

Dutiable products not eligible for GSP, not duty-free (December 2020)

HTS Number	"Brief Description"	MFN Duty Rate
0201.10.50	Bovine carcasses and halves, fresh or chld., other than descr. in gen. note 15 or add. US note 3 to Ch. 2	26.4%
0201.20.80	Bovine meat cuts, w/bone in, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%
0201.30.80	Bovine meat cuts, boneless, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%
0202.10.50	Bovine carcasses and halves, frozen, other than descr. in gen. note 15 or add. US note 3 to Ch. 2	26.4%
0202.20.80	Bovine meat cuts, w/bone in, frozen, not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%
0202.30.80	Bovine meat cuts, boneless, frozen, not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%
0401.20.40	Milk and cream, unconcentrated, unsweetened, fat content over 1% but not over 6%, for over 11,356,236 liters entered in any calendar year	1.5 cents/liter
0401.40.25	Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/10%, not subject to gen. nte 15 or add. nte 5 to Ch. 4	77.2 cents/liter
0401.50.25	Milk and cream, not concentrated, not sweetened, fat content o/10% but not o/45%, not subject to gen. nte 15 or add. nte 5 to Ch. 4	77.2 cents/liter
0401.50.25	Milk and cream, not concentrated, not sweetened, fat content o/10% but not o/45%, not subject to gen. nte 15 or add. nte 5 to Ch. 4	77.2 cents/liter
0401.50.75	Milk and cream, not concentrated, not sweetened, fat content o/45%, not subject to gen. nte 15 or add. nte 6 to Ch. 4	\$1.646/kg
0402.10.50	Milk & cream in powder granules/other solid forms fat content by weight not exceeding 1.5% whether/not sweetened, nesoi	86.5 cents/kg
0402.21.25	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, not subj GN15/Ch4 US note7	86.5 cents/kg
0402.21.50	Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont o/3% but not o/35%, not subj to GN15 or Ch 4 U.S. note 7	\$1.092/kg
0402.21.90	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, not subj to GN15 or Ch4 US note 9	\$1.556/kg
0402.29.50	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, not subj to GN15 or Ch4 US note 10	\$1.104/kg + 14.9%
0402.91.70	Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	31.3 cents/kg
0402.91.90	Milk and cream, concentrated, in other than powder, granules or other solid forms, unsweetened, other than in airtight containers	31.3 cents/kg

HTS Number	"Brief Description"	MFN Duty Rate
0402.99.45	Condensed milk, sweetened, in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	49.6 cents/kg
0402.99.55	Condensed milk, sweetened, not in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	49.6 cents/kg
0402.99.90	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, not desc. gen. note 15 or add. US note 10 to Ch. 4	46.3 cents/kg + 14.9%
0403.10.50	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, not subject to gen nte 15 or add. US nte 10 to Ch.4	\$1.035/kg + 17%
0403.90.16	Sour cream, fluid, n/o 45% by wt. butterfat, not subject to gen nte 15 or add US note 5 to Ch.4	77.2 cents/liter
0403.90.45	Sour cream, dried, n/o 6% by wt. butterfat, not subject to gen nte 15 or add. US note 12 to Ch. 4	87.6 cents/kg
0403.90.55	Sour cream, dried, o/6% but n/o 35% by wt. butterfat, not subject to gen nte 15 or add. US note 8 to Ch. 4	\$1.092/kg
0403.90.65	Sour cream, dried, o/35% but n/o 45% by wt. butterfat, not subject to gen nte 15 or add. US note 9 to Ch. 4	\$1.556/kg
0403.90.78	Sour cream, o/45% by wt. butterfat, not subject to gen nte 15 or add. US note 6 to Ch. 4	\$1.646/kg
0403.90.95	Curdled milk/cream/kephir & other fermentd or acid. milk/cream subj to GN 15 or Ch4 US note 10	\$1.034/kg + 17%
0404.10.15	Modified whey (except protein conc.), wheth/not conc. or sweetened, not subject to gen. note 15 or	\$1.035/kg + 8.5%
0404.10.90	Whey (except modified whey), dried, whether or not conc. or sweetened, not subject to gen. note 15 or add US nte 12 to Ch.4	87.6 cents/kg
0404.90.50	Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 & not subj to GN15 or Ch4 US note 10	\$1.189/kg + 8.5%
0405.10.20	Butter not subject to general note 15 and in excess of quota in chapter 4 additional U.S. note 6	\$1.541/kg
0405.20.30	Butter substitute dairy spreads, over 45% butterfat weight, not subj to gen note 15 and in excess of quota in ch. 4 additional US note 14	\$1.996/kg
0405.20.70	Other dairy spreads of a type provided in ch. 4 add. US note 1, not subject to gen note 15 and in excess of quota in ch. 4 add. US note 10	70.4 cents/kg + 8.5%
0405.90.20	Fats and oils derived from milk, other than butter or dairy spreads, not subject to gen note 15 and excess of quota in ch 4 add US note 14	\$1.865/kg + 8.5%
0406.10.08	Chongos, unripened or uncured cheese, including whey cheese and curd, not subject to gen note 15 or add. US note 16 to Ch. 4	\$1.509/kg

HTS Number	"Brief Description"	MFN Duty Rate
0406.10.18	Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or proc fr blue-mold cheese, not subj to Ch4 US note 17 or GN15	\$2.269/kg
0406.10.28	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, not subj to Ch4 US note 18, not GN15	\$1.227/kg
0406.10.38	Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-type, not subj to add. US note 19 to Ch.4, not GN15	\$1.055/kg
0406.10.48	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, not sub to Ch4 US note 20, not GN15	\$1.803/kg
0406.10.58	Fresh (unrip./uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, not subj to Ch4 US note 21 or GN15	\$2.146/kg
0406.10.68	Fresh (unripened/uncured) Swiss/emmentaler cheeses exc eye formation, gruyere-process cheese and cheese cont or proc. from such, not subj ..	\$1.386/kg
0406.10.78	Fresh cheese, and substitutes for cheese,neosi, w/0.5% or less by wt. of butterfat, not descr in add US note 23 to Ch 4, not GN15	\$1.128/kg
0406.10.88	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, not descr in add US note 16 to Ch 4, not GN 15	\$1.509/kg
0406.20.15	Stilton cheese, grated or powdered, subject to add. US note 24 to Ch. 4	17%
0406.20.28	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, not subject to gen nte 15 or add. US note 17 to Ch.4	\$2.269/kg
0406.20.33	Cheddar cheese, grated or powdered, not subject to gen. note 15 or add. US note 18 to Ch. 4	\$1.227/kg
0406.20.39	Colby cheese, grated or powdered, not describ. in gen. note 15 or add. US note 19 to Ch. 4	\$1.055/kg
0406.20.48	Edam and gouda cheese, grated or powdered, not subject to gen note 15 or add. US nte 20 to Ch. 4	\$1.803/kg
0406.20.53	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered, not subj to Ch4 US nte 21 or GN15	\$2.146/kg
0406.20.63	Cheese containing or processed from blue-veined cheese (except roquefort), grated/powdered, not subject to add US note 17 to Ch.4	\$2.269/kg
0406.20.67	Cheese containing or processed from cheddar cheese, grated or powdered, not subject to add US note 18 to Ch. 4	\$1.227/kg
0406.20.71	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, not subject to add US note 19 to Ch. 4	\$1.055/kg
0406.20.75	Cheese containing or processed from edam or gouda cheeses, grated or powdered, not subject to add US note 20 to Ch. 4	\$1.803/kg
0406.20.79	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, not subject to add US note 21 to Ch. 4	\$2.146/kg

HTS Number	"Brief Description"	MFN Duty Rate
0406.20.83	Cheese containing or processed from swiss, emmentaler or gruyere-process cheeses, grated or powdered, not subject to add US nte 22 to Ch. 4	\$1.386/kg
0406.20.87	Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered, not subject to add US note 23 to Ch. 4	\$1.128/kg
0406.20.91	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated or powdered, not subject to add US note 16 to Ch. 4	\$1.509/kg
0406.30.05	Stilton cheese, processed, not grated or powdered, subject to add US note 24 to Ch. 4	17%
0406.30.18	Blue-veined cheese (except roquefort), processed, not grated or powdered, not subject to gen. note 15 or add. US note 17 to Ch. 4	\$2.269/kg
0406.30.28	Cheddar cheese, processed, not grated or powdered, not subject to gen note 15 or add US note 18 to Ch. 4	\$1.227/kg
0406.30.38	Colby cheese, processed, not grated or powdered, not subject to gen note 15 or add US note 19 to Ch. 4	\$1.055/kg
0406.30.48	Edam and gouda cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 20 to Ch. 4	\$1.803/kg
0406.30.53	Gruyere-process cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 22 to Ch. 4	\$1.386/kg
0406.30.63	Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not grated/powdered, not subject to add US note 17 to Ch. 4, not GN15	\$2.269/kg
0406.30.67	Processed cheese cont/procd fr cheddar cheese, not grated/powdered, not subject to add US note 18, not GN15	\$1.227/kg
0406.30.71	Processed cheese cont/procd fr american-type cheese (ex cheddar), not grated/powdered, not subject to add US note 19 to Ch. 4, not GN15	\$1.055/kg
0406.30.75	Processed cheese cont/procd from edam or gouda, not grated/powdered, not subject to add US note 20 to Ch. 4, not GN15	\$1.803/kg
0406.30.79	Processed cheese cont/procd from italian-type, not grated/powdered, not subject to add US note 21 to Ch. 4, not GN15	\$2.146/kg
0406.30.83	Processed cheese cont/procd from swiss/emmentaler/gruyere-process, n/grated/powdered, not subject to add US note 22 to Ch. 4, not GN15	\$1.386/kg
0406.30.87	Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or powdered, not subj to Ch 4 US note 23 or not GN15	\$1.128/kg
0406.30.91	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, not subject to add US note 16 to Ch. 4, not GN15	\$1.509/kg
0406.40.44	Stilton cheese, nesoi, in original loaves, subject to add. US note 24 to Ch. 4	12.8%
0406.40.48	Stilton cheese, nesoi, not in original loaves, subject to add. US note 24 to Ch. 4	17%

HTS Number	"Brief Description"	MFN Duty Rate
0406.40.70	Blue-veined cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 17 to Ch. 4	\$2.269/kg
0406.90.12	Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 18 to Ch. 4	\$1.227/kg
0406.90.18	Edam and gouda cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 20 to Ch. 4	\$1.803/kg
0406.90.32	Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	\$2.146/kg
0406.90.37	Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	\$2.146/kg
0406.90.42	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21	\$2.146/kg
0406.90.48	Swiss or Emmentaler cheese with eye formation, nesoi, not subject to gen. note 15 or to add. US note 25 to Ch. 4	\$1.877/kg
0406.90.54	Colby cheese, nesoi, not subject to gen. note 15 or to add. US note 19 to Ch. 4	\$1.055/kg
0406.90.68	Cheeses & subst. for cheese(incl. mixt.), nesoi, w/romano/reggiano/parmesan/provolone/etc, f/cow milk, not subj. Ch4 US note 21, not GN15	\$2.146/kg
0406.90.74	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, not subj. to add. US note 17 to Ch.4, not GN15	\$2.269/kg
0406.90.78	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, not subj. to add. US note 18 to Ch.4, not GN15	\$1.227/kg
0406.90.84	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except cheddar, not subj. to add. US note 19 to Ch.4, not GN15	\$1.055/kg
0406.90.88	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda cheese, not subj. to add. US note 20 to Ch.4, not GN15	\$1.803/kg
0406.90.92	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, not subj. Ch4 US note 22, not GN15	\$1.386/kg
0406.90.94	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, not subject to add. US note 23 to Ch. 4, not GN15	\$1.128/kg
0406.90.97	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5% by wt, not subject to Ch4 US note 16, not GN15	\$1.509/kg
0702.00.20	Tomatoes, fresh or chilled, entered during Mar.1 to July 14, or the period Sept.1 to Nov.14 in any year	3.9 cents/kg
0702.00.40	Tomatoes, fresh or chilled, entered during July 15 to Aug.31 in any year	2.8 cents/kg
0707.00.50	Cucumbers, including gherkins, fresh or chilled, if entered May 1 to June 30, inclusive, or Sept. 1 to Nov. 30, inclusive, in any year	5.6 cents/kg
0709.40.20	Celery, other than celeriac, fresh or chilled, reduced in size	14.9%

HTS Number	"Brief Description"	MFN Duty Rate
0709.40.60	Celery, other than celeriac, fresh or chilled, not reduced in size, if entered August 1 through the following April 14, inclusive	1.9 cents/kg
0709.99.45	Sweet corn, fresh or chilled	21.3%
0710.80.40	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered Mar. 1 thru July 14, incl. or Sept. 1 thru Nov. 14, incl.	2.9 cents/kg
0711.20.28	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, not subject to add. US note 5 to Ch. 7	5.9 cents/kg on drained weight
0712.20.20	Dried onion powder or flour	29.8%
0712.20.40	Dried onions whole, cut, sliced or broken, but not further prepared	21.3%
0712.90.40	Dried garlic, whole, cut, sliced, broken or in powder, but not further prepared	29.8%
0805.10.00	Oranges, fresh or dried	1.9 cents/kg
0805.21.00	Mandarins, including tangerines and satsumas, fresh or dried	1.9 cents/kg
0805.22.00	Clementines, fresh or dried	1.9 cents/kg
0805.29.00	Wilkings and other similar citrus hybrids, fresh or dried	1.9 cents/kg
0805.40.40	Grapefruit, fresh or dried, entered during the period August 1 through September 30, inclusive	1.9 cents/kg
0805.40.60	Grapefruit, fresh or dried, if entered during the month of October	1.5 cents/kg
0805.40.80	Grapefruit, fresh or dried, if entered during the period November 1 through the following July 31, inclusive	2.5 cents/kg
1006.30.10	Rice semi-milled or wholly milled, whether or not polished or glazed, parboiled	11.2%
1202.30.80	Peanuts (ground-nuts), seed, not roasted or cooked, shelled, not subject to gen note 15 or add. US note 2 to Ch.12	131.8%
1202.41.80	Peanuts (ground-nuts), not seed, not roasted or cooked, in shell, not subject to gen note 15 or add. US note 2 to Ch.12	163.8%
1202.42.80	Peanuts (ground-nuts), not seed, not roasted or cooked, shelled, not subject to gen note 15 or add. US note 2 to Ch.12	131.8%
1517.90.60	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: not subj. to gen. note 15 or add. US note 10 to Ch. 4	34.2 cents/kg
1701.12.50	Beet sugar, raw, in solid form, w/o added flavoring or coloring, nesoi, not subject to gen. note 15 or add. US 5 to Ch.17	35.74 cents/kg
1701.13.50	Cane sugar, raw, specif in subhead 2 to chapt 17,solid, w/o added flavor or color, not subject gen. note 15 of the HTS or chapter note 5	33.87 cents/kg
1701.14.50	Other cane sugar, raw solid form, w/o flavoring or coloring, nesoi, not subject to gen. note 15 or add. US 5 to Ch.17	33.87 cents/kg
1701.91.30	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., not subject to gen. note 15 or add. US 5 to Ch.17	35.74 cents/kg

HTS Number	"Brief Description"	MFN Duty Rate
1701.91.44	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, subj. to Ch17 US nte 7	6%
1701.91.48	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, not GN 15/Ch 17 US nte 7	33.9 cents/kg + 5.1%
1701.91.58	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr. in Ch17 US note 3, not GN15/Ch.17 US nte 8	33.9 cents/kg + 5.1%
1701.99.50	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, not subject to gen. note 15 or add. US 5 to Ch.17	35.74 cents/kg
1702.20.24	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to add. US note 9 to Ch.17	6%
1702.20.28	Maple syrup, blended, described in add. US note 4 to Ch.17: not subject to gen note 15 or add. US note 9 to Ch.17	16.9 cents/kg of total sugars + 5.1%
1702.30.24	Glucose & glucose syrup nt containing or containing in dry state less than 20% fructose; blended, see add'l U.S. note 9 (chap. 17) & Prov.	6%
1702.30.28	Glucose & glucose syrup not containing or containing in dry state less than 20% fructose; blended syrups (chap 17-note 4), nesoi	16.9 cents/kg of total sugars + 5.1%
1702.40.24	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, see add'l U.S. note 9 (chap.17) & Prov.	6%
1702.40.28	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, nesoi	33.9 cents/kg of total sugars + 5.1%
1702.60.24	Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17) & see add'l U.S. note 9	6%
1702.60.28	Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17), nesoi	33.9 cents/kg of total sugars + 5.1%
1702.90.20	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, not subj to GN15/Ch17 US nte 5	35.74 cents/kg
1702.90.54	Blended syrups described in add. US note 4 to chap. 17, nesoi, subject to add. US note 9 to Ch. 17	6%

HTS Number	"Brief Description"	MFN Duty Rate
1702.90.58	Blended syrups described in add. US note 4 to chap. 17, nesoi, not subject to add. US note 9 to Ch. 17	33.9 cents/kg of total sugars + 5.1%
1702.90.64	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and subj. to add. US note 7 to Ch.17	6%
1702.90.68	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and not subj. to add. US note 7 to Ch.17	33.9 cents/kg + 5.1%
1704.90.58	Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to chap. 4: not subject to add US note 10 to chapter 4	40 cents/kg + 10.4%
1704.90.64	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, subj. to add. US note 7 to Ch.17	12.2%
1704.90.68	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 7	40 cents/kg + 10.4%
1704.90.78	Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 8	40 cents/kg + 10.4%
1806.10.15	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, not subject to gen note 15 or add US note 1 to Ch. 18	21.7 cents/kg
1806.10.24	Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note 2 to Ch.17: subj. to add US note 7 to Ch. 17	10%
1806.10.28	Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note 2 to Ch.17: not subj. to add US note 7 to Ch. 17	33.6 cents/kg
1806.10.38	Cocoa powder, sweetened, neosi, not subject to add US note 1 to Ch. 18	33.6 cents/kg
1806.10.45	Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17: subject to add US note 7 to Ch. 17	10%
1806.10.55	Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17: not subject to add US note 7 to Ch. 17	33.6 cents/kg
1806.10.75	Cocoa powder, o/90% by dry wt of sugar, neosi	33.6 cents/kg
1806.20.26	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not subj. Ch18 US note 2/GN15, ov 5.5 pc bf, less th 21% milk solids	37.2 cents/kg + 4.3%
1806.20.28	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not GN15, ov 5.5 pc bf ov 21% milk solids	52.8 cents/kg + 4.3%

HTS Number	"Brief Description"	MFN Duty Rate
1806.20.36	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, less than 21% milk solids, not subj. to Ch18 US note 3/GN15	37.2 cents/kg + 4.3%
1806.20.38	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, 21% or more milk solids, not GN15	52.8 cents/kg + 4.3%
1806.20.71	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in add US nte 2 to Ch. 17: subj. to add note 7 to Ch. 17	10%
1806.20.73	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in Ch17 US nte 2, not subj. to Ch17 US note 7	30.5 cents/kg + 8.5%
1806.20.77	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in add US nte 3 to Ch. 17: not subj. to Ch17 US note 8	30.5 cents/kg + 8.5%
1806.20.82	Chocolate/oth preps w/cocoa, o/2kg but n/o 4.5 kg (dairy prod. of Ch4 US note 1), n/o 65% sugar, less th 21% milk solid, not GN15	37.2 cents/kg + 8.5%
1806.20.83	Chocolate/oth preps w/cocoa, o/2kg but n/o 4.5 kg (dairy prod. of Ch4 US note 10), n/o 65% sugar, 21% or more milk solids, not GN15	52.8 cents/kg + 8.5%
1806.20.87	Low-fat chocolate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, less than 21% milk solids, not GN15, not subj to ch 18 US note 3	37.2 cents/kg + 8.5%
1806.20.89	Low-fat chocolate crumb, n/o 65% by wt of sugar, 21% or more milk solids, not ov 2kg, not GN15, not subj to ch 18 US note 3	52.8 cents/kg + 8.5%
1806.20.91	Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in Ch17 US note 4, subj. to Ch17 US note 9, not GN15	10%
1806.20.94	Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in Ch 17 US note 4, not subj. to Cha7 US note 9, not GN15	37.2 cents/kg + 8.5%
1806.20.98	Chocolate and preps w/cocoa, neosi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17 US note 3, not subj to Ch.17 US note 8, not GN15	37.2 cents/kg + 8.5%
1806.32.06	Chocolate, not filled, less than 21% milk solids, >5.5% butterfat, in blocks/slabs/bars 2kg or less	37.2 cents/kg + 4.3%

HTS Number	"Brief Description"	MFN Duty Rate
1806.32.08	Chocolate, not filled, 21% or more milk solids, >5.5% butterfat, in blocks/slabs/bars 2kg or less	52.8 cents/kg + 4.3%
1806.32.16	Chocolate, not filled, less than 21% milk solids, <= 5.5% butterfat, in blocks/slabs/bars 2kg or less	37.2 cents/kg + 4.3%
1806.32.18	Chocolate, not filled, 21% or more milk solids, <=5.5% butterfat, in blocks/slabs/bars 2kg or less	52.8 cents/kg + 4.3%
1806.32.70	Cocoa preps, (dairy prod. of Ch4 US note 1), less than 21% milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10	37.2 cents/kg + 6%
1806.32.80	Cocoa preps, (dairy prod. of Ch4 US note 1), 21% or more milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10	52.8 cents/kg + 6%
1806.90.08	Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), less than 21% milk solids, not in blocks, slabs or bars, not GN15	37.2 cents/kg + 6%
1806.90.10	Cocoa preps, (dairy prod. descr. in Ch4 US note 1), 21% or more milk solids, not in blocks, slabs or bars, not Ch4 USNote 10, not GN15	52.8 cents/kg + 6%
1806.90.18	Cocoa preps, o/5.5% butterfat by wt, w/less than 21% milk solids, not in blocks/slabs/bars, not GN15	37.2 cents/kg + 6%
1806.90.20	Cocoa preps, o/5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not GN15	52.8 cents/kg + 6%
1806.90.28	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, w/less than 21% milk solids, not blocks/slabs/bars, not Ch18 US note 3, not GN15	37.2 cents/kg + 6%
1806.90.30	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not Ch18 US note 3, not GN15	52.8 cents/kg + 6%
1806.90.35	Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: subj. to add US note 9 to Ch. 17, not GN15	3.5%
1806.90.39	Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: not subj. to add US note 9 to Ch. 17, not GN15	37.2 cents/kg + 6%

HTS Number	"Brief Description"	MFN Duty Rate
1806.90.45	Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US note 2 to Ch.17: subj. to Ch17 US note 7, not GN15	3.5%
1806.90.49	Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US note 2 to Ch.17: not subj to Ch17 US note 7, not GN15	37.2 cents/kg + 6%
1806.90.59	Chocolate and preps w/cocoa, nesoi, o/10% by dry wt of sugar, described in add US note 3 to Ch.17: not subj to Ch17 US note 8, not GN15	37.2 cents/kg + 6%
1901.10.16	Preps for infant use, infant formula containing Oligosaccharides and > 10% milk solid by weight, nesoi	\$1.035/kg + 14.9%
1901.10.26	Preps for infant use, containing >10% weight of milk solids, dairy products described in additional note 1 to chapter 4, nesoi	\$1.035/kg + 14.9%
1901.10.36	Preps for infant use, nesoi, formula containing Oligosaccharides, nesoi	\$1.035/kg + 14.9%
1901.10.44	Preps for infant use, dairy products described in additional US note 1 to chapter 4	\$1.035/kg + 14.9%
1901.10.56	Preps for young children, dairy preps containing > 10% by weight of milk solids, nesoi	\$1.035/kg +13.6%
1901.10.66	Preps for young children, nesoi	\$1.035/kg + 13.6%
1901.10.76	Preps for young children, nesoi, containing >10% by dry weight of sugar described in additional US note 3 to Chapter 17: provisional	23.7 cents/kg + 8.5%
1901.20.15	Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not retail, not subj. to add. US nte 10 to Ch.4, not GN15	42.3 cents/kg + 8.5%
1901.20.20	Mixes for bakers wares, o/65% sugar, o/25% bf, not retail, descr in add US note 2 to Ch. 17: subj. to add. US nte 7 to Ch.17, not GN15	10%
1901.20.25	Mixes and doughs for the prep of bakers wares of heading 1905, containing over 25% by weight of butterfat, not put up for retail sale, nesoi	42.3 cents/kg + 8.5%
1901.20.35	Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: not subj. to add. US nte 3 to Ch.19, not GN15	42.3 cents/kg + 8.5%
1901.20.50	Mixes for bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, not subj. to add. US nte 10 to Ch.4, not GN15	42.3 cents/kg + 8.5%
1901.20.55	Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to Ch. 17: subj. to Ch17 US nte 7, not GN15	10%

HTS Number	"Brief Description"	MFN Duty Rate
1901.20.60	Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to Ch. 17: not subj. to Ch17 US nte 7, not GN15	42.3 cents/kg + 8.5%
1901.20.70	Mixes for bakers wares, n/o 25% bf, not retail, descr in add US note 1 to Ch. 19: not subj. to add. US nte 3 to Ch.19, not GN15	42.3 cents/kg + 8.5%
1901.90.36	Margarine cheese not subject to gen. note 15 or add US note 23 to Ch. 4	\$1.128/kg
1901.90.62	Malted milk containing >10% by weight of milk solids, nesoi	\$1.035/kg +13.6%
1901.90.65	Articles of milk or cream, nesoi, preps containing >10% by weight of milk solids, nesoi	\$1.035/kg + 13.6%
1901.90.67	Articles of milk or cream, nesoi, containing >65% by dry weight of sugar described in additional US note 7 to Chapter 17: provisional	10%
1901.90.68	Articles of milk or cream, nesoi, containing >65% by dry weight of sugar described in additional US note 2 to Chapter 17: provisional	23.7 cents/kg + 8.5%
1901.90.71	Articles of milk or cream, nesoi, containing >10% by dry weight of sugar described in additional US note 3 to chapter 17: provisional	23.7 cents/kg + 8.5%
2005.70.04	Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity exceeding 730 m ton/yr	3.7 cents/kg on drained weight
2005.70.08	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, not subject to add. US note 4 to Ch. 20	3.7 cents/kg on drained weight
2005.70.18	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity o/2700 m ton/yr	6.9 cents/kg on drained weight
2005.70.93	Olives, green, container less than 13 kg, exceed 550 m tons/year, prepared or preserved otherwise than by vinegar/acetic acid, not in saline	8.8 cents/kg on drained weight
2008.11.15	Peanut butter and paste, nesoi, not subject to gen note 15 or add US note 5 to Ch. 20	131.8%
2008.11.35	Blanched peanuts, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12	131.8%
2008.11.60	Peanuts, otherwise prepared or preserved, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12	131.8%
2008.30.55	Clementines, wilkings and similar citrus hybrids (other than peel or pulp), otherwise prepared or preserved, nesoi	1.4 cents/kg

HTS Number	"Brief Description"	MFN Duty Rate
2009.11.00	Orange juice, frozen, unfermented and not containing added spirit	7.85 cents/liter
2009.12.25	Orange juice, not frozen, Brix value not exceed 20, not concentrate & not made from juice degree concentration of 1.5 or >, unfermented	4.5 cents/liter
2009.12.45	Orange juice, not frozen, of a Brix value not exceeding 20, concentrated, unfermented	7.85 cents/liter
2009.19.00	Orange juice, not frozen, of a Brix value exceeding 20, unfermented	7.85 cents/liter
2009.21.20	Grapefruit juice, Brix value not exceeding 20, not concentrated and not made from a juice degree of concentration of 1.5 or >, unfermented	4.5 cents/ liter
2009.21.40	Grapefruit juice, of a Brix value not exceeding 20, concentrated, unfermented	7.9 cents/liter
2009.29.00	Grapefruit juice, of a Brix value exceeding 20, unfermented	7.9 cents/liter
2009.31.40	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), Brix value not exceeding 20, not concentrated, unfermented	3.4 cents/liter
2009.31.60	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value not exceeding 20, concentrated, unfermented	7.9 cents/liter
2009.39.60	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value exceeding 20, unfermented	7.9 cents/liter
2101.12.34	Blend syrup (Ch17 add US note 4) preparation w/basis of extract,essence or concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 9	10%
2101.12.38	Blend syrup (Ch17 add US note 4) preparation w/basis of extract, essence or concentrate or w/ basis of coffee, over Ch17 add US note 9 quota	30.5 cents/kg + 8.5%
2101.12.44	Preparation ov 65% sugar (Ch17 add US nte 2) w/basis of extract,essence or concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 7	10%
2101.12.48	Preparation ov 65% sugar (Ch17 add US note 2) w/ basis of extract, essence or concentrate or w/ basis of coffee, ov Ch17 add US note 9 quota	30.5 cents/kg + 8.5%
2101.12.58	Preparation ov 10% sugar (Ch17 add US note 3) w/ basis of extract, essence or concentrate or w/ basis of coffee, ov Ch17 add US note 8 quota	30.5 cents/kg + 8.5%
2101.20.34	Blend syrup (Ch17 add US nte 4) preparation w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US nte 9	10%
2101.20.38	Blend syrup (Ch17 add US note 4) preparation w/basis of extract/essence/concentrate or w/basis of tea or mate, over Ch17 add US note 9 quota	30.5 cents/kg + 8.5%

