

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
01063100	Live birds of prey	1.8%	A	
01063200	Live psittaciforme birds (including parrots, parakeets, macaws and cockatoos)	1.8%	A	
01063300	Ostriches; emus	1.8%	A	
01063901	Live birds, other than poultry, birds of prey or psittaciforme birds	1.8%	A	
02023002	High-qual. beef cuts, boneless, processed, frozen, descr in gen. note 15 of the HTS	4%	A	
02023010	High-qual. beef cuts, boneless, processed, frozen, descr in add. US note 3 to Ch. 2	4%	A	
02032210	Frozen retail cuts of hams, shoulders and cuts thereof, with bone in	1.4 cents/kg	A	
02032920	Frozen retail cuts of meat of swine, nesi	1.4 cents/kg	A	
02074200	Ducks, not cut in pieces, frozen	8.8 cents/kg	A	
02075200	Geese, not cut in pieces, frozen	8.8 cents/kg	A	
02076020	Guinea fowls, not cut in pieces, frozen	8.8 cents/kg	A	
02089030	Fresh, chilled or frozen quail, eviscerated, not in pieces	7 cents/kg	A	
02091000	Pig fat, free of lean meat, fresh, chilled, frozen, salted, in brine, dried or smoked	3.2%	A	
02099000	Poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked	3.2%	A	
02101200	Bellies (streaky) and cuts thereof of swine, salted, in brine, dried or smoked	1.4 cents/kg	A	
02109100	Meat and edible offal of primates, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A	
02109201	Meat, edible offal, & meals of whales,dolphins,porpoises,manatees,dugongs,seals, sea lions, walruses,salted,in brine,dried or smoked	2.3%	A	
02109300	Meat and edible offal of reptiles, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A	
02109920	Meat and edible offal of poultry of heading 0105, in brine, dried or smoked; edible flours and meals thereof	2.3%	A	
02109991	Meat and edible offal not elsewhere specified or included, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A	
03022300	Sole, fresh or chilled, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
03024511	Jack & horse mackerel, excl. fillets, livers & roes, fresh or chilled, scaled, in immediate containers weighing with their contents <6.8 kg	3%	A*	Ecuador
03024611	Cobia, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*	Ecuador
03025411	Hake, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*	Ecuador
03025511	Alaska pollack, excl. fillets, livers, roes, fresh or chilled, scaled, in immediate containers weighing with their contents < 6.8 kg	3%	A*	Ecuador
03025611	Blue whittings, excl. fillets, livers & roes, fresh or chilled, scaled, in immediate containers weighing with their contents <6.8 kg	3%	A*	Ecuador
03025911	Bregmacerotidae et al fish, nesi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing < 6.8 kg	3%	A*	Ecuador
03027111	Tilapias, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents <6.8 kg	3%	A*	Ecuador
03027211	Catfish, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*	Ecuador
03027311	Carp, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*	Ecuador
03027911	Fish beginning 0302.7, nesi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers < 6.8 kg	3%	A*	Ecuador
03028411	Seabass, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*	Ecuador
03028511	Seabream, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*	Ecuador
03028911	Fish, nesi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*	Ecuador
03029120	Sturgeon Roe, fresh or chilled	15%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
03033300	Sole, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A	
03033400	Turbots, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A	
03033901	Flat fish, other than halibut, Greenland turbot, plaice and sole, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A	
03035300	Sardines, sardinella, brisling or sprats, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A	
03038100	Dogfish and other sharks, frozen, excluding fillets, livers, roes and fish meat of 0304	1.1 cents/kg	A	
03039120	Sturgeon roe, frozen	15%	A	
03039200	Shark fins excluding fillets, frozen	1.1¢/kg	A	
03049190	Chilled or Frozen Swordfish Fillets,nesi	6%	A	
03049290	Chilled or Frozen Toothfish Fillets,nesi	6%	A	
03049390	Tilapias , catfish, carp, eels, Nile perch & snakehead chilled or frozen fillets,nesi	6%	A	
03049490	Alaska pollack, chilled or frozen fillets,nesi	6%	A	
03049590	Bregamacerotidae other fish, other than Alaska pollack, nesi, chilled or frozen fillets,nesi	6%	A	
03049600	Dogfish and other sharks, frozen, NESOI	6%	A	
03049700	Ray and skates, frozen, NESOI	6%	A	
03049991	Chilled or Frozen fillets,nesi	6%	A	
03051040	Flours, meals and pellets of fish, fit for human consumption, other than in bulk or immediate containers weighing contents over 6.8 kg each	6%	A	
03052020	Sturgeon roe, dried, smoked, salted or in brine	7.5%	A	
03056320	Anchovies, in brine or salted but not dried or smoked, in immediate airtight containers weighing with their contents 6.8 kg or less each	5%	A	
03056450	Tilapias, catfish, carp, eel, Nile perch, or snakehead, in brine or salted but not dried or smoked, other than in containers <6.8 kg	0.5%	A	
03056960	Fish, nesi, in brine or salted but not dried or smoked, other than in immediate containers weighing with their contents 6.8 kg or less each	0.5%	A	
03061420	Crabmeat, frozen	7.5%	A	
03063320	Crabmeat, fresh or chilled	7.5%	A	
03069320	Crabmeat, nesoi	7.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
03076000	Snails, other than sea snails, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine	5%	A	
04041005	Whey protein concentrates	8.5%	A	
04049010	Milk protein concentrates	0.37 cents/kg	A	
04052080	Other dairy spreads, not butter substitutes or of a type provided for in chapter 4 additional US note 1	6.4%	A	
04061002	Chongos, unripened or uncured cheese, including whey cheese and curd, subject to gen. note 15 of the HTS	10%	A	
04061004	Chongos, unripened or uncured cheese, including whey cheese and curd, subject to add. US note 16 to Ch. 4	10%	A	
04062051	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered, subject to add US note 21 to Ch.4	15%	A	
04069041	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoï, from cow's milk, subject to add. US note 21 to Ch. 4	15%	A	
04071100	Birds' eggs, in shell, fertilized eggs for incubation, Gallus domesticus	2.8 cents/doz.	A	
04071900	Birds' eggs, in shell, fertilized eggs for incubation, other than Gallus domesticus	2.8 cents/doz.	A	
04072100	Birds' eggs, in shell, other fresh, not fertilized eggs for incubation, of species Gallus domesticus	2.8 cents/doz.	A	
04072900	Birds' eggs, in shell, other fresh, not fertilized eggs for incubation, other than species Gallus domesticus	2.8 cents/doz.	A	
04079000	Birds' eggs, in shell, fresh, preserved or cooked	2.8 cents/doz.	A	
04100000	Edible products of animal origin, nesi	1.1%	A	
05010000	Human hair, unworked, whether or not washed and scoured; waste of human hair	1.4%	A	
05021000	Pigs', hogs' or boars' bristles and hair and waste thereof	0.8 cents/kg	A	
05059020	Feather meal and waste	2.3%	A	
05100020	Ambergris, castoreum, civet, and musk used in the preparation of pharmaceutical products	5.1%	A	
05119940	Animal products nesi; dead animals of chapter 1, unfit for human consumption	1.1%	A	
06011015	Tulip bulbs, dormant	89.6 cents/1000	A	
06011045	Lily bulbs, dormant	55.7 cents/1000	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
06011060	Narcissus bulbs, dormant	\$1.34/1000	A	
06011075	Crocus corms, dormant	19.2 cents/1000	A	
06011090	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, nesi, dormant	3.5%	A	
06012090	Bulbs nesi, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	1.4%	A	
06021000	Unrooted cuttings and slips of live plants	4.8%	A	
06023000	Rhododendron and azalea plants, grafted or not	1.9%	A	
06029030	Live herbaceous perennials, other than orchid plants, with soil attached to roots	1.4%	A	
06029040	Live herbaceous perennials, other than orchid plants, without soil attached to roots	3.5%	A	
06029060	Other live plants nesoi, with soil attached to roots	1.9%	A	
06029090	Other live plants nesoi, other than those with soil attached to roots	4.8%	A	
06031230	Miniature (spray) carnations, fresh cut	3.2%	A	
06031270	Other Carnations, fresh cut	6.4%	A	
06031300	Orchids, fresh cut	6.4%	A	
06031400	Chrysanthemums, fresh cut	6.4%	A	
06031500	Fresh cut Lilies (Lillium spp.)	6.4%	A	
06031901	Fresh cut, Anthuriums,Alstroemeria,Gypsophila,Lilies, Snapdragons and flowers, nesoi	6.4%	A	
06039000	Cut flowers and flower buds, suitable for bouquets or ornamental purposes, dried, dyed, bleached, impregnated or otherwise prepared	4%	A	
06049060	Other than fresh, bleached or dried: Foliage, branches, parts of plants and grasses, suitable for ornamental purposes,except mosses & lichen	7%	A	
07019010	Yellow (Solano) potatoes, excluding seed	0.5 cents/kg	A	
07020060	Tomatoes, fresh or chilled, entered from Nov. 15 thru the last day of Feb. of the following year	2.8 cents/kg	A	
07031020	Onion sets, fresh or chilled	0.83 cents/kg	A	
07031030	Pearl onions not over 16 mm in diameter, fresh or chilled	0.96 cents/kg	A	
07031040	Onions, other than onion sets or pearl onions not over 16 mm in diameter, and shallots, fresh or chilled	3.1 cents/kg	A	
07032000	Garlic, fresh or chilled	0.43 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
07041020	Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year	2.5%	A	
07041040	Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive	10%	A	
07041060	Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16 through June 4, inclusive	14%	A	
07042000	Brussels sprouts, fresh or chilled	12.5%	A	
07049020	Cabbage, fresh or chilled	0.54 cents/kg	A	
07051120	Head lettuce (cabbage lettuce), fresh or chilled, if entered June 1 to October 31, inclusive, in any year	0.4 cents/kg	A	
07051140	Head lettuce (cabbage lettuce), fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year	3.7 cents/kg	A	
07051920	Lettuce, other than head lettuce, fresh or chilled, if entered June 1 to October 31, inclusive, in any year	0.4 cents/kg	A	
07051940	Lettuce, other than head lettuce, fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year	3.7 cents/kg	A	
07052100	Witloof chicory, fresh or chilled	0.15 cents/kg	A	
07052900	Chicory, other than witloof chicory, fresh or chilled	0.15 cents/kg	A	
07061010	Carrots, fresh or chilled, not reduced in size, under 10 cm in length	1.4 cents/kg	A	
07069020	Radishes, fresh or chilled	2.7%	A	
07069030	Beets and horseradish, fresh or chilled	1.9%	A	
07070020	Cucumbers, including gherkins, fresh or chilled, if entered December 1 in any year to the last day of the following February, inclusive	4.2 cents/kg	A	
07070040	Cucumbers, including gherkins, fresh or chilled, if entered March 1 to April 30, inclusive, in any year	5.6 cents/kg	A	
07070060	Cucumbers, including gherkins, fresh or chilled, if entered July 1 to August 31, inclusive, in any year	1.5 cents/kg	A	
07081020	Peas, fresh or chilled, shelled or unshelled, if entered July 1 to Sept. 30, inclusive, in any year	0.5 cents/kg	A	
07081040	Peas, fresh or chilled, shelled or unshelled, if entered Nov. 1 through the following June 30, inclusive	2.8 cents/kg	A	
07082010	Lima beans, fresh or chilled, shelled or unshelled, if entered November 1 through the following May 31, inclusive	2.3 cents/kg	A	
07089005	Chickpeas (garbanzos), fresh or chilled, shelled or unshelled	1 cents/kg	A	
07089015	Lentils, fresh or chilled, shelled or unshelled	0.1 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
07089030	Pigeon peas, fresh or chilled, shelled or unshelled, if entered Oct. 1 through the following June 30, inclusive	0.8 cents/kg	A*	Ecuador
07092010	Asparagus, fresh or chilled, not reduced in size, if entered September 15 to November 15, inclusive, and transported to the U.S. by air	5%	A	
07093020	Eggplants (aubergines), fresh or chilled, if entered April 1 to November 30, inclusive, in any year	2.6 cents/kg	A	
07093040	Eggplants (aubergines), fresh or chilled, if entered December 1 through the following March 31, inclusive	1.9 cents/kg	A	
07094040	Celery, other than celeriac, fresh or chilled, not reduced in size, if entered April 15 to July 31, inclusive, in any year	0.25 cents/kg	A	
07096020	Chili peppers, fresh or chilled	4.4 cents/kg	A	
07096040	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled	4.7 cents/kg	A	
07099100	Globe artichokes, fresh or chilled	11.3%	A	
07099310	Pumpkins, fresh or chilled	11.3%	A	
07099320	Squash, fresh or chilled	1.5 cents/kg	A	
07099905	Jicamas and breadfruit, fresh or chilled	11.3%	A	
07099910	Chayote (Sechium edule), fresh or chilled	5.6%	A	
07099914	Okra, fresh or chilled	20%	A	
07101000	Potatoes, uncooked or cooked by steaming or boiling in water, frozen	14%	A	
07102120	Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year	1 cents/kg	A	
07102140	Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive	2 cents/kg	A	
07102210	Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31	2.3 cents/kg	A	
07102215	Lima beans, frozen, entered June 1 - October 31	4.9 cents/kg	A	
07102225	Frozen string beans (snap beans), not reduced in size	4.9 cents/kg	A	
07102240	Beans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	11.2%	A	
07102905	Chickpeas (garbanzos), uncooked or cooked by steaming or boiling in water, frozen	1 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
07102915	Lentils, uncooked or cooked by steaming or boiling in water, frozen	0.1 cents/kg	A*	India
07102930	Pigeon peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Oct. 1 through the following June 30, inclusive	0.8 cents/kg	A*	Ecuador
07103000	Spinach, New Zealand spinach and orache spinach (garden spinach), uncooked or cooked by steaming or boiling in water, frozen	14%	A	
07108050	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered Nov. 15 through the following February, incl.	2.1 cents/kg	A	
07108065	Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	12.5%	A	
07108070	Vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	11.3%	A	
07108093	Okra, reduced in size, frozen	14.9%	A	
07109011	Mixtures of pea pods and water chestnuts (other than Chinese water chestnuts), uncooked or cooked by steaming or boiling in water, frozen	7.9%	A	
07109091	Mixtures of vegetables not elsewhere specified or included, uncooked or cooked by steaming or boiling in water, frozen	14%	A	
07112018	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, subject to add. US note 5 to Ch. 7	3.7 cents/kg on drained weight	A	
07114000	Cucumbers including gherkins, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	A	
07115990	Truffles, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	A	
07119030	Capers, provisionally preserved but unsuitable in that state for immediate consumption	8%	A*	Turkey
07119050	Onions, provisionally preserved but unsuitable in that state for immediate consumption	5.1%	A	
07119065	Vegetables nesoi, and mixtures of vegetables, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	A	
07123110	Air dried or sun dried mushrooms of the genus Agaricus, whole, cut, sliced, broken or in powder, but not further prepared	1.3 cents/kg + 1.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
07123200	Dried wood ears (Auricularia spp.), whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A	
07123300	Dried jelly fungi (Tremella spp), whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A	
07123910	Air dried or sun dried mushrooms (other than of the genus Agaricus), whole, cut, sliced, broken or in powder, but not further prepared	1.3 cents/kg + 1.8%	A	
07129010	Dried carrots, whole, cut, sliced, broken or in powder, but not further prepared	1.3%	A	
07129015	Dried olives, not ripe	5.5 cents/kg	A	
07129030	Dried potatoes, whether or not cut or sliced but not further prepared	2.3 cents/kg	A	
07129065	Dried parsley nesi, whole, cut, sliced, broken or in powder, but not further prepared	3.8%	A	
07129070	Dried fennel, marjoram, savory and tarragon nesi, whole, cut, sliced, broken or in powder, but not further prepared	1.9%	A	
07129074	Tomatoes, dried in powder	8.7%	A	
07129085	Dried vegetables nesoi, and mixtures of dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A	
07131010	Seeds of peas of a kind used for sowing	1.5 cents/kg	A	
07131040	Dried peas, nesi, shelled	0.4 cents/kg	A	
07132010	Seeds of chickpeas (garbanzos) of a kind used for sowing	1.5 cents/kg	A	
07132020	Dried chickpeas (garbanzos), shelled	1.4 cents/kg	A	
07133110	Seeds of beans of a kind used for sowing	0.8 cents/kg	A	
07133140	Dried beans, shelled, if entered September 1 through the following April 30, or withdrawn for consumption at any time	0.3 cents/kg	A	
07133210	Seeds of small red (adzuki) beans of a kind used for sowing	1.5 cents/kg	A	
07133220	Dried small red (adzuki) beans, shelled	1.2 cents/kg	A	
07133310	Seeds of kidney beans, including white pea beans of a kind used for sowing	1.5 cents/kg	A	
07133320	Dried kidney beans, including white pea beans, shelled, if entered May 1 through August 31, inclusive, in any year	1 cents/kg	A	
07133340	Dried kidney beans, including white pea beans, shelled, if entered Sept. 1 through April 30, or withdrawn for consumption at any time	1.5 cents/kg	A	
07133410	Dried seeds of Bambara beans, of a kind used for sowing	1.5 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
07133420	Dried Bambara beans, shelled, if entered for consumption from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A	
07133440	Dried Bambara beans, shelled, if entered for consumption other than above period, or withdrawn for consumption	0.8 cents/kg	A	
07133911	Seeds of beans nesi, of a kind used for sowing	1.5 cents/kg	A	
07133921	Dried beans nesi, shelled, if entered for consumption from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A	
07133941	Dried beans nesi, shelled, if entered for consumption September 1 through April 30, or withdrawn for consumption at any time	0.8 cents/kg	A	
07134010	Lentil seeds of a kind used for sowing	1.5 cents/kg	A	
07134020	Dried lentils, shelled	0.15 cents/kg	A*	India
07135010	Seeds of broad beans and horse beans of a kind used for sowing	1.5 cents/kg	A	
07135020	Dried broad beans and horse beans, shelled	1.2 cents/kg	A	
07136010	Dried pigeon pea seeds, of a kind used for sowing	1.5 cents/kg	A	
07136060	Dried pigeon pea seeds, shelled, if entered for consumption during the period from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A	
07136080	Dried pigeon pea seeds, shelled, if entered Sept. 1 through the following April 30, or withdrawn for consumption at any time	1.5 cents/kg	A*	India
07139011	Seeds of leguminous vegetables nesi, of a kind used for sowing	1.5 cents/kg	A	
07139061	Dried leguminous vegetables nesi, shelled, if entered for consumption during the period from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A	
07139081	Dried leguminous vegetales, nesi, shelled, if entered Sept. 1 through the following April 30, or withdrawn for consumption at any time	1.5 cents/kg	A*	India
07141010	Cassava (manioc), frozen, whether or not sliced or in the form of pellets	7.9%	A	
07141020	Cassava (manioc), fresh, chilled or dried, whether or not sliced or in the form of pellets	11.3%	A	
07142010	Sweet potatoes, frozen, whether or not sliced or in the form of pellets	6%	A	
07142020	Sweet potatoes, fresh, chilled or dried, whether or not sliced or in the form of pellets	4.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
07143010	Fresh or chilled yams (<i>Dioscorea</i> spp.), whether or not sliced or in the form of pellets	6.4%	A	
07143020	Frozen yams (<i>Dioscorea</i> spp.)	6%	A	
07143060	Dried yams (<i>Dioscorea</i> spp.), whether or not sliced but not in pellets	8.3%	A	
07144020	Frozen taro (<i>Colocasia</i> spp.)	6%	A	
07144060	Dried taro (<i>Colocasia</i> spp.), whether or not sliced but not in pellets	8.3%	A	
07145020	Frozen yautia (<i>Xanthosoma</i> spp.)	6%	A	
07145060	Dried yautia (<i>Xanthosoma</i> spp.), whether or not sliced but not in pellets	8.3%	A	
07149041	Mixtures of pea pods and Chinese water chestnuts, frozen	7.9%	A	
07149046	Frozen dasheens/arrowroot/salep/Jerusalem artichokes/similar roots & tubers, nesi	6%	A	
07149048	Chinese water chestnuts, dried	8.3%	A	
07149061	Dried dasheens, arrowroot, salep, Jerusalem artichokes, and similar roots and tubers neso, whether or not sliced but not in pellets	8.3%	A	
08023100	Walnuts, fresh or dried, in shell	7 cents/kg	A	
08025100	Pistachios, fresh or dried, in shell	0.9 cents/kg	A*	Turkey
08025200	Pistachios, fresh or dried, shelled	1.9 cents/kg	A	
08026100	Macadamia nuts, in shell	1.3 cents/kg	A	
08027010	Kola nuts (<i>Cola</i> spp.), fresh or dried, in shell	1.3 cents/kg	A	
08027020	Kola nuts (<i>Cola</i> spp.), fresh or dried, shelled	5 cents/kg	A	
08028010	Areca nuts, fresh or dried, in shell	1.3 cents/kg	A	
08029015	Pecans, fresh or dried, shelled	17.6 cents/kg	A	
08029020	Pignolias, fresh or dried, in shell	0.7 cents/kg	A	
08029025	Pignolias, fresh or dried, shelled	1 cents/kg	A	
08029082	Nuts, nesi, fresh or dried, in shell	1.3 cents/kg	A	
08031020	Plantains, dried	1.4%	A	
08041040	Dates, fresh or dried, whole, with pits, packed in units weighing over 4.6 kg	1 cents/kg	A	
08041060	Dates, fresh or dried, whole, without pits, packed in units weighing over 4.6 kg	2.8 cents/kg	A	
08042060	Figs, fresh or dried, whole, in immediate containers weighing with their contents 0.5 kg or less	6.2 cents/kg	A*	Turkey
08045040	Guavas, mangoes, and mangosteens, fresh, if entered during the period September 1 through May 31, inclusive	6.6 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
08045060	Guavas, mangoes, and mangosteens, fresh, if entered during the period June 1 through August 31, inclusive	6.6 cents/kg	A	
08045080	Guavas, mangoes, and mangosteens, dried	1.5 cents/kg	A*	The Philippines
08055030	Tahitian limes, Persian limes and other limes of the Citrus latifolia variety, fresh or dried	0.8%	A*	Jamaica
08055040	Limes of the Citrus aurantifolia variety, fresh or dried	1.8 cents/kg	A	
08059001	Citrus fruit, not elsewhere specified or included, fresh or dried, including kumquats, citrons and bergamots	0.8%	A*	Jamaica
08071130	Watermelons, fresh, if entered during the period from December 1, in any year, to the following March 31, inclusive	9%	A	
08071920	Cantaloupes, fresh, if entered during the periods from January 1 through July 31 or September 16 to December 31, inclusive	29.8%	A	
08071950	Ogen and Galia melons, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive	1.6%	A	
08071960	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive	6.3%	A	
08071970	Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive	5.4%	A	
08072000	Papayas (papaws), fresh	5.4%	A	
08101020	Strawberries, fresh, if entered during the period from June 15 through September 15, inclusive	0.2 cents/kg	A	
08101040	Strawberries, fresh, if entered during the period from September 16 through the following June 14, inclusive	1.1 cents/kg	A	
08106000	Durians, fresh	2.2%	A	
08107000	Persimmons, fresh	2.2%	A	
08109046	Fruit, not elsewhere specified or included, fresh	2.2%	A	
08111000	Strawberries, frozen, in water or containing added sweetening	11.2%	A	
08112020	Raspberries, loganberries, black currants and gooseberries, frozen, in water or containing added sweetening	4.5%	A	
08112040	Blackberries, mulberries and white or red currants, frozen, in water or containing added sweetening	9%	A	
08119010	Bananas and plantains, frozen, in water or containing added sweetening	3.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
08119025	Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, frozen, in water or containing added sweetening	3.2%	A	
08119050	Pineapples, frozen, in water or containing added sweetening	0.25 cents/kg	A	
08119052	Mangoes, frozen, whether or not previously steamed or boiled	10.9%	A	
08119055	Melons, frozen, in water or containing added sweetening	11.2%	A	
08131000	Apricots, dried	1.8 cents/kg	A*	Turkey
08133000	Apples, dried	0.74 cents/kg	A	
08134010	Papayas, dried	1.8%	A	
08134020	Berries except barberries, dried	1.4 cents/kg	A	
08134080	Tamarinds, dried	6.8%	A	
08140040	Lime peel, fresh, frozen or in brine	1.6 cents/kg	A	
09021010	Green tea in packages not over 3 kg, flavored	6.4%	A	
09022010	Green tea in packages over 3 kg, flavored	6.4%	A	
09042120	Paprika, dried neither crushed nor ground	3 cents/kg	A	
09042160	Fruits of the genus Capsicum, other than paprika or anaheim and ancho pepper, dried, not crushed or ground	2.5 cents/kg	A	
09042220	Paprika, crushed or ground	3 cents/kg	A	
09042276	Fruits of the genus capsicum, crushed or ground, nesoi	5 cents/kg	A*	India
09082220	Mace, crushed or ground, Bombay or wild	7.4 cents/kg	A	
09101200	Ginger, crushed or ground	1 cents/kg	A	
09109100	Mixtures of spices	1.9%	A	
09109906	Thyme, other than crude or not manufactured	4.8%	A	
09109940	Origanum, other than crude or not manufactured	3.4%	A*	Turkey
09109960	Spices, nesi	1.9%	A	
10059020	Yellow dent corn	0.05 cents/kg	A	
10059040	Corn (maize), other than seed and yellow dent corn	0.25 cents/kg	A*	Brazil
10063010	Rice semi-milled or wholly milled, whether or not polished or glazed, parboiled	11.2%	A	
10071000	Grain sorghum, seed	0.22 cents/kg	A	
10079000	Grain sorghum, other than seed	0.22 cents/kg	A	
10083000	Canary seed	0.12 cents/kg	A	
11022000	Corn (maize) flour	0.3 cents/kg	A	
11029025	Rice flour	0.09 cents/kg	A	
11029030	Cereal flours nesi, mixed together	12.8%	A*	Thailand

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
11029060	Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat	9%	A	
11031300	Groats and meal of corn (maize)	0.3 cents/kg	A	
11031912	Groats and meal of oats	0.8 cents/kg	A	
11031914	Groats and meal of rice	0.09 cents/kg	A	
11041200	Rolled or flaked grains of oats	1.2 cents/kg	A	
11042200	Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.5%	A	
11042300	Grains of corn (maize), hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.45 cents/kg	A	
11042990	Grains of cereals other than barley, oats or corn, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	2.7%	A	
11043000	Germ of cereals, whole, rolled, flaked or ground	4.5%	A	
11051000	Flour, meal and powder of potatoes	1.7 cents/kg	A	
11061000	Flour, meal and powder of the dried leguminous vegetables of heading 0713	8.3%	A	
11062010	Flour, meal and powder of Chinese water chestnuts	8.3%	A	
11063020	Flour, meal and powder of banana and plantain	2.8%	A*	Ecuador
11063040	Fruit and nut flour, meal and powder of the products of chapter 8, other than of banana and plantain	9.6%	A	
11081100	Wheat starch	0.54 cents/kg	A	
11081200	Corn (maize) starch	0.54 cents/kg	A	
11082000	Inulin	2.6%	A	
11090010	Wheat gluten, whether or not dried, to be used as animal feed	1.8%	A	
11090090	Wheat gluten, whether or not dried, to be used for other than animal feed	6.8%	A	
12023040	Peanuts (ground-nuts), seed, not roasted or cooked, shelled, subject to add. US note 2 to Ch.12	6.6 cents/kg	A	
12024140	Peanuts (ground-nuts), not seed, not roasted or cooked, in shell, subject to add. US note 2 to Ch.12	9.35 cents/kg	A	
12024240	Peanuts (ground-nuts), not seed, not roasted or cooked, shelled, subject to add. US note 2 to Ch.12	6.6 cents/kg	A	
12077000	Melon seeds	0.83 cents/kg	A	
12079100	Poppy seeds, whether or not broken	0.06 cents/kg	A	
12092100	Alfalfa (lucerne) seed of a kind used for sowing	1.5 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
12093000	Seeds of herbaceous plants cultivated principally for their flowers	1 cents/kg	A	
12099180	Vegetable seeds, nesi, of a kind used for sowing	1.5 cents/kg	A	
12099941	Seeds, fruits and spores, of a kind used for sowing, nesi	0.83 cents/kg	A	
12101000	Hop cones, fresh or dried, neither ground, powdered nor in the form of pellets	13.2 cents/kg	A	
12102000	Hop cones, fresh or dried, ground, powdered or in the form of pellets; lupulin	13.2 cents/kg	A	
12112015	Ginseng roots, frozen or chilled	6%	A	
12119040	Mint leaves nesi, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	4.8%	A	
12119060	Tonka beans, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	6.6 cents/kg	A	
12119093	Plants, parts of plants (including seeds and fruits), used in perfumery, pharmacy, insecticidal, fungicidal or similar purposes, chilled or frozen	6%	A	
12129300	Sugar cane, fresh, chilled, frozen or dried, whether or not ground	\$1.24/t	A	
13019040	Turpentine gum (oleoresinous exudate from living trees)	1.3%	A	
13021200	Saps and extracts of licorice	3.8%	A	
13021401	Vegetable saps and extracts of ephedra	1%	A	
13021941	Ginseng and other substances having prophylactic or therapeutic properties	1%	A	
14012040	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting	2%	A	
14019040	Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting	3.2%	A	
14049040	Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes	2.3%	A	
15042040	Herring oil and its fractions, other than liver oil	1 cents/kg	A	
15042060	Fats and oils and their fractions, of fish other than cod and herring, excluding liver oil	1.5 cents/kg + 5%	A	
15043000	Fats and oils and their fractions, of marine mammals	1.7 cents/kg + 5%	A	
15050010	Wool grease, crude	1.3 cents/kg	A	
15050090	Fatty substances derived from wool grease (including lanolin)	2.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
15060000	Animal fats and oils and their fractions nesi, whether or not refined, but not chemically modified	2.3%	A	
15091020	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container under 18 kg	5 cents/kg on contents and container	A	
15091040	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container 18 kg or over	3.4 cents/kg	A	
15099020	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container under 18 kg	5 cents/kg on contents and container	A	
15099040	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container 18 kg or over	3.4 cents/kg	A	
15100040	Edible oil including blends, and their fractions, nesi, not chemically modified, weighing under 18 kg	5 cents/kg on contents and container	A	
15100060	Edible oil including blends, and their fractions, nesi, not chemically modified, weighing 18 kg or over	3.4 cents/kg	A	
15155000	Sesame oil and its fractions, whether or not refined, not chemically modified	0.68 cents/kg	A	
15159060	Jojoba oil and its fractions, whether or not refined, not chemically modified	2.3%	A	
15159080	Fixed vegetable fats and oils and their fractions nesoi, whether or not refined, not chemically modified	3.2%	A	
15161000	Animal fats and oils, partly or wholly hydrogenated, interesterified, reesterified or elaidinized, not further prepared	7 cents/kg	A	
15179010	Edible artificial mixtures of products provided for in headings 1501 to 1515, cont. 5% or more by weight of soybean oil or fraction thereof	18%	A	
15179020	Edible artificial mixtures of products provided for in headings 1501 to 1515, nesi	8%	A	
15180040	Animal or vegetable fats and oils, nesi, oxidized, dehydrated or otherwise chemically modified; inedible mixtures of fats and oils nesi	8%	A	
15219020	Bleached beeswax	4.8%	A	
16010020	Pork sausages and similar products of pork, pork offal or blood; food preparations based on these products	0.8 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
16010040	Sausages and similar products of beef, beef offal or blood; food preparations based on these products, in airtight containers	3.4%	A	
16010060	Sausage and similar products of meats, meat offal or blood nesi; food preparations based on these products	3.2%	A	
16021050	Homogenized preparations of prepared or preserved meat, meat offal or blood, put up for retail sale as food for children	6.4%	A	
16022040	Prepared or preserved liver of any animal other than of goose	3.2%	A	
16023100	Prepared or preserved meat or meat offal of turkeys, nesi	6.4%	A	
16023200	Prepared or preserved meat or meat offal of chickens, nesoi	6.4%	A	
16023900	Prepared or preserved meat or meat offal of ducks, geese or guineas, nesoi	6.4%	A	
16024110	Prepared or preserved pork ham and cuts thereof, containing cereals or vegetables	6.4%	A	
16024120	Pork hams and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers	5.3 cents/kg	A	
16024220	Pork shoulders and cuts thereof, boned and cooked and packed in airtight containers	4.2 cents/kg	A	
16024910	Prepared or preserved pork offal, including mixtures	3.2%	A	
16024920	Pork other than ham and shoulder and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers	4.2 cents/kg	A	
16024940	Prepared or preserved pork, not containing cereals or vegetables, nesi	1.4 cents/kg	A	
16024960	Prepared or preserved pork mixed with beef	3.2%	A	
16024990	Prepared or preserved pork, nesi	6.4%	A	
16025005	Prepared or preserved offal of bovine animals	2.3%	A	
16025008	Of bovine animals, cured or pickled, not corned beef, not in airtight containers	4.5%	A*	Brazil
16025021	Of bovine animals, other, in airtight containers	1.4%	A*	Brazil
16025090	Prepared or preserved meat of bovine animals, containing cereals or vegetables	2.5%	A	
16029010	Prepared or preserved frog meat	2.7%	A	
16029091	Prepared or preserved meat, meat offal or blood, whether or not canned, nesoi	6.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
16041390	Sardines, sardinella and brisling or sprats (not in oil and airtight cont.), prepared or preserved, not minced, cont. 225 g or more	3.1%	A	
16041450	Tunas and skipjack, not in airtight containers, not in bulk or in immediate containers weighing with contents over 6.8 kg each	6%	A	
16041500	Prepared or preserved mackerel, whole or in pieces, but not minced	3%	A*	Thailand
16041640	Prepared or preserved anchovies, whole or in pieces, not minced, not in oil, in immediate containers with their contents 6.8 kg or less ea.	5%	A	
16041710	Prepared or preserved eels, whole or in pieces, but not minced, in airtight containers, not in oil	4%	A	
16041780	Prepared or preserved eel, whole or in pieces, but not minced, nesi	6%	A	
16041810	Shark fins, not in oil, in airtight containers	4%	A	
16041890	Shark fins, not in airtight containers	6%	A	
16041922	Other fish, excluding bonito, yellowtail and pollock, in airtight containers, not in oil	4%	A	
16041925	Bonito, yellowtail and pollock, whole or in pieces, but not minced, in airtight containers, in oil	5%	A	
16041932	Other fish, excluding bonito, yellowtail and pollock, in airtight containers, in oil	4%	A	
16041982	Fish, whole or in pieces, but not minced, prepared or preserved, nesoi	6%	A	
16042005	Products containing meat of crustaceans, molluscs or other aquatic invertebrates, prepared meals	10%	A	
16043100	Caviar	15%	A	
16051005	Crab products containing fish meat; prepared meals of crab	10%	A	
16051040	Crabmeat, prepared or preserved, other than in airtight containers	5%	A	
16052105	Shrimp & prawns not in airtight containers: fish meat and prepared meals	5%	A*	Thailand
16052905	Shrimp & prawns in airtight containers: fish meat and prepared meals	5%	A*	Thailand
16053005	Lobster products containing fish meat; prepared meals of lobster	10%	A	
16055615	Boiled clams in immediate airtight containers, the contents of which do not exceed 680 g gross weight	10%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
16055855	Prepared or preserved snails, other than sea snails	5%	A	
17011205	Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A*	Brazil, Bosnia and Herzegovina
17011210	Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to Ch.17	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A*	Brazil

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
17011305	Cane sugar, raw, specified in subheading 2 to chapter 17, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A*	Brazil
17011310	Cane sugar, raw, specified in subheading 2 and subject to add'l note 5 to this chapter, in solid form, w/o added flavoring or coloring	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A*	Brazil

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
17011320	Cane sugar, raw, specified in subheading 2 to chapter 17, to be used for certain polyhydric alcohols	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A*	Brazil
17011405	Other cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A*	Brazil

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
17011410	Other cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to Ch.17	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A*	Brazil
17011420	Other cane sugar, raw, in solid form, to be used for certain polyhydric alcohols	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A*	Brazil

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
17019105	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject to gen. note 15 of the HTS	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A*	Brazil
17019110	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject to add. US 5 to Ch.17	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A*	The Philippines
17019142	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, subj. to gen nte 15	6%	A*	Jamaica
17019152	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr. in Ch17 US note 3, subj. to gen nte 15	6%	A	
17019154	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr. in Ch17 US note 3, subj. to Ch17 US nte 8	6%	A	
17019180	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, nesoi	5.1%	A*	Brazil

