flasks or for other vacuum vessels		
7020.00.90	Other	0	0
7101.10.10	Graded pearls temporarily strung for the convenience of transport	0	0
7101.10.90	Other	0	0
7101.21.00	Unworked	0	0
7101.22.10	Graded pearls temporarily strung for the convenience of transport	0	0
7101.22.90	Other	0	0
7102.10.00	Unsorted	0	0
7102.21.00	Unworked or simply sawn, cleaved or bruted	0	0
7102.29.00	Other	0	0
7102.31.00	Unworked or simply sawn, cleaved or bruted	0	0
7102.39.00	Other	0	0
7103.10.00	Unworked or simply sawn or roughly shaped	0	0
7103.91.00	Rubies, sapphires and emeralds	0	0
7103.99.00	Other	0	0
7104.10.00	Piezo-electric quartz	0	0
7104.20.00	Other, unworked or simply sawn or roughly shaped	0	0

7104.90.00 Other 7105.10.00 Of diamonds	0	0
		U
	0	0
7105.90.00 Other	0	0
7106.10.00 Powder	0	0
7106.91.00 Unwrought	0	0
7106.92.00 Semi-manufactured	0	0
7107.00.00 Base metals clad with silver, not further worked than semi-	0	0
manufactured.		
7108.11.00 Powder	0	0
7108.12.00 Other unwrought forms	0	0
7108.13.00 Other semi-manufactured forms	0	0
7108.20.00 Monetary	0	0
7109.00.00 Base metals or silver, clad with gold, not further worked than	0	0
semi-manufactured.		
7110.11.00 Unwrought or in powder form	0	0
7110.19.00 Other	0	0
7110.21.00 Unwrought or in powder form	0	0
7110.29.00 Other	0	0
7110.31.00 Unwrought or in powder form	0	0
7110.39.00 Other	0	0
7110.41.00 Unwrought or in powder form	0	0
7110.49.00 Other	0	0
7111.00.00 Base metals, silver or gold, clad with platinum, not further	0	0
worked than semi-manufactured.	O .	Ŭ
7112.30.00 Ash containing precious metal or precious metal compounds	0	0
7112.91.00 Of gold, including metal clad with gold but excluding sweepings	0	0
containing other precious metals	Ü	
7112.92.00 Of platinum, including metal clad with platinum but excluding	0	0
sweepings containing other precious metals	O	
7112.99.00 Other	0	0
7113.11.10 Findings, not plated or clad	0	0
7113.11.90 Other	0	0
7113.19.10 Findings, not plated or clad	0	0
7113.19.90 Other	0	0
7113.20.10 Findings	0	0
7113.20.10 Findings 7113.20.90 Other	0	0
	0	0
7114.11.00 Of silver, whether or not plated or clad with other precious metal	U	
7114.19.00 Of other precious metal, whether or not plated or clad with	0	0
precious metal		
7114.20.00 Of base metal clad with precious metal	0	0
	•	0
7115.10.00 Catalysts in the form of wire cloth or grill, of platinum	0	+
	0 0	0 0

7116.20.10	Produced in Canada more than 25 years prior to the date of	0	0
	accounting		
7116.20.90	Other	0	0
7117.11.00	Cuff-links and studs	0	0
7117.19.10	Brass chain, set with rhinestones, for use in the manufacture of	0	0
	jewellery;		
	Paua shells in metal settings;		
	Ornaments for use in the manufacture of footwear or footwear		
	fittings		
7117.19.90	Other	0	0
7117.90.00	Other	0	0
7118.10.00	Coin (other than gold coin), not being legal tender	0	0
7118.90.00	Other	0	0
7201.10.00	Non-alloy pig iron containing by weight 0.5% or less of	0	0
	phosphorus		
7201.20.00	Non-alloy pig iron containing by weight more than 0.5% of	0	0
	phosphorus		
7201.50.00	Alloy pig iron; spiegeleisen	0	0
7202.11.00	Containing by weight more than 2% of carbon	0	0
7202.19.00	Other	0	0
7202.21.00	Containing by weight more than 55% of silicon	0	0
7202.29.00	Other	0	0
7202.30.00	Ferro-silico-manganese	0	0
7202.41.00	Containing by weight more than 4% of carbon	0	0
7202.49.00	Other	0	0
7202.50.00	Ferro-silico-chromium	0	0
7202.60.00	Ferro-nickel	0	0
7202.70.00	Ferro-molybdenum	0	0
7202.80.00	Ferro-tungsten and ferro-silico-tungsten	0	0
7202.91.00	Ferro-titanium and ferro-silico-titanium	0	0
7202.92.00	Ferro-vanadium	0	0
7202.93.00	Ferro-niobium	0	0
7202.99.00	Other	0	0
7203.10.00	Ferrous products obtained by direct reduction of iron ore	0	0
7203.90.00	Other	0	0
7204.10.00	Waste and scrap of cast iron	0	0
7204.21.00	Of stainless steel	0	0
7204.29.00	Other	0	0
7204.30.00	Waste and scrap of tinned iron or steel	0	0
7204.41.00	Turnings, shavings, chips, milling waste, sawdust, filings,	0	0
	trimmings and stampings, whether or not in bundles		
7204.49.00	Other	0	0
7204.50.00	Remelting scrap ingots	0	0
7205.10.00	Granules	0	0

7205.21.00	Of alloy steel	0	0
7205.29.00	Other	0	0
7206.10.00	Ingots	0	0
7206.90.00	Other	0	0
7207.11.00	Of rectangular (including square) cross-section, the width	0	0
	measuring less than twice the thickness		
7207.12.00	Other, of rectangular (other than square) cross-section	0	0
7207.19.00	Other	0	0
7207.20.00	Containing by weight 0.25% or more of carbon	0	0
7208.10.00	In coils, not further worked than hot-rolled, with patterns in relief	0	0
7208.25.00	Of a thickness of 4.75 mm or more	0	0
7208.26.00	Of a thickness of 3 mm or more but less than 4.75 mm	0	0
7208.27.00	Of a thickness of less than 3 mm	0	0
7208.36.00	Of a thickness exceeding 10 mm	0	0
7208.37.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	0
7208.38.00	Of a thickness of 3 mm or more but less than 4.75 mm	0	0
7208.39.00	Of a thickness of less than 3 mm	0	0
7208.40.00	Not in coils, not further worked than hot-rolled, with patterns in	0	0
	relief		
7208.51.00	Of a thickness exceeding 10 mm	0	0
7208.52.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	0
7208.53.00	Of a thickness of 3 mm or more but less than 4.75 mm	0	0
7208.54.00	Of a thickness of less than 3 mm	0	0
7208.90.00	Other	0	0
7209.15.00	Of a thickness of 3 mm or more	0	0
7209.16.00	Of a thickness exceeding 1 mm but less than 3 mm	0	0
7209.17.00	Of a thickness of 0.5 mm or more but not exceeding 1 mm	0	0
7209.18.00	Of a thickness of less than 0.5 mm	0	0
7209.25.00	Of a thickness of 3 mm or more	0	0
7209.26.00	Of a thickness exceeding 1 mm but less than 3 mm	0	0
7209.27.00	Of a thickness of 0.5 mm or more but not exceeding 1 mm	0	0
7209.28.00	Of a thickness of less than 0.5 mm	0	0
7209.90.00	Other	0	0
7210.11.00	Of a thickness of 0.5 mm or more	0	0
7210.12.00	Of a thickness of less than 0.5 mm	0	0
7210.20.00	Plated or coated with lead, including terne-plate	0	0
7210.30.00	Electrolytically plated or coated with zinc	0	0
7210.41.00	Corrugated	0	0
7210.49.00	Other	0	0
7210.50.00	Plated or coated with chromium oxides or with chromium and	0	0
	chromium oxides		
7210.61.00	Plated or coated with aluminum-zinc alloys	0	0
7210.69.00	Other	0	0

7210.70.00	Painted, varnished or coated with plastics	0	0
7210.90.00	Other	0	0
7211.13.00	Rolled on four faces or in a closed box pass, of a width exceeding	0	0
	150 mm and a thickness of not less than 4 mm, not in coils and		
	without patterns in relief		
7211.14.00	Other, of a thickness of 4.75 mm or more	0	0
7211.19.00	Other	0	0
7211.23.00	Containing by weight less than 0.25% of carbon	0	0
7211.29.00	Other	0	0
7211.90.00	Other	0	0
7212.10.00	Plated or coated with tin	0	0
7212.20.00	Electrolytically plated or coated with zinc	0	0
7212.30.00	Otherwise plated or coated with zinc	0	0
7212.40.00	Painted, varnished or coated with plastics	0	0
7212.50.00	Otherwise plated or coated	0	0
7212.60.00	Clad	0	0
7213.10.00	Containing indentations, ribs, grooves or other deformations	0	0
	produced during the rolling process		
7213.20.00	Other, of free-cutting steel	0	0
7213.91.00	Of circular cross-section measuring less than 14 mm in diameter	0	0
7213.99.00	Other	0	0
7214.10.00	Forged	0	0
7214.20.00	Containing indentations, ribs, grooves or other deformations	0	0
	produced during the rolling process or twisted after rolling		
7214.30.00	Other, of free-cutting steel	0	0
7214.91.00	Of rectangular (other than square) cross-section	0	0
7214.99.00	Other	0	0
7215.10.00	Of free-cutting steel, not further worked than cold-formed or cold-	0	0
	finished		
7215.50.00	Other, not further worked than cold-formed or cold-finished	0	0
7215.90.00	Other	0	0
7216.10.00	U, I or H sections, not further worked than hot-rolled, hot-drawn	0	0
	or extruded, of a height of less than 80 mm		
7216.21.00	L sections	0	0
7216.22.00	T sections	0	0
7216.31.00	U sections	0	0
7216.32.00	I sections	0	0
7216.33.00	H sections	0	0
7216.40.00	L or T sections, not further worked than hot-rolled, hot-drawn or	0	0
	extruded, of a height of 80 mm or more		
7216.50.00	Other angles, shapes and sections, not further worked than hot-	0	0
	rolled, hot-drawn or extruded		
7216.61.00	Obtained from flat-rolled products	0	0

7216.69.00	Other	0	0
7216.91.00	Cold-formed or cold-finished from flat-rolled products	0	0
7216.99.00	Other	0	0
7217.10.00	Not plated or coated, whether or not polished	0	0
7217.20.00	Plated or coated with zinc	0	0
7217.30.00	Plated or coated with other base metals	0	0
7217.90.00	Other	0	0
7218.10.00	Ingots and other primary forms	0	0
7218.91.00	Of rectangular (other than square) cross-section	0	0
7218.99.00	Other	0	0
7219.11.00	Of a thickness exceeding 10 mm	0	0
7219.12.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	0
7219.13.00	Of a thickness of 4.75 mm or more but less than 4.75 mm	0	0
7219.14.00	Of a thickness of less than 3 mm	0	0
7219.21.00	Of a thickness exceeding 10 mm	0	0
7219.22.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	0
7219.22.00	Of a thickness of 4.75 mm or more but less than 4.75 mm	0	0
7219.23.00	Of a thickness of 5 mm of more but less than 4.75 mm Of a thickness of less than 3 mm	0	0
7219.24.00	Of a thickness of less than 3 mm Of a thickness of 4.75 mm or more	0	0
7219.31.00	Of a thickness of 4.75 mm or more but less than 4.75 mm	0	0
7219.32.00		0	0
7219.33.00	Of a thickness exceeding 1 mm but less than 3 mm Of a thickness of 0.5 mm or more but not exceeding 1 mm	0	0
7219.34.00	Of a thickness of 0.5 mm Of a thickness of less than 0.5 mm	0	0
7219.33.00	Other Other	0	0
7220.11.00	Of a thickness of 4.75 mm or more Of a thickness of less than 4.75 mm	0	0
7220.12.00		0	0
7220.20.00	Not further worked than cold-rolled (cold-reduced)	0	0
7220.90.00	Other	0	0
7221.00.00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless	0	0
7222 11 00	steel.	0	0
7222.11.00	Of circular cross-section	0	0
7222.19.00	Other	0	0
7222.20.00	Bars and rods, not further worked than cold-formed or cold-	0	0
7222 20 00	finished	0	0
7222.30.00	Other bars and rods	0	0
7222.40.00	Angles, shapes and sections	0	0
7223.00.00	Wire of stainless steel.	0	0
7224.10.00	Ingots and other primary forms	0	0
7224.90.00	Other	0	0
7225.11.00	Grain-oriented	0	0
7225.19.00	Other	0	0
7225.30.00	Other, not further worked than hot-rolled, in coils	0	0
7225.40.00	Other, not further worked than hot-rolled, not in coils	0	0
7225.50.00	Other, not further worked than cold-rolled (cold-reduced)	0	0

			-
7225.91.00	Electrolytically plated or coated with zinc	0	0
7225.92.00	Otherwise plated or coated with zinc	0	0
7225.99.00	Other	0	0
7226.11.00	Grain-oriented	0	0
7226.19.00	Other	0	0
7226.20.00	Of high speed steel	0	0
7226.91.00	Not further worked than hot-rolled	0	0
7226.92.00	Not further worked than cold-rolled (cold-reduced)	0	0
7226.99.00	Other	0	0
7227.10.00	Of high speed steel	0	0
7227.20.00	Of silico-manganese steel	0	0
7227.90.00	Other	0	0
7228.10.00	Bars and rods, of high speed steel	0	0
7228.20.00	Bars and rods, of silico-manganese steel	0	0
7228.30.00	Other bars and rods, not further worked than hot-rolled, hot-	0	0
	drawn or extruded		
7228.40.00	Other bars and rods, not further worked than forged	0	0
7228.50.00	Other bars and rods, not further worked than cold-formed or cold-	0	0
	finished		
7228.60.00	Other bars and rods	0	0
7228.70.00	Angles, shapes and sections	0	0
7228.80.00	Hollow drill bars and rods	0	0
7229.20.00	Of silico-manganese steel	0	0
7229.90.00	Other	0	0
7301.10.00	Sheet piling	0	0
7301.20.00	Angles, shapes and sections	0	0
7302.10.00	Rails	0	0
7302.30.10	For use with grooved or girder guard rail	0	0
7302.30.90	Other	0	0
7302.40.00	Fish-plates and sole plates	0	0
7302.90.00	Other	0	0
7303.00.00	Tubes, pipes and hollow profiles, of cast iron.	0	0
7304.11.00	Of stainless steel	0	0
7304.19.00	Other	0	0
7304.22.00	Drill pipe of stainless steel	0	0
7304.23.00	Other drill pipe	0	0
7304.24.00	Other, of stainless steel	0	0
7304.29.00	Other	0	0
7304.31.00	Cold-drawn or cold-rolled (cold-reduced)	0	0
7304.39.00	Other	0	0
7304.41.11	Of an external diameter of less than 19 mm: For use in the	0	0
	manufacture of goods of Section XVI or of Chapter 73, such	·	
	goods being used in the distillation or recovery of products from		
	natural gas		
	Januaran Dan		

7304.41.19	Of an external diameter of less than 19 mm: Other	0	0
7304.41.91	Other: For use in the manufacture of goods of Section XVI or of	0	0
	Chapter 73, such goods being used in the distillation or recovery		
	of products from natural gas		
7304.41.99	Other: Other	0	0
7304.49.00	Other	0	0
7304.51.00	Cold-drawn or cold-rolled (cold-reduced)	0	0
7304.59.00	Other	0	0
7304.90.00	Other	0	0
7305.11.00	Longitudinally submerged arc welded	0	0
7305.12.00	Other, longitudinally welded	0	0
7305.19.00	Other	0	0
7305.20.00	Casing of a kind used in drilling for oil or gas	0	0
7305.31.00	Longitudinally welded	0	0
7305.39.00	Other	0	0
7305.90.00	Other	0	0
7306.11.00	Welded, of stainless steel	0	0
7306.19.00	Other	0	0
7306.21.00	Welded, of stainless steel	0	0
7306.29.00	Other	0	0
7306.30.00	Other, welded, of circular cross-section, of iron or non-alloy steel	0	0
7306.40.00	Other, welded, of circular cross-section, of stainless steel	0	0
7306.50.00	Other, welded, of circular cross-section, of other alloy steel	0	0
7306.61.00	Of square or rectangular cross-section	0	0
7306.69.00	Of other non-circular cross-section	0	0
7306.90.00	Other	0	0
7307.11.00	Of non-malleable cast iron	0	0
7307.19.00	Other	0	0
7307.21.00	Flanges	0	0
7307.22.00	Threaded elbows, bends and sleeves	0	0
7307.23.00	Butt welding fittings	0	0
7307.29.10	To be employed in pneumatically breaking down the working face of a mine in mining, quarrying or developing mineral	0	0
	deposits		
7307.29.20	For installation between the wellhead assembly or surface oil	0	0
	pumping unit and the field marketing valve at oil or natural gas wells		
7307.29.91	Other: Not further worked than forged or bent to shape	0	0
7307.29.99	Other: Other	0	0
7307.91.00	Flanges	0	0
7307.92.00	Threaded elbows, bends and sleeves	0	0
7307.93.00	Butt welding fittings	0	0
7307.99.00	Other	0	0

7308.10.00	Bridges and bridge-sections	0	0
7308.20.00	Towers and lattice masts	0	0
7308.30.00	Doors, windows and their frames and thresholds for doors	0	0
7308.40.00	Equipment for scaffolding, shuttering, propping or pit-propping	0	0
7308.90.00	Other	0	0
7309.00.00	Reservoirs, tanks, vats and similar containers for any material	0	0
	(other than compressed or liquefied gas), of iron or steel, of a	-	
	capacity exceeding 300 litres, whether or not lined or heat-		
	insulated, but not fitted with mechanical or thermal equipment.		
7310.10.00	Of a capacity of 50 litres or more	0	0
7310.21.00	Cans which are to be closed by soldering or crimping	0	0
7310.29.00	Other Other	0	0
7311.00.00	Containers for compressed or liquefied gas, of iron or steel.	0	0
7312.10.00	Stranded wire, ropes and cables	0	0
7312.90.00	Other	0	0
7313.00.00	Barbed wire of iron or steel; twisted hoop or single flat wire,	0	0
7515.00.00	barbed or not, and loosely twisted double wire, of a kind used for	O	Ĭ
	fencing, of iron or steel.		
7314.12.00	Endless bands for machinery, of stainless steel	0	0
7314.14.00	Other woven cloth, of stainless steel	0	0
7314.19.00	Other	0	0
7314.20.00	Grill, netting and fencing, welded at the intersection, of wire with	0	0
7511.20.00	a maximum cross-sectional dimension of 3 mm or more and	O	Ĭ
	having a mesh size of 100 cm ² or more		
7314.31.00	Plated or coated with zinc	0	0
7314.39.00	Other	0	0
7314.41.00	Plated or coated with zinc	0	0
7314.42.00	Coated with plastics	0	0
7314.49.00	Other	0	0
7314.50.00	Expanded metal	0	0
7315.11.00	Roller chain	0	0
7315.12.00	Other chain	0	0
7315.19.00	Parts	0	0
7315.20.00	Skid chain	0	0
7315.81.00	Stud-link	0	0
7315.82.00	Other, welded link	0	0
7315.89.00	Other	0	0
7315.90.00	Other parts	0	0
7316.00.10	Of a weight of 18 kg or more	0	0
7316.00.20	Of a weight of less than 18 kg	0	0
7317.00.00	Nails, tacks, drawing pins, corrugated nails, staples (other than	0	0
	those of heading 83.05) and similar articles, of iron or steel,		
	whether or not with heads of other material, but excluding such		
	articles with heads of copper.		

7318.11.00	Coach screws	0	0
7318.12.00	Other wood screws	0	0
7318.13.00	Screw hooks and screw rings	0	0
7318.14.00	Self-tapping screws	0	0
7318.15.00	Other screws and bolts, whether or not with their nuts or washers	0	0
7318.16.00	Nuts	0	0
7318.19.00	Other	0	0
7318.21.00	Spring washers and other lock washers	0	0
7318.22.00	Other washers	0	0
7318.23.00	Rivets	0	0
7318.24.00	Cotters and cotter-pins	0	0
7318.29.00	Other	0	0
7319.40.10	Specially designed for marking systems	0	0
7319.40.90	Other	0	0
7319.90.10	Sewing, darning or embroidery needles	0	0
7319.90.90	Other	0	0
7320.10.00	Leaf-springs and leaves therefor	0	0
7320.20.00	Helical springs	0	0
7320.90.00	Other	0	0
7321.11.10	Non-portable stoves or ranges (including those specially designed	0	0
	for use on boats)		
7321.11.90	Other	0	0
7321.12.00	For liquid fuel	0	0
7321.19.10	Non-portable stoves or ranges (including those specially designed	0	0
	for use on boats)		
7321.19.90	Other	0	0
7321.81.00	For gas fuel or for both gas and other fuels	0	0
7321.82.00	For liquid fuel	0	0
7321.89.00	Other, including appliances for solid fuel	0	0
7321.90.10	Cast iron grilles, of a weight not exceeding 3 kg, not further	0	0
	worked than as cast, cut and ground, for use in the manufacture		
	of finished grilles for non-industrial non-portable stoves or		
	ranges, for gas fuel or for both gas or other fuels;		
	For appliances, excluding cooking appliances and plate warmers;		
	For cooking appliances and plate warmers for gas fuel or for both		
	gas and other fuels, excluding non-portable stoves or ranges		
	(including those specially designed for use on boats)		
7321.90.21	For non-portable stoves or ranges (including those specially	0	0
	designed for use on boats), for gas fuel or for both gas or other		
	fuels: Cooking chambers		

7321.90.22	For non-portable stoves or ranges (including those specially designed for use on boats), for gas fuel or for both gas or other fuels: Top surface panels	0	0
7321.90.23	For non-portable stoves or ranges (including those specially designed for use on boats), for gas fuel or for both gas or other fuels: Door assemblies, incorporating at least two of the following: inner panel, outer panel, window, insulation	0	0
7321.90.24	For non-portable stoves or ranges (including those specially designed for use on boats), for gas fuel or both gas or other fuels: Oven pilot burners, top burners of other than cast iron, oven burners and lighter cones, for use in the manufacture of ranges	0	0
7321.90.29	For non-portable stoves or ranges (including those specially designed for use on boats), for gas fuel or both gas or other fuels: Other	0	0
7321.90.90	Other	0	0
7322.11.00	Of cast iron	0	0
7322.19.00	Other	0	0
7322.90.10	For heating buildings	0	0
7322.90.20	Process air heaters; Switch heaters and sensing heads (hot air and oil fired), horizontal air curtains, for railway tracks	0	0
7322.90.90	Other	0	0
7323.10.00	Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	0	0
7323.91.00	Of cast iron, not enamelled	0	0
7323.92.00	Of cast iron, enamelled	0	0
7323.93.00	Of stainless steel	0	0
7323.94.00	Of iron (other than cast iron) or steel, enamelled	0	0
7323.99.00	Other	0	0
7324.10.00	Sinks and wash basins, of stainless steel	0	0
7324.21.00	Of cast iron, whether or not enamelled	0	0
7324.29.10	Stampings and assemblies thereof, for use in the manufacture of bath tubs	0	0
7324.29.90	Other	0	0
7324.90.00	Other, including parts	0	0
7325.10.00	Of non-malleable cast iron	0	0
7325.91.00	Grinding balls and similar articles for mills	0	0

7325.99.10	The following, to be employed in the exploration, discovery, development, maintenance, testing, depletion or production of oil or natural gas wells or potash or rock salt deposits: Flanged casing heads; Screwed casing heads for surface casings of an external diameter exceeding 273 mm, or rated for service in working pressures exceeding 14 MPa W.O.G. (water, oil, gas)	0	0
7325.99.91	Other: In the rough	0	0
7325.99.99	Other: Other	0	0
7326.11.00	Grinding balls and similar articles for mills	0	0
7326.19.10	Flanged wellhead tubing heads and flanged casing head spools, in the rough, for use in the manufacture of wellhead tubing heads or casing head spools, rated for service in working pressures exceeding 14 MPa W.O.G. (water, oil, gas), to be employed in the exploration, discovery, development, maintenance, testing, depletion or production of oil or natural gas wells; Wick sustainers for use in the manufacture of candles	0	0
7326.19.90	Other	0	0
7326.20.00	Articles of iron or steel wire	0	0