HTS Number	"Brief Description"	MFN Duty Rate
2101.20.44	Preparation ov 65% sugar (Ch17 add US nte 2) w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US note 7	10%
2101.20.48	Preparation ov 65% sugar (Ch17 add US note 2) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 9 quota	30.5 cents/kg + 8.5%
2101.20.58	Preparation ov 10% sugar (Ch17 add US note 3) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 8 quota	30.5 cents/kg + 8.5%
2103.90.78	Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21), not subject to gen note 15 or add. US note 8(a) to Ch.17	30.5 cents/kg + 6.4%
2105.00.20	Ice cream, whether or not containing cocoa, not subject to gen note 15 or add. US note 5 to Ch.21	50.2 cents/kg + 17%
2105.00.40	Edible ice except ice cream, dairy products described in add'l U.S. note 1 to chap. 4, nesoi	50.2 cents/kg + 17%
2106.90.09	Food preps, nesoi, n/o 5.5% b'fat, mixed w/other ingredi., if o/16% milk solids by wt, capable of being further proc, bulk, nesoi, not GN15	86.2 cents/kg
2106.90.26	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, not subject to gen note 15 or add US note 14 to Ch.4	\$1.996/kg
2106.90.36	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, not subject to gen note 15 or add US note 14 to Ch.4	\$1.996/kg
2106.90.46	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, not subject to gen note 15 or add US note 5 to Ch. 17	35.74 cents/kg
2106.90.66	Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: not subject to Ch4 US note 10, not GN15	70.4 cents/kg + 8.5%
2106.90.68	Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: subject to add US note 9 to Ch. 17, not GN15	10%
2106.90.72	Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: not subject to add US note 9 to Ch. 17, not GN15	70.4 cents/kg + 8.5%
2106.90.74	Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15	10%
2106.90.76	Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, not subject to add US note 7 to Ch. 17, not GN15	70.4 cents/kg + 8.5%

HTS Number	"Brief Description"	MFN Duty Rate
2106.90.80	Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, not subject to add US note 8 to Ch. 17, not GN15	70.4 cents/kg + 8.5%
2106.90.87	Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: n/subject to add US note 10 to Ch. 4, n/GN15	28.8 cents/kg + 8.5%
2106.90.89	Blended syrups, neosi, n/o 10% milk solids, descr. in add US note 4 to Ch 17: subject to add US note 9 to Ch. 17, not GN15	10%
2106.90.91	Blended syrups, neosi, n/o/10% milk solids, descr. in add US note 4 to Ch 17: not subject to add US note 9 to Ch. 17, not GN15	28.8 cents/kg + 8.5%
2106.90.92	Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15	10%
2106.90.94	Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, not subject to add US note 7 to Ch. 17, not GN15	28.8 cents/kg + 8.5%
2106.90.97	Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, not subject to add US note 8 to Ch. 17, not GN15	28.8 cents/kg + 8.5%
2202.99.28	Milk-based drinks, nonalcoholic, nesoi	23.5 cents/liter + 14.9%
2309.90.28	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23	80.4 cents/kg + 6.4%
2309.90.48	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23	80.4 cents/kg + 6.4%
2401.10.65	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley, etc., other nesoi	350%
2401.20.35	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, flue-cured burley etc, other nesoi	350%
2401.20.87	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf , not oriental or turkish, other nesoi	350%
2401.30.70	Tobacco refuse, from other tobacco, for cigarettes, other nesoi	350%
2403.19.90	Smoking tobacco, not water pipe, whether or not containing substitutes, other, to be used in cigarettes, other nesoi	350%
2403.91.47	Homogenized or reconstituted tobacco, not suitable for use as wrapper tobacco, to be used in cigarettes, other nesoi	350%

HTS Number	"Brief Description"	MFN Duty Rate
2403.99.90	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, other, to be used in cigarettes, other nesoi	350%
2917.12.10	Adipic acid	6.5%
2922.49.43	Glycine (aminoacetic acid)	4.2%
3901.10.10	Polyethylene having a specific gravity of less than 0.94 and having a relative viscosity of 1.44 or more, in primary forms	6.5%
3901.20.10	Polyethylene having a specific gravity of 0.94 or more and having a relative viscosity of 1.44 or more, in primary forms	6.5%
3901.40.00	Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94	6.5%
3921.12.15	Nonadhesive plates, sheets, film, foil, strip, cellular, of polymers of vinyl chloride, with man-made textile fibers, n/o 70% plastics	6.5%
3921.13.15	Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, with man-made textile fibers, not over 70 percent plastics	6.5%
3921.90.15	Nonadhesive plates, sheets, film, foil, strip, of noncellular plastics combined with man-made fibers, n/o 1.492 kg/sq m, n/o 70% plastics	6.5%
3921.90.25	Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with man-made fibers, over 1.492 kg/sq m	6.5%
4202.12.29	Occupational luggage and similar containers, with outer surface of plastics	20%
4202.12.60	Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, w outer surface of veg. fibers, excl. cotton	5.7%
4202.12.89	Trunks, suitcases, vanity & attache cases, occupational luggage and similar containers, with outer surface of textile materials nesoi	17.6%
4202.19.00	Trunks, suitcases, vanity cases, attache cases, occupational luggage & like containers surface of vulcanized fiber or paperboard nesoi	20%
4202.21.30	Handbags, with or without shoulder strap or without handle, with outer surface of reptile leather	5.3%
4202.22.40	Handbags with or without shoulder strap or without handle, with outer surface of textile materials, wholly or in part of braid, nesoi	7.4%
4202.22.60	Handbags with or w/o shoulder strap or w/o handle, outer surface of veg. fibers, exc. cotton, not of pile or tufted construction or braid	5.7%
4202.22.70	Handbags with or w/o shoulder strap or w/o handle, with outer surface containing 85% or more of silk, not braided	7%
4202.22.89	Handbags with or without shoulder strap or without handle, with outer surface of textile materials nesoi	17.6%
4202.29.50	Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap.cov.,of mat. nesoi	7.8%
4202.29.90	Handbags with or without shoulder straps or without handle, with outer surface of vulcanized fiber or of paperboard, not covered with paper	20%

HTS Number	"Brief Description"	MFN Duty Rate
4202.32.91	Articles of a kind normally carried in the pocket or handbag, with outer surface of cotton	17.6%
4202.39.50	Articles of kind usu. carried in pocket or handbag (o/t lea., shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of mat. nesoi	7.8%
4202.91.10	Golf bags, with outer surface of leather or composition leather	4.5%
4202.92.08	Insulated food or beverage bags with outer surface of textile materials, nesoi	7%
4202.92.33	Travel, sports and similar bags with outer surface of textile materials of paper yarn, silk or cotton	17.6%
4202.92.60	Bags, cases and similar containers, nesoi, with outer surface of cotton	6.3%
4202.92.93	Bags, cases and similar containers with outer surface of textile materials, not of MMF	17.6%
4202.92.94	Cases for CDs, CD players, cassettes, or cassette players	17.6%
4202.99.50	Cases, bags & sim. cont., nesoi, of mat. (o/t lea., plas. shtng., tex. mat., vul. fib. or paperbd.), pap. cov., except of wood or plastic	7.8%
4203.10.40	Articles of apparel, of leather or of composition leather, nesoi	6%
4203.29.05	Gloves, wholly of horsehide or cowhide leather not specially designed for use in sports, with fourchettes or sidewalls	12.6%
4203.29.08	Gloves, wholly of horsehide or cowhide (except calfskin) leather, not specially designed for use in sports, nesoi	14%
4203.29.15	Gloves not wholly of horsehide or cowhide leather not specially designed for use in sports, with fourchettes or sidewalls	14%
4203.29.18	Gloves not wholly of horsehide or cowhide leather not specially designed for use in sports, nesoi	14%
4203.29.20	Gloves, mittens and mitts of leather or composition leather, nesoi, not seamed	12.6%
4203.29.30	Men's gloves, mittens and mitts of leather or composition leather, nesoi, seamed	14%
4203.29.40	Gloves, mittens and mitts of leather or composition leather, nesoi, not lined, for persons other than men	12.6%
4203.29.50	Gloves, mittens and mitts of leather or composition leather, nesoi, lined, for persons other than men	12.6%
4602.11.21	Luggage, handbags and flat goods, whether or not lined, of bamboo	6.2%
4602.12.25	Luggage, handbags and flat goods, whether or not lined, of rattan, nesoi	18%
4602.19.22	Luggage, handbags and flat goods, whether or not lined, of willow	5.8%
4602.19.25	Luggage, handbags and flat goods, whether or not lined, of palm leaf, nesoi	18%
4602.19.29	Luggage, handbags and flat goods, whether or not lined, made from plaiting materials nesoi	5.3%

HTS Number	"Brief Description"	MFN Duty Rate
5007.10.60	Woven fabrics of noil silk, containing less than 85 percent by weight of silk or silk waste	3.9%
5007.90.60	Other silk woven fabrics, containing less than 85 percent by weight of silk or silk waste, nesoi	3.9%
5101.11.60	Wool, excluding unimproved, finer than 46s, greasy, shorn, not carded or combed	18.7 cents/clean kg
5101.19.60	Wool, excluding unimproved, finer than 46s, greasy, incl. fleece-washed, not shorn, not carded or combed	18.7 cents/clean kg
5101.21.40	Wool, excl. unimproved, finer than 46s, degreased, not further processed, shorn, not carded or combed, not for special uses	20.6 cents/clean kg
5101.21.70	Unimproved wool and other wool, finer than 46s, degreased, shorn, not carbonized, not carded or combed	6.5 cents/kg + 5.3%
5101.29.40	Wool, excl. unimproved, finer than 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses	20.6 cents/clean kg
5101.29.70	Wool, finer than 46s, not carded or combed, not carbonized, not shorn, degreased and processed to remove grease	6.5 cents/kg + 5.3%
5101.30.40	Wool, excluding unimproved, finer than 46s, carbonized, not further processed, not carded or combed	24.4 cents/kg
5101.30.70	Unimproved wool and other wool, finer than 46s, carbonized and further processed, not carded or combed	6.5 cents/kg + 5.3%
5102.11.10	Fine hair of Kashmir (cashmere) goats, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	5.1 cents/clean kg
5102.11.90	Fine hair of Kashmir (cashmere) goats, processed beyond the degreased or carbonized condition, not carded or combed	4.9 cents/kg + 4%
5102.19.20	Fine hair of the camel, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	5 cents/clean kg
5102.19.90	Fine animal hair (other than Kashmir), processed beyond the degreased or carbonized condition, not carded or combed	4.9 cents/kg + 4%
5103.30.00	Waste of coarse animal hair, including yarn waste but excluding garnetted stock	7%
5105.10.00	Carded wool	6.5 cents/kg + 5.3%

HTS Number	"Brief Description"	MFN Duty Rate
5105.21.00	Combed wool in fragments	3.7 cents/kg + 3%
5105.29.00	Wool tops and other combed wool, except in fragments	3.9 cents/kg + 3.1%
5105.31.00	Fine hair of Kashmir (cashmere) goats, carded or combed	6.8 cents/kg + 5.5%
5105.39.00	Fine animal hair (other than Kashmir), carded or combed	6.8 cents/kg + 5.5%
5106.10.00	Yarn of carded wool, containing 85 percent or more by weight of wool, not put up for retail sale	6%
5106.20.00	Yarn of carded wool, containing less than 85 percent by weight of wool, not put up for retail sale	6%
5107.10.30	Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail sale, of wool fiber avg diameter 18.5 micron or <	6%
5107.10.60	Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail sale, nesoi	6%
5107.20.30	Yarn of combed wool, containing less than 85 percent by weight of wool, not put up retail sale, of wool fiber avg diameter 18.5 micron or <	6%
5107.20.60	Yarn of combed wool, containing less than 85 percent by weight of wool, not put up retail sale, nesoi	6%
5108.10.30	Yarn of Angora rabbit hair, carded, not put up for retail sale	4%
5108.10.40	Yarn of mohair, carded, not put up for retail sale	4%
5108.10.80	Yarn of fine animal hair other than Angora rabbit hair or mohair, carded, not put up for retail sale	4%
5108.20.30	Yarn of Angora rabbit hair, combed, not put up for retail sale	4%
5108.20.40	Yarn of mohair, combed, not put up for retail sale	4%
5108.20.80	Yarn of fine animal hair other than Angora rabbit hair or mohair, combed, not put up for retail sale	4%
5109.10.40	Yarn of Angora rabbit hair, containing 85 percent or more by weight of the Angora hair, put up for retail sale	4%
5109.10.80	Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or <	6%
5109.10.90	Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, put up for retail sale, nesoi	6%
5109.90.40	Yarn of Angora rabbit hair containing less than 85 percent by weight of the Angora hair, put up for retail sale	4%
5109.90.80	Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or <	6%

HTS Number	"Brief Description"	MFN Duty Rate
5109.90.90	Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi	6%
5111.11.20	Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2	7%
5111.11.30	Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2	10%
5111.11.70	Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not over 300 g/m2, nesoi	25%
5111.19.10	Tapestry and upholstery fabrics, woven, 85% or more by weight of carded wool/fine animal hair, weight over 300 g/m2	7%
5111.19.20	Hand-woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2	10%
5111.19.60	Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair nesoi, weight over 300 g/m2	25%
5111.20.05	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, weight exceeding 300 g/m2	7%
5111.20.10	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, weight not over 140 g/m2	7%
5111.20.90	Woven fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, nesoi	25%
5111.30.05	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight exceeding 300 g/m2	7%
5111.30.10	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight not over 140 g/m2	7%
5111.30.90	Woven fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made staple fibers, nesoi	25%
5111.90.30	Woven fabrics of carded wool/fine animal hair, containing 30 percent or more by weight of silk or silk waste, valued over \$33/kg	6.9%
5111.90.40	Tapestry and upholstery fabrics of carded wool/fine animal hair, weight over 300 g/m2, containing less than 85% wool or hair, nesoi	7%
5111.90.50	Tapestry and upholstery fabrics of carded wool/fine animal hair, weight not over 140 g/m2, containing less than 85% wool or hair, nesoi	7%
5111.90.90	Woven fabrics of carded wool/fine animal hair, containing less than 85% wool or hair, nesoi	25%
5112.11.10	Tapestry and upholstery fabrics of combed wool/fine animal hair, containing 85% or more wool or hair, weight not over 140 g/m2	7%
5112.11.30	Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not over 200 g/m2, avg wool fiber diameter 18.5 micron or <	25%

HTS Number	"Brief Description"	MFN Duty Rate
5112.11.60	Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not over 200 g/m2, nesoi	25%
5112.19.20	Tapestry and upholstery fabrics of combed wool/fine animal hair, over 85% wool or hair, weight over 300 g/m2	7%
5112.19.60	Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair, ov 200 g/m2, avg wool fiber diameter 18.5 micron or <	25%
5112.19.95	Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair, weight over 200 g/m2, nesoi	25%
5112.20.10	Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made filaments, weight over 300 g/m2	7%
5112.20.20	Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made filaments, weight not over 140 g/m2	7%
5112.20.30	Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man-made filaments, nesoi	25%
5112.30.10	Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight over 300 g/m2	7%
5112.30.20	Tapestry & upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight not over 140 g/m2	7%
5112.30.30	Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man-made staple fibers, nesoi	25%
5112.90.30	Woven fabrics of combed wool/fine animal hair, nesoi, containing 30 percent or more by weight of silk or silk waste, valued over \$33/kg	6.9%
5112.90.40	Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under 85% wool/hair & under 30% silk, over 300 g/m2, nesoi	7%
5112.90.50	Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under 85% wool/hair & under 30% silk, n/o 140 g/m2, nesoi	7%
5112.90.90	Woven fabrics of combed wool or combed fine animal hair, nesoi	25%
5201.00.55	Cotton, not carded or combed, having a staple length of 34.925 mm or more, described in the gen. note 15	1.5 cents/kg
5201.00.60	Cotton, not carded or combed, having a staple length of 34.925 mm or more, quota described in chapter 52 add'l US note 8	1.5 cents/kg
5201.00.80	Cotton, not carded or combed, having a staple length of 34.925 mm or more, nesoi	31.4 cents/kg
5204.11.00	Cotton sewing thread, containing 85 percent or more by weight of cotton, not put up for retail sale	4.4%
5204.19.00	Cotton sewing thread, containing less than 85 percent by weight of cotton, not put up for retail sale	4.4%
5204.20.00	Cotton sewing thread, put up for retail sale	4.4%

HTS Number	"Brief Description"	MFN Duty Rate
5205.11.10	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, not over 14 nm, unbleached, not mercerized, not put up for retail sale	3.7%
5205.11.20	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o 14 nm, bleached or mercerized	5%
5205.12.10	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 14 but n/o 43 nm, unbleached, not mercerized, not put up for retail sale	5.2%
5205.12.20	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 14 nm but n/o 43 nm, bleached or mercerized	6.5%
5205.13.10	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 but n/o 52 nm, unbleached, not mercerized, not put up for retail sale	6.5%
5205.13.20	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 nm but n/o 52 mm, bleached or mercerized	7.3%
5205.14.10	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 52 but n/o 80 nm, unbleached, not mercerized, not put up for retail sale	7.8%
5205.14.20	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 52 but n/o 80 nm, bleached or mercerized	8.7%
5205.15.10	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, unbleached, not mercerized, not put up for retail sale	9.9%
5205.15.20	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, bleached or mercerized, not put up for retail sale, nesoi	12%
5205.21.00	Single cotton yarn, 85% or more cotton by weight, of combed fibers, not over 14 nm, not put up for retail sale	5.8%
5205.22.00	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 14 but n/o 43 nm, not put up for retail sale	7.3%
5205.23.00	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 43 but n/o 52 nm, not put up for retail sale	8.6%
5205.24.00	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 52 but n/o 80 nm, not put up for retail sale	9.9%
5205.26.00	Single cotton yarn, 85% or > cotton by wt, of combed fiber, meas.<125 but not<106.38 decitex, >80nm but not >94nm, not put up for retail sale	12%
5205.27.00	Single cotton yarn, 85% or > cotton by wt, of combed fiber, meas.<106.38 but not<83.33 decitex, >94nm but not >120nm, not put up for retail sale	12%
5205.28.00	Single cotton yarn, 85% or > cotton by wt, of combed fibers, meas.<83.33 decitex, >120 nm, not put up for retail sale	12%
5205.31.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o 14 nm per single yarn, not put up for retail sale	5.8%
5205.32.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 14 but n/o 43 nm, not put up for retail sale	7.3%

HTS Number	"Brief Description"	MFN Duty Rate
5205.33.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 43 but n/o 52 nm, not put up for retail sale	8.6%
5205.34.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 52 but n/o 80 nm, not put up for retail sale	9.9%
5205.35.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 80 nm per single yarn, not put up for retail sale	12%
5205.41.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, not over 14 nm per single yarn, not put up for retail sale	5%
5205.42.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn over 14 but n/o 43 nm, not put up for retail sale	6.5%
5205.43.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn over 43 but n/o 52 nm, not put up for retail sale	8.6%
5205.44.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn over 52 but n/o 80 nm, not put up for retail sale	9.9%
5205.46.00	Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >80nm but not >94nm/single yarn, not put up for retail sale	12%
5205.47.00	Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >94nm but not >120nm/single yarn, not put up for retail sale	12%
5205.48.00	Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >120nm per single yarn, not put up for retail sale	12%
5206.11.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, not over 14 nm, not put up for retail sale	9.2%
5206.12.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 14 but n/o 43 nm, not put up for retail sale	9.2%
5206.13.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 43 but n/o 52 nm, not put up for retail sale	9.2%
5206.14.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 52 but n/o 80 nm, not put up for retail sale	9.2%
5206.15.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 80 nm, not put up for retail sale	9.2%
5206.21.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, not over 14 nm, not put up for retail sale	9.2%
5206.22.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 14 but n/o 43 nm, not put up for retail sale	9.2%
5206.23.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 43 but n/o 52 nm, not put up for retail sale	9.2%
5206.24.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 52 but n/o 80 nm, not put up for retail sale	9.2%

HTS Number	"Brief Description"	MFN Duty Rate
5206.25.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 80 nm, not put up for retail sale	9.2%
5206.31.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, not over 14 nm per single yarn, not put up for retail sale	9.2%
5206.32.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 14 but n/o 43 nm/single yarn, not put up for retail sale	9.2%
5206.33.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 43 but n/o 52 nm/single yarn, not put up for retail sale	9.2%
5206.34.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 52 but n/o 80 nm/single yarn, not put up for retail sale	9.2%
5206.35.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 80 nm per single yarn, not put up for retail sale	9.2%
5206.41.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, n/o 14 nm per single yarn, not put up for retail sale	9.2%
5206.42.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 14 but n/o 43 nm per single yarn, not put up for retail sale	9.2%
5206.43.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 43 but n/o 52 nm per single yarn, not put up for retail sale	9.2%
5206.44.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 52 but n/o 80 nm per single yarn, not put up for retail sale	9.2%
5206.45.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 80 nm per single yarn, not put up for retail sale	9.2%
5207.90.00	Cotton yarn, other than sewing thread, containing less than 85 percent cotton by weight, put up for retail sale	5%
5208.11.20	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of number 42 or lower	7%
5208.11.40	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of numbers 43-68	9%
5208.11.80	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of number 69 or over, nesoi	10.5%
5208.12.40	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of numbers 42 or lower	7%
5208.12.60	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of numbers 43-68	9%
5208.12.80	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of number 69 or over	10.5%
5208.13.00	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, containing 85% or more of cotton by weight, weighing not over 200 g/m2	7.9%

HTS Number	"Brief Description"	MFN Duty Rate
5208.19.20	Unbleached satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	7.9%
5208.19.40	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	7%
5208.19.60	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	9%
5208.19.80	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	10.5%
5208.21.20	Woven cotton fabric, 85 percent or more cotton by weight, plain weave, not over 100 g/m2, bleached, of number 42 or lower	8.4%
5208.21.40	Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2, bleached, of numbers 43-68	10.2%
5208.21.60	Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2, bleached, of number 69 or higher	11.5%
5208.22.40	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of number 42 or lower	8.4%
5208.22.60	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of numbers 43-68	8.7%
5208.22.80	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of number 69 or higher	11.5%
5208.23.00	Woven cotton fabric, >= 85% by wt. cotton, <= 200 g/m2, bleached, exc. plain weave, 3- or 4-thread twill	9.1%
5208.29.20	Bleached satin or twill weave fabrics, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	7.7%
5208.29.40	Bleached woven fabrics of cotton, nesoi, 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	8.4%
5208.29.60	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	10.2%
5208.29.80	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	13.5%
5208.31.40	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of number 42 or lower, nesoi	8.1%
5208.31.60	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of numbers 43-68, nesoi	9.7%
5208.31.80	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of number 69 or higher, nesoi	12.5%
5208.32.30	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of number 42 or lower	7%

HTS Number	"Brief Description"	MFN Duty Rate
5208.32.40	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of numbers 43-68	9.7%
5208.32.50	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of number 69 or higher	12.5%
5208.33.00	Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, weighing not more than 200 g/m2	10.3%
5208.39.20	Dyed satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	8.8%
5208.39.40	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	7%
5208.39.60	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	9.7%
5208.39.80	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	12.5%
5208.41.40	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, number 42 or lower, of yarns of different colors	8.1%
5208.41.60	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of numbers 43-68, of yarns of different colors	11.4%
5208.41.80	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of number 69 or higher, of yarn of different colors	14.7%
5208.42.30	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of numbers 42 or lower, of yarns of different colors	8.1%
5208.42.40	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of numbers 43-68, of yarns of different colors	11.4%
5208.42.50	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, number 69 or higher, of yarns of different colors	14.7%
5208.49.40	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not more than 200 g/m2, of number 42 or lower, of yarns of different colors	8.1%
5208.49.60	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2, of numbers 43-68, of yarns of different colors	9.7%
5208.49.80	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2, of number 69 or higher, of yarns of different colors	14.7%
5208.51.40	Printed plain weave fabrics of cotton, containg 85% or more cotton by weight, weighing not over 100 g/m2, of number 42 or lower	8.1%
5208.51.60	Printed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not over 100 g/m2, of numbers 43-68	11.4%
5208.51.80	Printed plain weave fabrics of cotton, containg 85% or more cotton by weight, weighing not over 100 g/m2, of number 69 or higher	12.5%

HTS Number	"Brief Description"	MFN Duty Rate
5208.52.30	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100g/m2 but not more than 200 g/m2, of number 42 or lower	6%
5208.52.40	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100 g/m2 but not more than 200 g/m2, of numbers 43-68	11.4%
5208.52.50	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100g/m2 but not more than 200g/m2, of number 69 or higher	12.5%
5208.59.10	Printed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, weighing not more than 200 g/m2	8.8%
5208.59.20	Printed satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	10.3%
5208.59.40	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	6%
5208.59.60	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	9.7%
5208.59.80	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	11.4%
5209.11.00	Unbleached plain weave fabrics of cotton, 85 percent or more cotton by weight, weight more than 200 g/m2	6.5%
5209.12.00	Unbleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or more cotton by weight, weighing more than 200 g/m2	6.5%
5209.19.00	Unbleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200g/m2	6.5%
5209.21.00	Bleached plain weave fabrics of cotton, 85% or more cotton by weight, weighing more than 200 g/m2	7.7%
5209.22.00	Bleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or more cotton by weight, weighing more than 200 g/m2	7.7%
5209.29.00	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200g/m2	7.7%
5209.31.60	Dyed, plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2, nesoi	8.4%
5209.32.00	Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
5209.39.00	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
5209.41.60	Plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	7.5%

HTS Number	"Brief Description"	MFN Duty Rate
5209.42.00	Denim containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	8.4%
5209.43.00	3- or 4-thread twill fabrics of cotton,incl. cross twill, nesoi, 85% or more cotton by wt, weighing ov 200g/m2, of yarns of different colors	8.4%
5209.49.00	Woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	8.4%
5209.51.60	Printed plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
5209.52.00	Printed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
5209.59.00	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%
5210.11.40	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of number 42 or lower	8.4%
5210.11.60	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of numbers 43-68	10.2%
5210.11.80	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of number 69 or higher	13.5%
5210.19.10	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely with mm fibers, n/o 200 g/m2	9.1%
5210.19.20	Unbleached satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not more than 200 g/m2	9.1%
5210.19.40	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	8.4%
5210.19.60	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	8.7%
5210.19.80	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2, of number 69 or higher	10.2%
5210.21.40	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	8.1%
5210.21.60	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of numbers 43-68	11.4%

HTS Number	"Brief Description"	MFN Duty Rate
5210.21.80	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	12.5%
5210.29.10	Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2	10.3%
5210.29.20	Bleached satin or twill weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, not more than 200 g/m2	10.3%
5210.29.40	Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, n/o 200 g/m2, of number 42 or lower	8.1%
5210.29.60	Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	11.4%
5210.29.80	Bleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	14.7%
5210.31.40	Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of number 42 or lower	10%
5210.31.60	Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of numbers 43-68	12.2%
5210.31.80	Dyed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of number 69 or higher	15.5%
5210.32.00	Dyed 3 or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely with man-made fibers, wt n/o 200 g/m2	10%
5210.39.20	Dyed satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing not more than 200 g/m2	10%
5210.39.40	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of number 42 or lower	8.8%
5210.39.60	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of numbers 43-68	12.2%
5210.39.80	Dyed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of number 69 or higher	12.4%
5210.41.40	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, of number 42 or lower, of yarn of diff colors	10%
5210.41.60	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, of numbers 43-68, of yarn of different colors	12.2%