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
17019905	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, subject to gen. note 15 of the HTS	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A*	Brazil
17019910	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, subject to add. US 5 to Ch.17	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A*	Brazil
17022022	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to gen. note 15 of the HTS	6%	A	
17023022	Glucose & glucose syrup nt containing or containing in dry state less than 20% fructose; blended, see gen. note 15 of the schedule & prov.	6%	A*	Jamaica
17023040	Glucose and glucose syrup, not containing fructose or in the dry state less than 20 percent by weight of fructose, nesi	2.2 cents/kg	A	
17024022	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, see gen. note 15 of the HTS & prov.	6%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
17024040	Glucose in solid form & glucose syrup, containing in dry state at least 20% but less than 50% by weight of fructose, nesoi	5.1%	A	
17026022	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 gen. note 15	6%	A	
17026040	Glucose and glucose syrup, w/50% or more fructose, other than blended syrups described in add. US note 4 to Ch.17	5.1%	A	
17029005	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, subj to GN 15	3.6606 cents/kg of total sugars	A	
17029010	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, subj Ch17 US note 5	3.6606 cents/kg of total sugars	A*	Brazil
17029035	Invert molasses	0.35 cents/liter	A*	Belize, Brazil
17029040	Other cane/beet syrups nesi	0.35 cents/liter	A*	Brazil
17029052	Sugar syrups, artificial honey, caramel, nesoi, subject to gen. note 15 of the HTS	6%	A	
17029090	Sugars and sugar syrups, and articles containing sugar, neosi	5.1%	A	
17031030	Cane molasses imported for (a) the commercial extraction of sugar or (b) human consumption	0.35 cents/liter	A	
17031050	Cane molasses nesi	0.01 cents/kg of total sugars	A	
17039030	Molasses, other than cane, imported for (a) the commercial extraction of sugar or (b) human consumption	0.35 cents/liter	A*	India
17039050	Molasses nesi	0.01 cents/kg of total sugars	A	
17041000	Chewing gum, not containing cocoa, whether or not sugar-coated	4%	A	
17049035	Sugar confections or sweetmeats ready for consumption, not containing cocoa, other than candied nuts or cough drops	5.6%	A	
18032000	Cocoa paste, wholly or partly defatted	0.2 cents/kg	A	
18050000	Cocoa powder, not containing added sugar or other sweetening matter	0.52 cents/kg	A	
18061022	Cocoa powder, o/65% but less than 90% by dry wt of sugar, subject to gen. note 15 of the HTS	10%	A	
18061034	Cocoa powder, sweetened, neosi, subject to add US note 1 to Ch. 18	10%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
18061043	Cocoa powder, o/90% by dry wt of sugar, subject to gen. note 15 of the HTS	10%	A	
18061065	Cocoa powder, o/90% by dry wt of sugar, neosi, subject to add. US note 1 to Ch. 18	10%	A*	Brazil
18062022	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, subj. to gen. note 15 of the HTS	5%	A*	Turkey
18062024	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, subj. to add US note 2 to Ch. 18, not GN15, ov 5.5 pc bf	5%	A	
18062034	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not ov 5.5 pc bf, subj. to add US note 3 to Ch. 18, not GN15	5%	A	
18062050	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, no milk solids, not GN15	4.3%	A	
18062060	Confectioners' coatings & other products, not less than 6.8% non-fat solids of the cocoa bean nib and not less than 15% vegetable fats	2%	A	
18062067	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, subject to gen. note 15 of the HTS	10%	A	
18062075	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: subj. to Ch17 US note 8	10%	A	
18062078	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, neosi	8.5%	A	
18063100	Chocolate and other cocoa preparations, in blocks, slabs or bars, filled, not in bulk	5.6%	A	
18063201	Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to GN15	5%	A	
18063204	Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to add US note 2 to Ch. 18	5%	A	
18063214	Chocolate, not filled, in blocks/slabs/bars 2kg or less, subj. to add US note 3 to Ch. 18	5%	A	
18063230	Chocolate, not filled, w/o butterfat/milk solids, in blocks/slabs/bars 2kg or less	4.3%	A	
18063255	Cocoa preps, not filled, in blocks, slabs or bars weighing 2 kg or less, subject to gen. note 15 of the HTS	7%	A	
18063260	Cocoa preps, (dairy prod. of Ch4 US note 1), not filled, in blocks, slabs or bars, w/wt 2 kg or less, subj. to add. US note 10 to Ch 4	7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
18063290	Cocoa preps, not filled, in blocks, slabs or bars weighing 2kg or less,	6%	A	
18069001	Cocoa preps, not in blocks/slabs/bars, subj. to gen. note 15 of the HTS	3.5%	A	
18069005	Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), not in blocks, slabs or bars, subj. to add. US note 10 to Ch 4, not GN15	3.5%	A	
18069015	Cocoa preps, o/5.5% butterfat by wt, not in blocks/slabs/bars, subj. to add US note 2 to Ch. 18, not GN15	3.5%	A	
18069025	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, not in blocks/slabs/bars, subj. to add US note 3 to Ch. 18, not GN15	3.5%	A	
18069055	Chocolate and preps w/cocoa, nesoi, o/10% by dry wt of sugar, described in add US note 3 to Ch.17: subj to Ch17 US note 8, not GN15	3.5%	A	
18069090	Chocolate and preps w/cocoa, nesoi, not put up for retail sale	6%	A	
19011054	Preps suitable for young children, containing >10% milk solids by weight, described in additional US note 1 to chapter 4	16%	A	
19011091	Preps for young children, nesoi	6.4%	A	
19012002	Mixes for bakers wares, o/25% butterfat, not retail, subject to gen. note 15 of the HTS	10%	A	
19012005	Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not retail, subj. to add. US nte 10 to Ch.4, not GN15	10%	A*	Turkey
19012030	Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: subj. to add. US nte 3 to Ch.19, not GN15	10%	A	
19012040	Mixes for bakers wares, o/25% bf, not retail, nesoi	8.5%	A	
19012042	Mixes for bakers wares, n/o 25% bf, not retail, subject to gen. note 15 of the HTS	10%	A	
19012045	Mixes for bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, subj. to add. US nte 10 to Ch.4, not GN15	10%	A	
19012065	Mixes for bakers wares, n/o 25% bf, not retail, descr in add US note 1 to Ch. 19: subj. to add. US nte 3 to Ch.19, not GN15	10%	A	
19012080	Mixes for bakers wares, n/o 25% bf, not retail, nesoi	8.5%	A	
19019028	Dry mix. w/less than 31% bf & 17.5% or more sodium caseinate, bf, whey solids o/5.5% b'fat & dry whole milk, n/cntng dry milk/whey/b'fat	0.37 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
19019061	Malted milk described in additional US note 10 to chapter 4: provisional	16%	A	
19019091	Flour-, meal-, starch-, malt extract- or dairy-based food preps not containing cocoa and not containing specific amounts of dairy, nesoi	6.4%	A	
19021140	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, nesi, including pasta packaged with sauce preparations	6.4%	A	
19021940	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, nesi, including pasta packaged with sauce preparations	6.4%	A	
19022000	Stuffed pasta, whether or not cooked or otherwise prepared	6.4%	A	
19023000	Pasta nesi	6.4%	A	
19024000	Couscous, whether or not prepared	6.4%	A	
19041000	Prepared foods obtained by the swelling or roasting of cereals or cereal products	1.1%	A	
19043000	Bulgur wheat, in grain form or in form of flakes or other worked grain (except flour,groats & meal), pre-cooked or otherwise prepared, nesoi	14%	A	
19049001	Cereals,other than corn,in grain form or form flakes or other worked grain (not flour,groat & meal), pre-cooked or otherwise prepared, nesoi	14%	A	
19059090	Bakers' wares communion wafers, empty capsules suitable for pharmaceutical use, sealing wafers, rice paper and similar products, nesi	4.5%	A	
20011000	Cucumbers including gherkins, prepared or preserved by vinegar or acetic acid	9.6%	A	
20019010	Capers, prepared or preserved by vinegar or acetic acid, in immediate containers holding more than 3.4 kg	8%	A	
20019020	Capers, prepared or preserved by vinegar or acetic acid, nesi	8%	A	
20019025	Artichokes, prepared or preserved by vinegar or acetic acid	10.2%	A	
20019030	Beans, prepared or preserved by vinegar or acetic acid	5.8%	A	
20019033	Nopalitos, preserved by vinegar	7.7%	A	
20019034	Onions, prepared or preserved by vinegar or acetic acid	3.6%	A	
20019038	Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid	9.6%	A	
20019042	Chestnuts, prepared or preserved by vinegar or acetic acid	4.9 cents/kg	A	
20019045	Mangoes, prepared or preserved by vinegar or acetic acid	1.5 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
20019048	Chinese water chestnuts, prepared or preserved by vinegar or acetic acid	9.6%	A	
20019050	Walnuts, prepared or preserved by vinegar or acetic acid	7 cents/kg	A	
20029040	Tomato prep/pres ex by vinegar/acetic acid, powder	11.6%	A	
20041040	Yellow (Solano) potatoes, prepared or preserved otherwise than by vinegar or acetic acid, frozen	6.4%	A	
20049010	Antipasto, prepared or preserved otherwise than by vinegar or acetic acid, frozen	3.2%	A	
20049080	Beans, prepared or preserved otherwise than by vinegar or acetic acid, frozen	2.1 cents/kg on entire contents of container	A	
20051000	Homogenized vegetables, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	11.2%	A	
20052000	Potato preparations, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	6.4%	A	
20055140	Beans other than black-eye cowpeas, shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	2.1 cents/kg on entire contents of container	A	
20055900	Beans, not shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	1.5 cents/kg on entire contents of container	A	
20057002	Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity not to exceed 730 m ton/yr	5.4 cents/kg on drained weight	A	
20057006	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, subject to add. US note 4 to Ch. 20	3.7 cents/kg on drained weight	A	
20057012	Olives, green, not pitted, in saline, not ripe	3.7 cents/kg on drained weight	A	
20057016	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity n/o 2700 m ton/yr	5.4 cents/kg on drained weight	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
20057023	Olives, green, in saline, place packed, stuffed, not in containers holding 1 kg or less	6.9 cents/kg on drained weight	A	
20057025	Olives, green, in a saline solution, pitted or stuffed, not place packed	8.6 cents/kg on drained weight	A	
20057075	Olives (not green), in a saline solution, not canned, nesi	4.3 cents/kg on drained weight	A	
20058000	Sweet corn, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	5.6%	A	
20059197	Bamboo shoots, not in airtight containers, prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	11.2%	A	
20059910	Carrots in airtight containers, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	6.4%	A	
20059920	Onions, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	4.5%	A	
20059955	Fruits of the genus Capsicum or Pimenta, not pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%	A	
20059985	Chickpeas (garbanzos), prepared or preserved otherwise than by vinegar or acetic acid, not frozen	0.8 cents/kg on entire contents of container	A	
20059997	Vegetables nesoi,& mixtures of vegetables,prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	11.2%	A	
20060030	Ginger root, preserved by sugar (drained, glaze or crystallized)	2.4%	A	
20060070	Fruit nesi, and nuts, except mixtures, preserved by sugar (drained, glaze or crystallized)	8%	A	
20060090	Vegetables and parts of plants, nesoi, preserved by sugar (drained, glaze or crystallized), except mixtures,	16%	A	
20079140	Orange marmalade	3.5%	A	
20079190	Citrus jams, fruit jellies, and marmalades (other than orange)	4.5%	A	
20079905	Lingonberry and raspberry jams	1.8%	A	
20079910	Strawberry jam	2.2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
20079920	Apricot jam	3.5%	A	
20079925	Cherry jam	4.5%	A	
20079940	Pineapple jam	4%	A	
20079945	Jams, nesi	5.6%	A	
20079948	Apple, quince and pear pastes and purees, being cooked preparations	12%	A	
20079950	Guava and mango pastes and purees, being cooked preparations	1.3%	A	
20079975	Fruit jellies, other than currant and berry	3.2%	A	
20081125	Blanched peanuts, subject to add. US note 2 to Ch. 12, not GN15	6.6 cents/kg	A	
20081145	Peanuts, otherwise prepared or preserved, nesi, subject to add. US note 2 to chap. 12, not GN15	6.6 cents/kg	A	
20081915	Coconuts, otherwise prepared or preserved, nesi	1%	A	
20081925	Pecans, otherwise prepared or preserved, nesi	9.9 cents/kg	A	
20081930	Pignolia and pistachio nuts, otherwise prepared or preserved, nesi	1 cents/kg	A	
20081990	Other nuts and seeds nesi, excluding mixtures, otherwise prepared or preserved, nesi	17.9%	A	
20083010	Peel of oranges, mandarins, clementines, wilkings and similar citrus hybrids, otherwise prepared or preserved, nesi	2 cents/kg	A	
20083037	Citrus fruit pulp other than orange, otherwise prepared or preserved, nesi	6.8%	A	
20083048	Mandarins (other than satsuma), prepared or preserved, nesi	0.28 cents/kg	A	
20083060	Lemons (other than peel or pulp), otherwise prepared or preserved, nesi	0.8 cents/kg	A	
20083096	Citrus fruit nesi (including bergamots), other than peel or pulp, otherwise prepared or preserved, nesi	14%	A	
20085020	Apricot pulp, otherwise prepared or preserved, nesi	10%	A*	Turkey
20089100	Palm hearts, otherwise prepared or preserved, nesi	0.9%	A	
20089300	Cranberries	4.5%	A	
20089913	Banana pulp, otherwise prepared or preserved, nesi	3.4%	A	
20089915	Bananas, other than pulp, otherwise prepared or preserved, nesi	0.8%	A	
20089921	Berries, other than cranberries, blueberries and strawberries, otherwise prepared or preserved, nesi	4.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
20089923	Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, otherwise prepared or preserved, nesi	1.3%	A	
20089928	Figs, otherwise prepared or preserved, nesi	9.6%	A*	Turkey
20089935	Lychees and longans, otherwise prepared or preserved, nesi	7%	A*	Thailand
20089940	Mangoes, otherwise prepared or preserved, nesi	1.5 cents/kg	A	
20089945	Papaya pulp, otherwise prepared or preserved, nesi	14%	A	
20089950	Papayas, other than pulp, otherwise prepared or preserved, nesi	1.8%	A	
20089961	Soybeans, otherwise prepared or preserved, nesi	3.8%	A	
20089963	Sweet ginger, otherwise prepared or preserved, nesi	4.4%	A	
20089965	Yucca, otherwise prepared or preserved, nesi	7.9%	A	
20089980	Pulp of fruit nesi, and other edible parts of plants nesi, excluding mixtures, otherwise prepared or preserved, nesi	9.6%	A*	Brazil
20089991	Bean cake, bean stick, miso, other fruit, nuts and other edible parts of plans, prepared or preserved	6%	A	
20093110	Lime juice, of a Brix value not exceeding 20, unfit for beverage purposes, unfermented	1.8 cents/kg	A	
20093120	Lime juice, of a Brix value not exceeding 20, fit for beverage purposes, unfermented	1.7 cents/liter	A	
20093910	Lime juice, of a Brix value exceeding 20, unfit for beverage purposes, unfermented	1.8 cents/kg	A	
20093920	Lime juice, of a Brix value exceeding 20, fit for beverage purposes, unfermented	1.7 cents/liter	A	
20095000	Tomato juice, concentrated or not concentrated	0.14 cents/liter	A	
20098100	Cranberry juice, concentrated or not concentrated	0.5 cents/liter	A	
20098960	Juice of any other single fruit, nesi, (including cherries and berries), concentrated or not concentrated	0.5 cents/liter	A	
20098980	Juice of any single vegetable, other than tomato, concentrated or not concentrated	0.2 cents/liter	A	
20099020	Mixtures of vegetable juices, concentrated or not concentrated	0.2 cents/liter	A	
21011232	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee, subject to general note 15 (outside quota)	10%	A	
21011254	Preparation ov 10% sugar (Ch17 add US nte 3) w/basis of extract,essence or concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 8	10%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
21011290	Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of coffee	8.5%	A	
21012032	Preparations with a basis of extracts, essences or concentrates or with a basis of tea or mate, subject to general note 15 (outside quota)	10%	A	
21012054	Preparation ov 10% sugar (Ch17 add US nte 3) w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US note 8	10%	A	
21012090	Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of tea or mate	8.5%	A	
21021000	Active yeasts	6.4%	A	
21022020	Inactive yeasts (except dried brewers' yeast)	6.4%	A	
21022060	Single-cell micro-organisms, dead, excluding yeasts, (but not including vaccines of heading 3002)	3.2%	A	
21031000	Soy sauce	3%	A	
21032020	Tomato ketchup	6%	A	
21033040	Prepared mustard	2.8 cents/kg	A	
21039040	Nonalcoholic preparations of yeast extract (other than sauces)	3.2%	A	
21039072	Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21), subject to gen. note 15 of the HTS	7.5%	A	
21039074	Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21), subject to add. US note 8(a) to Ch.17, not GN15	7.5%	A	
21039080	Mixed condiments and mixed seasonings, not described in add US note 3 to Ch. 21	6.4%	A	
21039090	Sauces and preparations therefor, neosi	6.4%	A	
21041000	Soups and broths and preparations therefor	3.2%	A	
21042010	Homogenized composite food preps put up for retail sale for infants or for dietetic purposes	2.5%	A	
21042050	Homogenized composite food preps put up for retail sale for young children	6.4%	A	
21061000	Protein concentrates and textured protein substances	6.4%	A	
21069003	Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of being further proc., subj. to GN15	2.9 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
21069006	Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of being further proc., subj. to Ch4 US nte 10, not GN15	2.9 cents/kg	A	
21069012	Compound alcoholic preparations of a kind used for the manufacture of beverages, over 20% weight alcohol but not over 0.5% vol alcohol	4.2 cents/kg + 1.9%	A	
21069015	Compound alcoholic preparations used in the manufacture of beverages, cont. over 20% not over 50% of alcohol by weight	8.4 cents/kg + 1.9%	A	
21069018	Compound alcoholic preparations of a kind used for the manufacture of beverages, containing over 50% of alcohol by weight	17 cents/kg + 1.9%	A	
21069042	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject to gen. note 15 of the HTS	3.6606 cents/kg of total sugars	A	
21069044	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject to add US note 5 to Ch. 17, not GN15	3.6606 cents/kg of total sugars	A	
21069052	Juice of any single fruit or vegetables juices (o/t orange), concentrated, fortified with vitamins or minerals	The rate applicable to the natural juice in heading 2009	A	
21069054	Mixtures of fruit or vegetable juices, fortified with vitamins or minerals, nesoi, mixtures of juices in concentrated form	The rate applicable to the natural juice in heading 2009	A	
21069058	Food preparations of gelatin, neosi	4.8%	A	
21069082	Food preps, nesoi, o/10% milk solids, neosi	6.4%	A	
21069098	Other food preps nesoi, incl preps for the manufacture of beverages, non-dairy coffee whiteners, herbal teas and flavored honey	6.4%	A	
22011000	Mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavored	0.26 cents/liter	A	
22021000	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored	0.2 cents/liter	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
22029100	Nonalcoholic beer	0.2¢/liter	A	
22029936	Juice of any single fruit or vegetable (except orange juice) fortified with vitamins or minerals, in nonconcentrated form	The rate applicable to the natural juice in heading 2009	A*	The Philippines
22029937	Fruit or vegetable juices, fortified with vitamins or minerals, mixtures of juices in non-concentrated form	The rate applicable to the natural juice in heading 2009	A*	Jamaica
22029990	Nonalcoholic beverages, nesoi, excluding fruit or vegetable juices of heading 2009	0.2¢/liter	A	
22041000	Sparkling wine, made from grapes	19.8 cents/liter	A	
22042130	Tokay wine (not carbonated) not over 14% alcohol, in containers not over 2 liters	6.3 cents/liter	A	
22042160	"Marsala" wine, over 14% vol. alcohol, in containers holding 2 liters or less	5.3 cents/liter	A	
22042180	Grape wine, other than "Marsala", not sparkling or effervescent, over 14% vol. alcohol, in containers holding 2 liters or less	16.9 cents/liter	A	
22051030	Vermouth in containers holding 2 liters or less	3.5 cents/liter	A	
22051060	Wine of fresh grapes flavored with plants or aromatic substances, other than vermouth, in containers holding 2 liters or less	4.2 cents/liter	A	
22059020	Vermouth in containers each holding over 2 liters but not over 4 liters	3.5 cents/liter	A	
22059060	Wine of fresh grapes flavored with plants or aromatic substances, other than vermouth, in containers holding over 2 liters	4.2 cents/liter	A	
22060015	Cider, fermented, whether still or sparkling	0.4 cents/liter	A	
22060045	Rice wine or sake	3 cents/liter	A	
22060090	Fermented beverages (other than grape wine, beer, cider, prune wine, sake, vermouth, or other effervescent wines)	4.2 cents/liter	A	
22071030	Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for beverage purposes	18.9 cents/pf.liter	A*	Brazil
22089080	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 percent vol., nesi	21.1 cents/pf.liter	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
22090000	Vinegar and substitutes for vinegar obtained from acetic acid	0.5 cents/pf.liter	A	
23050000	Oilcake and other solid residues, resulting from the extraction of peanut (ground-nut) oil	0.32 cents/kg	A	
23062000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of linseed	0.12 cents/kg	A	
23063000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of sunflower seeds	0.45 cents/kg	A	
23064100	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of low erucic acid rape or colza seeds	0.17 cents/kg	A	
23064900	Oilcake and other solid residues, resulting from the extraction of vegetable fats/oils, of rape or colza seeds (other than low erucic acid)	0.17 cents/kg	A	
23065000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of coconut or copra	0.45 cents/kg	A	
23066000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of palm nuts or kernels	0.32 cents/kg	A	
23069001	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, nesi	0.32 cents/kg	A	
23080095	Dehydrated marigolds, of a kind used in animal feeding, not elsewhere specified or included	1.9%	A	
23099070	Other preps nes with a basis of vitamin B12, for supplementing animal in animal feeding, not cont milk or egg prods	1.4%	A	
24011095	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, not flue-cured burley, etc., other nesi	32.7 cents/kg	A	
24012057	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, not flue-cured burley etc., other nesi	39.7 cents/kg	A*	India, Indonesia
24021080	Cigars, cheroots and cigarillos containing tobacco, each valued 23 cents or over	57 cents/kg + 1.4%	A	
24022010	Cigarettes containing tobacco and clove	41.7 cents/kg + 0.9%	A	
24022090	Cigarettes containing tobacco, nesi	\$1.50/kg + 3.2%	A	
24039120	"Homogenized" or "reconstituted" tobacco suitable for use as wrapper tobacco	62 cents/kg	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
25111050	Natural barium sulfate (barytes), not ground	\$1.25/t	A	
25151220	Travertine, merely cut into blocks or slabs of a rectangular (including square) shape	3%	A*	Turkey
25152000	Calcareous monument.or build.stone (o/than marble/traver.) of spec. gravity >=2.5 & alabaster, crude, rough, trimmed or cut blocks or slabs	3%	A	
25161200	Granite, merely cut into blocks or slabs of a rectangular (including square) shape	2.8%	A	
25162020	Sandstone, merely cut into blocks or slabs of a rectangular (including square) shape	3%	A	
25169000	Porphyry, basalt and other monument. or build. stone (except granite/sandstone), crude or roughly trimmed or cut into rect. blocks/slabs	3%	A	
25182000	Dolomite, calcined, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (including square) shape	3%	A	
25309020	Natural micaceous iron oxides	2.9%	A	
26030000	Copper ores and concentrates	1.7 cents/kg on lead content	A	
26070000	Lead ores and concentrates	1.1 cents/kg on lead content	A	
26110060	Tungsten concentrates	37.5 cents/kg on tungsten content	A	
26201960	Ash and residues (not from the mfr. of iron or steel), containing mainly zinc, other than hard zinc spelter/zinc dross & skimmings	0.7 cents/kg on copper content + 0.7 cents/kg on lead content	A	
26209920	Ash and residues (other than from the manufacture of iron or steel), containing mainly tungsten	17.6 cents/kg on tungsten content + 3.8%	A	
27079940	Carbazole, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic, w/purity of 65% or more by wt.	0.9 cents/kg + 3%	A	
27079951	Phenols > 50% by wt hydroxybenzene	2.9 cents/kg + 12.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
27079955	Metacresol/orthocresol/paracresol/metaparacresol (from dist. of hi-temp coal tar or wt. of aromatic > nonaromatic), w/purity of 75%+ by wt.	0.9 cents/kg + 3%	A	
27101935	Lubricating greases from petro oil/bitum min/70%+ by wt. fr. petro. oils but n/o 10% by wt. of fatty acid salts animal/vegetable origin	5.8%	A	
27101940	Lubricating greases from petro oil/bitum min/70%+ by wt. fr. petro. oils > 10% by wt. of fatty acid salts animal/vegetable origin	1.3 cents/kg + 5.7%	A	
27109932	Waste lubricating greases from petro oil/bitum min/70%+ by wt. fr petro oils but n/o 10% by wt. of fatty acid salts animal/vegetable origin	5.8%	A	
27109939	Waste lubricating greases from petro oil/bitum min/70%+ by wt. fr petro oils but over 10% by wt. of fatty acid salts animal/vegetable origin	1.3 cents/kg + 5.7%	A	
28013010	Fluorine	3.7%	A	
28041000	Hydrogen	3.7%	A	
28042100	Argon	3.7%	A	
28042900	Rare gases, other than argon	3.7%	A	
28043000	Nitrogen	3.7%	A	
28044000	Oxygen	3.7%	A	
28046910	Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon	5.3%	A*	Brazil
28051910	Strontium	3.7%	A	
28054000	Mercury	1.7%	A	
28062000	Chlorosulfuric acid	4.2%	A	
28100000	Oxides of boron; boric acids	1.5%	A*	Turkey
28111200	Hydrogen cyanide	4.2%	A	
28111910	Arsenic acid	2.3%	A	
28111961	Sulfamic acid and other inorganic acids NESOI	4.2%	A	
28112100	Carbon dioxide	3.7%	A	
28112210	Synthetic silica gel	3.7%	A	
28112930	Sulfur dioxide	4.2%	A	
28112950	Other inorganic oxygen compounds of nonmetals, nesoi	3.7%	A	
28121100	Carbonyl dichloride (Phosgene)	3.7%	A	
28121200	Phosphorus oxychloride	3.7%	A	
28121300	Phosphorus trichloride	3.7%	A	
28121500	Sulfur monochloride	3.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
28121600	Sulfur dichloride	3.7%	A	
28121700	Thionyl chloride	3.7%	A	
28121900	Other chlorides and chloride oxides	3.7%	A	
28129000	Halides and halide oxides of nonmetals, excluding chlorides and chloride oxides	3.7%	A	
28131000	Carbon disulfide	3.7%	A	
28139050	Sulfides of nonmetals, excluding carbon disulfide and sulfides of arsenic or phosphorus	3.7%	A	
28153000	Peroxides of sodium or potassium	3.7%	A	
28161000	Hydroxide and peroxide of magnesium	3.1%	A	
28164010	Oxides, hydroxides and peroxides of strontium	4.2%	A	
28164020	Oxides, hydroxides and peroxides of barium	2%	A	
28181020	Artificial corundum, in grains, or ground, pulverized or refined	1.3%	A	
28191000	Chromium trioxide	3.7%	A*	Turkey
28199000	Chromium oxides and hydroxides, other than chromium trioxide	3.7%	A	
28201000	Manganese dioxide	4.7%	A	
28209000	Manganese oxides, other than manganese dioxide	4.7%	A	
28211000	Iron oxides and hydroxides	3.7%	A	
28212000	Earth colors containing 70 percent or more by weight of combined iron evaluated as Fe ₂ O ₃	5.5%	A	
28220000	Cobalt oxides and hydroxides; commercial cobalt oxides	0.1%	A	
28230000	Titanium oxides	5.5%	A	
28241000	Lead monoxide (Litharge, massicot)	3%	A	
28249010	Lead suboxide (Ledy litharge)	5.5%	A	
28249020	Red lead and orange lead	3.4%	A	
28249050	Lead oxides, nesoi	4.8%	A	
28251000	Hydrazine and hydroxylamine and their inorganic salts	3.7%	A	
28252000	Lithium oxide and hydroxide	3.7%	A	
28253000	Vanadium oxides and hydroxides	5.5%	A	
28255010	Cupric oxide	4.3%	A	
28255020	Cuprous oxide	5%	A	
28255030	Copper hydroxides	3.9%	A	
28256000	Germanium oxides and zirconium dioxide	3.7%	A	
28257000	Molybdenum oxides and hydroxides	3.2%	A	
28259010	Beryllium oxide and hydroxide	3.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
28259015	Niobium oxide	3.7%	A*	Brazil
28259020	Tin oxides	4.2%	A	
28259090	Other inorganic bases; other metal oxides, hydroxides and peroxides, nesoi	3.7%	A	
28261910	Ammonium fluoride	3.1%	A	
28261920	Sodium fluoride	3.7%	A	
28261990	Fluorides, other than of ammonium, sodium or aluminum	3.9%	A	
28269010	Fluorosilicates of sodium or of potassium	4.1%	A	
28269090	Other complex fluorine salts, nesoi	3.1%	A	
28271000	Ammonium chloride	2.9%	A	
28273100	Magnesium chloride	1.5%	A	
28273500	Nickel chloride	3.7%	A	
28273910	Vanadium chlorides	5.5%	A	
28273925	Tin chlorides	4.2%	A	
28273930	Titanium chlorides	4.9%	A	
28273945	Barium chloride	4.2%	A	
28273955	Iron chlorides	3.7%	A	
28273960	Cobalt chlorides	4.2%	A	
28273965	Zinc chloride	1.6%	A	
28273990	Chlorides, nesoi	3.7%	A	
28274100	Chloride oxides and chloride hydroxides of copper	3.9%	A	
28274910	Chloride oxides and chloride hydroxides of vanadium	5.5%	A	
28274950	Chloride oxides and chloride hydroxides other than of copper or of vanadium	5.5%	A	
28275951	Other bromides and bromide oxides, other than ammonium, calcium or zinc	3.6%	A	
28276020	Iodide and iodide oxide of potassium	2.8%	A	
28276051	Iodides and iodide oxides, other than of calcium, copper or potassium	4.2%	A	
28281000	Commercial calcium hypochlorite and other calcium hypochlorites	2.4%	A	
28289000	Hypochlorites, except of calcium; hypobromites; chlorites	3.7%	A	
28291901	Other chlorates and perchlorates, other than sodium	3.3%	A	
28299040	Perchlorates, perbromates, iodates, periodates; of potassium	3.1%	A	
28299061	Other perbromates, iodates and periodates other than potassium	3.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
28301000	Sodium sulfides	3.7%	A	
28309015	Zinc sulfide excluding luminescent grade	2.8%	A	
28309020	Cadmium sulfide	3.1%	A	
28309090	Polysulfides; sulfides, other than those of zinc and cadmium	3%	A	
28311050	Dithionites and sulfoxylates of sodium	5.5%	A	
28319000	Dithionites and sulfoxylates, other than those of sodium	5.5%	A	
28321000	Sodium sulfites	1.5%	A	
28322000	Sulfites, except sodium sulfites	3.1%	A	
28323010	Sodium thiosulfate	1.5%	A	
28323050	Thiosulfates, except sodium thiosulfate	3.1%	A	
28331150	Disodium sulfate, other than crude	0.4%	A	
28332100	Magnesium sulfate	3.7%	A	
28332400	Nickel sulfate	3.2%	A	
28332500	Copper sulfate	1.4%	A	
28332700	Barium sulfate	0.6%	A	
28332910	Cobalt sulfate	1.4%	A	
28332930	Vanadium sulfate	5.5%	A	
28332940	Chromium sulfate	3.7%	A	
28332945	Zinc sulfate	1.6%	A	
28332951	Other sulfates nesoi	3.7%	A	
28333000	Alums	1.6%	A	
28334020	Sodium peroxosulfates (sodium persulfates)	3.7%	A	
28334060	Peroxosulfates (persulfates), nesoi	3.1%	A	
28341010	Sodium nitrite	5.5%	A	
28341050	Nitrites, other than of sodium	3.1%	A	
28342905	Bismuth nitrate	5.5%	A	
28342920	Strontium nitrate	4.2%	A	
28342951	Nitrates, nesoi	3.5%	A	
28351000	Phosphinates (hypophosphites) and phosphonates (phosphites)	3.1%	A	
28352200	Mono- or disodium phosphates	1.4%	A	
28352400	Potassium phosphate	3.1%	A	
28352920	Triammonium phosphate	1.5%	A	
28352930	Trisodium phosphate	2.2%	A	
28352951	Other phosphates nesoi	4.1%	A	
28353100	Sodium triphosphate (Sodium tripolyphosphate)	1.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
28353910	Potassium polyphosphate	3.1%	A	
28353950	Polyphosphates, other than sodium triphosphate and potassium polyphosphate	3.7%	A	
28362000	Disodium carbonate	1.2%	A	
28364010	Dipotassium carbonate	1.9%	A	
28364020	Potassium hydrogencarbonate (Potassium bicarbonate)	1.3%	A	
28366000	Barium carbonate	2.3%	A	
28369100	Lithium carbonates	3.7%	A	
28369200	Strontium carbonate	4.2%	A	
28369910	Cobalt carbonates	4.2%	A	
28369920	Bismuth carbonate	5.5%	A	
28369930	Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates	1.7%	A	
28369940	Lead carbonate	0.5%	A	
28369950	Carbonates nesoi, and peroxocarbonates (percarbonates)	3.7%	A	
28372010	Potassium ferricyanide	1.1%	A	
28372051	Complex cyanides, excluding potassium ferricyanide	1.7%	A	
28391100	Sodium metasilicates	1.1%	A	
28391900	Sodium silicates except sodium metasilicates	1.1%	A	
28399010	Potassium silicate	3.1%	A	
28399050	Other alkali metal silicates nesoi	3.1%	A	
28401100	Anhydrous disodium tetraborate (refined borax)	0.3%	A	
28401900	Disodium tetraborate (refined borax) except anhydrous	0.1%	A*	Turkey
28402000	Borates, other than disodium tetraborate (refined borax)	3.7%	A	
28403000	Peroxoborates (perborates)	3.7%	A	
28413000	Sodium dichromate	2.4%	A	
28415010	Potassium dichromate	1.5%	A	
28415091	Chromates except of zinc or lead and dichromates except of sodium or potassium; peroxochromates	3.1%	A	
28416100	Potassium permanganate	5%	A	
28416900	Manganites, manganates and permanganates (except potassium permanganate)	5%	A	
28417010	Ammonium molybdate	4.3%	A	
28417050	Molybdates, other than of ammonium	3.7%	A	
28419010	Vanadates	5.5%	A	
28419020	Ammonium perrhenate	3.1%	A*	Kazakhstan

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
28419030	Potassium stannate	3.1%	A	
28419040	Aluminates	3.1%	A	
28419045	Chromates of zinc or of lead	3.7%	A	
28419050	Salts of oxometallic or peroxometallic acids nesoi	3.7%	A	
28429010	Fulminates, cyanates and thiocyanates	3.1%	A	
28429090	Salts of inorganic acids or peroxyacids nesoi, excluding azides	3.3%	A	
28432100	Silver nitrate	3.7%	A	
28432901	Silver compounds, other than silver nitrate	3.7%	A	
28433000	Gold compounds	5%	A	
28439000	Inorganic or organic compounds of precious metals, excluding those of silver and gold; amalgams of precious metals	3.7%	A	
28441010	Natural uranium metal	5%	A	
28443010	Thorium compounds	5.5%	A	
28443050	Uranium depleted in U235, thorium; alloys, dispersions, ceramic products and mixtures of these products and their compounds	5%	A	
28461000	Cerium compounds	5.5%	A	
28469080	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi	3.7%	A	
28470000	Hydrogen peroxide, whether or not solidified with urea	3.7%	A	
28491000	Calcium carbide	1.8%	A	
28492020	Silicon carbide, in grains, or ground, pulverized or refined	0.5%	A	
28499010	Boron carbide	3.7%	A	
28499020	Chromium carbide	4.2%	A	
28499050	Carbides, nesoi	3.7%	A	
28500007	Hydride, nitride, azide, silicide and boride of titanium	4.9%	A	
28500020	Hydride, nitride, azide, silicide and boride of vanadium	5.5%	A	
28500050	Hydrides, nitrides, azides, silicides and borides other than of calcium, titanium, tungsten or vanadium	3.7%	A	
28521090	Other chemically defined compounds of mercury excluding amalgams	3%	A	
28529090	Inorganic or organic compounds of mercury, not chemically defined, not albuminates, tannates, or phosphides, excluding amalgams	3%	A	
28531000	Cyanogen chloride (Chlorocyan)	2.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
28539010	Phosphor copper containing more than 15% by weight of phosphorus, excluding ferrophosphorus	2.6%	A	
28539090	Other phosphides, excl ferrophosphorous, nesoi	2.8%	A	
29031100	Chloromethane (Methyl chloride) & chloroethane (Ethyl chloride)	5.5%	A	
29031200	Dichloromethane (Methylene chloride)	3.7%	A	
29031300	Chloroform (Trichloromethane)	5.5%	A	
29031400	Carbon tetrachloride	2.3%	A	
29031500	1,2-Dichloroethane (Ethylene dichloride)	5.5%	A	
29031905	1,2-Dichloropropane (Propylene dichloride) and dichlorobutanes	5.1%	A	
29031910	Hexachloroethane and tetrachloroethane	3.7%	A	
29031960	Saturated chlorinated derivatives of acyclic hydrocarbons, nesoi	5.5%	A	
29032100	Vinyl chloride (Chloroethylene)	5.5%	A	
29032200	Trichloroethylene	4.2%	A	
29032300	Tetrachloroethylene (Perchloroethylene)	3.4%	A	
29032900	Unsaturated chlorinated derivatives of acyclic hydrocarbons, nesoi	5.5%	A	
29033920	Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons, nesoi	3.7%	A	
29037100	Chlorodifluoromethane	3.7%	A	
29037200	Dichlorotrifluoroethanes	3.7%	A	
29037300	Dichlorofluoroethanes	3.7%	A	
29037400	Chlorodifluoroethanes	3.7%	A	
29037500	Dichloropentafluoropropanes	3.7%	A	
29037600	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	3.7%	A	
29037700	Other acyclic hydrocarbon derivatives,perhalogenated only with flourine and chlorine	3.7%	A	
29037800	Other perhalogenated acyclic hydrocarbon derivatives, nesoi	3.7%	A	
29037990	Other halogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi	3.7%	A	
29038100	1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including Lindane(ISO, INN)	5.5%	A	
29038200	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	5.5%	A	
29038300	Halogenated derivatives of cyclanic cyclenic or cycloterpenic hydrocarbons: Mirex (ISO)	5.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29038911	Halogenated pesticides derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi	5.5%	A	
29038931	Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons	5.5%	A	
29038940	1,3,5,7,9,11-Hexabromocyclododecane	3.7%	A	
29038970	Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons	3.7%	A	
29039110	Chlorobenzene	5.5%	A	
29039130	p-Dichlorobenzene	5.5%	A	
29039905	3-Bromo- α,α,α -trifluorotoluene; and other specified halogenated derivatives of aromatic hydrocarbons	5.5%	A	
29039908	p-Chlorobenzotrifluoride; and 3,4-Dichlorobenzotrifluoride	5.5%	A	
29039930	Pesticides derived from halogenated derivatives of aromatic hydrocarbons	5.5%	A	
29041004	2-Anthracenesulfonic acid	5.5%	A	
29041008	Benzenesulfonyl chloride	5.5%	A	
29042030	5-tert-Butyl-2,4,6-trinitro-m-xylene (Musk xylol) and other artificial musks	5.5%	A	
29042050	Nonaromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, nesoi	5.5%	A	
29043100	Perfluorooctane sulfonic acid	3.7%	A	
29043200	Ammonium perfluorooctane sulfonate	3.7%	A	
29043300	Lithium perfluorooctane sulfonate	3.7%	A	
29043400	Potassium perfluorooctane sulfonate	3.7%	A	
29043500	Other salts of perfluorooctane sulfonic acid	3.7%	A	
29043600	Perfluorooctane sulfonyl fluoride	3.7%	A	
29049100	Trichloronitromethane (chloropicrin)	3.7%	A	
29049904	Monochloromononitrobenzenes; o-nitrochlorobenzene; p-nitrochlorobenzene	5.5%	A	
29049915	4-Chloro-3-nitro- α,α,α -trifluorotoluene; 2-Chloro-5-nitro- α,α,α -trifluorotoluene; and 4-Chloro-3,5-dinitro- α,α,α -trifluorotoluene	5.5%	A*	Brazil
29049935	4,4'-Dinitrostilbene-2,2'-disulfonic acid	5.5%	A	
29049950	Nonaromatic sulfonated, nitrated or nitrosated derivatives of hydrocarbons, nesoi	3.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29051120	Methanol (Methyl alcohol), other than imported only for use in producing synthetic natural gas (SNG) or for direct use as fuel	5.5%	A	
29051200	Propan-1-ol (Propyl alcohol) and Propan-2-ol (isopropyl alcohol)	5.5%	A	
29051300	Butan-1-ol (n-Butyl alcohol)	5.5%	A	
29051450	Butanols other than butan-1-ol and tert-butyl alcohol having a purity of less than 99 percent by weight	5.5%	A	
29051600	Octanol (Octyl alcohol) and isomers thereof	3.7%	A	
29051910	Pentanol (Amyl alcohol) and isomers thereof	5.5%	A	
29051990	Saturated monohydric alcohols, nesoi	3.7%	A	
29052210	Geraniol	3%	A	
29052220	Isophytol	3.7%	A	
29052250	Acyclic terpene alcohols, other than geraniol and isophytol	4.8%	A	
29052910	Allyl alcohol	5.5%	A	
29052990	Unsaturated monohydric alcohols, other than allyl alcohol or acyclic terpene alcohols	3.7%	A	
29053100	Ethylene glycol (Ethanediol)	5.5%	A	
29053200	Propylene glycol (Propane-1,2-diol)	5.5%	A	
29053910	Butylene glycol	5.5%	A	
29053920	Neopentyl glycol	5.5%	A	
29053990	Dihydric alcohols (diols), nesoi	5.5%	A	
29054100	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (Trimethylolpropane)	3.7%	A	
29054200	Pentaerythritol	3.7%	A*	Brazil
29054300	Mannitol	4.6%	A	
29054400	D-glucitol (Sorbitol)	4.9%	A	
29054500	Glycerol	0.5 cents/kg	A	
29054910	Triols and tetrols	3.7%	A	
29054920	Esters of glycerol formed with the acids of heading 2904	5.5%	A	
29054940	Polyhydric alcohols derived from sugars, nesoi	5.5%	A	
29054950	Polyhydric alcohols, nesoi	5.5%	A	
29055910	Halogenated, sulfonated, nitrated or nitrosated derivatives of monohydric alcohols	5.5%	A	
29055990	Halogenated, sulfonated, nitrated or nitrosated derivatives of acyclic alcohols, nesoi	5.5%	A	
29061100	Menthol	2.1%	A*	Brazil, India