7326.90.10	Couplings for sucker rods, pony rods or polished rods for oilfield	0	0
	related pumps;		
	Fishing tools and parts thereof to be employed in the exploration,		
	discovery, development, maintenance, testing, depletion or		
	production of oil or natural gas wells or for drilling machinery		
	employed in the exploration, discovery, development or operation		
	of potash or rock salt deposits;		
	For climbing or mountaineering;		
	For keeping nets open and swivels, to be employed in		
	commercial fishing or in the commercial harvesting of marine		
	plants;		
	For use in the manufacture of detectors for propane or other toxic fumes;		
	For use in the manufacture of fire fighting vehicles;		
	For use in the manufacture of goods of Section XVI or of Chapter		
	73, such goods being used in the recovery or production of crude		
	oil from shales, oil-sands or tar-sands;		
	For use in the manufacture or repair of engines or parts thereof		
	for commercial fishing vessels;		
	Forged steel clevis hooks and eye hooks for use in the		
	manufacture of debris chutes;		
	Identification bands for migratory birds;		
	Pitless well heads and parts thereof;		
	Reusable containers, specially designed to be employed in the		
	transportation of motor vehicle components which are free of		
	customs duties, presented with the goods therein;		
7326.90.90	Other	0	0
7401.00.00	Copper mattes; cement copper (precipitated copper).	0	0
7402.00.00	Unrefined copper; copper anodes for electrolytic refining.	0	0
7403.11.00	Cathodes and sections of cathodes	0	0
7403.12.00	Wire-bars	0	0
7403.13.00	Billets	0	0
7403.19.00	Other	0	0
7403.21.00	Copper-zinc base alloys (brass)	0	0
7403.22.00	Copper-tin base alloys (bronze)	0	0
7403.29.00	Other copper alloys (other than master alloys of heading 74.05)	0	0
7404.00.10	Spent anodes, not alloyed;	0	0
	With a copper content of less than 94% by weight, not alloyed		
7404.00.20	Copper-zinc base alloys (brass) with a copper content of less than 94% by weight	0	0
7404.00.91	Other: With a copper content of less than 94% by weight	0	0
7404.00.99	Other: Other	0	0
1/4(/4 (1 (1)))			

7406.10.00	Powders of non-lamellar structure	0	0
7406.20.00	Powders of lamellar structure; flakes	0	0
7407.10.11	Hollow profiles: Unworked	0	0
7407.10.12	Hollow profiles: Worked	0	0
7407.10.21	Other: Bars and rods, of which the maximum cross-sectional	0	0
, 10,110.21	dimension exceeds 12.7 mm;	0	Ü
	Solid profiles		
7407.10.29	Other: Other	0	0
7407.21.10	Bars and rods, for use in the manufacture of welding electrodes,	0	0
	welding caps, electrode adaptors, electrode shanks, electrode	Ü	Ü
	holders, seam weld wheels or welding guns		
7407.21.21	Hollow profiles: Unworked	0	0
7407.21.22	Hollow profiles: Worked	0	0
7407.21.90	Other	0	0
7407.29.21	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc	0	0
	base alloys (nickel silver): Bars and rods, of copper-nickel base		
	alloys (cupro-nickel) of which the maximum cross-sectional		
	dimension exceeds 12.7 mm;		
	Solid profiles;		
	Unworked hollow profiles		
7407.29.29	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc	0	0
	base alloys (nickel silver): Other		
7407.29.90	Other	0	0
7408.11.11	Not exceeding 9.5 mm: Not coated or covered	0	0
7408.11.12	Not exceeding 9.5 mm: Coated or covered	0	0
7408.11.20	Exceeding 9.5 mm but not exceeding 12.7 mm	0	0
7408.11.31	Exceeding 12.7 mm: Not coated or covered	0	0
7408.11.32	Exceeding 12.7 mm: Coated or covered	0	0
7408.19.00	Other	0	0
7408.21.00	Of copper-zinc base alloys (brass)	0	0
7408.22.00	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc	0	0
	base alloys (nickel silver)		
7408.29.00	Other	0	0
7409.11.00	In coils	0	0
7409.19.00	Other	0	0
7409.21.00	In coils	0	0
7409.29.00	Other	0	0
7409.31.00	In coils	0	0
7409.39.00	Other	0	0
7409.40.00	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0	0
7409.90.00	Of other copper alloys	0	0
7410.11.00	Of refined copper	0	0
7410.12.00	Of copper alloys	0	0

7410.21.00	Of refined copper	0	0
7410.22.00	Of copper alloys	0	0
7411.10.00	Of refined copper	0	0
7411.21.00	Of copper-zinc base alloys (brass)	0	0
7411.22.00	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc	0	0
	base alloys (nickel silver)		
7411.29.00	Other	0	0
7412.10.00	Of refined copper	0	0
7412.20.00	Of copper alloys	0	0
7413.00.00	Stranded wire, cables, plaited bands and the like, of copper, not	0	0
	electrically insulated.		
7415.10.00	Nails and tacks, drawing pins, staples and similar articles	0	0
7415.21.00	Washers (including spring washers)	0	0
7415.29.00	Other	0	0
7415.33.00	Screws; bolts and nuts	0	0
7415.39.00	Other	0	0
7418.10.00	Table, kitchen or other household articles and parts thereof; pot	0	0
	scourers and scouring or polishing pads, gloves and the like		
7418.20.00	Sanitary ware and parts thereof	0	0
7419.10.00	Chain and parts thereof	0	0
7419.91.10	Anodes for electroplating	0	0
7419.91.91	Other: For use in Canadian manufactures	0	0
7419.91.99	Other: Other	0	0
7419.99.10	Anodes for electroplating	0	0
7419.99.20	Caskets or coffins	0	0
7419.99.90	Other	0	0
7501.10.00	Nickel mattes	0	0
7501.20.00	Nickel oxide sinters and other intermediate products of nickel	0	0
	metallurgy		
7502.10.00	Nickel, not alloyed	0	0
7502.20.00	Nickel alloys	0	0
7503.00.00	Nickel waste and scrap.	0	0
7504.00.00	Nickel powders and flakes.	0	0
7505.11.00	Of nickel, not alloyed	0	0
7505.12.00	Of nickel alloys	0	0
7505.21.00	Of nickel, not alloyed	0	0
7505.22.00	Of nickel alloys	0	0
7506.10.10	Worked foil of a thickness not exceeding 0.15 mm	0	0
7506.10.90	Other	0	0
7506.20.10	The following foil of a thickness not exceeding 0.15 mm:	0	0
	Unworked, containing by weight less than 60% of nickel;		
	Worked		
7506.20.90	Other	0	0
7507.11.00	Of nickel, not alloyed	0	0

7507.12.00	Of nickel alloys	0	0
7507.20.00	Tube or pipe fittings	0	0
7508.10.00	Cloth, grill and netting, of nickel wire	0	0
7508.90.10	Anodes for electroplating	0	0
7508.90.90	Other	0	0
7601.10.00	Aluminum, not alloyed	0	0
7601.20.00	Aluminum alloys	0	0
7602.00.00	Aluminum waste and scrap.	0	0
7603.10.00	Powders of non-lamellar structure	0	0
7603.20.00	Powders of lamellar structure; flakes	0	0
7604.10.00	Of aluminum, not alloyed	0	0
7604.21.00	Hollow profiles	0	0
7604.29.00	Other	0	0
7605.11.00	Of which the maximum cross-sectional dimension exceeds 7 mm	0	0
7605.19.00	Other	0	0
7605.21.00	Of which the maximum cross-sectional dimension exceeds 7 mm	0	0
7605.29.00	Other	0	0
7606.11.00	Of aluminum, not alloyed	0	0
7606.12.00	Of aluminum alloys	0	0
7606.91.00	Of aluminum, not alloyed	0	0
7606.92.00	Of aluminum alloys	0	0
7607.11.00	Rolled but not further worked	0	0
7607.19.00	Other	0	0
7607.20.10	For use in the manufacture of 960 ml beverage containers; Of a thickness of less than 0.127 mm, embossed, not printed	0	0
7607.20.90	Other	0	0
7608.10.00	Of aluminum, not alloyed	0	0
7608.20.00	Of aluminum alloys	0	0
7609.00.00	Aluminum tube or pipe fittings (for example, couplings, elbows, sleeves).	0	0
7610.10.00	Doors, windows and their frames and thresholds for doors	0	0
7610.90.10	For use in Canadian manufactures	0	0
7610.90.90	Other	0	0
7611.00.00	Aluminum reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	0	0
7612.10.00	Collapsible tubular containers	0	0
7612.90.10	Aerosol containers, excluding three-piece cans without inserts having a base diameter of 50 mm or more but not exceeding 80 mm	0	0

7612 00 01	O4 F 1 11 ' C ' d 1 ' C	0	0
7612.90.91	Other: Embossed aluminum cans for use in the packaging of	0	0
7612.00.00	beverages Other Other	0	0
7612.90.99	Other: Other	0	0
7613.00.00	Aluminum containers for compressed or liquefied gas.	0	0
7614.10.00	With steel core	0	0
7614.90.00	Other	0	0
7615.10.00	Table, kitchen or other household articles and parts thereof; pot	0	0
	scourers and scouring or polishing pads, gloves and the like		
7615.20.00	Sanitary ware and parts thereof	0	0
7616.10.00	Nails, tacks, staples (other than those of heading 83.05), screws,	0	0
	bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and		
	similar articles		
7616.91.00	Cloth, grill, netting and fencing, of aluminum wire	0	0
7616.99.10	Cups for use in the manufacture of candles;	0	0
	Ferrules for use in the manufacture of pencils;		
	Fish egg incubators and parts thereof;		
	For climbing or mountaineering;		
	Identification bands for migratory birds;		
	Pigeon countermark leg bands;		
	To be employed in the manufacture of sera, antisera, toxoids,		
	viruses, toxins or antitoxins, virus or bacterial vaccines,		
	bacteriophage or bacterial lysates, allergenics, liver extracts,		
	pituitary extracts, epinephrine or its solutions, insulin (with or		
	without zinc, globin or protamine), and blood plasma or serum of		
	human origin, or fractions thereof, or extenders or substitutes		
	therefor		
7616.99.90	Other	0	0
7801.10.00	Refined lead	0	0
7801.91.00	Containing by weight antimony as the principal other element	0	0
7801.99.00	Other	0	0
7802.00.00	Lead waste and scrap.	0	0
7804.11.00	Sheets, strip and foil of a thickness (excluding any backing) not	0	0
	exceeding 0.2 mm		
7804.19.00	Other	0	0
7804.20.00	Powders and flakes	0	0
7806.00.00	Other articles of lead.	0	0
7901.11.00	Containing by weight 99.99% or more of zinc	0	0
7901.12.00	Containing by weight less than 99.99% of zinc	0	0
7901.20.00	Zinc alloys	0	0
7902.00.00	Zinc waste and scrap.	0	0
7903.10.00	Zinc dust	0	0
			0
7903.90.00 7904.00.00	Other Zinc bars, rods, profiles and wire.	0	0

7907.00.30	For use in Canadian manufactures	0	0
7907.00.91	Other: Anodes for electroplating	0	0
7907.00.92	Other: Discs or slugs, containing by weight 90% or more of zinc; Gutters, roof capping, skylight frames and other fabricated building components; Zinc tubes, pipes and tube or pipe fittings (for example couplings, elbows, sleeves)	0	0
7907.00.99	Other: Other	0	0
8001.10.00	Tin, not alloyed	0	0
8001.20.00	Tin alloys	0	0
8002.00.00	Tin waste and scrap.	0	0
8003.00.00	Tin bars, rods, profiles and wire.	0	0
8007.00.10	Foil	0	0
8007.00.20	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm; Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0	0
8007.00.30	Powders and flakes	0	0
8007.00.90	Other	0	0
8101.10.00	Powders	0	0
8101.94.00	Unwrought tungsten, including bars and rods obtained simply by sintering	0	0
8101.96.00	Wire	0	0
8101.97.00	Waste and scrap	0	0
8101.99.00	Other	0	0
8102.10.00	Powders	0	0
8102.94.00	Unwrought molybdenum, including bars and rods obtained simply by sintering	0	0
8102.95.10	Bars and rods	0	0
8102.95.20	Profiles, plates, sheets, strip and foil	0	0
8102.96.00	Wire	0	0
8102.97.00	Waste and scrap	0	0
8102.99.00	Other	0	0
8103.20.00	Unwrought tantalum, including bars and rods obtained simply by sintering; powders	0	0
8103.30.00	Waste and scrap	0	0
8103.90.00	Other	0	0
8104.11.00	Containing at least 99.8% by weight of magnesium	0	0
8104.19.00	Other	0	0
8104.20.00	Waste and scrap	0	0
8104.30.00	Raspings, turnings and granules, graded according to size; powders	0	0
8104.90.00	Other	0	0

8105.20.00	Cobalt mattes and other intermediate products of cobalt	0	0
0103.20.00	metallurgy; unwrought cobalt; powders	Ü	· ·
8105.30.00	Waste and scrap	0	0
8105.90.00	Other Other	0	0
8106.00.00	Bismuth and articles thereof, including waste and scrap.	0	0
8107.20.00	Unwrought cadmium; powders	0	0
8107.30.00	Waste and scrap	0	0
8107.90.00	Other	0	0
8108.20.00	Unwrought titanium; powders	0	0
8108.30.00	Waste and scrap	0	0
8108.90.00	Other	0	0
8109.20.00	Unwrought zirconium; powders	0	0
8109.20.00	Waste and scrap	0	0
8109.90.00	Other	0	0
8110.10.00	Unwrought antimony; powders	0	0
8110.10.00	Waste and scrap	0	0
8110.20.00	Other	0	0
8111.00.11	Unwrought manganese; waste and scrap: Unwrought manganese,	0	0
0111 00 12	not alloyed	0	0
8111.00.12	Unwrought manganese; waste and scrap: Unwrought manganese,	0	0
	alloyed;		
0111 00 21	Waste and scrap	0	0
8111.00.21	Powders: Not alloyed	0	0
8111.00.22	Powders: Alloyed	0	0
8111.00.40	Articles of manganese	0	0
8112.12.00	Unwrought; powders	0	0
8112.13.00	Waste and scrap	0	0
8112.19.00	Other	0	0
8112.21.00	Unwrought; powders	0	0
8112.22.00	Waste and scrap	0	0
8112.29.00	Other	0	0
8112.51.00	Unwrought; powders	0	0
8112.52.00	Waste and scrap	0	0
8112.59.00	Other	0	0
8112.92.00	Unwrought; waste and scrap; powders	0	0
8112.99.00	Other	0	0
8113.00.00	Cermets and articles thereof, including waste and scrap.	0	0
8201.10.10	Heads for use in the manufacture or production of spades and	0	0
	shovels		
8201.10.90	Other	0	0
8201.30.10	Heads for use in the manufacture or production of mattocks,	0	0
	picks, hoes or rakes;		
	Mattocks and picks for climbing or mountaineering		
8201.30.90	Other	0	0

8201.40.10	For climbing or mountaineering;	0	0
	Heads for use in the manufacture or production of axes, bill		
	hooks and similar hewing tools		
8201.40.90	Other	0	0
8201.50.00	Secateurs and similar one-handed pruners and shears (including	0	0
	poultry shears)		
8201.60.10	Pruning shears	0	0
8201.60.90	Other	0	0
8201.90.10	Post-hole diggers;	0	0
	Pruning hooks		
8201.90.21	Forks: Forged, for use in the manufacture of pronged forks	0	0
8201.90.29	Forks: Other	0	0
8201.90.91	Other: Heads for use in the manufacture or production of other	0	0
	hand tools of a kind used in agriculture, horticulture or forestry		
8201.90.99	Other: Other	0	0
8202.10.00	Hand saws	0	0
8202.20.00	Band saw blades	0	0
8202.31.00	With working part of steel	0	0
8202.39.00	Other, including parts	0	0
8202.40.00	Chain saw blades	0	0
8202.91.00	Straight saw blades, for working metal	0	0
8202.99.00	Other	0	0
8203.10.00	Files, rasps and similar tools	0	0
8203.20.00	Pliers (including cutting pliers), pincers, tweezers and similar	0	0
	tools		
8203.30.10	Shears	0	0
8203.30.90	Other	0	0
8203.40.00	Pipe-cutters, bolt croppers, perforating punches and similar tools	0	0
8204.11.00	Non-adjustable	0	0
8204.12.00	Adjustable	0	0
8204.20.00	Interchangeable spanner sockets, with or without handles	0	0
8205.10.10	Die stocks	0	0
8205.10.90	Other	0	0
8205.20.10	For climbing or mountaineering;	0	0
	Heads for use in the manufacture or production of hammers and		
	sledge hammers		
8205.20.90	Other	0	0
8205.30.00	Planes, chisels, gouges and similar cutting tools for working	0	0
	wood		
8205.40.00	Screwdrivers	0	0
8205.51.10	Portable butane hair curlers	0	0
8205.51.90	Other	0	0

9205 50 10	Paradiantia and manufation disco	0	
8205.59.10	For climbing or mountaineering;	0	0
	Heads for use in the manufacture or production of other hand		
	tools;		
9205 50 20	Livestock branding irons	0	0
8205.59.20	Stapling or tacking guns, and hammer tackers not operated by an	0	0
0207.70.00	independent hammer		
8205.59.90	Other	0	0
8205.60.00	Blow lamps	0	0
8205.70.10	Clamps for use with the following surgical, dental, veterinary or	0	0
	diagnostic articles:		
	Instruments;		
	Sterilizers;		
	Cobalt therapy units;		
	Anaesthesia, surgical suction or oxygen administering apparatus		
8205.70.20	Precision clamps and vices, for toolmakers, machinists or metal	0	0
	workers		
8205.70.90	Other	0	0
8205.90.10	Anvils; portable forges; hand or pedal-operated grinding wheels	0	0
	with frameworks		
8205.90.90	Other	0	0
8206.00.00	Tools of two or more of the headings 82.02 to 82.05, put up in	0	0
	sets for retail sale.		
8207.13.00	With working part of cermets	0	0
8207.19.00	Other, including parts	0	0
8207.20.00	Dies for drawing or extruding metal	0	0
8207.30.00	Tools for pressing, stamping or punching	0	0
8207.40.00	Tools for tapping or threading	0	0
8207.50.00	Tools for drilling, other than for rock drilling	0	0
8207.60.00	Tools for boring or broaching	0	0
8207.70.00	Tools for milling	0	0
8207.80.00	Tools for turning	0	0
8207.90.10	Ball points, bushing bits, chisels, clay spades, front spades,	0	0
	drivers (for pipes, pins and spikes) and star drills, for portable		
	power tools;		
	Cutting tools, carbide tipped, for wood working;		
	Nozzles for vacuum cleaners		
8207.90.90	Other	0	0
8208.10.00	For metal working	0	0
8208.20.00	For wood working	0	0
8208.30.00	For kitchen appliances or for machines used by the food industry	0	0
8208.40.00	For agricultural, horticultural or forestry machines	0	0
8208.90.00	Other	0	0

8209.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermets.	0	0
8210.00.10	Grape crushers for domestic purposes	0	0
8210.00.90	Other	0	0
8211.10.10	Table cutlery	0	0
8211.10.90	Other	0	0
8211.91.10	Carving knives	0	0
8211.91.90	Other	0	0
8211.92.00	Other knives having fixed blades	0	0
8211.93.00	Knives having other than fixed blades	0	0
8211.94.10	Blanks, of stainless steel, to specification AISI 430 or AISI 300	0	0
	series, of a thickness of 1.78 mm or more, not further		
	manufactured than stamped to shape, for use in the manufacture		
	of flatware;		
	Forged, including blanks of stainless steel, not further		
	manufactured than wet ground, for use in the manufacture of		
	table knives		
8211.94.90	Other	0	0
8211.95.11	Of table knives having fixed blades: Of carving knives	0	0
8211.95.12	Of table knives having fixed blades: Hollow stainless steel	0	0
	handles, further manufactured than welded, of table knives other		
	than carving knives		
8211.95.13	Of table knives having fixed blades: Hollow stainless steel knife	0	0
	handles, not further manufactured than welded, for use in the		
	manufacture of table knives		
8211.95.19	Of table knives having fixed blades: Other	0	0
8211.95.20	Of other knives having fixed blades	0	0
8211.95.30	Of knives having other than fixed blades	0	0
8212.10.00	Razors	0	0
8212.20.00	Safety razor blades, including razor blade blanks in strips	0	0
8212.90.00	Other parts	0	0
8213.00.10	Scissors and shears	0	0
8213.00.20	Blanks	0	0
8213.00.30	Blades	0	0
8214.10.00	Paper knives, letter openers, erasing knives, pencil sharpeners	0	0
	and blades therefor		
8214.20.00	Manicure or pedicure sets and instruments (including nail files)	0	0
8214.90.10	Clippers for animals, for use on the farm	0	0
8214.90.90	Other	0	0
8215.10.10	Containing spoons, knives and forks, of a kind used at the table	0	0
8215.10.90	Other	0	0
8215.20.10	Containing spoons, knives and forks, of a kind used at the table	0	0

8215.20.90	Other	0	0
8215.20.90		0	0
8215.91.10	Spoons or forks, of a kind used at the table Other	0	0
8215.91.90		0	0
	Spoons or forks, of a kind used at the table		
8215.99.20	Spoon blanks and table forks in the rough	0	0
8215.99.90	Other	0	0
8301.10.00	Padlocks	0	0
8301.20.00	Locks of a kind used for motor vehicles	0	0
8301.30.00	Locks of a kind used for furniture	0	0
8301.40.10	For use in the manufacture of portfolios, luggage or tackle boxes	0	0
8301.40.20	Key-operated security locks for use in the manufacture of	0	0
	casement or awning windows		
8301.40.90	Other	0	0
8301.50.00	Clasps and frames with clasps, incorporating locks	0	0
8301.60.00	Parts	0	0
8301.70.10	To be employed as original equipment in the manufacture of	0	0
	passenger automobiles, trucks or buses		
8301.70.90	Other	0	0
8302.10.00	Hinges	0	0
8302.20.00	Castors	0	0
8302.30.10	Brackets or clamps for use in the manufacture of aftermarket gas	0	0
	tanks and radiators for motor vehicles;		
	Brackets or clamps of steel for use in the manufacture of hose		
	assemblies for brake and steering systems for motorcycles or all-		
	terrain vehicles;		
	For use in the manufacture of fire fighting vehicles		
8302.30.90	Other	0	0
8302.41.10	Bar or rod type door exit devices, for commercial, institutional or	0	0
0302.11.10	industrial applications;	Ü	V
	For use in the manufacture or repair of rotary gear window		
	operators;		
	Rotary gear window operators;		
	Snub-guides, lever-lock operators, torsion bars and centre hooks		
	for lever-lock or rotary gear window operators, sash locks		
	(excluding peg locks) and keepers for key-operated security locks		
	or sash locks (excluding peg-locks), for use in the manufacture of		
	casement or awning windows		
8302.41.90	Other	0	0
8302.42.00	Other, suitable for furniture	0	0
8302.49.00	Other	0	0
8302.50.00	Hat-racks, hat-pegs, brackets and similar fixtures	0	0

8302.60.10	Hydraulic;	0	0
	Other, for use in the manufacture of railway or tramway		
	passenger coaches		
8302.60.90	Other	0	0
8303.00.00	Armoured or reinforced safes, strong-boxes and doors and safe	0	0
	deposit lockers for strong-rooms, cash or deed boxes and the like,		
	of base metal.		
8304.00.00	Filing cabinets, card-index cabinets, paper trays, paper rests, pen	0	0
	trays, office-stamp stands and similar office or desk equipment,		
	of base metal, other than office furniture of heading 94.03.		
8305.10.10	For use in the manufacture of multiple ring binders	0	0
8305.10.90	Other	0	0
8305.20.00	Staples in strips	0	0
8305.90.00	Other, including parts	0	0
8306.10.10	Church bells	0	0
8306.10.90	Other	0	0
8306.21.00	Plated with precious metal	0	0
8306.29.00	Other	0	0
8306.30.00	Photograph, picture or similar frames; mirrors	0	0
8307.10.00	Of iron or steel	0	0
8307.90.00	Of other base metal	0	0
8308.10.00	Hooks, eyes and eyelets	0	0
8308.20.00	Tubular or bifurcated rivets	0	0
8308.90.00	Other, including parts	0	0
8309.10.00	Crown corks	0	0
8309.90.00	Other	0	0
8310.00.00	Sign-plates, name-plates, address-plates and similar plates,	0	0
	numbers, letters and other symbols, of base metal, excluding		
	those of heading 94.05.		
8311.10.00	Coated electrodes of base metal, for electric arc-welding	0	0
8311.20.00	Cored wire of base metal, for electric arc-welding	0	0
8311.30.00	Coated rods and cored wire, of base metal, for soldering, brazing	0	0
	or welding by flame		
8311.90.00	Other	0	0
8401.10.00	Nuclear reactors	0	0
8401.20.00	Machinery and apparatus for isotopic separation, and parts	0	0
	thereof		
8401.30.00	Fuel elements (cartridges), non-irradiated	0	0
8401.40.00	Parts of nuclear reactors	0	0
8402.11.00	Watertube boilers with a steam production exceeding 45 tonnes per hour	0	0
8402.12.00	Watertube boilers with a steam production not exceeding 45	0	0
	tonnes per hour		