HTS Number	"Brief Description"	MFN Duty Rate
5210.41.80	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, number 69 or higher, of yarn of diff colors	15.5%
5210.49.10	3- or 4-thread twill fabrics of cotton,incl. cross twill,< 85% cotton by wt,mixed mainly/solely w/mm fibers,n/o 200 g/m2,of yarn diff colors	10%
5210.49.20	Satin or twill weave fabrics of cotton,< 85% cotton by wt,mixed mainly/solely w/mm fibers, wt n/o 200g/m2, of yarn of different colors,nesoi	10%
5210.49.40	Woven fabrics of cotton,nesoi,< 85% cotton by wt,mixed mainly/solely w/mm fibers, n/o 200g/m2, of number 42 or lower, of yarn of diff colors	10%
5210.49.60	Woven fabrics of cotton,nesoi,< 85% cotton by wt,mixed mainly/solely w/man-made fibers, n/o 200 g/m2, numbers 43-68, of yarn of diff colors	10.4%
5210.49.80	Woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly with m-m fibers, n/o 200 g/m2, number 69 or higher, of yarn of diff colors	15.5%
5210.51.40	Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	10%
5210.51.60	Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	12.2%
5210.51.80	Printed plain weave cotton fabrics, < 85% cotton by weight, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	15.5%
5210.59.10	Printed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2	10%
5210.59.20	Printed satin or twill weave cotton fabrics, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing n/o 200 g/m2	10%
5210.59.40	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, wt n/o 200g/m2, of number 42 or lower	8.8%
5210.59.60	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing n/o 200g/m2, of numbers 43-68	10.4%
5210.59.80	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, weighing n/o 200g/m2, number 69 or higher	7.8%
5211.11.00	Unbleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, over 200 g/m2	7.7%
5211.12.00	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fiber, ov 200 g/m2	7.7%

HTS Number	"Brief Description"	MFN Duty Rate
5211.19.00	Unbleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200 g/m2	7.7%
5211.20.21	Bleached plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, over 200 g/m2	8.4%
5211.20.22	Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, over 200 g/m2	8.4%
5211.20.29	Bleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200g/m2	8.4%
5211.31.00	Dyed plain weave fabrics of cotton, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200 g/m2	8.1%
5211.32.00	Dyed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, more than 200g/m2	8.1%
5211.39.00	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	8.1%
5211.41.00	Plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, over 200g/m2, of yarns of different colors	8.1%
5211.42.00	Denim containing < 85% cotton by wt, mixed mainly/solely w/man-made fibers, weighing > 200 g/m2, of yarns of different colors	8.1%
5211.43.00	3-or 4-thread twill fab of cotton,incl cross twill,nesoi,< 85% cotton wt,mixed mainly/solely w/mm fibers,ov 200 g/m2, of yarn of diff colors	8.1%
5211.49.00	Woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/manmade fibers, over 200g/m2, of yarns of different colors	8.1%
5211.52.00	Printed 3- or 4-thread twill fabrics of cotton, incl cross twill, < 85% cotton by wt, mixed mainly/solely with man-made fibers, over 200g/m2	8.1%
5211.59.00	Printed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	8.1%
5212.11.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, unbleached	16.5%
5212.11.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, unbleached	7.8%
5212.12.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, bleached	16.5%
5212.12.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, bleached	7.8%
5212.13.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, dyed	16.5%

HTS Number	"Brief Description"	MFN Duty Rate
5212.13.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, dyed	7.8%
5212.14.10	Other woven fabrics of cotton, containing 36% or more of wool or fine hair, weighing not more than 200 g/m2, of yarns of different colors	16.5%
5212.14.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, of yarns of different colors	7.8%
5212.15.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, printed	7.8%
5212.21.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, unbleached	16.5%
5212.21.60	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, unbleached	7.8%
5212.22.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, bleached	16.5%
5212.22.60	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, bleached	7.8%
5212.23.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, dyed	16.5%
5212.23.60	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, dyed	7.8%
5212.24.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, of yarns of different colors	16.5%
5212.24.60	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, of yarns of different colors	7.8%
5301.29.00	Flax, hackled or otherwise processed, except broken or scutched but not spun	3.8%
5309.21.20	Woven fabrics of flax, containing less than 85% by weight of flax, containing over 17% of wool or fine animal hair, unbleached or bleached	14.5%
5309.21.30	Woven fabrics of flax, < 85% by wt of flax, unbleached or bleached, containing < 17% by wt of wool and containing cotton and manmade fibers	6.9%
5309.29.20	Woven fabrics of flax, containing < 85% by wt of flax, contain over 17% by wt of wool or fine animal hair, other than unbleached or bleached	14.5%
5311.00.20	Woven fabrics of other vegetable textile fibers, containing more than 17% by weight of wool or fine animal hair	14.5%
5401.10.00	Sewing thread of synthetic filaments, whether or not put up for retail sale	11.4%
5401.20.00	Sewing thread of artificial filaments, whether or not put up for retail sale	11.4%
5402.11.30	Single high tenacity yarn of aramids, not put up for retail sale	8.8%
5402.11.60	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of aramids, not put up for retail sale	8%

HTS Number	“Brief Description”	MFN Duty Rate
5402.19.30	Single high tenacity yarn of nylon or polyamides (except aramids), not put up for retail sale	8.8%
5402.19.60	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of nylon or other polyamides (except aramids), not put up for retail s	8%
5402.20.30	Single high tenacity yarn of polyesters, not put up for retail sale	8.8%
5402.20.60	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of polyesters, not put up for retail sale	7.5%
5402.31.30	Single textured yarn, of nylon or other polyamides, measuring not more than 500 decitex, not put up for retail sale	8.8%
5402.31.60	Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn not more than 500 decitex, not put up for retail sale	8%
5402.32.30	Single textured yarn, of nylon or other polyamides, measuring more than 500 decitex, not put up for retail sale	8%
5402.32.60	Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn more than 500 decitex, not put up for retail sale	8%
5402.33.30	Single textured yarn of polyesters, not put up for retail sale	8.8%
5402.33.60	Multiple or cabled textured yarn (except sewing thread), of polyesters, not put up for retail sale	8%
5402.34.30	Single textured polypropylene yarn, not put up for retail sale	8.8%
5402.34.60	Multiple or cabled textured polypropylene yarn (except sewing thread), not put up for retail sale	8%
5402.39.31	Single textured yarn, nesoi, not put up for retail sale	8.8%
5402.39.61	Multiple or cabled textured yarn (except sewing thread), nesoi, not put up for retail sale	8%
5402.44.00	Single elastomeric yarns, monofil, untwisted or with a twist not exceeding 50 turns per meter, not for retail sale	8%
5402.45.90	Syn filament yarn (not for doll wigs), of colored multifil, untwisted/with twist < 5 turns/meter, of nylon or o/polyamides, not retail sale	8%
5402.46.00	Non-textured yarn of polyesters, partially oriented, single, untwisted or with a twist not exceeding 50 turns/m, not put up for retail sale	8.8%
5402.47.10	Single yarn, twist of 0-50 turns/m, wholly polyester, 75-80 decitex, 24 filaments, nesoi, not put up for retail sale	8%
5402.47.90	Single yarn, twist of 0-50 turns/m, other than wholly of polyester, nesoi, not put up for retail sale	8%
5402.48.00	Non-textured polypropylene yarns, monofil, untwisted or with a twist not exceeding 50 turns per meter, not for retail sale	8%
5402.49.91	Other yarns, monofil; multifil, untwisted or twisted > or = to 5, not exceeding 50 turns per meter of other synthetic, not for retail sale	8%

HTS Number	"Brief Description"	MFN Duty Rate
5402.51.00	Nylon or other polyamide yarns, single, with a twist exceeding 50 turns/m, not put up for retail sale	8.8%
5402.52.10	Single yarn, twist exceeding 50 turns/m, wholly polyester, 75-80 decitex, 24 filaments, nesoi, not put up for retail sale	8.8%
5402.52.90	Single yarn, twist exceeding 50 turns/m, other than wholly of polyester, nesoi, not put up for retail sale	8.8%
5402.53.00	Synthetic filament yarn of polypropylene: single other twisted yarns exc nylon/polyester, >50 turns/M, not put up for retail sale	8%
5402.59.01	Synthetic filament yarn nesoi: single other twisted yarns exc nylon/polyester, >50 turns/M, not put up for retail sale	8%
5402.61.00	Nylon or other polyamide yarn, multiple (folded) or cabled, (except sewing thread), not put up for retail sale	7.5%
5402.62.00	Polyester yarn, multiple (folded) or cabled, (except sewing thread), not put up for retail sale	7.5%
5402.63.00	Synthetic filament yarn exc sewing thread of polypropylene, not for retail sale inc monofilament <67 decitex:other yarn multiple (folded) or cabled	7.5%
5402.69.01	Synthetic filament yarn exc sewing thread nesoi, not for retail sale inc monofilament <67 decitex:other yarn multiple (folded) or cabled	7.5%
5403.10.30	Single high tenacity yarn of viscose rayon, not put up for retail sale	10%
5403.10.60	Multiple (folded) or cabled high tenacity yarn of viscose rayon (except sewing thread), not put up for retail sale	9.1%
5403.31.00	Single yarn of viscose rayon (not high ten. or sewing thread), untwisted or with a twist not over 120 turns/m, not put up for retail sale	10%
5403.32.00	Single yarn of viscose rayon (not high ten. or sewing thread), with twist exceeding 120 turns/m, not put up for retail sale	10%
5403.33.00	Single yarn of cellulose acetate (not high ten. or sewing thread), not put up for retail sale	8.8%
5403.39.10	Single textured artificial filament yarn (other than sewing thread), not put up for retail sale	10%
5403.39.90	Artificial filament yarn nesoi, single, not put up for retail sale	8%
5403.41.00	Viscose rayon yarn (except sewing thread), multiple (folded) or cabled, not put up for retail sale	9.1%
5403.42.00	Yarn of cellulose acetate (except sewing thread) multiple (folded) or cabled, not put up for retail sale	8%
5403.49.10	Multiple (folded) or cabled textured artificial filament yarn (other than sewing thread), not put up for retail sale	9.1%
5403.49.90	Multiple (folded) or cabled non-textured artificial filament yarn (other than sewing thread), not put up for retail sale	7.5%

HTS Number	"Brief Description"	MFN Duty Rate
5404.11.00	Synthetic monofilament (exc. polypropylene), elastomeric, of 67 decitex or more and with no cross-sectional dimension > 1 mm, nesoi	6.9%
5404.12.90	Polypropylene monofilament of 67 decitex or more (not racket strings), and with no cross-sectional dim. > 1 mm, over 254 mm in length	6.9%
5404.19.80	Synthetic monofilament (exc. polypropylene), of 67 decitex or more and with no cross-sectional dimension > 1 mm, nesoi	6.9%
5405.00.30	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm	6.9%
5406.00.10	Synthetic filament yarn (except sewing thread), put up for retail sale	7.5%
5406.00.20	Artificial filament yarn (except sewing thread), put up for retail sale	7.5%
5407.10.00	Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	13.6%
5407.30.90	Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, nesoi	8%
5407.41.00	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached	13.6%
5407.42.00	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed	14.9%
5407.43.10	Woven fabrics, over 85% by wt fil. of nylon/other polyamides, of diff colored yarns, thread count over 69-142/cm warp, over 31-71/cm filling	12.2 cents/kg + 11.3%
5407.43.20	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi	8.5%
5407.44.00	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed	12%
5407.51.00	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached	14.9%
5407.52.05	Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling	18.9 cents/kg + 17.6%
5407.52.20	Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi	14.9%
5407.53.10	Woven fabrics, over 85% textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling	18.8 cents/kg + 17.4%
5407.53.20	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi	12%
5407.54.00	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, printed	14.9%

HTS Number	"Brief Description"	MFN Duty Rate
5407.61.11	Woven fab, dyed, 100% polyester, <77cm wide, >69-142 warp >31-71 filling, of non-tex singles yarn, 75-80dtx, 24 fil/yn, twist 900+ turns/m	19.4 cents/kg + 18%
5407.61.19	Woven fab, dyed, 85%+ non-tex poly. fil., <77cm wide, >69-142 warp >31-71 filling (not 100%poly. sin.yarn, 75-80dtx, 24 fil/yn & 900+ turns/m)	19.4 cents/kg + 18%
5407.61.21	Woven fab, yn diff colors, <77cm wide, >69-142 warp, >31-71 filling, 100% poly.non-tex sin. yarn of 75-80 dtx., 24 fil/yn & twist 900+ turns/m	12.2 cents/kg + 11.3%
5407.61.29	Woven fab, 85%+ non-tex poly, yn diff colors, <77cm wide, >69-142 warp, >31-71 filling (not 100%poly sin yarn, 75-80dtx, 24 fil/yn & 900+ turns/m)	12.2 cents/kg + 11.3%
5407.61.91	Woven fab, 85%+ non-tex poly fil, wholly of polyester, of single yarns 75-80 decitex, 24 fil/yarn & a twist of 900 or more turns/m	14.9%
5407.61.99	Woven fab, of 85%+ non-text. polyester filaments, nesoi (not wholly polyester single yarns, 75-80 dtx, 24 fil/yarn & twist 900+ turns/m)	14.9%
5407.69.10	Woven fab, containing 85%+ by wt of polyester filaments nesoi, unbleached or bleached	14.9%
5407.69.20	Woven fab, containing 85%+ by wt of polyester filaments nesoi, dyed	14.9%
5407.69.40	Woven fab, containing 85%+ by wt polyester filaments nesoi, of yarns of different colors, nesoi	8.5%
5407.69.90	Woven fab, containing 85%+ by wt polyester filaments nesoi, printed	14.9%
5407.71.00	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, unbleached or bleached	14.9%
5407.72.00	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, dyed	14.9%
5407.73.20	Woven fabrics, containing 85% or more by weight of synthetic filaments, of yarns of different colors, nesoi	8.5%
5407.74.00	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, printed	14.9%
5407.81.00	Woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton, unbleached or bleached	14.9%
5407.82.00	Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, dyed	14.9%
5407.83.00	Woven fabrics, less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, of yarns of different colors	8.5%
5407.84.00	Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, printed	14.9%

HTS Number	"Brief Description"	MFN Duty Rate
5407.91.05	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, unbleached or bleached	25%
5407.91.10	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, unbleached or bleached, nesoi	12%
5407.91.20	Woven fabrics of synthetic filament yarn nesoi, unbleached or bleached, nesoi	14.9%
5407.92.05	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, dyed	25%
5407.92.10	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, cont. <36% wool/fine animal hair, dyed	12%
5407.92.20	Woven fabrics of synthetic filament yarn nesoi, dyed, nesoi	14.9%
5407.93.05	Woven fabrics of synthetic filament yarn nesoi, containing 36% or more by weight of wool or fine animal hair, of yarns of different colors	25%
5407.93.10	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, of yarns of different colors, nesoi	12%
5407.93.20	Woven fabrics of synthetic filament yarn nesoi, of yarns of different colors, nesoi	12%
5407.94.10	Woven fabrics of synthetic filament yarn nesoi, mixed mainly/solely with wool/fine animal hair, contain < 36% wool/fine animal hair, printed	12%
5407.94.20	Woven fabrics of synthetic filament yarn nesoi, printed, nesoi	14.9%
5408.10.00	Woven fabrics obtained from high tenacity yarn, of viscose rayon	14.9%
5408.21.00	Woven fabrics, containing 85 percent or more by weight of artificial filament or strip or the like, unbleached or bleached	14.9%
5408.22.10	Woven fabric, 85%+ artificial filament or strip or the like, dyed, of cuprammonium rayon	14.9%
5408.22.90	Woven fabric, 85%+ artificial filament or strip or the like, dyed, not of cuprammonium rayon, nesoi	14.9%
5408.23.21	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142 warp & 31-71 filling yarns, of cupra/rayon, nesoi	12%
5408.23.29	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142 warp & 31-71 filling yarns, not of cupra/rayon, nesoi	12%
5408.24.10	Woven fabric, 85%+ artificial filament/strip, printed, of cuprammonium rayon, nesoi	12%
5408.24.90	Woven fabric, 85%+ artificial filament/strip, printed, not of cuprammonium rayon, nesoi	12%
5408.31.05	Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by wt of wool or fine animal hair, unbleached or bleached	25%
5408.31.10	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, unbleached or bleached, nesoi	12%

HTS Number	"Brief Description"	MFN Duty Rate
5408.31.20	Woven fabrics of artificial filament yarn nesoi, unbleached or bleached, nesoi	14.9%
5408.32.05	Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by wt of wool or fine animal hair, dyed	19.7%
5408.32.10	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, dyed, nesoi	12%
5408.32.30	Woven fabrics of artificial filament yarn nesoi, dyed, 30 percent or more by wt of silk or silk waste, valued over \$33/kg	6.9%
5408.32.90	Woven fabrics of artificial filament yarn nesoi, dyed, nesoi	15%
5408.33.05	Woven fabrics of artificial filament yarn nesoi, containing 36% or more by wt of wool or fine animal hair, of yarns of different colors	19.6%
5408.33.10	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, of yarns of different colors, nesoi	12%
5408.33.30	Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, 30 percent or more of silk or silk waste, valued over \$33/kg	6.9%
5408.33.90	Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, nesoi	12%
5408.34.10	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, printed, nesoi	12%
5408.34.90	Woven fabrics of artificial filament yarn nesoi, printed, nesoi	12%
5501.10.00	Synthetic filament tow of nylon or other polyamides	7.5%
5501.20.00	Synthetic filament tow of polyesters	7.5%
5501.30.00	Synthetic filament tow of acrylic or modacrylic	7.5%
5501.40.00	Synthetic filament tow, of polypropylene	7.5%
5501.90.01	Synthetic filament tow, nesoi	7.5%
5502.10.00	Artificial filament tow of cellulose acetate	7.5%
5502.90.00	Artificial filament tow other than of cellulose acetate	7.5%
5503.11.00	Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of aramids	4.3%
5503.19.90	Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of nylon or other polyamides (except aramids), nesoi	4.3%
5503.20.00	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of polyesters	4.3%
5503.30.00	Synthetic (acrylic or modacrylic) staple fibers, not carded, combed or otherwise processed for spinning	4.3%
5503.40.00	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of polypropylene	4.3%
5503.90.90	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, nesoi	4.3%

HTS Number	"Brief Description"	MFN Duty Rate
5504.10.00	Artificial staple fibers, not carded, combed or otherwise processed for spinning, of viscose rayon	4.3%
5504.90.00	Artificial staple fibers, not carded, combed or otherwise processed for spinning, other than of viscose rayon	4.3%
5506.10.00	Synthetic staple fibers, carded, combed or otherwise processed for spinning, of nylon or other polyamides	5%
5506.20.00	Synthetic staple fibers, carded, combed or otherwise processed for spinning, of polyesters	5.7%
5506.30.00	Synthetic (acrylic or modacrylic) staple fibers, carded, combed or otherwise processed for spinning	5%
5506.40.00	Synthetic staple fibers of polypropylene, carded, combed or otherwise processed for spinning	5%
5506.90.01	Other Synthetic staple fibers nesoi, carded, combed or otherwise processed for spinning	5%
5507.00.00	Artificial staple fibers, carded, combed or otherwise processed for spinning	5%
5508.10.00	Sewing thread of synthetic staple fibers, whether or not put up for retail sale	11.4%
5508.20.00	Sewing thread of artificial staple fibers, whether or not put up for retail sale	11%
5509.11.00	Yarn (other than sewing thread) containing 85% or more by weight of nylon/polyamide staple fibers, singles, not put up for retail sale	9.4%
5509.12.00	Yarn (other than sewing thread) cont. 85% or more by weight of nylon/polyamide staple fibers, multiple or cabled, not put up for retail sale	10.6%
5509.21.00	Yarn (other than sewing thread) containing 85% or more by weight of polyester staple fibers, singles, not put up for retail sale	9.7%
5509.22.00	Yarn (other than sewing thread) cont. 85% or more by weight of polyester staple fibers, multiple or cabled, not put up for retail sale	10.6%
5509.31.00	Yarn (not sewing thread) cont. 85% or more by weight of acrylic or modacrylic staple fibers, singles, not put up for retail sale	9%
5509.32.00	Yarn (not sewing thread) cont. 85% or more by wt. of acrylic or modacrylic staple fibers, multiple or cabled, not put up for retail sale	10%
5509.41.00	Yarn (other than sewing thread) containing 85% or more by weight of synthetic staple fibers nesoi, singles, not put up for retail sale	9%
5509.42.00	Yarn (other than sewing thread) cont. 85% or more by weight of synthetic staple fibers nesoi, multiple or cabled, not put up for retail sale	7%
5509.51.30	Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with artificial staple fibers, single, not put up for retail sale	9.7%

HTS Number	"Brief Description"	MFN Duty Rate
5509.51.60	Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with artificial staple fibers, multiple, not put up for retail sale	10.6%
5509.52.00	Yarn (other than sewing thread) of polyester staple fibers mixed mainly/solely with wool or fine animal hair, not put up for retail sale	12%
5509.53.00	Yarn (other than sewing thread) of polyester staple fibers mixed mainly or solely with cotton, not put up for retail sale	13.2%
5509.59.00	Yarn (other than sewing thread) of polyester staple fibers nesoi, not put up for retail sale	13.2%
5509.61.00	Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed with wool or fine animal hair, not put up for retail sale	13.2%
5509.62.00	Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed mainly or solely with cotton, not put up for retail sale	12%
5509.69.20	Yarn (not sew thread) of acrylic/modacrylic staple fibers mixed mainly/solely w/artificial staple fibers, singles, not for retail sale	9%
5509.69.40	Yarn (not sewing thread) of acrylic/modacrylic staple fiber mixed mainly/solely w/artificial staple fiber,multiple or cabled,not retail sale	10%
5509.69.60	Yarn (other than sewing thread) of acrylic or modacrylic staple fibers nesoi, not put up for retail sale	13.2%
5509.91.00	Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely with wool or fine animal hair, not put up for retail sale	12%
5509.92.00	Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely with cotton, not put up for retail sale	7.5%
5509.99.20	Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely w/artificial staple fibers, singles, not for retail sale	9%
5509.99.40	Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely w/artificial staple fibers, multiple, not for retail sale	10.6%
5509.99.60	Yarn (other than sewing thread) of synthetic staple fibers nesoi, not put up for retail sale	13.2%
5510.11.00	Yarn (other than sewing thread) containing 85% or more by weight of artificial staple fibers, singles, not put up for retail sale	9%
5510.12.00	Yarn (other than sewing thread) cont. 85% or more by weight of artificial staple fibers, multiple or cabled, not put up for retail sale	10.6%
5510.20.00	Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely with wool or fine animal hair, not put up for retail sale	10.2%
5510.30.00	Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely with cotton, not put up for retail sale	7.5%
5510.90.20	Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with synthetic staple fibers, singles, not for retail sale	9%

HTS Number	"Brief Description"	MFN Duty Rate
5510.90.40	Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with synthetic staple fibers, multiple, not for retail sale	10.6%
5510.90.60	Yarn (other than sewing thread) of artificial staple fibers nesoi, not put up for retail sale	13.2%
5511.10.00	Yarn (other than sewing thread) of synthetic staple fibers, containing 85% or more by weight of such fibers, put up for retail sale	7.5%
5511.20.00	Yarn (other than sewing thread) of synthetic staple fibers, containing less than 85% by weight of such fibers, put up for retail sale	7.5%
5511.30.00	Yarn (other than sewing thread) of artificial staple fibers, put up for retail sale	7.5%
5512.11.00	Woven fabrics containing 85% or more by weight of polyester staple fibers, unbleached or bleached	12%
5512.19.00	Woven fabrics containing 85% or more by weight of polyester staple fibers, other than unbleached or bleached	13.6%
5512.21.00	Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers, unbleached or bleached	12%
5512.29.00	Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers, other than unbleached or bleached	12%
5512.91.00	Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi, unbleached or bleached	14.9%
5512.99.00	Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi, other than unbleached or bleached	12%
5513.11.00	Woven fabric of poly staple fiber, < 85% wt poly staple fibers, mixed mainly/solely w/cotton, wt n/o 170 g/m2, plain weave, unbleached/bleached	14.9%
5513.12.00	Woven 3-or 4-thread twill fabric of poly staple fib, < 85% poly staple fiber, mixed mainly/solely w/cotton, wt n/o 170 g/m2, unbleached/bleached	14.9%
5513.13.00	Woven fabrics of polyester staple fibers, < 85% polyester staple fibers, mixed mainly/solely w/cotton, n/o 170 g/m2, unbleached/bleached, nesoi	14.9%
5513.19.00	Woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed with cotton, n/o 170g/m2, unbleached or bleached	14.9%
5513.21.00	Woven fabrics of polyester staple fibers, < 85% polyester staple fibers, mixed mainly/solely w/cotton, not over 170 g/m2, plain weave, dyed	14.9%
5513.23.01	Woven fabrics of polyester staple fibers, < 85% by wt polyester staple fibers, mixed mainly/solely w/cotton, not over 170 g/m2, dyed, nesoi	14.9%
5513.29.00	Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, weighing n/o 170g/m2, dyed, nesoi	14.9%

HTS Number	"Brief Description"	MFN Duty Rate
5513.31.00	Woven fabrics of poly staple fib,< 85% polyester staple fibers,mixed mainly/solely w/cotton,n/o 170 g/m2,plain weave,of yarns of dif. colors	14.9%
5513.39.01	Woven fabrics of synthetic staple fibers nesoi,< 85% by wt of such fibers, mixed mainly/solely w/cotton, n/o 170g/m2, of dif. colored yarns	14.9%
5513.41.00	Printed plain weave fabrics of poly staple fib,< 85% by weight polyester staple fibers, mixed mainly/solely with cotton, n/o 170g/m2	14.9%
5513.49.10	Printed 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% wt poly staple fibers,mixed mainly/solely w/cotton,n/o 170g/m2	13.6%
5513.49.20	Printed woven fabrics of polyester staple fibers, < 85% by wt polyester staple fibers, mixed mainly/solely with cotton, weighing n/o 170g/m2	14.9%
5513.49.90	Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, n/o 170g/m2	8.5%
5514.11.00	Plain weave fabrics of poly staple fiber,< 85% wt polyester staple fibers, mixed mainly/solely w/cotton, wt ov 170 g/m2, unbleached/bleached	14.9%
5514.12.00	Wov 3-or 4-thread twill fabric of poly staple fib,< 85% polyester staple fiber,mixed mainly/solely w/cotton,ov 170 g/m2,unbleached/bleached	14.9%
5514.19.10	Woven fabric of polyester staple fiber, < 85% wt polyester , mixed mainly/solely w/cotton, over 170 g/m2, unbleached/bleached	14.9%
5514.19.90	Unbleached or bleached woven fabric of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, over 170g/m2	8.5%
5514.21.00	Plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly/solely with cotton, over 170 g/m2, dyed	14.9%
5514.22.00	Wov 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% poly staple fibers,mixed mainly/solely w/cotton,ov 170 g/m2, dyed	14.9%
5514.23.00	Woven fabrics of polyester staple fib, < 85% by wt polyester staple fibers, mixed mainly/solely w/cotton, over 170 g/m2, dyed, nesoi	14.9%
5514.29.00	Dyed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, over 170g/m2	12%
5514.30.31	Plain weave fabrics of poly staple fiber, < 85% polyester staple fibers, mixed mainly/solely with cotton,ov 170 g/m2,of yarns of dif. colors	14.9%
5514.30.32	Woven 3-or 4-thread twill fabric of poly staple fib,< 85% poly staple fibers,mixed mainly/solely w/cotton,ov 170 g/m2,of yarn of dif. colors	14.9%
5514.30.33	Woven fabrics of poly staple fiber,< 85% polyester staple fibers,mixed mainly/solely w/cotton,ov 170 g/m2,of yarns of different colors,nesoi	12%
5514.41.00	Printed plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly or solely with cotton, over 170g/m2	14.9%
5514.42.00	Printed 3-or 4-thread twill fab of poly staple fib,incl cross twill,< 85% by wt poly staple fibers, mixed mainly/solely w/cotton,ov 170g/m	14.9%