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29061350	Sterols	3.7%	A	
29061930	Terpineols	5.5%	A	
29061950	Other cyclanic, cyclenic or cycloterpenic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5%	A	
29062910	Phenethyl alcohol	5.5%	A	
29062920	Odoriferous or flavoring compounds of aromatic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%	A	
29071100	Phenol (Hydroxybenzene) and its salts	5.5%	A	
29071200	Cresols and their salts	4.2%	A	
29071510	alpha-Naphthol	5.5%	A	
29071940	Thymol	4.2%	A	
29072210	Hydroquinone (Quinol) and its salts, photographic grade	5.5%	A	
29072300	4,4'-Isopropylidenediphenol (Bisphenol A, Diphenylolpropane) and its salts	5.5%	A	
29072910	Pyrogalllic acid	1.3%	A	
29072925	tert-Butylhydroquinone	5.5%	A	
29081100	Pentachlorophenol (ISO)	5.5%	A	
29081915	3-Hydroxy-alpha,alpha,alpha-trifluorotoluene	5.5%	A	
29081920	Pentachlorophenol and its salts; and 2,4,5-trichlorophenol and its salts	5.5%	A	
29089100	Dinoseb (ISO) and its salts	5.5%	A	
29089909	1,8-Dihydroxynaphthalene-3,6-disulfonic acid and its sodium salt	5.5%	A	
29089920	p-Nitrophenol	5.5%	A	
29089933	Dinitro-o-cresols (other than 4,6-dinitro-o-cresol) and 4-nitro-m-cresol	5.5%	A	
29089940	Dinitrobutylphenol and its salts	5.5%	A	
29091100	Diethyl ether	1%	A	
29091914	Methyl tertiary-butyl ether. (MTBE)	5.5%	A*	Brazil
29091918	Ethers of acyc monohydric alcohols & deriv, nesoi	5.5%	A	
29091960	Ethers of polyhydric alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%	A	
29092000	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	3.7%	A	
29093010	6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks	5.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29093020	Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%	A	
29093030	Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5%	A	
29094100	2,2'-Oxydiethanol (Diethylene glycol, Digol)	5.5%	A	
29094300	Monobutyl ethers of ethylene glycol or of diethylene glycol	5.5%	A	
29094401	Monoalkyl ethers of ethylene glycol or of diethylene glycol	5.5%	A	
29094920	Nonaromatic glycerol ethers	3.7%	A	
29094960	Other non-aromatic ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5%	A	
29095020	Guaicol and its derivatives	5.5%	A	
29095040	Odoriferous or flavoring compounds of ether-phenols, ether-alcohol-phenols & their halogenated, sulfonated, nitrated, nitrosated derivatives	4.8%	A*	Indonesia
29096050	Nonaromatic alcohol, ether and ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives	3.7%	A	
29101000	Oxirane (Ethylene oxide)	5.5%	A	
29102000	Methyloxirane (Propylene oxide)	5.5%	A	
29103000	1-Chloro-2,3-epoxypropane (Epichlorohydrin)	3.7%	A	
29104000	Dieldrin	4.8%	A	
29105000	Endrin	4.8%	A	
29109010	Butylene oxide	4.6%	A	
29109091	Other nonaromatic epoxides, epoxyalcohols and epoxyethers, with a three-membered ring and their halogenated, sulfonated, nitrated or nitrosated deriv	4.8%	A	
29110050	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.3%	A	
29121100	Methanal (Formaldehyde)	2.8%	A	
29121200	Ethanal (Acetaldehyde)	5.5%	A	
29121910	Citral	5.5%	A	
29121920	Odoriferous or flavoring compounds of acyclic aldehydes without other oxygen function, nesoi	4.8%	A	
29121925	Butanal (Butyraldehyde, normal isomer)	5.5%	A	
29121930	Glyoxal	3.7%	A	
29121940	Isobutanal	5.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29121950	Acyclic aldehydes without other oxygen function, nesoi	5.5%	A	
29122910	Phenylacetaldehyde	5.5%	A	
29122960	Other cyclic aldehydes without other oxygen function	5.5%	A	
29124100	Vanillin (4-Hydroxy-3-methoxybenzaldehyde)	5.5%	A	
29124200	Ethylvanillin (3-Ethoxy-4-hydroxy-benzaldehyde)	5.5%	A	
29124910	p-Anisaldehyde	5.5%	A	
29124926	Other aromatic aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function	5.5%	A	
29124955	Hydroxycitronellal	4.8%	A	
29124960	Nonaromatic aldehyde-alcohols, other than hydroxycitronellal	5.1%	A	
29124990	Nonaromatic aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function, nesoi	4.8%	A	
29125050	Cyclic polymers of aldehydes, other than Metaldehyde.	5.5%	A	
29126000	Paraformaldehyde	5.1%	A	
29130050	Nonaromatic halogenated, sulfonated, nitrated or nitrosated derivatives of products of heading 2912	5.5%	A	
29141200	Butanone (Methyl ethyl ketone)	3.1%	A	
29141300	4-Methylpentan-2-one (Methyl isobutyl ketone)	4%	A	
29141900	Acyclic ketones without other oxygen function, nesoi	4%	A	
29142210	Cyclohexanone	5.5%	A	
29142220	Methylcyclohexanone	5.5%	A	
29142300	Ionones and methylionones	5.5%	A	
29142910	Isophorone	4%	A	
29142931	Synthetic camphor	2.6%	A	
29142950	Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function, nesoi	4.8%	A	
29143100	Phenylacetone (Phenylpropan-2-one)	5.5%	A	
29143990	Aromatic ketones without other oxygen function, nesoi	5.5%	A	
29144010	4-Hydroxy-4-methylpentan-2-one (Diacetone alcohol)	4%	A	
29144020	1,2,3-Indantrione monohydrate (Ninhydrin)	5.5%	A	
29144090	Nonaromatic ketone-alcohols and ketone-aldehydes, nesoi	4.8%	A	
29145050	Nonaromatic ketone-phenols and ketones with other oxygen function	4%	A	
29146910	Photographic chemicals of quinones	5.5%	A	
29147100	Halogenated, sulfonated, nitrated or nitrosated derivatives: chlordecone (ISO)	4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29147910	2,3-dichloro-1,4-naphthoquinone and other artificial musks	5.5%	A	
29147990	Other halogenated, sulfonated, nitrated or nitrosated derivatives of nonaromatic ketones and quinones whether or not with other oxygen function	4%	A	
29151100	Formic acid	5.5%	A	
29151200	Salts of formic acid	5.5%	A	
29151310	Aromatic esters of formic acid	5.5%	A	
29151350	Nonaromatic esters of formic acid	3.7%	A	
29152100	Acetic acid	1.8%	A	
29152400	Acetic anhydride	3.5%	A	
29152920	Sodium acetate	3.7%	A	
29152930	Cobalt acetates	4.2%	A	
29152950	Other salts of acetic acid	2.8%	A	
29153100	Ethyl acetate	3.7%	A	
29153200	Vinyl acetate	3.8%	A	
29153300	n-Butyl acetate	5.5%	A	
29153910	Benzyl acetate	5.5%	A	
29153920	Odoriferous or flavoring compounds of aromatic esters of acetic acid, other than benzyl acetate	5.5%	A	
29153940	Linalyl acetate	5.5%	A	
29153945	Odoriferous or flavoring compounds of nonaromatic esters of acetic acid, nesoi	4.8%	A	
29153947	Acetates of polyhydric alcohols or of polyhydric alcohol ethers	5.5%	A	
29153970	Isobutyl acetate	5.5%	A	
29153980	2-Ethoxyethyl acetate (Ethylene glycol, monoethyl ether acetate)	5.5%	A	
29153990	Other non-aromatic esters of acetic acid	3.7%	A	
29154010	Chloroacetic acids	1.8%	A	
29154050	Nonaromatic salts and esters of chloroacetic acids, nesoi	3.7%	A	
29155010	Propionic acid	4.2%	A	
29155020	Aromatic salts and esters of propionic acid	5.5%	A	
29155050	Nonaromatic salts and esters of propionic acid	3.7%	A	
29156010	Aromatic salts and esters of butyric acids and valeric acids	5.5%	A	
29156050	Butyric acids, valeric acids, their nonaromatic salts and esters	2.1%	A	
29157001	Palmitic acid, stearic acid, their salts and esters	5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29159010	Fatty acids of animal or vegetable origin, nesoi	5%	A	
29159014	Valproic acid	4.2%	A	
29159020	Aromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi	5.5%	A	
29159050	Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi	3.8%	A	
29161210	Aromatic esters of acrylic acid	6.5%	A	
29161250	Nonaromatic esters of acrylic acid	3.7%	A	
29161420	Other esters of methacrylic acid	3.7%	A	
29161551	Salts and esters of oleic, linoleic or linolenic acids	4.4%	A	
29161600	Binapacryl (ISO)	3.7%	A	
29161910	Potassium sorbate	3.1%	A	
29161920	Sorbic acid	4.2%	A	
29161950	Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi	3.7%	A	
29162050	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	3.7%	A	
29163111	Benzoic acid and its salts	6.5%	A	
29163120	Odoriferous or flavoring compounds of benzoic acid esters	6.5%	A	
29163415	Odoriferous or flavoring compounds of phenylacetic acid and its salts	6.5%	A	
29163906	Cinnamic acid	6.5%	A	
29163908	4-Chloro-3-nitrobenzoic acid	6.5%	A	
29163912	4-Chloro-3,5-dinitrobenzoic acid and its esters	6.5%	A	
29163915	Ibuprofen	6.5%	A*	India
29163916	4-Chlorobenzoic acid	6.5%	A	
29163921	Odoriferous or flavoring compounds of aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and derivatives	6.5%	A	
29171100	Oxalic acid, its salts and esters	3.1%	A	
29171220	Plasticizers of adipic acid salts and esters	6.5%	A	
29171300	Azelaic acid, sebacic acid, their salts and esters	4.8%	A	
29171410	Maleic anhydride derived in whole or in part from benzene or other aromatic hydrocarbons	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29171450	Maleic anhydride, except derived in whole or in part from benzene or other aromatic hydrocarbons	4.2%	A	
29171910	Ferrous fumarate	6.5%	A	
29171915	Fumaric acid, derived in whole or in part from aromatic hydrocarbons	6.5%	A	
29171917	Fumaric acid except derived in whole or in part from aromatic hydrocarbons	4.2%	A	
29171923	Maleic acid	6.5%	A	
29171930	Ethylene brassylate	4.8%	A	
29171970	Acyclic polycarboxylic acids and derivative (excluding plasticizers)	4%	A	
29173200	Diocetyl orthophthalates	6.5%	A	
29173300	Dinonyl or didecyl orthophthalates	6.5%	A	
29173401	Esters of orthophthalic acid, nesoi	6.5%	A	
29173500	Phthalic anhydride	6.5%	A	
29173700	Dimethyl terephthalate	6.5%	A	
29173920	Plasticizers of aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	6.5%	A	
29181110	Lactic acid	5.1%	A	
29181151	Salts and esters of lactic acid	3.4%	A	
29181350	Salts and esters of tartaric acid, nesoi	4.4%	A	
29181400	Citric acid	6%	A	
29181510	Sodium citrate	6.5%	A	
29181550	Salts and esters of citric acid, except sodium citrate	3.7%	A	
29181610	Gluconic acid	6%	A	
29181650	Salts and esters of gluconic acid	3.7%	A	
29181960	Malic acid	4%	A	
29182110	Salicylic acid and its salts, suitable for medicinal use	6.5%	A	
29182150	Salicylic acid and its salts, not suitable for medicinal use	6.5%	A	
29182210	O-Acetylsalicylic acid (Aspirin)	6.5%	A*	Turkey
29182250	Salts and esters Of O-acetylsalicylic acid	6.5%	A	
29182310	Salol (Phenyl salicylate) suitable for medicinal use	6.5%	A	
29182320	Odoriferous or flavoring compounds of other esters of salicylic acid and their salts, nesoi	6.5%	A	
29182922	p-Hydroxybenzoic acid	6.5%	A	
29182925	3-Hydroxy-2-naphthoic acid	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29182930	Gallic acid	1%	A	
29183090	Non-aromatic carboxylic acids w/aldehyde or ketone function but w/o other oxygen func. their anhydrides, halides, peroxides, etc derivatives	3.7%	A	
29189100	2, 4, 5-T (ISO) (2, 4, 5-trichlorophenoxyacetic acid), its salts and esters	6.5%	A	
29189918	4-(4-Chloro-2-methyl-phenoxy)butyric acid; p-chlorophenoxyacetic acid; and 2-(2,4-dichlorophenoxy)propionic acid	6.5%	A	
29189920	Aromatic pesticides, derived from carboxylic acids with additional oxygen function, and their derivatives, nesoi	6.5%	A	
29189930	Aromatic drugs derived from carboxylic acids with additional oxygen function, and their derivatives, nesoi	6.5%	A*	India
29189935	Odoriferous or flavoring compounds of carboxylic acids with additional oxygen function, and their derivatives, nesoi	6.5%	A	
29189950	Nonaromatic carboxylic acids with additional oxygen function, and their derivatives, nesoi	4%	A	
29191000	Tris (2,3-dibromopropyl phosphate)	3.7%	A	
29199025	Other aromatic plasticizers	6.5%	A	
29199050	Nonaromatic phosphoric esters and their salts, including lactophosphates, and their derivatives	3.7%	A	
29201910	O,O-Dimethyl-O-(4-nitro-m-tolyl)-phosphorothioate (Fenitrothion)	6.5%	A	
29201940	Other aromatic thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulfonated, nitrated or nitrosated derivatives	6.5%	A	
29201950	Nonaromatic phosphorothioates, their salts and halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	3.7%	A	
29202100	Dimethyl phosphite	3.7%	A	
29202200	Diethyl phosphite	3.7%	A	
29202300	Trimethyl phosphite	3.7%	A	
29202400	Triethyl phosphite	3.7%	A	
29202900	Other phosphite esters and their salts; their haolgenated, sulfonated, nitrated or nitrosated derivatives	3.7%	A	
29203000	Endosulfan (ISO)	3.7%	A	
29209010	Aromatic pesticides of esters of other inorganic acids (excluding hydrogen halides), their salts and their derivatives	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29209051	Nonaromatic esters of inorganic acids of nonmetals and their salts and derivatives, excluding esters of hydrogen halides, nesoi	3.7%	A	
29211100	Methylamine, di- or trimethylamine, and their salts	3.7%	A	
29211400	2-(N,N,-Diisopropylamino)ethyl chloride hydrochloride	6.5%	A	
29211911	Mono- and triethylamines; mono-, di-, and tri(propyl- and butyl-) monoamines; salts of any of the foregoing	3.7%	A	
29211961	N,N-Dialkyl (methyl, ethyl, N-Propyl or Isopropyl)-2-Chloroethylamines and their protonated salts; Acyclic monoamines and their derivatives, nesoi	6.5%	A	
29212100	Ethylenediamine and its salts	5.8%	A	
29212205	Hexamethylenediamine adipate (Nylon salt)	6.5%	A	
29212250	Hexamethylenediamine and its salts (except Nylon salt), not derived in whole or in part from adipic acid	6.5%	A	
29212900	Acyclic polyamines, their derivatives and salts, other than ethylenediamine or hexamethylenediamine and their salts	6.5%	A	
29213050	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives and salts, from any nonaromatic compounds	3.7%	A	
29214215	N-Ethylaniline and N,N-diethylaniline	6.5%	A	
29214221	Metanilic acid	6.5%	A	
29214223	3,4-Dichloroaniline	6.5%	A	
29214255	Fast color bases of aniline derivatives and their salts	6.5%	A	
29214315	alpha,alpha,alpha-Trifluoro-2,6-dinitro-N,N-dipropyl-p-toluidine (Trifluralin)	6.5%	A	
29214319	alpha,alpha,alpha-Trifluoro-o-toluidine; alpha,alpha,alpha-trifluoro-6-chloro-m-toluidine	6.5%	A	
29214322	N-Ethyl-N-(2-methyl-2-propenyl)-2,6-dinitro-4-(trifluoromethyl)benzenamine	6.5%	A	
29214932	Fast color bases of aromatic monamines and their derivatives	6.5%	A	
29215120	Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof	6.5%	A	
29215920	4,4'-Diamino-2,2'-stilbenedisulfonic acid	6.5%	A	
29221100	Monoethanolamine and its salts	6.5%	A	
29221200	Diethanolamine and its salts	6.5%	A	
29221500	Triethanolamine	6.5%	A	
29221600	Diethylammonium perfluorooctane sulfonate	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29221700	Methyldiethanolamine and ethyldiethanolamine	6.5%	A	
29221800	2-(N,N-Diisopropylamino)ethanol	6.5%	A	
29221990	Salts of triethanolamine	6.5%	A	
29221996	Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters and salts thereof, nesoi	6.5%	A	
29222926	Amino-naphthols and other amino-phenols and their derivatives used as fast color bases	6.5%	A	
29222929	Photographic chemicals of amino-naphthols and -phenols, their ethers/esters, except those cont. more than one oxygen function; salts, nesoi	6.5%	A	
29223914	2-Aminoanthraquinone	6.5%	A	
29223950	Nonaromatic amino-aldehydes, -ketones and -quinones, other than those with more than one kind of oxygen function, salts thereof; nesoi	6.5%	A	
29224100	Lysine and its esters and salts thereof	3.7%	A*	Brazil
29224250	Glutamic acid and its salts, other than monosodium glutamate	3.7%	A	
29224940	Nonaromatic amino-acids, other than those containing more than one kind of oxygen function, nesoi	4.2%	A	
29224980	Non-aromatic esters of amino-acids, other than those containing more than one kind of oxygen function; salts thereof	3.7%	A	
29225011	Salts of d(underscored)-(-)-p-Hydroxyphenylglycine	6.5%	A	
29225019	Aromatic guaiacol derivatives of amino-compounds with oxygen function	6.5%	A	
29225050	Nonaromatic amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	6.5%	A	
29231000	Choline and its salts	3.7%	A	
29232020	Lecithins and other phosphoaminolipids, nesoi	5%	A	
29233000	Tetraethylammonium perfluorooctane sulfonate	6.2%	A	
29234000	Didecylmethylammonium perfluorooctane sulfonate	6.2%	A	
29239001	Quaternary ammonium salts and hydroxides, whether or not chemically defined, nesoi	6.2%	A	
29241200	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	3.7%	A	
29241911	Acyclic amides (including acyclic carbamates)	3.7%	A	
29242104	3-(p-Chlorophenyl)-1,1-dimethylurea (Monuron)	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29242116	Aromatic ureines and their derivatives pesticides, nesoi	6.5%	A*	Brazil
29242118	sym-Diethyldiphenylurea	6.5%	A	
29242150	Nonaromatic ureines and their derivatives; and salts thereof	6.5%	A	
29242910	Acetanilide; N-acetylsulfanilyl chloride; aspartame; and 2-methoxy-5-acetamino-N,N-bis(2-acetoxyethyl)aniline	6.5%	A	
29242936	Naphthol AS and derivatives, nesoi	6.5%	A	
29242943	3-Ethoxycarbonylamino-phenyl-N-phenylcarbamate (desmedipham); and Isopropyl-N-(3-chlorophenyl)carbamate (CIPC)	6.5%	A	
29242947	Other cyclic amides used as pesticides	6.5%	A	
29242952	Aromatic cyclic amides for use as fast color bases	6.5%	A	
29242962	Other aromatic cyclic amides and derivatives for use as drugs	6.5%	A	
29242965	5-Bromoacetyl-2-salicylamide	6.5%	A	
29242995	Other nonaromatic cyclic amides and their derivatives; salts thereof; nesoi	6.5%	A	
29251100	Saccharin and its salts	6.5%	A	
29251991	Other non-aromatic imides and their derivatives	3.7%	A	
29252990	Non-aromatic imines and their derivatives; salts thereof	3.7%	A	
29261000	Acrylonitrile	6.5%	A	
29269008	Benzonitrile	6.5%	A	
29269014	p-Chlorobenzonitrile and verapamil hydrochloride	6.5%	A	
29269017	o-Chlorobenzonitrile	6.5%	A	
29269021	Aromatic fungicides of nitrile-function compounds	6.5%	A	
29269023	3,5-Dibromo-4-hydroxybenzonitrile (Bromoxynil)	6.5%	A	
29269025	Aromatic herbicides of nitrile-function compounds, nesoi	6.5%	A	
29269030	Other aromatic nitrile-function pesticides	6.5%	A*	India
29270015	1,1'-Azobisformamide	3.7%	A	
29270025	Diazo-, azo- or azoxy-compounds used as photographic chemicals	6.5%	A	
29270030	Fast color bases and fast color salts, of diazo-, azo- or azoxy-compounds	6.5%	A	
29280010	Methyl ethyl ketoxime	3.7%	A	
29280030	Nonaromatic drugs of organic derivatives of hydrazine or of hydroxylamine, other than Methyl ethyl ketoxime	3.7%	A	
29280050	Nonaromatic organic derivatives of hydrazine or of hydroxylamine, nesoi	6.5%	A	
29291015	Mixtures of 2,4- and 2,6-toluenediisocyanates	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29291030	3,4-Dichlorophenylisocyanate	6.5%	A	
29299050	Nonaromatic compounds with other nitrogen functions, except isocyanates	6.5%	A	
29302010	Aromatic pesticides of thiocarbamates and dithiocarbamates	6.5%	A	
29302090	Other non-aromatic thiocarbamates and dithiocarbamates	3.7%	A	
29303060	Thiuram mono-, di- or tetrasulfides, other than tetramethylthiuram monosulfide	3.7%	A	
29306000	2-(N,N-Diethylamino)ethanethiol	3.7%	A	
29307000	Bis(2-hydroxyethyl)sulfide (thiodiglycol (INN))	3.7%	A	
29308000	Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)	6.5%	A*	India
29309010	Aromatic pesticides of organo-sulfur compounds, nesoi	6.5%	A	
29309024	N-Cyclohexylthiophthalimide	6.5%	A	
29309030	Thiocyanates, thiurams and isothiocyanates	3.7%	A	
29309043	Other non-aromatic organo-sulfur compounds used as pesticides	6.5%	A*	India
29309091	Other non-aromatic organo-sulfur compounds	3.7%	A	
29311000	Tetramethyl lead & tetraethyl lead	3.7%	A	
29312000	Tributyltin compounds	3.7%	A	
29313100	Dimethyl methylphosphonate	3.7%	A	
29313200	Dimethyl propylphosphonate	3.7%	A	
29313300	Diethyl ethylphosphonate	3.7%	A	
29313400	Sodium 3-(trihydroxysilyl)propyl methylphosphonate	3.7%	A	
29313500	2,4,6-Tripropyl-1,3,5,2,4,6-trioxatriphosphinane-2,4,6-trioxide	3.7%	A	
29313600	(5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methylphosphonate	3.7%	A	
29313700	Bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate	3.7%	A	
29313800	Salt of methylphosphonic acid and (aminoiminomethyl)urea (1:1)	3.7%	A	
29313900	Other organo-phosphorous derivatives, nesoi	3.7%	A	
29319026	Pesticides of aromatic organo-inorganic (except organo-sulfur) compounds	6.5%	A	
29319090	Other non-aromatic organo-inorganic compounds	3.7%	A	
29321100	Tetrahydrofuran	3.7%	A	
29321300	Furfuryl alcohol and tetrahydrofurfuryl alcohol	3.7%	A	
29321400	Sucralose	3.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29321951	Nonaromatic compounds containing an unfused furan ring (whether or not hydrogenated) in the ring	3.7%	A	
29322005	Coumarin, methylcoumarins and ethylcoumarins	6.5%	A	
29322010	Aromatic pesticides of lactones	6.5%	A	
29322025	4-Hydroxycoumarin	6.5%	A	
29322050	Nonaromatic lactones	3.7%	A	
29329400	Safrole	6.5%	A	
29329908	2-Ethoxy-2,3-dihydro-3,3-dimethyl-5-benzofuranylmethanesulfonate	6.5%	A	
29329920	Aromatic pesticides of heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	6.5%	A	
29329990	Nonaromatic heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	3.7%	A	
29331100	Phenazone (Antipyrine) and its derivatives	6.5%	A	
29331923	Aromatic or modified aromatic pesticides containing an unfused pyrazole ring (whether or not hydrogenated) in the structure	6.5%	A	
29331930	Aromatic or modified aromatic photographic chemicals containing an unfused pyrazole ring (whether or n/hydrogenated) in the structure, nesoi	6.5%	A	
29331935	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyrazole ring	6.5%	A	
29331945	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyrazole ring	3.7%	A	
29331990	Other compound (excluding aromatic, modified aromatic & drugs) containing unfused pyrazole ring (whether or n/hydrogenated) in the structure	6.5%	A	
29332100	Hydantoin and its derivatives	6.5%	A	
29332920	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only cont. an unfused imidazole ring	6%	A	
29332945	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused imidazole ring, nesoi	3.7%	A	
29332990	Other compounds (excluding drugs, aromatic and modified aromatic compounds) containing an unfused imidazole ring (whether or n/hydrogenated)	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29333921	Fungicides of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring	6.5%	A*	Brazil
29333923	o-Paraquat dichloride	6.5%	A	
29333925	Herbicides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring	6.5%	A	
29333927	Pesticides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring	6.5%	A	
29334908	4,7-Dichloroquinoline	6.5%	A	
29334910	Ethoxyquin (1,2-Dihydro-6-ethoxy-2,2,4-trimethylquinoline)	6.5%	A	
29334930	Pesticides of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. a quinoline or isoquinoline ring-system, not further fused	6.5%	A	
29335910	Aromatic or modified aromatic herbicides of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring	6.5%	A	
29335915	Aromatic or mod. aromatic pesticides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only cont. pyrimidine or piperazine ring	6.5%	A	
29335918	Nonaromatic pesticides of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, nesoi	6.5%	A	
29335959	Nonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring	3.7%	A*	India
29335995	Other (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structure	6.5%	A	
29336100	Melamine	3.5%	A	
29336950	Hexamethylenetetramine	6.3%	A	
29336960	Other compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure	3.5%	A	
29337100	6-Hexanelactam (epsilon-Caprolactam)	6.5%	A	
29337920	N-Methyl-2-pyrrolidone; and 2-pyrrolidone	4.2%	A	
29337930	N-Vinyl-2-pyrrolidone, monomer	5.5%	A	
29337985	Aromatic or modified aromatic lactams with nitrogen hetero-atoms only, nesoi	6.5%	A	
29339906	alpha-Butyl-alpha-(4-chlorophenyl)-1H-1,2,4-triazole-1-propanenitrile (Mycolbutanil); and one other specified aromatic chemical	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29339914	5-Amino-4-chloro-alpha-phenyl-3-pyridazinone	6.5%	A	
29339917	Aromatic or modified aromatic insecticides with nitrogen hetero-atom(s) only, nesoi	6.5%	A	
29339922	Other heterocyclic aromatic or modified aromatic pesticides with nitrogen hetero-atom(s) only, nesoi	6.5%	A	
29339924	Aromatic or modified aromatic photographic chemicals with nitrogen hetero-atom(s) only	6.5%	A	
29339955	Aromatic or modified aromatic analgesics and certain like affecting chemicals, of heterocyclic compounds with nitrogen hetero-atom(s) only	6.5%	A	
29339985	3-Amino-1,2,4-triazole	3.7%	A	
29339990	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	3.7%	A	
29339997	Nonaromatic heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	6.5%	A	
29341090	Other compounds (excluding aromatic or modified aromatic) containing an unfused thiazole ring (whether or not hydrogenated) in the structure	6.5%	A	
29342005	N-tert-Butyl-2-benzothiazolesulfenamide	6.5%	A	
29342010	2,2'-Dithiobisbenzothiazole	6.5%	A	
29342015	2-Mercaptobenzothiazole; and N-(Oxydiethylene)benzothiazole-2-sulfenamide	6.5%	A	
29342035	Pesticides containing a benzothiazole ring-system, not further fused	6.5%	A	
29349908	2,5-Diphenyloxazole	6.5%	A	
29349911	2-tert-Butyl-4-(2,4-dichloro-5-isopropoxyphenyl)-delta(squared)-1,3,4-oxadiazolin-5-one; Bentazon; Phosalone	6.5%	A	
29349912	Aromatic or modified aromatic fungicides of other heterocyclic compounds, nesoi	6.5%	A	
29349915	Aromatic or modified aromatic herbicides of other heterocyclic compounds, nesoi	6.5%	A	
29349916	Aromatic or modified aromatic insecticides of other heterocyclic compounds, nesoi	6.5%	A	
29349918	Aromatic or modified aromatic pesticides nesoi, of other heterocyclic compounds, nesoi	6.5%	A	
29349920	Aromatic or modified aromatic photographic chemicals of other heterocyclic compounds, nesoi	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
29349930	Aromatic or modified aromatic drugs of other heterocyclic compounds, nesoi	6.5%	A	
29349947	Nonaromatic drugs of other heterocyclic compounds, nesoi	3.7%	A	
29349990	Nonaromatic other heterocyclic compounds, nesoi	6.5%	A	
29359006	4-Amino-6-chloro-m-benzenedisulfonamide and Methyl-4-aminobenzenesulfonylcarbamate (Asulam)	6.5%	A	
29359020	Sulfonamides used as fast color bases and fast color salts	6.5%	A	
29359032	Acetylsulfisoxazole; Sulfacetamide, sodium; and Sulfamethazine, sodium	6.5%	A	
29381000	Rutoside (Rutin) and its derivatives	1.5%	A	
29389000	Glycosides, natural or synthesized, and their salts, ethers, esters, and other derivatives other than rutoside and its derivatives	3.7%	A	
29398000	Other alkaloids, natural or reproduced by synthesis and their salts, ethers, esters & other derivatives, nesoi	6.5%	A	
29400060	Other sugars, nesoi excluding d-arabinose	5.8%	A	
29412010	Dihydrostreptomycins and its derivatives; salts thereof	3.5%	A	
29420050	Nonaromatic organic compounds, nesoi	3.7%	A	
30069100	Applicances identifiable for ostomy use	4.2%	A	
32019010	Tannic acid, containing by weight 50 percent or more of tannic acid	1.5%	A	
32019050	Tanning extracts of vegetable origin nesoi; tannins and their salts, ethers, esters and other derivatives	3.1%	A	
32021010	Aromatic or modified aromatic synthetic organic tanning substances	6.5%	A	
32029050	Tanning substances, tanning preparations and enzymatic preparations for pre-tanning, nesoi	5%	A	
32030080	Coloring matter of vegetable or animal origin, nesoi	3.1%	A	
32041220	Acid black 61 and other specified acid and mordant dyes and preparations based thereon	6.5%	A*	India
32041230	Mordant black 75, blue 1, brown 79, red 81, 84 and preparations based thereon	6.5%	A*	India
32041245	Acid dyes, whether or not premetallized, and preparations based thereon, described in add'l U.S. note 3 to section VI	6.5%	A*	India
32041250	Synthetic acid and mordant dyes and preparations based thereon, nesoi	6.5%	A*	India
32041935	Beta-carotene and other carotenoid coloring matter	3.1%	A	
32042010	Fluorescent brightening agent 32	6.5%	A*	India