8402.19.00	Other vapour generating boilers, including hybrid boilers	0	0
8402.20.00	Super-heated water boilers	0	0
8402.90.00	Parts	0	0
8403.10.00	Boilers	0	0
8403.90.00	Parts	0	0
8404.10.00	Auxiliary plant for use with boilers of heading 84.02 or 84.03	0	0
8404.20.00	Condensers for steam or other vapour power units	0	0
8404.90.00	Parts	0	0
8405.10.00	Producer gas or water gas generators, with or without their	0	0
	purifiers; acetylene gas generators and similar water process gas		
	generators, with or without their purifiers		
8405.90.00	Parts	0	0
8406.10.00	Turbines for marine propulsion	0	0
8406.81.00	Of an output exceeding 40 MW	0	0
8406.82.00	Of an output of not exceeding 40 MW	0	0
8406.90.10	Blade diaphragms, spindle discs and shafts, wholly or in chief	0	0
	part of metal, for the repair or remanufacture of steam turbines or		
	parts thereof;		
	Electro-mechanical speed regulators and parts thereof, for steam		
	turbines		
8406.90.21	Other parts of the goods of tariff item No. 8406.10.00: Rotors,	0	0
	not further advanced than cleaned or machined for removal of		
	fins, gates, sprues or risers, or to permit location in finishing		
	machinery		
8406.90.22	Other parts of the goods of tariff item No. 8406.10.00: Rotors,	0	0
	finished for final assembly		
8406.90.23	Other parts of the goods of tariff item No. 8406.10.00: Blades,	0	0
	rotating or stationary		
8406.90.29	Other parts of the goods of tariff item No. 8406.10.00: Other	0	0
8406.90.31	Other parts of the goods of tariff item No. 8406.81.00 or	0	0
	8406.82.00: Rotors, not further advanced than cleaned or		
	machined for removal of fins, gates, sprues or risers, or to permit		
	location in finishing machinery, wholly or in chief part of metal,		
	for the repair or remanufacture of steam turbines or parts thereof		
8406.90.32	Other parts of the goods of tariff item No. 8406.81.00 or	0	0
	8406.82.00: Other rotors, not further advanced than cleaned or		
	machined for removal of fins, gates, sprues or risers, or to permit		
	location in finishing machinery		
8406.90.33	Other parts of the goods of tariff item No. 8406.81.00 or	0	0
	8406.82.00: Rotors, finished for final assembly, wholly or in		
	chief part of metal, for the repair or remanufacture of steam		
	turbines or parts thereof		

8406.90.34	Other parts of the goods of tariff item No. 8406.81.00 or	0	0
	8406.82.00: Other rotors, finished for final assembly		_
8406.90.35	Other parts of the goods of tariff item No. 8406.81.00 or	0	0
	8406.82.00: Other rotors, wholly or in chief part of metal, for the		
	repair or remanufacture of steam turbines or parts thereof		_
8406.90.36	Other parts of the goods of tariff item No. 8406.81.00 or	0	0
	8406.82.00: Blades, rotating or stationary, wholly or chief part of		
	metal, for the repair or remanufacture of steam turbines or parts		
	thereof		
8406.90.37	Other parts of the goods of tariff item No. 8406.81.00 or	0	0
	8406.82.00: Other blades, rotating or stationary		
8406.90.39	Other parts of the goods of tariff item No. 8406.81.00 or	0	0
	8406.82.00: Other		
8407.10.00	Aircraft engines	0	0
8407.21.00	Outboard motors	0	0
8407.29.10	Inboard-outboard engines	0	0
8407.29.20	Inboard engines	0	0
8407.31.00	Of a cylinder capacity not exceeding 50 cc	0	0
8407.32.00	Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	0	0
8407.33.00	Of a cylinder capacity exceeding 250 cc but not exceeding 1,000	0	0
	cc		
8407.34.10	Of a cylinder capacity not exceeding 2,000 cc	0	0
8407.34.21	Of a cylinder capacity exceeding 2,000 cc: For use in the repair of	0	0
	road tractors for semi-trailers, motor vehicles for the transport of		
	ten or more persons (including the driver), ambulances, hearses,		
	motor vehicles for the transport of goods, fire fighting vehicles,		
	or chassis for the foregoing vehicles, or for use in the		
	manufacture of repair parts therefor		
8407.34.29	Of a cylinder capacity exceeding 2,000 cc: Other	0	0
8407.90.00	Other engines	0	0
8408.10.00	Marine propulsion engines	0	0
8408.20.00	Engines of a kind used for the propulsion of vehicles of Chapter	0	0
	87		
8408.90.00	Other engines	0	0
8409.10.00	For aircraft engines	0	0
8409.91.00	Suitable for use solely or principally with spark-ignition internal	0	0
	combustion piston engines		
8409.99.00	Other	0	0
8410.11.10	Hydraulic turbines	0	0
8410.11.20	Water wheels	0	0
8410.12.10	Hydraulic turbines	0	0
8410.12.20	Water wheels	0	0
8410.13.10	Hydraulic turbines	0	0

8410.13.20	Water wheels	0	0
8410.90.10	Electro-mechanical speed regulators, and parts thereof, for	0	0
	hydraulic turbines;		
	Stay rings, turbine shafts, runner parts, bottom rings, wicket gates		
	and head covers, for use in the manufacture of hydraulic turbines		
	of a power exceeding 100 MW		
8410.90.20	Other parts of hydraulic turbines	0	0
8410.90.30	Parts of water wheels	0	0
8411.11.00	Of a thrust not exceeding 25 kN	0	0
8411.12.00	Of a thrust exceeding 25 kN	0	0
8411.21.00	Of a power not exceeding 1,100 kW	0	0
8411.22.00	Of a power exceeding 1,100 kW	0	0
8411.81.00	Of a power not exceeding 5,000 kW	0	0
8411.82.10	Of a power exceeding 44,742 kW, to be employed in the	0	0
	exploration, discovery, development, maintenance, testing,		
	depletion or production of water, oil or natural gas wells, in		
	mining or quarrying, or in the distillation or recovery of products		
	from natural gas;		
	Of a power of 12,682 kW or more but not exceeding 14,547 kW,		
	for use in the manufacture of compressor sets		
8411.82.20	For use in the manufacture of generator sets;	0	0
	Of a power of less than 12,682 kW or exceeding 14,547 kW but		
	not exceeding 20,000 kW, for use in the manufacture of		
	compressor sets		
8411.82.90	Other	0	0
8411.91.00	Of turbo-jets or turbo-propellers	0	0
8411.99.00	Other	0	0
8412.10.00	Reaction engines other than turbo-jets	0	0
8412.21.00	Linear acting (cylinders)	0	0
8412.29.00	Other	0	0
8412.31.00	Linear acting (cylinders)	0	0
8412.39.00	Other	0	0
8412.80.00	Other	0	0
8412.90.00	Parts	0	0
8413.11.10	For dispensing gasoline, diesel fuel, liquid natural gas or liquid	0	0
	propane		
8413.11.90	Other	0	0
8413.19.10	For dispensing fuel oil;	0	0
	Skid-mounted pumps for dispensing fuel for helicopters		
8413.19.90	Other	0	0
8413.20.00	Hand pumps, other than those of subheading 8413.11 or 8413.19	0	0
8413.30.00	Fuel, lubricating or cooling medium pumps for internal	0	0
	combustion piston engines		

8413.40.00	Concrete pumps	0	0
8413.50.00	Other reciprocating positive displacement pumps	0	0
8413.60.00	Other rotary positive displacement pumps	0	0
8413.70.10	Battery operated, for recreational vehicles and boats;	0	0
	Canned rotor;		
	De-foaming type;		
	Drinking fountain;		
	For food, pharmaceutical or similar applications;		
	For swimming pools;		
	Heat transfer, oil type;		
	Magnetic drive chemical;		
	Milk;		
	Molten metal;		
	Multi-stage single suction, with head over 5,516 kPa;		
	Of a power not exceeding 250 kW, for pulp manufacturing;		
	Portable, engine type, capable of producing a minimum pressure		
	boost of 1,034 kPa, maintaining a flow rate exceeding 700 l/m at		
	that pressure;		
	Solar powered;		
	Submersible slurry, agitator type;		
	Transformer oil circulation pumps;		
	Vertical slurry, of cantilever shaft design, having a pump		
	discharge flange size of a diameter of 50.8 cm or more, for track-		
	laying machines to be employed in mining, recovering and		
	producing crude oil from shales, oil-sands or tar-sands;		
	With speed variators, for the wine and juice making industries		
8413.70.91	Other: Submersible pumps	0	0
8413.70.99	Other: Other	0	0
8413.81.00	Pumps	0	0
8413.82.00	Liquid elevators	0	0
8413.91.00	Of pumps	0	0
8413.92.00	Of liquid elevators	0	0
8414.10.00	Vacuum pumps	0	0
8414.20.00	Hand- or foot-operated air pumps	0	0
8414.30.00	Compressors of a kind used in refrigerating equipment	0	0
8414.40.00	Air compressors mounted on a wheeled chassis for towing	0	0
8414.51.10	Personal fans, mains powered;	0	0
	Table fans, single or variable speed, oscillating		
8414.51.90	Other	0	0
8414.59.00	Other	0	0
8414.60.00	Hoods having a maximum horizontal side not exceeding 120 cm	0	0
8414.80.10	Turbochargers and superchargers for use in motor vehicles of	0	0
	Chapter 87		

8414.80.90	Other	0	0
8414.90.10	Stators and rotors for compressors for use in refrigerating	0	0
	equipment		
8414.90.90	Other	0	0
8415.10.00	Of a kind designed to be fixed to a window, wall, ceiling or floor,	0	0
	self-contained or "split-system"		
8415.20.00	Of a kind used for persons, in motor vehicles	0	0
8415.81.10	The following, excluding mini-split heat pumps and air	0	0
	conditioner units:		
	Single packaged or split-system, of a heat transfer capacity not		
	exceeding 15.8 kW (53,900 BTU per hour);		
	Water source, vertical, horizontal and console types, of a heat		
	transfer capacity not exceeding 34.8 kW (118,700 BTU per hour)		
8415.81.90	Other	0	0
8415.82.10	Domestic heat pumps and air conditioners, ductless split-systems;	0	0
0413.02.10	Portable type, of a weight not exceeding 25 kg and of a heat	U	O
	transfer capacity not exceeding 1.8 kW (6,000 BTU per hour);		
	Truck heater/air conditioners		
	Truck nearer an conditioners		
8415.82.91	Other: Central station air handlers;	0	0
	Combination terminal units, water source or air to air, of a heat		
	transfer capacity not exceeding 5.8 kW (19,800 BTU per hour);		
	Fan coil units;		
	For off-highway vehicles;		
	For humidity and dust sensitive areas, of a heat transfer capacity		
	not exceeding 71.1 kW (242,700 BTU per hour);		
	Single packaged, combination, of a heat transfer capacity not		
	exceeding 15.8 kW (53,900 BTU per hour);		
	Split-system, of a heat transfer capacity not exceeding 47.4 kW		
	(161,800 per hour);		
	Water source, of a heat transfer capacity not exceeding 34.8 kW		
	(118,700 BTU per hour)		
8415.82.99	Other: Other	0	0
8415.83.00	Not incorporating a refrigerating unit	0	0
8415.90.11	Of the goods of tariff item No. 8415.10.00, 8415.20.00,	0	0
0-11.70.11	8415.81.90, 8415.82.10, 8415.82.99 or 8415.83.00: Chassis,	U	
	chassis bases or outer cabinets		
0.44.5.00.40			
8415.90.19	Of the goods of tariff item No. 8415.10.00, 8415.20.00,	0	0

8415.90.21	Of the goods of tariff item No. 8415.20.00, 8415.81.10,	0	0
	8415.82.91 or 8415.83.00: Chassis, chassis bases or outer		
	cabinets for use in the manufacture of the goods of these tariff		
	items		
8415.90.22	Of the goods of tariff item No. 8415.20.00, 8415.81.10,	0	0
	8415.82.91 or 8415.83.00: Other chassis, chassis bases or outer		
	cabinets		
8415.90.23	Of the goods of tariff item No. 8415.20.00, 8415.81.10,	0	0
	8415.82.91 or 8415.83.00: Other parts for use in the manufacture		
	of the goods of these tariff items		
8415.90.29	Of the goods of tariff item No. 8415.20.00, 8415.81.10,	0	0
	8415.82.91 or 8415.83.00: Other		
8416.10.00	Furnace burners for liquid fuel	0	0
8416.20.00	Other furnace burners, including combination burners	0	0
8416.30.00	Mechanical stokers, including their mechanical grates,	0	0
	mechanical ash dischargers and similar appliances		
8416.90.00	Parts	0	0
8417.10.00	Furnaces and ovens for the roasting, melting or other heat-	0	0
	treatment of ores, pyrites or of metals		
8417.20.00	Bakery ovens, including biscuit ovens	0	0
8417.80.00	Other	0	0
8417.90.00	Parts	0	0
8418.10.10	Absorption-type, combination gas and electric powered, designed	0	0
	for permanent installation in recreational vehicles and for use in		
	the manufacture of such vehicles		
8418.10.90	Other	0	0
8418.21.00	Compression-type	0	0
8418.29.00	Other	0	0
8418.30.10	Household type	0	0
8418.30.90	Other	0	0
8418.40.10	Blood bank type;	0	0
	Household type;		
	With minimum temperature capability to -85°C at 30°C ambient		
8418.40.90	Other	0	0
8418.50.10	Refrigerating or refrigerating-freezing type	0	0
8418.50.21	Freezing type: Display counter;	0	0
	Ice merchandisers;		
	Reach-in frozen food and ice cream merchandisers, sliding,		
	swing glass or solid door, with capacities not exceeding 2.3 m ³		
8418.50.29	Freezing type: Other	0	0
8418.61.00	Heat pumps other than air conditioning machines of heading	0	0
	84.15		
8418.69.20	Commercial refrigerating installations (store type)	0	0

8418.69.90	Other	0	0
8418.91.10	For use in the manufacture of the goods of this heading;	0	0
	For the goods of tariff item No. 8418.10.10, 8418.10.90,		
	8418.21.00, 8418.29.00, 8418.30.10, 8418.30.90, 8418.40.10,		
	8418.40.90, 8418.50.10, 8418.50.29, 8418.61.00, 8418.69.20 or		
	8418.69.90		
8418.91.20	For the goods of tariff item No. 8418.50.21	0	0
8418.99.10	Door assemblies incorporating at least two of the following:	0	0
	inner panel, outer panel, insulation, hinges or handles		
8418.99.90	Other	0	0
8419.11.00	Instantaneous gas water heaters	0	0
8419.19.00	Other	0	0
8419.20.00	Medical, surgical or laboratory sterilizers	0	0
8419.31.00	For agricultural products	0	0
8419.32.00	For wood, paper pulp, paper or paperboard	0	0
8419.39.00	Other	0	0
8419.40.00	Distilling or rectifying plant	0	0
8419.50.00	Heat exchange units	0	0
8419.60.00	Machinery for liquefying air or other gases	0	0
8419.81.00	For making hot drinks or for cooking or heating food	0	0
8419.89.00	Other	0	0
8419.90.00	Parts	0	0
8420.10.00	Calendering or other rolling machines	0	0
8420.91.00	Cylinders	0	0
8420.99.00	Other	0	0
8421.11.00	Cream separators	0	0
8421.12.00	Clothes-dryers	0	0
8421.19.00	Other	0	0
8421.21.00	For filtering or purifying water	0	0
8421.22.00	For filtering or purifying beverages other than water	0	0
8421.23.00	Oil or petrol-filters for internal combustion engines	0	0
8421.29.00	Other	0	0
8421.31.10	Air filters for use with the goods of tariff item No. 9908.00.00;	0	0
	Air cleaners for use in the manufacture of asphalt pavers		
8421.31.90	Other	0	0

8421.39.10	Air filter masks;	0	0
	Air filter systems for breathing apparatus;		
	Air separators to be employed in the processing, smelting or		
	refining of minerals, ores or metals;		
	Air strippers;		
	Class smoke evacuation cart systems;		
	Dry cleaning solvent vapour absorbers;		
	Filter breather systems for hydraulic reservoirs;		
	Filters for breathing apparatus;		
	Filtration booths, pharmaceutical preparation type;		
	High efficiency particulate (hepa) air filters of an efficiency		
	exceeding 99.5% (0.3 micron particulate size);		
	High pressure air filters for air compressors;		
	Industrial refrigerant strainers;		
	Laundry lint filters;		
	Sterilization cartridges;		
	Suction line filter driers;		
	Ultraviolet airborne disinfection systems;		
	Y-strainers, basket strainers, duplex strainers, and automatic (self-		
	cleaning) strainers, made from plastic or having a body		
0.101.00.00	manufactured by a metal casting process		
8421.39.20	Catalytic converters for the motor vehicles of Chapter 87	0	0
8421.39.90	Other	0	0
8421.91.10	Drying chambers for clothes-dryers and other parts of clothes-	0	0
	dryers incorporating drying chambers		_
8421.91.20	Furniture designed to receive clothes-dryers	0	0
8421.91.90	Other	0	0
8421.99.00	Other	0	0
8422.11.10	Counter-top, electric;	0	0
	Portable, of a width not exceeding 46 cm		
8422.11.90	Other	0	0
8422.19.00	Other	0	0
8422.20.00	Machinery for cleaning or drying bottles or other containers	0	0
8422.30.00	Machinery for filling, closing, sealing, or labelling bottles, cans,	0	0
	boxes, bags or other containers; machinery for capsuling bottles,		
	jars, tubes and similar containers; machinery for aerating		
	beverages		
8422.40.00	Other packing or wrapping machinery (including heat-shrink	0	0
	wrapping machinery)		
8422.90.10	Water containment chambers and other parts incorporating water	0	0
	containment chambers, for dish washing machines of the		
	household type		
8422.90.20	Door assemblies for dish washing machines of the household	0	0
	type		

8422.90.90	Other	0	0
8423.10.00	Personal weighing machines, including baby scales; household	0	0
	scales		
8423.20.00	Scales for continuous weighing of goods on conveyors	0	0
8423.30.00	Constant weight scales and scales for discharging a	0	0
	predetermined weight of material into a bag or container,		
	including hopper scales		
8423.81.00	Having a maximum weighing capacity not exceeding 30 kg	0	0
8423.82.00	Having a maximum weighing capacity exceeding 30 kg but not	0	0
	exceeding 5,000 kg		
8423.89.00	Other	0	0
8423.90.00	Weighing machine weights of all kinds; parts of weighing	0	0
	machinery		
8424.10.00	Fire extinguishers, whether or not charged	0	0
8424.20.00	Spray guns and similar appliances	0	0
8424.30.00	Steam or sand blasting machines and similar jet projecting	0	0
	machines		
8424.41.00	Portable sprayers	0	0
8424.49.00	Other	0	0
8424.82.00	Agricultural or horticultural	0	0
8424.89.00	Other	0	0
8424.90.00	Parts	0	0
8425.11.00	Powered by electric motor	0	0
8425.19.00	Other	0	0
8425.31.00	Powered by electric motor	0	0
8425.39.00	Other	0	0
8425.41.00	Built-in jacking systems of a type used in garages	0	0
8425.42.00	Other jacks and hoists, hydraulic	0	0
8425.49.00	Other	0	0
8426.11.00	Overhead travelling cranes on fixed support	0	0
8426.12.00	Mobile lifting frames on tires and straddle carriers	0	0
8426.19.00	Other	0	0
8426.20.00	Tower cranes	0	0
8426.30.00	Portal or pedestal jib cranes	0	0
8426.41.00	On tires	0	0
8426.49.00	Other	0	0
8426.91.00	Designed for mounting on road vehicles	0	0
8426.99.00	Other	0	0
8427.10.10	Rider-type, counterbalanced fork-lift trucks	0	0
8427.10.90	Other	0	0
8427.20.11	Rider-type, counterbalanced fork-lift trucks: Rough terrain type	0	0
8427.20.19	Rider-type, counterbalanced fork-lift trucks: Other	0	0
8427.20.90	Other	0	0
8427.90.00	Other trucks	0	0

8428.10.00	Lifts and skip hoists	0	0
8428.20.00	Pneumatic elevators and conveyors	0	0
8428.31.00	Specially designed for underground use	0	0
8428.32.00	Other, bucket type	0	0
8428.33.00	Other, belt type	0	0
8428.39.00	Other	0	0
8428.40.00	Escalators and moving walkways	0	0
8428.60.00	Teleferics, chair-lifts, ski-draglines; traction mechanisms for	0	0
	funiculars		
8428.90.00	Other machinery	0	0
8429.11.00	Track laying	0	0
8429.19.00	Other	0	0
8429.20.00	Graders and levellers	0	0
8429.30.00	Scrapers	0	0
8429.40.00	Tamping machines and road rollers	0	0
8429.51.00	Front-end shovel loaders	0	0
8429.52.00	Machinery with a 360° revolving superstructure	0	0
8429.59.00	Other	0	0
8430.10.00	Pile-drivers and pile-extractors	0	0
8430.20.00	Snow-ploughs and snow-blowers	0	0
8430.31.00	Self-propelled	0	0
8430.39.00	Other	0	0
8430.41.00	Self-propelled	0	0
8430.49.00	Other	0	0
8430.50.00	Other machinery, self-propelled	0	0
8430.61.00	Tamping or compacting machinery	0	0
8430.69.00	Other	0	0
8431.10.00	Of machinery of heading 84.25	0	0
8431.20.00	Of machinery of heading 84.27	0	0
8431.31.00	Of lifts, skip hoists or escalators	0	0
8431.39.00	Other	0	0
8431.41.00	Buckets, shovels, grabs and grips	0	0
8431.42.00	Bulldozer or angledozer blades	0	0
8431.43.00	Parts of boring or sinking machinery of subheading 8430.41 or	0	0
	8430.49		
8431.49.00	Other	0	0
8432.10.00	Ploughs	0	0
8432.21.00	Disc harrows	0	0
8432.29.00	Other	0	0
8432.31.00	No-till direct seeders, planters and transplanters	0	0
8432.39.00	Other	0	0
8432.41.00	Manure spreaders	0	0
8432.42.00	Fertilizer distributors	0	0
8432.80.00	Other machinery	0	0

8432.90.00	Parts	0	0
8433.11.00	Powered, with the cutting device rotating in a horizontal plane	0	0
8433.19.00	Other	0	0
8433.20.00	Other mowers, including cutter bars for tractor mounting	0	0
8433.30.00	Other haymaking machinery	0	0
8433.40.00	Straw or fodder balers, including pick-up balers	0	0
8433.51.00	Combine harvester-threshers	0	0
8433.52.00	Other threshing machinery	0	0
8433.53.00	Root or tuber harvesting machines	0	0
8433.59.00	Other	0	0
8433.60.00	Machines for cleaning, sorting or grading eggs, fruit or other	0	0
0433.00.00	agricultural produce	U	U
8433.90.00	Parts	0	0
8434.10.00	Milking machines	0	0
8434.20.00		0	0
8434.20.00	Dairy machinery Parts	0	0
8435.10.00	Machinery	0	0
8435.90.00	Parts	0	0
8436.10.00	Machinery for preparing animal feeding stuffs	0	0
8436.21.00	Poultry incubators and brooders	0	0
8436.29.00	Other	0	0
8436.80.00	Other machinery	0	0
8436.91.00	Of poultry-keeping machinery or poultry incubators and brooders	0	0
8436.99.00	Other	0	0
8437.10.00	Machines for cleaning, sorting or grading seed, grain or dried	0	0
	leguminous vegetables		
8437.80.00	Other machinery	0	0
8437.90.00	Parts	0	0
8438.10.00	Bakery machinery and machinery for the manufacture of	0	0
	macaroni, spaghetti or similar products		
8438.20.00	Machinery for the manufacture of confectionery, cocoa or	0	0
	chocolate		
8438.30.00	Machinery for sugar manufacture	0	0
8438.40.00	Brewery machinery	0	0
8438.50.00	Machinery for the preparation of meat or poultry	0	0
8438.60.00	Machinery for the preparation of fruits, nuts or vegetables	0	0
8438.80.00	Other machinery	0	0
8438.90.00	Parts	0	0
8439.10.00	Machinery for making pulp of fibrous cellulosic material	0	0
8439.20.00	Machinery for making paper or paperboard	0	0
8439.30.00	Machinery for finishing paper or paperboard	0	0
8439.91.00	Of machinery for making pulp of fibrous cellulosic material	0	0
8439.99.00	Other	0	0
0437.77.00	Ouici	U	U