HTS Number	"Brief Description"	MFN Duty Rate
5514.49.00	Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, over 170g/m2	8.5%
5515.11.00	Woven fabrics of polyester staple fibers, mixed mainly or solely with viscose rayon staple fibers, nesoi	14.9%
5515.12.00	Woven fabrics of polyester staple fibers, mixed mainly or solely with man-made filaments, nesoi	12%
5515.13.05	Woven fabrics of polyester staple fibers, containing 36 percent or more by weight of wool or fine animal hair, nesoi	25%
5515.13.10	Woven fabrics of polyester staple fibers, mixed mainly or solely with wool or fine animal hair, nesoi	12%
5515.19.00	Woven fabrics of polyester staple fibers, nesoi	12%
5515.22.05	Woven fabrics of acrylic or modacrylic staple fibers, containing 36% or more by weight of wool or fine animal hair, nesoi	20.1%
5515.22.10	Woven fabrics of acrylic or modacrylic staple fibers, mixed mainly or solely with wool or fine animal hair, nesoi	12%
5515.91.00	Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple fiber) mixed mainly/solely w/man-made filaments, nesoi	12%
5515.99.05	Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple fiber) contain 36% or more wool/fine animal hair, nesoi	25%
5515.99.10	Woven fabrics of synthetic staple fibers (not polyester/acrylic/modacrylic staple fiber) mixed mainly/solely w/wool/fine animal hair, nesoi	12%
5515.99.90	Woven fabrics of synthetic staple fibers (not of polyester, acrylic or modacrylic staple fibers), nesoi	8.5%
5516.11.00	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, unbleached or bleached	14.9%
5516.12.00	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, dyed	14.9%
5516.13.00	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, of yarns of different colors	14.9%
5516.14.00	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, printed	10%
5516.21.00	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with man-made filaments, unbleached/bleached	14.9%
5516.22.00	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with man-made filaments, dyed	14.9%
5516.23.00	Woven fabrics of artificial staple fibers, < 85% by wt of such fibers, mixed mainly/solely w/man-made filaments, of different colored yarns	8.5%

HTS Number	"Brief Description"	MFN Duty Rate
5516.24.00	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly or solely with man-made filaments, printed	14.9%
5516.31.05	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair, unbleached or bleached	19.8%
5516.31.10	Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly/solely w/wool or fine animal hair, unbleached/bleached, nesoi	12%
5516.32.05	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair, dyed	25%
5516.32.10	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with wool or fine animal hair, dyed, nesoi	12%
5516.33.05	Woven fabrics of artificial staple fibers, < 85% such fibers, containing 36% or more of wool or fine animal hair, of different colored yarns	25%
5516.33.10	Woven fabrics of artificial staple fibers, < 85% of such fiber, mixed mainly/solely w/wool or fine animal hair, of dif. colored yarns, nesoi	12%
5516.34.05	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair, printed	19.7%
5516.34.10	Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly or solely with wool or fine animal hair, printed, nesoi	12%
5516.41.00	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly or solely with cotton, unbleached or bleached	14.9%
5516.42.00	Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed mainly or solely with cotton, dyed	12%
5516.44.00	Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed mainly or solely with cotton, printed	8.5%
5516.91.00	Woven fabrics of artificial staple fibers nesoi, unbleached or bleached, nesoi	12%
5516.92.00	Woven fabrics of artificial staple fibers nesoi, dyed, nesoi	12%
5516.93.00	Woven fabrics of artificial staple fibers nesoi, of yarns of different colors, nesoi	8.5%
5516.94.00	Woven fabrics of artificial staple fibers nesoi, printed, nesoi	12%
5601.21.00	Wadding of cotton and other articles of cotton wadding nesoi	3.6%
5601.22.00	Wadding of man-made fibers and other articles of such wadding nesoi	6.3%
5601.29.00	Wadding of textile materials (excluding cotton and man-made fibers) and articles thereof, nesoi	4%
5602.10.10	Laminated fabrics of needleloom felt or stitch-bonded fiber fabrics	12%
5602.10.90	Needleloom felt and stitch-bonded fabrics, whether or not impregnated, coated or covered, nesoi	10.6%
5602.29.00	Felt, excluding needleloom felt and stitch-bonded fiber fabrics, not impregnated, coated, covered or laminated, of textile materials nesoi	6.3%

HTS Number	"Brief Description"	MFN Duty Rate
5602.90.60	Felt, impregnated, coated or covered, of man-made fibers, nesoi	6.3%
5604.10.00	Rubber thread and cord, textile covered	6.3%
5604.90.20	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	8.8%
5604.90.90	Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi	5%
5605.00.10	Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter	7.5%
5605.00.90	Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter	13.2%
5606.00.00	Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn	8%
5607.41.30	Binder or baler twine, of polyethylene or polypropylene, nesoi	4%
5607.49.15	Twine (ex binder/baler twine), cordage, rope and cables, of polyethylene or polypropylene, not braided or plaited, less than 4.8 mm in diam	7%
5607.49.25	Twine (except binder or baler twine), cordage, rope and cables, of polyethylene or polypropylene, not braided or plaited, nesoi	9.8 cents/kg + 5.3%
5607.49.30	Twine (except binder or baler twine), cordage, rope and cables, of polyethylene or polypropylene, nesoi	3.6%
5607.50.25	3- or 4-ply multicolor twine of synthetic fibers nesoi at least 10% cotton, having S twist, < 3.5 mm diameter, not braided or plaited	7%
5607.50.35	Twine nesoi, cordage, rope and cables of synthetic fibers, other than of polyethylene or polypropylene, not braided or plaited	19.9 cents/kg + 10.8%
5607.50.40	Twine, cordage, rope and cables of synthetic fibers, other than of polyethylene or polypropylene, nesoi	3.6%
5607.90.90	Twine, cordage, rope and cables, of materials nesoi	6.3%
5608.11.00	Made-up fishing nets, of man-made textile materials	8%
5608.19.10	Fish netting (other than made-up fishing nets) of man-made textile materials	8.5%
5608.19.20	Knotted netting of twine, cordage or rope (excluding fish netting or made-up fishing nets) of man-made textile materials	5%
5608.90.10	Fish netting and fishing nets, of textile materials other than man-made materials	8%
5608.90.27	Netting or nets, of cotton, other than hammocks or netting or nets for fishing	14.1%
5609.00.10	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of cotton	2.9%
5609.00.30	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of man-made fibers	4.5%

HTS Number	“Brief Description”	MFN Duty Rate
5609.00.40	Articles of yarn, strip or the like of man-made monofilaments, twine, cordage, rope or cables, nesoi	3.9%
5701.10.90	Carpets and other textile floor coverings, of wool or fine animal hair, not hand-hooked, not hand knotted during weaving	4.5%
5702.31.10	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, not made up, of wool or fine animal hair	8%
5702.31.20	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of wool/fine animal hair, nesoi	4%
5702.32.10	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, not made up, of man-made textile materials	8%
5702.32.20	Carpets & other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of man-made textile materials, nesoi	7%
5702.39.20	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of other textile materials nesoi	3.6%
5702.49.20	Carpets & other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of other textile materials nesoi	4%
5702.50.40	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of wool or fine animal hair, nesoi	6.3%
5702.50.52	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of man-made textile materials	4.7%
5702.50.56	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of cotton	6.8%
5702.50.59	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of other textile materials nesoi	2.7%
5702.91.40	Carpets & other textile floor coverings, not of pile construction, woven nesoi, made up, of wool or fine animal hair, nesoi	3.6%
5702.92.90	Carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials, nesoi	2.7%
5702.99.15	Carpets and other textile floor coverings, not of pile construction, woven, made up, of cotton, nesoi	6.8%
5703.10.80	Carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair, nesoi	6%
5703.20.20	Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or other polyamides, nesoi	6.7%
5703.30.80	Carpets & other textile floor coverings, tufted, whether or not made up, of man-made textile materials (not nylon/other polyamides), nesoi	6%
5704.10.00	Carpet tiles of felt, not tufted or flocked, whether or not made up, having a maximum surface area of 0.3 m ²	4.7%
5705.00.20	Carpets and other textile floor coverings, whether or not made up, nesoi	3.3%

HTS Number	"Brief Description"	MFN Duty Rate
5801.21.00	Uncut weft pile fabrics of cotton, other than fabrics of heading 5802 or 5806	20.2%
5801.22.10	Cut corduroy woven pile fabrics of cotton, greater than 7.5 wales per cm, other than fabrics of heading 5802 or 5806	10%
5801.22.90	Cut corduroy woven pile fabrics of cotton, less than 7.5 wales per cm, other than fabrics of heading 5802 or 5806	20.2%
5801.23.00	Weft pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806, nesoi	10%
5801.27.10	Warp pile fabrics, epingle (uncut), of cotton, other than fabrics of heading 5802 or 5806	10.5%
5801.27.50	Warp pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806	18.5%
5801.31.00	Uncut weft pile fabrics of man-made fibers, other than fabrics of heading 5802 or 5806	17.2%
5801.32.00	Cut corduroy of man-made fibers, other than fabrics of heading 5802 or 5806	14%
5801.33.00	Weft pile fabrics of man-made fibers, cut, other than fabrics of heading 5802 or 5806, nesoi	9.8%
5801.36.00	Chenille fabrics of man-made fibers, other than fabrics of heading 5802 or 5806	9.8%
5801.37.10	Warp pile fabrics, epingle (uncut), of man-made fibers, other than fabrics of heading 5802 or 5806	14%
5801.37.50	Warp pile fabrics, cut, of man-made fibers, other than fabrics of heading 5802 or 5806	17.2%
5801.90.10	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806	3.7%
5801.90.20	Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806	2.7%
5802.11.00	Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached	9.8%
5802.19.00	Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached	9.4%
5802.20.00	Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of textile materials other than cotton	14%
5802.30.00	Tufted textile fabrics, other than products of heading 5703	6.2%
5803.00.20	Gauze (other than narrow fabrics of heading 5806) tapestry and upholstery fabrics, of wool or fine animal hair, weighing not over 140 g/m ²	7%

HTS Number	"Brief Description"	MFN Duty Rate
5803.00.30	Gauze (not narrow fabrics of heading 5806), except tapestry and upholstery fabrics, of wool or fine animal hair, weighing n/o 140 g/m2	16.5%
5804.10.10	Tulles and other net fabrics (not including woven, knitted or crocheted fabrics) of cotton or man-made fibers	6%
5804.21.00	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of man-made fibers	12%
5804.29.10	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of cotton	8%
5804.29.90	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of textile materials (not cotton or mm fibers)	5%
5804.30.00	Hand-made lace, in the piece, in strips or in motifs (other than fabrics of heading 6002)	13.2%
5806.10.10	Narrow woven pile fabrics (including terry toweling and the like) and chenille fabrics (other than goods of heading 5807) of cotton	7.8%
5806.10.24	Narrow woven pile fastener fabric tapes (other than goods of heading 5807) of man-made fibers	7%
5806.10.28	Narrow woven pile fabrics, incl terry toweling/chenille fabric (excl fastener fabric tape)) (other than goods of heading 5807) of m-m fibers	8.4%
5806.10.30	Narrow woven pile fabrics (including terry toweling/the like) & chenille fabrics, except of cotton or of m-m fibers (not goods of head 5807)	3.8%
5806.20.00	Narrow woven fabrics (not goods of heading 5807), not pile, containing by weight 5 percent or more of elastomeric yarn or rubber thread	7%
5806.31.00	Narrow woven fabrics (other than goods of heading 5807), not pile, not cont by wt 5% or more of elastomeric yarn or rubber, of cotton, nesoi	8.8%
5806.32.10	Woven ribbons of man-made fibers, not pile, not cont by wt 5% or more of elastomeric yarn or rubber	6%
5806.32.20	Narrow woven fabrics (other than ribbons), not pile, of man-made fibers, not cont by wt 5% or more of elastomeric yarn or rubber	6.2%
5806.39.10	Narrow woven fabrics (not goods of heading 5807), not pile, of wool/fine animal hair, not cont by wt 5% or more elastomeric yarn or rubber	6.6%
5806.39.20	Narrow woven fabric (not good of heading 5807), not pile, of vegetable fibers except cotton, not cont by wt 5% or more elastomer yarn/rubber	4.9%
5806.40.00	Narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	8%
5807.10.05	Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of cotton or man-made fibers	7.9%
5807.10.15	Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of textile materials other than cotton or man-made fibers	4.5%

HTS Number	"Brief Description"	MFN Duty Rate
5807.10.20	Woven badges and similar articles of textile materials (except labels), in the piece, in strips or cut to shape or size, not embroidered	3.3%
5807.90.05	Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of cotton or man-made fibers	7.9%
5807.90.15	Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of textile materials other than cotton or man-made fiber	4.5%
5807.90.20	Badges & similar articles (except labels) of textile materials, not woven, not embroidered, in the piece, in strips or cut to shape or size	3.3%
5808.10.40	Braids in the piece, suitable for making or ornamenting headwear, of cotton or man-made fibers	3.2%
5808.10.70	Braids in the piece, not suitable for making or ornamenting headwear, of cotton or man-made fibers	7.4%
5808.10.90	Braids in the piece, not suitable for making or ornamenting headwear, of textile materials other than cotton or man-made fibers	4.2%
5808.90.00	Ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles	3.9%
5809.00.00	Woven fabrics of metal thread & woven fabrics of metallized yarn of heading 5605, used in apparel, as furnishing fabrics or the like, nesoi	14.9%
5810.10.00	Embroidery in the piece, in strips or in motifs, without visible ground	14.1%
5810.91.00	Embroidery of cotton, in the piece, in strips or in motifs, other than without visible ground	See additional U.S. note 1
5810.92.10	Badges, emblems, and motifs of man-made fibers, embroidered, in the piece or in strips, other than without visible ground	See additional U.S. note 2
5810.92.90	Embroidery in the piece or in strips (excluding badges, emblems and motifs), of man-made fibers, other than without visible ground	See additional U.S. note 3
5810.99.10	Embroidery in the piece, in strips or in motifs, of wool or fine animal hair, other than without visible ground	See additional U.S. note 4
5810.99.90	Embroidery in piece/strips/motifs, of textile material except cotton, man-made fiber, wool or fine animal hair, other than w/o visible ground	See additional U.S. note 5
5811.00.10	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of wool or fine animal hair	13.2%
5811.00.20	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of cotton	6.3%

HTS Number	"Brief Description"	MFN Duty Rate
5811.00.30	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of man-made fibers	8%
5901.10.10	Textile fabrics coated with gum or amylaceous substances, of a kind used for outer covers of books or the like, of man-made fibers	7%
5901.10.20	Textile fabrics coated with gum or amylaceous substances, of a kind used for outer covers of books or the like, other than man-made fibers	4.1%
5901.90.20	Tracing cloth, prepared painting canvas, buckram and similar stiffened textile fabrics used in hat foundations, of man-made fibers	7%
5901.90.40	Tracing cloth, prepared painting canvas, buckram and similar stiffened textile fabrics used in hat foundations, except of man-made fibers	4.1%
5902.10.00	Tire cord fabric of high tenacity yarn of nylon or other polyamides	5.8%
5902.20.00	Tire cord fabric of high tenacity yarn of polyesters	5.8%
5903.10.18	Textile fabrics spec in note 9 to section XI, of man-made fibers, impregnated, coated, covered or laminated with polyvinyl chloride, nesoi	14.1%
5903.10.25	Textile fabrics nesoi, of man-made fibers, impregnated, coated, covered or laminated with polyvinyl chloride, n/o 70% by wt. rubber or plastics	7.5%
5903.10.30	Textile fabrics nesoi, impregnated, coated, covered or laminated with polyvinyl chloride, other than those of heading 5902	2.7%
5903.20.10	Textile fabrics of cotton, impregnated, coated, covered or laminated with polyurethane	2.7%
5903.20.18	Textile fabrics specified in note 9 to section XI, of man-made fibers, impregnated, coated, covered or laminated with polyurethane, nesoi	8%
5903.20.25	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with polyurethane, n/o 70% by weight rubber or plastics	7.5%
5903.20.30	Textile fabrics nesoi, impregnated, coated, covered or laminated with polyurethane	2.7%
5903.90.18	Textile fabrics specified in note 9 to section XI, of man-made fabrics, impregnated, coated, covered or laminated with plastics, nesoi	8%
5903.90.25	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with plastics, nesoi, n/o 70% by weight rubber or plastics	7.5%
5903.90.30	Textile fabrics nesoi, impreg, coated, covered or laminated w/plastics other than vinyl chloride or polyurethane, other than those head 5902	2.7%
5906.91.10	Rubberized textile fabrics of cotton, knitted or crocheted (other than fabric of heading 5902)	2.7%
5906.91.25	Rubberized textile fabrics (other than of head 5902), nesoi, knitted or crocheted, of man-made fibers, n/o 70% by wt of rubber or plastics	7.5%
5906.91.30	Rubberized textile fabrics (other than of heading 5902) nesoi, knitted or crocheted, other than of cotton or man-made fibers	2.7%

HTS Number	"Brief Description"	MFN Duty Rate
5906.99.10	Rubberized textile fabrics not knitted or crocheted, of cotton, other than fabrics of heading 5902	2.7%
5906.99.30	Rubberized textile fabrics, not knitted or crocheted, other than those of heading 5902, nesoi	3.3%
5907.00.15	Laminated fabrics spec in note 9 to sect XI of HTS, of m-m fiber, other than theatrical, ballet, & operatic scenery & properties, incl sets	8%
5907.00.35	Lam fabs specified in nte 9 to sect. XI of HTS, of tx mats except m-m fiber, other than theatrical, ballet, & oper scenery & prop, incl sets	8%
5908.00.00	Textile wicks, woven, plaited or knitted, for lamps, stoves, candles and the like; gas mantles and tubular knitted gas mantle fabric	3.4%
5909.00.20	Textile hose piping and similar textile tubing nesoi, with or without lining, armor or accessories of other materials	3.3%
5910.00.90	Transmission or conveyor belts or belting of textile materials, other than man-made fibers	2.6%
5911.10.10	Printers' rubberized blankets of textile fabrics	2.9%
5911.10.20	Textile fabrics, felt and felt-lined woven fabrics, combined with layer(s) of rubber, leather or other material, for technical uses, nesoi	3.8%
5911.20.10	Bolting cloth fabrics principally used for stenciling purposes in screen-process printing, whether or not made up	3.3%
5911.31.00	Textile fabrics and felts, endless or fitted with linking devices, used for papermaking or similar machines, weighing less than 650 g/m2	3.8%
5911.32.00	Textile fabrics and felts, endless or fitted with linking devices, used for papermaking or similar machines, weighing 650 g/m2 or more	3.8%
5911.90.00	Textile products and articles, of a kind used in machinery or plants for technical uses, specified in note 7 to chapter 59, nesoi	3.8%
6001.10.20	Knitted or crocheted long pile fabrics of man-made fibers	17.2%
6001.10.60	Knitted or crocheted long pile fabrics, other than of man-made fibers	9%
6001.21.00	Knitted or crocheted looped pile fabrics of cotton	9.8%
6001.22.00	Knitted or crocheted looped pile fabrics of man-made fibers	17.2%
6001.29.00	Knitted or crocheted looped pile fabrics of textile materials, other than of cotton or man-made fibers	7%
6001.91.00	Knitted or crocheted pile fabrics (other than long pile or looped pile) of cotton	18.5%
6001.92.00	Knitted or crocheted pile fabrics (other than long pile or looped pile) of man-made fibers	17.2%
6001.99.10	Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than cotton or mmf, containing 85% or more by wt of silk	4%
6001.99.90	Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than cotton or mmf, cont less than 85% by wt of silk,	7%

HTS Number	"Brief Description"	MFN Duty Rate
6002.40.40	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or more elastomeric yarn but no rubber thread, of cotton	8.8%
6002.40.80	Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more elastomeric yarn but no rubber thread, other than of cotton	8%
6002.90.40	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or more elastomeric yarn or rubber thread nesoi, of cotton	8.8%
6002.90.80	Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more elastomeric yarn or rubber thread nesoi, other than of cotton	8%
6003.10.10	Warp knit open-worked fabrics of wool or fine animal hair, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%
6003.10.90	Knitted or crocheted fabrics of wool or fine animal hair nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	6.6%
6003.20.10	Warp knit open-worked fabrics of cotton, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%
6003.20.30	Knitted or crocheted fabrics of cotton (other than warp knit open-worked), width not exceed 30 cm, other than those of heading 6001 or 6002	8%
6003.30.10	Warp knit open-worked fabrics of synthetic fibers, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%
6003.30.60	Knitted or crocheted fabrics of synthetic fibers nesoi, width not over 30 cm, other than those of heading 6001 or 6002	7.6%
6003.40.10	Warp knit open-worked fabrics of artificial fibers, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%
6003.40.60	Knitted or crocheted fabrics of artifical fibers nesoi, width not over 30 cm, other than those of heading 6001 or 6002	7.6%
6003.90.10	Warp knit open-worked fabrics nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%
6003.90.90	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	6.6%
6004.10.00	Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of elastomeric yarn but no rubber thread, not of heading 6001	12.3%
6004.90.20	Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of elastomeric yarn and rubber thread, other than of heading 6001	12.3%
6004.90.90	Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of rubber thread, other than those of heading 6001	7%
6005.21.00	Unbleached or bleached warp knit fabrics (including those made on galloon knitting machines) of cotton, other than of headings 6001 to 6004	10%
6005.22.00	Dyed warp knit fabrics (including those made on galloon knitting machines) of cotton, other than those of headings 6001 to 6004	10%

HTS Number	"Brief Description"	MFN Duty Rate
6005.23.00	Warp knit fabrics of yarns of different colors (including made on galloon knitting machines) of cotton, other than headings 6001 to 6004	10%
6005.24.00	Printed warp knit fabrics (including those made on galloon knitting machines) of cotton, other than those of headings 6001 to 6004	10%
6005.35.00	Wrap knit fabrics of synthetic fibers, specified in subheading note 1 to this chapter excluding headings 6001 to 6004	10%
6005.36.00	Other wrap knit fabrics of synthetic fibers, bleached or unbleached, but not dyed and not specified in subheading note 1 to this chapter	10%
6005.37.00	Other wrap knit fabrics of synthetic fibers, dyed, not specified in subheading note 1 to this chapter	10%
6005.38.00	Other wrap knit fabrics of synthetic fibers, of yarns of different colors, not specified in subheading note 1 to this chapter	10%
6005.39.00	Other wrap knit fabrics of synthetic fibers, printed, not specified in subheading note 1 to this chapter	10%
6005.41.00	Unbleached or bleached warp knit fabrics (including made on galloon knitting machines) of artificial fiber, other than headings 6001 to 6004	10%
6005.42.00	Dyed warp knit fabrics (including those made on galloon knitting machines) of artificial fibers, other than those of headings 6001 to 6004	10%
6005.43.00	Warp knit fabrics of yarn of different color (including made on galloon knitting machine) of artificial fiber, other than headings 6001-6004	10%
6005.44.00	Printed warp knit fabrics (including those made on galloon knitting machine) of artificial fibers, other than those of headings 6001 to 6004	10%
6005.90.10	Warp knit fabrics (including those made on galloon knitting machines) of wool or fine animal hair, other than those of headings 6001 to 6004	10%
6005.90.90	Warp knit fabric (including made on galloon knit machine), not of wool/fine animal hair, cotton or manmade fiber, not of headings 6001-6004	10%
6006.10.00	Knitted or crocheted fabrics of wool or fine animal hair, nesoi	10%
6006.21.10	Unbleached or bleached circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%
6006.21.90	Unbleached or bleached knitted or crocheted fabrics of cotton, nesoi	10%
6006.22.10	Dyed circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%
6006.22.90	Dyed knitted or crocheted fabrics of cotton, nesoi	10%
6006.23.10	Circular knit fabric, of yarns of different colors, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%
6006.23.90	Knitted or crocheted fabrics of cotton, of yarns of different colors, nesoi	10%
6006.24.10	Printed circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%

HTS Number	"Brief Description"	MFN Duty Rate
6006.24.90	Printed knitted or crocheted fabrics of cotton, nesoi	10%
6006.31.00	Unbleached or bleached knitted or crocheted fabrics of synthetic fibers, nesoi	10%
6006.32.00	Dyed knitted or crocheted fabrics of synthetic fibers, nesoi	10%
6006.33.00	Knitted or crocheted fabrics of synthetic fibers, of yarns of different colors, nesoi	10%
6006.34.00	Printed knitted or crocheted fabrics of synthetic fibers, nesoi	10%
6006.41.00	Unbleached or bleached knitted or crocheted fabrics of artificial fibers, nesoi	10%
6006.42.00	Dyed knitted or crocheted fabrics of artificial fibers, nesoi	10%
6006.43.00	Knitted or crocheted fabrics of artificial fibers, of yarns of different colors, nesoi	10%
6006.44.00	Printed knitted or crocheted fabrics of artificial fibers, nesoi	10%
6006.90.10	Other knitted or crocheted fabrics nesoi, containing 85 percent or more by weight of silk or silk waste	7%
6101.20.00	Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton	15.9%
6101.30.10	Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather	5.6%
6101.30.15	Men's or boy's overcoat, etc., knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi	38.6 cents/kg + 10%
6101.30.20	Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi	28.2%
6101.90.05	Men's or boys' overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair	61.7 cents/kg + 16%
6101.90.10	Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted	0.9%
6101.90.90	Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont less than 70% wt silk, knitted or crocheted	5.7%
6102.10.00	Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair	55.9 cents/kg + 16.4%
6102.20.00	Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton	15.9%
6102.30.05	Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, cont. 25% or more by weight of leather	5.3%

HTS Number	“Brief Description”	MFN Duty Rate
6102.30.10	Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair	64.4 cents/kg + 18.8%
6102.30.20	Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of manmade fibers, nesoi	28.2%
6102.90.10	Women's or girls' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crochet	0.9%
6102.90.90	Women's or girls' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont less than 70% wt of silk, knitted/crocheted	5.7%
6103.10.10	Men's or boys' suits, knitted or crocheted, of wool or fine animal hair	38.8 cents/kg + 10%
6103.10.20	Men's or boys' suits, knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	60.3 cents/kg + 15.6%
6103.10.30	Men's or boys' suits, knitted or crocheted, of synthetic fibers, nesoi	28.2%
6103.10.60	Men's or boys' suits, knitted or crocheted, of cotton	9.4%
6103.10.70	Men's or boys' suits, of tex mats(ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or crocheted	0.9%
6103.10.90	Men's or boys' suits, of tex mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or crocheted	5.6%
6103.22.00	Men's or boys' ensembles, knitted or crocheted, of cotton	The rate applicable to each garment in the ensemble if separately entered
6103.23.00	Men's or boys' ensembles, knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered
6103.29.05	Men's or boys' ensembles, knitted or crocheted, of wool or fine animal hair	The rate applicable

HTS Number	“Brief Description”	MFN Duty Rate
		to each garment in the ensemble if separately entered
6103.29.10	Men's or boys' ensembles, knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered
6103.29.20	Men's or boys' ensembles, knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the ensemble if separately entered
6103.31.00	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of wool or fine animal hair	38.6 cents/kg + 10%
6103.32.00	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of cotton	13.5%
6103.33.10	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers, containing 23% or more of wool or fine animal hair	38.6 cents/kg + 10%
6103.33.20	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers, nesoi	28.2%
6103.39.10	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of artificial fibers	14.9%
6103.39.40	Men's or boys' suit-type jackets and blazers, of textile mats, (except wool, cotton, or mmf), cont 70% or more by wt of silk, knitted/croc	0.9%
6103.39.80	Men's or boys' suit-type jackets and blazers, of textile mats, (except wool, cotton, or mmf), cont less than 70% by wt of silk, knitted/croc	5.6%

HTS Number	"Brief Description"	MFN Duty Rate
6103.41.10	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of wool or fine animal hair	61.1 cents/kg + 15.8%
6103.41.20	Men's or boys' bib and brace overalls, knitted or crocheted, of wool or fine animal hair	13.6%
6103.42.10	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of cotton	16.1%
6103.42.20	Men's or boys' bib and brace overalls, knitted or crocheted, of cotton	10.3%
6103.43.10	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of syn. fibers, cont. 23 percent or more of wool or fine animal hair	58.5 cents/kg + 15.2%
6103.43.15	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of synthetic fibers, nesoi	28.2%
6103.43.20	Men's and boys' bib and brace overalls of synthetic fibers, knitted or crocheted	14.9%
6103.49.10	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of artificial fibers	28.2%
6103.49.20	Men's or boys' bib and brace overalls, knitted or crocheted, of artificial fibers	13.6%
6103.49.40	Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat (except wool, cot or mmf), con 70% or more wt of silk, k/c	0.9%
6103.49.80	Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat (except wool, cot or mmf), con under 70% by wt of silk, k/c	5.6%
6104.13.20	Women's or girls' suits, knitted or crocheted, of synthetic fibers, nesoi	14.9%
6104.19.10	Women's or girls' suits, knitted or crocheted, of artificial fibers, containing 23 percent or more of wool or fine animal hair	8.5%
6104.19.40	Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or crocheted	0.9%
6104.19.50	Women's or girls' suits, knitted or crocheted, of wool or fine animal hair	13.6%
6104.19.60	Women's or girls' suits, knitted or crocheted, of cotton	9.4%
6104.19.80	Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or crocheted	5.6%
6104.22.00	Women's or girls' ensembles, knitted or crocheted, of cotton	The rate applicable to each garment in the ensemble if

