

GSP-eligible for All Beneficiary Countries (December 2020)

An “A” in the GSP Status column designates articles that are GSP-eligible from any beneficiary developing country (BDC). “A*” indicates that the product is not eligible for certain GSP beneficiaries specified in General Note 4 to the Harmonized Tariff Schedule of the United States.

HTS Number	“Brief Description”	MFN Rate	GSP Status
0106.31.00	Live birds of prey	1.8%	A
0106.32.00	Live psittaciforme birds (including parrots, parakeets, macaws and cockatoos)	1.8%	A
0106.33.00	Ostriches; emus	1.8%	A
0106.39.01	Live birds, other than poultry, birds of prey or psittaciforme birds	1.8%	A
0202.30.02	High-qual. beef cuts, boneless, processed, frozen, descr in gen. note 15 of the HTS	4%	A
0202.30.10	High-qual. beef cuts, boneless, processed, frozen, descr in add. US note 3 to Ch. 2	4%	A*
0203.22.10	Frozen retail cuts of hams, shoulders and cuts thereof, with bone in	1.4 cents/kg	A
0203.29.20	Frozen retail cuts of meat of swine, nesoi	1.4 cents/kg	A
0207.42.00	Ducks, not cut in pieces, frozen	8.8 cents/kg	A
0207.52.00	Geese, not cut in pieces, frozen	8.8 cents/kg	A
0207.60.20	Guinea fowls, not cut in pieces, frozen	8.8 cents/kg	A
0208.90.30	Fresh, chilled or frozen quail, eviscerated, not in pieces	7 cents/kg	A
0209.10.00	Pig fat, free of lean meat, fresh, chilled, frozen, salted, in brine, dried or smoked	3.2%	A
0209.90.00	Poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked	3.2%	A
0210.12.00	Bellies (streaky) and cuts thereof of swine, salted, in brine, dried or smoked	1.4 cents/kg	A
0210.91.00	Meat and edible offal of primates, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A
0210.92.01	Meat, edible offal, & meals of whales,dolphins,porpoises,manatees,dugongs,seals, sea lions, walruses,salted,in brine,dried or smoked	2.3%	A
0210.93.00	Meat and edible offal of reptiles, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A
0210.99.20	Meat and edible offal of poultry of heading 0105, in brine, dried or smoked; edible flours and meals thereof	2.3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
0210.99.91	Meat and edible offal not elsewhere specified or included, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A
0302.23.00	Sole, fresh or chilled, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A*
0302.45.11	Jack & horse mackerel, excl. fillets, livers & roes, fresh or chilled, scaled, in immediate containers weighing with their contents <6.8 kg	3%	A*
0302.46.11	Cobia, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*
0302.54.11	Hake, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*
0302.55.11	Alaska pollack, excl. fillets, livers, roes, fresh or chilled, scaled, in immediate containers weighing with their contents < 6.8 kg	3%	A*
0302.56.11	Blue whittings, excl. fillets, livers & roes, fresh or chilled, scaled, in immediate containers weighing with their contents <6.8 kg	3%	A*
0302.59.11	Bregmacerotidae et al fish, nesoi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing < 6.8 kg	3%	A*
0302.71.11	Tilapias, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents <6.8 kg	3%	A*
0302.72.11	Catfish, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*
0302.73.11	Carp, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*
0302.79.11	Fish beginning 0302.7, nesoi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers < 6.8 kg	3%	A*
0302.84.11	Seabass, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
0302.85.11	Seabream, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*
0302.89.11	Fish, nesoi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	A*
0302.91.20	Sturgeon Roe, fresh or chilled	15%	A*
0303.33.00	Sole, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A*
0303.34.00	Turbots, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A*
0303.39.01	Flat fish, other than halibut, Greenland turbot, plaice and sole, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A*
0303.53.00	Sardines, sardinella, brisling or sprats, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	A*