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
32042080	Synthetic organic products of a kind used as fluorescent brightening agents, nesoi	6.5%	A*	India
32049000	Synthetic organic coloring matter or preparations based thereon, nesoi; synthetic organic products used as luminophores	5.9%	A	
32050015	Carmine color lakes and preparations as specified in note 3 to this chapter, nesoi	6.5%	A	
32061100	Pigments & preparations based on titanium dioxide containing 80 percent or more by weight off titanium dioxide calculated on the dry weight	6%	A	
32061900	Pigments and preparations based on titanium dioxide, nesoi	6%	A	
32062000	Pigments and preparations based on chromium compounds	3.7%	A	
32064100	Ultramarine and preparations based thereon	1.5%	A	
32064200	Lithopone and other pigments and preparations based on zinc sulfide	2.2%	A	
32064910	Concentrated dispersions of pigments in plastics materials	5.9%	A	
32064930	Coloring preparations based on zinc oxides, as specified in note 3 to this chapter 32	1.3%	A	
32064955	Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	3.7%	A	
32064960	Coloring matter and preparations, nesoi, as specified in note 3 to this chapter 32	3.1%	A	
32071000	Prepared pigments, opacifiers, colors, and similar preparations, of a kind used in the ceramic, enamelling or glass industry	3.1%	A	
32072000	Vitrifiable enamels and glazes, engobes (slips), and similar preparations, of a kind used in the ceramic, enamelling or glass industry	4.9%	A	
32073000	Liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry	3.1%	A	
32074010	Glass frit and other glass, ground or pulverized	6%	A	
32081000	Paints and varnishes (including enamels and lacquers) based on polyesters in a nonaqueous medium	3.7%	A	
32082000	Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl polymers in a nonaqueous medium	3.6%	A	
32089000	Paints and varnishes based on synthetic polymers or chemically modified natural polymers nesoi, in a nonaqueous medium	3.2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
32091000	Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl polymers in an aqueous medium	5.1%	A	
32099000	Paints and varnishes based on synthetic polymers or chemically modified natural polymers nesoi, in an aqueous medium	5.9%	A	
32100000	Other paints and varnishes (including enamels, lacquers and distempers) nesoi; prepared water pigments of a kind used for finishing leather	1.8%	A	
32121000	Stamping foils	4.7%	A	
32129000	Pigments dispersed in nonaqueous media, in liquid or paste form, used in making paints; dyes & coloring matter packaged for retail sale	3.1%	A	
32131000	Artists', students' or signboard painters' colors, in tablets, tubes, jars, bottles, pans or in similar packings, in sets	6.5% on the entire set	A	
32139000	Artists', students' or signboard painters' colors, in tablets, tubes, jars, bottles, pans or in similar packings, not in sets	3.4%	A	
32141000	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	3.7%	A	
32151110	Printing ink, black, solid, in engineered shapes for apparatus in 8443.31,32,39	1.3%	A	
32151130	Printing ink, black, solid, other	1.8%	A	
32151190	Printing ink, black, not solid, other	1.8%	A	
32151910	Printing ink, not black, solid, in engineered shapes for apparatus in 8443.31,32,39	1.3%	A	
32151930	Printing ink, not black, solid, other	1.8%	A	
32151990	Printing ink, not black, not solid	1.8%	A	
32159010	Drawing ink	3.1%	A	
32159050	Inks, other than printing or drawing inks	1.8%	A	
33011200	Essential oils of orange	2.7%	A*	Brazil
33011910	Essential oils of grapefruit	2.7%	A	
33012400	Essential oils of peppermint (Mentha piperita)	4.2%	A*	India
33012910	Essential oils of eucalyptus	1.8%	A	
33012920	Essential oils of orris	1.1%	A	
33019010	Extracted oleoresins consisting essentially of nonvolatile components of the natural raw plant	3.8%	A*	India
33021040	Mixtures of/with basis of odoriferous substances,with 20% to 50% alcohol by weight, needs only addn of ethyl alcohol or water to be beverage	8.4 cents/kg + 1.9%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
33021050	Mixtures of/with basis of odoriferous substances,over 50% of alcohol by weight, requiring only addn of ethyl alcohol or water to be beverage	17 cents/kg + 1.9%	A	
33071010	Pre-shave, shaving or after-shave preparations, not containing alcohol	4.9%	A	
33071020	Pre-shave, shaving or after-shave preparations, containing alcohol	4.9%	A	
33072000	Personal deodorants and antiperspirants	4.9%	A	
33073010	Bath salts, whether or not perfumed	5.8%	A	
33073050	Bath preparations, other than bath salts	4.9%	A	
33074100	"Agarbatti" and other odoriferous preparations which operate by burning, to perfume or deodorize rooms or used during religious rites	2.4%	A	
33074900	Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites, nesoi	6%	A	
33079000	Depilatories and other perfumery, cosmetic or toilet preparations. nesoi	5.4%	A	
34013010	Organic surface-active products for wash skin, in liquid or cream, contain any aromatic/mod aromatic surface-active agent, put up for retail	4%	A	
34021120	Linear alkylbenzene sulfonates	6.5%	A	
34021140	Anionic, aromatic or modified aromatic organic surface-active agents, whether or not put up for retail sale, nesoi	4%	A	
34021150	Nonaromatic anionic organic surface-active agents (other than soap)	3.7%	A	
34021210	Aromatic or modified aromatic cationic organic surface-active agents (other than soap)	4%	A	
34021250	Nonaromatic cationic organic surface-active agents (other than soap)	4%	A	
34021310	Aromatic or modified aromatic nonionic organic surface-active agents (other than soap)	4%	A	
34021320	Nonaromatic nonionic organic surface-active agents (other than soap) of fatty substances of animal or vegetable origin	4%	A	
34021350	Nonaromatic nonionic organic surface-active agents (other than soap), other than of fatty substances of animal or vegetable origin	3.7%	A	
34021910	Aromatic or modified aromatic organic surface-active agents (other than soap) other than anionic, cationic or nonionic	4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
34021950	Nonaromatic organic surface-active agents (other than soap) nesoi	3.7%	A	
34022011	Surface-active/washing/cleaning preparations containing any aromatic or mod aromatic surface-active agent, put up for retail, not head 3401	4%	A	
34029010	Synthetic detergents put up for retail sale	3.8%	A	
34029030	Surface-active, washing, and cleaning preparations cont. any aromatic or modified aromatic surface-active agent, put up for retail sale	4%	A	
34029050	Surface-active, washing, and cleaning preparations nesoi, put up for retail sale	3.7%	A	
34031140	Preparations for the treatment of textile materials, containing less than 50 percent by weight of petroleum oils	6.1%	A	
34031150	Preparations for the treatment of leather, furskins, other materials nesoi, containing less than 70% petroleum or bituminous mineral oils	1.4%	A	
34031950	Lubricating preparations containing less than 50% by weight of petroleum oils or of oils from bituminous minerals	5.8%	A	
34039110	Preparations for the treatment of textile materials, nesoi	6%	A	
35011010	Casein, milk protein concentrate	0.37 cents/kg	A	
35019020	Casein glues	6%	A	
35019060	Caseinates and other casein derivatives, nesoi	0.37 cents/kg	A	
35030010	Fish glue	1.2 cents/kg + 1.5%	A	
35030055	Gelatin sheets and derivatives, nesoi; isinglass; other glues of animal origin, nesoi	2.8 cents/kg + 3.8%	A	
35040010	Protein isolates	5%	A	
35040050	Peptones and their derivatives; protein substances and their derivatives, nesoi; hide powder	4%	A	
35051000	Dextrins and other modified starches	0.7 cents/kg	A	
35052000	Glues based on starches or on dextrins or other modified starches	2.1 cents/kg + 2.9%	A	
35061050	Products suitable for use as glues or adhesives, nesoi, not exceeding 1 kg, put up for retail sale	2.1%	A	
35069110	Adhesive preparations based on rubber or plastics (including artificial resins), optically clear, for flat panel & touchscreen displays	1.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
35069150	Other adhesive preparations based on rubber or plastics (including artificial resins)	2.1%	A	
35069900	Prepared glues and other prepared adhesives, excluding adhesives based on rubber or plastics, nesoi	2.1%	A	
36010000	Propellant powders	6.5%	A	
36030030	Safety fuses or detonating fuses	3%	A	
36030060	Percussion caps	4.2%	A	
36030090	Detonating caps, igniters or electric detonators	0.2%	A	
36041010	Display or special fireworks (Class 1.3G)	2.4%	A	
36041090	Fireworks, nesoi	5.3%	A	
36049000	Signaling flares, rain rockets, fog signals and other pyrotechnic articles, excluding fireworks	6.5%	A	
36069080	Articles of combustible materials as specified in note 2 of chap. 36, nesoi	5%	A	
37011000	Photographic plates and film in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles, for X-ray use	3.7%	A	
37012000	Instant print film in the flat, sensitized, unexposed, whether or not in packs	3.7%	A	
37019100	Photographic plates, film, for color photography, nesoi, in the flat, sensitized, unexposed, not of paper, paperboard, textiles	3.7%	A	
37019930	Photographic dry plates, nesoi, sensitized, unexposed, of any material other than paper, paperboard or textiles	3.6%	A	
37019960	Photographic plates and film, nesoi, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles	2.7%	A	
37021000	Photographic film in rolls, sensitized, unexposed, for X-ray use; of any material other than paper, paperboard or textiles	3.7%	A	
37023101	Film in rolls, for color photography, without sprocket holes, of a width not exceeding 105 mm, sensitized, unexposed	3.7%	A	
37023201	Film in rolls, with silver halide emulsion, without sprocket holes, of a width not exceeding 105 mm, sensitized, unexposed	3.7%	A	
37023901	Film in rolls without sprocket holes, width not exceeding 105 mm, other than color photography or silver halide emulsion film	3.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
37024101	Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length exceeding 200 m, for color photography	3.7%	A	
37024201	Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length exceeding 200 m, other than for color photography	3.7%	A	
37024301	Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length not exceeding 200 m	3.7%	A	
37024401	Film in rolls, without sprocket holes, of a width exceeding 105 mm but not exceeding 610 mm	3.7%	A	
37025201	Film for color photography, in rolls, of a width not exceeding 16 mm	3.7%	A	
37025300	Film for color photography, in rolls, exceeding 16 but not 35 mm in width and of a length not exceeding 30 m, for slides	3.7%	A	
37025400	Film for color photography, in rolls, exceeding 16 but not 35 mm in width, of a length not exceeding 30 m, other than for slides	3.7%	A	
37029600	Photographic film nesoi, in rolls, of a width not exceeding 35 mm and of a length not exceeding 30 m	3.7%	A	
37029800	Photographic film nesoi, in rolls, of a width exceeding 35 mm	3.7%	A	
37031030	Silver halide photographic papers, sensitized, unexposed, in rolls of a width exceeding 610 mm	3.7%	A	
37031060	Photographic paper (other than silver halide), paperboard and textiles, sensitized, unexposed, in rolls of a width exceeding 610 mm	3.1%	A	
37032030	Silver halide papers, other than in rolls of a width exceeding 610 mm, for color photography, sensitized, unexposed	3.7%	A	
37032060	Photographic paper (not silver halide), paperbd & textiles for color photos, other than in rolls of a width > 610 mm, sensitized, unexposed	3.1%	A	
37039030	Silver halide photographic papers, sensitized, unexposed, not for color photography, other than in rolls of a width exceeding 610 mm	3.7%	A	
37039060	Photographic paper (not silver halide), paperbd, tex., not for color photo, other than in rolls of a width > 610 mm, sensitized, unexposed	2.8%	A	
37061030	Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits	1.4%	A	
37071000	Sensitizing emulsions, for photographic uses, nesoi	3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
37079032	Chemical preparations for photographic uses, nesoi	4.8%	A	
37079060	Unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use	1.1%	A	
38011010	Artificial graphite plates, rods, powder and other forms, for manufacture into brushes for electric generators, motors or appliances	3.7%	A	
38013000	Carbonaceous pastes for electrodes and similar pastes for furnace linings	4.9%	A	
38019000	Preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semimanufactures, nesoi	4.9%	A	
38021000	Activated carbon	4.8%	A	
38029010	Bone black	5.8%	A	
38029020	Activated clays and activated earths	2.5%	A	
38029050	Activated natural mineral products, nesoi; animal black, including spent animal black	4.8%	A	
38051000	Gum, wood or sulfate turpentine oils	5%	A	
38061000	Rosin and resin acids	5%	A	
38062000	Salts of rosin or of resin acids	3.7%	A	
38063000	Ester gums	6.5%	A	
38069000	Resin acids, derivatives of resin acids and rosin, rosin spirit and rosin oils, run gums, nesoi	4.2%	A	
38070000	Wood tar and its oils; wood creosote; wood naphtha; vegetable pitch; preparations based on rosin, resin acids or vegetable pitch	0.1%	A	
38085200	DDT (ISO) (clofenatone (INN)), in packings of a net weight content not exceeding 300 g	6.5%	A	
38085910	Pesticides containing any aromatic or modified aromatic specified in note 1 to chapter 38	6.5%	A	
38085940	Disinfectants specified in note 1 to chapter 38	5%	A	
38086110	Pesticides containing any aromatic or modified aromatic, not exceeding 300g, specified in note 2 to chapter 38	6.5%	A	
38086210	Pesticides containing any aromatic or modified aromatic, >300g but <7.5kg, specified in note 2 to chapter 38	6.5%	A	
38086910	Pesticides containing any aromatic or modified aromatic, >7.5kg, specified in note 2 to chapter 38	6.5%	A	
38089110	Fly ribbons (ribbon fly catchers), put up in packings for retail sale	2.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
38089125	Insecticides containing any aromatic or modified aromatic insecticide, nesoi	6.5%	A	
38089130	Insecticides, nesoi, containing an inorganic substance, put up for retail sale	5%	A	
38089215	Fungicides containing any aromatic or modified aromatic fungicide, nesoi	6.5%	A	
38089228	Fungicides containing any fungicide which is a thioamide, thiocarbamate, dithio carbamate, thiuram or isothiocyanate, nesoi	3.7%	A	
38089230	Fungicides, nesoi, containing an inorganic substance, put up for retail sale	5%	A	
38089315	Herbicides containing any aromatic or modified aromatic herbicide, antisprouting agent or plant-growth regulator, nesoi	6.5%	A	
38089320	Herbicides, antisprouting products and plant-growth regulators, nesoi, containing an inorganic substance, for retail sale	5%	A	
38089410	Disinfectants, containing any aromatic or modified aromatic disinfectant	6.5%	A	
38089450	Disinfectants not subject to subheading note 1 of chapter 38, nesoi	5%	A	
38089908	Rodenticides containing any aromatic or modified aromatic pesticide, nesoi	6.5%	A	
38089970	Rodenticides containing an inorganic substance	5%	A	
38091000	Finishing agents, dye carriers and like products, nesoi, with a basis of amylaceous substances	2.2 cents/kg + 3%	A	
38099100	Finishing agents, dye carriers and like products, nesoi, used in the textile or like industries	6%	A	
38121010	Prepared rubber accelerators containing any aromatic or modified aromatic rubber accelerator nesoi	6.5%	A	
38122010	Compound plasticizers for rubber or plastics containing any aromatic or modified aromatic plasticizer nesoi	6.5%	A	
38123100	Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydroquinoline (TMQ)	6.5%	A	
38123920	Mixtures of N,N'-diaryl-p-phenylenediamines	6.5%	A	
38123960	Compound plasticizers for rubber/plastics cont any aromatic or modified aromatic antioxidant or other stabilizer, nesoi	6.5%	A	
38130050	Preparations and charges for fire extinguishers; charged fire-extinguishing grenades; nesoi	3.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
38140020	Organic composite solvents and thinners containing more than 25 percent by weight of one or more aromatic substances	6.5%	A	
38159010	Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting wholly of bismuth, of tungsten or of vanadium	6.5%	A	
38159020	Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting wholly of mercury or of molybdenum	2.8%	A	
38160000	Refractory cements, mortars, concretes and similar compositions, other than products of heading 3801	3%	A	
38170015	Mixed alkylbenzenes, other than linear or those of heading 2707 or 2902	6.5%	A	
38231100	Stearic acid	2.1 cents/kg + 3.8%	A	
38231200	Oleic acid	2.1 cents/kg + 3.2%	A	
38231920	Industrial monocarboxylic fatty acids or acid oils from refining derived from coconut, palm-kernel, or palm oil	2.3%	A	
38243000	Nonagglomerated metal carbides mixed together or with metallic binders	3.6%	A	
38246000	Sorbitol other than that of subheading 2905.44	4.9%	A	
38247500	Mixtures of halogenated hydrocarbons containing carbon tetrachloride	6.5%	A	
38247600	Containing 1,1,1,-trichloroethane	6.5%	A	
38247910	Mixtures containing halogenated derivatives of methane, ethane, or propane, nesoi, chlorinated but not otherwise halogenated	6.5%	A	
38248210	Containing PCBs, PCTs or PBBs: mixtures of halogenated hydrocarbons, chlorinated but not otherwise halogenated, nesoi	6.5%	A	
38248400	Other mixtures cont aldrin, camphechlor(toxaphene), chlordane, chlordecone, DDT(clofenatone), 1,1,1-TRICHLORO-2,2-BIS(P-CHLOROPHENYL)ETHANE), ETC.	6.5%	A	
38248500	Mixtures containing 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO,INN)	6.5%	A	
38248600	Mixtures containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
38248800	Mixtures containing tetra-, penta-, hexa-, hepta-, or octabromodiphenyl ethers	6.5%	A	
38249919	Cultured crystals, weighing not less than 2.5g each except in the form of ingots	6.5%	A	
38249925	Mixtures of triphenyl sulfonium chloride, diphenyl (4-phenylthio)phenyl sulfonium chloride & (thiodi-4,1-phenylene)bis(diphenyl sulfonium) dichloride	6.5%	A	
38249928	Mixtures containing 5% or more by weight of one or more aromatic or modified aromatic substance, nesoi	6.5%	A	
38249931	Mixtures of bismuth	6.5%	A	
38249932	Mixtures of hydrosulfite compounds, of sulfoxylate compounds, or of both	6.5%	A	
38249933	Mixtures of mercury	4.2%	A	
38249934	Mixtures of molybdenum	2.8%	A	
38249936	Mixture of vanadium	6.5%	A	
38249941	Mixtures of fatty substances of animal or vegetable origin and mixtures thereof	4.6%	A*	Indonesia
38249950	Mixtures chlorinated but not otherwise halogenated	6.5%	A	
38249975	Mixtures of naphthenic acids, their water-insoluble salts and their esthers	3.7%	A	
38260010	Biodiesel not containing petroleum or bituminous oil	4.6%	A*	Indonesia
39011050	Polyethylene having a specific gravity of less than 0.94, in primary forms, nesoi	6.5%	A	
39012050	Polyethylene having a specific gravity of 0.94 or more, in primary forms, nesoi	6.5%	A	
39013060	Ethylene-vinyl acetate copolymers, nesoi	5.3%	A	
39019055	Ethylene copolymers, in primary forms, other than elastomeric	6.5%	A	
39019090	Polymers of ethylene, nesoi, in primary forms, other than elastomeric	6.5%	A	
39021000	Polypropylene, in primary forms	6.5%	A	
39022050	Polyisobutylene, other than elastomeric, in primary forms	6.5%	A	
39023000	Propylene copolymers, in primary forms	6.5%	A	
39029000	Polymers of propylene or of other olefins, nesoi, in primary forms	6.5%	A	
39031100	Polystyrene, expandable, in primary forms	6.5%	A	
39031900	Polystyrene, other than expandable, in primary forms	6.5%	A	
39032000	Styrene-acrylonitrile (SAN) copolymers, in primary forms	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
39033000	Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms	6.5%	A	
39039010	Methyl methacrylate-butadiene-styrene (MBS) copolymers, in primary forms	6.5%	A	
39039050	Polymers of styrene, nesoi, in primary forms	6.5%	A	
39041000	Polyvinyl chloride, not mixed with any other substances, in primary forms	6.5%	A	
39042100	Polyvinyl chloride, mixed with other substances, nonplasticized, in primary forms	6.5%	A	
39042200	Polyvinyl chloride, mixed with other substances, plasticized, in primary forms	6.5%	A	
39043060	Vinyl chloride-vinyl acetate copolymers, nesoi	5.3%	A	
39044000	Vinyl chloride copolymers nesoi, in primary forms	5.3%	A	
39045000	Vinylidene chloride polymers, in primary forms	6.5%	A	
39046100	Polytetrafluoroethylene (PTFE), in primary forms	5.8%	A	
39046950	Fluoropolymers, other than elastomeric and other than polytetrafluoroethylene, in primary forms	6.5%	A	
39049050	Polymers of vinyl chloride or of other halogenated olefins, nesoi, in primary forms, other than elastomeric, in primary forms	6.5%	A	
39051200	Polyvinyl acetate, in aqueous dispersion	4%	A	
39051900	Polyvinyl acetate, other than in aqueous dispersion, in primary forms	4%	A	
39052100	Vinyl acetate copolymers, in aqueous dispersion	4%	A	
39052900	Vinyl acetate copolymers, other than in aqueous dispersion, in primary forms	4%	A	
39053000	Polyvinyl alcohols, whether or not containing unhydrolyzed acetate groups, in primary forms	3.2%	A	
39059110	Copolymers of vinyl esters or other vinyls, in primary forms, containing by weight 50% or more of derivatives of vinyl acetate	4%	A	
39059150	Copolymers of vinyl esters or other vinyls, in primary forms, nesoi	5.3%	A	
39059980	Polymers of vinyl esters or other vinyl polymers, in primary forms, nesoi	5.3%	A	
39061000	Polymethyl methacrylate, in primary forms	6.3%	A	
39069020	Acrylic plastics polymers (except PMMA), in primary forms, nonelastomeric	6.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
39069050	Acrylic polymers (except plastics or elastomers), in primary forms, nesoi	4.2%	A	
39071000	Polyacetals in primary forms	6.5%	A	
39072000	Polyethers, other than polyacetals, in primary forms	6.5%	A	
39073000	Epoxide resins in primary forms	6.1%	A	
39074000	Polycarbonates in primary forms	5.8%	A	
39075000	Alkyd resins in primary forms	6.5%	A	
39076100	Having a viscosity number of 78 ml/g or higher	6.5%	A*	India, Indonesia, Thailand
39076900	Polyethylene terephthalate, nesoi	6.5%	A*	India, Indonesia, Thailand
39077000	Poly(lactic acid)	6.5%	A	
39079140	Unsaturated allyl resins, nesoi	5.8%	A	
39079150	Unsaturated polyesters, other than allyl resins in primary forms	6.5%	A	
39079920	Thermoplastic liquid crystal aromatic polyester copolymers	4.8%	A	
39079950	Other polyesters nesoi, saturated, in primary forms	6.5%	A	
39081000	Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12 in primary form	6.3%	A	
39089070	Other polyamides in primary forms	6.5%	A	
39091000	Urea resins; thiourea resins	6.5%	A	
39092000	Melamine resins	6.5%	A	
39093100	Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	6.5%	A	
39093900	Amino-resins, nesoi	6.5%	A	
39094000	Phenolic resins	6.5%	A	
39095020	Polyurethanes: cements, in primary forms	2.1%	A	
39095050	Polyurethanes, other than elastomeric or cements, in primary forms	6.3%	A	
39100000	Silicones in primary forms	3%	A	
39111000	Petroleum resins, coumarone, indene, or coumarone-indene resins and polyterpenes, in primary forms	6.1%	A	
39119025	Thermoplastic polysulfides, polysulfones & oth products spec in note 3, chapt 39, cont aromatic monomer units or derived therefrom	6.1%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
39119045	Thermosetting polysulfides, polysulfones & oth products spec in note 3, chapt 39, cont aromatic monomer units or derived therefrom	5.8%	A	
39119090	Polysulfides, polysulfones & other products specified in note 3 to chapter 39, nesoi	6.5%	A	
39121100	Cellulose acetates, nesoi, in primary forms, nonplasticized	5.6%	A	
39121200	Cellulose acetates, nesoi, in primary forms, plasticized	5.6%	A	
39123100	Carboxymethylcellulose and its salts	6.4%	A	
39123900	Cellulose ethers, other than carboxymethylcellulose and its salts, in primary forms	4.2%	A	
39129000	Cellulose and its chemical derivatives nesoi, in primary forms	5.2%	A	
39131000	Alginic acid, and its salts and esters, in primary forms	4.2%	A	
39139020	Polysaccharides and their derivatives, nesoi, in primary forms	5.8%	A	
39139050	Natural polymers and modified natural polymers, nesoi, in primary forms	6.5%	A	
39140060	Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi	3.9%	A	
39161000	Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of ethylene	5.8%	A	
39162000	Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride	5.8%	A	
39169010	Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers	6.5%	A	
39169020	Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm	3.1%	A	
39169050	Rods, sticks and profile shapes, at most surface-worked, of plastics, nesoi	5.8%	A	
39171010	Artificial guts (sausage casings) of cellulosic plastics materials	6.5%	A	
39171090	Artificial guts (sausage casings) of hardened protein, nesoi	4.2%	A	
39172100	Tubes, pipes and hoses, rigid, of polymers of ethylene	3.1%	A	
39172200	Tubes, pipes and hoses, rigid, of polymers of propylene	3.1%	A	
39172300	Tubes, pipes and hoses, rigid, of polymers of vinyl chloride	3.1%	A	
39172900	Tubes, pipes and hoses, rigid, of other plastics nesoi	3.1%	A	
39173100	Flexible plastic tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	3.1%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
39173200	Tubes, pipes and hoses, of plastics, other than rigid, not reinforced or otherwise combined with other materials, without fittings	3.1%	A	
39173300	Flexible plastic tubes, pipes and hoses, nesoi, with fittings, not reinforced or otherwise combined with other materials	3.1%	A	
39173900	Flexible plastic tubes, pipes and hoses, nesoi	3.1%	A	
39174000	Fittings of plastics, for plastic tubes, pipes and hoses, nesoi	5.3%	A	
39181010	Vinyl tile floor coverings	5.3%	A	
39181020	Vinyl flooring, excluding vinyl tile	5.3%	A	
39181031	Wall or ceiling coverings, with a backing of manmade fibers, greater than 70% by weight of PVC	4.2%	A	
39181050	Wall or ceiling coverings of polymers of vinyl chloride, without a backing of textile fibers	4.2%	A	
39189010	Floor coverings of plastics, other than of polymers of vinyl chloride, nesoi	5.3%	A	
39189050	Wall or ceiling coverings of plastics other than vinyl chloride, without a backing of textile fibers	4.2%	A	
39191010	Self-adhesive plates, sheets, other flat shapes, of plastics, in rolls n/o 20 cm wide, light-reflecting surface produced by glass grains	6.5%	A	
39191020	Self-adhesive plates, sheets, other flat shapes, of plastics, in rolls n/o 20 cm wide, not having a light-reflecting glass grain surface	5.8%	A	
39199010	Self-adhesive plates, sheets, other flat shapes, of plastics, light-reflecting surface produced by glass grains, nesoi	6.5%	A	
39199050	Self-adhesive plates, sheets, other flat shapes, of plastics, not having a light-reflecting surface produced by glass grains, nesoi	5.8%	A	
39201000	Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or combined with other materials, of polymers of ethylene	4.2%	A	
39202000	Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or combined with other materials, of polymers of propylene	4.2%	A	
39203000	Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or combined with other materials, of polymers of styrene	5.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
39204310	Nonadhesive plates/sheets/film/foil/strip made imitation of patent leather, of vinyl chloride polymers, not less 6% plasticizers	3.1%	A	
39204350	Nonadhesive plate/sheet/film/foil/strip, noncellular, not comb w/other materials, of vinyl chloride polymers, not less 6% plasticizer, nesoi	4.2%	A	
39204900	Nonadhesive plates, sheets, film, foil, strip, noncellular, not combined w/other materials, of polymers of vinyl chloride, < 6% plasticizers	5.8%	A	
39205110	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polymethyl methacrylate, flexible	6%	A	
39205150	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polymethyl methacrylate, not flexible	6.5%	A	
39205910	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of acrylic polymers, flexible, nesoi	6%	A*	India
39205980	Plates, sheets, film, etc, noncellular, not reinforced, laminated, combined, of other acrylic polymers, nesoi	6.5%	A	
39206100	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polycarbonates	5.8%	A	
39206200	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyethylene terephthalate	4.2%	A*	India, Thailand
39206310	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of unsaturated polyesters, flexible	4.2%	A	
39206320	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of unsaturated polyesters, not flexible	5.8%	A	
39206900	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyesters, nesoi	4.2%	A	
39207100	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of regenerated cellulose	6.2%	A	
39207300	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of cellulose acetate	2.9%	A	
39207905	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of vulcanized fiber	3.1%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
39207910	Nonadhesive films, strips, sheets, noncellular, not combined with other materials, of other cellulose derivatives nesoi, n/o 0.076 mm thick	6.2%	A	
39207950	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of cellulose derivatives, nesoi	3.7%	A	
39209100	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyvinyl butyral	4.2%	A	
39209200	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyamides	4.2%	A	
39209300	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of amino-resins	5.8%	A	
39209400	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of phenolic resins	5.8%	A	
39209910	Nonadhesive film, noncellular, not combined with other materials, of plastics nesoi, flexible, over 0.152mm thick, not in rolls	6%	A	
39209920	Nonadhesive film, strips and sheets, noncellular, not combined with other materials, of plastics nesoi, flexible	4.2%	A	
39209950	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of plastics, nesoi	5.8%	A	
39211100	Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of styrene	5.3%	A	
39211211	Nonadhesive plates, sheets, film, foil, strip, cellular, of polymers of vinyl chloride, with man-made textile fibers, over 70% plastics	4.2%	A	
39211219	Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of vinyl chloride, combined with textile materials, nesoi	5.3%	A	
39211250	Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of vinyl chloride, not combined with textile materials	6.5%	A	
39211311	Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, with man-made textile fibers, over 70% plastics	4.2%	A	
39211350	Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, not combined with textile materials, nesoi	4.2%	A	
39211400	Nonadhesive plates, sheets, film, foil and strip, cellular, of regenerated cellulose	6.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
39211900	Nonadhesive plates, sheets, film, foil and strip, cellular, of plastics nesoi	6.5%	A	
39219011	Nonadhesive plates, sheets, film, foil, strip, of noncellular plastics combined with man-made fibers, n/o 1.492 kg/sq m, over 70% plastics	4.2%	A	
39219040	Nonadhesive plates, sheets, film, foil and strip, flexible, nesoi, of noncellular plastics	4.2%	A	
39219050	Nonadhesive plates, sheets, film, foil and strip, nonflexible, nesoi, of noncellular plastics	4.8%	A	
39221000	Baths, shower baths and washbasins, of plastics	6.3%	A	
39222000	Lavatory seats and covers, of plastics	6.3%	A	
39229000	Bidets, lavatory pans, flushing cisterns and similar sanitary ware nesoi, of plastics	6.3%	A	
39231020	Boxes and similar articles for the conveyance or packing of semiconductor wafers, masks or reticules of subheadings 3923.10 or 8485.90	2.2%	A	
39231090	Other boxes, cases, crates and similar articles for the conveyance or packing of goods, of plastics	3%	A	
39232100	Sacks and bags (including cones) for the conveyance or packing of goods, of polymers of ethylene	3%	A*	Thailand
39232900	Sacks and bags (including cones) for the conveyance or packing of goods, of plastics other than polymers of ethylene	3%	A	
39233000	Carboys, bottles, flasks and similar articles for the conveyance or packing of goods, of plastics	3%	A	
39234000	Spools, cops, bobbins and similar supports, of plastics	5.3%	A	
39235000	Stoppers, lids, caps and other closures, of plastics	5.3%	A	
39239000	Articles nesoi, for the conveyance or packing of goods, of plastics	3%	A	
39241010	Salt, pepper, mustard and ketchup dispensers and similar dispensers, of plastics	3.4%	A	
39241020	Plates, cups, saucers, soup bowls, cereal bowls, sugar bowls, creamers, gravy boats, serving dishes and platters, of plastics	6.5%	A	
39241030	Trays, of plastics	5.3%	A	
39241040	Tableware and kitchenware articles, nesoi, of plastics	3.4%	A	
39249005	Nursing nipples and finger cots	3.1%	A	
39249010	Curtains and drapes, incl. panels and valances, napkins, table covers, mats, scarves, runners, doilies, and like furnishings, of plastics	3.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
39249020	Picture frames of plastics	3.4%	A	
39249056	Household articles and toilet articles, nesoi, of plastics	3.4%	A	
39251000	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 liters, of plastics	6.3%	A	
39252000	Doors, windows, and their frames and thresholds for doors, of plastics	5.3%	A	
39253010	Blinds (including venetian blinds), of plastics	3.3%	A	
39253050	Shutters and similar articles and parts thereof, nesoi, of plastics	5.3%	A	
39259000	Builders' ware of plastics, nesoi	5.3%	A	
39261000	Office or school supplies, of plastics	5.3%	A	
39262030	Gloves specially designed for use in sports, nesoi, of plastics	3%	A	
39262090	Articles of apparel & clothing accessories, of plastic, nesoi	5%	A	
39263010	Handles and knobs for furniture, coachwork or the like, of plastics	6.5%	A	
39264000	Statuettes and other ornamental articles, of plastics	5.3%	A	
39269010	Buckets and pails, of plastics , nesoi	3.4%	A	
39269016	Pacifiers	3.1%	A	
39269021	Specified sanitary, invalid and nursing products, and fittings therefor, of plastics	4.2%	A	
39269025	Handles and knobs, not used as fittings for furniture, coachwork or the like, of plastics	6.5%	A	
39269030	Parts for yachts or pleasure boats of heading 8903 and watercraft not used with motors or sails, of plastics	4.2%	A	
39269033	Handbags made of beads, bugles and spangles, of plastics	6.5%	A	
39269035	Beads, bugles and spangles, not strung or set; articles thereof, nesoi, of plastics	6.5%	A	
39269040	Imitation gemstones, of plastics	2.8%	A	
39269045	Gaskets, washers and other seals, of plastics	3.5%	A	
39269048	Photo albums	3.4%	A	
39269050	Frames or mounts for photographic slides, of plastics	3.8%	A	
39269056	Belting and belts (except V-belts) for machinery, of plastics, containing predominately vegetable fibers	5.1%	A	
39269057	Belting and belts (except V-belts) for machinery, of plastics, containing predominately man-made fibers	6.5%	A	
39269060	Belting and belts (except V-belts) for machinery, of plastics, not containing textile fibers	4.2%	A	
39269070	Clothespins, other than spring type, of plastics	5.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
39269075	Pneumatic mattresses and other inflatable articles, nesoi, of plastics	4.2%	A	
39269083	Empty cartridges and cassettes for typewriter and machine ribbons, of plastics	5.3%	A	
39269087	Flexible document binders with tabs, rolled or flat, of plastics	5.3%	A	
39269099	Other articles of plastic, nesoi	5.3%	A	
40061000	"Camel-back" strips of unvulcanized rubber, for retreading rubber tires	2.9%	A	
40069050	Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubber	2.7%	A	
40081150	Plates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubber	3.3%	A	
40081960	Rods and profile shapes of vulcanized, synthetic cellular rubber, other than hard rubber	3.3%	A	
40081980	Vulcanized, synthetic cellular rubber, other than hard rubber, other than rods and profile shapes	3.3%	A	
40082920	Rods and profile shapes of vulcanized, noncellular rubber, other than hard rubber	2.9%	A	
40082940	Vulcanized, noncellular rubber, other than hard rubber, other than rods and profile shapes, nesoi	2.9%	A	
40091100	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or combined w/other materials, without fittings	2.5%	A	
40091200	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or combined w/other materials, with fittings	2.5%	A	
40092100	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with metal, without fittings	2.5%	A	
40092200	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with metal, with fittings	2.5%	A	
40093100	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with textile materials, without fittings	2.5%	A	
40093200	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with textile materials, with fittings	2.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
40094100	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined with other materials nesoi, without fittings	2.5%	A	
40094200	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined with other materials nesoi, with fittings	2.5%	A	
40101100	Conveyor belts or belting of vulcanized rubber reinforced only with metal	3.3%	A	
40101210	Conveyor belts or belting of vulcanized rubber reinforced only with textile materials, in which vegetable fibers predominate ov other fibers	4.1%	A	
40101250	Conveyor belts/belting of vulcanized rubber reinforced w/textile material, mostly man-made fiber, width exceeds 20 cm	8%	A	
40101255	Conveyor belts/belting of vulcanized rubber reinforced only w/textile material, mostly man-made fiber, width not over 20 cm	6.4%	A	
40101910	Conveyor belts or belting of vulcanized rubber, nesoi, combined with textile materials in which vegetable fibers predominate ov other fibers	4.1%	A	
40101950	Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in which man-made fibers predominate, width exceed 20 cm	8%	A	
40101955	Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in which man-made fibers predominate, width under 20 cm	6.4%	A	
40101991	Conveyor belts/belting of vulcanized rubber, nesoi	3.3%	A	
40103160	Transmission V-belt of vulcanized rubber, V-ribbed, circumference exceed 60 cm but not exceed 180 cm, other than combined w/textile material	2.8%	A	
40103260	Transmission V-belt of vulcanized rubber, not V-ribbed, circumference exceed 60 cm not exceed 180 cm, other than combined w/textile material	2.8%	A	
40103360	Transmission V-belt of vulcanized rubber, V-ribbed, circumference exceed 180 cm not exceed 240 cm, other than combined w/textile material	2.8%	A	
40103460	Transmission V-belt of vulcanized rubber, not V-ribbed, circumference exceed 180 cm not exceed 240 cm, other than combined w/textile material	2.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
40103530	Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm, combined w/textile mat. w/vegetable fiber more than other fibers	4.1%	A	
40103541	Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm, combine w/textile mat.;manmade fiber predominant; width ov 20 cm	8%	A	
40103545	Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm, combine w/text. mat.;manmade fiber predominant; width n/o 20 cm	6.4%	A	
40103590	Endless synchronous transmission belt of vulcanized rubber, circumference 60 to 150 cm, other than combined with textile materials	3.3%	A	
40103630	Endless synchronous transmission belt of vulcan. rubber, circum. 150-198 cm, combined w/textile with vegetable fiber predom over other fiber	4.1%	A	
40103641	Endless synchronous transmission belt of vulcan. rubber, circum. 150-198cm, combined w/manmade fiber exceeding other fibers, width ov 20 cm	8%	A	
40103645	Endless synchronous transmission belt of vulcan. rubber, circum. 150-198cm, combined w/manmade fiber exceeding other fiber, width n/o 20 cm	6.4%	A	
40103690	Endless synchronous transmission belts of vulcanized rubber, circumference 150 to 198 cm, other than combined with textile materials	3.3%	A	
40103920	Transmission V-belts and V-belting of vulcanized rubber, nesoi, other than combined with textile materials	2.8%	A	
40103930	Transmission belts or belting of vulcanized rubber, nesoi, combined with textile materials in which vegetable fiber predominate other fibers	4.1%	A	
40103941	Transmission belts or belting of vulcanized rubber, nesoi, combined w. textile materials with man-made fibers predominant, width over 20 cm	8%	A	
40103945	Transmission belts or belting of vulcanized rubber, nesoi, combined w. textile materials with man-made fibers predominant, width n/o 20 cm	6.4%	A	
40103990	Transmission belts or belting of vulcanized rubber, nesoi, other than combined with textile materials	3.3%	A	
40111010	New pneumatic radial tires, of rubber, of a kind used on motor cars (including station wagons and racing cars)	4%	A*	Brazil, Indonesia, Thailand

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
40111050	New pneumatic tires excluding radials, of rubber, of a kind used on motor cars (including station wagons and racing cars)	3.4%	A*	Brazil
40112010	New pneumatic radial tires, of rubber, of a kind used on buses or trucks	4%	A*	Brazil, Thailand
40112050	New pneumatic tires excluding radials, of rubber, of a kind used on buses or trucks	3.4%	A*	Brazil
40118020	New pneumatic tires of a kind used on construction, mining or industrial handling vehicles and machines having a radial tread	4%	A	
40118080	New pneumatic tires of a kind used on construction, mining or industrial handling vehicles and machines, other	3.4%	A	
40119020	New pneumatic tires, of a kind NESOI, have a radial tread	4%	A	
40119080	New pneumatic tires, NESOI	3.4%	A	
40121140	Retreaded radial pneumatic tires, of rubber, of a kind used on motor cars (including station wagons and racing cars)	4%	A	
40121180	Retreaded pneumatic tires (nonradials), of rubber, of a kind used on motor cars (including station wagons and racing cars)	3.4%	A	
40121240	Retreaded pneumatic radial tires, of rubber, of a kind used on buses or trucks	4%	A	
40121280	Retreaded pneumatic tires (nonradials), of rubber, of a kind used on buses or trucks	3.4%	A*	Jordan
40121940	Retreaded pneumatic radial tires, of rubber, not elsewhere specified or included	4%	A	
40121980	Retreaded pneumatic tires (nonradials), of rubber, not elsewhere specified or included	3.4%	A	
40129045	Interchangeable tire treads and tire flaps, of natural rubber, nesoi	4.2%	A	
40129090	Interchangeable tire treads and tire flaps, of rubber other than natural rubber, except bicycle rim strips, nesoi	2.7%	A	
40131000	Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks	3.7%	A	
40139050	Inner tubes of rubber for vehicles nesoi	3.7%	A	
40149050	Hygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard rubber, with or without fittings of hard rubber	4.2%	A	
40151910	Seamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical gloves	3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
40169100	Floor covering and mats, of noncellular vulcanized rubber other than hard rubber	2.7%	A	
40169200	Erasers, of noncellular vulcanized rubber other than hard rubber	4.2%	A	
40169310	Gaskets, washers and other seals, of noncellular vulcanized rubber other than hard rubber , for use in automotive goods in C87	2.5%	A	
40169350	Gaskets, washers and other seals, of noncellular vulcanized rubber other than hard rubber, not for use in automotive goods in C87	2.5%	A	
40169400	Boat or dock fenders, whether or not inflatable, of noncellular vulcanized rubber other than hard rubber	4.2%	A	
40169500	Inflatable articles nesoi, of noncellular vulcanized rubber other than hard rubber	4.2%	A	
40169903	Containers of noncellular vulcanized rubber, other than hard rubber, of a kind for packing, transport or marketing of merchandise	3%	A	
40169905	Household articles nesoi, of noncellular vulcanized rubber other than hard rubber	3.4%	A	
40169910	Handles and knobs, of noncellular vulcanized rubber other than hard rubber	3.3%	A	
40169915	Caps, lids, seals, stoppers and other closures, of noncellular vulcanized rubber other than hard rubber	2.7%	A	
40169920	Toys for pets made of noncellular vulcanized rubber other than hard rubber	4.3%	A	
40169955	Articles nesoi, of noncellular vulcanized synthetic rubber other than hard rubber, used as vibration control goods in veh 8701/8705	2.5%	A	
40169960	Articles of noncellular vulcanized synthetic rubber other than hard rubber	2.5%	A	
40170000	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	2.7%	A	
41012035	Whole raw buffalo hides/skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), over 2.6 m2, nesoi	2.4%	A	
41012040	Whole bovine hides/skins (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg fresh/otherwise preserved), ov 2.6 m2, vegetable pretanned	5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
41012050	Whole bovine hide/skin (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg fresh/otherwise preserved), ov 2.6 m2, not vegetable pretann	3.3%	A	
41012070	Whole equine hides and skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), other than not pretanned	3.3%	A	
41015035	Whole raw buffalo hidess and skins, of a weight over 16 kg, surface area over 2.6 sq m, pretanned but not further prepared,	2.4%	A	
41015040	Whole raw bovine hides and skins (not buffalo), weight over 16 kg, surface area over 2.6 m2, vegetable pretanned but not further prepared	5%	A	
41015050	Whole raw bovine hides/skins (not buffalo), weight over 16 kg, surface area over 2.6 m2, pretanned (not vegetable) but not further prepared	3.3%	A	
41015070	Whole raw equine hides and skins, of a weight exceeding 16 kg, pretanned but not further prepared	3.3%	A	
41019035	Raw buffalo hides and skins (other than whole), pretanned but not further prepared	2.4%	A	
41019040	Raw bovine hides and skins (other than whole), vegetable pretanned but not further prepared	5%	A	
41019050	Raw bovine hides and skins (other than whole), pretanned (other than vegetable pretanned) but not further prepared	3.3%	A	
41019070	Raw equine hides and skins (other than whole), pretanned but further prepared	3.3%	A	
41032020	Raw hides and skins of reptiles, vegetable pretanned but not further prepared	5%	A	
41039013	Raw hides and skins of goat or kid (not excluded by note 1(c) to chapter 41), pretanned (other than vegetable) but not prepared	3.7%	A	
41041130	Full grain unsplit or grain split buffalo hide or skin, w/o hair on, tanned but not further prepared, surface ov 2.6 m2, in the wet state	2.4%	A	
41041140	Full grain unsplit/grain split bovine nesoi and equine upper & sole hides/skins, w/o hair, tanned but not further prepared, in the wet state	5%	A	
41041150	Full grain unsplit/grain split bovine (except buffalo) nesoi and equine hides/skins, w/o hair, tanned not further prepared, in the wet state	3.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
41041930	Buffalo hides and skins nesoi, w/o hair on, unit surface area ov 2.6 m2, tanned but not further prepared, in the wet state	2.4%	A	
41041940	Upper and sole bovine (except buffalo) and equine hides and skins, nesoi, w/o hair, tanned but not further prepared, in the wet state	5%	A	
41041950	Bovine (except buffalo) and equine hides and skins (not upper/sole) nesoi, w/o hair, tanned but not further prepared, in the wet state	3.3%	A	
41044130	Crust full grain unsplit or grain split buffalo hides and skins, surface area over 2.6 m2, without hair on, tanned but not further prepared	2.4%	A	
41044140	Crust full grain unsplit/grain split bovine (ex. buffalo) nesoi/equine hides/skins upper/sole leather, w/o hair, tanned not further prepared	5%	A	
41044150	Crust full grain unsplit/grain split bovine (except buffalo) nesoi and equine hides and skins, nesoi, w/o hair, tanned not further prepared	3.3%	A*	Brazil
41044930	Crust buffalo hides and skins nesoi, without hair on, surface area over 2.6 m2, tanned but not further prepared	2.4%	A	
41044940	Crust upper and sole equine and bovine (except buffalo) nesoi hides and skins, nesoi, w/o hair, tanned but not further prepared	5%	A	
41044950	Crust bovine (except buffalo) nesoi and equine hides and skins, nesoi, w/o hair, tanned but not further prepared	3.3%	A	
41062110	Hides and skins of goats or kids, without hair on, tanned but not further prepared, wet blue	2.4%	A	
41062190	Hides and skins of goats or kids, without hair on, tanned but not further prepared, in the wet state other than wet blue	2.4%	A	
41062200	Hides and skins of goats or kids, without hair on, tanned but not further prepared, in the dry state (crust)	2.4%	A	
41071140	Full grain unsplit whole buffalo leather, without hair on, surface over 2.6 sq m, prepared after tanning or crusting, not heading 4114	2.5%	A	
41071150	Full grain unsplit upholstery leather of bovines (not buffalo) nesoi and equines, w/o hair on, prepared after tanning or crusting, not 4114	2.8%	A	
41071160	Full grain unsplit upper & sole leather of bovines (not buffalo) nesoi or equine, w/o hair on, prepared after tanning or crusting, not 4114	3.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
41071170	Full grain unsplit whole bovine (not buffalo) nesoi and equine leather nesoi, w/o hair, prepared after tanning/crusting, not fancy, not 4114	5%	A	
41071180	Full grain unsplit whole bovine (not buffalo) nesoi and equine leather nesoi, w/o hair, prepared after tanning or crusting, fancy, not 4114	2.4%	A	
41071240	Grain split whole buffalo leather, without hair on, unit surface area over 2.6 sq m, prepared after tanning or crusting, not of heading 4114	2.5%	A	
41071250	Grain split whole upholstery leather of bovines (not buffalo) nesoi and equines, w/o hair on, prepared after tanning or crusting, not 4114	2.8%	A	
41071260	Grain split whole upper & sole leather of bovines (not buffalo) nesoi or equines, w/o hair on, prepared after tanning or crusting, not 4114	3.3%	A	
41071270	Grain split whole bovine (not buffalo) nesoi and equine nesoi leathers, w/o hair on, prepared after tanning or crusting, not fancy, not 4114	5%	A	
41071280	Grain split whole bovine (not buffalo) nesoi and equine nesoi leathers, without hair on, prepared after tanning or crusting, fancy, not 4114	2.4%	A	
41071940	Whole buffalo skin leather (not full grain unsplits/grain splits), w/o hair on, over 2.6 sq m, prepared after tanning or crusting, not 4114	2.5%	A	
41071950	Whole upholstery leather of bovines (not buffalo) nesoi and equines nesoi, without hair on, prepared after tanning or crusting, not 4114	2.8%	A*	Brazil
41071960	Whole upper & sole leather of bovines (not buffalo) nesoi or equines nesoi, without hair on, prepared after tanning or crusting, not 4114	5%	A	
41071970	Whole bovine (not buffalo) and equine leather, nesoi, without hair on, not fancy, prepared after tanning or crusting, not of heading 4114	5%	A	
41071980	Whole bovine (not buffalo) and equine leather, nesoi, without hair on, fancy, prepared after tanning or crusting, not of heading 4114	2.4%	A	
41079140	Full grain unsplit buffalo leather (not whole), w/o hair on, prepared after tanning or crusting (including parchment-dressed), not head 4114	2.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
41079150	Full grain unsplit upholstery leather of bovines (not buffalo) & equines, not whole, w/o hair, prepared after tanning or crusting, not 4114	2.8%	A	
41079160	Full grain unsplit upper & sole leather of bovines (not buffalo) or equines, not whole, w/o hair, prep. after tanning or crusting, not 4114	3.3%	A	
41079170	Full grain unsplit bovine (not buffalo) & equine leather, not whole, w/o hair on, nesoi, not fancy, prep. after tanning/crusting, not 4114	5%	A	
41079180	Full grain unsplit bovine (not buffalo) & equine leather, not whole, w/o hair on, nesoi, fancy, prepared after tanning or crusting, not 4114	2.4%	A	
41079240	Grain splits buffalo leather (not whole), without hair on, prepared after tanning or crusting, other than of heading 4114	2.5%	A	
41079250	Grain splits upholstery leather of bovines (not buffalo) and equines, not whole, w/o hair on, prepared after tanning or crusting, not 4114	2.8%	A	
41079260	Grain splits upper & sole leather of bovines (not buffalo) or equines, not whole, w/o hair on, prepared after tanning or crusting, not 4114	3.3%	A	
41079270	Grain splits bovine (not buffalo) and equine leather, not whole, w/o hair on, nesoi, not fancy, prepared after tanning or crusting, not 4114	5%	A	
41079280	Grain splits bovine (not buffalo) and equine leather, not whole, without hair on, nesoi, fancy, prepared after tanning or crusting, not 4114	2.4%	A	
41079940	Buffalo leather other than full grains unsplit & grain splits, not whole, w/o hair on, prepared after tanning or crusting, not heading 4114	2.5%	A	
41079950	Upholstery leather of bovines (not buffalo) or equines, not whole, nesoi, without hair on, prepared after tanning or crusting, not 4114	2.8%	A	
41079960	Upper & sole leather of bovines (not buffalo) or equines, not whole, nesoi, w/o hair on, prepare after tanning or crusting, not 4114	5%	A	
41079970	Bovine (not buffalo) and equine leather, not whole, nesoi, without hair on, not fancy, prepared after tanning or crusting, not heading 4114	5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
41079980	Bovine (not buffalo) and equine leather, not whole, nesoi, without hair on, fancy, prepared after tanning or crusting, not of heading 4114	2.4%	A	
41120060	Sheep or lamb skin leather, without wool on, fancy, further prepared after tanning or crusting, other than of heading 4114	2%	A	
41131030	Goat or kidskin leather, without hair on, not fancy, further prepared after tanning or crusting, other than of heading 4114	2.4%	A	
41131060	Goat or kidskin leather, without hair on, fancy, further prepared after tanning or crusting, other than of heading 4114	2.8%	A	
41139060	Leather of animals nesoi, without hair on, fancy, further prepared after tanning or crusting, other than leather of heading 4114	1.6%	A	
41141000	Chamois (including combination chamois) leather	3.2%	A	
41142070	Patent laminated leather or metallized leather, other than calf or kip	1.6%	A	
42010030	Dog leashes, collars, muzzles, harnesses and similar dog equipment, of any material	2.4%	A	
42010060	Saddlery and harnesses for animals nesi, (incl. traces, leads, knee pads, muzzles, saddle cloths and bags and the like), of any material	2.8%	A	
42022235	Handbags with or without shoulder strap or without handle, with outer surface of textile materials, wholly or in part of braid, of abaca	8.4%	A	
42022910	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.), paper cov., of plas.	5.3%	A	
42022920	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.), paper cov., of wood	3.3%	A	
42023130	Articles of a kind normally carried in the pocket or handbag, with outer surface of reptile leather	3.7%	A	
42023210	Articles of a kind normally carried in the pocket or handbag, with outer surface of reinforced or laminated plastics	12.1 cents/kg + 4.6%	A	
42023220	Articles of a kind normally carried in the pocket or handbag, with outer surface of plastic sheeting, nesi	20%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
42023910	Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of plas.	5.3%	A	
42023920	Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood	3.3%	A	
42023990	Articles of a kind normally carried in the pocket or handbag, with outer surface of vulcanized fiber or of paperboard	20%	A	
42029204	Insulated beverage bag w/outer surface textiles, interior only flexible plastic container storing/dispensing beverage thru flexible tubing	7%	A	
42029210	Insulated food or beverage bags with outer surface of sheeting of plastic	3.4%	A	
42029250	Musical instrument cases, with outer surface of plastic sheeting or of textile materials	4.2%	A	
42029910	Cases, bags and sim. containers, nesi, of mat. (o/t leather, shtng. of plas., tex. mat., vul. fib., or paperbd.), pap. cov., of plastic	3.4%	A	
42029920	Cases & sim. cont., nesi, of mat. (o/t lea., shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood, not lined with tex.fab.	4.3%	A	
42031020	Articles of apparel, of reptile leather	4.7%	A	
42032120	Batting gloves, of leather or of composition leather	3%	A	
42032155	Cross-country ski gloves, mittens and mitts, of leather or of composition leather	3.5%	A	
42032160	Ski or snowmobile gloves, mittens and mitts, nesi, of leather or of composition leather	5.5%	A	
42032180	Gloves, mittens and mitts specially designed for use in sports, nesi, of leather or of composition leather	4.9%	A	
42033000	Belts and bandoliers with or without buckles, of leather or of composition leather	2.7%	A	
42034030	Clothing accessories nesi, of reptile leather	4.9%	A	
42050005	Belting leather cut or wholly or partly manufactured into forms or shapes suit. for conversion into belting for machinery or appliances	2.9%	A	
42050040	Straps and strops of leather or of composition leather	1.8%	A	
42050060	Articles of reptile leather, nesi	4.9%	A	
42060013	Articles of catgut if imported for use in the manufacture of sterile surgical sutures	3.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
42060019	Articles of catgut, nesoi	3.9%	A	
43016030	Raw furskins of silver, black or platinum fox (including mutations of these), whole, with or without head, tail or paws	5.1%	A	
43021100	Tanned or dressed whole furskins of mink, with or without head, tail or paws, not assembled	2.1%	A	
43021913	Tanned/dressed whole skins of Astrakhan, Broadtail, Caracul, Persian, Indian, Mongolian, Chinese & Tibetan lamb, not assembled	2.2%	A	
43021915	Tanned or dressed whole furskins of silver, black or platinum fox (including mutations), with or without head, tail or paws, not assembled	5.6%	A	
43021930	Tanned or dressed whole furskins of beaver, chinchilla, ermine, lynx, raccoon, sable, other specified animals, not dyed, not assembled	1.5%	A	
43021945	Tanned or dressed whole furskins of beaver, chinchilla, ermine, lynx, raccoon, sable, wolf, other specified animals, dyed, not assembled	2.2%	A	
43021955	Tanned or dressed whole furskins of rabbit or hare, with or without head, tail or paws, not assembled	2.7%	A	
43021960	Tanned or dressed whole furskins, nesi, with or without head, tail or paws, not assembled, not dyed	3.5%	A	
43021975	Tanned or dressed whole furskins, nesi, with or without head, tail or paws, not assembled, dyed	1.7%	A	
43022030	Heads, tails, paws, other pieces or cuttings of dressed or tanned furskins, of beaver, ermine, wolf, other specified animals, nt assembled	2.1%	A	
43022060	Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins, nesi, not assembled, not dyed	3.5%	A	
43022090	Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins, nesi, not assembled, dyed	1.7%	A	
43023000	Whole furskins and pieces or cuttings thereof, tanned and dressed, assembled	5.3%	A	
43031000	Articles of apparel and clothing accessories, of furskins	4%	A	
44091005	Coniferous wood continuously shaped along any of its ends, wether or not also continuously shaped along any its edges or faces	3.2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
44092105	Nonconiferous wood (bamboo) continuously shaped along any of its ends, whether or not also continuously shaped along any its edges or faces	3.2%	A	
44092205	Nonconiferous tropical wood continuously shaped along any ends, whether or not also continuously shaped along any edges or faces	3.2%	A*	Brazil
44092906	Other nonconiferous wood, continuously shaped along any ends, whether or not also continuously shaped along any edges or faces	3.2%	A*	Brazil
44111220	MDF, <= 5mm thick, for construction, laminated	1.9 cents/kg + 1.5%	A	
44111290	MDF, <= 5mm thick, not for construction, nesoi	3.9%	A	
44111320	MDF, >5mm but <= 9 mm thick,, for construction, laminated	1.9 cents/kg + 1.5%	A	
44111390	MDF, >5mm but <= 9 mm thick, not for construction, nesoi	3.9%	A	
44111420	Fiberboard of a thickness exceeding 9 mm, edgeworked continuously, laminated, for construction uses	1.9 cents/kg + 1.5%	A	
44111490	Fiberboard nesoi, of a thickness exceeding 9 mm	3.9%	A	
44119240	Fiberboard nesoi, density exceeding 0.8 g/cm3	6%	A	
44119320	Fiberboard, not MDF, of a density >0.5 but <=0.8 g/cm3, edgeworked continuously, laminated, for construction uses	1.9 cents/kg + 1.5%	A	
44119390	Fiberboard, not MDF, of a density >0.5 but <=0.8 g/cm3, nesoi	3.9%	A	
44121005	Plywood, veneered panels and similar laminated wood, of bamboo	8%	A*	Brazil, Ecuador, Indonesia
44123126	Plywood sheets n/o 6mm thick, tropical wood outer ply, Spanish cedar or walnut face ply, not surface covered beyond clear/transparent	8%	A*	Brazil
44123141	Plywood sheets n/o 6mm thick, with specified tropical wood outer ply, with face ply nesoi, not surface covered beyond clear/transparent	8%	A*	Indonesia
44123152	Plywood sheets n/o 6mm thick, tropical wood nesoi at least one outer ply, with face ply nesoi, not surface covered beyond clear/transparent	8%	A*	Brazil, Indonesia
44123161	Plywood sheets n/o 6mm thick, with certain specified tropical wood outer ply, surface covered beyond clear or transparent	8%	A*	Indonesia