HTS Number	“Brief Description”	MFN Duty Rate
		separately entered
6104.23.00	Women's or girls' ensembles, knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered
6104.29.05	Women's or girls' ensembles, knitted or crocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered
6104.29.10	Women's or girls' ensembles, knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered
6104.29.20	Women's or girls' ensembles, knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the ensemble if separately entered
6104.31.00	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of wool or fine animal hair	54.8 cents/kg + 16%
6104.32.00	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of cotton	14.9%

HTS Number	"Brief Description"	MFN Duty Rate
6104.33.10	Women's or girls' suit-type jackets & blazers, knit or crocheted, of synthetic fibers, cont. 23% or more of wool or fine animal hair	56.4 cents/kg + 16.5%
6104.33.20	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers, nesoi	28.2%
6104.39.10	Women's or girls' suit-type jackets, knitted or crocheted, of artificial fibers	24%
6104.41.00	Women's or girls' dresses, knitted or crocheted, of wool or fine animal hair	13.6%
6104.42.00	Women's or girls' dresses, knitted or crocheted, of cotton	11.5%
6104.43.10	Women's or girls' dresses, knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	14.9%
6104.43.20	Women's or girls' dresses, knitted or crocheted, of synthetic fibers, nesoi	16%
6104.44.10	Women's or girls' dresses, knitted or crocheted, of artificial fibers, containing 23 percent or more of wool or fine animal hair	14.9%
6104.44.20	Women's or girls' dresses, knitted or crocheted, of artificial fibers, nesoi	14.9%
6104.49.10	Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or croc	0.9%
6104.49.90	Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or croc	5.6%
6104.51.00	Women's or girls' skirts and divided skirts, knitted or crocheted, of wool or fine animal hair	14.9%
6104.52.00	Women's or girls' skirts and divided skirts, knitted or crocheted, of cotton	8.3%
6104.53.10	Women's or girls' skirts & divided skirts, knitted or crocheted, of synthetic fibers, cont. 23% or more of wool or fine animal hair	14.9%
6104.53.20	Women's or girls' skirts and divided skirts, knitted or crocheted, of synthetic fibers, nesoi	16%
6104.59.10	Women's or girls' skirts and divided skirts, knitted or crocheted, of artificial fibers	8%
6104.59.40	Women's or girls' skirts & divided skirts, of textile mats (ex wool, cotton or mmf), containing 70% or more by wt of silk, knitted or croc	0.9%
6104.59.80	Women's or girls' skirts and divided skirts, of textile mats (ex wool, cotton or mmf), containing under 70% by wt of silk, knitted or croc	5.6%
6104.61.00	Women's or girls' trousers, bib and brace overalls, breeches and shorts, knitted or crocheted, of wool or fine animal hair	14.9%
6104.62.10	Women's or girls' bib and brace overalls, knitted or crocheted, of cotton	10.3%
6104.62.20	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of cotton	14.9%
6104.63.10	Women's or girls' bib and brace overalls, knitted or crocheted, of synthetic fibers	14.9%

HTS Number	"Brief Description"	MFN Duty Rate
6104.63.15	Women's or girls' trousers, etc., knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	14.9%
6104.63.20	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of synthetic fibers, nesoi	28.2%
6104.69.10	Women's or girls' bib and brace overalls, knitted or crocheted, of artificial fibers	13.6%
6104.69.20	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of artificial fibers	28.2%
6104.69.40	Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex wool, cotton or mmf), cont 70% or more wt of silk, k/c	0.9%
6104.69.80	Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex wool, cotton or mmf), cont under 70% by wt of silk, k/c	5.6%
6105.10.00	Men's or boys' shirts, knitted or crocheted, of cotton	19.7%
6105.20.10	Men's or boys' shirts, knitted or crocheted, of manmade fibers, containing 23 percent or more of wool or fine animal hair	13.6%
6105.20.20	Men's or boys' shirts, knitted or crocheted, of manmade fibers, nesoi	32%
6105.90.10	Men's or boys' shirts, knitted or crocheted, of wool or fine animal hair	14.9%
6105.90.40	Men's or boys' shirts, of textile materials (ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted/croch	0.9%
6105.90.80	Men's or boys' shirts, of textile materials (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted/crochete	5.6%
6106.10.00	Women's or girls' blouses and shirts, knitted or crocheted, of cotton	19.7%
6106.20.10	Women's or girls' blouses and shirts, knitted or crocheted, of manmade fibers, containing 23 percent or more of wool or fine animal hair	14.9%
6106.20.20	Women's or girls' blouses and shirts, knitted or crocheted, of man-made fibers, nesoi	32%
6106.90.10	Women's or girls' blouses and shirts, knitted or crocheted, of wool or fine animal hair	13.6%
6106.90.15	Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf), containing 70% or more weight of silk, knitted or croc	0.9%
6106.90.25	Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf), containing under 70% by weight of silk, knitted or croc	5.6%
6106.90.30	Women's or girls' blouses and shirts, knitted or crocheted, of textile materials nesoi	4.7%
6107.11.00	Men's or boys' underpants and briefs, knitted or crocheted, of cotton	7.4%
6107.12.00	Men's or boys' underpants and briefs, knitted or crocheted, of man-made fibers	14.9%
6107.19.10	Men's or boys' underpants & briefs, of textile materials (ex cotton or mmf), containing 70% or more by weight of silk or silk waste, k/croc	0.9%

HTS Number	"Brief Description"	MFN Duty Rate
6107.19.90	Men's or boys' underpants and briefs, of textile materials (except cotton or mmf), containing under 70% by weight of silk, knitted or croc	5.6%
6107.21.00	Men's or boys' nightshirts and pajamas, knitted or crocheted, of cotton	8.9%
6107.22.00	Men's or boys' nightshirts and pajamas, knitted or crocheted, of man-made fibers	16%
6107.29.20	Men's or boys' nightshirts and pajamas, knitted or crocheted, of wool or fine animal hair	8.5%
6107.29.50	Men's or boys' nightshirts and pajamas, of textile materials (ex cotton, mmf or wool), containing 70% or more by wt of silk, knitted or croc	0.9%
6107.29.90	Men's or boys' nightshirts and pajamas, of textile materials (ex cotton, mmf or wool), containing under 70% by wt of silk, knitted or croc	5.6%
6107.91.00	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of cotton	8.7%
6107.99.10	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of man-made fibers	14.9%
6107.99.20	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of wool or fine animal hair	13.6%
6107.99.50	Men's or boys' bathrobes, dressing gowns, & similar articles, of textile materials (except wool), containing 70% or more by wt of silk, k/c	0.8%
6107.99.90	Men's or boys' bathrobes, dressing gowns, and similar articles, of textile materials (except wool), containing under 70% by wt of silk, k/c	4.8%
6108.11.00	Women's or girls' slips and petticoats, knitted or crocheted, of man-made fibers	14.9%
6108.19.10	Women's or girls' slips and petticoats, of textile materials (except mmf), containing 70% or more by weight of silk, knitted or crocheted	1.1%
6108.19.90	Women's or girls' slips and petticoats, of textile materials (except mmf), containing under 70% by weight of silk, knitted or crocheted	6.6%
6108.21.00	Women's or girls' briefs and panties, knitted or crocheted, of cotton	7.6%
6108.22.10	Women's or girls' disposable briefs and panties designed for one-time use, of man-made fibers, knitted or crocheted	8.3%
6108.22.90	Women's or girls' briefs and panties (other than disposable), of man-made fibers, knitted or crocheted	15.6%
6108.29.10	Women's or girls' briefs and panties (other than disposable), of text materials (other than cotton or mmf) cont 70% or more wt of silk, k/c	2.1%
6108.29.90	Women's or girls' briefs and panties (other than disposable), of text mats (other than cotton or mmf) cont under 70% by wt of silk, k/c	13.3%
6108.31.00	Women's or girls' nightdresses and pajamas, knitted or crocheted, of cotton	8.5%

HTS Number	"Brief Description"	MFN Duty Rate
6108.32.00	Women's or girls' nightdresses and pajamas, knitted or crocheted, of man-made fibers	16%
6108.39.10	Women's or girls' nightdresses and pajamas, knitted or crocheted, of wool or fine animal hair	8.5%
6108.39.40	Women's or girls' nightdresses & pajamas, con. 70% or more by wt of silk or silk waste, knitted or crocheted	0.6%
6108.39.80	Women's or girls' nightdresses & pajamas, of textiles (except of cotton/mmff/wool), con. under 70% by wt of silk, knitted or crocheted	3.8%
6108.91.00	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of cotton	8.5%
6108.92.00	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of man-made fibers	16%
6108.99.20	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of wool or fine animal hair	8.5%
6108.99.50	Women's or girls' bathrobes, negligees, & sim. articles, con. 70% or more by wt of silk or silk waste, knitted or crocheted	0.6%
6108.99.90	Women's or girls' bathrobes, negligees, & sim. articles, of textiles (except of cotton/mmff/wool), con under 70% by wt of silk, k/c	3.8%
6109.10.00	T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of cotton	16.5%
6109.90.10	T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of man-made fibers	32%
6109.90.15	T-shirts and similar garments, knitted or crocheted, of wool, with long sleeves	5.6%
6109.90.40	T-shirts, singlets tanktops & sim garments, of text mat (except cotton, mmf or long sleeve wool garments), cont 70% or more wt of silk, k/c	2.6%
6109.90.80	T-shirts, singlets tanktops and sim garments, of text mat (except cotton, mmf or long sleeve wool garments), cont under 70% wt of silk, k/c	16%
6110.11.00	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of wool	16%
6110.12.10	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of Kashmir goats, wholly of cashmere	4%
6110.12.20	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of Kashmir goats, not wholly of cashmere	16%
6110.19.00	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of fine animal hair	16%
6110.20.10	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, containing 36 percent or more of flax fibers	5%

HTS Number	"Brief Description"	MFN Duty Rate
6110.20.20	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, nesoi	16.5%
6110.30.10	Sweaters, pullovers, sweatshirts and similar articles, knitted or crocheted, of man-made fibers, cont. 25% or more by weight of leather	6%
6110.30.15	Sweaters, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair	17%
6110.30.20	Sweaters, pullovers & similar articles, knitted or crocheted, of manmade fibers, containing 30 percent or more of silk or silk waste	6.3%
6110.30.30	Sweaters, pullovers and similar articles, knitted or crocheted, of manmade fibers, nesoi	32%
6110.90.10	Sweaters, pullovers, sweatshirts, vests and similar articles, of text mat (except wool, cotton or mmf), cont 70% or more by wt of silk, k/c	0.9%
6110.90.90	Sweaters, pullovers, sweatshirts, vests and sim articles, of text mat (except wool, cotton or mmf), containing under 70% by wt of silk, k/c	6%
6111.20.10	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of cotton	19.7%
6111.20.20	Babies' T-shirts, singlets and similar garments, except those imported as parts of sets, of cotton	14.9%
6111.20.30	Babies' sweaters, pullovers, sweatshirts and similar articles, except those imported as parts of sets, knitted or crocheted, of cotton	14.9%
6111.20.40	Babies' dresses, knitted or crocheted, of cotton	11.5%
6111.20.50	Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted or crocheted, of cotton	14.9%
6111.20.60	Babies' garments and clothing accessories, knitted or crocheted, of cotton, nesoi	8.1%
6111.30.10	Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	28.2%
6111.30.20	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	32%
6111.30.30	Babies' T-shirts, singlets and similar garments, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	32%
6111.30.40	Babies' sweaters, pullovers and similar articles, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	30%
6111.30.50	Babies' garments and clothing accessories, knitted or crocheted, of synthetic fibers, nesoi	16%
6111.90.05	Babies' garments and clothing accessories, knitted or crocheted, of wool or fine animal hair	13.6%
6111.90.10	Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted or crocheted, of artificial fibers	14.9%

HTS Number	"Brief Description"	MFN Duty Rate
6111.90.20	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of artificial fibers	17.3%
6111.90.40	Babies' sweaters, sweatshirts, and similar articles, except those imported as parts of sets, knitted or crocheted, of artificial fibers	26%
6111.90.50	Babies' garments and clothing accessories, knitted or crocheted, of artificial fibers, nesoi	14.9%
6111.90.70	Babies garments and clothing accessories, of textile materials (except wool, cotton or mmf), containing 70% or more by weight of silk, k/c	0.9%
6111.90.90	Babies garments and clothing accessories, of textile materials (except wool, cotton or mmf), containing under 70% by weight of silk, k/c	5.6%
6112.11.00	Track suits, knitted or crocheted, of cotton	14.9%
6112.12.00	Track suits, knitted or crocheted, of synthetic fibers	28.2%
6112.19.10	Track suits, knitted or crocheted, of artificial fibers	28.2%
6112.19.40	Track suits, of textile materials (except cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or crocheted	3.5%
6112.19.80	Track suits, of textile materials (except cotton or mmf), containing less than 70% by weight of silk or silk waste, knitted or crocheted	21.6%
6112.20.10	Ski-suits, knitted or crocheted, of man-made fibers	28.2%
6112.20.20	Ski-suits, knitted or crocheted, of textile materials other than man-made fibers	8.3%
6112.31.00	Men's or boys' swimwear, knitted or crocheted, of synthetic fibers	25.9%
6112.39.00	Men's or boys' swimwear, knitted or crocheted, of textile materials other than synthetic fibers	13.2%
6112.41.00	Women's or girls' knitted or crocheted swimwear of synthetic fibers	24.9%
6112.49.00	Women's or girls' swimwear, knitted or crocheted, of textile materials other than synthetic fibers	13.2%
6113.00.10	Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, w an outer surf impreg, coated, cov, or lam w rub/p mat which obscures the fab	3.8%
6113.00.90	Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, not impreg, coated, covered, or laminated w rubber or plastics materials	7.1%
6114.20.00	Garments nesoi, knitted or crocheted, of cotton	10.8%
6114.30.10	Tops, knitted or crocheted, of man-made fibers	28.2%
6114.30.20	Bodysuits and bodyshirts, knitted or crocheted, of man-made fibers	32%
6114.30.30	Garments nesoi, knitted or crocheted, of man-made fibers	14.9%
6114.90.05	Garments nesoi, knitted or crocheted, of wool or fine animal hair	12%
6114.90.10	Other garments nesoi, of textile materials (except wool, cotton or mmf), contain 70% or more by weight of silk or silk waste, knitted/croch	0.9%

HTS Number	"Brief Description"	MFN Duty Rate
6114.90.90	Other garment, nesoi, of textile materials (except wool, cotton or mmf), containing under 70% by wt of silk or silk waste, knitted/crocheted	5.6%
6115.10.10	Graduated compression panty hose and tights (not for orthopedic treatment), of synthetic fibers	14.9%
6115.10.15	Graduated compression panty hose and tights (not for orthopedic treatment), of textile materials except synthetic fibers	16%
6115.10.30	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), of cotton	13.5%
6115.10.40	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), of synthetic fibers	14.6%
6115.10.55	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), of artificial fibers	14.6%
6115.10.60	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), nesoi	9.9%
6115.21.00	Panty hose and tights (not graduated compression), knitted or crocheted, of synthetic fibers, measuring per single yarn less than 67 decitex	16%
6115.22.00	Panty hose and tights (not graduated compression), knitted or crocheted, of synthetic fibers, measuring per single yarn 67 decitex or more	14.9%
6115.29.40	Panty hose (not graduated compressoin) and tights, containing 70% or more by weight of silk or silk waste, knitted or crocheted	2.6%
6115.29.80	Panty hose (not surgical) and tights, of textile materials nesoi, knitted or crocheted	16%
6115.30.10	Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex containing 70% or more by wt of silk, knit/croc	2.7%
6115.30.90	Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex containing under 70% by wt of silk, knitted/croc	14.6%
6115.94.00	Hosiery nesoi, knitted or crocheted, of wool or fine animal hair	11.3%
6115.95.60	Stockings, socks, etc. (not surgical), knitted or crocheted, of cotton, containing lace or net	10%
6115.95.90	Stockings, socks, etc. nesoi (not surgical and not containing lace or net), knitted or crocheted, of cotton	13.5%
6115.96.60	Stockings, socks, etc. nesoi, knitted or crocheted, of synthetic fibers, containing lace or net	18.8%
6115.96.90	Stockings, socks, etc. nesoi, knitted or crocheted, of synthetic fibers (not containing lace or net)	14.6%
6115.99.14	Hosiery nesoi, of artificial fibers, containing lace or net	18.8%
6115.99.19	Hosiery nesoi, knitted or crocheted, of artificial fibers, other than those containing lace or net	14.6%

HTS Number	"Brief Description"	MFN Duty Rate
6115.99.40	Stockings and other hosiery, including footwear without applied soles, of textile materials(except mmf), cont 70% or more by wt of silk, k/c	1.6%
6115.99.90	Stockings and other hosiery, including footwear without applied soles, of textile materials(except mmf), cont under 70% by wt of silk, knitt	9.9%
6116.10.13	Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubber nesoi, cut & sewn, of veg. fibers, cont. > 50% by wt. of plastics/rubber	12.5%
6116.10.17	Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubber, nesoi, cut & sewn, of veg. fibers, cont. 50 % or less wt. of plas./rub.	23.5%
6116.10.44	Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non-veg fib impreg fab, w/o fourch, con ov 50% wt plast/rub k/c	9.9%
6116.10.48	Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non-veg fib impreg fab, w/o fourch, con < 50% wt pla/rub k/c	18.6%
6116.10.55	Gloves, mittens & mitts(excl ports), impreg etc, not cut & sewn from pre-existing fabric, w/o fourch, con 50% or more wt of tex fibers, k/c	13.2%
6116.10.65	Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing fabric, w/o fourch, cont < 50% by wt of text fib, k/c	7%
6116.10.75	Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing fabric, with fourch, con 50% or more wt of text fib, k/c	13.2%
6116.10.95	Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing fab, w fourch, cont < 50% by wt of textile fiber, k/c	7%
6116.91.00	Gloves, mittens and mitts, knitted or crocheted, of wool or fine animal hair	31.2 cents/kg + 7%
6116.92.64	Gloves, mittens & mitts, (excl. ski or snowmobile), knitted or crocheted, of cotton, made from a pre-existing machine knit fabric, w/o four.	23.5%
6116.92.74	Gloves, mittens & mitts (excl. ski or snowmobile), k/c, of cotton, from a pre-existing machine knit fabric, with fourchettes	23.5%
6116.92.88	Gloves, mittens & mitts, (excl. ski or snowmobile), k/c, of cotton, not made from a pre-existing machine knit fabric, w/o fourchettes	9.4%
6116.92.94	Gloves, mittens & mitts, of cotton, k/c, not impreg. etc. with plas./rub., not from pre-ex. mach. knit fabric, not for sports, with four.	9.4%
6116.93.74	Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers, cont. 23% or more wt. of wool etc., with four.	31 cents/kg + 6.9%
6116.93.88	Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers, under 23% by wt. of wool etc., w/o fourchettes	18.6%
6116.93.94	Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers, under 23% by wt. of wool etc., with fourchettes	18.6%
6116.99.48	Gloves, mittens & mitts (excl. those designed for sports etc.), knitted/crocheted, of artificial fibers, without fourchettes	18.8%

HTS Number	"Brief Description"	MFN Duty Rate
6116.99.54	Gloves, mittens & mitts (excl. those designed for sports etc.), knitted or crocheted, of artificial fibers, with fourchettes	18.8%
6116.99.95	Gloves, mittens and mitts, of textile materials(except wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knit/croc	3.8%
6117.10.10	Shawls, scarves, mufflers, mantillas, veils and the like, knitted or crocheted, of wool or fine animal hair	9.6%
6117.10.20	Shawls, scarves, mufflers, mantillas, veils and the like, knitted or crocheted, of man-made fibers	11.3%
6117.10.60	Shawls, scarves, mufflers, mantillas, veils and the like, nesoi	9.5%
6117.80.20	Ties, bow ties and cravats, containing 70% or more by weight of silk or silk waste, knitted or crocheted	1.2%
6117.80.30	Made up clothing accessories(excl shawls, scarves, mufflers, mantillas, veils and the like; ties and cravat), containing >= 70% wt of silk,	2.3%
6117.80.87	Ties, bow ties and cravats, containing under 70% by weight of silk or silk waste, knitted or crocheted	5%
6117.80.95	Made up clothing accessories (excl shawl, scarve, and like, tie, cravat, headband, ponytail holder and like), cont < 70% wt of silk, k/c	14.6%
6117.90.10	Parts of garments or of clothing accessories, containing 70% or more by weight of silk or silk waste, knitted or crocheted	2.3%
6117.90.90	Parts of garments or of clothing accessories, containing under 70% by weight of silk or silk waste, knitted or crocheted	14.6%
6201.11.00	Men's or boys' overcoats, carcoats, capes, cloaks and similar coats of wool or fine animal hair, not knitted or crocheted	41 cents/kg + 16.3%
6201.12.10	Men's or boys' overcoats, carcoats, capes, & similar coats of cotton, not knit or crocheted, containing 15% or more by wt of down, etc	4.4%
6201.12.20	Men's or boys' overcoats, carcoats, capes, & similar coats of cotton, not knit or crocheted, not containing 15% or more by wt of down, etc	9.4%
6201.13.10	Men's or boys' overcoats, carcoats, capes, & like coats of man-made fibers, not knit or crocheted, cont. 15% or more by wt of down, etc	4.4%
6201.13.30	Men's or boys' overcoats, carcoats, capes, & like coats of manmade fibers, not knit or crocheted, cont. 36 percent or more of wool, nesoi	49.7 cents/kg + 19.7%
6201.13.40	Men's or boys' overcoats, carcoats, capes, cloaks and similar coats, not knitted or crocheted, of manmade fibers, nesoi	27.7%
6201.19.90	Men's or boys' overcoats, carcoats, capes, cloaks, & sim coats, of tex mats(except wool, cotton or mmf), cont under 70% by wt silk, not k/c	2.8%
6201.91.03	Rec. perf. outwear, men's/boys' padded, sleeveless jackets, not knit/crochet, of wool or fine animal	8.5%

HTS Number	"Brief Description"	MFN Duty Rate
6201.91.05	Rec perf outerwear, men's or boys' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair	49.7 cents/kg + 19.7%
6201.91.25	Men's or boys' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair, o/than rec. perf outerwear	8.5%
6201.91.40	Men's or boys' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair, o/than rec perf outerwear	49.7 cents/kg + 19.7%
6201.92.05	Rec perf outerwear, men's/boys' anoraks, windbreakers & similar articles, not knit/crocheted, of cotton, containing 15% or more by weight of down, etc	4.4%
6201.92.17	Rec perf outerwear, men's or boys' anoraks, windbreakers and similar articles, nesoi, not knitted or crocheted, of cotton, water resistant	6.2%
6201.92.19	Rec perf outerwear, men's/boys' anoraks, windbreakers & similar articles nesoi, not knit/crochet, of cotton, not cont. 15% or more by wt of down, etc	9.4%
6201.92.30	Men's/boys' anoraks, windbreakers & sim articles, not knit/crochet, cotton, containing 15% or more by weight down, etc, o/than rec perf outerwear	4.4%
6201.92.35	Men's or boys' anoraks, windbreakers and similar articles, nesoi, not knitted or crocheted, of cotton, water resistant, o/than rec perf outerwear	6.2%
6201.92.45	Men's or boys' anoraks, windbreakers & sim articles nesoi, not knit/crochet, cotton, not cont. 15% or more by wt of down, etc, o/than rec perf outerwear	9.4%
6201.93.15	Rec perf outerwear, men's/boys' anoraks, windbreakers & similar articles, not knit/crochet, of man-made fibers, cont. 15% or more by wt of down, etc	4.4%
6201.93.18	Rec perf outerwear, men's/boys' padded, sleeveless jackets, not knit/crochet, man-made fibers, not containing 15% or more by weight of down, etc	14.9%
6201.93.47	Rec perf outerwear, men's/boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of manmade fibers, nesoi, water resistant	7.1%
6201.93.49	Rec perf outerwear, men's/boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of manmade fibers, nesoi	27.7%
6201.93.50	Men's/boys' anoraks, windbreakers & similar articles, not knit/crochet, man-made fibers, cont. 15% or more by wt of down, etc, o/than rec perf outerwear	4.4%

HTS Number	"Brief Description"	MFN Duty Rate
6201.93.52	Men's/boys' padded, sleeveless jackets, not knit/crochet, man-made fibers, not containing 15% or more by wt of down, etc, o/than rec perf outerwear	14.9%
6201.93.60	Men's or boys' anoraks, windbreakers & similar articles, not knitted or crocheted, of manmade fibers, nesoi, water resistant, o/than rec perf outerwear	7.1%
6201.93.65	Men's or boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of manmade fibers, nesoi, o/than rec perf outerwear	27.7%
6201.99.15	Rec perf outerwear, men's/boys' anoraks, wind-breakers & sim articles, not k/c, text mats (not wool, cotton or mmf), cont under 70% by wt of silk	4.2%
6201.99.80	men's/boys' anoraks, wind-breakers & similar articles, not k/c, of text mats(except wool, cotton or mmf), cont under 70% by wt of silk,	4.2%
6202.11.00	Women's or girls' overcoats, carcoats, capes, cloaks and similar coats, not knitted or crocheted, of wool or fine animal hair	41 cents/kg + 16.3%
6202.12.10	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton, containing 15% or more by weight of down, etc	4.4%
6202.12.20	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton, not containing 15% or more by weight of down, etc	8.9%
6202.13.10	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of man-made fibers, containing 15% or more by weight of down, etc	4.4%
6202.13.30	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of m-m fibers, cont. 36% or more of wool or fine animal hair, nesoi	43.5 cents/kg + 19.7%
6202.13.40	Women's or girls' overcoats, carcoats, capes, cloaks and similar articles, not knitted or crocheted, of man-made fibers, nesoi	27.7%
6202.19.90	Women's or girls' overcoats, carcoats, capes, cloaks & sim coats, of tex mats(except wool, cotton or mmf), con under 70% wt silk, not k/c	2.8%
6202.91.03	Rec perf outerwear, women's or girls' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair	14%
6202.91.15	Rec perf outerwear, women's or girls' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair	36 cents/kg + 16.3%
6202.91.60	Women's or girls' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair, o/than rec perf outerwear	14%
6202.91.90	Women's or girls' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair, o/than rec pert outerwear	36 cents/kg + 16.3%
6202.92.03	Rec perf outerwear, women's/girls' anoraks, windbreakers 7 similar articles, not knitt/crochet, cotton, cont. 15% or more by weight of down	4.4%
6202.92.05	Rec perf outerwear, women's/girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of cotton, nesoi, water resistant	6.2%