0303.81.00	Dogfish and other sharks, frozen, excluding fillets, livers, roes and fish meat of 0304	1.1 cents/kg	A*
0303.91.20	Sturgeon roe, frozen	15%	A*
0303.92.00	Shark fins excluding fillets, frozen	1.1 cents/kg	A*
0304.91.90	Chilled or Frozen Swordfish Fillets, nesoi	6%	A*
0304.92.90	Chilled or Frozen Toothfish Fillets, nesoi	6%	A*
0304.93.90	Tilapias , catfish, carp, eels, nile perch & snakehead chilled or frozen fillets, nesoi	6%	A*
0304.94.90	Alaska pollack, chilled or frozen fillets, nesoi	6%	A*
0304.95.90	Bregamacerotidae other fish, other than Alaska pollack, nesoi, chilled or frozen fillets, nesoi	6%	A*
0304.96.00	Dogfish and other sharks, frozen, NESOI	6%	A*
0304.97.00	Ray and skates, frozen, NESOI	6%	A*
0304.99.91	Chilled or Frozen fillets, nesoi	6%	A*
0305.10.40	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*
0305.20.20	Sturgeon roe, dried, smoked, salted or in brine	7.5%	A*
0305.63.20	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*

HTS Number	"Brief Description"	MFN Rate	GSP Status
0305.64.50	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*
0305.69.60	Fish, nesoi, 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*
0306.14.20	Crabmeat, frozen	7.5%	A*
0306.33.20	Crabmeat, fresh or chilled	7.5%	A*
0306.93.20	Crabmeat, nesoi	7.5%	A*
0307.60.00	Snails, other than sea snails, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine	5%	A*
0404.10.05	Whey protein concentrates	8.5%	A
0404.90.10	Milk protein concentrates	0.37 cents/kg	A*
0405.20.80	Other dairy spreads, not butter substitutes or of a type provided for in chapter 4 additional US note 1	6.4%	A
0406.10.02	Chongos, unripened or uncured cheese, including whey cheese and curd, subject to gen. note 15 of the HTS	10%	A
0406.10.04	Chongos, unripened or uncured cheese, including whey cheese and curd, subject to add. US note 16 to Ch. 4	10%	A
0406.20.51	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
0406.90.41	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4	15%	A
0407.11.00	Birds' eggs, in shell, fertilized eggs for incubation, Gallus domesticus	2.8 cents/doz.	A
0407.19.00	Birds' eggs, in shell, fertilized eggs for incubation, other than Gallus domesticus	2.8 cents/doz.	A
0407.21.00	Birds' eggs, in shell, other fresh, not fertilized eggs for incubation, of species Gallus domesticus	2.8 cents/doz.	A
0407.29.00	Birds' eggs, in shell, other fresh, not fertilized eggs for incubation, other than species Gallus domesticus	2.8 cents/doz.	A
0407.90.00	Birds' eggs, in shell, fresh, preserved or cooked	2.8 cents/doz.	A
0410.00.00	Edible products of animal origin, nesoi	1.1%	A
0501.00.00	Human hair, unworked, whether or not washed and scoured; waste of human hair	1.4%	A
0502.10.00	Pigs', hogs' or boars' bristles and hair and waste thereof	0.8 cents/kg	A*
0505.90.20	Feather meal and waste	2.3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
0510.00.20	Ambergris, castoreum, civet, and musk used in the preparation of pharmaceutical products	5.1%	A
0511.99.40	Animal products nesi; dead animals of chapter 1, unfit for human consumption	1.1%	A
0601.10.15	Tulip bulbs, dormant	89.6 cents/1000	A*
0601.10.45	Lily bulbs, dormant	55.7 cents/1000	A*
0601.10.60	Narcissus bulbs, dormant	\$1.34/1000	A*
0601.10.75	Crocus corms, dormant	19.2 cents/1000	A*
0601.10.90	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, nesi, dormant	3.5%	A*
0601.20.90	Bulbs nesi, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	1.4%	A*
0602.10.00	Unrooted cuttings and slips of live plants	4.8%	A*
0602.30.00	Rhododendron and azalea plants, grafted or not	1.9%	A
0602.90.30	Live herbaceous perennials, other than orchid plants, with soil attached to roots	1.4%	A*
0602.90.40	Live herbaceous perennials, other than orchid plants, without soil attached to roots	3.5%	A*
0602.90.60	Other live plants nesi, with soil attached to roots	1.9%	A*
0602.90.90	Other live plants nesi, other than those with soil attached to roots	4.8%	A*
0603.11.00	Sweetheart, Spray and other Roses, fresh cut	6.8%	A
0603.12.30	Miniature (spray) carnations, fresh cut	3.2%	A
0603.12.70	Other Carnations, fresh cut	6.4%	A