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
44123192	Plywood sheets n/o 6mm thick, tropical wood nesoi at least one outer ply, surface covered beyond clear or transparent	8%	A*	Brazil, Indonesia
44123226	Plywood sheets n/o 6mm thick, outer ply nonconiferous wood, face ply Spanish cedar or walnut, not surface covered beyond clear/transparent	5.1%	A*	Brazil
44123232	Plywood sheets n/o 6mm thick, outerply of nonconiferous wood nesoi, face ply nesoi, not surface covered beyond clear/transparent	8%	A*	Brazil
44123257	Plywood sheets n/o 6mm thick, outerply of nonconiferous wood nesoi, face ply nesoi, surface covered beyond clear/transparent	8%	A*	Brazil
44123930	Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood, European red pine face ply, not or clear surface covered	3.4%	A	
44123940	Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood, with face ply nesoi, not or clear surface covered	8%	A*	Brazil
44129431	Blockboard etc.: plywood nesoi, at least one nonconifer outer ply, not surface-covered beyond clear/transparent, not w/face ply of birch	8%	A*	Brazil, Indonesia
44129441	Blockboard etc: plywood nesoi, at least one nonconiferous outer ply, surface covered other than clear or transparent	8%	A*	Brazil, Ecuador, Indonesia
44129470	Blockboard etc: plywood nesoi, other outer plies,not surf.-cov. Beyond clear/transp.,face ply Europe red pine	3.4%	A	
44129480	Blockboard etc: plywood nesoi,other outer plies,not surface-covered beyond clear/transparent, face ply nesoi	8%	A*	Ecuador
44129490	Blockboard etc: plywood nesoi, other outer plies, surface covered other than clear or transparent	5.1%	A*	Guyana
44129931	Not blockboard: plywood nesoi, at least 1 nonconiferous outer ply, not surface-covered beyond clear/transparent, not w/face ply of birch	8%	A*	Brazil, Indonesia
44129941	Not blockboard: plywood nesoi, at least 1 nonconiferous outer ply, surface covered other than clear or transparent	8%	A*	Brazil, Ecuador, Indonesia
44129970	Not blockboard: plywood nesoi, at least 1 non conif outer ply,no particle board,not surf.-cov. Beyond clear/transp.,face ply Europe red pine	3.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
44129980	Not blockboard:plywood nesoi, at least 1 non conif outer ply, no particle board,not surface-covered beyond clear/transparent, face ply nesoi	8%	A*	Ecuador
44129990	Not blockboard: plywood, veneer panels and similar laminated wood, at least 1 nonconiferous outer ply, nesoi	5.1%	A*	Guyana
44130000	Densified wood, in blocks, plates, strips or profile shapes	3.7%	A	
44140000	Wooden frames for paintings, photographs, mirrors or similar objects	3.9%	A	
44151090	Wood cases, boxes, crates, drums and similar packings nesi; cable-drums of wood	10.7%	A	
44152080	Wooden pallets, box-pallets and other load boards, other than designed for use in the harvesting of fruits and vegetables	10.7%	A	
44160090	Wooden vats, tubs and other coopers' products and parts thereof	3.2%	A	
44170080	Wooden tools, tool bodies, tool handles, broom or brush bodies and handles nesi; wooden boot or shoe lasts and trees	5.1%	A	
44181000	Wooden windows, French-windows and their frames	3.2%	A	
44182040	French doors of wood	4.8%	A	
44182080	Doors of wood, other than French doors	4.8%	A	
44184000	Wooden formwork (shuttering) for concrete constructional work	3.2%	A	
44186000	Builders' joinery and carpentry of wood, Posts and Beams	3.2%	A*	Brazil
44187330	Assembled flooring panels of bamboo, for mosaic floors other than solid, having a face ply less than or equal to 6 mm in thickness	8%	A*	Brazil, Indonesia
44187340	Assembled flooring panels of bamboo, other than for mosaic, multilayer, having a face ply more than 6mm in thickness	3.2%	A*	Brazil, Indonesia
44187370	Assembled flooring panels of bamboo, other than for mosaic, multilayer, having a face ply <= 6mm in thickness, not of unidirectional bamboo	5%	A*	Brazil, Indonesia
44187390	Assembled flooring panels of bamboo, other than for mosaic or multilayer, nesoi	3.2%	A*	Brazil
44187490	Assembled wood flooring panels, other than of bamboo, for mosaic floors other than solid, having a face ply less than or equal to 6 mm in thickness	8%	A*	Brazil, Indonesia

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
44187540	Assembled wood flooring panels, other than of bamboo, other than for mosaic, multilayer, having a face ply more than 6 mm in thickness	3.2%	A*	Brazil
44187570	Assembled wood flooring panels, other than of bamboo, other than for mosaic, multilayer, having a face ply less than or equal to 6 mm in thickness	5%	A*	Brazil, Indonesia
44187901	Assembled wood flooring panels, other than of bamboo, other than for mosaic or multilayer	3.2%	A*	Brazil
44189190	Builders' joinery and carpentry of wood, of bamboo, other than drilled or notched lumber studs	3.2%	A*	Brazil
44189990	Builders' joinery and carpentry of wood, of wood other than of bamboo, other than drilled or notched lumber studs	3.2%	A*	Brazil
44191100	Bread boards, chopping boards and similar boards of bamboo	3.2%	A	
44191200	Chopsticks of bamboo	3.2%	A	
44191910	Forks and spoons of bamboo	5.3%	A	
44191990	Tableware and kitchenware of bamboo, other than bread boards, chopping boards and similar boards, chopsticks , forks, spoons	3.2%	A	
44199010	Forks and spoons of wood, other than of bamboo	5.3%	A	
44199090	Tableware and kitchenware of wood other than of bamboo, other than bread boards, chopping boards and similar boards, chopsticks , forks, spoons	3.2%	A	
44201000	Wooden statuettes and other wood ornaments	3.2%	A	
44209045	Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics	4.3%	A	
44209080	Wood marquetry and inlaid wood; wooden articles of furniture, nesi	3.2%	A	
44219130	Blinds, shutters, screens and shades of bamboo, with wooden frames having fixed louver boards or slats in the center	10.7%	A	
44219160	Skewers, candy sticks, ice cream sticks, tongue depressors, drink mixers and similar wares, other than toothpicks, of bamboo	5.1%	A*	Brazil
44219197	Other articles, nesoi, of bamboo, incl pencil slats, burial caskets, gates for confining children or pets	3.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
44219930	Blinds, shutters, screens and shades of wood other than bamboo, with wooden frames having fixed louver boards or slats in the center	10.7%	A	
44219960	Skewers, candy sticks, ice cream sticks, tongue depressors, drink mixers and similar wares, other than toothpicks, of wood other than bamboo	5.1%	A*	Brazil
44219997	Other articles, nesoi, of wood other than of bamboo, incl pencil slats, burial caskets, gates for confining children or pets,	3.3%	A	
45039060	Articles of natural cork, other than corks and stoppers	14%	A	
46012140	Woven or partly assembled materials of bamboo, for mats, matting and screens	3.3%	A	
46012190	Mats, matting and screens of bamboo, nesoi	8%	A	
46012240	Woven or partly assembled materials of rattan for mats, matting and screens	3.3%	A	
46012290	Mats, matting and screens of rattan, nesoi	8%	A	
46012940	Woven or partly assembled materials of willow for mats, matting and screens	3.3%	A	
46012960	Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screens	4.8%	A	
46012990	Mats, matting and screens of willow, nesoi	8%	A	
46019205	Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips	2.7%	A	
46019220	Products of bamboo other than plaits and similar products such as plaiting materials.	6.6%	A	
46019305	Plaits of rattan and similar products of such plaiting materials, whether or not assembled into strips	2.7%	A	
46019320	Products of rattan other than plaits and similar products such as plaiting materials.	6.6%	A	
46019405	Plaits of vegetable materials and similar products of such plaiting materials, whether or not assembled into strips	2.7%	A	
46019420	Products nesoi, of plaiting materials, bound together in parallel strands or woven, in sheet form, of willow or wood	6.6%	A	
46019905	Plaits and similar products of plaiting materials (not vegetable), whether or not assembled into strips	2.7%	A	
46021105	Fishing baskets or creels made from bamboo	5%	A	
46021109	Baskets and bags of bamboo other than wickerwork	10%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
46021145	Basketwork and other articles, neosi, of one or more of bamboo	6.6%	A	
46021205	Fishing baskets or creels made from rattan	5%	A	
46021216	Baskets and bags of rattan other than wickerwork	5%	A	
46021223	Articles of a kind normally carried in the pocket or in the handbag, of rattan	9%	A	
46021245	Basketwork and other articles, neosi, of rattan	6.6%	A	
46021905	Fishing baskets or creels made from vegetable materials	5%	A	
46021912	Baskets and bags, nesi, whether or not lined, of willow	5.8%	A	
46021916	Baskets and bags of palm leaf other than wickerwork	5%	A	
46021918	Baskets and bags of vegetable material, neosi	4.5%	A	
46021923	Articles of a kind normally carried in the pocket or in the handbag, of palm leaf	9%	A	
46021945	Basketwork and other articles, neosi, of willow or wood	6.6%	A	
46021980	Basketwork and other articles, neosi, of vegetables materials, nesoi	2.3%	A	
46029000	Basketwork, wickerwork and other articles made directly from plaiting materials or from articles of heading 4601, nesi; loofah articles	3.5%	A	
50030090	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock) carded or combed	2.5%	A	
50071030	Woven fabrics of noil silk, containing 85 percent or more by weight of silk or silk waste	0.8%	A	
50079030	Woven silk fabrics, containing 85 percent or more by weight of silk or silk waste, nesoi	0.8%	A	
51021960	Fine animal hair (other than Kashmir or camel), not processed beyond the degreased or carbonized condition, not carded or combed	0.4%	A	
51031000	Noils of wool or of fine animal hair	2.6 cents/kg	A	
51032000	Waste, other than noils, of wool or of fine animal hair, including yarn waste but excluding garnetted stock	2.6 cents/kg	A	
51130000	Woven fabrics of coarse animal hair or of horsehair	2.7%	A	
52083120	Dyed plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2	3%	A	
52083210	Dyed plain weave certified hand-loomed fabrics of cotton, cont. 85% or more cotton by weight, weighing over 100 g/m2 but not over 200 g/m2	3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
52084120	Plain weave certified hand-loomed fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of yarns of different colors	3%	A	
52084210	Plain weave certified hand-loomed fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of yarns of different colors	3%	A	
52085120	Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2	3%	A	
52085210	Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton by weight, wt more than 100 g/m2 but not more than 200 g/m2	3%	A	
52093130	Dyed, plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2	3%	A	
52094130	Plain weave certified hand-loomed fabrics of cotton, cont. 85% or more cotton by weight, weighing over 200 g/m2, of yarns of different colors	3%	A	
52095130	Printed plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2	3%	A	
53012100	Flax, broken or scutched	0.2 cents/kg	A	
53089010	Paper yarn	2.7%	A	
53110060	Woven fabrics of paper yarn	2.7%	A	
54041210	Polypropylene monofilament of 67 decitex or more (not racket strings), and with no cross-sectional dim. > 1 mm, not over 254 mm in length	6.9%	A	
54041910	Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm	2.7%	A	
54050060	Strip and the like of artificial textile materials of an apparent width not exceeding 5 mm	5.8%	A	
56072900	Twine (except binder or baler twine), cordage, rope and cables of sisal or other textile fibers of genus Agave	3.6%	A	
56074110	Binder or baler twine of wide nonfibrillated strip, of polyethylene or polypropylene	2.7%	A	
56074910	Twine (other than binder or baler twine), cordage, rope and cables of wide nonfibrillated strip, of polyethylene or polypropylene	2.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
56079035	Twine, cordage, rope & cables of abaca or other hard (leaf) fibers, other than stranded construction or stranded n/o 1.88 cm in diameter	3.4%	A	
56089023	Hammocks, of cotton	14.1%	A	
56089030	Knotted netting of twine, cordage or rope or other made-up nets (not fish netting and nets) of textile materials (not cotton/manmade mat.)	5%	A	
57025020	Carpets & other textile floor coverings, not of pile construction, woven but not on a power-driven loom,not made up,of wool/fine animal hair	4.3%	A*	India
57029130	Floor coverings,not of pile construction,woven not on power-driven loom, made up, of wool or fine animal hair,nesi	4.3%	A*	India
57029210	Hand-loomed carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials,nesi	2.7%	A	
57029905	Hand-loomed carpets and other textile floor coverings, not of pile construction, woven, made up, of cotton	6.8%	A*	India
57029920	Carpets & other textile floor coverings, not of pile construction, woven, made up, of other textile materials nesoi	2.7%	A*	India
57031020	Hand-hooked carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair	6%	A*	India
57032010	Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or other polyamides, hand-hooked	5.8%	A	
57033020	Hand-hooked carpets & other textile floor coverings, tufted, whether or not made up, of man-made materials (not nylon/other polyamides)	6%	A	
57039000	Carpets and other textile floor coverings, tufted, whether or not made up, of other textile materials nesoi	3.8%	A*	India
59031010	Textile fabrics of cotton, impregnated, coated, covered or laminated with polyvinyl chloride	2.7%	A	
59039010	Textile fabrics of cotton, impregnated, coated, covered or laminated with plastics nesoi, other than those of heading 5902	2.7%	A	
59061000	Rubberized textile fabric adhesive tape of a width not exceeding 20 cm (other than fabric of heading 5902)	2.9%	A	
59100010	Transmission or conveyor belts or belting of man-made fibers	4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
59114000	Straining cloth of a kind used in oil presses or the like, of textile material or of human hair	8%	A	
61161008	Other gloves, mittens and mitts, the foregoing specially designed for sports use, incl. ski and snowmobile gloves, mittens and mitts	2.8%	A	
61169208	Gloves, etc., specially designed for sports, including ski and snowmobile gloves, mittens and mitts, knitted or crocheted, of cotton	2.8%	A	
61169308	Gloves, mittens & mitts, for sports use, (incl. ski and snowmobile gloves, etc.), of synthetic fibers	2.8%	A	
61169935	Gloves, mittens & mitts specially designed for sports, including ski and snowmobile gloves, mittens and mitts, of artificial fibers	2.8%	A	
61171040	Shawls, scarves, etc., knitted or crocheted, containing 70% or more by weight of silk or silk waste	1.5%	A	
61178085	Headbands, ponytail holders & similar articles, of textile materials other than containing 70% or more by weight of silk, knitted/crocheted	14.6%	A	
62043960	Women's or girls' suit-type jackets and blazers, not knitted/crocheted, of textile materials nesoi, cont. 70% + of silk or silk waste	1%	A	
62044910	Women's or girls' dresses, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	6.9%	A	
62101020	Garments, not knitted or crocheted, made up of fabrics of heading 5602 or 5603 formed on a base of paper or covered or lined with paper	2.8%	A	
62139005	Handkerchiefs, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	1.1%	A	
62141010	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, containing 70% or more silk or silk waste	1.2%	A	
62160008	Gloves, mittens & mitts, for sports, including ski & snowmobile gloves, etc., not knitted/crocheted, impreg. or cov. with plastic/rubber	0.8%	A	
62160035	Gloves, mittens & mitts, all the foregoing for sports use, including ski & snowmobile gloves, mittens & mitts, of cotton	2.8%	A	
62160046	Gloves, mittens & mitts, for sports use, incl. ski & snowmobile, of man-made fibers, not impregnated/coated with plastics or rubber	2.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
62171085	Headbands, ponytail holders and similar articles, of textile materials containing < 70% by weight of silk, not knit/crochet	14.6%	A	
63029910	Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste	2.7%	A	
63049910	Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products	3.8%	A	
63049925	Wall hangings of jute, excluding those of heading 9404	11.3%	A	
63049940	Certified hand-loomed and folklore pillow covers of wool or fine animal hair, not knitted or crocheted	3.8%	A	
63064049	Pneumatic mattresses of textile materials other than of cotton	3.7%	A	
63079085	Wall banners, of man-made fibers	5.8%	A	
63079098	National flags and other made-up articles of textile materials, nesoi	7%	A	
64059020	Disposable footwear, nesoi, designed for one-time use	3.8%	A	
64061072	Uppers for footwear, nesoi, of cotton, w/external surface area less than 50% textile materials	11.2%	A	
64061085	Uppers for footwear, nesoi, of materials nesoi, w/external surface area less than 50% textile materials	4.5%	A	
64062000	Outer soles and heels for footwear, of rubber or plastics	2.7%	A	
64069010	Parts of footwear, nesoi, of wood	2.6%	A	
64069030	Parts of footwear, nesoi; removable insoles,heel cushions, etc; gaiters, leggings, etc., & pts. thereof; all the foregoing of rubber/plastic	5.3%	A	
65010060	Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux & manchons; all of fur felt, not for men or boys	96 cents/doz. + 1.4%	A	
65020020	Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made brims, of veg. fibers or materls, or paper yarn, sewed	34 cents/doz. + 3.4%	A	
65020040	Hat shapes, plaited or asmbld from strips, n/blocked/lined/trimmed & w/o made brims, of veg. fibers or materls, not sewed/bleached/colored	4%	A	
65040030	Hats and headgear, plaited or assembled from strips of veg. fibers or unspun fibrous veg. materials and/or paper yarn, sewed	6%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
65040060	Hats and headgear, plaited or assembled from strips of veg. fibers or unspun fibrous veg. materials and/or paper yarn, not sewed	94 cents/doz. + 4.6%	A	
65050001	Hair-nets of any material, whether or not lined or trimmed	6.4%	A	
65069930	Headgear, nesoi, of furskin, whether or not lined or trimmed	3.3%	A	
65069960	Headgear (other than safety headgear), nesoi, of materials other than rubber, plastics, or furskins, whether or not lined or trimmed	8.5%	A	
66011000	Garden or similar umbrellas	6.5%	A	
66019900	Umbrellas, other than garden or similar umbrellas, not having a telescopic shaft	8.2%	A	
66020000	Walking-sticks, seat-sticks, whips, riding-crops and the like	4%	A	
66032090	Umbrella frames, including frames mounted on shafts (sticks), other than for hand-held rain umbrellas, nesoi	12%	A	
66039081	Handles, knobs, other parts, trimmings or accessories for walking sticks, seat-sticks, whips, riding crops and the like	5.2%	A	
67010030	Articles of feathers or down (other than articles & apparel filled or stuffed with feathers/down and worked quills & scapes)	4.7%	A	
67010060	Skins and o/parts of birds w/their feathers or down, feathers, pts of feathers/down, nesoi	4.7%	A	
67021020	Artificial flowers/foilage/fruit; articles of art. flowers, etc.; all of plastics, asmbld by binding/gluing/or similar methods	8.4%	A	
67021040	Artificial flowers/foilage/fruit & pts of; articles of art. flowers, etc.; all of plastics, not asmbld by binding/gluing/or similar methods	3.4%	A	
67029010	Artificial flowers/foilage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of feathers	4.7%	A	
67029035	Artificial flowers/foilage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of man-made fibers	9%	A	
67029065	Artificial flowers/foilage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of materials o/than plast./feath./mmf	17%	A	
68010000	Setts, curbstones and flagstones, of natural stone (except slate)	2.8%	A	
68021000	Tiles/cubes/similar arts. of natural stone, enclosable in a sq. w/a side less than 7 cm; artificially colored granules, chippings & powder	4.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
68022110	Monumental or building stone & arts. thereof, of travertine, simply cut/sawn, w/flat or even surface	4.2%	A*	Turkey
68022150	Monumental or building stone & arts. thereof, of marble & alabaster, simply cut/sawn, w/flat or even surface	1.9%	A	
68022300	Monumental or building stone & arts. thereof, of granite, simply cut/sawn, w/flat or even surface	3.7%	A	
68022910	Monumental or building stone & arts. thereof, of calcareous stone, nesoi, simply cut/sawn, w/flat or even surface	4.9%	A	
68022990	Monumental or building stone & arts. thereof, of stone, nesoi, simply cut/sawn, w/flat or even surface	6%	A	
68029105	Marble slabs, further worked than simply cut/sawn	2.5%	A	
68029115	Monumental or building stone & arts. thereof (o/than slabs), of marble, further worked than simply cut/sawn, nesoi	4.9%	A	
68029120	Monumental or building stone & arts. thereof, of travertine, dressed or polished but not further worked, nesoi	4.2%	A*	Turkey
68029125	Monumental or building stone & arts. thereof, of travertine, further worked than dressed or polished, nesoi	3.7%	A*	Turkey
68029130	Monumental or building stone & arts. thereof, of alabaster, further worked than simply cut/sawn, nesoi	4.7%	A	
68029200	Monumental or building stone & arts. thereof, of calcareous stone, nesoi, further worked than simply cut/sawn, nesoi	4.9%	A	
68029300	Monumental or building stone & arts. thereof, of granite, further worked than simply cut/sawn, nesoi	3.7%	A*	Brazil, India
68029900	Monumental or building stone & arts. thereof, nesoi, further worked than simply cut/sawn, nesoi	6.5%	A	
68030010	Roofing slate	3.3%	A	
68042210	Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated abrasives nesoi, or ceramics, bonded with synthetic resins	5 cents/kg + 2%	A	
68061000	Slag wool, rock wool and similar mineral wools, in bulk, sheets or rolls	3.9%	A	
68079000	Articles of asphalt or of similar material, not in rolls	2.7%	A	
68091900	Panels, boards, sheets, tiles and similar articles of plaster or comp. plaster, not ornamented, nesoi	3%	A	
68101100	Building blocks and bricks, of cement, concrete or artificial stone, whether or not reinforced	3.2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
68101912	Floor and wall tiles, of stone agglomerated with binders other than cement	4.9%	A	
68101914	Floor and wall tiles, of cement, concrete, or of artificial stone (except stone agglom. w/binders other than cement)	9%	A	
68101950	Tiles, flagstones, and similar articles, nesoi, of cement, concrete or artificial stone, whether or not reinforced	3.9%	A	
68141000	Agglomerated or reconstituted mica, in plates, sheets and strips, whether or not on a support	2.7%	A	
68149000	Worked mica and articles of mica, nesoi, whether or not on a support of paper, paperboard or other materials	2.6%	A	
69051000	Ceramic roofing tiles	13.5%	A	
69059000	Ceramic chimney pots, cowls, chimney liners, architectural ornaments and other construction goods	3.2%	A	
69072130	Glazed ceramic tiles having surface area <38.7cm ² , surf area in sq w/ side <7cm, of H ₂ O absorp coeff by wt ≤0.5%	10%	A*	Thailand
69072230	Glazed ceramic tiles having surface area <38.7cm ² , surf area in sq w/ side <7cm, of H ₂ O absorp coeff by wt exceeding 0.5% but not exceeding 10%	10%	A*	Thailand
69072330	Glazed ceramic tiles having surface area <38.7cm ² , surf area in sq w/ side <7cm, of H ₂ O absorp coeff by wt >10%	10%	A*	Thailand
69073030	Glazed ceramic mosaic cubes having surface area <38.7cm ² , surf area in sq w/ side <7cm	10%	A*	Thailand
69074030	Glazed finishing ceramics having surface area <38.7cm ² , surf area in sq w/ side <7cm	10%	A*	Thailand
69091140	Porcelain or china ceramic wares for laboratory, chemical or other technical uses (other than machinery parts), nesoi	4.5%	A	
69091200	Ceramic wares (o/than of porcelain or china) for laboratory, chemical or technical uses, w/hardness equivalent to 9 or more on Mohs scale	4%	A	
69091950	Ceramic wares for laboratory, chemical or other technical uses (o/than of porcelain or china), nesoi	4%	A	
69099000	Ceramic troughs, tubes & siml. receptacles for agriculture; ceramic pots, jars, & siml. arts. for conveyance or packing of goods	4%	A	
69101000	Porcelain or china ceramic sinks, washbasins, baths, bidets, water closet bowls, urinals & siml. sanitary fixtures	5.8%	A*	Brazil
69109000	Ceramic (o/than porcelain or china) sinks, washbasins, baths, bidets, water closet bowls, urinals & siml. sanitary fixtures	5.7%	A*	Brazil

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
69111015	Bone china household table & kitchenware valued n/o \$31.50/doz. pcs.	8%	A	
69111025	Bone china household table & kitchenware valued o/\$31.50/doz. pcs.	6%	A	
69111035	Porcelain or china (o/than bone china) househld tabl. & kitch.ware in sets in which aggregate val. of arts./US note 6(b) n/o \$56	26%	A	
69111037	Porcelain or china (o/than bone china) househld tabl. & kitch.ware in sets in which aggregate val. of arts./US note 6(b) o/\$56 n/o \$200	8%	A	
69111038	Porcelain or china (o/than bone china) househld tabl. & kitch.ware in sets in which aggregate val. of arts./US note 6(b) o/\$200	6%	A	
69111041	Porcelain or china (o/than bone china) hsehld steins w/pewter lids, decanters, punch bowls, spoons & rests, salt/pepper sets, etc.	6.3%	A	
69111045	Porcelain or china (o/than bone china) household mugs and steins w/o attached pewter lids	14%	A	
69111060	Porcelain or china (o/than bone china) household serviette rings	20.8%	A	
69119000	Porcelain or china (o/than bone china) household and toilet articles (other than tableware or kitchenware), nesoi	5.4%	A*	Brazil
69120010	Course-grained earthen/stoneware tabl & kitchware; fine-grain earthenware tabl & kitch.ware w/reddish body & lustrous colored/mottled glaze	0.7%	A	
69120035	Ceramic (o/than porcelain or china) household table and kitchenware, in sets in which aggregate val. of arts./US note 6(b) n/o \$38	9.8%	A	
69120041	Ceramic (o/than porcelain or china) hsehld steins w/pewter lids, decanters, punch bowls, spoons & rests, salt/pepper sets, etc.	3.9%	A	
69120044	Ceramic (o/than porcelain or china) household mugs and steins w/o attached pewter lids	10%	A*	Brazil
69120046	Ceramic (o/than porcelain or china) household serviette rings	9.8%	A	
69120048	Ceramic (o/than porcelain or china) household tableware and kitchenware, nesoi	9.8%	A	
69120050	Ceramic (o/than porcelain or china) household articles and toilet articles (o/than table and kitchenware), nesoi	6%	A	
69131020	Bone china statuettes and other ornamental articles, nesoi	3.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
69139050	Ceramic (o/than porcelain, china or earthenware) ornamental articles, nesoi	6%	A	
69141080	Porcelain or china arts. (o/than tableware/kitchenware/household & ornament. arts), nesoi	9%	A	
69149080	Ceramic (o/than porcelain or china) arts. (o/than tableware/kitchenware/household & ornament. arts), nesoi	5.6%	A	
70010020	Glass in the mass (other than of fused quartz or other fused silica)	3%	A	
70022050	Glass rods (o/than of fused quartz or other fused silica), unworked	6%	A	
70023200	Glass tubes (o/than fused quartz/silica), w/linear coefficient of expansion n/o 5x10 ⁻⁶ per Kelvin in range of 0-300 degrees C, unworked	6%	A	
70023900	Glass tubes (o/than fused quartz/silica), nesoi, unworked	6%	A	
70031200	Cast or rolled glass, in nonwired sheets, colored thru the mass, opacified, flashed or w/absorbent, reflect. or non-reflect. layer, not wkd.	1.4%	A	
70031900	Cast or rolled glass, in nonwired sheets, n/colored thru the mass, opacified, flashed, etc. & not further worked	1.3%	A	
70032000	Cast or rolled glass, in wired sheets	1.1%	A	
70033000	Cast or rolled glass profiles	6.3%	A	
70042020	Drawn or blown glass, in rect. sheets, colored thru the mass, etc., w/o absorbent, reflecting or non-reflect. layer, n/further wkd	1 cents/kg + 1.6%	A	
70042050	Drawn or blown glass, in sheets (o/than rect.), colored thru the mass, opacified, flashed, w/o absorbent, etc. layer, n/further wkd.	7.2%	A	
70049025	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 2 but n/o 3.5 mm, not further wkd.	0.7 cents/kg	A	
70049050	Drawn or blown glass, nesoi, in sheets (other than rectangular), nesoi	5%	A	
70051080	Float glass & surface ground or polished glass, nonwired, in sheets, w/absorb. or reflect. layer, nesoi, not worked	4.4%	A	
70052925	Float glass & surface ground or polished glass, nonwired, in sheets, 10 mm or more in thickness	4.9%	A	
70053000	Float glass & surface ground or polished glass, wired, in sheets	29.1 cents/m ²	A	
70060010	Glass of heading 7003-7005 in strips n/o 15.2 cm wide & o/2 mm thick, w/longitudinal edges ground or smoothed	8.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
70060020	Drawn or blown glass, not containing wire netting & not surface ground or polished, but bent, edged or otherwise worked but not framed	6.4%	A	
70060040	Glass of heading 7003-7005, bent, edgeworked, engraved, drilled, enameled or otherwise worked, but not framed or fitted, nesoi	4.9%	A	
70071100	Toughened (tempered) safety glass, of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	5.5%	A	
70071900	Toughened (tempered) safety glass, not of size or shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	5%	A	
70072110	Laminated safety glass, windshields, of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	4.9%	A	
70072150	Laminated safety glass (o/than windshields), of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	4.9%	A	
70072900	Laminated safety glass, not of size or shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	4.9%	A	
70080000	Glass multiple-walled insulating units	3.9%	A	
70091000	Glass rearview mirrors for vehicles	3.9%	A	
70099110	Glass mirrors (o/than rearview mirrors), unframed, n/o 929 cm2 in reflecting area	7.8%	A	
70099150	Glass mirrors (o/than rearview mirrors), unframed, over 929 cm2 in reflecting area	6.5%	A	
70099210	Glass mirrors (o/than rearview mirrors), framed, n/o 929 cm2 in reflecting area	7.8%	A	
70099250	Glass mirrors (o/than rearview mirrors), framed, over 929 cm2 in reflecting area	6.5%	A	
70102020	Glass stoppers, lids and other closures produced by automatic machine	2.5%	A	
70102030	Glass stoppers, lids and other closures not produced by automatic machine	5.2%	A	
70109020	Glass containers for conveyance/packing perfume/toilet preps & containers with/ designed for ground glass stopper, made by automatic machine	2.5%	A	
70109030	Glass containers for convey/pack perfume/toilet preps & containers with/ designed for ground glass stopper, not made by automatic machine	5.2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
70111050	Glass envelopes, open, & glass parts thereof, for electric lighting (other than bulbs for incandescent lamps), without fittings	4.6%	A	
70112010	Glass cones (w/o fittings) for cathode-ray tubes	5.2%	A	
70112085	Glass envelopes (open & w/o fittings) & glass parts thereof, nesoi, for cathode-ray tubes	5.2%	A	
70119000	Glass envelopes (open & w/o fittings) & glass parts thereof (o/than for electric lighting or cathode-ray tubes	6.6%	A	
70131010	Transparent glass-ceramic kitchenware 75% by vol. crystalline, of lithium aluminosilicate, w/low lin. coefficient of expansion	6.9%	A	
70132250	Stemware drinking glasses of lead crystal, valued over \$5 each	3%	A	
70133350	Drinking glasses, nesoi, of lead crystal, valued over \$5 each	3%	A	
70134130	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$3 but n/over \$5 each	10.5%	A	
70134150	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$5 each	6%	A	
70139150	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued over \$5 each	6%	A	
70139930	Smokers' articles of glass, nesoi; perfume bottles of glass fitted with ground glass stoppersk, nesoi	9%	A	
70139935	Votive-candle holders of glass, nesoi	6.6%	A	
70140010	Glass lens blanks (other than for spectacles), not optically worked	4.1%	A	
70140020	Glass optical elements (other than lens blanks), not optically worked	5%	A	
70140030	Glass lenses and filters (other than optical elements) and parts thereof, for signaling purposes, not optically worked	3.4%	A	
70140050	Signaling glassware, nesoi, not optically worked	3.3%	A	
70161000	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	2.7%	A	
70169010	Paving blocks, slabs, bricks, squares, tiles & other arts. of pressed or molded glass, for building or construction purposes	8%	A	
70169050	Leaded glass windows & the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms	5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
70171060	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or graduated, of fused quartz or other fused silica, nesoi	4.6%	A	
70172000	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or graduated, of glass w/low coefficient of heat expansion	6.7%	A	
70179050	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated, nesoi, of glass, nesoi	6.7%	A	
70181010	Glass imitation pearls and pearl beads of all shapes and colors, whether or not drilled, not strung and not set	4%	A	
70189010	Glass eyes, except prosthetic articles	3.2%	A	
70189050	Articles (o/than imitation jewelry) of glass beads, pearls and imitation stones and statuettes & ornaments of lamp-worked glass	6.6%	A	
70191100	Glass fiber chopped strands of a length not more than 50 mm	4.9%	A	
70191200	Glass fiber rovings	4.8%	A	
70191930	Glass fiber chopped strands of a length more than 50 mm	4.9%	A	
70193100	Nonwoven glass fiber mats	4.3%	A	
70193200	Nonwoven glass fiber in thin sheets (voiles)	4.3%	A	
70193910	Nonwoven glass wool insulation products	4.9%	A	
70193950	Nonwoven glass fiber webs, mattresses, boards and similar articles of nonwoven glass fibers, nesoi	4.9%	A	
70199050	Glass fibers (including glass wool), nesoi, and articles thereof, nesoi	4.3%	A	
70200040	Glass inners for vacuum flasks or for other vacuum vessels	6.6%	A	
70200060	Articles of glass, not elsewhere specified or included	5%	A	
71031040	Precious stones (o/than diamonds) & semiprecious stones, simply sawn or roughly shaped	10.5%	A	
71039950	Precious or semiprecious stones, nesoi, worked, whether or not graded, but n/strung (ex. ungraded temporarily strung), mtd. or set	10.5%	A	
71041000	Piezo-electric quartz	3%	A	
71049050	Synth.or reconstruct. precious or semiprecious stones, wkd, whether or not graded, but n/strung (ex.ungraded temp. strung), mtd./set,nesoi	6.4%	A	
71069150	Silver, unwrought (o/than bullion and dore)	3%	A	
71069250	Silver (including silver plated with gold or platinum), in semimanufactured form, nesoi	3%	A*	Brazil