HTS Number	"Brief Description"	MFN Duty Rate
6202.92.12	Rec perf outerwear, women's/girls' anoraks, windbreakers & similar articles, nt knit/crochet, of cotton, nt cont. 15% or more by wt of down, etc	8.9%
6202.92.25	Women's/girls' anoraks, windbreakers & similar articles, not knit/crochet, cotton, cont. 15% or more by weight of down, o/than rec perf outerwear	4.4%
6202.92.30	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of cotton, nesoi, water resistant, o/than rec perf outerwear	6.2%
6202.92.90	Women's/girls' anoraks, windbreakers & similar articles, nt knit/crochet, cotton, nt cont. 15% or more by wt of down, etc, o/than rec perf outerwear	8.9%
6202.93.01	Women's or girls' anoraks, windbreakers & like articles, not knitted or crocheted, of man-made fibers, cont. 15% or more by wt of down, etc	4.4%
6202.93.03	Rec perf outerwear, women's/girls' padded, sleeveless jackets, not knit/crochet, man-made fibers, not cont. 15% or more by weight of down, etc	14.9%
6202.93.05	Rec perf outerwear, women's/girls' anoraks, windbreakers, etc, nt knit/crochet, manmade fibers, cont. 36% or more of wool or fine animal hair, nesoi	43.4 cents/kg + 19.7%
6202.93.07	Rec perf outerwear, women's/girls' anoraks, windbreakers & similar articles, not knit/crochet, manmade fibers, nesoi, water resistant	7.1%
6202.93.09	Rec perf outerwear, women's/girls' anoraks, windbreakers & similar articles, not knitted or crocheted, of man-made fibers, nesoi	27.7%
6202.93.15	Women's/girls' anoraks, windbreakers & like articles, not knit/crochet, man-made fibers, cont. 15% or more by wt of down, etc, o/than rec perf outerwear	4.4%
6202.93.25	Women's/girls' padded, sleeveless jackets, not knit/crochet, man-made fibers, not cont. 15% or more by wt of down, etc, o/than rec perf outerwear	14.9%
6202.93.45	Women's/girls' anoraks, windbreakers, etc, nt knit/crochet, mm fibers, cont. 36% or more wool or fine animal hair, nesoi, o/than rec perf outerwear	43.4 cents/kg + 19.7%
6202.93.48	Women's/girls' anoraks, windbreakers & similar articles, not knit/crochet, of manmade fibers, nesoi, water resistant, o/than rec perf outerwear	7.1%
6202.93.55	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of man-made fibers, nesoi, o/than rec perf outerwear	27.7%
6202.99.15	Rec perf outerwear, women's/girls' anoraks, wind-breakers & similar articles, not k/c, tex mats (not wool, cotton or mmf), cont < 70% by wt of silk	2.8%
6202.99.80	Women's/girls' anoraks, wind-breakers & similar articles, not k/c, of tex mats (not wool, cotton or mmf), cont < 70% by wt of silk,	2.8%
6203.11.15	Men's/boys' suits of wool, not knitted or crocheted, 30% or more of silk or silk waste, of wool yarn w/avg fiber diameter 18.5 micron or <	7.5%

HTS Number	"Brief Description"	MFN Duty Rate
6203.11.30	Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, containing 30 percent or more of silk or silk waste, nesoi	7.5%
6203.11.60	Men's or boys' suits of wool, not knitted or crocheted, nesoi, of wool yarn with average fiber diameter of 18.5 micron or less	17.5%
6203.11.90	Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, nesoi	17.5%
6203.12.10	Men's or boys' suits, of synthetic fibers, not knitted or crocheted, containing 36 percent or more by weight of wool or fine animal hair	17.5%
6203.12.20	Men's or boys' suits, of synthetic fibers, under 36% by weight of wool, not knitted or crocheted	27.3%
6203.19.10	Men's or boys' suits, not knitted or crocheted, of cotton	13.2%
6203.19.20	Men's or boys' suits, of artificial fibers, not knitted or crocheted, containing 36 percent or more of wool or fine animal hair	52.9 cents/kg + 21%
6203.19.30	Men's or boys' suits, of artificial fibers, nesoi, not knitted or crocheted	14.9%
6203.19.50	Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, not knit or croch	3.8%
6203.19.90	Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing under 70% by weight of silk or silk waste, not knit or croch	7.1%
6203.22.10	Men's or boys' judo, karate and other oriental martial arts uniforms, not knitted or crocheted, of cotton	7.5%
6203.22.30	Men's or boys' ensembles, not knitted or crocheted, of cotton, other than judo, karate and other oriental martial arts uniforms	The rate applicable to each garment in the ensemble if separately entered
6203.23.00	Men's or boys' ensembles, not knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered
6203.29.10	Men's or boys' ensembles, not knitted or crocheted, of worsted wool fabric with wool yarn having average fiber diameter of 18.5 micron or <	The rate applicable

HTS Number	“Brief Description”	MFN Duty Rate
		to each garment in the ensemble if separately entered
6203.29.15	Men's or boys' ensembles, not knitted or crocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered
6203.29.20	Men's or boys' ensembles, not knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered
6203.29.30	Men's or boys' ensembles, not knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the in the ensemble if separately entered
6203.31.50	Men's or boys' suit-type jackets and blazers, of worsted wool fabric of wool yarn fiber avg diameter 18.5 micron or <, not knitt/crocheted	17.5%
6203.31.90	Men's or boys' suit-type jackets and blazers, of wool or fine animal hair, not knitted or crocheted	17.5%
6203.32.10	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers	2.8%
6203.32.20	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton, under 36% by weight of flax	9.4%

HTS Number	"Brief Description"	MFN Duty Rate
6203.33.10	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair	22%
6203.33.20	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, under 36% by weight of wool	27.3%
6203.39.10	Men's or boys' suit-type jackets and blazers, of artificial fibers, containing 36% or more by weight of wool or fine animal hair, not k/c	22%
6203.39.20	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of artificial fibers, under 36% by weight of wool	27.3%
6203.39.50	Men's or boys' suit-type jackets and blazers, of textile materials(except wool, cotton or mmf), cont 70% or more by weight of silk, not k/c	1%
6203.39.90	Men's or boys' suit-type jackets and blazers, of text materials(except wool, cotton or mmf), containing under 70% by weight of silk, not k/c	6.5%
6203.41.01	Rec perf outerwear, men's/boys' trousers & breeches, wool or fine an. hair, cont elastomeric fib, water resist, w/o belt loops, weighing >9 kg/doz	7.6%
6203.41.03	Rec perf outerwear, men's/boys' trousers and breeches, other than of HTS 6203.41.05, of wool yarn having average fiber diameter of 18.5 micron or less	41.9 cents/kg + 16.3%
6203.41.06	Rec perf outerwear, men's/boys' trousers and breeches, other than of HTS 6203.41.05, nesoi	41.9 cents/kg + 16.3%
6203.41.08	Rec perf outerwear, men's/boys' bib and brace overalls, not knitted or crocheted, of wool or fine animal hair	8.5%
6203.41.25	Men's/boys' trousers & breeches, wool or fine an. hair, cont elastomeric fib, water resist, w/o belt loops, wt >9 kg/doz, o/than rec perf outerwear	7.6%
6203.41.30	Men's/boys' trousers and breeches, o/ than of HTS 6203.41.05, wool yarn w/ average fiber diam of 18.5 micron or less, o/than rec perf outerwear	41.9 cents/kg + 16.3%
6203.41.60	Men's or boys' trousers and breeches, other than of HTSA 6203.41.05, nesoi, o/than rec perf outerwear	41.9 cents/kg + 16.3%
6203.41.80	Men's or boys' bib and brace overalls, not knitted or crocheted, of wool or fine animal hair, o/than rec perf outerwear	8.5%
6203.42.05	Rec perf outerwear, men's/boys' bib and brace overalls, not knitted or crocheted, of cotton, not containing 10 to 15% or more by weight of down, etc	10.3%
6203.42.07	Rec perf outerwear, men's/boys' trousers & shorts, not bibs, not knit/crochet, cotton, not containing 15% or more by weight of down, etc	16.6%
6203.42.25	Men's/boys' bib & brace overalls, not knit/crochet, cotton, not containing 10 to 15% or more by weight of down, etc, o/than rec perf outerwear	10.3%

HTS Number	"Brief Description"	MFN Duty Rate
6203.42.45	Men's/boys' trousers & shorts, not bibs, not knit/crochet, cotton, not containing 15% or more by weight of down, etc, o/than rec perf outerwear	16.6%
6203.43.03	Rec perf outerwear, men's/boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers, water resistant, not down	7.1%
6203.43.05	Rec perf outerwear, men's/boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers, not down, not water resistant	14.9%
6203.43.09	Rec perf outerwear, men's /boys' trousers, etc, not knit/crochet, of synthetic fibers, containing 36 percent or more of wool or fine animal hair	49.6 cents/kg + 19.7%
6203.43.11	Rec perf outerwear, men's/boys' trousers and breeches, not knitted or crocheted, of synthetic fibers, nesoi, water resistant	7.1%
6203.43.13	Rec perf outerwear, men's/boys' trousers, breeches & shorts, not k/c, synth fibers, cont under 15% wt down etc, cont under 36% wt wool, n/water resist,	27.9%
6203.43.55	Men's or boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers, water resistant, not down, o/than rec perf outerwear	7.1%
6203.43.60	Men's or boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers, not down, not water resistant, o/than rec perf outerwear	14.9%
6203.43.65	Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	12.2%
6203.43.70	Men's/boys' trousers, etc, not knit/crochet, synthetic fibers, containing 36 percent or more of wool or fine animal hair, o/than rec perf outerwear	49.6 cents/kg + 19.7%
6203.43.75	Men's or boys' trousers and breeches, not knitted or crocheted, of synthetic fibers, nesoi, water resistant, o/than rec perf outerwear	7.1%
6203.43.90	Men's/boys' trousers, breeches, shorts, not k/c, synth fibers, con under 15% wt down etc, cont und 36% wt wool, n/water resist, not rec perf outerwear	27.9%
6203.49.01	Rec perf outerwear, men's/boys' bib and brace overalls, not knitted or crocheted, of artificial fibers	8.5%
6203.49.05	Rec perf outerwear, men's/boys' trousers, breeches and shorts, not knitted or crocheted, of artificial fibers, nesoi	27.9%
6203.49.09	Rec perf outerwear, men's/boys' trousers, bib/brace overalls, breeches & shorts, not k/c, tex mats (not wool, cotton, mmf), con < 70% by wt silk,	2.8%
6203.49.25	Men's or boys' bib and brace overalls, not knitted or crocheted, of artificial fibers, o/than rec perf outerwear	8.5%
6203.49.35	Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of artificial fibers, certified hand-loomed and folklore products	12.2%

HTS Number	"Brief Description"	MFN Duty Rate
6203.49.50	Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of artificial fibers, nesoi, o/than rec perf outerwear	27.9%
6203.49.90	Men's/boys' trousers, bib/brace overalls, breeches & shorts, not k/c, tex mats (not wool, cotton, mmf), con < 70% by wt silk, o/than rec perf outerwear	2.8%
6204.11.00	Women's or girls' suits, not knitted or crocheted, of wool or fine animal hair	14%
6204.12.00	Women's or girls' suits, not knitted or crocheted, of cotton	14.9%
6204.13.10	Women's or girls' suits, not knitted or crocheted, of synthetic fibers, containing 36 percent or more of wool or fine animal hair	17%
6204.13.20	Women's or girls' suits, not knitted or crocheted, of synthetic fibers, nesoi	35.3 cents/kg + 25.9%
6204.19.10	Women's or girls' suits, not knitted or crocheted, of artificial fibers, containing 36 percent or more of wool or fine animal hair	17%
6204.19.20	Women's or girls' suits, not knitted or crocheted, of artificial fibers, nesoi	35.3 cents/kg + 25.9%
6204.19.40	Women's or girls' suits, of textile materials(except wool,cotton or mmf), containing 70% or more by weight of silk or silk waste, not k/c	1%
6204.19.80	Women's or girls' suits, of textile material(except wool,cotton or mmf), containing under 70% by weight of silk or silk waste, not knit/croc	6.5%
6204.21.00	Women's or girls' ensembles, not knitted or crocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered
6204.22.10	Women's or girls' judo, karate and other oriental martial arts uniforms, not knitted or crocheted, of cotton	7.5%
6204.22.30	Women's or girls' ensembles, not knitted or crocheted, of cotton, other than judo, karate and other oriental martial arts uniforms	The rate applicable to each garment in the ensemble if

HTS Number	“Brief Description”	MFN Duty Rate
		separately entered
6204.23.00	Women's or girls' ensembles, not knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered
6204.29.20	Women's or girls' ensembles, not knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered
6204.29.40	Women's or girls' ensembles, not knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the ensemble if separately entered
6204.31.10	Women's or girls' suit-type jackets & blazers, of wool or fine animal hair, not knitted or crocheted, cont. 30% or more of silk/silk waste	7.5%
6204.31.20	Women's or girls' suit-type jackets and blazers, of wool or fine animal hair, not knitted or crocheted, under 30% by weight of silk	17.5%
6204.32.10	Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted, containing 36 percent or more of flax fibers	2.8%
6204.32.20	Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted, under 36% flax	9.4%
6204.33.10	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, cont. 30% or more of silk/silk waste	7.1%
6204.33.20	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, containing 36 percent or more of flax fibers	2.8%

HTS Number	“Brief Description”	MFN Duty Rate
6204.33.40	Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair	46.3 cents/kg + 21%
6204.33.50	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, nesoi	27.3%
6204.39.20	Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of artificial fibers, cont. 36% or more of wool or fine animal hair	37.1 cents/kg + 16.8%
6204.39.30	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of artificial fibers, under 36% by weight of wool	27.3%
6204.39.80	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of textile materials nesoi	6.3%
6204.41.10	Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair, containing 30 percent of silk or silk waste	7.2%
6204.41.20	Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair, under 30% by weight of silk	13.6%
6204.42.10	Women's or girls' dresses, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	11.8%
6204.42.20	Women's or girls' dresses, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers, other than certified	5.5%
6204.42.30	Women's or girls' dresses, not knitted or crocheted, of cotton, nesoi	8.4%
6204.43.10	Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	11.3%
6204.43.20	Women's or girls' dresses, not knit or crocheted, of synthetic fibers, containing 30% or more of silk or silk waste, other than certified	7.1%
6204.43.30	Women's or girls' dresses, of synthetic fibers, not knitted or crocheted, containing 36 percent or more of wool or fine animal hair, nesoi	14.9%
6204.43.40	Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, nesoi	16%
6204.44.20	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi, certified hand-loomed and folklore products	11.3%
6204.44.30	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, containing 36 percent or more of wool or fine animal hair	8.5%
6204.44.40	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi	16%
6204.49.50	Women's or girls' dresses, not knitted or crocheted, of textile materials nesoi	6.9%
6204.51.00	Women's or girls' skirts and divided skirts, not knitted or crocheted, of wool or fine animal hair	14%

HTS Number	"Brief Description"	MFN Duty Rate
6204.52.10	Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	8%
6204.52.20	Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton, nesoi	8.2%
6204.53.10	Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	11.3%
6204.53.20	Women's or girls' skirts & divided skirts, nt knit or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair, nesoi	14.9%
6204.53.30	Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers, nesoi	16%
6204.59.10	Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers, certified hand-loomed and folklore products	11.3%
6204.59.20	Women's or girls' skirts & divided skirts, nt knit or crocheted, of artificial fibers, cont. 36% or more of wool or fine animal hair, nesoi	14.9%
6204.59.30	Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers, nesoi	16%
6204.59.40	Women's or girls' skirts and divided skirts, not knitted or crocheted, of textile materials nesoi	6.6%
6204.61.05	Rec perf outerwear, women's/girls' trousers & breeches, not k/c, wool or f.a.h., cont elastomeric fib, water resist, w/o belt loops, wt > 6 kg/doz,	7.6%
6204.61.15	Rec perf outerwear, women's/girls' trousers & breeches, not k/c, wool, w/o elastomeric fib, not water resist, w belt loops, weighing under 6 kg/doz,	13.6%
6204.61.60	Women's or girls' trousers & breeches, not k/c, wool or f.a.h., cont elastomeric fib, water resist, w/o belt loops, wt > 6 kg/doz, not rec perf outwr	7.6%
6204.61.80	Women's or girls' trousers & breeches, not k/c, wool, w/o elastomeric fib, not water resist, w/belt loops, wt under 6 kg/doz, o/than rec perf outerwear	13.6%
6204.62.05	Rec perf outerwear, women's/girls' bib and brace overalls, not knitted or crocheted, of cotton, not containing 15% or more by weight of down, etc	8.9%
6204.62.15	Rec perf outerwear, women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi	16.6%
6204.62.60	Women's/girls' bib/brace overalls, not knit/crochet, cotton, not containing 15% or more by weight of down, etc. o/than rec perf outerwear	8.9%
6204.62.70	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi, certified hand-loomed and folklore products	7.1%
6204.62.80	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi, o/than rec perf outerwear	16.6%

HTS Number	"Brief Description"	MFN Duty Rate
6204.63.02	Rec perf outerwear, women's/girls' bib/brace overalls, not knit/crochet, syn. fibers, water resistant, not cont. 15% or more by wt. of down, etc	7.1%
6204.63.03	Rec perf outerwear, women's/girls' bib/ brace overalls of synthetic fibers, not knit/crochet, not cont. 15% or more by wt of down, etc, nesoi	14.9%
6204.63.08	Rec perf outerwear, women's/girls' trousers, breeches & shorts, not knit/crochet, syn. fibers, cont. 36% or more of wool or fine animal hair, nesoi	13.6%
6204.63.09	Rec perf outerwear, women's/girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi, water resistant	7.1%
6204.63.11	Rec perf outerwear, women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi	28.6%
6204.63.55	Women's/girls' bib/brace overalls, not knit/crochet, syn. fibers, water resistant, not cont. 15% or more by wt. of down, etc, o/than rec perf outerwear	7.1%
6204.63.60	Women's/girls' bib & brace overalls of synthetic fibers, not knit/crochet, not cont. 15% or more by wt of down, etc, nesoi, o/than rec perf outerwear	14.9%
6204.63.65	Women's or girls' trousers, breeches & shorts, not knit or crocheted, of synthetic fibers, nesoi, certified hand-loomed & folklore products	11.3%
6204.63.70	Women's/girls' trousers, breeches & shorts, not knit/crochet, syn. fibers, cont. 36% or more wool or fine animal hair, nesoi, o/than rec perf outerwear	13.6%
6204.63.75	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi, water resistant, o/than rec perf outerwear	7.1%
6204.63.90	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi, o/than rec perf outerwear	28.6%
6204.69.01	Rec perf outerwear, women's or girls' bib and brace overalls, not knitted or crocheted, of artificial fibers	13.6%
6204.69.02	Rec perf outerwear, women's/girls' trousers, breeches & shorts, not knit/crochet, artificial fibers, cont. 36% or more of wool or fine animal hair	13.6%
6204.69.03	Rec perf outerwear, women's/girls' trousers, breeches and shorts, not knitted or crocheted, of artificial fibers, nesoi	28.6%
6204.69.04	Rec perf outerwear, women's/girls' trousers, bib/brace overalls, breeches & shorts, not k/c, silk or silk waste, cont > or = 70% wt silk or silk waste,	1.1%
6204.69.05	Rec perf outerwear, women's/girls' trousers, bib/brace overalls, breeches & shorts, not k/c, silk or silk waste, cont under 70% by wt silk/silk waste,	7.1%
6204.69.06	Rec perf outerwear, women's or girls' trousers, bib and brace overalls, breeches and shorts, not knitted or crocheted, of textile materials nesoi	2.8%
6204.69.15	Women's or girls' bib and brace overalls, not knitted or crocheted, of artificial fibers, o/than rec perf outerwear	13.6%

HTS Number	"Brief Description"	MFN Duty Rate
6204.69.22	Women's/girls' trousers, breeches & shorts, not knit/crochet, artificial fibers, cont. 36% or more wool or fine animal hair, o/than rec perf outwear	13.6%
6204.69.28	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of artificial fibers, nesoi, o/than rec perf outwear	28.6%
6204.69.45	Women's/girls' trousers, bib/brace overalls, breeches & shorts, not k/c, silk or silk waste, cont > or = 70% wt silk,silk waste, not rec perf outwear	1.1%
6204.69.65	Women's/girls' trousers, bib/brace overalls, breeches & shorts,not k/c, silk or silk waste, cont under 70% by wt silk/silk waste, not rec perf outwr	7.1%
6204.69.80	Women's/girls' trousers, bib/brace overalls, breeches & shorts, not knit/crochet, textile materials nesoi, o/than red perf outwear	2.8%
6205.20.10	Men's or boys' shirts, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	8.7%
6205.20.20	Men's or boys' shirts, not knitted or crocheted, of cotton, nesoi	19.7%
6205.30.10	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, certified hand-loomed and folklore products	12.2%
6205.30.15	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, containing 36 percent or more of wool or fine animal hair, nesoi	49.6 cents/kg + 19.7%
6205.30.20	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, nesoi	29.1 cents/kg + 25.9%
6205.90.05	Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, certified hand-loomed and folklore products	9.2%
6205.90.07	Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, nesoi	17.5%
6205.90.10	Men's or boys' shirts, of silk or silk waste, containing 70% or more by wt of silk or silk waste, not knitted or crocheted	1.1%
6205.90.30	Men's or boys' shirts, of silk or silk waste, containing under 70% by wt of silk or silk waste, not knitted or crocheted	7.1%
6205.90.40	Men's or boys' shirts, not knitted or crocheted, of textile materials, nesoi	2.8%
6206.10.00	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of silk or silk waste	6.9%
6206.20.10	Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine animal hair, certified hand-loomed and folklore products	8.5%
6206.20.20	Women's or girls' blouses & shirts, not knitted or crocheted, of wool or fine animal hair, containing 30% or more of silk/silk waste, nesoi	7.1%
6206.20.30	Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine animal hair, nesoi	17%

HTS Number	"Brief Description"	MFN Duty Rate
6206.30.10	Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	9%
6206.30.20	Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers, nesoi	3.5%
6206.30.30	Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, nesoi	15.4%
6206.40.10	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers, certified hand-loomed and folklore products	11.3%
6206.40.20	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers, containing 30 percent or more of silk/silk waste, nesoi	4%
6206.40.25	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of manmade fibers, containing 36% or more of wool, nesoi	56.3 cents/kg + 14.3%
6206.40.30	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers, nesoi	26.9%
6206.90.00	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of textile materials nesoi	6.7%
6207.11.00	Men's or boys' underpants and briefs, not knitted or crocheted, of cotton	6.1%
6207.19.10	Men's or boys' underpants and briefs, of textile mats(except cotton), cont 70% or more wt of silk or silk waste, not knitted/crocheted	1.7%
6207.19.90	Men's or boys' underpants and briefs, of textile mats(except cotton), cont under 70% by wt of silk or silk waste, not knitted/crocheted	10.5%
6207.21.00	Men's or boys' nightshirts and pajamas, not knitted or crocheted, of cotton	8.9%
6207.22.00	Men's or boys' nightshirts and pajamas, not knitted or crocheted, of man-made fibers	16%
6207.29.10	Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf), cont 70% or more by wt of silk or silk waste, not k/c	1.1%
6207.29.90	Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf), cont under 70% by weight of silk or silk waste, not k/c	7.1%
6207.91.10	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of cotton	8.4%
6207.91.30	Men's or boys' singlets and other undershirts, not knitted or crocheted, of cotton	6.1%
6207.99.20	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of wool or fine animal hair	8.5%
6207.99.40	Men's or boys' singlets and other undershirts, not knitted or crocheted, of wool or fine animal hair	6.1%

HTS Number	"Brief Description"	MFN Duty Rate
6207.99.70	Men's or boys' undershirts, bathrobes, & sim art, cont 70% or more by wt of silk or silk waste, not knitted or crocheted	1.1%
6207.99.75	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of man-made fibers	14.9%
6207.99.85	Men's or boys' singlets and other undershirts, not knitted or crocheted, of man-made fibers, nesoi	10.5%
6207.99.90	Men's or boys' undershirts, bathrobes, & sim art, of text mats (except of cotton, mmf, wool, silk), not knitted or crocheted	7.1%
6208.11.00	Women's or girls' slips and petticoats, not knitted or crocheted, of man-made fibers	14.9%
6208.19.20	Women's or girls' slips and petticoats, not knitted or crocheted, of cotton	11.2%
6208.19.50	Women's or girls' slips and petticoats, of textile materials (except mmf or cotton), cont 70% or more by wt of silk or silk waste, not k/c	1.4%
6208.19.90	Women's or girls' slips and petticoats, of textile materials (except mmf or cotton), cont under 70% by weight of silk or silk waste, not k/c	8.7%
6208.21.00	Women's or girls' nightdresses and pajamas, not knitted or crocheted, of cotton	8.9%
6208.22.00	Women's or girls' nightdresses and pajamas, not knitted or crocheted, of man-made fibers	16%
6208.29.10	Women's or girls' nightdresses and pajamas, of textile materials(except cotton or mmf), cont > or = 70% by wt of silk or silk waste, not k/c	1.1%
6208.29.90	Women's or girls' nightdresses and pajamas, of textile materials(except cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	7.1%
6208.91.10	Women's or girls' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of cotton	7.5%
6208.91.30	Women's or girls' undershirts and underpants, not knitted or crocheted, of cotton	11.2%
6208.92.00	Women's or girls' singlets & other undershirts, briefs, panties, bathrobes & similar articles, not knitted or crocheted, of man-made fibers	16%
6208.99.20	Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or crocheted, of wool or fine animal hair	8.5%
6208.99.30	Women's or girls' singlet & other undershirt, briefs, panties, negligees, dressing gowns & sim art, of silk, con > or = 70% wt silk, not k/c	1.1%
6208.99.50	Women's or girls' singlets & other undershirts, briefs, panties, negligees, dressing gowns & sim art, of silk, con < 70% wt silk, not k/c	7.1%
6208.99.80	Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or crocheted, of textile materials nesoi	2.8%
6209.20.10	Babies' dresses, not knitted or crocheted, of cotton	11.8%

HTS Number	"Brief Description"	MFN Duty Rate
6209.20.20	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of cotton	14.9%
6209.20.30	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of cotton	14.9%
6209.20.50	Babies' garments & clothing acc. nesoi, of cotton, incl. sunsuits & sim app, sets & parts of sets, & diapers, not knitted or crocheted	9.3%
6209.30.10	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of synthetic fibers	22%
6209.30.20	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of synthetic fibers	28.6%
6209.30.30	Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of synthetic fibers	16%
6209.90.05	Babies' garments and clothing accessories, not knitted or crocheted, of wool or fine animal hair	31.8 cents/kg + 14.4%
6209.90.10	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of artificial fibers	22%
6209.90.20	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of artificial fibers	14.9%
6209.90.30	Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of artificial fibers	14.9%
6209.90.90	Babies' garments and clothing accessories, of textile mats(except wool, cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	2.8%
6210.10.70	Disposable briefs and panties designed for one time use, made up of fabrics of 5602 or 5603, not formed or lined w paper, not k/c	8.5%
6210.10.90	Garments, nesoi, made up of fabrics of heading 5602 or 5603, not formed or lined w paper, not k/c	16%
6210.20.30	Men's or boys' garments, sim to 6201.11-6201.19, of mmf, outer surf impreg, coated etc. w rub/plast, underlying fab completely obsc, not k/c	3.8%
6210.20.50	Men's or boys' overcoats/carcoats/capes/etc. of mmf, other than with outer sur. impreg/coated/etc. w/ rub/plast, n knitted/crocheted	7.1%
6210.20.70	Men's or boys' overcoats/carcoats/capes/etc. of tx mat(excl mmf), outer sur. impreg/etc. w/rub/plast completely obscuring fab, n k/c	3.3%
6210.20.90	Men's or boys' overcoats/carcoats/capes/etc. of tx mat(excl mmf), other than with outer sur. impreg/coated/etc. w/ rub/plast, n k/c	6.2%
6210.30.30	Women's or girls' overcoats/carcoats/capes/etc. of mmf, outer sur. impreg/coated/etc. w/rub/plast completely obscuring fab, n k/c	3.8%
6210.30.50	Women's or girls' overcoats/carcoats/capes/etc. of mmf, other than with outer sur. impreg/coated/etc. w/rub/plast, n k/c	7.1%