0603.13.00	Orchids, fresh cut	6.4%	A
0603.14.00	Chrysanthemums, fresh cut	6.4%	A
0603.15.00	Fresh cut Lilies (Lillium spp.)	6.4%	A
0603.19.01	Fresh cut, Anthuriums,Alstroemeria,Gypsophilia,Lilies, Snapdragons and flowers, nesi	6.4%	A*
0603.90.00	Cut flowers and flower buds, suitable for bouquets or ornamental purposes, dried, dyed, bleached, impregnated or otherwise prepared	4%	A*
0604.90.60	Other than fresh, bleached or dried: Foliage, branches, parts of plants and grasses, suitable for ornamental purposes,except mosses & lichen	7%	A*
0701.90.10	Yellow (Solano) potatoes, excluding seed	0.5 cents/kg	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
0702.00.60	Tomatoes, fresh or chilled, entered from Nov. 15 thru the last day of Feb. of the following year	2.8 cents/kg	A
0703.10.20	Onion sets, fresh or chilled	0.83 cents/kg	A
0703.10.30	Pearl onions not over 16 mm in diameter, fresh or chilled	0.96 cents/kg	A
0703.10.40	Onions, other than onion sets or pearl onions not over 16 mm in diameter, and shallots, fresh or chilled	3.1 cents/kg	A
0703.20.00	Garlic, fresh or chilled	0.43 cents/kg	A*
0704.10.20	Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year	2.5%	A
0704.10.40	Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive	10%	A
0704.10.60	Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16 through June 4, inclusive	14%	A
0704.20.00	Brussels sprouts, fresh or chilled	12.5%	A
0704.90.20	Cabbage, fresh or chilled	0.54 cents/kg	A
0705.11.20	Head lettuce (cabbage lettuce), fresh or chilled, if entered June 1 to October 31, inclusive, in any year	0.4 cents/kg	A
0705.11.40	Head lettuce (cabbage lettuce), fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year	3.7 cents/kg	A
0705.19.20	Lettuce, other than head lettuce, fresh or chilled, if entered June 1 to October 31, inclusive, in any year	0.4 cents/kg	A
0705.19.40	Lettuce, other than head lettuce, fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year	3.7 cents/kg	A
0705.21.00	Witloof chicory, fresh or chilled	0.15 cents/kg	A
0705.29.00	Chicory, other than witloof chicory, fresh or chilled	0.15 cents/kg	A
0706.10.10	Carrots, fresh or chilled, not reduced in size, under 10 cm in length	1.4 cents/kg	A
0706.90.20	Radishes, fresh or chilled	2.7%	A
0706.90.30	Beets and horseradish, fresh or chilled	1.9%	A
0707.00.20	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
0707.00.40	Cucumbers, including gherkins, fresh or chilled, if entered March 1 to April 30, inclusive, in any year	5.6 cents/kg	A
0707.00.60	Cucumbers, including gherkins, fresh or chilled, if entered July 1 to August 31, inclusive, in any year	1.5 cents/kg	A
0708.10.20	Peas, fresh or chilled, shelled or unshelled, if entered July 1 to Sept. 30, inclusive, in any year	0.5 cents/kg	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
0708.10.40	Peas, fresh or chilled, shelled or unshelled, if entered Nov. 1 through the following June 30, inclusive	2.8 cents/kg	A
0708.20.10	Lima beans, fresh or chilled, shelled or unshelled, if entered November 1 through the following May 31, inclusive	2.3 cents/kg	A
0708.90.05	Chickpeas (garbanzos), fresh or chilled, shelled or unshelled	1 cents/kg	A
0708.90.15	Lentils, fresh or chilled, shelled or unshelled	0.1 cents/kg	A
0708.90.30	Pigeon peas, fresh or chilled, shelled or unshelled, if entered Oct. 1 through the following June 30, inclusive	0.8 cents/kg	A*
0709.20.10	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
0709.30.20	Eggplants (aubergines), fresh or chilled, if entered April 1 to November 30, inclusive, in any year	2.6 cents/kg	A
0709.30.40	Eggplants (aubergines), fresh or chilled, if entered December 1 through the following March 31, inclusive	1.9 cents/kg	A
0709.40.40	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
0709.60.20	Chili peppers, fresh or chilled	4.4 cents/kg	A
0709.60.40	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
0709.91.00	Globe artichokes, fresh or chilled	11.3%	A
0709.93.10	Pumpkins, fresh or chilled	11.3%	A
0709.93.20	Squash, fresh or chilled	1.5 cents/kg	A
0709.99.05	Jicamas and breadfruit, fresh or chilled	11.3%	A