8440.10.00	Machinery	0	0
8440.90.00	Parts	0	0
8441.10.00	Cutting machines	0	0
8441.20.00	Machines for making bags, sacks or envelopes	0	0
8441.30.00	Machines for making cartons, boxes, cases, tubes, drums or	0	0
	similar containers, other than by moulding		
8441.40.00	Machines for moulding articles in paper pulp, paper or	0	0
	paperboard		
8441.80.00	Other machinery	0	0
8441.90.00	Parts	0	0
8442.30.00	Machinery, apparatus and equipment	0	0
8442.40.00	Parts of the foregoing machinery, apparatus or equipment	0	0
8442.50.00	Plates, cylinders and other printing components; plates, cylinders	0	0
	and lithographic stones, prepared for printing purposes (for		
	example, planed, grained or polished)		
8443.11.00	Offset printing machinery, reel-fed	0	0
8443.12.00	Offset printing machinery, sheet-fed, office type (using sheets	0	0
	with one side not exceeding 22 cm and the other side not		
	exceeding 36 cm in the unfolded state)		
8443.13.00	Other offset printing machinery	0	0
8443.14.00	Letterpress printing machinery, reel fed, excluding flexographic	0	0
	printing	-	
8443.15.00	Letterpress printing machinery, other than reel fed, excluding	0	0
	flexographic printing		
8443.16.00	Flexographic printing machinery	0	0
8443.17.00	Gravure printing machinery	0	0
8443.19.00	Other	0	0
8443.31.00	Machines which perform two or more of the functions of	0	0
	printing, copying or facsimile transmission, capable of		
	connecting to an automatic data processing machine or to a		
	network		
8443.32.00	Other, capable of connecting to an automatic data processing	0	0
	machine or to a network		
8443.39.00	Other	0	0
8443.91.00	Parts and accessories of printing machinery used for printing by	0	0
	means of plates, cylinders and other printing components of		
	heading 84.42		
8443.99.00	Other	0	0
8444.00.00	Machines for extruding, drawing, texturing or cutting man-made	0	0
	textile materials.		
8445.11.00	Carding machines	0	0
8445.12.00	Combing machines	0	0
8445.13.00	Drawing or roving machines	0	0
8445.19.00	Other	0	0

8445.20.00	Textile spinning machines	0	0
8445.30.00	Textile doubling or twisting machines	0	0
8445.40.00	Textile winding (including weft-winding) or reeling machines	0	0
8445.90.00	Other	0	0
8446.10.00	For weaving fabrics of a width not exceeding 30 cm	0	0
8446.21.00	Power looms	0	0
8446.29.00	Other	0	0
8446.30.00	For weaving fabrics of a width exceeding 30 cm, shuttleless type	0	0
8447.11.00	With cylinder diameter not exceeding 165 mm	0	0
8447.12.00	With cylinder diameter exceeding 165 mm	0	0
8447.20.00	Flat knitting machines; stitch-bonding machines	0	0
8447.90.00	Other	0	0
8448.11.00	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	0	0
8448.19.00	Other	0	0
8448.20.00	Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	0	0
8448.31.00	Card clothing	0	0
8448.32.00	Of machines for preparing textile fibres, other than card clothing	0	0
8448.33.00	Spindles, spindle flyers, spinning rings and ring travellers	0	0
8448.39.00	Other	0	0
8448.42.00	Reeds for looms, healds and heald-frames	0	0
8448.49.00	Other	0	0
8448.51.00	Sinker, needles and other articles used in forming stitches	0	0
8448.59.00	Other	0	0
8449.00.00	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.	0	0
8450.11.10	Household type, not including machines which both wash and dry	0	0
8450.11.90	Other	0	0
8450.12.00	Other machines, with built-in centrifugal dryer	0	0
8450.19.00	Other	0	0
8450.20.00	Machines, each of a dry linen capacity exceeding 10 kg	0	0
8450.90.10	Tubs or tub assemblies	0	0
8450.90.20	Furniture designed to receive household or laundry type washing machines, including machines which both wash and dry	0	0
8450.90.90	Other	0	0
8451.10.00	Dry-cleaning machines	0	0
8451.21.00	Each of a dry linen capacity not exceeding 10 kg	0	0
8451.29.00	Other	0	0

8451.30.10	Accessory steam irons for commercial laundries;	0	0
	Vacuum and heated pressing tables		
8451.30.90	Other	0	0
8451.40.10	Carpet shampooers;	0	0
	Carpet, drapery and upholstery cleaning machines;		
	Fish net washing machines		
8451.40.90	Other	0	0
8451.50.00	Machines for reeling, unreeling, folding, cutting or pinking	0	0
	textile fabrics		
8451.80.00	Other machinery	0	0
8451.90.10	Drying chambers for the drying machines of subheading 8451.21	0	0
	or 8451.29 and other parts of drying machines incorporating		
	drying chambers		
8451.90.20	Furniture designed to receive the drying machines of subheading	0	0
	8451.21 or 8451.29		
8451.90.90	Other	0	0
8452.10.00	Sewing machines of the household type	0	0
8452.21.00	Automatic units	0	0
8452.29.00	Other	0	0
8452.30.00	Sewing machine needles	0	0
8452.90.10	Furniture, bases and covers for sewing machines, and parts	0	0
	thereof, for domestic sewing machines		
8452.90.20	Other parts of domestic sewing machines	0	0
8452.90.90	Other	0	0
8453.10.00	Machinery for preparing, tanning or working hides, skins or	0	0
	leather		
8453.20.00	Machinery for making or repairing footwear	0	0
8453.80.00	Other machinery	0	0
8453.90.00	Parts	0	0
8454.10.00	Converters	0	0
8454.20.00	Ingot moulds and ladles	0	0
8454.30.00	Casting machines	0	0
8454.90.00	Parts	0	0
8455.10.00	Tube mills	0	0
8455.21.00	Hot or combination hot and cold	0	0
8455.22.00	Cold	0	0
8455.30.00	Rolls for rolling mills	0	0
8455.90.10	Castings or weldments, individually weighing less than 90 tonnes	0	0
8455.90.90	Other	0	0
8456.11.00	Operated by laser	0	0
8456.12.00	Operated by other light or photon beam processes	0	0
8456.20.00	Operated by ultrasonic processes	0	0
8456.30.00	Operated by electro-discharge processes	0	0

8456.40.00	Operated by plasma arc processes	0	0
8456.50.00	Water-jet cutting machines	0	0
8456.90.00	Other	0	0
8457.10.00	Machining centres	0	0
8457.20.00	Unit construction machines (single station)	0	0
8457.30.00	Multi-station transfer machines	0	0
8458.11.00	Numerically controlled	0	0
8458.19.00	Other	0	0
8458.91.00	Numerically controlled	0	0
8458.99.00	Other	0	0
8459.10.00	Way-type unit head machines	0	0
8459.21.00	Numerically controlled	0	0
8459.29.00	Other	0	0
8459.31.00	Numerically controlled	0	0
8459.39.00	Other	0	0
8459.41.00	Numerically controlled	0	0
8459.49.00	Other	0	0
8459.51.00	Numerically controlled	0	0
8459.59.00	Other	0	0
8459.61.00	Numerically controlled	0	0
8459.69.00	Other	0	0
8459.70.10	Numerically controlled	0	0
8459.70.90	Other	0	0
8460.12.00	Numerically controlled	0	0
8460.19.00	Other	0	0
8460.22.00	Centreless grinding machines, numerically controlled	0	0
8460.23.00	Other cylindrical grinding machines, numerically controlled	0	0
8460.24.00	Other, numerically controlled	0	0
8460.29.00	Other	0	0
8460.31.00	Numerically controlled	0	0
8460.39.00	Other	0	0
8460.40.10	Numerically controlled	0	0
8460.40.90	Other	0	0
8460.90.00	Other	0	0
8461.20.10	Numerically controlled	0	0
8461.20.90	Other	0	0
8461.30.10	Numerically controlled	0	0
8461.30.90	Other	0	0
8461.40.00	Gear cutting, gear grinding or gear finishing machines	0	0
8461.50.11	Numerically controlled: Horizontal band sawing machines, of a	0	0
	round or square capacity not exceeding 101.6 cm, excluding		
	block and plate band sawing machines and computer numerically		
	controlled band sawing machines with programmable magazines		

8461.50.19	Numerically controlled: Other	0	0
8461.50.91	Other: Horizontal band sawing machines, of a round or square	0	0
	capacity not exceeding 101.6 cm, excluding block and plate band		
	sawing machines		
8461.50.99	Other: Other	0	0
8461.90.10	Numerically controlled	0	0
8461.90.90	Other	0	0
8462.10.00	Forging or die-stamping machines (including presses) and	0	0
	hammers		
8462.21.00	Numerically controlled	0	0
8462.29.00	Other	0	0
8462.31.00	Numerically controlled	0	0
8462.39.00	Other	0	0
8462.41.00	Numerically controlled	0	0
8462.49.00	Other	0	0
8462.91.10	Numerically controlled	0	0
8462.91.91	Other: Bulldozer presses;	0	0
	Extrusion presses;		
	Fine blanking presses with mechanical ram drive;		
	Horizontal high pressure extrusion presses;		
	Metal stamping presses, with a capacity of 100 tonnes or more		
	but not exceeding 2,500 tonnes and a width of 56 cm or more but		
	not exceeding 620 cm;		
	Trim presses		
8462.91.99	Other: Other	0	0

8462.99.11	Numerically controlled: Bangle rounding and sizing machines	0	0
	(jewellery industry);		
	Can flatteners with magnetic separators;		
	Combined stamping and bending machines for metal hose		
	clamps;		
	Dressing machines for facing diamond and carbide segments in		
	stone cutting saws;		
	Edgers and scale brakers;		
	Fine blanking presses with mechanical ram drive;		
	High speed production presses capable of operating at more than		
	600 strokes per minute;		
	Horizontal Venetian blind manufacturing machinery;		
	Horn presses;		
	Multilayer vacuum press systems for printed circuit board		
	production;		
	Powder metal presses;		
	Punch press and plastic cone tie maker systems;		
	Terminal lead wire attaching, crimping or clinching presses or		
	machines;		
	Welding presses		
8462.99.19	Numerically controlled: Other	0	0
8462.99.90	Other	0	0
8463.10.00	Draw-benches for bars, tubes, profiles, wire or the like	0	0
8463.20.00	Thread rolling machines	0	0
8463.30.00	Machines for working wire	0	0
8463.90.00	Other	0	0
8464.10.00	Sawing machines	0	0
8464.20.00	Grinding or polishing machines	0	0
8464.90.00	Other	0	0
8465.10.00	Machines which can carry out different types of machining	0	0
0.465.20.00	operations without tool change between such operations		0
8465.20.00	Machining centres	0	0
8465.91.00	Sawing machines	0	0
8465.92.00	Planing, milling or moulding (by cutting) machines	0	0
8465.93.00	Grinding, sanding or polishing machines	0	0
8465.94.00	Bending or assembling machines	0	0
8465.95.00	Drilling or morticing machines	0	0
8465.96.00	Splitting, slicing or paring machines	0	0
8465.99.00	Other Tool holders and solf against disheads	0	0
8466.10.00	Tool holders and self-opening dieheads	0	0
8466.20.00	Work holders	0	0
8466.30.00	Dividing heads and other special attachments for machines	0	0
8466.91.00	For machines of heading 84.64	0	0
8466.92.00	For machines of heading 84.65	0	0

8466.93.10	Bed, base, table, head, tail, saddle, cradle, cross slide, column, arm, saw arm, wheelhead, tailstock, headstock, ram, frame, workarbour support, and C-frame castings, weldments or fabrications	0	0
8466.93.90	Other	0	0
8466.94.10	Bed, base, table, column, cradle, frame, bolster, crown, slide, rod, tailstock and headstock castings, weldments or fabrications	0	0
8466.94.90	Other	0	0
8467.11.00	Rotary type (including combined rotary percussion)	0	0
8467.19.00	Other	0	0
8467.21.00	Drills of all kinds	0	0
8467.22.00	Saws	0	0
8467.29.00	Other	0	0
8467.81.00	Chain saws	0	0
8467.89.00	Other	0	0
8467.91.00	Of chain saws	0	0
8467.92.00	Of pneumatic tools	0	0
8467.99.00	Other	0	0
8468.10.00	Hand-held blow pipes	0	0
8468.20.00	Other gas-operated machinery and apparatus	0	0
8468.80.00	Other machinery and apparatus	0	0
8468.90.00	Parts	0	0
8470.10.00	Electronic calculators capable of operation without an external	0	0
	source of electric power and pocket-size data recording,		
	reproducing and displaying machines with calculating functions		
8470.21.00	Incorporating a printing device	0	0
8470.29.00	Other	0	0
8470.30.00	Other calculating machines	0	0
8470.50.00	Cash registers	0	0
8470.90.00	Other	0	0
8471.30.00	Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	0	0
8471.41.00	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	0	0
8471.49.00	Other, presented in the form of systems	0	0
8471.50.00	Processing units, other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	0	0
8471.60.00	Input or output units, whether or not containing storage units in the same housing	0	0
8471.70.00	Storage units	0	0

0.454.00.40	Ta , , , ,		
8471.80.10	Control or adapter units	0	0
8471.80.91	Other: Units suitable for physical incorporation into automatic	0	0
	data processing machines or units thereof		
8471.80.99	Other: Other	0	0
8471.90.00	Other	0	0
8472.10.00	Duplicating machines	0	0
8472.30.00	Machines for sorting or folding mail or for inserting mail in	0	0
	envelopes or bands, machines for opening, closing or sealing		
	mail and machines for affixing or cancelling postage stamps		
8472.90.00	Other	0	0
8473.21.00	Of the electronic calculating machines of subheading 8470.10,	0	0
	8470.21 or 8470.29		
8473.29.00	Other	0	0
8473.30.20	Printed circuit assemblies	0	0
8473.30.30	Parts and accessories of printed circuit assemblies, including face	0	0
	plates and lock latches		
8473.30.90	Other	0	0
8473.40.00	Parts and accessories of the machines of heading 84.72	0	0
8473.50.10	Printed circuit assemblies	0	0
8473.50.20	Parts and accessories of printed circuit assemblies, including face	0	0
	plates and lock latches		
8473.50.90	Other	0	0
8474.10.00	Sorting, screening, separating or washing machines	0	0
8474.20.00	Crushing or grinding machines	0	0
8474.31.00	Concrete or mortar mixers	0	0
8474.32.00	Machines for mixing mineral substances with bitumen	0	0
8474.39.00	Other	0	0
8474.80.00	Other machinery	0	0
8474.90.00	Parts	0	0
8475.10.00	Machines for assembling electric or electronic lamps, tubes or	0	0
	valves or flash-bulbs, in glass envelopes		
8475.21.00	Machines for making optical fibres and preforms thereof	0	0
8475.29.00	Other	0	0
8475.90.00	Parts	0	0
8476.21.10	For vending in-cup hot beverages, with no more than three	0	0
0.70.21.10	selections	v	
8476.21.90	Other	0	0
8476.29.00	Other	0	0
8476.81.10	For vending French fried potatoes or chicken nuggets	0	0
8476.81.90	Other	0	0
8476.89.10	For dispensing tampons or sanitary napkins	0	0
8476.89.90	Other	0	0
8476.90.00	Parts	0	0
8477.10.00	Injection-moulding machines	0	0

Extruders	0	0
Blow moulding machines	0	0
Vacuum moulding machines and other thermoforming machines	0	0
For moulding or retreading pneumatic tires or for moulding or	0	0
otherwise forming inner tubes		
Other	0	0
For tire or tube manufacturing machines;	0	0
Thermokinetic mixers		
Other: For blending plastics	0	0
Other: Other	0	0
Base, bed, platen, clamp cylinder, ram and injection castings,	0	0
weldments and fabrications		
Barrel screws	0	0
Hydraulic assemblies consisting of at least two of the following:	0	0
manifold, valves, pump or oil cooler		
Other	0	0
Machinery	0	0
Parts	0	0
Machinery for public works, building or the like	0	0
Machinery for the extraction or preparation of animal or fixed	0	0
vegetable fats or oils		
Presses for the manufacture of particle board or fibre building	0	0
board of wood or other ligneous materials and other machinery		
for treating wood or cork		
Rope or cable-making machines	0	0
Industrial robots, not elsewhere specified or included	0	0
Evaporative air coolers	0	0
Of a kind used in airports	0	0
Other	0	0
For treating metal, including electric wire coil-winders	0	0
Mixing, kneading, crushing, grinding, screening, sifting,	0	0
	Blow moulding machines Vacuum moulding machines and other thermoforming machines For moulding or retreading pneumatic tires or for moulding or otherwise forming inner tubes Other For tire or tube manufacturing machines; Thermokinetic mixers Other: For blending plastics Other: Other Base, bed, platen, clamp cylinder, ram and injection castings, weldments and fabrications Barrel screws Hydraulic assemblies consisting of at least two of the following: manifold, valves, pump or oil cooler Other Machinery Parts Machinery for public works, building or the like Machinery for the extraction or preparation of animal or fixed vegetable fats or oils Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork Rope or cable-making machines Industrial robots, not elsewhere specified or included Evaporative air coolers Other For treating metal, including electric wire coil-winders	Blow moulding machines Vacuum moulding machines and other thermoforming machines For moulding or retreading pneumatic tires or for moulding or otherwise forming inner tubes Other Other For tire or tube manufacturing machines; Thermokinetic mixers Other: For blending plastics Other: Other Base, bed, platen, clamp cylinder, ram and injection castings, weldments and fabrications Barrel screws Other data of a least two of the following: manifold, valves, pump or oil cooler Other Other Machinery Parts Machinery for public works, building or the like Machinery for the extraction or preparation of animal or fixed vegetable fats or oils Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork Rope or cable-making machines Industrial robots, not elsewhere specified or included Evaporative air coolers Other Other Other Of a kind used in airports Other For treating metal, including electric wire coil-winders Mixing, kneading, crushing, grinding, screening, sifting,

8479.89.10	Aircraft ground use continuous flow jet engine start units;	0	0
0477.07.10	Artificial fog or smoke generators;	O	
	Automatic loaders for small arms ammunition;		
	Automotive relay assembly lines;		
	Box dumpers for use with fresh fruit or fresh vegetables;		
	Cathode assembly systems;		
	Coating plant with thermal waste gas purification plant;		
	Coin control devices, of iron or steel, for apparatus, other than		
	telephones, which vends merchandise, services or tickets;		
	Condenser tube cleaning systems;		
	Double-sided printed circuit board coating systems;		
	Dry solder mask processing lines for printed circuit board production;		
	Fishing tools or well fracturing machines and appliances to be		
	employed in the exploration, discovery, development,		
	maintenance, testing, depletion or production of oil or natural gas		
	wells or for use in drilling machinery to be employed in the		
	exploration, discovery, development or operation of potash or		
	rock salt deposits;		
	Horizontal solder levelling systems for printed circuit board		
	production;		
	Initial fluid filling machines for automobiles;		
	Laboratory jet dyeing machines;		
	Liquid solder mask coater processing lines for printed circuit		
	board production;		
	Low volume needle or taper nozzle fluid dispensers;		
0.450.00.20			
8479.89.20	Carpet sweepers;	0	0
	Electric motor driven household air humidifiers or air		
	dehumidifiers, excluding appliances of heading 84.15 or 84.24;		
	Munition cartridge loaders, excluding shot shell cartridge loaders		
	and automatic loaders for small arms ammunition		
8479.89.30	Machinery to be employed in the manufacture of fertilizers from	0	0
	fish or fish waste;		
	Mechanical devices for the control of the composition of		
	sterilizing or cleaning solutions used in the food or beverage		
	industries or in hospitals		
8479.89.41	Trash compactors: Industrial solid waste compactors;	0	0
	Waste or refuse compactors, electrically powered, utilized on		
	aircraft, trains, ships or buses, capable of crushing bottles and		
	other in-transit waste		
8479.89.49	Trash compactors: Other	0	0
8479.89.90	Other	0	0

8479.90.11	Of the goods of tariff item No. 8479.89.41 or 8479.89.49: Frame assemblies incorporating at least two of the following: baseplate,	0	0
	side frames, power screws or front plates		
8479.90.12	Of the goods of tariff item No. 8479.89.41 or 8479.89.49: Ram	0	0
01,7,50.12	assemblies incorporating a ram wrapper or ram cover	O .	
8479.90.13	Of the goods of tariff item No. 8479.89.41 or 8479.89.49:	0	0
0179190112	Container assemblies incorporating at least two of the following:	O .	
	container bottom, container wrapper, slide track or container		
	front		
8479.90.14	Of the goods of tariff item No. 8479.89.41 or 8479.89.49:	0	0
	Cabinets or cases	-	-
8479.90.19	Of the goods of tariff item No. 8479.89.41 or 8479.89.49: Other	0	0
8479.90.90	Other	0	0
8480.10.00	Moulding boxes for metal foundry	0	0
8480.20.00	Mould bases	0	0
8480.30.00	Moulding patterns	0	0
8480.41.00	Injection or compression types	0	0
8480.49.00	Other	0	0
8480.50.00	Moulds for glass	0	0
8480.60.00	Moulds for mineral materials	0	0
8480.71.00	Injection or compression types	0	0
8480.79.00	Other	0	0
8481.10.00	Pressure-reducing valves	0	0
8481.20.00	Valves for oleohydraulic or pneumatic transmissions	0	0
8481.30.00	Check (nonreturn) valves	0	0
8481.40.00	Safety or relief valves	0	0
8481.80.00	Other appliances	0	0
8481.90.00	Parts	0	0
8482.10.00	Ball bearings	0	0
8482.20.00	Tapered roller bearings, including cone and tapered roller assemblies	0	0
8482.30.00	Spherical roller bearings	0	0
8482.40.00	Needle roller bearings	0	0
8482.50.00	Other cylindrical roller bearings	0	0
8482.80.00	Other, including combined ball/roller bearings	0	0
8482.91.00	Balls, needles and rollers	0	0
8482.99.11	Inner or outer races or rings: For the goods of tariff item No. 8482.10.00 or 8482.20.00	0	0
8482.99.19	Inner or outer races or rings: Other	0	0
8482.99.90	Other	0	0
8483.10.00	Transmission shafts (including cam shafts and crank shafts) and cranks	0	0
8483.20.00	Bearing housings, incorporating ball or roller bearings	0	0

8483.30.00	Bearing housings, not incorporating ball or roller bearings; plain shaft bearings	0	0
8483.40.00	Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters	0	0
8483.50.00	Flywheels and pulleys, including pulley blocks	0	0
8483.60.00	Clutches and shaft couplings (including universal joints)	0	0
8483.90.00	Toothed wheels, chain sprockets and other transmission elements presented separately; parts	0	0
8484.10.00	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	0	0
8484.20.00	Mechanical seals	0	0
8484.90.00	Other	0	0
8486.10.00	Machines and apparatus for the manufacture of boules or wafers	0	0
8486.20.00	Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	0	0
8486.30.00	Machines and apparatus for the manufacture of flat panel displays	0	0
8486.40.00	Machines and apparatus specified in Note 9 (C) to this Chapter	0	0
8486.90.00	Parts and accessories	0	0
8487.10.00	Ships' or boats' propellers and blades therefor	0	0
8487.90.00	Other	0	0
8501.10.00	Motors of an output not exceeding 37.5 W	0	0
8501.20.00	Universal AC/DC motors of an output exceeding 37.5 W	0	0
8501.31.00	Of an output not exceeding 750 W	0	0
8501.32.10	Actuators; Brushless geared shaft motors for use in electrical hand tools; Gear motors for use in the manufacture of machinery or equipment; Motors for use in the manufacture of lifts (elevators); Motors of a voltage of 20 V or more but not exceeding 75 V, for use in the manufacture of fork-lift trucks	0	0
8501.32.20	Motors for use as the primary source of mechanical power for electric powered vehicles of subheading 8703.80 or 8703.90	0	0
8501.32.90	Other	0	0
8501.33.00	Of an output exceeding 75 kW but not exceeding 375 kW	0	0
8501.34.00	Of an output exceeding 375 kW	0	0
8501.40.00	Other AC motors, single-phase	0	0
8501.51.00	Of an output not exceeding 750 W	0	0
8501.52.00	Of an output exceeding 750 W but not exceeding 75 kW	0	0
8501.53.00	Of an output exceeding 75 kW	0	0