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
71070000	Base metals clad with silver, not further worked than semimanufactured	3.3%	A	
71081250	Gold, nonmonetary, unwrought (o/than gold bullion and dore)	4.1%	A	
71081370	Gold (including gold plated with platinum), nonmonetary, in semimanufactured forms (except gold leaf), nesoi	4.1%	A	
71090000	Base metals or silver clad with gold, but not further worked than semimanufactured	6%	A	
71110000	Base metals, silver or gold clad with platinum, not further worked than semimanufactured	10%	A	
71131110	Silver rope, curb, etc. in continuous lengths, whether or not plated/clad with other precious metal, suitable for jewelry manufacture	6.3%	A	
71131120	Silver articles of jewelry and parts thereof, nesoi, valued not over \$18 per dozen pieces or parts	13.5%	A	
71131150	Silver articles of jewelry and parts thereof, nesoi, valued over \$18 per dozen pieces or parts	5%	A*	India, Thailand
71131910	Precious metal (o/than silver) rope, curb, etc. in continuous lengths, whether or not plated/clad precious metal, for jewelry manufacture	7%	A	
71131921	Gold rope necklaces and neck chains	5%	A*	India
71131925	Gold mixed link necklaces and neck chains	5.8%	A*	India
71131929	Gold necklaces and neck chains (o/than of rope or mixed links)	5.5%	A*	India
71131930	Precious metal (o/than silver) clasps and parts thereof	5.8%	A	
71131950	Precious metal (o/than silver) articles of jewelry and parts thereof, whether or not plated or clad with precious metal, nesoi	5.5%	A*	India, Thailand, Turkey
71132010	Base metal clad w/precious metal, rope, curb & like articles in continuous lengths, suitable for use in jewelry manufacture	7%	A	
71132021	Base metal clad w/gold rope necklaces and neck chains	5.8%	A	
71132025	Base metal clad w/gold mixed link necklaces and neck chains	5.8%	A	
71132029	Base metal clad w/gold necklaces and neck chains, nesoi	5.2%	A	
71132030	Base metal clad w/precious metal clasps and parts thereof	5.8%	A	
71132050	Base metal clad w/precious metal articles of jewelry and parts thereof, nesoi	5.2%	A	
71141110	Knives with handles of silver, whether or not plated or clad with other precious metal	2.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
71141120	Forks with handles of silver, whether or not plated or clad with other precious metal	2.7%	A	
71141130	Spoons and ladles with handles of sterling silver	3.3%	A	
71141140	Spoons and ladles (o/than w/sterling silver handles) of silver, whether or not plated or clad w/other precious metal	3.5%	A	
71141150	Tableware, nesoi, of sterling silver	3.3%	A	
71141160	Articles of silver nesoi, for household, table or kitchen use, toilet and sanitary wares, including parts thereof	3%	A	
71141170	Silversmiths' wares (other than for household/table/kitchen use & toilet and sanitary wares) of silver, nesoi	3%	A	
71141900	Precious metal (o/than silver) articles, nesoi, whether or not plated or clad with other precious metal, nesoi	7.9%	A	
71142000	Goldsmiths' or silversmiths' wares of base metal clad with precious metal	3%	A	
71151000	Platinum catalysts in the form of wire cloth or grill	4%	A	
71159030	Gold (including metal clad with gold) articles (o/than jewelry or goldsmiths' wares), nesoi	3.9%	A	
71159040	Silver (including metal clad with silver) articles (o/than jewelry or silversmiths' wares), nesoi	3%	A	
71159060	Articles of precious metal (o/than gold or silver), including metal clad with precious metal, nesoi	4%	A	
71161010	Natural pearl articles	3.3%	A	
71161025	Cultured pearl articles	5.5%	A	
71162005	Jewelry articles of precious or semiprecious stones, valued not over \$40 per piece	3.3%	A	
71162015	Jewelry articles of precious or semiprecious stones, valued over \$40 per piece	6.5%	A	
71162030	Semiprecious stones (except rock crystal), graded and strung temporarily for convenience of transport	2.1%	A	
71162035	Semiprecious stone (except rock crystal) figurines	4.5%	A	
71162040	Semiprecious stone (except rock crystal) articles (other than jewelry and figurines)	10.5%	A	
71171100	Cuff links and studs of base metal (whether or not plated w/precious metal)	8%	A	
71171915	Rope, curb, cable, chain, etc., of base metal (whether or n/plated w/prec. metal), val. n/over 33 cents/meter for jewelry mfr.	8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
71171920	Rope, curb, cable, chain, etc., of base metal (whether or n/plated w/prec. metal), val. o/33 cents/meter, for jewelry mfr.	11%	A	
71171930	Religious articles of a devotional character, design. to be carried on the person, of base metal (whether or not plated with precious metal)	3.9%	A	
71171990	Imitation jewelry (o/than toy jewelry & rope, curb, cable, chain, etc.), of base metal (wheth. or n/plated w/prec.metal), nesoi	11%	A	
71179020	Rosaries and chaplets of a purely devotional character for personal use, of a material o/than prec. or base metals, nesoi	3.3%	A	
71179030	Religious articles of a purely devotional character designed to be carried on the person, nesoi	3.9%	A	
71179055	Imitation jewelry nesoi, not of base metal, n/o 20 cents/doz. pcs or pts	7.2%	A	
71179090	Imitation jewelry not of base metal or plastics, nesoi, over 20 cents/dozen pcs or pts	11%	A	
72021110	Ferromanganese containing by weight more than 2 percent but not more than 4 percent of carbon	1.4%	A	
72021910	Ferromanganese containing by weight not more than 1 percent of carbon	2.3%	A	
72021950	Ferromanganese containing by weight more than 1 percent but not more than 2 percent of carbon	1.4%	A	
72022110	Ferrosilicon containing by weight more than 55% but not more than 80% of silicon and more than 3% of calcium	1.1%	A*	Brazil
72022150	Ferrosilicon containing by weight more than 55% but not more than 80% of silicon, nesoi	1.5%	A*	Brazil
72023000	Ferrosilicon manganese	3.9%	A*	Brazil
72024100	Ferrochromium containing by weight more than 4 percent of carbon	1.9%	A*	Kazakhstan
72024950	Ferrochromium containing by weight 3 percent or less of carbon	3.1%	A	
72025000	Ferrosilicon chromium	10%	A	
72028000	Ferrotungsten and ferrosilicon tungsten	5.6%	A	
72029380	Ferroniobium, nesoi	5%	A*	Brazil
72029910	Ferrozirconium	4.2%	A*	Brazil
72029920	Calcium silicon ferroalloys	5%	A	
73071100	Cast nonmalleable iron, fittings for tubes or pipes	4.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
73071930	Cast ductile iron or steel, fittings for tubes or pipes	5.6%	A	
73072110	Stainless steel, flanges for tubes/pipes, forged, not machined, not tooled and not otherwise processed after forging	3.3%	A*	India
73072150	Stainless steel, not cast, flanges for tubes/pipes, not forged or forged and machined, tooled and otherwise processed after forging	5.6%	A*	Brazil
73072250	Stainless steel, not cast, threaded elbow and bends for tubes/pipes	6.2%	A	
73072300	Stainless steel, not cast, butt welding fittings for tubes/pipes	5%	A	
73072900	Stainless steel, not cast, fittings for tubes/pipes, nesoi	5%	A	
73079110	Iron or nonalloy steel, flanges for tubes/pipes, forged, not machined, not tooled and not otherwise processed after forging	3.3%	A	
73079130	Alloy steel (o/than stainless), not cast, flanges for tubes/pipes, forged, not machined/tooled and not otherwise processed after forging	3.2%	A*	Brazil
73079150	Iron or steel (o/than stainless), not cast, flanges for tubes/pipes, not forged or forged and machined, tooled & processed after forging	5.5%	A*	Brazil
73079290	Iron or steel (o/than stainless), not cast, threaded elbow and bends for tubes/pipes	6.2%	A	
73079360	Alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside diam. less than 360mm	5.5%	A	
73079390	Iron or alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside diam. 360mm or more	4.3%	A	
73079910	Iron or nonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not tooled and not otherwise processed after forging	3.7%	A	
73079930	Alloy steel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not machined/tooled and not otherwise processed after forging	3.2%	A	
73079950	Iron/steel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or forged and machined, tooled & processed after forging	4.3%	A	
73158910	Iron or steel, chain nesoi, with links of essentially round cross section, not over 8 mm in diameter	1.5%	A	
73158950	Iron or steel, chain nesoi	3.9%	A	
73159000	Iron or steel, parts of chain (other than articulated link chain)	2.9%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
73181200	Iron or steel, wood screws (o/than coach screws)	12.5%	A	
73181300	Iron or steel, screw hooks and screw rings	5.7%	A	
73181560	Iron or steel, screws and bolts, nesoi, having shanks or threads less than 6 mm in diameter	6.2%	A	
73181580	Iron or steel, screws and bolts, nesoi, having shanks or threads 6 mm or more in diameter	8.5%	A	
73181900	Iron or steel, threaded articles similar to screws, bolts, nuts, coach screws & screw hooks, nesoi	5.7%	A	
73182100	Iron or steel, spring washers and other lock washers	5.8%	A	
73182400	Iron or steel, cotters and cotter pins	3.8%	A	
73182900	Iron or steel, nonthreaded articles similar to rivets, cotters, cotter pins, washers and spring washers	2.8%	A	
73194020	Iron or steel, safety pins	4.5%	A	
73194030	Iron or steel, dressmakers' or common pins	4.1%	A	
73199090	Iron or steel, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles for use in the hand	2.9%	A	
73201030	Iron or steel, leaf springs & leaves therefore, to be used in motor vehicles having a G.V.W. not exceeding 4 metric tons	3.2%	A	
73201090	Iron or steel, leaf springs & leaves therefore, not suitable for motor vehicle suspension	3.2%	A	
73202010	Iron or steel, helical springs, suitable for motor-vehicle suspension	3.2%	A	
73202050	Iron or steel, helical springs (o/than suitable for motor-vehicle suspension)	3.9%	A	
73209050	Iron or steel, springs (o/than leaf springs, helical springs or hairsprings)	2.9%	A	
73211110	Iron or steel, portable non-electric domestic cooking appliances and plate warmers, for gas fuel or for both gas and other fuels	5.7%	A	
73218110	Iron or steel, portable non-electric domestic grates & warming appl. (o/cooking/plate warmers), for gas fuel or both gas and other fuels	2.9%	A	
73218210	Iron or steel, portable non-electric domestic grates & warming appliances (o/than cooking/plate warmers) for liquid fuels	2.9%	A	
73239150	Cast iron, table, kitchen or o/household arts. and parts thereof, not enameled & not coated or plated with precious metals	5.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
73239300	Stainless steel, table, kitchen or o/household arts. amd parts thereof	2%	A	
73239400	Iron (o/than cast) or steel (o/than stainless), table, kitchen or o/household arts. and parts thereof, enameled	2.7%	A	
73239930	Iron (o/th cast)/steel (o/th stainless), table/kitchen /household arts. & parts thereof, not enameled but plated/coat. w/prec metal o/silver	8.2%	A	
73239970	Iron (o/th cast) or steel (o/than tinplate or stainless), cookingware, not coated or plated with precious metal	5.3%	A	
73239990	Iron (o/th cast)/steel (o/th tinplate or stainless), table, kitchen (o/th cooking.) or o/household arts & part, n/coated/plated w/prec.metal	3.4%	A	
73241000	Stainless steel, sinks and wash basins	3.4%	A	
73259100	Iron or steel, cast grinding balls and similar articles for mills	2.9%	A*	India
73259950	Steel, cast articles nesoi	2.9%	A	
73261900	Iron or steel, articles forged or stamped but n/further worked, nesoi	2.9%	A	
73262000	Iron or steel, articles of wire, nesoi	3.9%	A	
73269060	Iron or steel, articles nesoi, coated or plated with precious metal	8.6%	A	
73269086	Iron or steel, articles, nesoi	2.9%	A	
74031100	Refined copper cathodes and sections of cathodes	1%	A*	Kazakhstan
74031200	Refined copper, wire bars	1%	A	
74031300	Refined copper, billets	1%	A	
74031900	Refined copper, unwrought articles nesoi	1%	A	
74032100	Copper-zinc base alloys (brass), unwrought nesoi	1%	A	
74032200	Copper-tin base alloys (bronze), unwrought nesoi	1%	A	
74032901	Copper alloys (o/than copper-zinc, copper-tin alloys), unwrought nesoi	1%	A	
74071015	Refined copper, hollow profiles	3%	A	
74071030	Refined copper, profiles (o/than hollow profiles)	3%	A	
74071050	Refined copper, bars and rods	1%	A	
74072115	Copper-zinc base alloys (brass), hollow profiles	2.2%	A	
74072130	Copper-zinc base alloys (brass), profiles (o/than hollow profiles)	2.2%	A	
74072150	Copper-zinc base alloys (brass), low fuming brazing rods	2.2%	A	
74072170	Copper-zinc base alloys (brass), bars & rods nesoi, having a rectangular cross section	1.9%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
74072190	Copper-zinc base alloys (brass), bars & rods nesoi, not having a rectangular cross section	2.2%	A*	Brazil
74072916	Copper alloys , hollow profiles	3%	A	
74072934	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), profiles (o/than hollow profiles)	3%	A	
74072938	Copper alloys (o/than cupro-nickel or nickel silver), profiles (o/than hollow profiles)	3%	A	
74072940	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), bars & rods	3%	A	
74072950	Copper alloys (o/than brass, cupro-nickel or nickel silver), bars and rods	1.6%	A	
74081130	Refined copper, wire, w/maximum cross-sectional dimension over 9.5 mm	1%	A	
74081160	Refined copper, wire, w/maximum cross-sectional dimension over 6 mm but not over 9.5 mm	3%	A*	Brazil
74081900	Refined copper, wire, w/maximum cross-sectional dimension of 6 mm or less	3%	A*	Brazil, Turkey
74082100	Copper-zinc base alloys (brass), wire	3%	A	
74082210	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), wire, coated or plated with metal	3%	A	
74082250	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), wire, not coated or plated w/metal	3%	A	
74082910	Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, coated or plated with metal	3%	A	
74082950	Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, not coated or plated with metal	3%	A	
74091110	Refined copper, plates, sheets and strip, in coils, with a thickness of 5 mm or more	3%	A	
74091150	Refined copper, plates, sheets and strip, in coils, with a thickness over 0.15mm but less than 5 mm	1%	A	
74091910	Refined copper, plates, sheets and strip, not in coils, with a thickness of 5 mm or more	3%	A	
74091950	Refined copper, plates, sheets and strip, not in coils, with a thickness o/0.15mm but less than 5 mm & a width of 500 mm or more	1%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
74091990	Refined copper, plates, sheets and strip, not in coils, with a thickness o/0.15mm but less than 5 mm & a width of less than 500 mm	3%	A	
74092100	Copper-zinc base alloys (brass), plates, sheets and strip, in coils	1.9%	A	
74092900	Copper-zinc base alloys (brass), plates, sheets and strip, not in coils	1.9%	A	
74093110	Copper-tin base alloys (bronze), plates, sheets and strip, in coils. with a thickness of 5 mm or more	3%	A	
74093150	Copper-tin base alloys (bronze), plates, sheets and strip, in coils, with a thickness o/0.15mm but less than 5mm & a width of 500mm or more	1.7%	A	
74093190	Copper-tin base alloys (bronze), plates, sheets and strip, in coils, w/thickness o/0.15mm but less than 5mm & a width of less than 500mm	3%	A	
74093910	Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness of 5 mm or more	3%	A	
74093950	Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness o/0.15 but less than 5 mm & of a width of 500 mm or more	1.7%	A	
74093990	Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness o/0.15 but less than 5 mm & of a width of less than 500 mm	3%	A	
74094000	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), plates, sheets and strip, w/thickness o/0.15mm	3%	A	
74099010	Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip, with thickness of 5 mm or more	3%	A	
74099050	Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip, w/thick. o/0.15mm but less th/5mm & width 500mm+	1.7%	A	
74099090	Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip, w/thick. o/0.15mm but less th/5mm & width less 500mm	3%	A	
74101100	Refined copper, foil, w/thickness of 0.15 mm or less, not backed	1%	A	
74101200	Copper alloys, foil, w/thickness of 0.15 mm or less, not backed	1%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
74102130	Refined copper, clad laminates, w/thickness of 0.15 mm or less, backed	3%	A	
74102160	Refined copper, foil, w/thickness of 0.15 mm or less, backed	1.5%	A	
74102200	Copper alloys, foil, w/thickness of 0.15 mm or less, backed	1.5%	A	
74111010	Refined copper, tubes and pipes, seamless	1.5%	A	
74111050	Refined copper, tubes and pipes, other than seamless	3%	A	
74112110	Copper-zinc base alloys (brass), tubes and pipes, seamless	1.4%	A	
74112150	Copper-zinc base alloys (brass), tubes and pipes, other than seamless	3%	A	
74112200	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel-silver), tubes and pipes	3%	A	
74112910	Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, seamless	1.4%	A	
74112950	Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, other than seamless	3%	A	
74121000	Refined copper, fittings for tubes and pipes	3%	A	
74122000	Copper alloys, fittings for tubes and pipes	3%	A	
74130010	Copper, stranded wire, not electrically insulated, not fitted with fittings and not made up into articles	3%	A*	Turkey
74130050	Copper, cables, plaited bands and the like, not fitted with fittings and not made up into articles	2%	A*	Turkey
74130090	Copper, stranded wire, cables, plaited bands and the like, not electrically insulated, fitted with fittings or made up into articles	3%	A*	Turkey
74151000	Copper or iron/steel w/heads of copper, nails and tacks, drawing pins, staples and similar articles	2.5%	A	
74152100	Copper, washers (including spring washers)	3%	A	
74152900	Copper, rivets, cotters, cotter pins and similar non-threaded articles (o/than washers)	3%	A	
74153305	Copper screws for wood	3%	A	
74153310	Muntz or yellow metal copper bolts	1.4%	A	
74153380	Screws (other than wood screws), bolts (other than Muntz or yellow metal) and nuts, of copper, threaded, nesoi	3%	A	
74153900	Copper, screw hooks and other threaded articles, nesoi	3%	A	
74181000	Copper & copper alloy table, kitchen, household articles & parts; pot scourers, scouring & polishing pads, gloves, etc	3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
74182010	Copper-zinc base alloys (brass), sanitary ware and parts thereof	3%	A	
74182050	Copper (o/than brass), sanitary ware and parts thereof	3%	A	
74191000	Copper, chain and parts thereof	3%	A	
74199906	Copper cloth, nesoi	3%	A	
74199909	Copper, wire grill and netting; expanded metal of copper	3%	A	
74199916	Copper, springs	3%	A	
74199930	Copper, articles nesoi, coated or plated with precious metal	3%	A	
75051110	Nickel (o/than alloy), bars and rods, cold formed	3%	A	
75051130	Nickel (o/than alloy), bars and rods, not cold formed	2.6%	A	
75051150	Nickel (o/than alloy), profiles	3%	A	
75051210	Nickel alloy, bars and rods, cold formed	3%	A	
75051230	Nickel alloy, bars and rods, not cold formed	2.5%	A	
75051250	Nickel alloy, profiles	3%	A	
75052110	Nickel (o/than alloy), wire, cold formed	3%	A	
75052150	Nickel (o/than alloy), wire, not cold formed	2.6%	A	
75052210	Nickel alloy, wire, cold formed	3%	A	
75052250	Nickel alloy, wire, not cold formed	2.6%	A	
75061005	Nickel, foil, w/thickness not over 0.15 mm	2.5%	A	
75061010	Nickel (o/than alloy), plates, sheets and strip, cold formed	3%	A	
75061030	Nickel (o/than alloy), plates, sheets and strip, not cold formed	2.5%	A	
75062005	Nickel alloy, foil, w/thickness not over 0.15 mm	3%	A	
75062010	Nickel alloy, plates, sheets and strip, cold formed	3%	A	
75062030	Nickel alloy, plates, sheets and strip, not cold formed	2.5%	A	
75071100	Nickel (o/than alloy), tubes and pipes	2%	A	
75071200	Nickel alloy, tubes and pipes	2%	A	
75072000	Nickel, fittings for tubes and pipes	3%	A	
75081000	Nickel, wire cloth, grill and netting	3%	A	
75089010	Nickel, stranded wire	3%	A	
75089050	Nickel, articles of nesoi	3%	A	
76011030	Aluminum (o/than alloy), unwrought, in coils, w/uniform x-section throughout length & w/least cross-sectional dimension n/o 9.5 mm	2.6%	A	
76012030	Aluminum alloys, unwrought, in coils, w/uniform x-section throughout length & w/least cross-sectional dimension n/o 9.5 mm	2.6%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
76031000	Aluminum, powders of non-lamellar structure	5%	A	
76032000	Aluminum, powders of lamellar structure; aluminum flakes	3.9%	A	
76041010	Aluminum (o/than alloy), profiles	5%	A	
76041030	Aluminum (o/than alloy), bar and rods, with a round cross section	2.6%	A	
76041050	Aluminum (o/than alloy), bar and rods, other than with a round cross section	3%	A	
76042100	Aluminum alloy, hollow profiles	1.5%	A	
76042910	Aluminum alloy, profiles (o/than hollow profiles)	5%	A	
76042930	Aluminum alloy, bars and rods, having a round cross section	2.6%	A	
76042950	Aluminum alloy, bars and rodss, other than with a round cross section	3%	A	
76051100	Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension over 7 mm	2.6%	A	
76051900	Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension of 7 mm or less	4.2%	A	
76052100	Aluminum alloy, wire, with a maximum cross-sectional dimension over 7 mm	2.6%	A	
76052900	Aluminum alloy, wire, with a maximum cross-sectional dimension of 7 mm or less	4.2%	A	
76061130	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), not clad	3%	A	
76061160	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), clad	2.7%	A	
76061230	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), not clad	3%	A*	Indonesia
76061260	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), clad	6.5%	A	
76069130	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), not clad	3%	A	
76069160	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), clad	2.7%	A	
76069230	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), not clad	3%	A	
76069260	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), clad	6.5%	A	
76071130	Aluminum, foil, w/thickness n/o 0.01 mm, rolled but not further worked, not backed	5.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
76071160	Aluminum, foil, w/thickness over 0.01 mm but n/o 0.15 mm, rolled but not further worked, not backed	5.3%	A	
76071190	Aluminum, foil, w/thickness over 0.15 mm but n/o 0.2 mm, rolled but not further worked, not backed	3%	A	
76071910	Aluminum, etched capacitor foil, w/thickness n/o 0.2 mm, not rolled or rolled and further worked, not backed	5.3%	A	
76071930	Aluminum, foil nesoi, w/thickness n/o 0.15 mm, cut to shape, not rolled, not backed	5.7%	A	
76071960	Aluminum, foil nesoi, w/thickness o/0.15mm but n/o 0.2 mm or 0.15mm or less & not cut to shape, not rolled, not backed, nesoi	3%	A	
76072010	Aluminum, foil, w/thickness n/o 0.2 mm, backed, covered or decorated with a character, design, fancy effect or pattern	3.7%	A	
76081000	Aluminum (o/than alloy), tubes and pipes	5.7%	A	
76082000	Aluminum alloy, tubes and pipes	5.7%	A	
76090000	Aluminum, fittings for tubes and pipes	5.7%	A	
76101000	Aluminum, doors, windows and their frames and thresholds for doors	5.7%	A	
76109000	Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures	5.7%	A	
76110000	Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/	2.6%	A	
76121000	Aluminum, collapsible tubular containers, w/capacity of 300 l or less	2.4%	A	
76129010	Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal	5.7%	A	
76130000	Aluminum, containers for compressed or liquefied gas	5%	A	
76141050	Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles	4.9%	A*	Ecuador
76149020	Aluminum, elect. conductors of stranded wire, cables & the like (o/than w/steel core), n/elect. insulated, n/fitted w/fittings or articles	4.9%	A	
76149050	Aluminum, stranded wire, cables and the like (o/than w/steel core), not electrically insulated, fitted w/fittings or made up into articles	5.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
76151011	Aluminum, pot scourers, scouring or polishing pads, gloves and the like	3.1%	A	
76151020	Aluminum, cast cooking and kitchen ware, enameled or glazed or containing nonstick interior finishes	3.1%	A	
76151030	Aluminum, cooking and kitchen ware (o/than cast), enameled or glazed or containing nonstick interior finishes	3.1%	A*	Thailand
76151050	Aluminum, cast cooking and kitchen ware, not enameled or glazed and not containing nonstick interior finishes	3.1%	A	
76151071	Aluminum, cooking and kitchen ware (o/than cast), not enameled or glazed and not containing nonstick interior finishes	3.1%	A	
76151091	Aluminum, table, kitchen or other household articles (o/than cooking or kitchen ware) and parts thereof	3.1%	A	
76152000	Aluminum, sanitary ware and parts thereof	3.8%	A	
76161010	Aluminum, nails, tacks and staples	5.7%	A	
76161030	Aluminum, rivets	4.7%	A	
76161050	Aluminum, cotters and cotter pins	5.7%	A	
76161070	Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks, threads, or holes o/6 mm in diameter	5.5%	A	
76161090	Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks, threads or holes 6 mm or less in diameter	6%	A	
76169100	Aluminum, wire cloth, grill, netting and fencing	2.5%	A	
76169951	Aluminum, articles, nesoi	2.5%	A	
78011000	Refined lead, unwrought	2.5% on the value of the lead content	A	
78019100	Lead (o/than refined lead), containing by weight antimony as the principal other element, unwrought	2.5% on the value of the lead content	A	
78019930	Lead (o/than refined lead), bullion	2.5% on the value of the lead content	A	
78019990	Lead (o/than refined lead), unwrought nesoi	2.5% on the value of the lead content	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
78041100	Lead, sheets, strip and foil, w/thickness n/o 0.2 mm, excluding any backing	2.2%	A	
78041900	Lead, plates & sheets, strip and foil w/thickness o/0.2mm, nesoi	3%	A	
78060003	Lead, bars, rods, profiles and wire	1.2%	A	
78060005	Lead, tubes or pipes and fittings for tubes or pipes	2%	A	
78060080	Lead, articles, nesoi	3%	A	
79011100	Zinc (o/than alloy), unwrought, containing o/99.99% by weight of zinc	1.5%	A	
79011250	Zinc (o/than alloy), unwrought, o/than casting-grade zinc, containing at least 97.5% but less than 99.99% by wt. of zinc	1.5%	A*	Kazakhstan
79012000	Zinc alloy, unwrought	3%	A	
79031000	Zinc, dust	0.7 cents/kg	A	
79039030	Zinc, powders	0.5 cents/kg	A	
79039060	Zinc, flakes	3%	A	
79040000	Zinc, bars, rods, profiles and wire	4.2%	A	
79050000	Zinc, plates, sheets, strip and foil	2.8%	A	
79070010	Zinc, household, table or kitchen use articles; zinc toilet and sanitary wares; zinc parts of all the foregoing	3%	A	
79070020	Zinc, tubes or pipes and fittings for tubes or pipes	3%	A*	India
79070060	Zinc, articles (o/than for household, table or kitchen use), nesoi	3%	A	
80030000	Tin, bars, rods, profiles and wire	3%	A	
80070010	Tin, household, table or kitchen use articles; tin toilet and sanitary wares; all the foregoing, n/coated or plated w/prec. metal	2.1%	A	
80070020	Tin, plates, sheets and strip, of a thickness exceeding 0.20 mm	2.4%	A	
80070031	Tin. foil, w/thickness (excluding any backing) n/o 0.2 mm	3%	A	
80070032	Tin, powders and flakes	2.8%	A	
80070040	Tin, tubes or pipes and fittings for tubes or pipes	2.4%	A	
80070050	Tin, articles nesoi	2.8%	A	
81019700	Tungsten waste and scrap	2.8%	A	
81019980	Tungsten, articles nesoi	3.7%	A	
81029530	Molybdenum bars and rods (o/than those obtained simply by sintering)	6.6%	A	
81029560	Molybdenum profiles, plates, sheets, strip and foil	6.6%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
81029600	Molybdenum wire	4.4%	A	
81029900	Molybdenum, articles nesoi	3.7%	A	
81032000	Tantalum, unwrought (including bars and rods obtained simply by sintering); tantalum powders	2.5%	A	
81039000	Tantalum, articles nesoi	4.4%	A	
81041100	Magnesium, unwrought, containing at least 99.8 percent by weight of magnesium	8%	A	
81043000	Magnesium, raspings, turnings and granules graded according to size; magnesium powders	4.4%	A	
81049000	Magnesium, articles nesoi	14.8 cents/kg on magnesium content + 3.5%	A	
81059000	Cobalt, articles thereof nesoi	3.7%	A	
81079000	Cadmium, articles thereof nesoi	4.4%	A	
81089030	Titanium, articles nesoi	5.5%	A	
81089060	Titanium, wrought nesoi	15%	A	
81099000	Zirconium, articles, nesoi	3.7%	A	
81110060	Manganese (o/than waste and scrap, unwrought) and articles thereof, nesoi	3.7%	A	
81121200	Beryllium, unwrought; beryllium powders	8.5%	A	
81121900	Beryllium, articles nesoi	5.5%	A	
81122100	Chromium, unwrought; chromium powders	3%	A	
81122900	Articles of chromium, nesoi	3%	A	
81125900	Articles of thallium, nesoi	4%	A	
81129210	Gallium, unwrought; gallium powders	3%	A	
81129250	Rhenium, unwrought; rhenium powders	3%	A	
81129260	Germanium, unwrought	2.6%	A	
81129265	Germanium powder, wrought	4.4%	A	
81129910	Germanium nesoi and articles thereof	4.4%	A	
81129990	Articles of gallium, hafnium, indium, niobium or rhenium, nesoi	4%	A	
81130000	Cermets (including waste & scrap) and articles thereof	3.7%	A	
82014060	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof	6.2%	A	
82015000	One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof	1 cents each + 2.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
82016000	Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof	1 cents each + 2.8%	A	
82019030	Grass shears, and base metal parts thereof	2 cents each + 5.1%	A	
82024030	Chain saw blades & base metal parts thereof, w/cutting parts cont. o/0.2% of Cr, Mo or W, or o/0.1% of V	7.2%	A	
82032020	Base metal tweezers	4%	A	
82032060	Pliers (including cutting pliers but not slip joint pliers), pincers and similar tools	12 cents/doz. + 5.5%	A	
82032080	Base metal parts of pliers (including cutting pliers), pincers, tweezers and similar tools	4.5%	A	
82034030	Pipe cutters, bolt cutters, perf. punches & similar tools, w/cutting parts o/0.2% Cr, Mo or W, or o/0.1% V & base metal pts.	6%	A	
82034060	Pipe cutters, bolt cutters, perforating punches and similar tools, nesoi, and base metal parts thereof	3.3%	A	
82041100	Hand-operated non-adjustable spanners and wrenches, and base metal parts thereof	9%	A	
82041200	Hand-operated adjustable spanners and wrenches, and base metal parts thereof	9%	A	
82042000	Socket wrenches, with or without handles, drives and extensions, and base metal parts thereof	9%	A	
82051000	Drilling, threading or tapping tools, and base metal parts thereof	6.2%	A	
82052030	Hammers and sledge hammers, with heads not over 1.5 kg each, and base metal parts thereof	6.2%	A	
82053030	Planes, chisels, gouges etc. for working wood, over 0.2% chromium, molybdenum or tungsten, or over 0.1% vanadium, base metal parts thereof	5.7%	A	
82053060	Planes, chisels, gouges and similar cutting tools for working wood, nesoi, and base metal parts thereof	5%	A	
82054000	Screwdrivers and base metal parts thereof	6.2%	A	
82055130	Iron or steel household handtools (o/than carving & butcher steels), and base metal parts thereof	3.7%	A	
82055160	Aluminum household handtools, and base metal parts thereof	2.2 cents/kg + 5%	A	
82055175	Base metal, nesoi, household handtools, and base metal parts thereof	3.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
82055910	Pipe tools and base metal parts thereof	7.2%	A	
82055945	Caulking guns of iron or steel, and base metal parts thereof	5.3%	A	
82055955	Iron or steel handtools (o/ than household, o/than caulking guns) nesoi, and base metal parts thereof	5.3%	A	
82055970	Aluminum handtools (o/than household) nesoi, and base metal parts thereof	1.5 cents/kg + 3.5%	A	
82055980	Base metal, nesoi, handtools (o/than household), and base metal parts thereof	3.7%	A	
82056000	Blow torches and similar self-contained torches, and base metal parts thereof	2.9%	A	
82057000	Vises, clamps and the like, and base metal parts thereof	5%	A	
82071300	Interchangeable tools for rock drilling or earth boring tools, w/working part of cermet	3.6%	A	
82071930	Interchangeable tools for rock drilling or earth boring tools, w/cutting part o/0.2% Cr, Mo or W, or o/0.1% V by wt., & base metal parts	5%	A	
82071960	Interchangeable tools for rock drilling or earth boring tools, w/working part neosi, and base metal parts thereof	2.9%	A	
82072000	Interchangeable dies for drawing or extruding metal, and base metal parts thereof	3.9%	A	
82073030	Interchangeable tools for pressing, stamping or punching, suitable for cutting metal, and base metal parts thereof	5.7%	A	
82073060	Interchangeable tools for pressing, stamping or punching, not suitable for cutting metal, and base metal parts thereof	2.9%	A	
82074030	Interchangeable tools for tapping or threading, w/cutting pts ov 0.2% by wt of Cr, Mo, W, or ov 0.1% V, & base metal pts thereof	5.7%	A	
82074060	Interchangeable tools for tapping or threading, nesoi, and base metal parts thereof	4.8%	A	
82075020	Interchangeable tools for drilling (o/than rock drilling) w/cutting part ov 0.2% Cr, Mo or W, or ov 0.1% V & base metal parts thereof	5%	A	
82075040	Interchangeable tools for drilling (o/than rock drilling), nesoi, suitable for cutting metal, and base metal parts thereof	8.4%	A	
82075060	Interchangeable tools for handtools, for drilling (o/than rock drilling), nesoi, n/suitable for cutting metal, & base metal parts thereof	5.2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
82075080	Interchangeable tools (o/than for handtools) for drilling (o/than rock drilling), nesoi, not suitable for cutting metal, & base metal parts	2.9%	A	
82076000	Interchangeable tools for boring or broaching, and base metal parts thereof	4.8%	A	
82077030	Interchangeable tools for milling, w/cutting part ov 0.2% by wt of Cr, Mo or W, or ov 0.1% by wt of V & base metal parts thereof	5%	A	
82077060	Interchangeable tools for milling, nesoi, and base metal parts thereof	2.9%	A	
82078030	Interchangeable tools for turning, w/cutting part ov 0.2% by wt of Cr, Mo or W, or ov 0.1% by wt of V & base metal parts thereof	4.8%	A	
82078060	Interchangeable tools for turning, nesoi, and base metal parts thereof	3.7%	A	
82079015	Interchangeable files and rasps, including rotary files and rasps, and base metal parts thereof	1.6%	A	
82079030	Interchangeable cutting tools, nesoi, w/cutting part ov 0.2% by wt of Cr, Mo or W, or ov 0.1% by wt of V, and base metal parts thereof	5%	A	
82079045	Interchangeable tools, nesoi, suitable for cutting metal, nesoi and base metal parts thereof	4.8%	A	
82079060	Interchangeable tools for handtools, nesoi, not suitable for cutting metal, nesoi and base metal parts thereof	4.3%	A	
82079075	Interchangeable tools (o/than for handtools) nesoi, not suitable for cutting metal, nesoi and base metal parts thereof	3.7%	A	
82090000	Cermet plates, sticks, tips and the like for tools, unmounted	4.6%	A	
82100000	Hand-operated mechanical appliances weighing 10 kg or less, used in preparation, conditioning, serving food or drink & base metal pts	3.7%	A	
82119150	Table knives w/fixed blades, with rubber or plastics handles	0.7 cents each + 3.7%	A	
82119180	Table knives w/fixed blades, w/handles other than of silver-plate, stainless steel, rubber or plastics	0.3 cents each + 4.9%	A	
82119220	Kitchen and butcher knives w/fixed blades, with rubber or plastics handles	0.8 cents each + 4.6%	A	
82119240	Knives w/fixed blades (o/than table or kitchen and butcher knives), with rubber or plastic handles	1 cents each + 4.6%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
82119260	Hunting knives w/fixed blades, with wood handles	4.4%	A	
82119290	Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or hunting knives w/wood handles)	0.4 cents each + 6.1%	A	
82119300	Knives having other than fixed blades	3 cents each + 5.4%	A	
82119410	Base metal blades for knives having fixed blades	0.16 cents each + 2.2%	A	
82119450	Base metal blades for knives having other than fixed blades	1 cents each + 5.4%	A	
82119510	Base metal handles for table knives w/fixed blades	0.3 cents each + 4.9%	A	
82119550	Base metal handles for knives (o/than table knives) w/fixed blades	0.4 cents each + 6.1%	A	
82119590	Base metal handles for knives having other than fixed blades	3 cents each + 5.4%	A	
82130030	Base metal scissors, tailors' shears and similar shears, and blades thereof, valued n/o \$1.75 per dozen	1.7 cents each + 4.3%	A	
82130060	Base metal pinking shears, and blades thereof, valued over \$30 per dozen	8 cents each + 8%	A	
82141000	Base metal paper knives, letter openers, erasing knives, nonmechanical pencil sharpeners and blades and base metal parts thereof	0.3 cents each + 4.2%	A	
82142030	Base metal instruments for manicure or pedicure purposes, and base metal parts thereof	4%	A	
82142090	Manicure and pedicure sets, and combinations thereof, other than in leather containers	4.1%	A	
82149060	Butchers' or kitchen chopping or mincing knives (o/than cleavers w/their handles), and base metal parts thereof	0.2 cents each + 3.1%	A	
82149090	Articles of cutlery, nesoi, and base metal parts of cutlery, nesoi	1.4 cents each + 3.2%	A	
82159160	Base metal spoons and ladles plated with precious metal	4.2%	A	
82159190	Base metal skimmers, cake-servers, fish-knives, etc. and similar kitchen or tableware and parts, plated with precious metal	2.7%	A	
82159920	Base metal forks, with rubber or plastic handles	0.5 cents each + 3.2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
82159924	Base metal table forks and barbecue forks, with wood handles	0.3 cents each + 4.5%	A	
82159940	Base metal spoons and ladles with handles of base metal (o/than stain. steel) or w/nonmetal handles	5%	A	
82159950	Base metal skimmers/cake-servers/butter-knives/sugar tongs & similar kitchen or tableware, & base metal parts (incl. pts. of forks/spoons)	5.3%	A	
83011050	Padlocks, base metal, not of cylinder or pin tumbler construction, ov 6.4cm wide	3.6%	A	
83011060	Padlocks, base metal, of cylinder or pin tumbler construction, not ov 3.8cm wide	6.1%	A	
83011090	Padlocks, base metal, of cylinder or pin tumbler construction, ov 6.4cm wide	4.2%	A	
83012000	Base metal locks, of a kind used on motor vehicles	5.7%	A	
83013000	Base metal locks, of a kind used for furniture	5.7%	A	
83014030	Base metal luggage locks	3.1%	A	
83014060	Base metal locks (o/than padlocks, locks for motor vehicles or furniture, luggage locks)	5.7%	A	
83015000	Base metal clasps and frames with clasps, incorporating locks	3.1%	A	
83016000	Base metal parts of padlocks, other locks, and clasps and frames with clasps incorporating locks	2.8%	A	
83017000	Base metal keys for padlocks, other locks, and clasps and frames with clasps incorporating locks	4.5%	A	
83021030	Iron or steel, aluminum, or zinc hinges and base metal parts thereof, designed for motor vehicles	2%	A	
83021060	Iron or steel, aluminum, or zinc hinges and base metal parts thereof, not designed for motor vehicles	3.5%	A	
83021090	Base metal (o/than iron/steel/aluminum/zinc) hinges and base metal parts thereof	3.4%	A	
83022000	Base metal castors and base metal parts thereof	5.7%	A	
83023030	Iron or steel, aluminum or zinc mountings, fittings and similar articles nesoi, suitable for motor vehicles, and base metal parts thereof	2%	A	
83024130	Base metal door closers (except automatic door closers) suitable for buildings, and base metal parts thereof	3.9%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
83024160	Iron or steel, aluminum or zinc mountings, fittings & similar articles, nesoi, suitable for buildings, & base metal pts thereof	3.9%	A	
83024190	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings and similar arts, nesoi, suitable for buildings & base metal parts thereof	3.5%	A	
83024230	Iron or steel, aluminum, or zinc mountings, fittings & similar articles, suitable for furniture, and base metal parts thereof	3.9%	A	
83024260	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles, suitable for furniture, and base metal parts thereof	3.4%	A	
83024920	Base metal harness, saddlery or riding-bridle hardware coated or plated w/prec. metal, and base metal parts thereof	7.5%	A	
83024960	Iron or steel, aluminum, or zinc, mountings, fittings & similar articles nesoi, and base metal parts thereof	5.7%	A	
83024980	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles nesoi, and base metal parts thereof	3.5%	A	
83026030	Base metal automatic door closers	3.9%	A	
83026090	Base metal parts of automatic door closers	3.1%	A	
83030000	Base metal armored or reinforced safes/strong-boxes & doors & safe deposit lockers for strong rooms/cash & deed boxes etc., & base metal pts	3.8%	A	
83040000	Base metal desk-top filing/card-index cabinets, paper trays, pen trays & similar office/desk equipment nesoi, and base metal parts thereof	3.9%	A	
83051000	Base metal fittings for loose-leaf binders or files	2.9%	A	
83059060	Base metal letter clips, letter corners, indexing tags and similar office articles nesoi, and base metal parts thereof	5.7%	A	
83061000	Base metal, nonelectric bells, gongs, and the like, and base metal parts thereof	5.8%	A	
83062100	Base metal statuettes and other ornaments plated w/prec. metal, and base metal parts thereof	4.5%	A	
83063000	Base metal photograph, picture or similar frames; base metal mirrors; base metal parts thereof	2.7%	A	
83071030	Iron or steel flexible tubing, with fittings	3.8%	A	
83071060	Iron or steel flexible tubing, without fittings	3.8%	A	
83079030	Base metal (o/than iron or steel) flexible tubing, with fittings	3.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
83079060	Base metal (o/than iron or steel) flexible tubing, without fittings	3.8%	A	
83081000	Base metal hooks, eyes, and eyelets, of a kind used for clothing, footwear, awnings, handbags, travel goods, or other made up articles	1.1 cents/kg + 2.9%	A	
83089060	Base metal buckles and buckle clasps, and base metal parts thereof	3.9%	A	
83089090	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof	2.7%	A	
83099000	Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts	2.6%	A	
84011000	Nuclear reactors	3.3%	A	
84012000	Machinery and apparatus for isotopic separation, and parts thereof	2.6%	A	
84013000	Fuel elements (cartridges), non-irradiated and parts thereof	3.3%	A	
84014000	Parts of nuclear reactors	3.3%	A	
84021100	Watertube boilers with a steam production exceeding 45 tons per hour	5.2%	A	
84021200	Watertube boilers with a steam production not exceeding 45 tons per hour	4.3%	A*	Indonesia
84021900	Vapor-generating boilers, including hybrid boilers, other than watertube boilers	5.2%	A	
84022000	Super-heated water boilers	3.3%	A	
84029000	Parts of steam- or other vapor-generating boilers	4.3%	A	
84041000	Auxiliary plant for use with boilers of heading 8402 or 8403	3.5%	A	
84042000	Condensers for steam or other vapor power units	5%	A	
84049000	Parts for auxiliary plant for use with boilers of heading 8402 and 8403 and condensers for steam or vapor power units	3.5%	A	
84061010	Steam turbines for marine propulsion	6.7%	A	
84068110	Steam turbines other than for marine propulsion, of an output exceeding 40 MW	6.7%	A	
84068210	Steam turbines other than for marine propulsion, of an output not exceeding 40 MW	6.7%	A	
84069020	Parts of steam turbines, rotors, finished for final assembly	5%	A	
84069030	Parts of steam turbines, rotors, not further worked than cleaned or machined for removal of fins, etc., or certain other working	5%	A	
84069040	Parts of steam turbines, blades, rotating or stationary	5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84069045	Parts of steam turbines, other	5%	A	
84073360	Spark-ignition reciprocating piston engines, for other veh. of 8701.20, 8702, 8703 or 8704, cylinder cap. > 250 cc > or = 1, 000 cc, nesi	2.5%	A	
84073414	Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704, cylinder cap. over 1000 cc to 2000 cc, used or rebuilt	2.5%	A	
84073418	Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704, cylinder cap. over 1000 cc to 2000 cc, new	2.5%	A	
84073444	Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704, cylinder capacity over 2000 cc, used or rebuilt	2.5%	A	
84073448	Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704, cylinder capacity over 2000 cc, new	2.5%	A	
84081000	Marine propulsion compression-ignition internal-combustion piston engines	2.5%	A	
84082020	Compression-ignition internal-combustion piston engines to be installed in vehicles of heading 8701.20, 8702, 8703, or 8704	2.5%	A*	Brazil
84082090	Compression-ignition internal-combustion piston engines used for propulsion of vehicles of chapter 87, nesi	2.5%	A*	Brazil
84099130	Aluminum cylinder heads for spark-ignition internal combustion piston engines for vehicles of 8701.20 or 8702-8704	2.5%	A	
84099150	Parts nesi, used solely or principally with spark-ignition internal-combustion piston engines for vehicles of head 8701.20, 8702-8704	2.5%	A*	Brazil
84099192	Parts nesi, used solely or principally with spark-ignition internal-combustion piston engines for marine propulsion	2.5%	A	
84099199	Parts nesi, used solely or principally with spark-ignition internal-combustion piston engines of heading 8407, nesi	2.5%	A	
84099991	Parts nesi, used solely or principally with the engines of heading 8408, for vehicles of heading 8701.20, 8702, 8703, 8704	2.5%	A*	Brazil
84099992	Parts nesi, used solely or principally with compression-ignition internal-combustion piston engines for marine propulsion	2.5%	A	
84101100	Hydraulic turbines and water wheels of a power not exceeding 1,000 kW	3.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84101200	Hydraulic turbines and water wheels of a power exceeding 1,000 kW but not exceeding 10,000 kW	3.8%	A	
84101300	Hydraulic turbines and water wheels of a power exceeding 10,000 kW	3.8%	A	
84109000	Parts, including regulators, of hydraulic turbines and water wheels	3.8%	A	
84118180	Gas turbines other than turbojets or turbopropellers, of a power not exceeding 5,000 kW, other than aircraft	2.5%	A	
84118280	Gas turbines, other than turbojets or turbopropellers of a power exceeding 5,000 kW, other than aircraft	2.5%	A	
84119990	Parts of gas turbines nesi, other than those of subheading 8411.99.10	2.4%	A	
84133010	Fuel-injection pumps for compression-ignition engines, not fitted with a measuring device	2.5%	A*	Brazil
84133090	Fuel, lubricating or cooling medium pumps for internal-combustion piston engines, not fitted with a measuring device, nesi	2.5%	A	
84139110	Parts of fuel-injection pumps for compression-ignition engines	2.5%	A	
84141000	Vacuum pumps	2.5%	A	
84142000	Hand-operated or foot-operated air pumps	3.7%	A	
84144000	Air compressors mounted on a wheeled chassis for towing	2.7%	A	
84145130	Ceiling fans for permanent installation, with a self-contained electric motor of an output not exceeding 125 W	4.7%	A	
84145190	Table, floor, wall, window or roof fans, with a self-contained electric motor of an output not exceeding 125 W	4.7%	A	
84145930	Turbocharger and supercharger fans	2.3%	A	
84145965	Other fans, nesi	2.3%	A	
84148090	Air or gas pumps, compressors and fans, nesi	3.7%	A	
84149010	Parts of fans (including blowers) and ventilating or recycling hoods	4.7%	A	
84151060	Window or wall type air conditioning machines, "split-system", incorporating a refrigerating unit & valve for reversal of cooling/heat cycle	1%	A	
84151090	Window or wall type air conditioning machines, "split-system", nesoi	2.2%	A	
84152000	Air conditioning machines of a kind used for persons, in motor vehicles	1.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84158101	Air conditioning machines incorporating a refrigerating unit and valve for reversal of cooling/heat cycle, nesoi	1%	A	
84158201	Air conditioning machines incorporating a refrigerating unit, nesoi	2.2%	A	
84158300	Air conditioning machines not incorporating a refrigerating unit	1.4%	A	
84159040	Chassis, chassis bases and other outer cabinets for air conditioning machines,	1.4%	A	
84159080	Parts for air conditioning machines, nesi	1.4%	A	
84171000	Furnaces and ovens for the roasting, melting or other heat treatment of ores, pyrites or of metals	2.9%	A	
84172000	Bakery ovens, including biscuit ovens	3.5%	A	
84178000	Industrial or laboratory furnaces and ovens nesi, including incinerators, nonelectric	3.9%	A	
84179000	Parts for industrial or laboratory furnaces and ovens, including incinerators, nonelectric	3.9%	A	
84182910	Refrigerators, household absorption-type, electrical, other than those of subheading 8418.10	1%	A	
84182920	Refrigerators, household type, electric or other, other than those of subheading 8418.10, nesi	1.9%	A	
84195010	Brazed aluminum plate-fin heat exchangers	4.2%	A	
84196010	Machinery for liquefying air or gas containing brazed aluminum plate-fin heat exchangers	4.2%	A	
84198995	Industrial machinery, plant or equipment for the treatment of materials, by process involving a change in temperature, nesoi	4.2%	A	
84199095	Parts of machinery, plant or laboratory equipment for the treatment of materials by a process involving a change of temperature, nesoi	4%	A	
84201010	Textile calendering or rolling machines	3.5%	A	
84209110	Cylinders for textile calendering or rolling machines	2.6%	A	
84209910	Parts of calendering or rolling machines for processing textiles	3.5%	A	
84211900	Centrifuges, other than cream separators or clothes dryers	1.3%	A	
84212300	Oil or fuel filters for internal combustion engines	2.5%	A	
84213100	Intake air filters for internal combustion engines	2.5%	A	
84221100	Dishwashing machines of the household type	2.4%	A	
84232090	Other scales for continuous weighing of goods on conveyors	2.9%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84238990	Weighing machinery with maximum capacity exceeding 5,000 kg, not using electronic means for gauging nesi	2.9%	A	
84239090	Other parts of weighing machinery, including weights	2.8%	A	
84242010	Simple piston pump sprays and powder bellows	2.9%	A	
84244190	Portable sprayers self-contained having a capacity >=20 liters	2.4%	A	
84244900	Sprayers, not portable, nesoi	2.4%	A	
84248200	Agricultural or horticultural projecting or dispersing equipment including irrigation equipment	2.4%	A	
84248990	Other mechanical appliances for projecting, dispersing or spraying liquids or powders, nesi	1.8%	A	
84249010	Parts of simple piston pump sprays and powder bellows	2.9%	A	
84384000	Brewery machinery, nesi	2.3%	A	
84385000	Machinery for the preparation of meat or poultry, nesi	2.8%	A	
84389090	Parts of machinery for the industrial preparation or manufacture of food or drink, other than sugar manufacturing, nesi	2.8%	A	
84431110	Reel-fed offset printing machinery, double-width newspaper printing presses	3.3%	A	
84431400	Letterpress printing machinery, excluding flexographic printing, reel-fed	2.2%	A	
84431600	Flexographic printing machinery	2.2%	A	
84431700	Gravure printing machinery	2.2%	A	
84431920	Textile printing machinery	2.6%	A	
84451900	Machines for preparing textile fibers, nesi	3.3%	A	
84454000	Textile winding (including weft-winding) or reeling machines	3.7%	A	
84459000	Machinery for producing textile yarns nesi; machines for preparing textile yarns for use on machines of heading 8446 or 8447	3.7%	A	
84462150	Shuttle type power looms for weaving fabrics of a width exceeding 30 cm, but not exceeding 4.9 m	3.7%	A	
84463050	Shuttleless type weaving machines (looms), for weaving fabrics of a width exceeding 30 cm, nesi	3.7%	A	
84472030	V-bed flat knitting machines, nesi	2.6%	A	
84482010	Parts and accessories of machines for extruding or drawing man-made textile filaments	3.7%	A	
84482050	Parts and accessories of machines of heading 8444 or of their auxiliary machinery, nesi	3.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84483100	Card clothing as parts and accessories of machines of heading 8445 or of their auxiliary machinery	3.3%	A	
84483300	Spindles, spindle flyers, spinning rings and ring travellers of machines of heading 8445 or of their auxiliary machines	3.3%	A	
84483950	Parts of winding or reeling machines of heading 8445 or of their auxiliary machinery	3.7%	A	
84484200	Reeds for looms, healds and heald-frames of weaving machines (looms) or their auxiliary machinery	3.7%	A	
84484910	Shuttles for weaving machines (looms)	3.7%	A	
84490010	Finishing machinery for felt or nonwovens and parts thereof	2.6%	A	
84501100	Household- or laundry-type washing machines, each of a dry linen capacity not exceeding 10 kg, fully automatic	1.4%	A	
84501200	Household- or laundry-type washing machines, each of a dry linen capacity not exceeding 10 kg, with built-in centrifugal driers, nesi	2.6%	A	
84501900	Household- or laundry-type washing machines, each of a dry linen capacity not exceeding 10 kg, nesi	1.8%	A	
84502000	Household- or laundry-type washing machines, each of a dry linen capacity exceeding 10 kg	1%	A	
84509020	Tub and tub assemblies for household- or laundry-type washing machines	2.6%	A*	Ecuador
84509040	Furniture designed to receive household- or laundry-type washing machines	2.6%	A	
84509060	Parts for household- or laundry-type washing machines, nesi	2.6%	A	
84512100	Drying machines, each of a dry linen capacity not exceeding 10 kg	3.4%	A	
84512900	Drying machines for yarns, fabrics or made up textile articles, each of a dry linen capacity exceeding 10 kg	2.6%	A	
84514000	Washing, bleaching or dyeing machines for textile yarns, fabrics or made up textile articles	3.5%	A	
84518000	Machinery for the handling of textile yarns, fabrics or made up textile articles, nesi	3.5%	A	
84519030	Drying chambers for the drying machines of subheading 8451.21 or 8451.29, and other parts of drying machines incorporating drying chambers	3.5%	A	
84519060	Furniture designed to receive the drying machines of subheading 8451.21 or 8451.29	3.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84519090	Parts of machines for the handling of textile yarns, fabrics or made up textile articles, nesi	3.5%	A	
84529010	Furniture, bases and covers for sewing machines, and parts thereof	2.5%	A	
84561110	Machine tools operated by laser, for working metal	3.5%	A	
84561190	Machine tools operated by laser, nesoi	2.4%	A	
84561210	Machine tools operated by light or photon beam processes, for working metal	3.5%	A	
84561290	Machine tools operated by light or photon beam processes, nesoi	2.4%	A	
84562010	Machine tools operated by ultrasonic processes, for working metal	3.5%	A	
84562050	Machine tools operated by ultrasonic processes, other than for working metal	2.4%	A	
84563010	Machine tools operated by electro-discharge processes, for working metal	3.5%	A	
84563050	Machine tools operated by electro-discharge processes, other than for working metal	2.4%	A	
84564010	Machine tools operated by plasma arc process, for working metal	3.5%	A	
84564090	Machine tools operated by plasma arc process, other than for working metal	0.022	A	
84565000	Water-jet cutting machines	2.5%	A	
84569031	Machine tools operated by electro-chemical or ionic-beam processes, for working metal	3.5%	A	
84569071	Machine tools operated by electro-chemical or ionic-beam processes, other than for working metal	2.2%	A	
84571000	Machining centers for working metal	4.2%	A	
84572000	Unit construction machines (single station), for working metal	3.3%	A	
84573000	Multistation transfer machines for working metal	3.3%	A	
84581100	Horizontal lathes (including turning centers) for removing metal, numerically controlled	4.4%	A	
84581900	Horizontal lathes (including turning centers) for removing metal, other than numerically controlled	4.4%	A	
84589110	Vertical turret lathes (including turning centers) for removing metal, numerically controlled	4.2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84589150	Lathes (including turning centers), other than horizontal or vertical turret lathes, for removing metal, numerically controlled	4.4%	A	
84589910	Vertical turret lathes (including turning centers) for removing metal, other than numerically controlled	4.2%	A	
84589950	Lathes (including turning centers), other than horizontal or vertical turret lathes, for removing metal, other than numerically controlled	4.4%	A	
84591000	Way-type unit head machines for drilling, boring, milling, threading or tapping by removing metal, other than lathes of heading 8458	3.3%	A	
84592100	Drilling machines, numerically controlled, nesi	4.2%	A	
84592900	Drilling machines, other than numerically controlled, nesi	4.2%	A	
84593100	Boring-milling machines, numerically controlled, nesi	4.2%	A	
84593900	Boring-milling machines, other than numerically controlled, nesi	4.2%	A	
84594100	Boring machines, numerically controlled, nesoi	4.2%	A	
84594900	Boring machines, not numerically controlled, nesoi	4.2%	A	
84595100	Milling machines, knee type, numerically controlled, nesi	4.2%	A	
84595900	Milling machines, knee type, other than numerically controlled, nesi	4.2%	A	
84596100	Milling machines, other than knee type, numerically controlled, nesi	4.2%	A	
84596900	Milling machines, other than knee type, other than numerically controlled, nesi	4.2%	A	
84597040	Other threading or tapping machines, numerically controlled	4.2%	A	
84597080	Other threading or tapping machines nesi	4.2%	A	
84601200	Flat-surface grinding machines, numerically controlled	4.4%	A	
84601901	Flat-surface grinding machines, not numerically controlled	4.4%	A	
84602200	Centerless grinding machines, numerically controlled	4.4%	A	
84602300	Other cylindrical grinding machines, numerically controlled	4.4%	A	
84602400	Other grinding machines, numerically controlled	4.4%	A	
84602901	Other grinding machines, other than numerically controlled	4.4%	A	
84603100	Sharpening (tool or cutter grinding) machines for working metal or cermets, numerically controlled	4.4%	A	
84603900	Sharpening (tool or cutter grinding) machines for working metal or cermets, other than numerically controlled	4.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84604040	Honing or lapping machines for working metal or cermets, numerically controlled	4.4%	A	
84604080	Honing or lapping machines for working metal or cermets, other than numerically controlled	4.4%	A	
84609040	Other machine tools for deburring, polishing or otherwise finishing metal or cermets, nesoi, numerically controlled	4.4%	A	
84609080	Other machine tools for deburring, polishing or otherwise finishing metal or cermets, nesoi, other than numerically controlled	4.4%	A	
84612040	Shaping or slotting machines for working by removing metal or cermets, numerically controlled	4.4%	A	
84612080	Shaping or slotting machines for working by removing metal or cermets, other than numerically controlled	4.4%	A	
84613040	Broaching machines for working by removing metal or cermets, numerically controlled	4.4%	A	
84613080	Broaching machines for working by removing metal or cermets, other than numerically controlled	4.4%	A	
84614010	Gear cutting machines for working by removing metal or cermets	5.8%	A	
84614050	Gear grinding or finishing machines for working by removing metal or cermets	4.4%	A	
84615040	Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled	4.4%	A	
84615080	Sawing or cutting-off machines for working by removing metal or cermets, other than numerically controlled	4.4%	A	
84619030	Machine-tools for working by removing metal or cermets, nesoi, numerically controlled	4.4%	A	
84619060	Machine-tools for working by removing metal or cermets, nesoi, other than numerically controlled	4.4%	A	
84621000	Forging or die-stamping machines (including presses) and hammers	4.4%	A	
84622100	Bending, folding, straightening or flattening machines (including presses) numerically controlled for working metal or metal carbides	4.4%	A	
84622900	Bending, folding, straightening or flattening machines (including presses) not numerically controlled for working metal or metal carbides	4.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84623100	Shearing machines (incl. presses), excl. combined punching & shearing machines, numerically controlled for working metal or metal carbides	4.4%	A	
84623900	Shearing machines (incl. presses), excl. combined punch & shearing machines, nt numerically controlled for working metal or metal carbides	4.4%	A	
84624100	Punch/notch machines (incl. presses), incl. combined punch & shearing machines, numerically controlled for working metal or metal carbides	4.4%	A	
84624900	Punch/notch machines (incl. presses), incl. combined punch & shear machines, nt numerically controlled for working metal or metal carbides	4.4%	A	
84629140	Hydraulic presses, numerically controlled	4.4%	A	
84629180	Hydraulic presses, not numerically controlled	4.4%	A	
84629940	Machine tools (including nonhydraulic presses) for working metal or metal carbides, nesi, numerically controlled	4.4%	A	
84629980	Machine tools (including nonhydraulic presses) for working metal or metal carbides, nesi, not numerically controlled	4.4%	A	
84631000	Draw-benches for bars, tubes, profiles, wire or the like, for working metal or cermets, without removing material	4.4%	A	
84632000	Thread rolling machines for working metal or cermets, without removing material	4.4%	A	
84633000	Machines for working wire of metal or cermets, without removing material	4.4%	A	
84639000	Machine tools for working metal or cermets, without removing material, nesoi	4.4%	A	
84642001	Grinding or polishing machines for working stone, ceramics, concrete, asbestos-cement or like mineral materials, or glass, nesi	2%	A	
84649001	Machine tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass, nesoi	2%	A	
84651000	Machines for working certain hard materials which can carry out different types of machining operations w/o tool change between operations	2.4%	A	
84652010	Machine centers for sawing, planing, milling, molding, grinding, sanding, polishing, drilling or mortising	3%	A	
84652050	Machine centers for bending or assembling	2.9%	A	
84652080	Machine centers, nesoi	2.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84659100	Sawing machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	3%	A	
84659200	Planing, milling or molding (by cutting) machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	3%	A	
84659300	Grinding, sanding or polishing machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	3%	A	
84659400	Bending or assembling machines for working wood, cork, bone hard rubber, hard plastics or similar hard materials	2.9%	A	
84659500	Drilling or mortising machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	3%	A	
84659600	Splitting, slicing or paring machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	2.4%	A	
84659902	Machine tools for working wood, cork, bone, hard rubber, hard plastics and similar hard materials, nesoi	2.4%	A	
84661001	Tool holders and self-opening dieheads for use solely or principally with machines of headings 8456 to 8465, nesoi	3.9%	A	
84662010	Work holders for machine tools used in cutting gears	4.6%	A	
84662080	Work holders for machine tools other than those used in cutting gears, nesoi	3.7%	A	
84663010	Dividing heads for use solely or principally for machine tools of headings 8456 to 8465	3.7%	A	
84663060	Special attachments (which are machines) use solely or principally for machines of heading 8456 to 8465, excluding dividing heads, nesoi	2.9%	A	
84663080	Special attachments for use solely or principally for machine tools of headings 8456 to 8465, nesoi	8%	A	
84669250	Parts and accessories nesi, for machines of heading 8465	4.7%	A	
84669330	Certain specified parts and accessories of metal working machine tools for cutting gears	5.8%	A	
84669353	Certain specified parts and accessories for machines of heading 8456 to 8461, nesoi	4.7%	A	
84669375	Other parts and accessories of metal working machine tools for cutting gears	5.8%	A	
84669398	Other parts and accessories for machines of heading 8456 to 8461, nesoi	4.7%	A	
84669465	Other specified parts and accessories for machines of heading 8462 or 8463, nesoi	4.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84669485	Other parts and accessories for machines of heading 8462 or 8463, nesoi	4.7%	A	
84671110	Tools for working in the hand, pneumatic, rotary type, suitable for metal working	4.5%	A	
84671910	Tools for working in the hand, pneumatic, other than rotary type, suitable for metal working	4.5%	A	
84672100	Electromechanical drills of all kinds for working in the hand, with self-contained electric motor	1.7%	A	
84681000	Hand-held blow torches	2.9%	A	
84682010	Gas-operated machinery, apparatus and appliances, hand-directed or -controlled, used for soldering, brazing, welding or tempering, nesi	3.9%	A	
84688010	Machinery and apparatus, hand-directed or -controlled, used for soldering, brazing or welding, not gas-operated	2.9%	A	
84689010	Parts of hand-directed or -controlled machinery, apparatus and appliances used for soldering, brazing, welding or tempering	2.9%	A	
84723000	Machines for sorting, folding, opening, closing or sealing mail, and postage stamp affixing or canceling machines	1.8%	A	
84734041	Other parts and accessories of the machines of 8472.90.50	2%	A	
84771090	Injection-molding machines of a type used for working or manufacturing products from rubber or plastics, nesoi	3.1%	A	
84772000	Extruders for working rubber or plastics or for the manufacture of products from these materials, nesi	3.1%	A	
84773000	Blow-molding machines for working rubber or plastics or for the manufacture of products from these materials	3.1%	A	
84774001	Vacuum-molding and other thermoforming machines for working rubber or plastics or for manufacture of products from these materials, nesoi	3.1%	A	
84775100	Machinery for molding or retreading pneumatic tires or for molding or otherwise forming inner tubes	3.1%	A	
84775901	Machinery for molding or otherwise forming rubber or plastics other than for molding or retreading pneumatic tires, nesoi	3.1%	A	
84778000	Machinery for working rubber or plastics or for the manufacture of products from these materials, nesi	3.1%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84779025	Base, bed, platen and specified parts of machinery for working rubber or plastics or for manufacture of products from these material, nesoi	3.1%	A	
84779045	Barrel screws of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	A	
84779065	Hydraulic assemblies of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	A	
84779085	Parts of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	A	
84795000	Industrial robots, not elsewhere specified or included	2.5%	A	
84796000	Evaporative air coolers	2.8%	A	
84798955	Electromechanical appliances with self-contained electric motor, trash compactors	2.8%	A	
84798965	Electromechanical appliances with self-contained electric motor, nesi	2.8%	A	
84798994	Other machines and mechanical appliances having individual functions, not specified or included elsewhere in chapter 84, nesoi	2.5%	A	
84801000	Molding boxes for metal foundry	3.8%	A	
84802000	Mold bases	3.4%	A	
84803000	Molding patterns	2.8%	A	
84804100	Molds for metal or metal carbides, injection or compression types	3.1%	A	
84804900	Molds for metal or metal carbides other than injection or compression types	3.1%	A	
84807180	Molds for rubber or plastics, injection or compression types, other than for shoe machinery or for manufacture of semiconductor devices	3.1%	A	
84807990	Molds for rubber or plastics, other than injection or compression types, other than for shoe machinery	3.1%	A	
84811000	Pressure-reducing valves for pipes, boiler shells, tanks, vats or the like	2%	A	
84812000	Valves for oleohydraulic or pneumatic transmissions	2%	A	
84813010	Check valves of copper for pipes, boiler shells, tanks, vats or the like	3%	A	
84813020	Check valves of iron or steel for pipes, boiler shells, tanks, vats or the like	5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84813090	Check valves other than of copper or iron or steel, for pipes, boiler shells, tanks, vats or the like	3%	A	
84814000	Safety or relief valves for pipes, boiler shells, tanks, vats or the like	2%	A	
84818010	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, of copper, nesi	4%	A	
84818030	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, of iron or steel, nesi	5.6%	A	
84818050	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, not copper, iron or steel, nesi	3%	A	
84818090	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, other than hand operated, nesi	2%	A	
84819010	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, of copper	3%	A	
84819030	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, of iron or steel	5%	A	
84819050	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, other than of copper or iron or steel	3%	A	
84823000	Spherical roller bearings	5.8%	A	
84824000	Needle roller bearings	5.8%	A	
84825000	Cylindrical roller bearings nesi	5.8%	A	
84828000	Ball or roller bearings nesi, including combined ball/roller bearings	5.8%	A	
84831010	Camshafts and crankshafts for use solely or principally with spark-ignition internal-combustion piston or rotary engines	2.5%	A	
84831030	Camshafts and crankshafts nesi	2.5%	A	
84832040	Housed bearings of the flange, take-up, cartridge and hanger unit type (incorporating ball or roller bearings)	4.5%	A	
84833040	Bearing housings of the flange, take-up, cartridge and hanger unit type	4.5%	A	
84834050	Fixed, multiple and variable ratio speed changers, not imported for use with machines for making cellulosic pulp, paper or paperboard	2.5%	A	
84834070	Speed changers other than fixed, multiple and variable ratio speed changers	25 cents each + 3.9%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
84834080	Ball or roller screws	3.8%	A	
84834090	Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately	2.5%	A	
84835040	Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter	5.7%	A	
84835060	Flywheels, nesi	2.8%	A	
84835090	Pulleys, including pulley blocks, nesi	2.8%	A	
84836040	Clutches and universal joints	2.8%	A	
84839010	Chain sprockets and parts thereof	2.8%	A	
84839020	Parts of flange, take-up, cartridge and hanger units	4.5%	A	
84839050	Parts of gearing, gear boxes and other speed changers	2.5%	A	
84841000	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	2.5%	A	
84842000	Mechanical seals	3.9%	A	
84849000	Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings	2.5%	A	
84879000	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesi	3.9%	A	
85011020	Electric motors of an output of under 18.65 W, synchronous, valued not over \$4 each	6.7%	A	
85011040	Electric motors of an output of under 18.65 W, other than synchronous valued not over \$4 each	4.4%	A	
85011060	Electric motors of an output of 18.65 W or more but not exceeding 37.5 W	2.8%	A	
85012020	Universal AC/DC motors of an output exceeding 37.5 W but not exceeding 74.6 W	3.3%	A	
85012040	Universal AC/DC motors of an output exceeding 74.6 W but not exceeding 735 W	4%	A	
85012050	Universal AC/DC motors of an output exceeding 735 W but under 746 W	3.3%	A	
85012060	Universal AC/DC motors of an output of 746 W or more	2.4%	A	
85013120	DC motors nesi, of an output exceeding 37.5 W but not exceeding 74.6 W	2.8%	A	
85013140	DC motors, nesi, of an output exceeding 74.6 W but not exceeding 735 W	4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85013150	DC motors, nesi, of an ouput exceeding 735 W but under 746 W	3.3%	A	
85013160	DC motors nesi, of an output of 746 W but not exceeding 750 W	2.4%	A	
85013180	DC generators of an output not exceeding 750 W	2.5%	A	
85013220	DC motors nesi, of an output exceeding 750 W but not exceeding 14.92 kW	2.9%	A	
85013260	DC generators of an output exceeding 750 W but not exceeding 75 kW	2%	A	
85013330	DC motors, nesi, 149.2 kW or more but not exceeding 150 kW	2.8%	A	
85013340	DC motors nesi, of an output exceeding 150 kW but not exceeding 375 kW	2.8%	A	
85013360	DC generators of an output exceeding 75 kW but not exceeding 375 kW	2.5%	A	
85013430	DC motors nesi, of an output exceeding 375 kW	2.8%	A	
85013460	DC generators of an output exceeding 375 kW	2%	A	
85014020	AC motors nesi, single-phase, exceeding 37.5 W but not exceeding 74.6 W	3.3%	A	
85014040	AC motors, nesi, single-phase, exceeding 74.6 W but not exceeding 735 W	4%	A	
85014050	AC motors, nesi, single-phase, exceeding 735 W but under 746 W	3.3%	A	
85014060	AC motors nesi, single-phase, of 746 W or more	3.7%	A	
85015120	AC motors nesi, multi-phase, of an output exceeding 37.5 W but not exceeding 74.6 W	2.5%	A	
85015140	AC motors, nesi, multi-phase, of an output exceeding 74.6 W but not exceeding 735 W	2.5%	A	
85015150	AC motors, nesi, multi-phase, of an output exceeding 735 W but under 746 W	3.3%	A	
85015160	AC motors nesi, multi-phase of an output of 746 W but not exceeding 750 W	2.5%	A	
85015240	AC motors nesi, multi-phase, of an output exceeding 750 W but not exceeding 14.92 kW	3.7%	A	
85015360	AC motors, nesi, multi-phase, 149.2 kW or more but not exceeding 150 kW	4.2%	A	
85015380	AC motors nesi, multi-phase, of an output exceeding 150 kW	2.8%	A	
85016100	AC generators (alternators) of an output not exceeding 75 kVA	2.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85016200	AC generators (alternators) of an output exceeding 75 kVA but not exceeding 375 kVA	2.5%	A	
85016300	AC generators (alternators) of an output exceeding 375 kVA but not exceeding 750 kVA	2.5%	A	
85016400	AC generators (alternators) of an output exceeding 750 kVA	2.4%	A	
85021100	Electric generating sets with compression-ignition internal-combustion piston engines, of an output not exceeding 75 kVA	2.5%	A	
85021200	Electric generating sets with compression-ignition internal-combustion piston engines, of an output exceeding 75 kVA but not over 375 kVA	2.5%	A	
85021300	Electric generating sets with compression-ignition internal-combustion piston engines, of an output exceeding 375 kVA	2%	A	
85022000	Electric generating sets with spark-ignition internal-combustion piston engines	2%	A	
85023100	Wind-powered electric generating sets	2.5%	A*	India
85023900	Electric generating sets, nesoi	2.5%	A	
85024000	Electric rotary converters	3%	A	
85030020	Commutators suitable for use solely or principally with the machines of heading 8501 or 8502	2.4%	A	
85030035	Parts of electric motors under 18.65 W, stators and rotors	6.5%	A	
85030065	Stators and rotors for electric motors & generators of heading 8501, nesi	3%	A	
85030075	Parts of electric motors under 18.65 W, other than commutators, stators or rotors	6.5%	A	
85030095	Other parts, nesi, suitable for use solely or principally with the machines in heading 8501 or 8502	3%	A*	Brazil
85041000	Ballasts for discharge lamps or tubes	3%	A	
85042300	Liquid dielectric transformers having a power handling capacity exceeding 10,000 kVA	1.6%	A	
85043140	Electrical transformers other than liquid dielectric, having a power handling capacity less than 1 kVA	6.6%	A	
85043160	Electrical transformers other than liquid dielectric, having a power handling capacity of 1 kVA	1.6%	A	
85043200	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	2.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85043300	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	1.6%	A	
85043400	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 500 kVA	1.6%	A	
85044040	Electrical speed drive controllers for electric motors (static converters)	1.1%	A	
85044095	Static converters (for example, rectifiers), nesoi	1.1%	A	
85045080	Other inductors, nesoi	2.2%	A	
85049075	Printed circuit assemblies of electrical transformers, static converters and inductors, nesoi	1.8%	A	
85049096	Parts (other than printed circuit assemblies) of electrical transformers, static converters and inductors	1.8%	A	
85051100	Permanent magnets and articles intended to become permanent magnets after magnetization, of metal	2.1%	A	
85051910	Flexible permanent magnets, other than of metal	4.9%	A	
85051920	Composite goods containing flexible permanent magnets, other than of metal	4.9%	A	
85051930	Permanent magnets and articles intended to become permanent magnets after magnetization, other than of metal, nesoi	4.9%	A	
85052000	Electromagnetic couplings, clutches and brakes	3.1%	A	
85059075	Other electromagnets and parts thereof, and parts of related electromagnetic articles nesi	1.3%	A	
85061000	Manganese dioxide primary cells and primary batteries	2.7%	A	
85063010	Mercuric oxide primary cells and primary batteries having an external volume not exceeding 300 cubic cm	2.7%	A	
85063050	Mercuric oxide primary cells and primary batteries having an external volume exceeding 300 cubic cm	2.7%	A	
85064010	Silver oxide primary cells and primary batteries having an external volume not exceeding 300 cubic cm	2.7%	A	
85064050	Silver oxide primary cells and primary batteries having an external volume exceeding 300 cubic cm	2.7%	A	
85065000	Lithium primary cells and primary batteries	2.7%	A	
85066000	Air-zinc primary cells and primary batteries	2.7%	A	
85068000	Primary cells and primary batteries, nesoi	2.7%	A	
85069000	Parts of primary cells and primary batteries	2.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85071000	Lead-acid storage batteries of a kind used for starting piston engines	3.5%	A	
85072040	Lead-acid storage batteries of a kind used as the primary source of electrical power for electrically powered vehicles of 8703.90	3.5%	A	
85072080	Lead-acid storage batteries other than of a kind used for starting piston engines or as the primary source of power for electric vehicles	3.5%	A	
85073040	Nickel-cadmium storage batteries, of a kind used as the primary source of electrical power for electrically powered vehicles of 8703.90	2.5%	A	
85073080	Nickel-cadmium storage batteries, other than of a kind used as the primary source of power for electric vehicles	2.5%	A	
85074040	Nickel-iron storage batteries, of a kind used as the primary source of electrical power for electrically powered vehicles of 8703.90	3.4%	A	
85074080	Nickel-iron storage batteries, other than of a kind used as the primary source of power for electric vehicles	3.4%	A	
85075000	Nickel-metal hydride batteries	3.4%	A	
85076000	Lithium-ion batteries	3.4%	A	
85078040	Other storage batteries nesi, of a kind used as the primary source of electrical power for electrically powered vehicles of 8703.90	3.4%	A	
85078081	Other storage batteries nesi, other than of a kind used as the primary source of power for electric vehicles	3.4%	A	
85079040	Parts of lead-acid storage batteries, including separators therefor	3.5%	A	
85079080	Parts of storage batteries, including separators therefor, other than parts of lead-acid storage batteries	3.4%	A	
85094000	Electromechanical food grinders, processors, mixers, fruit or vegetable juice extractors, w self-contained electric motor, for domestic uses	4.2%	A	
85098050	Electromechanical domestic appliances nesi, with self-contained electric motor	4.2%	A	
85099025	Parts of electromechanical domestic floor polishers, housings	3.4%	A	
85099035	Parts of electromechanical domestic floor polishers, other than housings	3.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85099045	Parts of electromechanical domestic appliances nesi, housings	4.2%	A	
85099055	Parts of electromechanical domestic appliances nesi, other than housings	4.2%	A	
85102010	Hair clippers to be used for agricultural or horticultural purposes, with self-contained electric motor	4%	A	
85102090	Hair clippers other than to be used for agricultural or horticultural purposes, with self-contained electric motor	4%	A	
85103000	Hair-removing appliances with self-contained electric motor	4.2%	A	
85109030	Parts of hair clippers with self-contained electric motor	4%	A	
85109040	Parts of hair clippers, nesi, with self-contained electric motor	4%	A	
85109055	Parts of hair-removing appliances of subheading 8510.30	4.2%	A	
85111000	Spark plugs	2.5%	A	
85112000	Ignition magnetos, magneto-dynamos and magnetic flywheels	2.5%	A	
85113000	Distributors and ignition coils	2.5%	A	
85114000	Starter motors and dual purpose starter-generators	2.5%	A	
85115000	Generators nesi, of a kind used in conjunction with spark-ignition or compression-ignition internal-combustion engines	2.5%	A	
85118020	Voltage and voltage-current regulators with cut-out relays designed for use on 6, 12 or 24 V systems	2.5%	A	
85118060	Electrical ignition or starting equipment of a kind used for spark-ignition internal-combustion or compression-ignition engines, nesi	2.5%	A	
85119020	Parts of voltage and voltage-current regulators with cut-out relays, designed for use on 6, 12 or 24 V systems	3.1%	A	
85119060	Parts nesi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines	2.5%	A	
85121040	Electrical visual signaling equipment of a kind used on bicycles	2.7%	A	
85122040	Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles	2.5%	A	
85123000	Electrical sound signaling equipment of a kind used for cycles or motor vehicles	2.5%	A	
85124020	Defrosters and demisters of a kind used for cycles or motor vehicles	2.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85124040	Windshield wipers of a kind used for cycles or motor vehicles	2.5%	A	
85129020	Parts of electrical signaling equipment of a kind used for cycles or motor vehicles	2.5%	A	
85129070	Parts of defrosters and demisters of a kind used for cycles or motor vehicles	2.5%	A	
85129090	Parts of windshield wipers of a kind used for motor vehicles or cycles	2.5%	A	
85131020	Flashlights	12.5%	A	
85131040	Portable electric lamps designed to function by their own source of energy, other than flashlights	3.5%	A	
85139020	Parts of flashlights	12.5%	A	
85139040	Parts of portable electric lamps designed to function by their own source of energy, other than flashlights	3.5%	A	
85142040	Industrial or laboratory microwave ovens for making hot drinks or for cooking or heating food	4%	A	
85142060	Industrial or laboratory microwave ovens, nesoi	4.2%	A	
85143090	Industrial or laboratory electric industrial or laboratory furnaces and ovens nesi	1.3%	A	
85149040	Parts of industrial or laboratory microwaves	4%	A	
85151100	Electric soldering irons and guns	2.5%	A	
85153100	Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic	1.6%	A	
85153900	Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic	1.6%	A	
85159020	Parts of electric welding machines and apparatus	1.6%	A	
85162900	Electric space heating apparatus and electric soil heating apparatus, other than storage heating radiators	3.7%	A	
85163100	Electrothermic hair dryers	3.9%	A	
85163200	Electrothermic hairdressing apparatus other than hair dryers	3.9%	A	
85164040	Electric flatirons, other than travel type	2.8%	A	
85165000	Microwave ovens of a kind used for domestic purposes	2%	A	
85166060	Electrothermic cookers, cooking plates, boiling rings, grillers and roasters, nesi, of a kind used for domestic purposes	2.7%	A	
85167100	Electrothermic coffee or tea makers, for domestic purposes	3.7%	A	
85167200	Electrothermic toasters, for domestic purposes	5.3%	A	
85167900	Electrothermic appliances nesi, of a kind used for domestic purposes	2.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85169005	Parts of electric heaters or heating apparatus of subheading 8516.10, 8516.21 or 8516.29	3.7%	A	
85169015	Housings for hand-drying apparatus of subheading 8516.33	3.9%	A	
85169025	Housings and steel bases for electric flat irons of subheading 8516.40	3.9%	A	
85169085	Housings for domestic electrothermic toasters	3.9%	A	
85169090	Parts of electric instantaneous or storage water heaters and immersion heaters and other domestic electrothermic appliance, nesi	3.9%	A	
85181080	Microphones and stands therefor, nesoi	3.6%	A	
85182100	Single loudspeakers mounted in their enclosures	3.6%	A	
85182200	Multiple loudspeakers mounted in the same enclosure	3.6%	A	
85182980	Loudspeakers nesoi, not mounted in their enclosures, nesoi	3.6%	A	
85183020	Headphones, earphones and combined microphone/speaker sets, other than telephone handsets	3.6%	A	
85184020	Audio-frequency electric amplifiers, other than for use as repeaters in line telephony	3.6%	A	
85185000	Electric sound amplifier sets	3.6%	A	
85189041	Other parts of telephone handsets other than printed circuit assemblies	6.3%	A	
85189081	Other parts of microphones & stands, loudspeakers, headphones & earphones nesi, electric amplifiers, & electric sound amplifier sets, nesoi	3.6%	A	
85193010	Turntables with automatic record changing mechanism	3.9%	A	
85221000	Pick-up cartridges for use with apparatus of heading 8519 to 8521	3.9%	A	
85229036	Other assemblies & subassemblies of articles of 8520.90, consisting of 2 or more pieces fastened together, other than printed circuit assemblies	1.5%	A	
85255070	Transmission apparatus for radiobroadcasting	2.2%	A	
85258030	Television cameras, nesi	1.5%	A	
85258050	Television cameras, digital cameras and video camera recorders, NESOI	1.5%	A	
85269250	Radio remote control apparatus other than for video game consoles	3.6%	A	
85272125	Other radio-tape player combinations	2%	A	
85272940	Radiobroadcast receivers, not operating w/o external power, for motor vehicles, w/o sound recording or reproducing apparatus, FM or AM/FM	3.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85285923	Color video monitors w/flat panel screen, video display diagonal > 34.29 cm, incorporating VCR or player, not subject US note 13	3.9%	A	
85285940	Color video monitors nesoi, with video display diagonal over 34.29 cm, incorporating VCR or player	3.9%	A	
85286915	Non-high definition color video projectors, with a cathode-ray tube, incorporating VCR or player	3.9%	A	
85286925	High definition color video projectors, with a cathode-ray tube, incorporating VCR or player	3.9%	A	
85286940	Color video projectors w/flat panel screen, video display diagonal over 34.29 cm, incorporating VCR or player	3.9%	A	
85286955	Color video projectors nesoi, incorporating video recording or reproducing apparatus	3.9%	A	
85287216	Non-high def. color television reception app., nonprojection, w/CRT, display diag. ov 34.29 cm but n/ov 35.56 cm, incorp. VCR or player	3.9%	A	
85287228	Non-high definition color television reception app., nonprojection, w/CRT, video display diag. ov 35.56 cm, incorporating a VCR or player	3.9%	A	
85287236	Non-high definition color television reception apparatus, projection type, with a cathode-ray tube, incorporating a VCR or player	3.9%	A	
85287244	High definition color television reception apparatus, nonprojection, with cathode-ray tube, incorporating a VCR or player	3.9%	A	
85287252	High definition color television reception apparatus, projection type, with cathode-ray tube, incorporating a VCR or player	3.9%	A	
85287264	Color television reception apparatus w/flat panel screen, video display diagonal over 34.29 cm, incorporating a VCR or player	3.9%	A*	Thailand
85287280	Color television reception apparatus nesoi, video display diagonal over 34.29 cm, incorporating a VCR or player	3.9%	A*	India
85291091	Other antennas and antenna reflectors of all kinds and parts, for use	2.2%	A	
85299004	Tuners (printed circuit assemblies)	2.2%	A	
85299019	Printed circuit assemblies, nesoi, for radar, radio navigational aid or radio remote control apparatus	2.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85299024	Transceiver assemblies for the apparatus of subheading 8526.10, other than printed circuit assemblies	2.4%	A	
85299081	Other parts of television camers, nesi	2.4%	A	
85299095	Assemblies and subassemblies of radar, radio navigational aid or remote control apparatus, of 2 or more parts joined together, nesi	2.4%	A	
85299097	Parts suitable for use solely or principally in radar, radio navigational aid or radio remote control apparatus, nesi	2.4%	A	
85311000	Electric burglar or fire alarms and similar apparatus	1.3%	A	
85318015	Doorbells, chimes, buzzers, and similar apparatus	1.3%	A	
85318090	Electric sound or visual signaling apparatus, nesoi	0.9%	A	
85319030	Printed circuit assemblies of electric sound or visual signaling apparatus, nesoi	0.9%	A	
85319090	Parts of electric sound or visual signaling apparatus, nesoi	0.9%	A	
85351000	Fuses, for a voltage exceeding 1,000 V	2.7%	A	
85352100	Automatic circuit breakers, for a voltage of less than 72.5 kV, but exceeding 1,000 V	2.7%	A	
85352900	Automatic circuit breakers, for a voltage of 72.5 kV or more	2%	A	
85353000	Isolating switches and make-and-break switches, for a voltage exceeding 1,000 V	2.7%	A	
85354000	Lightning arrestors, voltage limiters and surge suppressors, for a voltage exceeding 1,000 V	2.7%	A	
85359040	Electrical motor starters and electrical motor overload protector, for a voltage exceeding 1,000 V	2.7%	A	
85359080	Electrical apparatus nesi for switching, protecting, or making connections for electrical circuits, for a voltage exceeding 1,000 V, nesi	2.7%	A	
85361000	Fuses, for a voltage not exceeding 1,000 V	2.7%	A	
85362000	Automatic circuit breakers, for a voltage not exceeding 1,000 V	2.7%	A	
85363040	Electrical motor overload protectors, for a voltage not exceeding 1,000 V, nesi	2%	A	
85363080	Electrical apparatus for protecting electrical circuits, for a voltage not exceeding 1,000 V, nesi	2%	A	
85364100	Relays for switching, protecting or making connections to or in electrical circuits, for a voltage not exceeding 60 V	2.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85364900	Relays for switching, protecting or making connections to or in electrical circuits, for a voltage exceeding 60 but not exceeding 1,000 V	2.7%	A	
85365040	Electrical motor starters (which are switches), for a voltage not exceeding 1,000 V	2%	A	
85365090	Switches nesoi, for switching or making connections to or in electrical circuits, for a voltage not exceeding 1,000 V	2%	A	
85366100	Lampholders for a voltage not exceeding 1,000 V	2.7%	A	
85366980	Plugs and sockets for making connections to or in electrical circuits, for a voltage not exceeding 1,000 V, nesoi	2.7%	A	
85369060	Battery clamps used in motor vehicles of headings 8702, 8703, 8704, or 8711	2.7%	A	
85369085	Other electrical apparatus nesi, for switching or making connections to or in electrical circuits, for a voltage not exceeding 1,000 V, nesoi	2%	A	
85371030	Electric control panels, for a voltage not exceeding 1,000, assembled with outer housing or supports, for goods of 8421, 8422, 8450 or 8516	2.7%	A	
85371060	Boards, panels, etc., equipped with apparatus for electric control, for a voltage not exceeding 1,000, motor control centers	2.7%	A	
85371080	Touch screens without display capabilities for incorporation in apparatus having a display	2%	A	
85371091	Other boards, panels, consoles, desks, cabinets, etc., equipped with apparatus for electric control, for a voltage not exceeding 1,000, nesi	2.7%	A	
85372000	Boards, panels, consoles, desks, cabinets and other bases, equipped with apparatus for electric control, for a voltage exceeding 1,000 V	2.7%	A	
85381000	Parts of boards, panels, consoles, desks, cabinets and other bases for the goods of heading 8537, not equipped with their apparatus	2.7%	A	
85389030	Printed circuit assemblies, suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537, nesoi	3.5%	A	
85389040	Parts for articles of 8535.90.40, 8536.30.40 or 8536.50.40, of ceramic or metallic materials, mech. or elec. reactive to changes in temp.	3.5%	A	
85389060	Molded parts nesi, suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537	3.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85389081	Other parts nesi, suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537	3.5%	A	
85391000	Sealed beam lamp units	2%	A	
85392140	Tungsten halogen electrical filament lamps, designed for a voltage exceeding 100 V	2.6%	A	
85392240	Electrical filament Christmas-tree lamps, of a power not exceeding 200 W and for a voltage exceeding 100 V	5.8%	A	
85392280	Electrical filament lamps of a power not exceeding 200 W and for a voltage exceeding 100 V nesi, excluding ultraviolet and infrared lamps	2.6%	A	
85392910	Electrical filament Christmas-tree lamps, designed for a voltage not exceeding 100 V	5.8%	A	
85392920	Electrical filament lamps, voltage not exceeding 100 V, having glass envelopes n/o 6.35 mm in diameter, suitable in surgical instruments	5.2%	A	
85392940	Electrical filament lamps, designed for a voltage exceeding 100 V, of a power exceeding 200 W	2.6%	A	
85393100	Fluorescent, hot cathode discharge lamps, other than untraviolet lamps	2.4%	A	
85393200	Mercury or sodium vapor discharge lamps or metal halide discharge lamps (other than ultraviolet lamps)	2.4%	A	
85393990	Other electrical discharge lamps, other than fluorescent (hot cathode), mercury or sodium vapor, metal halide or ultraviolet lamps	2.4%	A	
85394100	Arc lamps	2.6%	A	
85394900	Ultraviolet or infrared lamps	2.4%	A	
85395000	Light-emitting diode (LED) lamps	2%	A	
85399000	Parts of electrical filament or discharge lamps	2.6%	A	
85401210	Cathode-ray television picture tubes incl. video monitor, monochrome, non-high definition, w/faceplate diagonal > 29 cm and <or= 42 cm	3.6%	A	
85401220	Cathode-ray television picture tubes incl. video monitor, monochrome, high definition, w/faceplate diagonal > 29 cm and <or= 42 cm	3.6%	A	
85431000	Electrical particle accelerators	1.9%	A	
85432000	Electrical signal generators	1.9%	A	
85433020	Electrical machines and apparatus for electroplating, electrolysis, or electrophoresis for making printed circuits	1.9%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85433090	Other electrical machines and apparatus for electroplating, electrolysis, or electrophoresis	2.6%	A	
85437020	Physical vapor deposition apparatus, nesoi	2.5%	A	
85437042	Flight data recorders	1.9%	A	
85437045	Other electric synchros and transducers; defrosters and demisters with electric resistors for aircraft	2.6%	A	
85437071	Electric luminescent lamps	2%	A	
85437089	Portable battery operated electronic readers for recording text, still images or audio files	1.9%	A	
85437091	Digital signal processing apparatus capable of connecting to a wired or wireless network for sound mixing	1.9%	A	
85437095	Touch screens without display capabilities for incorporation in apparatus having a display	1.9%	A	
85437097	Plasma cleaner machines that remove organic contaminants from electron microscopy specimens and holders	1.9%	A	
85437099	Other machinery in this subheading	2.6%	A	
85439068	Printed circuit assemblies of electrical machines and apparatus, having individual functions, nesoi	1.9%	A	
85439088	Parts (other than printed circuit assemblies) of electrical machines and apparatus, having individual functions, nesoi	1.9%	A	
85441100	Insulated (including enameled or anodized) winding wire, of copper	3.5%	A	
85441900	Insulated (including enameled or anodized) winding wire, other than of copper	3.9%	A	
85442000	Insulated (including enameled or anodized) coaxial cable and other coaxial conductors	5.3%	A	
85443000	Insulated ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	5%	A*	The Philippines
85444290	Insulated electric conductors nesi, for a voltage not exceeding 1,000 V, fitted with connectors, nesoi	2.6%	A	
85444920	Insulated electric conductors nesoi, for a voltage not exceeding 80 V, not fitted with connectors	3.5%	A	
85444930	Insulated electric conductors nesi, of copper, for a voltage not exceeding 1,000 V, not fitted with connectors	5.3%	A	
85444990	Insulated electric conductors nesi, not of copper, for a voltage not exceeding 1,000 V, not fitted with connectors	3.9%	A	
85446020	Insulated electric conductors nesi, for a voltage exceeding 1,000 V, fitted with connectors	3.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
85446040	Insulated electric conductors nesi, of copper, for a voltage exceeding 1,000 V, not fitted with connectors	3.5%	A	
85446060	Insulated electric conductors nesi, not of copper, for a voltage exceeding 1,000 V, not fitted with connectors	3.2%	A	
85461000	Electrical insulators of glass	2.9%	A	
85462000	Electrical insulators of ceramics	3%	A	
85471040	Ceramic insulators to be used in the production of spark plugs for natural gas fueled, stationary, internal-combustion engines	3%	A	
85471080	Insulating fittings for electrical machines, appliances or equipment, of ceramics nesi	3%	A	
85479000	Electrical conduit tubing and joints therefor, of base metal lined with insulating material; insulating fittings for electrical goods nesi	4.6%	A	
86031000	Self-propelled railway or tramway coaches, vans and trucks (o/than those of 8604), powered from an external source of electricity	5%	A	
86039000	Self-propelled railway or tramway coaches, vans and trucks (o/than those of 8604), o/than powered from an external source of electricity	5%	A	
86040000	Railway or tramway maintenance or service vehicles, whether or not self-propelled	2.9%	A	
86050000	Railway or tramway passenger coaches and special purpose railway or tramway coaches, not self-propelled	14%	A	
86061000	Railway or tramway tank cars and the like, not self-propelled	14%	A	
86063000	Railway or tramway self-discharging freight cars (o/than tank cars or insulated/refrig. freight cars), not self-propelled	14%	A	
86069100	Railway or tramway freight cars nesoi, closed and covered, not self-propelled	14%	A	
86069200	Railway or tramway freight cars nesoi, open, with nonremovable sides of a height over 60 cm, not self-propelled	14%	A	
86069901	Railway or tramway freight cars nesoi, not self-propelled	14%	A	
86071200	Parts of railway/tramway locomotives/rolling stock, truck assemblies for other than self-propelled vehicles	3.6%	A	
86071903	Parts of railway/tramway locomotives/rolling stock, axles	0.4%	A	
86071930	Parts of railway/tramway locomotives/rolling stock, parts of truck assemblies for non-self-propelled passenger coaches or freight cars	3.6%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
86071990	Parts of railway/tramway locomotives/rolling stock, parts of truck assemblies for self-propelled vehicles or for non-self propelled nesoi	2.6%	A	
86072110	Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for non-self-propelled passenger coaches or freight cars	3.6%	A	
86072150	Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for self-propelled vehicles or non-self-propelled stock nesoi	3.9%	A	
86072910	Parts of railway/tramway locomotives/rolling stock, pts of brakes (o/than air brakes) for non-self-propelled passenger coaches or freight	3.6%	A	
86072950	Parts of railway/tramway locomotives/rolling stock, pts of brakes (o/th air brakes) for self-propelled vehicles or non-self-propelled nesoi	2.6%	A	
86073010	Parts of railway/tramway locomotives/rolling stock, hooks and other coupling devices, buffers, pts thereof, for stock of 8605 or 8606	3.6%	A	
86073050	Parts of railway/tramway locomotives/rolling stock, hooks and other coupling devices, buffers, pts thereof, for stock of 8601 to 8605	2.6%	A	
86079910	Parts (o/than brake regulators) nesoi, of railway/tramway, non-self-propelled passenger coaches or freight cars	2.8%	A	
86079950	Parts, nesoi, of railway or tramway rolling stock, nesoi	3.1%	A	
86080000	Railway or tramway track fixtures and fittings; mechanical signaling, safety or traffic control equipment of all kinds nesoi; parts thereof	3.8%	A	
87021031	Motor vehicles w/diesel engine, to transport 16 or more persons, incl driver	2%	A	
87021061	Motor vehicles w/diesel engine, to transport 10 to 15 persons, incl driver	2%	A	
87022031	Motor vehicles w/diesel engine & electric motor, to transport 16 or more persons, incl driver	2%	A	
87022061	Motor vehicles w/diesel engine & electric motor, to transport 10 to 15 persons, incl driver	2%	A	
87023031	Motor vehicles w/spark-ign. IC recip. piston engine & electric motor, to transport 16 or more persons, incl driver	2%	A	
87023061	Motor vehicles w/spark-ign. IC recip. piston engine & electric motor, to transport 10 to 15 persons, incl driver	2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
87024031	Motor vehicles w/electric motor, to transport 16 or more persons, incl driver	2%	A	
87024061	Motor vehicles w/electric motor, to transport 10 to 15 persons, incl driver	2%	A	
87029031	Motor vehicles nesoi, to transport 16 or more persons, incl driver	2%	A	
87029061	Motor vehicles nesoi, to transport 10 to 15 persons, incl driver	2%	A	
87031050	Golf carts and similar motor vehicles	2.5%	A	
87060050	Chassis fitted w/engines, for tractors (o/than for agric. use) and other motor vehicles nesoi	1.4%	A	
87081030	Pts. & access. for mtr vehicles of headings 8701 to 8705, bumpers	2.5%	A	
87081060	Pts. & access. of mtr. vehicles of headings 8701 to 8705, parts of bumpers	2.5%	A	
87082100	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, safety seat belts	2.5%	A	
87082915	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, door assemblies	2.5%	A	
87082925	BODY STAMPINGS OF MOTOR VEHICLES, NESOI	2.5%	A	
87082950	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, nesoi	2.5%	A	
87083050	Pts. & access. of mtr. vehicles of 8701, nesoi, and 8702-8705, brakes and servo-brakes & pts thereof	2.5%	A*	Brazil, India
87084011	Pts. & access. of mtr. vehic. of 8701.20, 8702, 8703 or 8704, gear boxes	2.5%	A	
87084050	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8705, gear boxes	2.5%	A*	Brazil
87084075	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for gear boxes, nesoi	2.5%	A*	Brazil
87085051	Pts. & access. of motor vehicles of 8703, drive axles w/differential (whether or not w/other transm. components)	2.5%	A	
87085061	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702, and 8704-8705, drive axles w/different. (wheth or not w/oth transm components)	2.5%	A	
87085065	Pts. & access. of mtr. vehic. of 8701, nesoi, of 8702, and of 8704-8705, non-driving axles	2.5%	A	
87085079	Pts. & access. of mtr. vehic. for transp. of persons of 8703, parts of non-driving axles	2.5%	A*	India