0709.99.10	Chayote (Sechium edule), fresh or chilled	5.6%	A
0709.99.14	Okra, fresh or chilled	20%	A
0710.10.00	Potatoes, uncooked or cooked by steaming or boiling in water, frozen	14%	A
0710.21.20	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
0710.21.40	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
0710.22.10	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
0710.22.15	Lima beans, frozen, entered June 1 - October 31	4.9 cents/kg	A
0710.22.25	Frozen string beans (snap beans), not reduced in size	4.9 cents/kg	A
0710.22.40	Beans nesoi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	11.2%	A
0710.29.05	Chickpeas (garbanzos), uncooked or cooked by steaming or boiling in water, frozen	1 cents/kg	A
0710.29.15	Lentils, uncooked or cooked by steaming or boiling in water, frozen	0.1 cents/kg	A
0710.29.30	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*
0710.30.00	Spinach, New Zealand spinach and orache spinach (garden spinach), uncooked or cooked by steaming or boiling in water, frozen	14%	A
0710.80.50	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*
0710.80.65	Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	12.5%	A*
0710.80.70	Vegetables nesoi, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	11.3%	A*
0710.80.93	Okra, reduced in size, frozen	14.9%	A*
0710.90.11	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
0710.90.91	Mixtures of vegetables not elsewhere specified or included, uncooked or cooked by steaming or boiling in water, frozen	14%	A
0711.20.18	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*
0711.40.00	Cucumbers including gherkins, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	A
0711.59.90	Truffles, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	A*
0711.90.30	Capers, provisionally preserved but unsuitable in that state for immediate consumption	8%	A
0711.90.50	Onions, provisionally preserved but unsuitable in that state for immediate consumption	5.1%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
0711.90.65	Vegetables nesoi, and mixtures of vegetables, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	A
0712.31.10	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
0712.32.00	Dried wood ears (Auricularia spp.), whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A
0712.33.00	Dried jelly fungi (Tremella spp), whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A
0712.39.10	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
0712.90.10	Dried carrots, whole, cut, sliced, broken or in powder, but not further prepared	1.3%	A*
0712.90.15	Dried olives, not ripe	5.5 cents/kg	A*
0712.90.30	Dried potatoes, whether or not cut or sliced but not further prepared	2.3 cents/kg	A*
0712.90.65	Dried parsley nesoi, whole, cut, sliced, broken or in powder, but not further prepared	3.8%	A*
0712.90.70	Dried fennel, marjoram, savory and tarragon nesoi, whole, cut, sliced, broken or in powder, but not further prepared	1.9%	A*
0712.90.74	Tomatoes, dried in powder	8.7%	A*
0712.90.85	Dried vegetables nesoi, and mixtures of dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A*
0713.10.10	Seeds of peas of a kind used for sowing	1.5 cents/kg	A
0713.10.40	Dried peas, nesoi, shelled	0.4 cents/kg	A
0713.20.10	Seeds of chickpeas (garbanzos) of a kind used for sowing	1.5 cents/kg	A*
0713.20.20	Dried chickpeas (garbanzos), shelled	1.4 cents/kg	A*
0713.31.10	Seeds of beans of a kind used for sowing	0.8 cents/kg	A
0713.31.40	Dried beans, shelled, if entered September 1 through the following April 30, or withdrawn for consumption at any time	0.3 cents/kg	A
0713.32.10	Seeds of small red (adzuki) beans of a kind used for sowing	1.5 cents/kg	A
0713.32.20	Dried small red (adzuki) beans, shelled	1.2 cents/kg	A
0713.33.10	Seeds of kidney beans, including white pea beans of a kind used for sowing	1.5 cents/kg	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
0713.33.20	Dried kidney beans, including white pea beans, shelled, if entered May 1 through August 31, inclusive, in any year	1 cents/kg	A
0713.33.40	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