8501.61.00	Of an output not exceeding 75 kVA	0	0
8501.62.00	Of an output exceeding 75 kVA but not exceeding 375 kVA	0	0
8501.63.00	Of an output exceeding 375 kVA but not exceeding 750 kVA	0	0
8501.64.00	Of an output exceeding 750 kVA	0	0
8502.11.00	Of an output not exceeding 75 kVA	0	0
8502.12.00	Of an output exceeding 75 kVA but not exceeding 375 kVA	0	0
8502.13.00	Of an output exceeding 375 kVA	0	0
8502.20.00	Generating sets with spark-ignition internal combustion piston	0	0
	engines		
8502.31.00	Wind-powered	0	0
8502.39.10	The following, excluding 400 Hz frequency changers:	0	0
	Gas turbine-driven, excluding aero-derivative generator sets with		
	a range of 40 to 50 MW;		
	Hydraulic turbine-driven;		
	Steam turbine-driven, excluding generator sets of an output		
	exceeding 60 MW;		
	Thermo-electric DC		
8502.39.90	Other	0	0
8502.40.00	Electric rotary converters	0	0
8503.00.10	Stators and rotors of the machines of heading 85.01	0	0
8503.00.90	Other	0	0
8504.10.00	Ballasts for discharge lamps or tubes	0	0
8504.21.00	Having a power handling capacity not exceeding 650 kVA	0	0
8504.22.00	Having a power handling capacity exceeding 650 kVA but not	0	0
	exceeding 10,000 kVA		
8504.23.00	Having a power handling capacity exceeding 10,000 kVA	0	0
8504.31.00	Having a power handling capacity not exceeding 1 kVA	0	0
8504.32.00	Having a power handling capacity exceeding 1 kVA but not	0	0
	exceeding 16 kVA		
8504.33.00	Having a power handling capacity exceeding 16 kVA but not	0	0
	exceeding 500 kVA		
8504.34.00	Having a power handling capacity exceeding 500 kVA	0	0
8504.40.10	Commercial battery chargers, excluding those for charging	0	0
	batteries used in miners' safety lamps and those for use in the		
	manufacture of railway or tramway passenger vehicles		
8504.40.20	Power supplies for use with surgical, dental, veterinary or	0	0
	diagnostic instruments		
8504.40.30	Power supplies for the automatic data processing machines of	0	0
	heading 84.71		
8504.40.40	Speed drive controllers for electric motors	0	0
8504.40.90	Other	0	0
8504.50.00	Other inductors	0	0
8504.90.10	Printed circuit assemblies for the goods of subheadings 8504.40	0	0
	and 8504.90		

8504.90.20	Other parts of power supplies for automatic data processing machines of heading 84.71	0	0
8504.90.90	Other	0	0
8505.11.00	Of metal	0	0
8505.19.00	Other	0	0
8505.20.00	Electro-magnetic couplings, clutches and brakes	0	0
8505.90.00	Other, including parts	0	0
8506.10.10	Alkaline cells having welded connectors or designed to receive	0	0
0200.10.10	welded connectors, for use in electronic lock systems or in	O	Ü
	components thereof;		
	Primary batteries, 9 V, for use in the manufacture of smoke		
	detectors		
8506.10.90	Other	0	0
8506.30.00	Mercuric oxide	0	0
8506.40.00	Silver oxide	0	0
8506.50.10	Cells having welded connectors or designed to receive welded	0	0
0200.20.10	connectors, for use in electronic lock systems or in components	O .	Ü
	thereof		
8506.50.90	Other	0	0
8506.60.00	Air-zinc	0	0
8506.80.10	For use in the manufacture of smoke detectors	0	0
8506.80.90	Other	0	0
8506.90.00	Parts	0	0
8507.10.00	Lead-acid, of a kind used for starting piston engines	0	0
8507.20.10	For use as the primary source of electrical power for electrically-	0	0
	powered vehicles of subheading 8703.80 or 8703.90;		
	For use in the initial installation of smoke, fire or gas detection		
	and alarm systems manufactured in Canada, including power		
	supply panels and modules for those systems		
8507.20.90	Other	0	0
8507.30.10	Cells having welded connectors or designed to receive welded	0	0
	connectors, for use in electronic lock systems or in components		
	thereof;		
	For use in miners' safety lamps		
8507.30.20	For use as the primary source of electrical power for electrically-	0	0
	powered vehicles of subheading 8703.80 or 8703.90		
8507.30.90	Other	0	0
8507.40.10	For use as the primary source of electrical power for electrically-	0	0
	powered vehicles of subheading 8703.80 or 8703.90		
8507.40.90	Other	0	0

8507.50.10	For use as the primary source of electrical power for electrically-powered vehicles of subheading 8703.80 or 8703.90	0	0
8507.50.90	Other	0	0
8507.60.10	For use as the primary source of electrical power for electrically-powered vehicles of subheading 8703.80 or 8703.90	0	0
8507.60.20	For use as the primary source of electrical power for electrically-powered motorcycles of subheading 8711.60 or 8711.90	0	0
8507.60.90	Other	0	0
8507.80.10	Alkaline or lithium cells having welded connectors or designed to receive welded connectors, for use in electronic lock systems or in components thereof; Low discharge types, for use in the manufacture, maintenance or repair of buoys or beacons for the Government of Canada	0	0
8507.80.20	For use as the primary source of electrical power for electrically-powered vehicles of subheading 8703.80 or 8703.90	0	0
8507.80.90	Other	0	0
8507.90.00	Parts	0	0
8508.11.00	Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 litres	0	0
8508.19.00	Other	0	0
8508.60.00	Other vacuum cleaners	0	0
8508.70.10	Of vacuum cleaners of subheading 8508.19	0	0
8508.70.90	Other	0	0
8509.40.10	Grape crushers for domestic purposes	0	0
8509.40.90	Other	0	0
8509.80.10	Ultrasonic vaporizers	0	0
8509.80.90	Other	0	0
8509.90.20	For use in the manufacture of the goods of this heading; Of the goods of tariff item No. 8509.40.90 or 8509.80.90	0	0
8509.90.90	Other	0	0
8510.10.00	Shavers	0	0
8510.20.10	For cutting pet hair; Alternating current-powered, for cutting human hair	0	0
8510.20.90	Other	0	0
8510.30.00	Hair-removing appliances	0	0
8510.90.00	Parts	0	0
8511.10.00	Sparking plugs	0	0
8511.20.00	Ignition magnetos; magneto-dynamos; magnetic flywheels	0	0
8511.30.00	Distributors; ignition coils	0	0
8511.40.00	Starter motors and dual purpose starter-generators	0	0

8511.50.00	Other generators	0	0
8511.80.00	Other equipment	0	0
8511.90.00	Parts	0	0
8512.10.00	Lighting or visual signalling equipment of a kind used on	0	0
0512.10.00	bicycles	Ü	Ü
8512.20.00	Other lighting or visual signalling equipment	0	0
8512.30.10	Bells or buzzers for use in the repair of logging trucks, or in the	0	0
0312.30.10	manufacture of such parts;	O	Ü
	For use in the manufacture of detectors for propane or other toxic		
	fumes		
8512.30.90	Other	0	0
8512.40.00	Windscreen wipers, defrosters and demisters	0	0
8512.90.00	Parts	0	0
8513.10.10	Flashlights;	0	0
0313.10.10	Miners' safety lamps	O	O
8513.10.90	Other	0	0
8513.90.10	Of flashlights and miners' safety lamps	0	0
8513.90.10	Other	0	0
8513.90.90	Resistance heated furnaces and ovens	0	0
8514.10.00	Furnaces and ovens functioning by induction or dielectric loss	0	0
8514.20.00	Other furnaces and ovens	0	0
8514.40.00	Other equipment for the heat treatment of materials by induction	0	0
0314.40.00	or dielectric loss	U	U
8514.90.00	Parts	0	0
8515.11.00	Soldering irons and guns	0	0
8515.11.00	Other	0	0
8515.19.00	Fully or partly automatic	0	0
8515.29.00	Other	0	0
8515.29.00		0	0
8515.39.00	Fully or partly automatic Other	0	0
8515.80.00	Other machines and apparatus	0	0
8515.80.00	Parts	0	0
8515.90.00	Immersion heaters for photographic solutions	0	0
8516.10.10	Immersion heaters for use in motor vehicles	0	0
8516.10.20			0
8516.10.90	Other Storage heating radiators	0	0
	Storage heating radiators		0
8516.29.00	Other Hair drawns	0	
8516.31.00 8516.32.10	Hair dryers Cycling irons	0	0
	Curling irons		
8516.32.90	Other Well manufact	0	0
8516.33.10	Wall mounted	0	0
8516.33.90	Other	0	0
8516.40.00	Electric smoothing irons	0	0
8516.50.00	Microwave ovens	0	0

8516.60.10	Bread makers;	0	0
	Indoor smokeless barbecues;		
	Rice cookers		
8516.60.20	Ovens, cooking stoves and ranges	0	0
8516.60.90	Other	0	0
8516.71.10	Coffee makers	0	0
8516.71.20	Tea makers	0	0
8516.72.10	Automatic	0	0
8516.72.90	Other	0	0
8516.79.10	Fabric steamers	0	0
8516.79.90	Other	0	0
8516.80.00	Electric heating resistors	0	0
8516.90.10	Housings for hand-drying apparatus	0	0
8516.90.20	Housings and steel bases for electric smoothing irons	0	0
8516.90.30	Assemblies for microwave ovens, incorporating at least two of	0	0
	the following: cooking chamber, space structural supporting		
	chassis, door or outer case		
8516.90.40	Printed circuit assemblies for microwave ovens	0	0
8516.90.50	Cooking chambers, whether or not assembled, for ovens or	0	0
	cookers		
8516.90.60	Top surface panels, whether or not with heating elements or	0	0
	controls, for ovens or cookers		
8516.90.70	Door assemblies, for ovens or cookers, incorporating at least two	0	0
	of the following: inner panel, outer panel, window or insulation		
8516.90.81	Housings for toasters: For automatic toasters	0	0
8516.90.82	Housings for toasters: For other toasters	0	0
8516.90.90	Other	0	0
8517.11.00	Line telephone sets with cordless handsets	0	0
8517.12.00	Telephones for cellular networks or for other wireless networks	0	0
8517.18.00	Other	0	0
8517.61.00	Base stations	0	0
8517.62.00	Machines for the reception, conversion and transmission or	0	0
	regeneration of voice, images or other data, including switching		
	and routing apparatus		
8517.69.10	Facsimile apparatus;	0	0
	Other telephonic or telegraphic apparatus		
8517.69.20	Receivers for calling, alerting or paging	0	0
8517.69.90	Other	0	0
8517.70.00	Parts	0	0
8518.10.00	Microphones and stands therefor	0	0
8518.21.00	Single loudspeakers, mounted in their enclosures	0	0
8518.22.00	Multiple loudspeakers, mounted in the same enclosure	0	0

8518.29.10	Compression horn drivers or compression horn tweeters for use in the manufacture of speaker systems	0	0
8518.29.20	Loudspeakers, without housings, having a frequency range of 300 Hz to 3.4 KHz and with a diameter not exceeding 50 mm, for telecommunications use	0	0
8518.29.90	Other	0	0
8518.30.10	Telephone handsets	0	0
8518.30.91	Other: Headphones, including earphones, and telephone headsets	0	0
8518.30.99	Other: Other	0	0
8518.40.10	For line telephony applications	0	0
8518.40.90	Other	0	0
8518.50.00	Electric sound amplifier sets	0	0
8518.90.10 8518.90.20 8518.90.30	Cone housings, field cases and pole pieces, for speakers with mounting dimensions exceeding 203 mm, cones and cone surrounds, dust covers and spiders, for use in the manufacture of loudspeakers; Of compression horn drivers or compression horn tweeters for use in the manufacture of speaker systems; Of loudspeakers, without housings, having a frequency range of 300 Hz to 3.4 KHz and with a diameter not exceeding 50 mm, for telecommunications use; Of microphones, stands therefor, and headphones (including earphones) Of audio-frequency electric amplifiers for line telephony applications Of other audio-frequency electric amplifiers; Of telephone handsets;	0 0	0 0
	Other, of loudspeakers		
8518.90.90	Other	0	0
8519.20.10	Coin- or token-operated record-players	0	0
8519.20.90	Other	0	0
8519.30.10	With automatic record changing mechanism	0	0
8519.30.90	Other	0	0
8519.50.00	Telephone answering machines	0	0
8519.81.10	Magnetic tape recorders incorporating sound reproducing apparatus	0	0
8519.81.21	Other sound reproducing apparatus: Compact disc players; Pocket-size cassette-players; Other, cassette type	0	0
8519.81.29	Other sound reproducing apparatus: Other	0	0
8519.81.31	Dictating machines not capable of operating without an external source of power and transcribing machines: Using magnetic tape	0	0

8519.81.39	Dictating machines not capable of operating without an external	0	0
	source of power and transcribing machines: Other		
8519.81.91	Other: For the commercial reproduction or duplication of audio	0	0
	cassette tapes;		
	To be employed in the commercial production of video tape		
	productions, cinematographic films (motion picture films),		
	animated films or multi-image shows		
8519.81.99	Other: Other	0	0
8519.89.10	Record players;	0	0
	To be employed in the commercial production of video tape		
	productions, cinematographic films (motion picture films),		
	animated films or multi-image shows;		
	Transcribing machines		
8519.89.90	Other	0	0
8521.10.00	Magnetic tape-type	0	0
8521.90.10	Laser video disc players	0	0
8521.90.90	Other	0	0
8522.10.00	Pick-up cartridges	0	0
8522.90.10	Printed circuit assemblies	0	0
8522.90.90	Other	0	0
8523.21.10	Cards incorporating an unrecorded magnetic stripe	0	0
8523.21.20	Cards incorporating a recorded magnetic stripe	0	0
8523.29.10	Unrecorded, of a width not exceeding 4 mm	0	0
8523.29.20	Of a musical nature, including recordings of operas, operettas,	0	0
	musical comedies and other recordings having a significant		
	musical content;		
	Recordings of music hall and cabaret numbers, whether musical		
	or not, including monologues and soliloquies and other		
	recordings of a similar entertainment character;		
	Of an advertising character not including radio or television		
	commercials imported for reference purposes only;		
	Video recordings, not including news features or current events		
8523.29.90	Other	0	0
8523.41.10	Prepared unrecorded media	0	0
8523.41.90	Other	0	0

8523.49.10	For reproducing phenomena other than sound or image; Of an educational, scientific or cultural character, within the meaning of the Agreement for Facilitating the International Circulation of Visual and Auditory Materials of an Educational, Scientific and Cultural Character adopted at Beirut, Lebanon, in 1948, and certified by the Government or by a recognized representative authority of the Government of the country of production or by an appropriate representative of the United Nations Educational, Scientific and Cultural Organization as being of an international educational, scientific or cultural character;	0	0
	Other software		
8523.49.90	Other	0	0
8523.51.10	Of an educational, scientific or cultural character, within the meaning of the Agreement for Facilitating the International Circulation of Visual and Auditory Materials of an Educational, Scientific and Cultural Character adopted at Beirut, Lebanon, in 1948, and certified by the Government or by a recognized representative authority of the Government of the country of production or by an appropriate representative of the United Nations Educational, Scientific and Cultural Organization as being of an international educational, scientific or cultural character; Prepared unrecorded media; Other software	0	0
8523.51.90	Other	0	0
8523.52.00	"Smart cards"	0	0
8523.59.10	For reproducing phenomena other than sound or image; Of an educational, scientific or cultural character, within the meaning of the Agreement for Facilitating the International Circulation of Visual and Auditory Materials of an Educational, Scientific and Cultural Character adopted at Beirut, Lebanon, in 1948, and certified by the Government or by a recognized representative authority of the Government of the country of production or by an appropriate representative of the United Nations Educational, Scientific and Cultural Organization as being of an international educational, scientific or cultural character; Other prepared unrecorded media; Other sofware; Proximity cards and tags	0	0
8523.59.90	Other	0	0
0545.57.70	Jonici	U	

8523.80.10	Gramophone records;	0	0
	Prepared unrecorded media;		
	Of an educational, scientific or cultural character, within the		
	meaning of the Agreement for Facilitating the International		
	Circulation of Visual and Auditory Materials of an Educational,		
	Scientific and Cultural Character adopted at Beirut, Lebanon, in		
	1948, and certified by the Government or by a recognized		
	representative authority of the Government of the country of		
	production or by an appropriate representative of the United		
	Nations Educational, Scientific and Cultural Organization as		
	being of an international educational, scientific or cultural		
	character;		
	Other software		
8523.80.90	Other	0	0
8525.50.00	Transmission apparatus	0	0
8525.60.00	Transmission apparatus incorporating reception apparatus	0	0
8525.80.00	Television cameras, digital cameras and video camera recorders	0	0
0323.00.00	Television cameras, digital cameras and video camera recorders	Ü	
8526.10.00	Radar apparatus	0	0
8526.91.00	Radio navigational aid apparatus	0	0
8526.92.00	Radio remote control apparatus	0	0
8527.12.10	Domestic	0	0
8527.12.90	Other	0	0
8527.13.10	Domestic	0	0
8527.13.90	Other	0	0
8527.19.00	Other	0	0
8527.21.00	Combined with sound recording or reproducing apparatus	0	0
8527.29.00	Other	0	0
8527.91.10	Domestic	0	0
8527.91.90	Other	0	0
8527.92.10	Domestic	0	0
8527.92.90	Other	0	0
8527.99.10	Domestic radio receivers;	0	0
	Facsimile apparatus;		
	Radios designed for use on the amateur bands of the radio		
	frequency spectrum;		
	Receivers for calling, alerting or paging		
8527.99.90	Other	0	0
8528.42.00	Capable of directly connecting to and designed for use with an	0	0
	automatic data processing machine of heading 84.71		
8528.49.11	For use in the manufacture of lightwave transmission systems:	0	0
	High definition		
8528.49.19	For use in the manufacture of lightwave transmission systems:	0	0
	Other		

8528.49.20	Black and white or other monochrome	0	0
8528.49.30	Incomplete or unfinished colour monitors, including assemblies	0	0
	for monitors consisting of video intermediate (IF) amplifying and		
	detecting systems, video processing and amplification systems,		
	synchronizing and deflection circuitry and audio detection and		
	amplification systems plus a power supply, but not incorporating		
	a cathode-ray tube		
8528.49.90	Other	0	0
8528.52.00	Capable of directly connecting to and designed for use with an	0	0
	automatic data processing machine of heading 84.71		
8528.59.11	For use in the manufacture of lightwave transmission systems:	0	0
	High definition		
8528.59.19	For use in the manufacture of lightwave transmission systems:	0	0
	Other		
8528.59.20	Black and white or other monochrome	0	0
8528.59.30	Incomplete or unfinished colour monitors, including assemblies	0	0
	for monitors consisting of video intermediate (IF) amplifying and		
	detecting systems, video processing and amplification systems,		
	synchronizing and deflection circuitry and audio detection and		
	amplification systems plus a power supply, but not incorporating		
	a flat panel screen or similar display;		
	Other, having a single picture tube intended for direct viewing		
	(non-projection type);		
	Other, with flat panel screen		
8528.59.90	Other	0	0
8528.62.00	Capable of directly connecting to and designed for use with an	0	0
	automatic data processing machine of heading 84.71		
8528.69.11	Colour, with flat panel screen: Capable of being used with both	0	0
	automatic data processing machines of heading 84.71 and with		
	apparatus which emits television signals		
8528.69.19	Colour, with flat panel screen: Other	0	0
8528.69.20	Incomplete or unfinished colour projectors, including assemblies	0	0
	for projectors consisting of video intermediate (IF) amplifying		
	and detecting systems, video processing and amplification		
	systems, synchronizing and deflection circuitry and audio		
	detection and amplification systems plus a power supply, but not		
	incorporating a cathode-ray tube, flat panel screen or similar		
	display;		
	Colour, other		
8528.69.30	Black and white or other monochrome	0	0
0020.07.00	Zaman mad without of other monochionic	<u> </u>	

8528.71.10	Incomplete or unfinished television receivers, including assemblies for television receivers consisting of video intermediate (IF) amplifying and detecting systems, video	0	0
	processing and amplification systems, synchronizing and deflection circuitry, tuners and tuner control systems, and audio		
	detection and amplification systems plus a power supply, but not		
	incorporating a cathode-ray tube, flat panel screen or similar		
	display		
8528.71.20	Set-top boxes which have a communication function: a	0	0
	microprocessor-based device incorporating a modem for gaining		
	access to the Internet, and having a function of interactive		
	information exchange		
8528.71.40	For use in the manufacture of lightwave transmission systems	0	0
8528.71.90	Other	0	0
8528.72.10	Set-top boxes which have a communication function: a	0	0
	microprocessor-based device incorporating a modem for gaining		
	access to the Internet, and having a function of interactive		
	information exchange		
8528.72.20	Incomplete or unfinished television receivers, including	0	0
	assemblies for television receivers consisting of video		
	intermediate (IF) amplifying and detecting systems, video		
	processing and amplification systems, synchronizing and		
	deflection circuitry, tuners and tuner control systems, and audio		
	detection and amplification systems plus a power supply, but not		
	incorporating a cathode-ray tube, flat panel screen or similar		
	display		
8528.72.31	High definition: Projection type, with cathode-ray tube	0	0
8528.72.32	High definition: Non-projection type, with cathode-ray tube	0	0
8528.72.33	High definition: Other, with flat panel screen	0	0
8528.72.34	High definition: Other, for use in the manufacture of lightwave	0	0
	transmission systems		
8528.72.39	High definition: Other	0	0
8528.72.91	Other: Having a single picture tube intended for direct viewing	0	0
	(non-projection type), with a video display diagonal not		
	exceeding 35.56 cm		
8528.72.92	Other: Combined in the same housing with video recording or	0	0
	reproducing apparatus (video cassette recorders/players), having a		
	single picture tube intended for direct viewing (non-projection		
	type), with a video display diagonal exceeding 35.56 cm		
8528.72.93	Other: Other non-projection type having a single picture tube	0	0
	intended for direct viewing, with a video display diagonal		
	exceeding 35.56 cm but less than 66.04 cm		

8528.72.94	Other: Other non-projection type having a single picture tube	0	0
	intended for direct viewing, with a video display diagonal of		
	66.04 cm or more		
8528.72.95	Other: Projection type, with cathode-ray tube	0	0
8528.72.96	Other: Other, with flat panel screen	0	0
8528.72.97	Other: Other, for use in the manufacture of lightwave	0	0
	transmission systems		
8528.72.99	Other: Other	0	0
8528.73.10	Domestic television receivers	0	0
8528.73.90	Other	0	0
8529.10.00	Aerials and aerial reflectors of all kinds; parts suitable for use	0	0
	therewith		
8529.90.11	Printed circuit assemblies: Of radio remote control apparatus for	0	0
	controlling domestic audio or video equipment or for use on		
	amateur radio bands by hobbyists		
8529.90.12	Printed circuit assemblies: Of transmission apparatus for radio-	0	0
	broadcasting or television, whether or not incorporating reception		
	apparatus or sound recording or reproducing apparatus, of		
	television cameras or of still image video cameras and other		
	video camera recorders		
8529.90.19	Printed circuit assemblies: Other	0	0
8529.90.20	Transceiver assemblies for the goods of subheading 8526.10, not	0	0
	elsewhere specified or included		
8529.90.31	The following parts of television receivers (including video	0	0
	monitors and video projectors): video intermediate (IF)		
	amplifying and detecting systems; video processing and		
	amplification systems; synchronizing and deflection circuitry;		
	tuners and tuner control systems; and audio detection and		
	amplification systems: Combinations of parts		
8529.90.39	The following parts of television receivers (including video	0	0
	monitors and video projectors): video intermediate (IF)		
	amplifying and detecting systems; video processing and		
	amplification systems; synchronizing and deflection circuitry;		
	tuners and tuner control systems; and audio detection and		
	amplification systems: Other		
8529.90.40	Flat panel screen assemblies for the goods of tariff item No.	0	0
	8528.59.30, 8528.69.11, 8528.69.19, 8528.72.33 or 8528.72.96		
8529.90.50	Parts, including face plates and lock latches, for printed circuit	0	0
	assemblies		
8529.90.61	Other parts of goods of heading 85.25 or 85.27, excluding parts	0	0
	of cellular telephones: Incorporating printed circuit assemblies of		
	goods of subheading 8525.50 or 8525.60		

8529.90.69	Other parts of goods of heading 85.25 or 85.27, excluding parts	0	0
	of cellular telephones: Other		
8529.90.90	Other	0	0
8530.10.00	Equipment for railways or tramways	0	0
8530.80.10	For use in the manufacture, maintenance or repair of buoys for	0	0
0.520 00 00	the Government of Canada		
8530.80.90	Other	0	0
8530.90.00	Parts	0	0
8531.10.10	Smoke detectors	0	0
8531.10.90	Other	0	0
8531.20.00	Indicator panels incorporating liquid crystal devices (LCD) or light-emitting diodes (LED)	0	0
9521 90 00		0	0
8531.80.00	Other apparatus Printed circuit assemblies	0	0
8531.90.10		0	0
8531.90.90	Other	0	0
8532.10.00	Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	0	0
8532.21.00	Tantalum	0	0
8532.22.00	Aluminum electrolytic	0	0
8532.23.00	Ceramic dielectric, single layer	0	0
8532.24.00	Ceramic dielectric, single layer Ceramic dielectric, multilayer	0	0
8532.25.00	Dielectric of paper or plastics	0	0
8532.29.00	Other	0	0
8532.30.00	Variable or adjustable (pre-set) capacitors	0	0
8532.90.00	Parts	0	0
8533.10.00	Fixed carbon resistors, composition or film types	0	0
8533.21.00	For a power handling capacity not exceeding 20 W	0	0
8533.29.00	Other	0	0
8533.31.00	For a power handling capacity not exceeding 20 W	0	0
8533.39.00	Other	0	0
8533.40.00	Other variable resistors, including rheostats and potentiometers	0	0
8533.90.10	Of ceramic or metallic materials, electrically or mechanically	0	0
0333.70.10	reactive to changes in temperature, for the goods of tariff item	Ü	
	No. 8533.40.00		
8533.90.90	Other	0	0
8534.00.00	Printed circuits.	0	0
8535.10.00	Fuses	0	0
8535.21.00	For a voltage of less than 72.5 kV	0	0
8535.29.00	Other	0	0
8535.30.00	Isolating switches and make-and-break switches	0	0
8535.40.00	Lightning arresters, voltage limiters and surge suppressors	0	0
8535.90.10	Flameproof cable connecting devices and junction boxes to be	0	0
	employed in mines in which inflammable gases exist		1