HTS Number	"Brief Description"	MFN Duty Rate
6210.30.70	Women's or girls' overcoats/carcoats/capes/etc. of tx mat(excl mmf), fabric impreg/coated w/rub/plast completely obscuring fab, n k/c	3.3%
6210.30.90	Women's or girls' overcoats/carcoats/capes/etc. of tx mat(excl mmf), other than with outer sur. impreg/coated etc. w/rub/plast, n k/c	6.2%
6210.40.15	Rec perf outerwear, men's/boys' garm, nesoi, of fab 5903/5906/5907, not k/c, mmf, w/out sur. impreg/coatd/etc. w/rub/plast completely obscuring fab,	3.8%
6210.40.25	Rec perf outerwear, men's/boys' garm, nesoi, of fab of 5903/5906/5907, not k/c, mmf, o/than w/outer sur. impreg/coated/etc. w/rub/plast,	7.1%
6210.40.28	Rec perf outerwear, men's/boys' garm, nesoi, fab of 5903/5906/5907, not k/c, tex mat (excl mmf), w/out sur. impreg/etc. w/rub/plast compl obscuring fab	3.3%
6210.40.29	Rec perf outerwear, men's or boys' garm, nesoi, of fab of 5903/5906/5907, not k/c, tex mat (excl mmf), w/out sur. impreg/etc. w/rub/plast	6.2%
6210.40.35	Men's/boys' garm, nesoi, fab of 5903/5906/5907, not k/c, mmf, w/out sur. impreg/coated/etc. w/rub/plast completely obscuring fab, not rec perf outerwear	3.8%
6210.40.55	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, not k/c, mmf, o/than w/outer sur. impreg/coated/etc. w/rub/plast, o/than rec perf outerwear	7.1%
6210.40.75	Men's/boys' garm, nesoi, fab of 5903/5906/5907, n k/c, tex mat (excl mmf), w/oute sur. impreg/etc. w/rub/plast compl obscuring fab,not rec perf outwr	3.3%
6210.40.80	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, not k/c, tex mat (excl mmf), w/out sur. impreg/etc. w/rub/plast, o/than rec perf outerwear	6.2%
6210.50.03	Rec perf outerwear, women's/girls' garm, nesoi, fab of 5903/5906/5907, not k/c, mmf, w/outer sur. impreg/coated/etc. w/rub/plast compl obscuring fab	3.8%
6210.50.05	Rec perf outerwear, women's/girls' garm, nesoi, fab of 5903/5906/5907,not k/c, mmf, o/than w/out sur. impreg/etc. w/rub/plast	7.1%
6210.50.12	Rec perf outerwear, women/girls' garm, nesoi, fab of 5903/5906/5907, n k/c, tex mat (excl mmf), w/out sur. impreg/etc. w/rub/plast comp obscuring fab	3.3%
6210.50.22	Rec perf outerwear, wom's/girls' garm, nesoi, fab of 5903/5906/5907, n k/c, tex mat (excpt mmf), o/than w/out sur. impreg/coated w/rub/plas	6.2%
6210.50.35	Women's/girls' garm, nesoi, fab of 5903/5906/5907, n k/c, mmf, w/out sur. impreg/coated/etc. w/rub/plast compl obscuring fab, o/than rec perf outerwear	3.8%

HTS Number	"Brief Description"	MFN Duty Rate
6210.50.55	Women's or girls' garm, nesoi, of fab of 5903/5906/5907, n k/c, of mmf, other than w/outer sur. impreg/etc. w/rub/plast, o/than rec perf outwear	7.1%
6210.50.75	Wom's/girls' garm, nesoi, fab of 5903/5906/5907, n k/c, of tex mat (excl mmf), w/o sur. impreg/etc. w/rub/plast comp obscur fab, not rec perf outwear	3.3%
6210.50.80	Wom's/girls' garm, nesoi, fab of 5903/5906/5907, not k/c, tex mat(except mmf), o/than w/out sur. impreg/coated w/rub/plas, o/than rec perf outwear	6.2%
6211.11.10	Men's or boys' swimwear, not knitted or crocheted, of man-made fibers	27.8%
6211.11.40	Men's or boys' swimwear, of textile materials(except mmf), containing 70% or more by weight of silk or silk waste, not knit or crocheted	4%
6211.11.80	Men's or boys' swimwear, of textile materials(except mmf), containing under 70% by weight of silk or silk waste, not knit or crocheted	7.5%
6211.12.10	Women's or girls' swimwear, not knitted or crocheted, of man-made fibers	11.8%
6211.12.40	Women's or girls' swimwear, of textile materials(except mmf), containing 70% or more by weight of silk or silk waste, not knit or crocheted	1.2%
6211.12.80	Women's or girls' swimwear, of textile materials(except mmf), containing under 70% by weight of silk or silk waste, not knit or crocheted	7.5%
6211.20.04	Anoraks, windbreakers and similar articles imported as parts of ski-suits, con 15% or more by wt of down & waterfowl plumage, etc, not k/c	0.7%
6211.20.08	Anoraks, windbreakers and similar articles imported as parts of ski-suits, con under 15% by wt of down & waterfowl plumage, etc, not k/c	4.4%
6211.20.15	Men's or boys' ski-suits, not knitted or crocheted, water resistant, not containing 15% or more by weight of down, etc	7.1%
6211.20.24	Men's or boys' anoraks, windbreakers and sim art impted as pts of ski-suits, of wool, con < 15% wt of down etc, not water resist, not k/c	17.5%
6211.20.28	Men's or boys' anoraks, etc. imported as parts of ski-suits, of tx mats(except wool), con 15% wt of down etc, not water resist, not k/c	27.7%
6211.20.34	Men's or boys' trousers and breeches imported as parts of ski-suits, of wool, con under 15% by wt of down etc., not water resist, not k/c	17.5%
6211.20.38	Men's or boys' trousers & breeches imported as pts of ski-suits, of tx mat(except wool), con 15% wt down etc, not water resist, not k/c	28.1%
6211.20.44	Men's or boys' ski-suits nesoi, of wool or fine animal hair, con under 15% wt down etc, not water resist, not knitted/crocheted	14%
6211.20.48	Men's or boys' ski-suits nesoi, of tx mats(except wool or fine animal hair), con under 15% wt down etc, not water resist, not knitted/croch	14.9%
6211.20.54	Women's or girls' anoraks, windbreakers and sim art impted as pts of ski-suits, of wool, con 15% wt down etc, not water resist, not k/c	17.5%

HTS Number	"Brief Description"	MFN Duty Rate
6211.20.58	Women's or girls' anoraks and sim art imported as pts of ski-suits, of tx mats(except wool), con < 15% wt down etc, not wat resist, n k/c	28%
6211.20.64	Women's or girls' trousers and breeches imported as parts of ski-suits, of wool, cont under 15% by wt of down etc, not water resist, not k/c	17.5%
6211.20.68	Women's or girls' trousers & breeches imp as pts of ski-suits, of tx mats(except wool), con < 15% wt of down etc, not wat resist, not k/c	28.6%
6211.20.74	Women's or girls' ski-suits nesoi, of wool or fine animal hair, con under 15% by wt of down etc, not water resistant, not knit or crocheted	14%
6211.20.78	Women's or girls' ski-suits nesoi, of tx mats(except wool), con under 15% by weight of down etc, not water resistant, not knit or crocheted	14.9%
6211.32.50	Rec pref outerwear, men's or boys' track suits or other garments nesoi, not knitted or crocheted, of cotton	8.1%
6211.32.90	Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of cotton, o/than rec perf outerwear	8.1%
6211.33.50	Rec perf outerwear, men's or boys' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers	16%
6211.33.90	Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers, o/than rec perf outerwear	16%
6211.39.03	Rec perf outerwear, men's or boys' track suits or other garments nesoi, not knitted or crocheted, of wool or fine animal hair	12%
6211.39.07	Rec pref outerwear, men's/boys' garments(excl swimwear or ski-suits), nesoi, not k/c, tex mat (not wool, cotton,mmf), cont 70% or more wt of silk	0.5%
6211.39.15	Rec perf outerwear, men's/boys' garments (excl swimwr or ski-suits), nesoi, not k/c, tex mat (not wool, cotton, mmf), cont under 70% by wt of silk	2.8%
6211.39.30	Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of wool or fine animal hair, o/than rec perf outerwear	12%
6211.39.60	Men's/boys' garments (excl swimwr or ski-suits), nesoi, not k/c, tex mat (not wool, cotton or mmf), cont 70% or more wt of silk, not rec perf outerwear	0.5%
6211.39.80	Men's/boys' garments (excl swimwr or ski-suits), nesoi, not k/c, tex mat (not wool, cotton, mmf), cont under 70% by wt of silk, not rec perf outerwear	2.8%
6211.42.05	Rec perf outerwear, women's or girls' track suits or other garments nesoi, not knitted or crocheted, of cotton	8.1%
6211.42.10	Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of cotton, o/than rec perf outerwear	8.1%
6211.43.05	Rec perf outerwear, women's or girls' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers	16%

HTS Number	"Brief Description"	MFN Duty Rate
6211.43.10	Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers, o/than rec perf outerwear	16%
6211.49.03	Rec perf outerwear, women's/girls' garments (excl swimwr or ski-suits), nesoi, not k/c, tex mat (not wool, cotton,mmf), cont 70% or more wt of silk	1.2%
6211.49.15	Rec perf outerwear, women's or girls' track suits or other garments nesoi, not knitted or crocheted, of wool or fine animal hair	12%
6211.49.25	Rec pref outerwear, women's/girls' garments (excl swimwr or ski-suits), nesoi, not k/c, tex mat (not wool, cotton,mmf), cont under 70% by wt of silk	7.3%
6211.49.50	Women's/girls' garms (excl swimwr or ski-suits), nesoi, not k/c, tex mat (not wool, cotton, mmf), cont 70% or more wt of silk,o/than rec perf outerwear	1.2%
6211.49.60	Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of wool or fine animal hair, o/than rec perf outerwear	12%
6211.49.80	Women's/girls' garm (excl swimwr or ski-suits), nesoi, not k/c, tex mat (not wool, cotton, mmf), cont under 70% by wt of silk, not rec perf outerwear	7.3%
6212.10.30	Brassieres, containing lace, net or embroidery, containing 70% or more by weight of silk or silk waste, whether or not knitted or crocheted	4.8%
6212.10.50	Brassieres containing lace, net or embroidery, containing under 70% by weight of silk or silk waste, whether or not knitted or crocheted	16.9%
6212.10.70	Brassieres, not containing lace, net or embroidery, containing 70% or more by wt of silk or silk waste, whether or not knitted or crocheted	2.7%
6212.10.90	Brassieres, not containing lace, net or embroidery, containing under 70% by wt of silk or silk waste, whether or not knitted or crocheted	16.9%
6212.20.00	Girdles and panty-girdles	20%
6212.30.00	Corsets	23.5%
6212.90.00	Braces, suspenders, garters and similar articles and parts thereof	6.6%
6213.20.10	Handkerchiefs, not knitted or crocheted, of cotton, hemmed, not containing lace or embroidery	13.2%
6213.20.20	Handkerchiefs, not knitted or crocheted, of cotton, nesoi	7.1%
6213.90.07	Handkerchiefs, of silk or silk waste, containing less than 70 percent by weight of silk or silk waste	3.8%
6213.90.10	Handkerchiefs, not knitted or crocheted, of man-made fibers	10.8%
6213.90.20	Handkerchiefs, not knitted or crocheted, of textile materials, nesoi	5.3%
6214.10.20	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, containing less than 70% silk or silk waste	3.9%

HTS Number	"Brief Description"	MFN Duty Rate
6214.20.00	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of wool or fine animal hair	6.7%
6214.30.00	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of synthetic fibers	5.3%
6214.40.00	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of artificial fibers	5.3%
6214.90.00	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of textile materials nesoi	11.3%
6215.10.00	Ties, bow ties and cravats, not knitted or crocheted, of silk or silk waste	7.2%
6215.20.00	Ties, bow ties and cravats, not knitted or crocheted, of man-made fibers	24.8 cents/kg + 12.7%
6215.90.00	Ties, bow ties and cravats, not knitted or crocheted, of textile materials nesoi	5%
6216.00.13	Gloves etc. (excl. for sports etc.), not k/c, impreg. etc. with plas/rub, w/o four., cut & sewn, of veg. fibers, over 50% by wt. plas/rub	12.5%
6216.00.17	Gloves etc. (excl. for sports), not k/c, impreg. etc. with plas/rub, w/o four., cut & sewn, of veg. fibers, cont. <50% by wt. plas./rubber	23.5%
6216.00.19	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, cut & sewn from pre-exist impreg fab, of non-veg fib, con > 50% wt plas/rub	11.1 cents/kg + 5.5%
6216.00.21	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, cut & sewn from pre-exist impreg fab, of non-veg fib, con < 50% wt plas/rub	20.6 cents/kg + 10.3%
6216.00.24	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewn from pre-exist fab, con 50% or more wt cotton/mmff, not k/c	13.2%
6216.00.26	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewn from pre-exist fab, con under 50% wt cotton or mmff, not k/c	7%
6216.00.29	Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont 50% or more by wt of coton, mmf or combo thereof, not knit/croc	13%
6216.00.31	Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont under 50% by wt of coton, mmf or combo thereof, not knit/croc	7%
6216.00.38	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of cotton, without fourchettes	23.5%
6216.00.41	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of cotton, with fourchettes	23.5%
6216.00.54	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of man-made fibers, w/o fourchettes	20.7 cents/kg + 10.4%

HTS Number	"Brief Description"	MFN Duty Rate
6216.00.58	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of mmf, with fourchettes	20.7 cents/kg + 10.4%
6216.00.80	Gloves, mittens and mitts, not knitted or crocheted, of wool or fine animal hair, nesoi	3.5%
6216.00.90	Gloves, mittens and mitts, not knitted or crocheted, of textile materials nesoi	3.8%
6217.10.10	Made up clothing accessories(excl those of heading 6212), containing 70% or more by weight of silk or silk waste, not knitted or crocheted	2.3%
6217.10.95	Made up clothing accessories (excl of heading 6212 or headbands, ponytail holders & like), containing < 70% wgt of silk, not knit/crochet	14.6%
6217.90.10	Parts of garments or of clothing accessories (excl those of heading 6212), containing 70% or more by weight of silk or silk waste, not k/c	2.3%
6217.90.90	Parts of garments or of clothing accessories(excl those of heading 6212), containing under 70% by weight of silk or silk waste, n/knit/croc	14.6%
6301.10.00	Electric blankets	11.4%
6301.30.00	Blankets (other than electric blankets) and traveling rugs, of cotton	8.4%
6301.40.00	Blankets (other than electric blankets) and traveling rugs, of synthetic fibers	8.5%
6301.90.00	Blankets and traveling rugs, nesoi	7.2%
6302.10.00	Bed linen, knitted or crocheted	6%
6302.21.30	Bed linen, not knitted or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	11.9%
6302.21.50	Bed linen, not knit or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, n/napped	20.9%
6302.21.70	Bed linen, not knit or crocheted, printed, of cotton, not cont any embroidery, lace,braid, edging, trimming, piping or applique work, napped	2.5%
6302.21.90	Bed linen, not knit or croc, printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, not napped	6.7%
6302.22.10	Bed linen, not knitted or crocheted, printed, of manmade fibers, containing embroidery, lace, braid, etc or applique work	14.9%
6302.22.20	Bed linen, not knitted or crocheted, printed, of manmade fibers, nesoi	11.4%
6302.29.00	Bed linen, not knitted or crocheted, printed, of textile materials nesoi	4.5%
6302.31.30	Bed linen, not knit/croc, not printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	11.9%
6302.31.50	Bed linen, not knit/croc, not printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, not napped	20.9%

HTS Number	"Brief Description"	MFN Duty Rate
6302.31.70	Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	3.8%
6302.31.90	Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid, edging, trimming,piping or applique work, not napped	6.7%
6302.32.10	Bed linen, not knitted or crocheted, not printed, of manmade fiber, containing embroidery, lace, braid, etc or applique work	14.9%
6302.32.20	Bed linen, not knitted or crocheted, not printed, of manmade fibers, nesoi	11.4%
6302.39.00	Bed linen, not knitted or crocheted, not printed, of textile materials nesoi	4.3%
6302.40.10	Table linen, knitted or crocheted, of vegetable fiber (except of cotton)	6.4%
6302.40.20	Table linen, knitted or crocheted, nesoi	6.8%
6302.51.10	Damask tablecloths and napkins, not knitted or crocheted, of cotton	6.1%
6302.51.20	Plain woven tablecloths and napkins, not knitted or crocheted, of cotton	4.8%
6302.51.30	Tablecloths and napkins, other than plain woven or damask, not knitted or crocheted, of cotton	5.8%
6302.51.40	Table linen, other than tablecloths and napkins, not knitted or crocheted, of cotton, nesoi	6.3%
6302.53.00	Table linen of man-made fibers, not knitted or crocheted	11.3%
6302.59.10	Tablecloths and napkins of flax, not knitted or crocheted	5.1%
6302.59.30	Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted	8.8%
6302.60.00	Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton	9.1%
6302.91.00	Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton	9.2%
6302.93.10	Toilet and kitchen linen, of manmade fibers, of pile or tufted construction	6.2%
6302.93.20	Toilet and kitchen linen, of manmade fibers, nesoi	9.9%
6302.99.20	Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste	8.4%
6303.12.00	Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted or crocheted	11.3%
6303.19.11	Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted	10.3%
6303.19.21	Curtains (including drapes),interior blinds and valances of textile materials other than of cotton or synthetic fibers, knitted or crocheted	6.4%
6303.91.00	Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted	10.3%
6303.92.10	Curtains/drapes, inter. blinds, etc. of syn fib, made up from fab of subh 5407.60.11/5407.60.21/5407.60.91, not knitted or crocheted	11.3%

HTS Number	"Brief Description"	MFN Duty Rate
6303.92.20	Curtains (including drapes), interior blinds and valances, nesoi, of synthetic fibers, not knitted or crocheted	11.3%
6303.99.00	Curtains (including drapes),interior blinds, valances of textile materials other than of cotton or of synthetic fibers,not knitted/crocheted	11.3%
6304.11.10	Bedspreads of cotton, knitted or crocheted, excluding those of heading 9404	12%
6304.11.20	Bedspreads of man-made fibers, knitted or crocheted, excluding those of heading 9404	6.5%
6304.11.30	Bedspreads of textile materials other than of cotton or of man-made fibers, knitted or crocheted, excluding those of heading 9404	5.9%
6304.19.05	Bedspreads, not knitted or crocheted, of cotton, containing any embroidery, lace, etc.	12%
6304.19.10	Bedspreads, not knitted or crocheted, of cotton, nesoi	4.4%
6304.19.15	Bedspreads, not knitted or crocheted, of manmade fibers, containing any embroidery, lace, etc.	14.9%
6304.19.20	Bedspreads, not knitted or crocheted, of manmade fibers, nesoi	6.5%
6304.19.30	Bedspreads, not knitted or crocheted, other than those of cotton or man-made fibers, excluding those of heading 9404	6.3%
6304.20.00	Bed nets made from warp knit fabrics, impregnated or coated with chemicals specified in subheading note 1 to this chapter	5.8%
6304.91.01	Furnishing articles, excluding those of heading 9404 and other than bedspreads and bed nets, knitted or crocheted	5.8%
6304.92.00	Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton	6.3%
6304.93.00	Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers	9.3%
6304.99.15	Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	11.3%
6304.99.35	Furnishing articles (excl. those of heading 9404 and other than bedspreads and jute wall hangings) of veg. fibers (excl. cotton), not k/c	11.3%
6304.99.60	Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of textile materials, nesoi	3.2%
6305.20.00	Sacks and bags of a kind used for the packing of goods, of cotton	6.2%
6305.32.00	Flexible intermed. bulk containers of a kind used for packing goods, of man-made textile materials	8.4%
6305.33.00	Other sacks/bags for packing goods, of mm tex.mat.(not flex.intermed.bulk containers), of polyethylene or polypro. strip or the like	8.4%
6305.39.00	Sacks and bags of a kind used for the packing of goods, of man-made textile materials, nesoi	8.4%

HTS Number	"Brief Description"	MFN Duty Rate
6305.90.00	Sacks and bags of a kind used for the packing of goods, of textile materials, nesoi	6.2%
6306.12.00	Tarpaulins, awnings and sunblinds, of synthetic fibers	8.8%
6306.19.11	Tarpaulins, awnings and sunblinds, of cotton	8%
6306.19.21	Tarpaulins, awnings and sunblinds, of textile materials other than of cotton or synthetic fibers	5.1%
6306.22.90	Tents other than backpacking tents, of synthetic fibers	8.8%
6306.29.11	Tents of cotton	8%
6306.29.21	Tents of textile materials other than of cotton or synthetic fibers	2.9%
6306.40.41	Pneumatic mattresses of cotton	3.7%
6306.90.10	Camping goods, nesoi, of cotton	3.5%
6306.90.50	Camping goods, nesoi, of textile materials other than of cotton	4.5%
6307.10.10	Dustcloths, mop cloths and polishing cloths, of cotton	4.1%
6307.10.20	Floor cloths, dishcloths and similar cleaning cloths of textile materials (except dustcloths, mops cloths and polishing cloths of cotton)	5.3%
6307.20.00	Lif jackets and lifebelts of textile materials	4.5%
6307.90.30	Made-up labels of textile materials	7.9%
6307.90.72	Surgical drapes, nesoi, not spunlaced or bonded fiber fabric	4.5%
6307.90.75	Toys for pets, of textile materials	4.3%
6307.90.89	Surgical towels; cotton towels of pile/tufted const.; pillow shells, of cotton; shells for quilts etc., and similar articles of cotton	7%
6308.00.00	Needlecraft sets for making up into rugs, etc., consist of woven fabric and yarn, whether/not w/accessories, put up packings for retail sale	11.4%
6310.90.10	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of wool or fine animal hair, not sorted	5.5 cents/kg
6401.10.00	Waterproof footwear, not mechanically assembled, w/outer soles & uppers of rubber or plastics, w/metal toecap	37.5%
6401.92.60	Waterproof footwear, not mechanically asmbld., w/over 90% of ext. surf. area of soles & uppers PVC, covering/ankle but not knee	4.6%
6401.92.90	Waterproof footwear, not mechanically asmbld., w/outer soles and upper of rubber or plastics, nesoi, covering ankle but not knee	37.5%
6401.99.10	Waterproof footwear, not mechanically assembled, w/outer soles & uppers of rubber or plastics, covering the knee	37.5%
6401.99.30	Waterproof protect. footwear, not mechanically asmbld., w/outer soles and uppers of rubber or plastics, not cover ankle, w/o closures	25%
6401.99.60	Waterproof protect. footwear, not mechanically asmbld., w/outer soles and uppers of rubber or plastics, not cover ankle, w/closures	37.5%

HTS Number	"Brief Description"	MFN Duty Rate
6401.99.90	Waterproof footwear, not mechanically asmbld, w/outer soles and uppers of rubber or plastics, nesoi, not cover ankle	37.5%
6402.19.05	Golf shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface area rubber or plastics	6%
6402.19.15	Sports footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics & uppers >90% ext. surf. area rubber or plast.	5.1%
6402.19.50	Sports footwear w/outer soles and uppers of rubber or plastics, nesoi, valued over \$3 but not over \$6.50/pair	76 cents/pr. + 32%
6402.19.70	Sports footwear w/outer soles and uppers of rubber or plastics, nesoi, valued over \$6.50 but not over \$12/pair	76 cents/pr. + 17%
6402.19.90	Sports footwear w/outer soles and uppers of rubber or plastics, nesoi, valued over \$12/pair	9%
6402.91.05	Footwear w/outer soles of rubber or plastics, o/than sports, covers ankle, w/metal toe-cap, w/ext. surf. uppers o/90% rubber or plastics	6%
6402.91.10	Footwear, covers ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, designed to protect liquids, chemicals, weather	37.5%
6402.91.16	Footwear, covers ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued n/o \$3/pair	24%
6402.91.20	Footwear, covers ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued over \$3 but n/o \$6.50/pair	90 cents/pr. + 37.5%
6402.91.26	Footwear, covers ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%
6402.91.30	Footwear, covers ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued over \$12/pair	20%
6402.91.40	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, w/ext. surf. of uppers o/90% rubber or plastics	6%
6402.91.42	Protective active footwear w/outer soles & uppers of rubber or plastics, covered ankle, nesoi, valued over \$24/pair	20%
6402.91.50	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, designed as protection against liquids, chemicals, weather	37.5%
6402.91.60	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued n/o \$3/pair	48%
6402.91.70	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued over \$3 but n/o \$6.50/pair	90 cents/pr. + 37.5%
6402.91.80	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%
6402.91.90	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued over \$12/pair	20%

HTS Number	"Brief Description"	MFN Duty Rate
6402.99.04	Footwear not cov. ankle, w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. uppers o/90% rubber or plastics	6%
6402.99.08	Footwear not cov. ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, to protect against liquids, chem, weather	37.5%
6402.99.12	Footwear not cov. ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued n/o \$3/pair	24%
6402.99.16	Footwear not cov. ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued > \$3 but n/o \$6.50/pair	90 cents/pr. + 37.5%
6402.99.19	Footwear not cov. ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%
6402.99.21	Footwear not cov. ankle, w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not protective, valued over \$12/pair	20%
6402.99.23	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf. uppers o/90% rubber/plastics, w/base of wood	8%
6402.99.25	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf. uppers o/90% rubber/plastics, w/base of cork	12.5%
6402.99.27	Sandals w/outer soles & uppers of rubber or plastics, not cov. ankle, produced in one piece by molding	3%
6402.99.31	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf. of uppers o/90% rubber or plastics, nesoi	6%
6402.99.32	Protective active footwear w/outer soles & uppers of rubber or plastics, not covered ankle, nesoi, valued over \$24/pair	20%
6402.99.33	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, design. as protection against liquids/chemicals/weather	37.5%
6402.99.41	Footwear, nesoi, w/outer soles & uppers of rubber or plastic, open toe or heel or slip-on, tex outersole	12.5%
6402.99.49	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/open toes or heels or of the slip-on type	37.5%
6402.99.61	Footwear, nesoi, w/outer soles & uppers of rubber or plastics, o/than open toe or heel or slip-on, < \$3, tex outersole, not subj C64 note 5	12.5%
6402.99.69	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued n/o \$3/pair	48%
6402.99.71	Footwear, nesoi, w/outer soles and uppers of rubber or plastic, o/than open toe or heel or slip-on, \$3-6.50, tex outersole, not subj C64 note 5	12.5%
6402.99.79	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued o/\$3 but n/o \$6.50/pair	90 cents/pr. + 37.5%
6402.99.80	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%

HTS Number	"Brief Description"	MFN Duty Rate
6402.99.90	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued over \$12/pair	20%
6403.19.10	Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather, welt, for men/youths/boys	5%
6403.19.30	Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather, n/welt, for men/youths/boys	8.5%
6403.19.40	Sports footwear, nesoi, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather, n/welt, for men/youths/boys	4.3%
6403.19.50	Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & upper of leather, for persons other than men/youths/boys	10%
6403.40.30	Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, w/protective metal toe-cap, welt	5%
6403.40.60	Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, w/protective metal toe-cap, n/welt	8.5%
6403.51.30	Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, welt	5%
6403.51.60	Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, n/welt, for men, youths and boys	8.5%
6403.51.90	Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, n/welt, for persons other than men, youths and boys	10%
6403.59.15	Turn or turned footwear w/outer soles and uppers of leather, not covering the ankle	2.5%
6403.59.30	Footwear w/outer soles and uppers of leather, not covering the ankle, welt, nesoi	5%
6403.59.60	Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for men, youths and boys	8.5%
6403.59.90	Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for persons other than men, youths and boys	10%
6403.91.30	Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather, covering the ankle, welt	5%
6403.91.60	Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather, covering the ankle, n/welt, for men,youths and boys	8.5%
6403.91.90	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, cov. ankle, n/welt, for persons other than men/youths/boys	10%
6403.99.20	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, made on a base wood	8%
6403.99.40	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, welt, nesoi	5%

HTS Number	"Brief Description"	MFN Duty Rate
6403.99.60	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, n/welt, for men, youths and boys, nesoi	8.5%
6403.99.75	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, for women/child./infants, val.n/o \$2.50/pr	7%
6403.99.90	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, for women/child./infants, val. over \$2.50/pair	10%
6404.11.20	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, w/ext. surf. of uppers over 50% leather	10.5%
6404.11.41	Sports ftwear w/outr sole rub/plast & upper textile val. < \$3/pr, w/sole fixed w/adhesives w/o foxing not subj note 5 ch 64	7.5%
6404.11.49	Sports ftwear, outer soles rubber/plastic & uppers textile, val. <\$3/pr, soles fixed w/adhesives w/o foxing, subj note 5 ch 64	37.5%
6404.11.51	Sports ftwear w/outer soles rubber/plastic & uppers textile, val. < \$3/pair, not subj to note 5 ch 64	7.5%
6404.11.59	Sports ftwear w/outer soles rubber/plastic, uppers textile, val <\$3/pair, subj note 5 ch 64	48%
6404.11.61	Sports ftwear w/outr sole rubber/plastic & upper textile, val. >\$3 but < \$6.50/pr, w/soles fixed w/adhesives, not subj note 5 ch 64	7.5%
6404.11.69	Sports ftwear w/outr sole rubber/plastic & uppers textile, val.>\$3 but <\$6.50/pr, w/sole fixed w/adhesives subj note 5 ch 64	37.5%
6404.11.71	Sports ftwear w/outer soles rubber/plastic & uppers veg fiber, val.>\$3 but <\$6.50/pr, not subj note 5 ch 64	7.5%
6404.11.75	Sports ftwear w/outer soles rubber/plastic & uppers textile, val. >\$3 but <\$6.50/pr, not subj note 5 ch 64	12.5%
6404.11.79	Sports ftwear w/outer soles rubber/plastic & uppers textile, val. >\$3 but <\$6.50/pr, subj note 5 ch 64	90 cents/pr. + 37.5%
6404.11.81	Sports ftwear w/outer soles rubber/plastic & uppers veg fiber, val. >\$6.50 but <\$12/pr, not subj note 5 to ch 64	7.5%
6404.11.85	Sports ftwear w/outer soles rubber/plastic & uppers textile, val. >\$6.50 but < \$12/pr, not subj to note 5 ch 64	12.5%
6404.11.89	Sports ftwear w/outer soles rubber/plastics& uppers textile, val. >\$6.50 but <\$12/pr, subj note 5 ch 64	90 cents/pr. + 20%
6404.11.90	Sports ftwear w/outer soles rubber/plastic & uppers textile, val. >\$12/pair	20%
6404.19.15	Ftwear w/outer soles rubber/plastic & uppers textile, nesoi, w/ext. surf. of uppers > 50% leather	10.5%
6404.19.20	Ftwear w/outer soles rubber/plastic & uppers textile, nesoi, designed to protect agst liquids, chemicals & weather	37.5%
6404.19.25	Ftwear w/outer soles rubber/plastic & upp. veg. fibers, nesoi, w/open toes/heels or slip-on, < 10% rub/plast by wt.	7.5%