0713.34.10	Dried seeds of Bambara beans, of a kind used for sowing	1.5 cents/kg	A
0713.34.20	Dried Bambara beans, shelled, if entered for consumption from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A*
0713.34.40	Dried Bambara beans, shelled, if entered for consumption other than above period, or withdrawn for consumption	0.8 cents/kg	A
0713.39.11	Seeds of beans nesoi, of a kind used for sowing	1.5 cents/kg	A*
0713.39.21	Dried beans nesoi, shelled, if entered for consumption from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A*
0713.39.41	Dried beans nesoi, shelled, if entered for consumption September 1 through April 30, or withdrawn for consumption at any time	0.8 cents/kg	A*
0713.40.10	Lentil seeds of a kind used for sowing	1.5 cents/kg	A
0713.40.20	Dried lentils, shelled	0.15 cents/kg	A
0713.50.10	Seeds of broad beans and horse beans of a kind used for sowing	1.5 cents/kg	A
0713.50.20	Dried broad beans and horse beans, shelled	1.2 cents/kg	A
0713.60.10	Dried pigeon pea seeds, of a kind used for sowing	1.5 cents/kg	A
0713.60.60	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
0713.60.80	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
0713.90.11	Seeds of leguminous vegetables nesoi, of a kind used for sowing	1.5 cents/kg	A*
0713.90.61	Dried leguminous vegetables nesoi, shelled, if entered for consumption during the period from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A*
0713.90.81	Dried leguminous vegetables, nesoi, shelled, if entered Sept. 1 through the following April 30, or withdrawn for consumption at any time	1.5 cents/kg	A*
0714.10.10	Cassava (manioc), frozen, whether or not sliced or in the form of pellets	7.9%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
0714.10.20	Cassava (manioc), fresh, chilled or dried, whether or not sliced or in the form of pellets	11.3%	A
0714.20.10	Sweet potatoes, frozen, whether or not sliced or in the form of pellets	6%	A
0714.20.20	Sweet potatoes, fresh, chilled or dried, whether or not sliced or in the form of pellets	4.5%	A
0714.30.10	Fresh or chilled yams (Dioscorea spp.), whether or not sliced or in the form of pellets	6.4%	A
0714.30.20	Frozen yams (Dioscorea spp.)	6%	A
0714.30.60	Dried yams (Dioscorea spp.), whether or not sliced but not in pellets	8.3%	A*
0714.40.10	Fresh or chilled taro (Colocasia spp.), whether or not sliced or in the form of pellets	2.3%	A*
0714.40.20	Frozen taro (Colocasia spp.)	6%	A
0714.40.60	Dried taro (Colocasia spp.), whether or not sliced but not in pellets	8.3%	A
0714.50.20	Frozen yautia (Xanthosoma spp.)	6%	A
0714.50.60	Dried yautia (Xanthosoma spp.), whether or not sliced but not in pellets	8.3%	A*
0714.90.41	Mixtures of pea pods and Chinese water chestnuts, frozen	7.9%	A
0714.90.46	Frozen dasheens/arrowroot/salep/Jerusalem artichokes/similar roots & tubers, nesoi	6%	A
0714.90.48	Chinese water chestnuts, dried	8.3%	A
0714.90.61	Dried dasheens, arrowroot, salep, Jerusalem artichokes, and similar roots and tubers nesoi, whether or not sliced but not in pellets	8.3%	A
0802.31.00	Walnuts, fresh or dried, in shell	7 cents/kg	A
0802.51.00	Pistachios, fresh or dried, in shell	0.9 cents/kg	A
0802.52.00	Pistachios, fresh or dried, shelled	1.9 cents/kg	A
0802.61.00	Macadamia nuts, in shell	1.3 cents/kg	A
0802.70.10	Kola nuts (Cola spp.), fresh or dried, in shell	1.3 cents/kg	A
0802.70.20	Kola nuts (Cola spp.), fresh or dried, shelled	5 cents/kg	A
0802.80.10	Areca nuts, fresh or dried, in shell	1.3 cents/kg	A
0802.90.15	Pecans, fresh or dried, shelled	17.6 cents/kg	A
0802.90.20	Pignolias, fresh or dried, in shell	0.7 cents/kg	A
0802.90.25	Pignolias, fresh or dried, shelled	1 cents/kg	A
0802.90.82	Nuts, nesoi, fresh or dried, in shell	1.3 cents/kg	A
0803.10.20	Plantains, dried	1.4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
0804.10.40	Dates, fresh or dried, whole, with pits, packed in units weighing over 4.6 kg	1 cents/kg	A
0804.10.60	Dates, fresh or dried, whole, without pits, packed in units weighing over 4.6 kg	2.8 cents/kg	A
0804.20.60	Figs, fresh or dried, whole, in immediate containers weighing with their contents 0.5 kg or less	6.2 cents/kg	A