8535.90.20	Industrial control-type switches;	0	0
0.20	Other junction boxes or flameproof cable connecting devices;	Ü	Ü
	Receptacle boxes of metal		
8535.90.30	Motor starters and motor overload protectors	0	0
8535.90.90	Other	0	0
8536.10.00	Fuses	0	0
8536.20.00	Automatic circuit breakers	0	0
8536.30.10	Overloads for use in the manufacture of air conditioning	0	0
	machines		
8536.30.20	Overload motor protectors excluding those for use in the	0	0
	manufacture of air conditioning machines		
8536.30.90	Other	0	0
8536.41.00	For a voltage not exceeding 60 V	0	0
8536.49.00	Other	0	0
8536.50.11	Motor starters: For use with machinery or equipment	0	0
8536.50.12	Motor starters: For automotive use	0	0
8536.50.19	Motor starters: Other	0	0
8536.50.20	Electro-mechanical snap-action switches for a current not	0	0
	exceeding 11 A;		
	Electronic switches, including temperature-protected electronic		
	switches, consisting of a transistor and a logic chip (chip-on-chip		
	technology);		
	Electronic AC switches consisting of optically-coupled input and		
	output circuits (insulated thyristor AC switches)		
8536.50.91	Other: The following, other than for use in the manufacture of	0	0
	dish washing machines or of detectors for propane or other toxic		
	fumes:		
	Contact mat switches for activating automatic door openers;		
	High pressure switches;		
	Cam-type rotary limit switches with multiple contacts;		
	Float switches and similar types of switches activated by changes		
	in liquid levels;		
	Magnetic contactors;		
	Push button switches		
8536.50.92	Other: Other, for automotive use	0	0
8536.50.99	Other: Other	0	0
8536.61.00	Lamp-holders	0	0
8536.69.00	Other	0	0
8536.70.00	Connectors for optical fibres, optical fibre bundles or cables	0	0
8536.90.00	Other apparatus	0	0
8537.10.11	Numerical control panels with built-in automatic data processing	0	0
	machines: Assembled with outer housings or supports, for the		
	goods of heading 84.21, 84.22, 84.28, 84.50 or 85.16		

8537.10.19	Numerical control panels with built-in automatic data processing	0	0
8537.10.21	machines: Other Motor control centres: For automotive use	0	0
8537.10.21	Motor control centres: Other		0
8537.10.29		0	
8557.10.51	Other, for use with machinery or equipment: Automated	0	0
0527 10 20	industrial control systems, excluding panels for anode formers	0	0
8537.10.39	Other, for use with machinery or equipment: Other	0	0
8537.10.91	Other: Assembled with outer housings or supports, for the goods	0	0
0527 10 02	of heading 84.21, 84.22, 84.50 or 85.16	0	0
8537.10.93	Other: Panel boards and distribution boards	0	0
8537.10.99	Other: Other	0	0
8537.20.00	For a voltage exceeding 1,000 V	0	0
8538.10.00	Boards, panels, consoles, desks, cabinets and other bases for the	0	0
	goods of heading 85.37, not equipped with their apparatus		
8538.90.10	Of ceramic or metallic materials, electrically or mechanically	0	0
	reactive to changes in temperature, for motor starters and		
	overload protectors		
8538.90.20	Printed circuit assemblies	0	0
8538.90.31	Moulded parts: For use in the manufacture of relays, microwave,	0	0
	passive infrared, or combination microwave/passive infrared, for		
	a voltage not exceeding 60 V		
8538.90.39	Moulded parts: Other	0	0
8538.90.90	Other	0	0
8539.10.10	For use in motor vehicles of Chapter 87	0	0
8539.10.90	Other	0	0
8539.21.00	Tungsten halogen	0	0
8539.22.10	For use in the manufacture of Christmas lighting sets or patio	0	0
	lighting sets		
8539.22.90	Other	0	0
8539.29.10	Xenon filament lamps	0	0
8539.29.91	Other: For a voltage exceeding 31 V	0	0
8539.29.99	Other: Other	0	0
8539.31.00	Fluorescent, hot cathode	0	0
8539.32.10	For use in measuring, checking or testing instruments of Chapter	0	0
	90, or for use in electrically operated apparatus for indicating		
	intervals of time;		
	High pressure (190-200 atmospheres), 100W to 300W mercury		
	discharge lamps with arc gaps from 1.0mm to 1.3mm, mounted		
	within a parabolic or elliptical dichroic glass reflector, and with a		
	luminious efficiency of 60 (+/- 5) lumens per watt, for use in		
	Canadian manufactures		
Ī			I

8539.39.10	For use in measuring, checking or testing instruments of Chapter 90, or for use in electrically operated apparatus for indicating	0	0
	intervals of time;		
	Neon glow lamps, with an attached resistor, for use in the		
	manufacture of indicator light assemblies;		
	Photographic flash lamps;		
	Xenon discharge lamps		
8539.39.90	Other	0	0
8539.41.10	For use in measuring, checking or testing instruments of Chapter	0	0
000711110	90, or for use in electrically operated apparatus for indicating	Ü	
	intervals of time;		
	Hollow-cathode lamps, for use in instruments and apparatus for		
	measuring or detecting noxious gases;		
	Xenon arc-lamps		
8539.41.90	Other	0	0
8539.49.10	For use in measuring, checking or testing instruments of Chapter	0	0
	90, or for use in electrically operated apparatus for indicating		
	intervals of time;		
	Ultra violet hollow-cathode lamps, for use in instruments and		
	apparatus for measuring or detecting noxious gases;		
	Ultra violet lamps designed for detecting scheelite ore		
8539.49.90	Other	0	0
8539.50.00	Light-emitting diode (LED) lamps	0	0
8539.90.10	Filaments, cathodes or electrodes, for use in the manufacture of	0	0
	electric lamps;		
	Of the goods of tariff item No. 8539.10.90, 8539.22.10,		
	8539.29.10, 8539.32.10, 8539.39.10, 8539.41.10 or 8539.49.10		
8539.90.90	Other	0	0
8540.11.11	High definition: With a video display diagonal not exceeding	0	0
	35.56 cm		
8540.11.12	High definition: With a video display diagonal exceeding 35.56	0	0
	cm		
8540.11.21	Other, for non-projection television receivers: With a video	0	0
	display diagonal not exceeding 35.56 cm		
8540.11.22	Other, for non-projection television receivers: With a video	0	0
054044.00	display diagonal exceeding 35.56 cm		
8540.11.90	Other Control of the	0	0
8540.12.11	High definition: For use in the manufacture of video monitors;	0	0
	For use in the manufacture of high definition colour television		
0540 12 10	receivers, projection type		
8540.12.19	High definition: Other	0	0

8540.12.91	Other: For use in the manufacture of video monitors;	0	0
	For use in the manufacture of other colour television receivers,		
	projection type		
8540.12.99	Other: Other	0	0
8540.20.00	Television camera tubes; image converters and intensifiers; other	0	0
	photo-cathode tubes		
8540.40.00	Data/graphic display tubes, monochrome; data/graphic display	0	0
	tubes, colour, with a phosphor dot screen pitch smaller than 0.4		
	mm		
8540.60.00	Other cathode-ray tubes	0	0
8540.71.00	Magnetrons	0	0
8540.79.00	Other	0	0
8540.81.00	Receiver or amplifier valves and tubes	0	0
8540.89.00	Other	0	0
8540.91.10	Front panel assemblies as follows:	0	0
	(a) with respect to colour cathode-ray television picture tube, an		
	assembly that consists of a glass panel to which a shadow mask		
	or aperture grill is attached for ultimate use, that is suitable for		
	incorporation into a colour cathode-ray television picture tube		
	(including a video monitor or video projector cathode-ray tube)		
	and that has undergone the necessary chemical and physical		
	processes for imprinting phosphors on the glass panel with		
	sufficient precision to render a video image when excited by a		
	stream of electrons; or		
	(b) with respect to a monochrome cathode-ray television picture		
	tube, an assembly that consists of either a glass panel or a glass		
	envelope, that is suitable for incorporation into a monochrome		
	cathode-ray television picture tube (including a video monitor or		
	video projector cathode-ray tube) and that has undergone the		
	necessary chemical and physical processes for imprinting		
	phosphors on the glass panel or glass envelope with sufficient		
	precision to render a video image when excited by a stream of		
	electrons		
8540.91.90	Other	0	0
8540.99.10	Electron guns;	0	0
	Radio frequency (RF) interaction structures for microwave tubes		
	of subheading 8540.71, 8540.72 or 8540.79		
8540.99.90	Other	0	0
8541.10.00	Diodes, other than photosensitive or light-emitting diodes (LED)	0	0
8541.21.00	With a dissipation rate of less than 1 W	0	0
8541.29.00	Other	0	0
8541.30.00	Thyristors, diacs and triacs, other than photosensitive devices	0	0

8541.40.00	Photosensitive semiconductor devices, including photovoltaic	0	0
	cells whether or not assembled in modules or made up into		
	panels; light-emitting diodes (LED)		
8541.50.00	Other semiconductor devices	0	0
8541.60.00	Mounted piezo-electric crystals	0	0
8541.90.00	Parts	0	0
8542.31.00	Processors and controllers, whether or not combined with	0	0
	memories, converters, logic circuits, amplifiers, clock and timing		
	circuits, or other circuits		
8542.32.00	Memories	0	0
8542.33.00	Amplifiers	0	0
8542.39.00	Other	0	0
8542.90.00	Parts	0	0
8543.10.00	Particle accelerators	0	0
8543.20.00	Signal generators	0	0
8543.30.00	Machines and apparatus for electroplating, electrolysis or	0	0
	electrophoresis		
8543.70.00	Other machines and apparatus	0	0
8543.90.00	Parts	0	0
8544.11.00	Of copper	0	0
8544.19.00	Other	0	0
8544.20.00	Co-axial cable and other co-axial electric conductors	0	0
8544.30.00	Ignition wiring sets and other wiring sets of a kind used in	0	0
	vehicles, aircraft or ships		
8544.42.00	Fitted with connectors	0	0
8544.49.00	Other	0	0
8544.60.10	Flameproof, to be employed in mines;	0	0
	Submarine cables for a voltage exceeding 235 kV		
8544.60.91	Other: To be employed in mining, recovering and producing	0	0
	crude oil from shales, oil-sands or tar-sands		
8544.60.99	Other: Other	0	0
8544.70.00	Optical fibre cables	0	0
8545.11.00	Of a kind used for furnaces	0	0
8545.19.00	Other	0	0
8545.20.00	Brushes	0	0
8545.90.00	Other	0	0
8546.10.00	Of glass	0	0
8546.20.00	Of ceramics	0	0
8546.90.00	Other	0	0
8547.10.00	Insulating fittings of ceramics	0	0
8547.20.00	Insulating fittings of plastics	0	0
8547.90.00	Other	0	0
8548.10.10	Spent primary cells, spent primary batteries and spent electric	0	0
	accumulators		

8548.10.90	Other	0	0
8548.90.00	Other	0	0
8601.10.00	Powered from an external source of electricity	0	0
8601.20.00	Powered by electric accumulators	0	0
8602.10.00	Diesel-electric locomotives	0	0
8602.90.00	Other Checking Incomedities	0	0
8603.10.00	Powered from an external source of electricity	0	0
8603.90.00	Other	0	0
8604.00.10	Ballast spreaders;	0	0
	Buggies for transporting work crews and track material trailers, not exceeding 20 tonnes; Combination ballast broom and snow switch cleaners; Manual feed spike drivers for maintenance or production applications; On-track brush cutters; Rail tie spacing machines; Snow plows; Supply push carts; Tie cranes;		
0.404.00.00	Track carriage cranes		
8604.00.90	Other	0	0
8605.00.00	Railway or tramway passenger coaches, not self-propelled; luggage vans (baggage cars), post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).	0	0
8606.10.00	Tank wagons (tank cars) and the like	0	0
8606.30.00	Self-discharging vans and wagons (cars), other than those of subheading 8606.10	0	0
8606.91.00	Covered and closed	0	0
8606.92.00	Open, with non-removable sides of a height exceeding 60 cm	0	0
8606.99.00	Other	0	0
8607.11.00	Driving bogies and bissel-bogies (truck assemblies)	0	0
8607.12.00	Other bogies and bissel-bogies (truck assemblies)	0	0
8607.19.11	Axles: For self-propelled railway vehicles for the transport of passengers, baggage, mail or express traffic; In the rough, for use in the manufacture of axles for railway rolling-stock	0	0
8607.19.19	Axles: Other	0	0

8607.19.21	Wheels, whether or not fitted with axles: Blanks for use in the	0	0
	manufacture of wheel and axle combinations for railway and		
	tramway (including subway cars) passenger coaches;		
	For self-propelled railway vehicles for the transport of		
	passengers, baggage, mail or express traffic;		
	For use in the repair of tramway vehicles (excluding subway cars)		
	with magnetic track brakes		
8607.19.29	Wheels, whether or not fitted with axles: Other	0	0
8607.19.30	Parts of axles or wheels	0	0
8607.19.40	Tires of steel, in the rough, not machined or drilled	0	0
8607.19.50	Parts of bogies or bissel-bogies (truck assemblies)	0	0
8607.21.10	For self-propelled railway vehicles for the transport of	0	0
	passengers, baggage, mail or express traffic;		
	Parts for use in the manufacture of brake systems for subway and		
	rapid transit cars		
8607.21.20	Brake beams for use in railway vehicles	0	0
8607.21.90	Other	0	0
8607.29.10	For self-propelled railway vehicles for the transport of	0	0
000,12,110	passengers, baggage, mail or express traffic;	Ü	, and the second
	For use in the repair of tramway vehicles (excluding subway cars)		
	with magnetic track brakes;		
	Parts for use in the manufacture of brake systems for subway and		
	rapid transit cars		
8607.29.90	Other	0	0
8607.30.10	For self-propelled railway vehicles for the transport of	0	0
	passengers, baggage, mail or express traffic;		
	For use in the repair of tramway vehicles (excluding subway cars)		
	with magnetic track brakes;		
	Parts for use in the manufacture of hydraulic cushioning devices		
	(buffers) for railway rolling-stock		
8607.30.90	Other	0	0
8607.91.00	Of locomotives	0	0
8607.99.11	Of self-propelled rolling-stock: For use in the repair of tramway	0	0
	vehicles (excluding subway cars) with magnetic track brakes;		
	Of the vehicles of heading 86.04;		
	Of railway vehicles for the transport of passengers, baggage, mail		
	or express traffic		
8607.99.19	Of self-propelled rolling-stock: Other	0	0
8607.99.20	Of non self-propelled rolling-stock	0	0
8608.00.10	Fixed and sliding railway bumping posts and friction buffer	0	0
	stops;		
	Signalling equipment for railways and parts thereof		
8608.00.90	Other	0	0

8609.00.10	Reusable, specially designed to be employed in the transportation	0	0
	of motor vehicle components which are free of customs duties,		
	presented with the goods therein		
8609.00.90	Other	0	0
8701.10.10	Powered by an internal combustion engine	0	0
8701.10.90	Other	0	0
8701.20.00	Road tractors for semi-trailers	0	0
8701.30.00	Track-laying tractors	0	0
8701.91.00	Not exceeding 18 kW	0	0
8701.92.00	Exceeding 18 kW but not exceeding 37 kW	0	0
8701.93.00	Exceeding 37 kW but not exceeding 75 kW	0	0
8701.94.00	Exceeding 75 kW but not exceeding 130 kW	0	0
8701.95.10	Yard shunting tractors	0	0
8701.95.90	Other	0	0
8702.10.10	For the transport of 16 or more persons, including the driver	0	0
8702.10.20	For the transport of ten to 15 persons, including the driver	0	0
8702.20.10	For the transport of 16 or more persons, including the driver	0	0
8702.20.20	For the transport of ten to 15 persons, including the driver	0	0
8702.30.10	For the transport of 16 or more persons, including the driver	0	0
8702.30.20	For the transport of ten to 15 persons, including the driver	0	0
8702.40.10	For the transport of 16 or more persons, including the driver	0	0
8702.40.20	For the transport of ten to 15 persons, including the driver	0	0
8702.90.10	For the transport of 16 or more persons, including the driver	0	0
8702.90.20	For the transport of ten to 15 persons, including the driver	0	0
8703.10.10	Recreational or sporting vehicles specially designed for travelling	0	0
	on snow		
8703.10.90	Other	0	0
8703.21.10	Non-amphibious all-terrain vehicles of a weight of less than	0	0
	227.3 kg, having fewer than six wheels and designed to carry		
	only one passenger		
8703.21.90	Other	0	0
8703.22.00	Of a cylinder capacity exceeding 1,000 cc but not exceeding	0	0
	1,500 cc		
8703.23.00	Of a cylinder capacity exceeding 1,500 cc but not exceeding	0	0
	3,000 cc		
8703.24.00	Of a cylinder capacity exceeding 3,000 cc	0	0
8703.31.00	Of a cylinder capacity not exceeding 1,500 cc	0	0
8703.32.00	Of a cylinder capacity exceeding 1,500 cc but not exceeding	0	0
	2,500 cc		
8703.33.00	Of a cylinder capacity exceeding 2,500 cc	0	0
8703.40.10	Of a cylinder capacity not exceeding 1,000 cc	0	0
8703.40.90	Other	0	0

8703.50.00	Other vehicles, with both compression-ignition internal	0	0
	combustion piston engine (diesel or semi-diesel) and electric		
	motor as motors for propulsion, other than those capable of being		
	charged by plugging to external source of electric power		
8703.60.10	Of a cylinder capacity not exceeding 1,000 cc	0	0
8703.60.90	Other	0	0
8703.70.00	Other vehicles, with both compression-ignition internal	0	0
	combustion piston engine (diesel or semi-diesel) and electric		
	motor as motors for propulsion, capable of being charged by		
	plugging to external source of electric power		
8703.80.00	Other vehicles, with only electric motor for propulsion	0	0
8703.90.00	Other	0	0
8704.10.00	Dumpers designed for off-highway use	0	0
8704.21.10	For conversion to ambulances	0	0
8704.21.90	Other	0	0
8704.22.00	g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes	0	0
8704.23.00	g.v.w. exceeding 20 tonnes	0	0
8704.31.00	g.v.w. not exceeding 5 tonnes	0	0
8704.32.00	g.v.w. exceeding 5 tonnes	0	0
8704.90.00	Other	0	0
8705.10.10	Railway maintenance cranes equipped to travel both by road and	0	0
	rail, with a lifting capacity exceeding 36.3 tonnes but not		
	exceeding 68 tonnes		
8705.10.90	Other	0	0
8705.20.00	Mobile drilling derricks	0	0
8705.30.00	Fire fighting vehicles	0	0
8705.40.10	Transit type, with delivery conveyors	0	0
8705.40.90	Other	0	0

8705.90.10	Automotive towing trucks for a basic wrecker rating not	0	0
	exceeding 67,000 kg;		
	Cement trucks with mixing or pumping capabilities for the oil		
	and gas industry, excluding concrete pumps with booms designed		
	primarily for the construction industry;		
	Lorries equipped with:		
	aggregate spreaders;		
	carpet cleaning machinery;		
	coiled tubing systems for servicing oil wells;		
	combination vacuum and broom type sweepers;		
	furnace and duct cleaning machinery;		
	highway paint spraying machinery;		
	manlift baskets with a working height not exceeding 26.5 m;		
	oil or gas well logging units;		
	recovery vacuum tanks;		
	road surface patching machines;		
	sand and salt spreaders;		
	scissor lifts;		
	sewer and catch basin cleaners;		
	snow blowers;		
	solid waste removal tanks, without compactors;		
	street cleaning flushers;		
	sweepers for airports; or		
	vacuum type sweeper-leaf loaders		
8705.90.90	Other	0	0
8706.00.10	For the tractors of tariff item No. 8701.10.10, 8701.30.00,	0	0
	8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90		
8706.00.20	For the vehicles of heading 87.03 or of subheading 8704.21 or	0	0
	8704.31	-	
8706.00.90	Other	0	0
8707.10.00	For the vehicles of heading 87.03	0	0
8707.90.10	Cabs for the tractors of tariff item No. 8701.10.10, 8701.30.00,	0	0
	8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90		
8707.90.90	Other	0	0
8708.10.10	Bumpers	0	0
8708.10.21	Parts: Face bars, of bare metal, not finished in any degree after	0	0
	final forming	-	
8708.10.29	Parts: Other	0	0
8708.21.00	Safety seat belts	0	0
8708.29.11	Stampings: For the tractors of tariff item No. 8701.10.10,	0	0
	8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or		
	8701.95.90		

8708.29.19	Stampings: Other	0	0
8708.29.20	Door assemblies	0	0
8708.29.60	Seat covers or floor mats of plastics	0	0
8708.29.91	Other: Veterinary units and parts and accessories thereof, designed for the transportation and storage of veterinary equipment and preparations, for installation on motor vehicles; Parts and accessories for use in the manufacture of fire fighting vehicles; Parts for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.29.92	Other: Rear-trunk spoilers or wings of polyurethane, for use as aftermarket automotive accessories	0	0
8708.29.99	Other: Other	0	0
8708.30.11	Mounted brake linings: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.30.19	Mounted brake linings: Other	0	0
8708.30.91	Other: Parts, excluding slack adjusters, service chambers, double diaphragm spring brake actuators and oiled air connectors, for use in the manufacture of air or vacuum brake control systems; Parts for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.30.99	Other: Other	0	0
8708.40.21	Gear boxes: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; Transfer cases for use in the manufacture of tandem suspension conversion systems or all-wheel drive conversion systems to be installed in vehicles of heading 87.04 or 87.05 after the date of manufacture of those vehicles but prior to the date of receipt and licensing by the original purchaser	0	0
8708.40.29	Gear boxes: Other	0	0
8708.40.91	Other: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Parts and accessories for use in the manufacture of fire fighting vehicles	0	0
8708.40.99	Other: Other	0	0

transmission components: Other 8708.50.81 Parts of drive-axles with differential: For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Half shafts for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; Parts and accessories for use in the manufacture of fire fighting vehicles 8708.50.89 Parts of drive-axles with differential: Other 0 0 8708.50.91 Other: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 8708.70.11 Road wheels: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 Road wheels: Other 0 0 8708.70.19 Road wheels: Other 0 0 8708.70.21 Parts and accessories: Locking ring and rim sections, of hotrolled iron or steel, for use in the manufacture of wheel rim assemblies; For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 8708.70.29 Parts and accessories: Other 0 0 8708.80.11 McPherson strutts: For use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg	8708.50.31	Drive-axles with differential, whether or not provided with other transmission components: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; For use in the manufacture of self-propelled road sweepers; Front steerable drive axles for use in the manufacture of tandem suspension conversion systems or all-wheel drive conversion systems to be installed in vehicles of heading 87.04 or 87.05 after the date of manufacture of those vehicles but prior to the date of receipt and licensing by the original purchaser; Transaxle assemblies for use in the manufacture of off-highway	0	0
Parts of drive-axles with differential: For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Half shafts for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; Parts and accessories for use in the manufacture of fire fighting vehicles Parts of drive-axles with differential: Other	8708.50.39	Drive-axles with differential, whether or not provided with other	0	0
8701.95.90; Parts and accessories for use in the manufacture of fire fighting vehicles	8708.50.81	Parts of drive-axles with differential: For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Half shafts for the tractors of tariff item No. 8701.10.10,	0	0
8708.50.91 Other: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 0 8708.50.99 Other: Other 0 0 8708.70.11 Road wheels: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 0 0 8708.70.19 Road wheels: Other 0 0 0 8708.70.21 Parts and accessories: Locking ring and rim sections, of hotrolled iron or steel, for use in the manufacture of wheel rim assemblies; 0 0 0 8708.70.29 Parts and accessories: Other 0 0 0 8708.70.29 Parts and accessories: Other 0 0 0 8708.80.11 McPherson struts: For use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg 0 0		8701.95.90; Parts and accessories for use in the manufacture of fire fighting		
8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 8708.50.99 Other: Other Road wheels: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 8708.70.21 Parts and accessories: Locking ring and rim sections, of hotrolled iron or steel, for use in the manufacture of wheel rim assemblies; For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 8708.70.29 Parts and accessories: Other 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	8708.50.89	Parts of drive-axles with differential: Other	0	0
8708.70.11 Road wheels: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 0 8708.70.19 Road wheels: Other 0 8708.70.21 Parts and accessories: Locking ring and rim sections, of hotrolled iron or steel, for use in the manufacture of wheel rim assemblies; 0 For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 0 8708.70.29 Parts and accessories: Other 0 8708.80.11 McPherson struts: For use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg 0	8708.50.91		0	0
8708.70.11 Road wheels: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 0 8708.70.19 Road wheels: Other 0 8708.70.21 Parts and accessories: Locking ring and rim sections, of hotrolled iron or steel, for use in the manufacture of wheel rim assemblies; 0 For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 0 8708.70.29 Parts and accessories: Other 0 8708.80.11 McPherson struts: For use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg 0	8708.50.99	Other: Other	0	0
Parts and accessories: Locking ring and rim sections, of hotrolled iron or steel, for use in the manufacture of wheel rim assemblies; For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 8708.70.29 Parts and accessories: Other McPherson struts: For use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg	8708.70.11	Road wheels: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or		
rolled iron or steel, for use in the manufacture of wheel rim assemblies; For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90 8708.70.29 Parts and accessories: Other 0 0 8708.80.11 McPherson struts: For use in the manufacture of off-highway 0 utility vehicles of a weight not exceeding 680 kg	8708.70.19	Road wheels: Other	0	0
McPherson struts: For use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg	8708.70.21	rolled iron or steel, for use in the manufacture of wheel rim assemblies; For the tractors of tariff item No. 8701.10.10, 8701.30.00,	0	0
McPherson struts: For use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg	8708.70.29	Parts and accessories: Other	0	0
	8708.80.11	McPherson struts: For use in the manufacture of off-highway		+
	8708.80.19		0	0