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
87085085	Pts. & access. of motor vehicles of 8703, half-shafts	2.5%	A	
87085089	Pts. & access. of motor vehicles of 8703, parts, nesoi, of drive axles w/different. (wheth or not w/oth transm components)	2.5%	A*	Brazil
87085091	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and 8704-8705, parts of non-driving axles	2.5%	A	
87085095	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and 8704-8705, half-shafts	2.5%	A*	India
87085099	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and 8704-8705, parts, nesoi, of drive axles w/different. (wheth or not w/oth transm compo	2.5%	A*	Brazil
87087045	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, road wheels	2.5%	A	
87087060	Pts. & access. of mtr. vehicc of 8701, nesoi, and of 8702-8705, pts. & access. for road wheels	2.5%	A	
87088013	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, McPherson struts	2.5%	A	
87088016	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, suspension shock absorbers (o/than McPherson struts)	2.5%	A	
87088065	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for suspension systems nesoi	2.5%	A	
87089150	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, radiators	2.5%	A	
87089175	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705, parts of radiators, nesoi	2.5%	A	
87089275	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705, parts of mufflers, nesoi	2.5%	A	
87089360	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, clutches	2.5%	A	
87089375	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, pts. of clutches	2.5%	A	
87089450	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, steering wheels, steering columns and steering boxes	2.5%	A	
87089475	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705, parts of steering wheels/columns/boxes, nesoi	2.5%	A	
87089505	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, inflators & modules for airbags	2.5%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
87089520	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, parts of safety airbags with inflater system	2.5%	A	
87089955	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, vibration control goods containing rubber	2.5%	A	
87089958	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, double flanged wheel hub units w/ball bearings	2.5%	A	
87089968	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for power trains nesoi	2.5%	A*	Brazil
87089981	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705	2.5%	A	
87114060	Motorcycles (incl. mopeds) and cycles, fitted w/ recip. internal-combustion piston engine w/capacity o/700 cc but n/o 800 cc	2.4%	A	
87115000	Motorcycles (incl. mopeds) and cycles, fitted w/ recip. internal-combustion piston engine w/capacity o/800 cc	2.4%	A	
87120050	Cycles (o/than bicycles) (including delivery tricycles), not motorized	3.7%	A	
87149120	Pts. & access. for bicycles & o/cycles, frames, valued over \$600 each	3.9%	A	
87149250	Pts. & access. for bicycles & o/cycles, wheel spokes	10%	A	
87150000	Baby carriages (including strollers) and parts thereof	4.4%	A	
87168050	Vehicles, not mechanically propelled, nesoi	3.2%	A	
87169030	Parts of vehicles, not mechanically propelled, castors (o/than castors of heading 8302)	5.7%	A	
87169050	Parts of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi	3.1%	A	
88040000	Parachutes (including dirigible parachutes) and rotochutes; parts & access. thereof	3%	A	
89031000	Vessels, inflatable, for pleasure or sports	2.4%	A	
89039100	Vessels, sailboats, with or without auxiliary motor, for pleasure or sports	1.5%	A	
89039200	Vessels, motorboats (o/than outboard motorboats), for pleasure or sports	1.5%	A	
89039915	Vessels, row boats, not of a type to be principally used with motors or sails	2.7%	A	
89039920	Vessels, outboard motorboats, for pleasure or sports	1%	A	
89039990	Vessels, yachts and other vessels for pleasure or sports, nesoi	1%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
90011000	Optical fibers, optical fiber bundles and cables, other than those of heading 8544	6.7%	A	
90013000	Contact lenses	2%	A	
90014000	Spectacle lenses of glass, unmounted	2%	A	
90015000	Spectacle lenses of materials other than glass, unmounted	2%	A	
90021140	Projection lenses, mounted, and parts and accessories therefor, for cameras, projectors or photographic enlargers or reducers	2.45%	A	
90021190	Objective lenses and parts & access. thereof, for cameras, projectors, or photographic enlargers or reducers, except projection, nesi	2.3%	A	
90022040	Photographic filters, mounted, and parts and accessories therefor	1.5%	A	
90022080	Filters, mounted, and parts and accessories therefor, for optical uses other than photographic	2.1%	A	
90029070	Half-tone screens, mounted, designed for use in engraving or photographic processes	0.8%	A	
90031100	Frames and mountings, of plastics, for spectacles, goggles or the like	2.5%	A	
90039000	Parts of frames and mountings for spectacles, goggles or the like	2.5%	A	
90041000	Sunglasses, corrective, protective or other	2%	A	
90049000	Spectacles, goggles and the like, corrective, protective or other, other than sunglasses	2.5%	A	
90058040	Optical telescopes, including monoculars	8%	A	
90058060	Monoculars and astronomical instruments other than binoculars and optical telescopes but not including instruments for radio-astronomy	6%	A	
90059040	Parts and accessories, for binoculars, monoculars, optical telescopes, or astronomical instruments, incorp. good or 9001 or 9002	The rate applicable to the article of which it is a part or accessory	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
90059080	Parts and accessories, including mountings, for binoculars, monoculars, other optical telescopes, and other astronomical instruments, nesi	The rate applicable to the article of which it is a part or accessory	A	
90064060	Instant print cameras, other than fixed focus, valued not over \$10 each	6.8%	A	
90065230	Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic	4%	A	
90065260	Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic	6.8%	A	
90065940	Fixed focus cameras, nesi, not cinematographic	4%	A	
90065960	Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic	6.8%	A	
90069100	Parts and accessories for photographic cameras, not cinematographic	5.8%	A	
90069900	Parts and accessories for photographic flashlight apparatus and flashbulbs	3.9%	A	
90072040	Cinematographic projectors for film of less than 16 mm, nesoi	4.9%	A	
90072080	Cinematographic projectors for film of 16 mm or greater, nesoi	3.5%	A	
90079180	Accessories for cinematographic cameras	3.9%	A	
90079200	Parts and accessories for cinematographic projectors	3.5%	A	
90085010	Slide projectors	7%	A	
90085030	Microfilm, microfiche or other microform readers, other than those capable of producing copies	3.5%	A	
90085040	Image projectors, except slide projectors and microfilm, microfiche or other microform readers	4.6%	A	
90089080	Parts and accessories of photographic (other than cinematographic) enlargers and reducers	2.9%	A	
90101000	Apparatus & equipment for auto. developing photographic film/paper in rolls or exposing developed film to rolls of photographic paper	2.4%	A	
90106000	Projection screens	1.9%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
90109095	Other parts & accessories for apparatus & equipment for photographic (incl. cinematographic) labs, nesoi, negatoscopes, & projection screens	2.9%	A	
90112040	Microscopes for microphotography, microcinematography or microprojection, provided with a means for photographing the image	3.9%	A	
90112080	Microscopes for microphotography, microcinematography or microprojection, not provided with a means for photographing the image	7.2%	A	
90118000	Compound optical microscopes other than stereoscopic or those for microphotography, microcinematography or microprojection	4.8%	A	
90119000	Parts and accessories for compound optical microscopes, including those for microphotography, microcinematography or microprojection	4.2%	A	
90131010	Telescopic sights for rifles not designed for use with infrared light	14.9%	A	
90131030	Telescopic sights for rifles designed for use with infrared light	1.4%	A	
90131050	Other telescopic sights for arms other than rifles; periscopes	5.3%	A	
90138020	Hand magnifiers, magnifying glasses, loupes, thread counters and similar apparatus nesi	6.6%	A	
90138040	Door viewers (door eyes)	5.8%	A	
90138090	Liquid crystal devices nesoi, and optical appliances and instruments, nesoi	4.5%	A	
90139020	Parts and accessories of telescopic sights for rifles	16%	A	
90139070	Parts and accessories other than for telescopic sights for fitting to arms or for periscopes	3.3%	A	
90139080	Parts and accessories of liquid crystal devices nesoi, and optical appliances and instruments, nesoi	4.5%	A	
90153080	Levels, other than electrical	2.8%	A	
90160020	Electrical balances of a sensitivity of 5 cg or better, with or without weights, and parts and accessories thereof	3.9%	A	
90160040	Jewelers' balances (nonelectrical) of a sensitivity of 5 cg or better, with or without weights, and parts and accessories thereof	2.9%	A	
90160060	Balances (nonelectrical) of a sensitivity of 5 cg or better, other than jewelers', balances, and parts and accessories thereof	3.3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
90171080	Drafting tables and machines, whether or not automatic, nesi	3.9%	A	
90172040	Disc calculators, slide rules and other mathematical calculating instruments	3.9%	A	
90172080	Other drawing, marking-out or mathematical calculating instruments, nesi	4.6%	A	
90173040	Micrometers and calipers, for use in the hand	5.8%	A	
90173080	Gauges for measuring length, for use in the hand	3.9%	A	
90178000	Instruments for measuring length, for use in the hand, nesi (for example, measuring rods and tapes)	5.3%	A	
90179001	Parts and accessories for drawing, marking-out or mathematical calculating instruments, and for hand-held instruments for measuring length	The rate applicable to the article of which it is a part or accessory	A	
90200060	Breathing appliances, nesi, & gas masks, excl. protective masks having neither mechanical parts/replaceable filters, parts, accessories of	2.5%	A	
90200090	Parts and accessories of breathing appliances and gas masks, nesi	2.5%	A	
90222940	Smoke detectors, ionization type	0.7%	A	
90229005	Radiation generator units	0.8%	A	
90229015	Radiation beam delivery units	1.4%	A	
90229025	X-ray generators, high tension generators, desks, screens, examination or treatment tables, chairs and similar apparatus, nesi	0.8%	A	
90229040	Parts and accessories of X-ray tubes	0.9%	A	
90229070	Parts and accessories of ionization type smoke detectors	1%	A	
90229095	Parts and accessories of apparatus based on the use of alpha, beta or gamma radiations	1.4%	A	
90251980	Thermometers, for direct reading, not combined with other instruments, other than liquid-filled thermometers	1.3%	A	
90258010	Electrical: hydrometers & sim. floating instr., hygrometers, psychometers, & any comb. with or w/o thermometers, pyrometers, & barometers	1.7%	A	
90258015	Nonelectrical barometers, not combined with other instruments	1%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
90258020	Hydrometers and similar floating instruments, whether or not incorporating a thermometer, non-recording, other than electrical	2.9%	A	
90258035	Hygrometers and psychrometers, non-electrical, non-recording	1.4%	A	
90258040	Thermographs, barographs, hygrographs and other recording instruments, other than electrical	1%	A	
90258050	Combinations of thermometers, barometers and similar temperature and atmosphere measuring and recording instruments, nonelectrical	1.6%	A	
90271020	Electrical gas or smoke analysis apparatus	1.2%	A	
90275010	Exposure meters	1.2%	A	
90279020	Microtomes	1.6%	A	
90279059	Other parts and accessories of other electrical instruments and apparatus of heading 9027, nesoi	1.2%	A	
90279068	Parts and accessories of nonelectrical optical instruments and apparatus of heading 9027, nesoi	2.6%	A	
90281000	Gas supply or production meters, including calibrating meters thereof	16 cents each + 2.5%	A	
90282000	Liquid supply or production meters, including calibrating meters thereof	16 cents each + 2.5%	A	
90283000	Electricity supply or production meters, including calibrating meters thereof	12 cents each + 1.1%	A	
90289000	Parts and accessories for gas, liquid or electricity supply or production meters	2.4%	A	
90291040	Taximeters	5.3%	A	
90292060	Stroboscopes	16 cents each + 2.5%	A	
90299020	Parts and accessories of taximeters	5.3%	A	
90299060	Parts and accessories of stroboscopes	3.2%	A	
90302010	Oscilloscopes and oscillographs, NESOI	1.2%	A	
90303100	Multimeters for measuring or checking electrical voltage, current, resistance or power, without a recording device	1.2%	A	
90303200	Multimeters, with a recording device	1.2%	A	
90303334	Resistance measuring instruments	1.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
90303338	Other instruments and apparatus, nesi, for measuring or checking electrical voltage, current, resistance or power, without a recording device	1.2%	A	
90303901	Instruments and apparatus, nesi, for measuring or checking electrical voltage, current, resistance or power, with a recording device	1.2%	A	
90308400	Instruments and apparatus for measuring, checking or detecting electrical quantities or ionizing radiations, nesoi: with a recording device	1.2%	A	
90308901	Instruments and apparatus for measuring, checking or detecting electrical quantities or ionizing radiations, nesoi: w/o a recording device	1.2%	A	
90309068	Printed circuit assemblies, NESOI	1.2%	A	
90312000	Test benches	1.7%	A	
90318080	Measuring and checking instruments, appliances and machines, nesoi	1.2%	A	
90321000	Automatic thermostats	1.7%	A	
90328920	Automatic voltage and voltage-current regulators, designed for use in a 6, 12, or 24 V system	1.1%	A	
90328940	Automatic voltage and voltage-current regulators, not designed for use in a 6, 12, or 24 V system	1.7%	A	
90328960	Automatic regulating or controlling instruments and apparatus, nesi	1.7%	A	
90329021	Parts and accessories of automatic voltage and voltage-current regulators designed for use in a 6, 12, or 24 V system, nesi	1.1%	A	
90329041	Parts and accessories of automatic voltage and voltage-current regulators, not designed for use in a 6, 12, or 24 V system, nesi	1.7%	A	
90329061	Parts and accessories for automatic regulating or controlling instruments and apparatus, nesi	1.7%	A	
90330020	LEDs for backlighting of LCDs	3.3%	A	
90330030	Touch screens without display capabilities for incorporation in apparatus having a display	3.3%	A	
90330090	Other parts and accessories for machines, appliances, instruments or apparatus of chapter 90, nesi	4.4%	A	
91012130	Straps, bands or bracelets, nesi, entered with wrist watches of subheading 9101.21.50 and classifiable therewith	3.1%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
91012980	Straps, bands or bracelets, nesi, entered with wrist watches of subheading 9101.29.90 and classifiable therewith	3.1%	A	
91019940	Watches (excl. wrist watches) with cases of or clad with precious metal, not electrically operated, w/8-17 jewels in mvmt, mvmt n/o \$15 ea	98 cents each + 3% on the case	A	
91022904	Wrist watches nesoi, not electrically operated, not autowind, 0-1 jewel, entered with straps/bands/bracelet of tex. mat. or base metal	40 cents each + 6% on the case	A	
91022910	Wrist watches nesoi, not electrically operated, not automatic winding, 0-1 jewel, with strap/band/bracelet of material nesoi	40 cents each + 6% on the case + 2.8% on the strap, band or bracelet	A	
91029120	Watches (excl. wrist watches) nesoi, electrically operated, with opto-electronic display only	3.9% on the movement and case + 5.3% on the battery	A	
91029920	Watches (excl. wrist watches) nesoi, not electrically operated, with 0-7 jewels in the movement	20 cents each + 3% on the case	A	
91029940	Watches (excl. wrist watches) nesoi, not electrically operated, with 8-17 jewels in movement, movement valued not over \$15 each	92 cents each + 3% on the case	A	
91029960	Watches (excl. wrist watches) nesoi, not electrically operated, with 8-17 jewels in movement, movement valued over \$15 each	\$1.16 each + 6% on the case	A	
91029980	Watches (excl. wrist watches) nesoi, not electrically operated, having over 17 jewels in the movement	\$2.19 each + 6% on the case	A	
91051910	Alarm clocks nesoi, not electrically operated, movement measuring not over 50 mm, not designed to operate over 47 hrs without rewinding	30 cents each + 6.9% on the case	A	
91051940	Alarm clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued not over \$5 each	15 cents each + 6.4%	A	
91059910	Standard marine chronometers nesi, having spring-detent escapements	17 cents each + 2.5% + 1 cents/jewel	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
91069040	Time locks valued over \$10 each	36 cents each + 5.6% + 2 cents/jewel	A	
91069055	Apparatus for meas., recording or indicating time intervals, w/watch or clock mvmt., battery powered, w/opto-electronic display only	3.9% on the apparatus + 5.3% on the battery	A	
91069065	Other apparatus for meas., recording or otherwise indicating time intervals, w/watch or clock mvmt., battery powered, nesi	15 cents each + 2.3% + 0.8 cents/jewel	A	
91070040	Time switches with clock or watch movements or with synchronous motor, valued not over \$5 each	15 cents each + 4% + 2.5 cents/jewel	A	
91122080	Clock cases and cases of a similar type for other goods of chapter 91, other than cases of metal	5.5%	A	
91129000	Parts of clock cases and cases of a similar type for other goods of chapter 91	5.5%	A	
91131000	Watch straps, watch bands and watch bracelets, of precious metal or of metal clad with precious metal, and parts thereof	4.5%	A	
91132020	Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued not over \$5 per dozen	11.2%	A	
91132060	Parts of watch bracelet of base metal, whether or not gold- or silver-plated, valued not over \$12 per dozen	8.8%	A	
91132090	Parts of watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$12 per dozen	8.8%	A	
91139080	Watch straps, watch bands and watch bracelets, other than of precious metal, base metal or textile material, and parts thereof	1.8%	A	
92011000	Upright pianos	4.7%	A	
92012000	Grand pianos	4.7%	A	
92019000	Keybd string. musical instru., o/than w/elect. sound or ampl., pianos (incl. player pianos) nesi; harpsichords & oth keybd string. instr.	3.5%	A	
92021000	String musical instruments, o/than w/elect. sound or ampl., played with a bow	3.2%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
92029020	String musical instruments, o/than w/elect. sound or ampl., guitars, valued not over \$100 each (excluding the value of the case)	4.5%	A	
92029040	String musical instruments, o/than w/elect. sound or ampl., guitars, valued over \$100 each (excluding the value of the case)	8.7%	A	
92029060	String musical instruments (o/than guitars or instruments played with a bow), o/than w/elect. sound or ampl.	4.6%	A	
92051000	Wind musical instruments, o/than w/elect. sound or ampl., brass-wind instruments	2.9%	A	
92059014	Keyboard musical instruments, o/than w/elect. sound or ampl., harmoniums and similar keyboard instruments with free metal reeds	2.7%	A	
92059018	Accordions (o/than piano accordions) and similar instruments, o/than w/elect. sound or ampl.	2.6%	A	
92059040	Wind musical instruments, o/than w/elect. sound or ampl., woodwind instruments (o/than bagpipes)	4.9%	A	
92060020	Percussion musical instruments, o/than w/elect. sound or ampl., drums	4.8%	A	
92060080	Percussion musical instruments (o/than drums, cymbals, chimes, peals or carillons) nesoi (e.g., xylophones, castanets, maracas)	5.3%	A	
92071000	Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically	5.4%	A	
92079000	Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically	5%	A	
92081000	Music boxes	3.2%	A	
92089000	Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments	5.3%	A	
92099220	Mutes, collapsible musical instru. stands, & music holders for attachment to instru., all the foregoing, for stringed music. instru. of 9202	3.9%	A	
92099240	Tuning pins for stringed musical instruments of heading 9202	10 cents/1,000 pins + 3.5%	A	
92099280	Parts & access. nesoi, for stringed musical instruments of heading 9202	4.6%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
92099440	Collapsible musical instrument stands, for the instruments w/elect sound or ampl. of heading 9207	5.7%	A	
92099480	Parts & access. nesoi, for the musical instruments w/elect. sound or ampl. of heading 9207 nesoi	2.7%	A	
92099910	Mutes nesoi; pedals, dampers & spurs for drums; pedals & holders for cymbals; music holders nesoi; collapsible music instru stands, nesoi	5.7%	A	
92099918	Parts & access. nesoi, for harmoniums and similar keyboard instruments with free metal reeds of heading 9203, nesoi	2.7%	A	
92099980	Parts & access. nesoi, for musical instruments, nesoi	5.3%	A	
93019030	Rifles, military	4.7% on the value of the rifle + 20% on the value of the telescopic sight, if any	A	
93019060	Shotguns, military	2.6%	A	
93032000	Shotguns (incl. comb. shotgun-rifles), for sport, hunting or target-shooting	2.6%	A	
93033040	Rifles (o/than muzzle-loading), for sport, hunting or target-shootings, valued o/\$25 but n/or \$50 each	3.8% on the value of the rifle + 10% on the value of the telescopic sight, if any	A	
93033080	Rifles (o/than muzzle-loading), for sport, hunting or target-shooting rifles, valued at \$25 and under or o/\$50 each	3.1% on the value of the rifle + 13% on the value of the telescopic sight, if any	A	
93039040	Revolvers and pistols, designed to fire only blank cartridges or blank ammunition	4.2%	A	
93040020	Rifles that eject missiles by release of compressed air or gas, or by the release of a spring mechanism or rubber held under tension	3.9%	A	
93040060	Arms (o/than those of heading 9307) nesoi	5.7%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
93051040	Parts and accessories nesoi, for revolvers or pistols designed to fire only blank cartridges or blank ammunition	4.2%	A	
93052005	Stocks, for rifles of heading 9303	3.5%	A	
93059950	Parts and accessories for articles of subheading 9304.00.20 or 9304.00.40	3.9%	A	
93059960	Parts and accessories for articles of headings 9301 to 9304, nesoi	2.9%	A	
93070000	Swords, cutlasses, bayonets, lances and similar arms, parts thereof and scabbards and sheaths therefor	2.7%	A	
94042100	Mattresses, of cellular rubber or plastics, whether or not covered	3%	A	
94042990	Mattresses (o/than of cellular rubber or plastics or of cotton)	6%	A	
94043040	Sleeping bags, containing 20% or more by weight of feathers and/or down	4.7%	A	
94049020	Pillows, cushions and similar furnishings, other than of cotton	6%	A	
94051040	Chandeliers and other electric ceiling or wall lighting fittings (o/than used for public spaces), of brass	3.9%	A	
94051060	Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for public spaces), of base metal (o/than brass)	7.6%	A	
94051080	Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for public spaces), not of base metal	3.9%	A	
94052040	Electric table, desk, bedside or floor-standing lamps, of brass	3.7%	A	
94052060	Electric table, desk, bedside or floor-standing lamps, of base metal (o/than brass)	6%	A	
94052080	Electric table, desk, bedside or floor-standing lamps, not of base metal	3.9%	A	
94053000	Lighting sets of a kind used for Christmas trees	8%	A	
94054040	Electric lamps and lighting fixtures nesoi, of brass	4.7%	A	
94054060	Electric lamps and lighting fixtures nesoi, of base metal (o/than brass)	6%	A	
94054082	LEDs for backlighting of LCDs	2.9%	A	
94054084	Electric lamps and lighting fixtures nesoi, not of base metal	3.9%	A	
94055020	Non-electrical incandescent lamps designed to be operated by propane or other gas, or by compressed air and kerosene or gasoline	2.9%	A	
94055030	Non-electrical lamps and lighting fixtures nesoi, of brass	5.7%	A*	India
94055040	Non-electrical lamps and lighting fixtures nesoi, not of brass	6%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
94056020	Illuminated signs, illuminated name plates and the like, of brass	5.7%	A	
94056040	Illuminated signs, illuminated name plates and the like, of base metal (o/than brass)	6%	A	
94056060	Illuminated signs, illuminated name plates and the like, not of base metal	5.3%	A	
94059110	Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of lead crystal glass	12%	A	
94059130	Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal)	12%	A	
94059140	Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass	7.5%	A	
94059160	Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi	4.5%	A	
94059200	Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics	3.7%	A	
94059920	Parts of lamps, lighting fixtures, illuminated signs & the like, of brass	3.9%	A	
94059940	Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass	6%	A	
94061000	Prefabricated buildings of wood	2.6%	A	
94069000	Prefabricated buildings not of wood	2.9%	A	
95061140	Skis, snow-skis (o/than cross-country)	2.6%	A	
95061280	Bindings and parts & accessories thereof, for snow-skis (o/than cross-country)	2.8%	A	
95061980	Snow-ski (o/than cross country) equipment nesoi, and parts & accessories thereof nesoi	2.8%	A	
95063100	Golf clubs, complete	4.4%	A	
95063900	Golf equipment (o/than golf footwear) nesoi and parts & accessories thereof	4.9%	A	
95064000	Articles and equipment for table-tennis and parts & accessories thereof	5.1%	A	
95065120	Lawn-tennis rackets, strung	5.3%	A	
95065140	Lawn-tennis rackets, not strung	3.9%	A	
95065160	Parts and accessories for lawn-tennis rackets	3.1%	A	
95065940	Badminton rackets and parts and accessories thereof	5.6%	A	
95065980	Rackets for games (o/than for lawn-tennis or badminton) and parts & accessories thereof	4%	A	
95066280	Inflatable balls (o/than footballs and soccer balls) nesoi	4.8%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
95066940	Noninflatable hollow balls nesoi, w/diameter of 19 cm or less	5.4%	A	
95066960	Noninflatable balls nesoi	4.9%	A	
95067040	Ice skates w/footwear permanently attached	2.9%	A	
95069100	Arts. and equip. for general physical exercise, gymnastics or athletics and parts & accessories thereof	4.6%	A	
95069912	Badminton articles and equipment (o/than rackets and cotton nets) and parts & accessories thereof	5.6%	A	
95069930	Lawn-tennis articles and equipment (o/than balls and rackets), and parts & accessories thereof	3.1%	A	
95069945	Sleds and bobsleds (o/than bobsleds & luges for intl. competition) and parts & accessories for toboggans, sleds, bobsled, luges and the like	2.8%	A	
95069950	Snowshoes and parts & accessories thereof	2.6%	A	
95069955	Swimming pools and wading pools and parts & accessories thereof	5.3%	A	
95069960	Athletic and sports articles and equipment nesoi, and parts & accessories thereof nesoi	4%	A	
95072040	Fish hooks, snelled	4%	A	
95072080	Fish hooks, not snelled	4.8%	A	
95073060	Fishing reels, valued over \$8.45 each	3.9%	A	
95073080	Parts and accessories for fishing reels	5.4%	A	
95079020	Fishing line, put up and packaged for retail sale	3.7%	A	
95079040	Fishing casts or leaders	5.6%	A	
95079060	Fish landing nets, butterfly nets and similar nets	5%	A	
95079080	Line fishing tackle nesoi, decoy "birds" & similar hunting or shooting equip., and parts & access. thereof	9%	A	
96019040	Coral, cut but not set, and cameos, suitable for use in jewelry	2.1%	A	
96019080	Carving materials of animal parts, worked and articles thereof, nesoi	3.7%	A	
96020010	Unhardened gelatin, worked and articles thereof	3%	A	
96020040	Wax, molded or carved articles	1.8%	A	
96020050	Vegetable, mineral or gum materials, worked and articles of these materials	2.7%	A	
96031090	Brooms & brushes of twigs or vegetable materials (o/than broom corn) bound together, w/ or w/o handles	10%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
96032940	Shaving brushes, hair brushes, nail brushes, eyelash and other toilet brushes (o/than tooth brushes), valued n/o 40 cents each	0.2 cents each + 7%	A	
96032980	Shaving brushes, hair brushes, nail brushes, eyelash and other toilet brushes (o/than tooth brushes), valued o/40 cents each	0.3 cents each + 3.6%	A	
96033020	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued n/o 5 cents each	2.6%	A	
96034020	Paint rollers	7.5%	A	
96034040	Paint, distemper, varnish or similar brushes (o/than artists' brushes); paint pads	4%	A	
96039080	Brooms & brushes nesoi, mops, hand-operated mechanical floor sweepers, squeegees and similar articles, nesoi	2.8%	A	
96040000	Hand sieves and hand riddles	4.9%	A	
96050000	Travel sets for personal toilet, sewing, shoe or clothes cleaning (o/than manicure and pedicure sets of 8214)	8.1%	A	
96061040	Press-fasteners, snap-fasteners and press-studs and pts thereof, valued n/o 20 cents/dozen pieces or parts	3.5%	A	
96061080	Press-fasteners, snap-fasteners and press-studs and pts thereof, valued o/20 cents/dozen pieces or parts	2.7%	A	
96062140	Buttons, of acrylic resin or polyester resin, or both resins, not covered with textile material	0.3 cents/line/ gross + 4.6%	A	
96062160	Buttons, of plastics (o/than casein, acrylic or polyester resins), not covered with textile materials	4.7%	A	
96062920	Buttons, of acrylic resin or polyester resin, or both resins, covered with textile material	0.3 cents/line/ gross + 4.5%	A	
96062940	Buttons, of pearl or shell	0.18 cents/line/ gross + 2.5%	A	
96062960	Buttons, nesoi	2.9%	A	
96063080	Button molds & parts of buttons; button blanks (o/than casein)	6%	A	
96071100	Slide fasteners, fitted with chain scoops of base metal	10%	A	
96071900	Slide fasteners, not fitted with chain scoops of base metal	13%	A	
96072000	Parts of slide fasteners	11.5%	A	
96081000	Pens, w/ball point	0.8 cents each + 5.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
96082000	Pens and markers, w/felt tip or other porous-tip	4%	A	
96084040	Pencils, propelling or sliding, w/mechanical action for extending, or for extending and retracting, the lead	6.6%	A	
96086000	Refills for ball point pens, comprising the ball point and ink reservoir	0.4 cents each + 2.7%	A	
96089920	Refill cartridges for pens (o/than ball point pens)	0.4 cents each + 2.7%	A	
96089930	Balls for ball point pens	20 cents/thousand + 3.5%	A	
96091000	Pencils & crayons, with leads encased in a rigid sheath	14 cents/gross + 4.3%	A	
96100000	Slates and boards, with writing or drawing surfaces (whether or not framed)	3.5%	A	
96110000	Date, sealing or numbering stamps and the like, designed for operating in the hand; hand-operated composing sticks and hand printing sets	2.7%	A	
96131000	Cigarette lighters and similar lighters, gas fueled, not refillable, for the pocket	8%	A	
96132000	Cigarette lighters and similar lighters, gas fueled, refillable, for the pocket	9%	A	
96138010	Cigarette lighters and similar lighters, for the table	4.8%	A	
96138020	Cigarette lighters and similar lighters (other than pocket or table), electrical	3.9%	A	
96138040	Cigarette lighters & similar lighters (o/than pocket or table), n/elect., of prec.metal (o/than silver), precious/semiprec. stones, or comb.	3.6%	A*	Brazil
96138060	Cigarette lighters & similar lighters (o/than pocket or table), n/elect., nesoi, valued n/o \$5/dozen pieces	8%	A	
96138080	Cigarette lighters & similar lighters (o/than pocket or table), n/elect., nesoi, valued over \$5/dozen pieces	9%	A	
96139040	Parts for electrical cigarette lighters and similar lighters	3.9%	A	
96139080	Parts for nonelectrical cigarette lighters and similar lighters	8%	A	
96140025	Smoking pipes (o/than roughly shaped blocks of wood or root for the manufacture of smoking pipes) and pipe bowls of wood or root	0.4 cents each + 3.2%	A	
96140026	Smoking pipes and bowls, wholly of clay, and other smoking pipes w/bowls wholly of clay	3%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
96140028	Smoking pipes and pipe bowls (o/than wood, root or wholly of clay)	0.3 cents each + 3.2%	A	
96140094	Cigar or cigarette holders of metal; parts of metal for smoking pipes & bowls or for cigar or cigarette holders	7.2%	A	
96140098	Cigar or cigarette holders o/than of metal; parts o/than of metal for smoking pipes & bowls or for cigar or cigarette holders	0.5 cents each + 3%	A	
96151110	Combs, of hard rubber or plastics, valued n/o \$4.50 per gross	14.4 cents/gross + 2%	A	
96151120	Combs, of hard rubber, valued over \$4.50 per gross	5.2%	A	
96151130	Combs, of plastics, valued over \$4.50 per gross	28.8 cents/gross + 4.6%	A	
96151140	Hair slides and the like, of hard rubber or plastics, not set with imitation pearls or imitation gemstones	5.3%	A	
96151920	Combs, not of hard rubber or plastics, valued n/o \$4.50 per gross	9.7 cents/gross + 1.3%	A	
96151940	Combs, not of hard rubber or plastics, valued over \$4.50 per gross	28.8 cents/gross + 4.6%	A	
96151960	Hair-slides and the like, not of hard rubber or plastics	11%	A	
96159020	Nonthermic, nonornamental devices for curling the hair	8.1%	A	
96159030	Hair pins	5.1%	A	
96159040	Hair accessories and pts thereof, and pts. of combs, hair slides, etc. nesoi, of rubber or plastics, n/set w/imit. pearls or imit. gemstones	5.3%	A	
96159060	Hair accessories and pts thereof, and pts. of combs, hair slides, etc. nesoi	11%	A	
96170010	Vacuum flasks and vessels, complete with cases, w/capacity n/o 1 liter	7.2%	A	
96170030	Vacuum flasks and vessels, complete with cases, w/capacity o/1 liter but n/o 2 liters	6.9%	A	
96170040	Vacuum flasks and vessels, complete with cases, w/capacity o/2 liters	6.9%	A	
96170060	Vacuum flask and vacuum vessel parts (o/than glass liners)	7.2%	A	
96180000	Tailors' dummies and other mannequins; automatons and other animated displays used for shop window dressing	4.4%	A	