HTS Number	"Brief Description"	MFN Duty Rate
6404.19.30	Ftwear w/outer soles rubber/plastic & upp. textile, nesoi, w/open toes/heels or slip-on, <10% rub/plast by wt.	12.5%
6404.19.36	Ftwear w/outer soles rub/plast & upp. veg fiber, nesoi, w/open toes/heels or slip-on, >10% by wt. rub./plast, subj note 5 ch 64	7.5%
6404.19.37	Ftwear w/outr soles rubber/plastic & upp. textile, nesoi, w/open toes/heels or slip-on, >10% by wt. of rub/plast, subj note 5 ch 64	12.5%
6404.19.39	Ftwear w/outr sole rub/plast & upp. textile, nesoi, w/open toes/heels or slip-on, >10% by wt. rub./plast not subj note 5 ch 64	37.5%
6404.19.42	Ftwear w/outr sole rub/plast. & upp. veg fiber, nesoi, val. <\$3/pr, w/sole fixed to upp. w/adhesives & w/o foxing, not subj note 5 ch 64	7.5%
6404.19.47	Ftwear w/outr soles rub/plast & upp. textile, nesoi, val. <\$3/pr, w/sole fixed to upper w/adhesives & w/o foxing, not subj note 5 ch 64	12.5%
6404.19.49	Ftwear w/outr sole rub./plast. & upp. textile, nesoi, val. <\$3/pr, w/soles fixed to upper w/adhesives & w/o foxing subj note 5 ch 64	37.5%
6404.19.52	Ftwear w/outer soles rubber/plastic & upp. veg fiber, nesoi, val. <\$3/pr, nesoi, not subj note 5 ch 64	7.5%
6404.19.57	Ftwear w/outr sole rub/plast./leather & upp. not veg fiber textile, nesoi, not sports, val. <\$3/pr, not subj note 5 ch 64	12.5%
6404.19.59	Ftwear w/outr sole rub/plast./leather & upp. textile, nesoi, not sports, val. < \$3/pr, subj note 5 ch 64	48%
6404.19.61	Ftwear w/outr sole rub/plast. & upp. textile, nesoi, val. >/\$3 but <\$6.50/pr, w/sole fixed to upp. w/adhesives, not subj note 5 ch 64	12.5%
6404.19.69	Ftwear w/outr sole rub/plast. & upp. textile, nesoi, val. >\$3 but <\$6.50/pr, w/sole fixed to upp. w/adhesives, subj note 5 ch 64	37.5%
6404.19.72	Ftwear w/outr sole rub/plast. & upper veg fiber, nesoi, val. >\$3 but <\$6.50/pr, nesoi, not subj note 5 ch 64	7.5%
6404.19.77	Footwear w/outer sole rub/plast. & upper textile, nesoi, val. o/\$3 but n/o \$6.50/pr, nesoi, not subj note 5 ch 64	12.5%
6404.19.79	Footwear w/outr sole rub/plast. & upper. textile, nesoi, val. o/\$3 but n/o \$6.50/pr, nesoi, subj note 5 ch 64	90 cents/pr. + 37.5%
6404.19.82	Footwear w/outer sole rub/plast. & upp. veg fiber, nesoi, val. o/\$6.50 but n/o \$12/pr, not subj note 5 ch 64	7.5%
6404.19.87	Footwear w/outer sole rub/plast. & upp. textile, nesoi, val. o/\$6.50 but n/o \$12/pr, not subj note 5 ch 64	12.5%
6404.19.89	Footwear w/outer soles rub/plast. & upp. textile, nesoi, val. o/\$6.50 but n/o \$12/pr, subj note 5 ch 64	90 cents/pr. + 20%
6404.19.90	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$12/pr	9%

HTS Number	"Brief Description"	MFN Duty Rate
6404.20.20	Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or rub./plast./text. & 10%+ by wt. rub./plast., val. n/o \$2.50/pr	15%
6404.20.40	Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or rub./plast./text. & 10%+ by wt. rub./plast., val. o/\$2.50/pr	10%
6404.20.60	Footwear w/outer soles of leather/comp. leather & uppers of textile, nesoi	37.5%
6405.10.00	Footwear, nesoi, w/outer soles of other than rubber/plastics/leather/comp.leather & uppers of leather/composition leather, nesoi	10%
6405.20.30	Footwear, nesoi, w/outer soles of other than rubber/plastics/leather/comp.leather & uppers of vegetable fibers, nesoi	7.5%
6405.20.60	Footwear, nesoi, with soles and uppers of wool felt	2.5%
6405.20.90	Footwear, nesoi, w/outer sole other than rubber/plastics/leather/comp. leather & upper of text. material other than veg. fibers or wool felt	12.5%
6405.90.90	Footwear, nesoi, w/outer soles and uppers o/than leather or comp. leather, not disposable	12.5%
6406.10.05	Formed uppers for footwear, of leather/composition leather, for men, youths and boys	8.5%
6406.10.10	Formed uppers for footwear, of leather/composition leather, for women, misses, children and infants	10%
6406.10.20	Formed uppers for footwear, of textile materials, w/o 50% of external surface leather	10.5%
6406.10.25	Formed uppers for footwear, of textile materials, nesoi, valued n/o \$3/pr	33.6%
6406.10.30	Formed uppers for footwear, of textile materials, nesoi, valued o/\$3 but n/o \$6.50/pr	63 cents/pr. + 26.2%
6406.10.35	Formed uppers for footwear, of textile materials, nesoi, valued o/\$6.50 but n/o \$12/pr	62 cents/pr. + 13.7%
6406.10.40	Formed uppers for footwear, of textile materials, nesoi, valued o/\$12/pr	7.5%
6406.10.45	Formed upper for footwear, of materials other than leather/comp.leather or textile, w/over 90% of ext. surf. rub./plast. not for fw w/foxing	6%
6406.10.50	Formed uppers for footwear, of materials other than leather/comp.leather or textile materials, nesoi	26.2%
6406.10.77	Uppers & pts. thereof for footwear, nesoi, of cotton, w/external surface area 50% or more of textile materials	11.2%
6406.10.90	Uppers & pts. thereof for footwear, nesoi	4.5%
6406.90.15	Parts of footwear; nesoi, removable insoles, heel cushions, gaiters, leggings, etc, & pts. thereof; all the foregoing of textile materials	14.9%

HTS Number	"Brief Description"	MFN Duty Rate
6501.00.90	Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux & manchons; all of felt, other than fur felt	10.3 cents/kg + 10.3%
6502.00.90	Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made brims, not veg. fibers/veg. materials/paper yarn, nesoi	6.8%
6504.00.90	Hats and headgear, plaited or assembled from strips of any material (o/than veg. fibers/unspun fibrous veg. materials and/or paper yarn)	6.8%
6505.00.08	Hats and headgear made from hat forms and hat bodies of 6501, except of fur felt	13.5 cents/kg + 6.3% + 1.9 cents/article
6505.00.15	Hats and headgear, of cotton and/or flax, knitted	7.9%
6505.00.20	Headwear, of cotton, not knitted; certified hand-loomed and folklore hats & headgear, of cotton or flax, not knitted	7.5%
6505.00.25	Hats and headgear, of cotton or flax, not knitted, not certified hand-loomed folklore goods	7.5%
6505.00.30	Hats and headgear, of wool, knitted or crocheted or made up from knitted or crocheted fabric	25.4 cents/kg + 7.7%
6505.00.40	Hats and headgear, of wool, made up from felt or of textile material, not knitted or crocheted or made up from knitted or crocheted fabric	31 cents/kg + 7.9%
6505.00.50	Hats and headgear, of man-made fibers, knitted or crocheted or made up from knitted or crocheted fabric, wholly or in part of braid	6.8%
6505.00.60	Hats and headgear, of man-made fibers, knitted or crocheted or made up from knitted or crocheted fabrics, not in part of braid	20 cents/kg + 7%
6505.00.70	Hats and headgear, of man-made fibers, made up from felt or of textile material, not knitted or crocheted, wholly or in part braid	6.8%
6505.00.80	Hats and headgear, of man-made fibers, made up from felt or of textile material, not knitted or crocheted, not in part of braid	18.7 cents/kg + 6.8%
6505.00.90	Hats and headgear, of textile materials (other than of cotton, flax, wool or man-made fibers), nesoi	20.7 cents/kg + 7.5%
6812.80.10	Footwear of crocidolite	8.3%
6812.91.10	Footwear of asbestos other than crocidolite	8.3%
6907.21.10	Unglazed ceramic tiles, other than those of subheading 6907.30 and 6907.40, of H2O absorp coeff by wt <=0.5%	10%
6907.21.20	Glazed ceramic tiles having <=3229 tiles per m2, surf area in sq w/ side <7cm, H2O absorp coeff by wt <=0.5%	10%

HTS Number	"Brief Description"	MFN Duty Rate
6907.21.40	Glazed ceramic tiles having surface area $\geq 38.7\text{cm}^2$, , surf area in sq w/ side $< 7\text{cm}$, of a H2O absorp coeff by wt $\leq 0.5\%$	8.5%
6907.21.90	Glazed ceramic tiles nesoi, of a H2O absorp coeff by wt $\leq 0.5\%$	8.5%
6907.22.10	Unglazed ceramic tiles, other than those of subheading 6907.30 and 6907.40, of H2O absorp coeff by wt exceeding 0.5% but not exceeding 10%	10%
6907.22.20	Glazed ceramic tiles having ≤ 3229 tiles per m^2 , surf area in sq w/ side $< 7\text{cm}$, H2O absorp coeff by wt exceeding 0.5% but not exceeding 10%	10%
6907.22.40	Glazed ceramic tiles having surface area $\geq 38.7\text{cm}^2$, , surf area in sq w/ side $< 7\text{cm}$, of a H2O absorp coeff by wt exceeding 0.5% but not exceeding 10%	8.5%
6907.22.90	Glazed ceramic tiles nesoi, of a H2O absorp coeff by wt exceeding 0.5% but not exceeding 10%	8.5%
6907.23.10	Unglazed ceramic tiles, other than those of subheading 6907.30 and 6907.40, of H2O absorp coeff by wt $> 10\%$	10%
6907.23.20	Glazed ceramic tiles having ≤ 3229 tiles per m^2 , surf area in sq w/ side $< 7\text{cm}$, H2O absorp coeff by wt $> 10\%$	10%
6907.23.40	Glazed ceramic tiles having surface area $\geq 38.7\text{cm}^2$, , surf area in sq w/ side $< 7\text{cm}$, of a H2O absorp coeff by wt $> 10\%$	8.5%
6907.23.90	Glazed ceramic tiles nesoi, of a H2O absorp coeff by wt $> 10\%$	8.5%
6907.30.10	Unglazed ceramic mosaic cubes, o/t subheading 6907.40	10%
6907.30.20	Glazed ceramic mosaic cubes having ≤ 3229 tiles per m^2 , surf area in sq w/ side $< 7\text{cm}$	10%
6907.30.40	Glazed ceramic mosaic cubes having surface area $\geq 38.7\text{cm}^2$, surf area in sq w/ side $< 7\text{cm}$	8.5%
6907.30.90	Glazed ceramic mosaic cubes nesoi, o/t subheading 6907.40	8.5%
6907.40.10	Unglazed finishing ceramics	10%
6907.40.20	Glazed finishing ceramics having ≤ 3229 tiles per m^2 , surf area in sq w/ side $< 7\text{cm}$	10%
6907.40.40	Glazed finishing ceramics having surface area $\geq 38.7\text{cm}^2$, , surf area in sq w/ side $< 7\text{cm}$	8.5%
6907.40.90	Glazed finishing ceramics nesoi	8.5%
7019.19.15	Glass fiber yarns, not colored, other than fiberglass rubber reinforcing yarn	6.5%
7019.19.28	Glass fiber yarns, colored, other than fiberglass rubber reinforcing yarn	7%
7019.40.15	Woven glass fiber fabric of rovings, n/o 30 cm in width, other than fiberglass tire cord fabric	6%
7019.40.40	Woven glass fiber fabric of rovings, o/30 cm wide, not colored, other than fiberglass tire cord fabric	7.3%

HTS Number	"Brief Description"	MFN Duty Rate
7019.40.90	Woven glass fiber fabrics of rovings, o/30 cm wide, colored, other than fiberglass tire cord fabric	7%
7019.51.90	Woven glass fiber fabric, not of rovings, n/o 30 cm wide, other than fiberglass tire cord fabric	6%
7019.52.40	Woven glass fiber woven fabric, not colored, not of rovings, plain weave, o/30 cm wide, less than 250 g/m2, w/no single yarn o/136 tex, nesoi	7.3%
7019.52.90	Woven glass fiber fabric, not colored, not rovings, plain weave, o/30 cm wide & less than 250 g/m2, w/no single yarn not more than 136 tex, nesoi	7%
7019.59.40	Woven glass fiber woven fabrics, not colored, nesoi, o/30 cm wide, nesoi	7.3%
7019.59.90	Woven glass fiber woven fabrics, colored, nesoi, o/30 cm wide, nesoi	7%
7326.90.35	Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi	7.8%
7419.99.15	Copper, containers a kind normally carried on the person, in the pocket or in the handbag	3%
8211.10.00	Sets of assorted knives w/cutting blades serrated or not (including pruning knives)	The rate of duty applicable to that article in the set subject to the highest rate of duty
8211.91.25	Table knives w/fixed blades, w/stain. steel handles cont. Ni or ov 10% by wt of Mn, nesoi	0.4 cents each + 6.8%
8211.91.30	Table knives w/fixed blades, w/stain. steel handles, nesoi, not ov 25.9 cm in overall length & val less than 25 cents each	0.9 cents each + 10.6%
8211.91.40	Table knives w/fixed blades, w/stain. steel handles, nesoi	0.3 cents each + 3.7%
8215.10.00	Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or tableware, w/at least one article plated w/prec. metal	The rate of duty applicable to that article in the set subject to the highest rate of duty

HTS Number	"Brief Description"	MFN Duty Rate
8215.20.00	Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or tableware, w/no articles plated with precious metal	The rate of duty applicable to that article in the set subject to the highest rate of duty
8215.99.05	Base metal forks, w/stainless steel handles cont. Ni or o/10% by wt of Mn, nesoi	0.5 cents each + 8.5%
8215.99.15	Base metal forks, w/stainless steel handles, nesoi, valued at 25 cents each or more	0.4 cents each + 4.8%
8215.99.26	Base metal forks (o/than plated w/prec. metal, or w/handles of stain. steel, wood, rubber or plastics), nesoi	0.2 cents each + 3.1%
8215.99.35	Base metal spoons, w/stainless steel handles & valued at 25 cents and over, and base metal ladles w/stainless steel handles	6.8%
9101.11.40	Wrist watches with cases of or clad with precious metal, electrically operated, with mechanical display only, with 0-1 jewel in mvmt	51 cents each + 6.25% on the case and strap, band or bracelet + 5.3% on the battery
9101.11.80	Wrist watches with cases of or clad with precious metal, electrically operated, with mechanical display only, w/more than 1 jewel in mvmt	87 cents each + 6.25% on the case and strap, band or bracelet + 5.3% on the battery
9101.19.40	Wrist watches with cases of or clad with precious metal, electrically operated, with both opto-electronic and mechanical displays, 0-1 jewel	41 cents each + 5% on case and strap, band

HTS Number	"Brief Description"	MFN Duty Rate
		or bracelet + 4.2% on the battery
9101.19.80	Wrist watches with cases of or clad with precious metal, electrically operated, w/both opto-electronic & mechanical displays, over 1 jewel	61 cents each + 4.4% on case and strap, band or bracelet + 3.7% on the battery
9101.21.10	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9101.21.50	3.1%
9101.21.80	Wrist watches with cases of or clad with precious metal, not electrically operated, with automatic winding, w/17 jewels or less in mvmt	\$1.61 each + 4.4% on the case and strap, band or bracelet
9101.29.10	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, with 0-1 jewel in mvmt	40 cents each + 5% on the case and strap, band or bracelet
9101.29.20	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, with 2-7 jewels in mvmt	61 cents each + 4.4% on the case and strap, band or bracelet
9101.29.30	Wrist watches with cases of or clad with precious metal, not electrically operated, n/auto winding, 8-17 jewels, mvmt n/o \$15 & n/o 15.2 mm	\$2.28 each + 5% on the case and strap, band or bracelet
9101.29.40	Wrist watches with cases of or clad with precious metal, not electrically operated, n/auto winding, 8-17 jewels, mvmt n/o \$15 & ov 15.2 mm	\$1.92 each + 5% on the case and

HTS Number	"Brief Description"	MFN Duty Rate
		strap, band or bracelet
9101.29.50	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, 8-17 jewels, movement over \$15	90 cents each + 4.4% on the case and strap, band or bracelet
9101.29.70	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9101.29.90	3.1%
9102.11.10	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, gold/silver-plated case, band of textile mat. or base metal	44 cents each + 6% on the case + 14% on the strap, band or bracelet + 5.3% on the battery
9102.11.25	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case nesoi, with band of textile material or base metal	40 cents each + 8.5% on the case + 14% on the strap, band or bracelet + 5.3% on the battery
9102.11.30	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, gold- or silver-plated case, with band of material nesoi	44 cents each + 6% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery
9102.11.45	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case nesoi, with band of material nesoi	40 cents each + 8.5%

HTS Number	“Brief Description”	MFN Duty Rate
		on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery
9102.11.50	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, gold/silver-plated case, band of textile or base metal	80 cents each + 6% on the case + 14% on the strap, band or bracelet + 5.3% on the battery
9102.11.65	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case nesoi, with band of textile material or base metal	76 cents each + 8.5% on the case + 14% on the strap, band or bracelet + 5.3% on the battery
9102.11.70	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, gold- or silver-case, with band of material nesoi	80 cents each + 6% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery
9102.11.95	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case nesoi, with band of material nesoi	76 cents each + 8.5% on the case + 2.8% on the strap,

HTS Number	"Brief Description"	MFN Duty Rate
		band or bracelet + 5.3% on the battery
9102.19.20	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, 0-1 jewel, band of textile material or base metal	32 cents each + 4.8% on the case + 11% on the strap, band or bracelet + 4.2% on the battery
9102.19.40	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, 0-1 jewel, band of material nesoi	32 cents each + 4.8% on the case + 2.2% on the strap, band or bracelet + 4.2% on the battery
9102.19.60	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, over 1 jewel, band of textile mat. or base metal	57 cents each + 4.5% on the case + 10.6% on the strap, band or bracelet + 4% on the battery
9102.19.80	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, over 1 jewel, band of material nesoi	57 cents each + 4.5% on the case + 2.1% on the strap, band or bracelet +

HTS Number	"Brief Description"	MFN Duty Rate
		4% on the battery
9102.21.10	Wrist watches nesoi, automatic winding, 0-1 jewel, watch band of textile material or base metal	75 cents each + 6% on the case + 14% on the strap, band or bracelet
9102.21.25	Wrist watches nesoi, automatic winding, 0-1 jewel, watch band not of textile material or base metal	75 cents each + 6% on the case + 2.8% on the strap, band or bracelet
9102.21.30	Wrist watches nesoi, automatic winding, 2-17 jewels, watch band of textile material or base metal	\$1.75 each + 4.8% on the case + 11.2% on the strap, band or bracelet
9102.21.50	Wrist watches nesoi, automatic winding, 2-17 jewels, watch band not of textile material or base metal	\$1.75 each + 4.8% on the case + 2.2% on the strap, band or bracelet
9102.21.70	Wrist watches nesoi, automatic winding, over 17 jewels, watch band of textile material or base metal	\$1.53 each + 4.2% on the case + 9.8% on the strap, band or bracelet
9102.21.90	Wrist watches nesoi, automatic winding, over 17 jewels, watch band not of textile material or base metal	\$1.53 each + 4.2% on the case + 2% on the

HTS Number	"Brief Description"	MFN Duty Rate
		strap, band or bracelet
9102.29.02	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9102.29.04	14%
9102.29.15	Wrist watches nesoi, not electrically operated, not automatic winding, 2-7 jewels, with strap/band of textile material or base metal	58 cents each + 4.6% on the case + 10.6% on the strap, band or bracelet
9102.29.20	Wrist watches nesoi, not electrically operated, not automatic winding, 2-7 jewels, with strap/band/bracelet of material nesoi	56 cents each + 4.4% on the case + 2% on the strap, band or bracelet
9102.29.25	Wrist watches nesoi, not electrically operated, n/autowind, 8-17 jewels, mvmt n/o \$15 & n/o 15.2 mm, band of textile material or base metal	\$2.19 each + 4.8% on the case + 11.2% on the strap, band or bracelet
9102.29.30	Wrist watches nesoi, not electrically operated, not automatic winding, 8-17 jewels, movement n/o \$15 & n/o 15.2 mm, band of material nesoi	\$2.19 each + 4.8% on the case + 2.2% on the strap, band or bracelet
9102.29.35	Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o \$15 & ov 15.2 mm, band of textile material or base metal	\$1.61 each + 4.2% on the case + 9.8% on the strap, band or bracelet
9102.29.40	Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o \$15 & over 15.2 mm, with band of material nesoi	\$1.83 each + 4.8% on the case +

HTS Number	“Brief Description”	MFN Duty Rate
		2.2% on the strap, band or bracelet
9102.29.45	Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels, movement over \$15 each, with band of textiles or base metal	93 cents each + 4.8% on the case + 11.2% on the strap, band or bracelet
9102.29.50	Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels, mvmt over \$15 each, with band of material nesoi	93 cents each + 4.8% on the case + 2.2% on the strap, band or bracelet
9102.29.55	Wrist watches nesoi, not electrically operated, not automatic winding, over 17 jewels in the mvmt, with band of textiles or base metal	\$1.55 each + 4.2% on the case + 9.9% on the strap, band or bracelet
9102.29.60	Wrist watches nesoi, not electrically operated, not automatic winding, over 17 jewels in the movement, with band of material nesoi	\$1.75 each + 4.8% on the case + 2.2% on the strap, band or bracelet
9102.91.40	Watches (excl. wrist watches) nesoi, electrically operated, with 0-1 jewel in the movement	40 cents each + 6% on the case + 5.3% on the battery
9102.91.80	Watches (excl. wrist watches) nesoi, electrically operated, with over 1 jewel in the movement	76 cents each + 6% on the case + 5.3% on the battery

HTS Number	"Brief Description"	MFN Duty Rate
9108.11.40	Watch movements, complete and assembled, electrically operated, with mechanical display or device to incorporate such display, 0-1 jewel	36 cents each + 5.3% on the battery
9108.11.80	Watch movements, complete and assembled, electrically operated, with mechanical display or device to incorporate such display, over 1 jewel	72 cents each + 5.3% on the battery
9108.12.00	Watch movements, complete and assembled, electrically operated, with opto-electronic display only	3.1% on the movement + 4.2% on the battery
9108.19.40	Watch movements, complete and assembled, electrically operated, w/both optoelectronic & mechanical displays, having 0-1 jewels	28 cents each + 4.2% on the battery
9108.19.80	Watch movements, complete and assembled, electrically operated, w/both optoelectronic & mechanical displays, having over 1 jewel	53 cents each + 3.9% on the battery
9108.90.10	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8 mm or less, none or only 1 jewel	29 cents each
9108.90.20	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, none or only 1 jewel	25 cents each
9108.90.30	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8 mm or less, over 1 but n/o 7 jewels	57 cents each
9108.90.40	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, ov 1 but not over 7 jewels	25 cents each
9108.90.50	Watch movements, complete and assembled, nesoi, measuring not over 15.2 mm, over 7 but n/o 17 jewels, valued not over \$15 each	\$2.16 each
9108.90.60	Watch movements, complete and assembled, nesoi, measuring over 15.2 mm but not over 33.8 mm, over 7 but n/o 17 jewels, valued n/o \$15 each	\$1.80 each
9108.90.70	Watch movements, complete and assembled, nesoi, measuring 33.8 mm or less, over 7 but not over 17 jewels, valued over \$15 each	90 cents each
9108.90.80	Watch movements, complete and assembled, nesoi, measuring over 33.8 mm, over 7 but not over 17 jewels, valued not over \$15 each	\$1.44 each
9108.90.90	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8 mm or less, over 17 jewels	\$1.50 each

HTS Number	"Brief Description"	MFN Duty Rate
9108.90.95	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, over 17 jewels	\$1.72 each
9110.11.00	Complete watch movements, unassembled or partly assembled (movement sets)	The rate applicable to the complete, assembled movement
9110.12.00	Incomplete watch movements, assembled	9%
9110.19.00	Rough watch movements	9%
9113.20.40	Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$5 per dozen	11.2%
9404.30.80	Sleeping bags, not containing 20% or more by weight of feathers and/or down	9%
9404.90.10	Pillows, cushions and similar furnishings, of cotton	5.3%
9404.90.80	Arts. of bedding & similar furnishings stuffed or internally fitted w/any material nesoi, of cotton, w/o embroidery/lace/braid/edging,etc	4.4%
9404.90.85	Quilts, eiderdowns, comforters and similar articles, not of cotton	12.8%
9404.90.95	Arts. of bedding & similar furnishings stuffed or internally fitted w/any material nesoi	7.3%
9612.10.90	Ribbons, inked or otherwise prepared (whether or not on spools) nesoi, for typewriters and similar uses	7.9%
9619.00.21	Sanitary towels and tampons, diapers and diaper liners for babies and similar sanitary articles, of wadding of cotton	3.6%
9619.00.25	Sanitary towels and tampons, diapers and diaper liners for babies & similar sanitary articles, of wadding of other textile materials, nesoi	6.3%
9619.00.31	Babies' diapers, knitted or crocheted, of cotton, nesoi	8.1%
9619.00.33	Babies' diapers nesoi, of cotton, not knitted or crocheted	9.3%
9619.00.41	Babies' diapers, not knitted or crocheted, nesoi, of synthetic fibers	16%
9619.00.43	Babies' diapers, not knitted or crocheted, nesoi, of artificial fibers	14.9%
9619.00.46	Babies' diapers, of textile materials (except wool, cotton or mmf), containing under 70% by weight of silk, k/c	5.6%
9619.00.48	Babies' diapers, of textile mats(except wool, cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	2.8%
9619.00.61	Other sanitary garments nesoi, knitted or crocheted, of cotton	10.8%
9619.00.64	Other sanitary garments nesoi, knitted or crocheted, of man-made fibers	14.9%
9619.00.68	Other sanitary garments, nesoi, of textile materials (except wool, cotton or mmf), < 70% by wt of silk or silk waste, knitted/crocheted	5.6%
9619.00.71	Other sanitary garments nesoi, not knitted or crocheted, of cotton	8.1%

HTS Number	“Brief Description”	MFN Duty Rate
9619.00.74	Other sanitary garments nesoi, not knitted or crocheted, of man-made fibers	16%
9619.00.78	Men's or boys' other sanitary garments, nesoi, of tex mat(except wool, cotton or mmf), cont under 70% by wt of silk, not k/c	2.8%
9619.00.79	Women's or girls' other sanitary garments, nesoi, of tex mat(except wool, cotton or mmf), cont under 70% by wt of silk, not k/c	7.3%