8708.80.20	Spring shock assemblies for use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg; Other, for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.80.30	Other suspension shock absorbers	0	0
8708.80.91	Other: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.80.99	Other: Other	0	0
8708.91.21	Radiators: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.91.29	Radiators: Other	0	0
8708.91.91	Other: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Parts and accessories for use in the manufacture of fire fighting vehicles; Parts for use in the manufacture of aftermarket radiators for motor vehicles	0	0
8708.91.99	Other: Other	0	0
8708.92.21	Silencers (mufflers) and exhaust pipes: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.92.29	Silencers (mufflers) and exhaust pipes: Other	0	0
8708.92.91	Other: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Parts and accessories for use in the manufacture of fire fighting vehicles	0	0
8708.92.99	Other: Other	0	0
8708.93.11	Clutches: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.93.19	Clutches: Other	0	0
8708.93.21	Parts of clutches: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.93.29	Parts of clutches: Other	0	0

8708.94.21	Steering wheels, steering columns and steering boxes: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.94.29	Steering wheels, steering columns and steering boxes: Other	0	0
8708.94.91	Other: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; Rack and pinion steering assemblies for use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg	0	0
8708.94.99	Other: Other	0	0
8708.95.10	For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Parts and accessories for use in the manufacture of fire fighting vehicles	0	0
8708.95.90	Other	0	0
8708.99.14	Parts for power trains: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.99.15	Parts for power trains: For the vehicles of heading 87.03	0	0
8708.99.19	Parts for power trains: Other	0	0
8708.99.41	Vibration control units containing rubber: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.99.49	Vibration control units containing rubber: Other	0	0
8708.99.51	Double flanged wheel hub units incorporating ball bearings: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	0	0
8708.99.59	Double flanged wheel hub units incorporating ball bearings: Other	0	0
8708.99.91	Other: For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; Veterinary units, and parts and accessories thereof, designed for the transportation and storage of veterinary equipment and preparations, for installation in motor vehicles; Parts and accessories for use in the manufacture of fire fighting vehicles; Parts for use in the manufacture of aftermarket gas tanks for motor vehicles	0	0
8708.99.99	Other: Other	0	0
8709.11.10	Industrial tow tractors with motors of an output not exceeding 3.5 kW	0	0

8709.11.90	Other	0	0
8709.19.10	Tractors	0	0
8709.19.90	Other	0	0
8709.90.00	Parts	0	0
8710.00.00	Tanks and other armoured fighting vehicles, motorized, whether	0	0
	or not fitted with weapons, and parts of such vehicles.		
8711.10.00	With reciprocating internal combustion piston engine of a	0	0
	cylinder capacity not exceeding 50 cc		
8711.20.00	With reciprocating internal combustion piston engine of a	0	0
	cylinder capacity exceeding 50 cc but not exceeding 250 cc		
8711.30.00	With reciprocating internal combustion piston engine of a	0	0
	cylinder capacity exceeding 250 cc but not exceeding 500 cc		
8711.40.00	With reciprocating internal combustion piston engine of a	0	0
	cylinder capacity exceeding 500 cc but not exceeding 800 cc		
8711.50.00	With reciprocating internal combustion piston engine of a	0	0
0,11100100	cylinder capacity exceeding 800 cc	Ŭ	
8711.60.00	With electric motor for propulsion	0	0
8711.90.00	Other	0	0
8712.00.00	Bicycles and other cycles (including delivery tricycles), not	0	0
0,12.00.00	motorized.	Ü	
8713.10.00	Not mechanically propelled	0	0
8713.90.00	Other Other	0	0
8714.10.00	Of motorcycles (including mopeds)	0	0
8714.20.00	Of carriages for disabled persons	0	0
8714.91.10	Frame lugs, bottom bracket shells, forks, fork tubing sets, fork	0	0
0/11.51.10	bearing assemblies, hydraulic shock absorbing cylinders, spring	O	
	shock absorbers, rear pivots, cable stops, cable guides and back,		
	chain and seat stays		
8714.91.90	Other	0	0
8714.92.00	Wheel rims and spokes	0	0
8714.93.00	Hubs, other than coaster braking hubs and hub brakes, and free-	0	0
0714.93.00	wheel sprocket-wheels	O	O
8714.94.00	Brakes, including coaster braking hubs, and hub brakes, and parts	0	0
0714.54.00	thereof	O	· ·
8714.95.00	Saddles	0	0
8714.96.00	Pedals and crank-gear, and parts thereof	0	0
8714.99.10	Bicycle wheels	0	0
8714.99.90	Other	0	0
8715.00.00	Baby carriages and parts thereof.	0	0
8716.10.00	Trailers and semi-trailers of the caravan type, for housing or	0	0
0,10.10.00	camping	U	
8716.20.10	Automatic bale stacking wagons, grain carts and silage wagons	0	0
8716.20.10	Other	0	0
8716.20.90	Tanker trailers and tanker semi-trailers	0	0
0/10.31.00	ranker traners and tanker semi-traners	U	U

8716.39.10	Aluminum construction drop-centre livestock trailers having a g.v.w. of 11.778 tonnes or more and a length exceeding 12 m	0	0
8716.39.20	Farm, logging or freight wagons;	0	0
0/10.39.20	Trailers for self-propelled logging trucks of heading 87.04	U	
8716.39.30	Trailers and semi-trailers for road tractors or for motor vehicles	0	0
0710.37.30	for the transport of goods (excluding non-commercial	U	
	snowmobile, utility, boat or horse trailers and trailers for use as		
071 6 20 00	permanent mountings for machinery or equipment)	^	
8716.39.90	Other	0	0
8716.40.00	Other trailers and semi-trailers	0	0
8716.80.10	For the transport of persons	0	0
8716.80.20	For the transport of goods	0	0
8716.90.30	For use in the manufacture of trailers and semi-trailers	0	0
8716.90.91	Other: Brake drums, hubs and rotors for use in the manufacture	0	0
1	or repair of brakes and brake assemblies mounted on axles for		
	semi-trailers;		
	Double ball race turntables for use in the manufacture of self-		
	steering axle assemblies for trailers;		
	Forage boxes for self-loading or self-unloading trailers and semi-		
	trailers, for agricultural purposes;		
	Gravity discharge boxes for farm wagons;		
	Hitches and couplings, for use on the farm;		
	Parts for automatic bale stacking wagons, grain carts, silage		
	wagons, or the header or swather transporters of subheading		
	8716.39		
8716.90.92	Other: Other parts for farm, logging or freight wagons, for trailers	0	0
	for self-propelled logging trucks or for other vehicles for the		
	transport of persons		
8716.90.99	Other: Other	0	0
8801.00.10	Captive balloons	0	0
8801.00.90	Other	0	0
8802.11.00	Of an unladen weight not exceeding 2,000 kg	0	0
8802.12.00	Of an unladen weight exceeding 2,000 kg	0	0
8802.20.00	Airplanes and other aircraft, of an unladen weight not exceeding	0	0
	2,000 kg		
8802.30.00	Airplanes and other aircraft, of an unladen weight exceeding	0	0
	2,000 kg but not exceeding 15,000 kg		
8802.40.00	Airplanes and other aircraft, of an unladen weight exceeding	0	0
	15,000 kg		
8802.60.10	Satellites	0	0
8802.60.90	Other	0	0
8803.10.00	Propellers and rotors and parts thereof	0	0
8803.20.00	Under-carriages and parts thereof	0	0
8803.30.00	Other parts of airplanes or helicopters	0	0

8803.90.00	Other	0	0
8804.00.10	Parachutes (including dirigible parachutes) and rotochutes	0	0
8804.00.20	Parts and accessories for parachutes (including dirigible	0	0
	parachutes) and rotochutes		
8804.00.30	Paragliders; parts thereof and accessories thereto	0	0
8805.10.00	Aircraft launching gear and parts thereof; deck-arrestor or similar	0	0
	gear and parts thereof		
8805.21.00	Air combat simulators and parts thereof	0	0
8805.29.00	Other	0	0
8901.10.10	Of dimensions exceeding a length of 294.13 m and a beam of	0	0
	32.31 m		
8901.10.90	Other	0	0
8901.20.10	Of dimensions exceeding a length of 294.13 m and a beam of	0	0
	32.31 m		
8901.20.90	Other	0	0
8901.30.00	Refrigerated vessels, other than those of subheading 8901.20	0	0
8901.90.10	Open vessels	0	0
8901.90.91	Other: Of dimensions exceeding a length of 294.13 m and a beam	0	0
	of 32.31 m		
8901.90.99	Other: Other	0	0
8902.00.10	Of a registered length not exceeding 30.5 m	0	0
8902.00.20	Of a registered length exceeding 30.5 m	0	0
8903.10.00	Inflatable	0	0
8903.91.00	Sailboats, with or without auxiliary motor	0	0
8903.92.00	Motorboats, other than outboard motorboats	0	0
8903.99.10	Racing shells	0	0
8903.99.90	Other	0	0
8904.00.00	Tugs and pusher craft.	0	0
8905.10.00	Dredgers	0	0
8905.20.11	Drilling platforms: Used in drilling activity for exploration,	0	0
	delineation or development of offshore projects		
8905.20.19	Drilling platforms: Other	0	0
8905.20.20	Production platforms	0	0
8905.90.11	Drill-ships, drilling barges and floating drilling rigs: Drill-ships	0	0
	used in drilling activity for exploration, delineation or		
	development of offshore projects		
8905.90.19	Drill-ships, drilling barges and floating drilling rigs: Other	0	0
8905.90.20	Semi-submersible crane vessels, floating cranes, and other heavy	0	0
	lift crane vessels, with a minimum gross lift capacity of 1,200		
	tonnes		
8905.90.90	Other	0	0
8906.10.00	Warships	0	0
8906.90.11	Open vessels: Lifeboats imported by societies dedicated to the	0	0
	saving of lives		

8906.90.91 Other: Of dimensions exceeding a length of 294.13 m and a beam of 32.31 m 8906.90.99 Other: Other 8907.10.10 Imported by societies dedicated to the saving of lives 8907.10.90 Other	0 0 0 0	0 0 0 0
8906.90.99 Other: Other 8907.10.10 Imported by societies dedicated to the saving of lives	0	0
8907.10.10 Imported by societies dedicated to the saving of lives	0	0
	0	0
8907.10.90 Other		
	0	0
8907.90.10 Marker buoys, excluding wooden buoys, to be employed in		, -
commercial fishing or in the commercial harvesting of marine		
plants		
8907.90.20 Other buoys and beacons	0	0
8907.90.90 Other	0	0
8908.00.10 Stripped of salvageable articles or equipment	0	0
8908.00.90 Other	0	0
9001.10.00 Optical fibres, optical fibre bundles and cables	0	0
9001.20.00 Sheets and plates of polarizing material	0	0
9001.30.00 Contact lenses	0	0
9001.40.10 Designed for use by workers employed in hazardous work	0	0
9001.40.40 Other, unfinished	0	0
9001.40.90 Other	0	0
9001.50.10 Designed for use by workers employed in hazardous work;	0	0
Unfinished, light polarizing, for use in the manufacture of		
spectacles		
9001.50.40 Other, unfinished	0	0
9001.50.90 Other	0	0
9001.90.10 Diffusion discs, polarizing filters and colour filters, for cameras,	0	0
and holders for use therewith;		
Diffraction gratings, proof planes and optical flats;		
Fresnel lenses or lenticular lenses for use in the manufacture of		
projection-type colour television receivers;		
Halftone or similar printing screens;		
Lenses or shields for use in the manufacture of ski goggles		
9001.90.90 Other	0	0
9002.11.10 For colour television cameras or colour video cameras;	0	0
For enlargers making negatives or positives of a width exceeding		
10 cm and a length exceeding 12.5 cm;		
For photographic cameras;		
For use in the manufacture of projectors;		
To be employed in the commercial production of video tape		
productions, cinematographic films (motion picture films),		
animated films or multi-image shows		
9002.11.90 Other	0	0

9002.19.10	For microscopes;	0	0
	For photogrammetric instruments;		
	For rangefinders;		
	For microfilm reader-printers;		
	Of a diameter of 6 cm or more but not exceeding 20.5 cm, for		
	astronomical telescopes		
9002.19.90	Other	0	0
9002.20.10	Diffusion discs, polarizing filters and colour filters, for cameras,	0	0
	and holders for use therewith;		
	Filters for photogrammetric or stereoscopic instruments;		
	Polarizing filters for microscopes		
9002.20.90	Other	0	0
9002.90.10	Halftone or similar printing screens;	0	0
	Lenses, viewfinders and eyepieces, used with the equipment and		
	apparatus specified in tariff item No. 9002.11.10 or 9002.19.10;		
	Mirrors and prisms for astronomical telescopes		
9002.90.90	Other	0	0
9003.11.10	For prismatic eyeglasses for reading;	0	0
	For safety goggles or safety spectacles designed for use by		
	workers employed in hazardous work		
9003.11.20	For other spectacles, goggles or the like	0	0
9003.19.00	Of other materials	0	0
9003.90.10	For use in the manufacture of ski goggles;	0	0
	Of other spectacles, goggles or the like, unfinished;		
	Of prismatic eyeglasses for reading;		
	Of safety goggles or safety spectacles designed for use by		
	workers employed in hazardous work		
9003.90.90	Other	0	0
9004.10.00	Sunglasses	0	0
9004.90.10	Prismatic eyeglasses for reading;	0	0
	Safety goggles and safety spectacles, designed for use by workers		
	employed in hazardous work		
9004.90.90	Other	0	0
9005.10.00	Binoculars	0	0
9005.80.10	Telescopes	0	0
9005.80.90	Other	0	0
9005.90.11	Of binoculars or telescopes of heading 90.05: Incorporating goods of heading 90.01 or 90.02	0	0
9005.90.19	Of binoculars or telescopes of heading 90.05: Other	0	0
	Other: Incorporating goods of heading 90.01 or 90.02	0	
9005.90.91	I Other: Incornorating goods of heading 90.01 or 90.07	(1)	0

9006.30.10	Comparison cameras for forensic or criminological purposes;	0	0
	For making negatives or positives of a width exceeding 8 cm and		
	of a length exceeding 10.5 cm;		
	Specially designed for medical or surgical examination of		
	internal organs		
9006.30.90	Other	0	0
9006.40.00	Instant print cameras	0	0
9006.51.00	With a through-the-lens viewfinder (single lens reflex (SLR)), for	0	0
	roll film of a width not exceeding 35 mm		
9006.52.10	For making negatives or positives;	0	0
	Single-use cameras		
9006.52.90	Other	0	0
9006.53.10	For making negatives or positives;	0	0
	Single-use cameras		
9006.53.90	Other	0	0
9006.59.10	For making negatives or positives	0	0
9006.59.90	Other	0	0
9006.61.00	Discharge lamp ("electronic") flashlight apparatus	0	0
9006.69.10	Flash guns	0	0
9006.69.20	Flashbulbs, flashcubes and the like	0	0
9006.69.90	Other	0	0
9006.91.10	Lantern slide attachments, lens hoods, stands and vignetters;	0	0
	Parts of the foregoing;		
	Shutters and parts thereof, for use in the manufacture of cameras;		
	Tripod tops and other parts of tripods;		
	Unfinished parts for use in the manufacture of cameras;		
	Other parts of the goods of tariff item No. 9006.30.10,		
	9006.40.00, 9006.51.00, 9006.52.90, 9006.53.90, 9006.59.10 or		
	9006.59.90		
9006.91.90	Other	0	0
9006.99.10	Parts of discharge lamp ("electronic") flashlight apparatus or	0	0
	flash guns		
9006.99.90	Other	0	0
9007.10.10	For use with surgical, dental, veterinary or diagnostic	0	0
	instruments;		
	To be employed in the commercial production of video tape		
	productions, cinematographic films (motion picture films),		
	animated films or multi-image shows		
9007.10.90	Other	0	0
9007.20.10	To be employed in medical, surgical, dental or veterinary	0	0
	applications		
9007.20.90	Other	0	0
9007.91.00	For cameras	0	0

9007.92.10	Parts for use in the manufacture of projectors	0	0
9007.92.90	Other	0	0
9008.50.10	Slide projectors	0	0
9008.50.21	Microfilm, microfiche or other microform readers, whether or not capable of producing copies: Microfilm or microfiche readerprinters	0	0
9008.50.29	Microfilm, microfiche or other microform readers, whether or not capable of producing copies: Other	0	0
9008.50.30	Other image projectors	0	0
9008.50.90	Other	0	0
9008.90.10	Parts	0	0
9008.90.20	Accessories	0	0
9010.10.00	Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	0	0
9010.50.10	Ferro-type plates; Film or paper processors for photo-finishing; Film or print dryers; For X-ray film; Mounting presses; Negative or sheet-film hangers; Print straighteners; Print washers; Tanks and trays for negative and positive processing; To be employed in the commercial production of video tape productions or cinematographic films (motion picture films), animated films or multi-image shows	0	0
9010.50.90	Other	0	0
9010.60.00	Projection screens	0	0
9010.90.00	Parts and accessories	0	0
9011.10.00	Stereoscopic microscopes	0	0
9011.20.00	Other microscopes, for photomicrography, cinephotomicrography or microprojection	0	0
9011.80.00	Other microscopes	0	0
9011.90.00	Parts and accessories	0	0
9012.10.00	Microscopes other than optical microscopes; diffraction apparatus	0	0
9012.90.00	Parts and accessories	0	0
9013.10.00	Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	0	0
9013.20.00	Lasers, other than laser diodes	0	0
9013.80.00	Other devices, appliances and instruments	0	0

9013.90.00	Parts and accessories	0	0
9014.10.10	For marine or aeronautical navigation;	0	0
	For use in the manufacture of geophysical instruments or	-	
	appliances or for use in the manufacture of parts and accessories		
	thereof, of heading 90.15		
9014.10.90	Other	0	0
9014.20.00	Instruments and appliances for aeronautical or space navigation	0	0
	(other than compasses)		
9014.80.10	Sextants	0	0
9014.80.90	Other	0	0
9014.90.00	Parts and accessories	0	0
9015.10.00	Rangefinders	0	0
9015.20.00	Theodolites and tachymeters (tacheometers)	0	0
9015.30.00	Levels	0	0
9015.40.00	Photogrammetrical surveying instruments and appliances	0	0
9015.80.10	Geophysical instruments, excluding magnetometers, gravimeters	0	0
	and geophone stringers;		
	Oceanographic instruments and appliances, to be employed in		
	research		
9015.80.20	Anemometers and other instruments for measuring wind	0	0
	direction;		
	Ceilometers;		
	Visibility meters, including transmissometers		
9015.80.90	Other	0	0
9015.90.00	Parts and accessories	0	0
9016.00.00	Balances of a sensitivity of 5 cg or better, with or without	0	0
	weights.		
9017.10.10	Drafting machines	0	0
9017.10.20	Drafting tables	0	0
9017.20.10	Drawing instruments	0	0
9017.20.90	Other	0	0
9017.30.00	Micrometers, callipers and gauges	0	0
9017.80.10	Measuring rules and tapes	0	0
9017.80.90	Other, including map measurers	0	0
9017.90.00	Parts and accessories	0	0
9018.11.10	Electro-cardiographs	0	0
9018.11.91	Parts and accessories: Printed circuit assemblies	0	0
9018.11.99	Parts and accessories: Other	0	0
9018.12.00	Ultrasonic scanning apparatus	0	0
9018.13.00	Magnetic resonance imaging apparatus	0	0
9018.14.00	Scintigraphic apparatus	0	0
9018.19.10	Patient monitoring systems	0	0
9018.19.20	Printed circuit assemblies for parameter acquisition modules	0	0
9018.19.90	Other	0	0

9018.20.00	Ultra-violet or infra-red ray apparatus	0	0
9018.31.00	Syringes, with or without needles	0	0
9018.32.00	Tubular metal needles and needles for sutures	0	0
9018.39.00	Other	0	0
9018.41.00	Dental drill engines, whether or not combined on a single base	0	0
	with other dental equipment		
9018.49.00	Other	0	0
9018.50.00	Other ophthalmic instruments and appliances	0	0
9018.90.10	Defibrillators	0	0
9018.90.20	Printed circuit assemblies for the goods of tariff item No.	0	0
	9018.90.10		
9018.90.90	Other	0	0
9019.10.00	Mechano-therapy appliances; massage apparatus; psychological	0	0
	aptitude-testing apparatus		
9019.20.00	Ozone therapy, oxygen therapy, aerosol therapy, artificial	0	0
	respiration or other therapeutic respiration apparatus		
9020.00.00	Other breathing appliances and gas masks, excluding protective	0	0
	masks having neither mechanical parts nor replaceable filters.		
9021.10.00	Orthopaedic or fracture appliances	0	0
9021.21.00	Artificial teeth	0	0
9021.29.00	Other	0	0
9021.31.00	Artificial joints	0	0
9021.39.00	Other	0	0
9021.40.00	Hearing aids, excluding parts and accessories	0	0
9021.50.00	Pacemakers for stimulating heart muscles, excluding parts and	0	0
	accessories		
9021.90.00	Other	0	0
9022.12.00	Computed tomography apparatus	0	0
9022.13.00	Other, for dental uses	0	0
9022.14.00	Other, for medical, surgical or veterinary uses	0	0
9022.19.00	For other uses	0	0
9022.21.00	For medical, surgical, dental or veterinary uses	0	0
9022.29.00	For other uses	0	0
9022.30.00	X-ray tubes	0	0
9022.90.10	Radiation generator units	0	0
9022.90.20	Radiation beam delivery units	0	0
9022.90.90	Other	0	0
9023.00.00	Instruments, apparatus and models, designed for demonstrational	0	0
	purposes (for example, in education or exhibitions), unsuitable		
	for other uses.		
9024.10.00	Machines and appliances for testing metals	0	0
9024.80.00	Other machines and appliances	0	0
9024.90.00	Parts and accessories	0	0

9025.11.10	Clinical thermometers	0	0
9025.11.90	Other	0	0
9025.19.00	Other	0	0
9025.80.10	Barometers, not combined with other instruments	0	0
9025.80.90	Other	0	0
9025.90.00	Parts and accessories	0	0
9026.10.00	For measuring or checking the flow or level of liquids	0	0
9026.20.00	For measuring or checking pressure	0	0
9026.80.00	Other instruments or apparatus	0	0
9026.90.00	Parts and accessories	0	0
9027.10.00	Gas or smoke analysis apparatus	0	0
9027.20.00	Chromatographs and electrophoresis instruments	0	0
9027.30.00	Spectrometers, spectrophotometers and spectrographs using	0	0
	optical radiations (UV, visible, IR)		
9027.50.00	Other instruments and apparatus using optical radiations (UV,	0	0
	visible, IR)		
9027.80.11	Salinometers, titration instruments, rH and pH meters;	0	0
	Vibration, noise or spike energy measuring, analyzing or		
	monitoring instruments: For physical or chemical analysis of		
	drilling mud, acidizing fluids, fracturing fluids or well cement,		
	excluding pH meters		
9027.80.19	Salinometers, titration instruments, rH and pH meters;	0	0
	Vibration, noise or spike energy measuring, analyzing or		
	monitoring instruments: Other		
9027.80.20	Nuclear magnetic resonance instruments	0	0
9027.80.90	Other	0	0
9027.90.00	Microtomes; parts and accessories	0	0
9028.10.00	Gas meters	0	0
9028.20.00	Liquid meters	0	0
9028.30.00	Electricity meters	0	0
9028.90.10	Of gas meters;	0	0
	Of liquid meters, excluding those for fitting to fuel dispensing		
	pumps, of the kind used in filling stations or in garages;		
	Transducers		
9028.90.90	Other	0	0
9029.10.00	Revolution counters, production counters, taximeters,	0	0
	mileometers, pedometers and the like		
9029.20.00	Speed indicators and tachometers; stroboscopes	0	0
9029.90.00	Parts and accessories	0	0
9030.10.00	Instruments and apparatus for measuring or detecting ionizing	0	0
	radiations		
9030.20.00	Oscilloscopes and oscillographs	0	0
9030.31.00	Multimeters without a recording device	0	0
9030.32.00	Multimeters with a recording device	0	0