GSP-eligible for All Beneficiary Countries (March 2017) An “A” in the GSP Indicator column designates articles that are GSP-eligible from any beneficiary developing country (BDC). An “A*” indicates that one or more specific BDCs, listed in the rightmost column, have lost GSP eligibility for that article

HTS Number	"Brief Description"	MFN Duty Rate	GSP Status	Beneficiary country or countries excluded
96190005	Sanitary napkins and tampons, diapers and diaper liners and similar sanitary articles, of plastics	5%	A	
96190090	Other sanitary included articles of textile materials, nesoi	7%	A	
96200010	Monopods, bipods, tripods and similar articles, accessories of heading 8519 or 8521	2%	A	
96200015	Monopods, bipods, tripods and similar articles, accessories of heading 9005	The rate applicable to the article of which it is an accessory	A	
96200020	Monopods, bipods, tripods and similar articles, accessories of heading 9006, other than cinematographic	5.8%	A	
96200025	Monopods, bipods, tripods and similar articles, accessories of heading 9007	3.9%	A	
96200030	Monopods, bipods, tripods and similar articles, accessories of heading 9015, including rangefinders	The rate applicable to the article of which it is an accessory	A	
96200050	Monopods, bipods, tripods and similar articles of plastics, nesoi	5.3%	A	
96200055	Monopods, bipods, tripods and similar articles of wood, nesoi	3.3%	A	
96200065	Monopods, bipods, tripods and similar articles of iron and steel, nesoi	2.9%	A	
96200070	Monopods, bipods, tripods and similar articles of aluminum, nesoi	2.5%	A	
98176101	Articles of ski racing apparel which, are specially designed to protect against injuries from the sport of ski racing	5.5%	A	