9030.33.00	Other, without a recording device	0	0
9030.39.00	Other, with a recording device	0	0
9030.40.00	Other instruments and apparatus, specially designed for	0	0
	telecommunications (for example, cross-talk meters, gain		
	measuring instruments, distortion factor meters, psophometers)		
9030.82.00	For measuring or checking semiconductor wafers or devices	0	0
9030.84.00	Other, with a recording device	0	0
9030.89.00	Other	0	0
9030.90.00	Parts and accessories	0	0
9031.10.00	Machines for balancing mechanical parts	0	0
9031.20.00	Test benches	0	0
9031.41.00	For inspecting semiconductor wafers or devices or for inspecting	0	0
	photomasks or reticles used in manufacturing semiconductor		
	devices		
9031.49.10	Co-ordinate measuring machines	0	0
9031.49.90	Other	0	0
9031.80.00	Other instruments, appliances and machines	0	0
9031.90.10	Bases and frames for co-ordinate measuring machines	0	0
9031.90.90	Other	0	0
9032.10.10	For use with machinery or equipment	0	0
9032.10.90	Other	0	0
9032.20.00	Manostats	0	0
9032.81.00	Hydraulic or pneumatic	0	0
9032.89.00	Other	0	0
9032.90.00	Parts and accessories	0	0
9033.00.00	Parts and accessories (not specified or included elsewhere in this	0	0
	Chapter) for machines, appliances, instruments or apparatus of		
	Chapter 90.		
9101.11.00	With mechanical display only	0	0
9101.19.00	Other	0	0
9101.21.00	With automatic winding	0	0
9101.29.00	Other	0	0
9101.91.10	Stop-watches	0	0
9101.91.90	Other	0	0
9101.99.00	Other	0	0
9102.11.00	With mechanical display only	0	0
9102.12.00	With opto-electronic display only	0	0
9102.19.00	Other	0	0
9102.21.00	With automatic winding	0	0
9102.29.00	Other	0	0
9102.91.10	Stop-watches	0	0
9102.91.90	Other	0	0
9102.99.00	Other	0	0
9103.10.00	Electrically operated	0	0

9103.90.00	Other	0	0
9104.00.00	Instrument panel clocks and clocks of a similar type for vehicles,	0	0
	aircraft, spacecraft or vessels.		
9105.11.00	Electrically operated	0	0
9105.19.00	Other	0	0
9105.21.10	Clock systems	0	0
9105.21.90	Other	0	0
9105.29.00	Other	0	0
9105.91.10	Clock systems	0	0
9105.91.20	Chronometers for aircraft or vessels	0	0
9105.91.90	Other	0	0
9105.99.10	Chronometers for aircraft or vessels	0	0
9105.99.90	Other	0	0
9106.10.00	Time-registers; time-recorders	0	0
9106.90.10	Parking meters	0	0
9106.90.90	Other	0	0
9107.00.10	Electro-mechanical irrigation controllers;	0	0
	Time switches for use in the manufacture of machinery or		
	equipment		
9107.00.90	Other	0	0
9108.11.00	With mechanical display only or with a device to which a	0	0
710011100	mechanical display can be incorporated	Ü	Ü
9108.12.00	With opto-electronic display only	0	0
9108.19.00	Other	0	0
9108.20.00	With automatic winding	0	0
9108.90.00	Other	0	0
9109.10.00	Electrically operated	0	0
9109.90.00	Other	0	0
9110.11.00	Complete movements, unassembled or partly assembled	0	0
	(movement sets)		
9110.12.00	Incomplete movements, assembled	0	0
9110.19.00	Rough movements	0	0
9110.90.00	Other	0	0
9111.10.00	Cases of precious metal or of metal clad with precious metal	0	0
9111.20.00	Cases of base metal, whether or not gold- or silver-plated	0	0
9111.80.00	Other cases	0	0
9111.90.00	Parts	0	0
9112.20.00	Cases	0	0
9112.90.00	Parts	0	0
9113.10.10	For use in the manufacture of watches	0	0
9113.10.90	Other	0	0
9113.20.10	For use in the manufacture of watches	0	0
9113.20.90	Other	0	0
9113.90.00	Other	0	0

9114.10.00	Springs, including hair-springs	0	0
9114.30.00	Dials	0	0
9114.40.00	Plates and bridges	0	0
9114.90.00	Other	0	0
9201.10.00	Upright pianos	0	0
9201.20.00	Grand pianos	0	0
9201.90.10	Harpsichords and clavichords	0	0
9201.90.90	Other	0	0
9202.10.00	Played with a bow	0	0
9202.90.10	Harps, including autoharps	0	0
9202.90.90	Other	0	0
9205.10.00	Brass-wind instruments	0	0
9205.90.10	Accordions and similar instruments;	0	0
	Bassoons, clarinets, English horns, fifes, flutes, oboes, piccolos,		
	practice chanters, recorders and saxophones;		
	Keyboard pipe organs;		
	Mouth organs		
9205.90.20	Harmoniums and similar keyboard instruments with free metal	0	0
	reeds		
9205.90.90	Other	0	0
9206.00.10	Carillons to be employed in churches;	0	0
	Drums and drum sets, cymbals, orchestral or concert chimes and		
	bells, vibraharps or vibraphones, marimbas, xylophones and		
	tuned handbells		
9206.00.90	Other	0	0
9207.10.00	Keyboard instruments, other than accordions	0	0
9207.90.10	Accordions, orchestral or concert chimes and bells, vibraharps or	0	0
	vibraphones, marimbas and xylophones		
9207.90.90	Other	0	0
9208.10.00	Musical boxes	0	0
9208.90.00	Other	0	0
9209.30.10	For autoharps, clavichords, harpsichords, harps, viols, violas,	0	0
	violins and violoncellos;		
	For use in the manufacture of guitars, banjos or mandolins		
9209.30.90	Other	0	0
9209.91.10	Agraffes, bass damper parts, bridle leather and bridle straps,	0	0
	damper sockets, damper rods, uncovered hammer heads and		
	hammer head moulding, key bottoms, piano or organ sharps,		
	tuning pins, hitch pins, bridge pins, key pins, centre brass pins,		
	brass flange plates, pressure bars, paper or felt punchings, rail		
	hooks, spruce sounding boards, spoons, back check wires, bridle		
	wires, damper wires, dowel wires, lifter wires, hammer wires and		
	piano plates		
9209.91.90	Other	0	0

9209.92.10	For harps and instruments played with a bow;	0	0
	For use in the manufacture of guitars, banjos or mandolins		
9209.92.20	For other string instruments, except keyboard string instruments	0	0
9209.94.10	For use in the manufacture or repair of pianos or organs;	0	0
	Parts and accessories for use in the manufacture of guitars, banjos		
	or mandolins, the sound of which is produced or must be		
	amplified electrically;		
	Parts of carillons to be employed in churches		
9209.94.90	Other	0	0
9209.99.10	For harpischords, clavichords, accordions and similar	0	0
	instruments, brass-wind instruments, bassoons, clarinets, English		
	horns, fifes, flutes, oboes, piccolos, practice chanters, recorders,		
	saxophones, drums and drum sets, cymbals, orchestral or concert		
	chimes and bells, vibraharps or vibraphones, marimbas,		
	xylophones and tuned handbells, and carillons to be employed in		
	churches;		
	Parts and accessories for keyboard pipe organs, harmoniums and		
	similar keyboard instruments with free metal reeds		
9209.99.20	Mechanisms for musical boxes	0	0
9209.99.30	Metronomes, tuning forks and pitch pipes	0	0
9209.99.90	Other	0	0
9301.10.10	Guns	0	0
9301.10.90	Other	0	0
9301.20.00	Rocket launchers; flame-throwers; grenade launchers; torpedo	0	0
	tubes and similar projectors		
9301.90.10	Guns	0	0
9301.90.90	Other	0	0
9302.00.00	Revolvers and pistols, other than those of heading 93.03 or 93.04.	0	0
9303.10.00	Muzzle-loading firearms	0	0
9303.20.10	Pump or slide-action shotguns	0	0
9303.20.90	Other	0	0
9303.30.10	Bolt-action or semi-automatic .22 calibre rimfire rifles, excluding	0	0
	target shooting rifles		
9303.30.90	Other	0	0
9303.90.10	Apparatus for the destruction of predatory animals by the	0	0
	discharge of poisonous cartridges;		
	Automatic explosive bird-scaring devices		
9303.90.90	Other	0	0
9304.00.10	Guns and pistols, spring or gas	0	0
9304.00.90	Other	0	0
9305.10.00	Of revolvers or pistols	0	0
9305.20.10	Shotgun barrels	0	0

9305.20.20	Accessories for use in bolt-action or semi-automatic .22 calibre rimfire rifles, excluding accessories of target shooting rifles;	0	0
	Parts		
9305.20.90	Other	0	0
9305.91.00	Of military weapons of heading 93.01	0	0
9305.99.10	Parts for apparatus for the destruction of predatory animals by the	0	0
	discharge of poisonous cartridges;		
	Parts for automatic explosive bird-scaring devices		
9305.99.90	Other	0	0
9306.21.00	Cartridges	0	0
9306.29.00	Other	0	0
9306.30.10	Poisonous cartridges for apparatus for the destruction of	0	0
	predatory animals;		
	Starter cartridges and parts thereof, for diesel or semi-diesel		
	engines;		
	Twin-shot cartridges designed for bird-scaring devices		
9306.30.90	Other	0	0
9306.90.10	Parts of bombs, grenades, torpedoes, mines, missiles and similar	0	0
	munitions of war		
9306.90.90	Other	0	0
9307.00.00	Swords, cutlasses, bayonets, lances and similar arms and parts	0	0
	thereof and scabbards and sheaths therefor.		
9401.10.00	Seats of a kind used for aircraft	0	0
9401.20.00	Seats of a kind used for motor vehicles	0	0
9401.30.10	For domestic purposes	0	0
9401.30.90	Other	0	0
9401.40.00	Seats other than garden seats or camping equipment, convertible	0	0
	into beds		
9401.52.10	Unfinished and unassembled, for use in the manufacture of	0	0
	furniture of bamboo		
9401.52.90	Other	0	0
9401.53.10	Unfinished and unassembled, for use in the manufacture of	0	0
	furniture of rattan		
9401.53.90	Other	0	0
9401.59.10	Unfinished and unassembled, for use in the manufacture of	0	0
	furniture of bamboo or rattan		
9401.59.90	Other	0	0
9401.61.10	For domestic purposes	0	0
9401.61.90	Other	0	0
9401.69.10	For domestic purposes	0	0
9401.69.90	Other	0	0
9401.71.10	For domestic purposes	0	0
9401.71.90	Other	0	0

9401.79.10	For domestic purposes	0	0
9401.79.90	Other	0	0
9401.80.10	For domestic purposes	0	0
9401.80.90	Other	0	0
9401.90.00	Parts	0	0
9402.10.00	Dentists', barbers' or similar chairs and parts thereof	0	0
9402.90.00	Other	0	0
9403.10.00	Metal furniture of a kind used in offices	0	0
9403.20.00	Other metal furniture	0	0
9403.30.00	Wooden furniture of a kind used in offices	0	0
9403.40.00	Wooden furniture of a kind used in the kitchen	0	0
9403.50.00	Wooden furniture of a kind used in the bedroom	0	0
9403.60.10	For domestic purposes	0	0
9403.60.90	Other	0	0
9403.70.10	For domestic purposes	0	0
9403.70.90	Other	0	0
9403.82.11	For domestic purposes: Unfinished and unassembled, for use in	0	0
	the manufacture of furniture of bamboo		
9403.82.19	For domestic purposes: Other	0	0
9403.82.90	Other	0	0
9403.83.11	For domestic purposes: Unfinished and unassembled, for use in	0	0
	the manufacture of furniture of rattan	-	-
9403.83.19	For domestic purposes: Other	0	0
9403.83.90	Other	0	0
9403.89.11	For domestic purposes: Unfinished and unassembled, for use in	0	0
	the manufacture of furniture of bamboo or rattan		
9403.89.19	For domestic purposes: Other	0	0
9403.89.90	Other	0	0
9403.90.00	Parts	0	0
9404.10.00	Mattress supports	0	0
9404.21.00	Of cellular rubber or plastics, whether or not covered	0	0
9404.29.00	Of other materials	0	0
9404.30.00	Sleeping bags	0	0
9404.90.10	Pillows, cushions and similar furnishings, of cotton;	0	0
	Quilts, eiderdowns, comforters and similar articles of textile		
	material containing less than 85% by weight of silk or silk waste		
9404.90.90	Other	0	0
9405.10.00	Chandeliers and other electric ceiling or wall lighting fittings,	0	0
	excluding those of a kind used for lighting public open spaces or		
	thoroughfares		
9405.20.00	Electric table, desk, bedside or floor-standing lamps	0	0
9405.30.00	Lighting sets of a kind used for Christmas trees	0	0
9405.40.10	Xenon type	0	0

9405.40.20	Motion picture or theatrical spotlights	0	0
9405.40.90	Other	0	0
9405.50.10	Candlesticks and candelabras	0	0
9405.50.90	Other	0	0
9405.60.00	Illuminated signs, illuminated name-plates and the like	0	0
9405.91.00	Of glass	0	0
9405.92.00	Of plastics	0	0
9405.99.00	Other	0	0
9406.10.10	Silos for storing ensilage	0	0
9406.10.90	Other	0	0
9406.90.11	Silos for storing ensilage: Unassembled or incomplete, of glass	0	0
	fibre reinforced plastics, for use in the manufacture of silos		
9406.90.19	Silos for storing ensilage: Other	0	0
9406.90.20	Air-supported buildings	0	0
9406.90.90	Other	0	0
9503.00.10	Wheeled toys designed to be ridden by children (for example,	0	0
	tricycles, scooters, pedal cars); dolls' carriages		
9503.00.90	Other	0	0
9504.20.00	Articles and accessories for billiards of all kinds	0	0
9504.30.00	Other games, operated by coins, banknotes, bank cards, tokens or	0	0
	by other means of payment, other than automatic bowling alley		
	equipment		
9504.40.00	Playing cards	0	0
9504.50.00	Video game consoles and machines, other than those of	0	0
	subheading 9504.30		
9504.90.00	Other	0	0
9505.10.00	Articles for Christmas festivities	0	0
9505.90.00	Other	0	0
9506.11.10	Downhill	0	0
9506.11.90	Other	0	0
9506.12.00	Ski-fastenings (ski-bindings)	0	0
9506.19.00	Other	0	0
9506.21.00	Sailboards	0	0
9506.29.00	Other	0	0
9506.31.00	Clubs, complete	0	0
9506.32.10	Hollow, for practice	0	0
9506.32.90	Other	0	0
9506.39.10	Finished grips for use in the manufacture of golf clubs;	0	0
	Shafts of steel or graphite		
9506.39.20	Heads of woods;	0	0
	Shafts of wood		
9506.39.30	Forged heads of iron or steel, not ground, polished, plated or	0	0
	otherwise finished		
9506.39.90	Other	0	0

9506.40.00	Articles and equipment for table-tennis	0	0
9506.51.00	Lawn-tennis rackets, whether or not strung	0	0
9506.59.10	Squash, badminton or racketball rackets	0	0
9506.59.90	Other	0	0
9506.61.00	Lawn-tennis balls	0	0
9506.62.10	Designed for the training of children with intellectual disabilities,	0	0
	to be employed in any school, academy, college or seminary of		
	learning, or by any association, society or institution that trains		
	such children;		
	For basketball, volleyball or soccer		
9506.62.90	Other	0	0
9506.69.10	Cricket balls	0	0
9506.69.20	Balls for lawn or carpet bowling, croquet, squash or racketball	0	0
9506.69.90	Other	0	0
9506.70.11	Ice or roller skates attached to boots or other footwear: Ice skates	0	0
9506.70.12	Ice or roller skates attached to boots or other footwear: Roller skates	0	0
9506.70.20	Ice or roller skates not attached to boots or other footwear	0	0
9506.91.10	Exercise bicycles;	0	0
	Parts for use in the manufacture of physical exercise machines;		
	Stair climbing machines		
9506.91.90	Other	0	0
9506.99.10	Badminton birds (shuttle cocks);	0	0
	Baseball bats of aluminum;		
	Face masks and shoulder pads for football;		
	For climbing or mountaineering		
9506.99.20	Clay pigeons for trapshooting;	0	0
	Curling stones;		
	Hockey sticks		
9506.99.31	Power-operated equipment for the development of athletic skills:	0	0
	Automated batting cages;		
	Clay target thrower machines;		
	Throwing or pitching machines for baseballs or softballs		
9506.99.39	Power-operated equipment for the development of athletic skills:	0	0
	Other		
9506.99.40	Leg pads and bats for cricket	0	0
9506.99.50	Shin-guards and elbow or shoulder pads excluding those for	0	0
	football;		
	Waist, thigh and hip protective equipment		
9506.99.90	Other	0	0
9507.10.10	Parts for use in the manufacture of fishing rods	0	0
9507.10.90	Other	0	0
9507.20.00	Fish-hooks, whether or not snelled	0	0

9507.30.00	Fishing reels	0	0
9507.90.10	Sportsmen's fishing line, in retail packages	0	0
9507.90.91	Other: Fish landing net bags for use in the manufacture of fish landing nets;	0	0
	Lures, jiggers, artificial bait, line floats and fishing lines		
	(including marlines) of a circumference not exceeding 38 mm, to		
	be employed in commercial fishing;		
	Split rings and swivels for use in the manufacture of fishing lures		
9507.90.99	Other: Other	0	0
9508.10.00	Travelling circuses and travelling menageries	0	0
9508.90.00	Other	0	0
9601.10.00	Worked ivory and articles of ivory	0	0
9601.90.00	Other	0	0
9602.00.10	Artificial honeycombs;	0	0
	Gelatin capsules for pharmaceutical products;		
	Worked amber for use in the manufacture of jewellery		
9602.00.90	Other	0	0
9603.10.10	Brooms	0	0
9603.10.20	Brushes	0	0
9603.21.00	Tooth brushes, including dental-plate brushes	0	0
9603.29.00	Other	0	0
9603.30.10	Artists' brushes	0	0
9603.30.90	Other	0	0
9603.40.10	Rollers of textile materials	0	0
9603.40.90	Other	0	0
9603.50.00	Other brushes constituting parts of machines, appliances or	0	0
	vehicles		
9603.90.10	Brooms	0	0
9603.90.20	Hand-operated mechanical floor sweepers, not motorized	0	0
9603.90.30	Mops of textile materials	0	0
9603.90.90	Other	0	0
9604.00.00	Hand sieves and hand riddles.	0	0
9605.00.00	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	0	0
9606.10.00	Press-fasteners, snap-fasteners and press-studs and parts therefor	0	0
9606.21.00	Of plastics, not covered with textile material	0	0
9606.22.00	Of base metal, not covered with textile material	0	0
9606.29.00	Other	0	0
9606.30.00	Button moulds and other parts of buttons; button blanks	0	0
9607.11.10	Air-tight and watertight	0	0
9607.11.90	Other	0	0
9607.19.00	Other	0	0
9607.20.10	Of textile materials	0	0

	Tax		
9607.20.90	Other	0	0
9608.10.00	Ball point pens	0	0
9608.20.00	Felt tipped and other porous-tipped pens and markers	0	0
9608.30.10	Indian ink drawing pens	0	0
9608.30.90	Other	0	0
9608.40.00	Propelling or sliding pencils	0	0
9608.50.00	Sets of articles from two or more of the foregoing subheadings	0	0
9608.60.10	For use in the manufacture of ball point pens	0	0
9608.60.90	Other	0	0
9608.91.10	Nibs of wool felt or plastics for use in the manufacture of porous	0	0
	tip pens or markers		
9608.91.90	Other	0	0
9608.99.10	Parts other than refills, for use in the manufacture of ball point	0	0
	pens		
9608.99.90	Other	0	0
9609.10.00	Pencils and crayons, with leads encased in a rigid sheath	0	0
9609.20.10	For use in the manufacture of pencils	0	0
9609.20.90	Other	0	0
9609.90.00	Other	0	0
9610.00.00	Slates and boards, with writing or drawing surfaces, whether or	0	0
	not framed.		
9611.00.00	Date, sealing or numbering stamps, and the like (including	0	0
	devices for printing or embossing labels), designed for operating		
	in the hand; hand-operated composing sticks, and hand printing		
	sets incorporating such composing sticks.		
9612.10.10	To be employed in machinery for packing fresh fruit or	0	0
	vegetables		
9612.10.20	Other, woven, of man-made fibres, other than those of a width of	0	0
	30 mm or less and permanently put up in cartridges		
9612.10.30	Other, containing man-made fibres	0	0
9612.10.90	Other	0	0
9612.20.00	Ink-pads	0	0
9613.10.00	Pocket lighters, gas fuelled, non-refillable	0	0
9613.20.00	Pocket lighters, gas fuelled, refillable	0	0
9613.80.10	Table lighters	0	0
9613.80.90	Other	0	0
9613.90.00	Parts	0	0
9614.00.11	Pipes and pipe bowls: Meerschaum pipes, excluding those	0	0
	composed in part of briar wood;		
	Roughly shaped blocks of wood or root, for pipes		
9614.00.19	Pipes and pipe bowls: Other	0	0
9614.00.90	Other	0	0
	1 ~ ****	~	•
9615.11.00	Of hard rubber or plastics	0	0

9615.90.00	Other	0	0
9616.10.00	Scent sprays and similar toilet sprays, and mounts and heads	0	0
	therefor		
9616.20.00	Powder-puffs and pads for the application of cosmetics or toilet	0	0
	preparations		
9617.00.00	Vacuum flasks and other vacuum vessels, complete with cases;	0	0
	parts thereof other than glass inners.		
9618.00.00	Tailors' dummies and other lay figures; automata and other	0	0
	animated displays used for shop window dressing.		
9619.00.10	Incontinent briefs, underpants and panties, incontinent napkins	0	0
	(diapers), napkin (diaper) liners and similar sanitary articles for		
	incontinence, designed to be worn by a person, excluding those		
	of a kind for babies		
9619.00.21	Napkins (diapers), napkin (diaper) liners and similar articles for	0	0
	babies: Of paper pulp, paper, cellulose wadding or webs of		
	cellulose fibres		
9619.00.22	Napkins (diapers), napkin (diaper) liners and similar articles for	0	0
	babies: Of textile wadding		
9619.00.23	Napkins (diapers), napkin (diaper) liners and similar articles for	0	0
	babies: Knitted or crocheted		
9619.00.24	Napkins (diapers), napkin (diaper) liners and similar articles for	0	0
	babies: Not knitted or crocheted, of cotton		
9619.00.25	Napkins (diapers), napkin (diaper) liners and similar articles for	0	0
	babies: Not knitted or crocheted, of synthetic fibres		
9619.00.29	Napkins (diapers), napkin (diaper) liners and similar articles for	0	0
	babies: Other		
9619.00.91	Other: Of paper pulp, paper, cellulose wadding or webs of	0	0
	cellulose fibres		
9619.00.92	Other: Of textile wadding	0	0
9619.00.99	Other: Other	0	0
9620.00.10	For binoculars or telescopes of heading 90.05;	0	0
	For cinematographic cameras;		
	For goods of heading 84.71, 85.17 or 85.21;		
	For surveying, hydrographic, oceanographic, hydrological,		
	meteorological or geophysical instruments and appliances		
9620.00.21	For photographic cameras: Tripods	0	0
9620.00.29	For photographic cameras: Other	0	0
9620.00.30	For monoculars;	0	0
	For other astronomical instruments		
9620.00.40	For other machines, appliances, instruments or apparatus of	0	0
	Chapter 90		
9620.00.91	Other: Of graphite or other carbon	0	0
9620.00.92	Other: Of wood	0	0
9620.00.93	Other: Of aluminum	0	0

9620.00.99	Other: Other	0	0
9701.10.10	Originals by artists	0	0
9701.10.90	Other	0	0
9701.90.10	Original collages and similar decorative plaques by artists	0	0
9701.90.90	Other	0	0
9702.00.00	Original engravings, prints and lithographs.	0	0
9703.00.00	Original sculptures and statuary, in any material.	0	0
9704.00.00	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07.	0	0
9705.00.00	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.	0	0
9706.00.00	Antiques of an age exceeding one hundred years.	0	0