0804.50.40	Guavas, mangoes, and mangosteens, fresh, if entered during the period September 1 through May 31, inclusive	6.6 cents/kg	A
0804.50.60	Guavas, mangoes, and mangosteens, fresh, if entered during the period June 1 through August 31, inclusive	6.6 cents/kg	A
0804.50.80	Guavas, mangoes, and mangosteens, dried	1.5 cents/kg	A*
0805.50.30	Tahitian limes, Persian limes and other limes of the Citrus latifolia variety, fresh or dried	0.8%	A*
0805.50.40	Limes of the Citrus aurantifolia variety, fresh or dried	1.8 cents/kg	A
0805.90.01	Citrus fruit, not elsewhere specified or included, fresh or dried, including kumquats, citrons and bergamots	0.8%	A*
0807.11.30	Watermelons, fresh, if entered during the period from December 1, in any year, to the following March 31, inclusive	9%	A
0807.19.20	Cantaloupes, fresh, if entered during the periods from January 1 through July 31 or September 16 to December 31, inclusive	29.8%	A
0807.19.50	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
0807.19.60	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive	6.3%	A
0807.19.70	Other melons neso, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive	5.4%	A
0807.20.00	Papayas (papaws), fresh	5.4%	A
0810.10.20	Strawberries, fresh, if entered during the period from June 15 through September 15, inclusive	0.2 cents/kg	A
0810.10.40	Strawberries, fresh, if entered during the period from September 16 through the following June 14, inclusive	1.1 cents/kg	A
0810.60.00	Durians, fresh	2.2%	A*
0810.70.00	Persimmons, fresh	2.2%	A
0810.90.46	Fruit, not elsewhere specified or included, fresh	2.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
0811.10.00	Strawberries, frozen, in water or containing added sweetening	11.2%	A*
0811.20.20	Raspberries, loganberries, black currants and gooseberries, frozen, in water or containing added sweetening	4.5%	A*
0811.20.40	Blackberries, mulberries and white or red currants, frozen, in water or containing added sweetening	9%	A*
0811.90.10	Bananas and plantains, frozen, in water or containing added sweetening	3.4%	A*
0811.90.25	Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, frozen, in water or containing added sweetening	3.2%	A*
0811.90.50	Pineapples, frozen, in water or containing added sweetening	0.25 cents/kg	A*
0811.90.52	Mangoes, frozen, whether or not previously steamed or boiled	10.9%	A*
0811.90.55	Melons, frozen, in water or containing added sweetening	11.2%	A*
0813.10.00	Apricots, dried	1.8 cents/kg	A
0813.30.00	Apples, dried	0.74 cents/kg	A
0813.40.10	Papayas, dried	1.8%	A*
0813.40.20	Berries except barberries, dried	1.4 cents/kg	A
0813.40.80	Tamarinds, dried	6.8%	A*
0814.00.40	Lime peel, fresh, frozen or in brine	1.6 cents/kg	A
0902.10.10	Green tea in packages not over 3 kg, flavored	6.4%	A*
0902.20.10	Green tea in packages over 3 kg, flavored	6.4%	A*
0904.21.20	Paprika, dried neither crushed nor ground	3 cents/kg	A
0904.21.60	Fruits of the genus Capsicum, other than paprika or anaheim and ancho pepper, dried, not crushed or ground	2.5 cents/kg	A
0904.22.20	Paprika, crushed or ground	3 cents/kg	A
0904.22.76	Fruits of the genus capsicum, crushed or ground, nesoi	5 cents/kg	A
0908.22.20	Mace, crushed or ground, Bombay or wild	7.4 cents/kg	A
0910.12.00	Ginger, crushed or ground	1 cents/kg	A*
0910.91.00	Mixtures of spices	1.9%	A
0910.99.06	Thyme, other than crude or not manufactured	4.8%	A
0910.99.06	Thyme, other than crude or not manufactured	4.8%	A*
0910.99.40	Origanum, other than crude or not manufactured	3.4%	A*
0910.99.60	Spices, nesoi	1.9%	A*
1005.90.20	Yellow dent corn	0.05 cents/kg	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
1005.90.40	Corn (maize), other than seed and yellow dent corn	0.25 cents/kg	A*
1006.30.10	Rice semi-milled or wholly milled, whether or not polished or glazed, parboiled	11.2%	A
1007.10.00	Grain sorghum, seed	0.22 cents/kg	A*
1007.90.00	Grain sorghum, other than seed	0.22 cents/kg	A*
1008.30.00	Canary seed	0.12 cents/kg	A
1102.20.00	Corn (maize) flour	0.3 cents/kg	A
1102.90.25	Rice flour	0.09 cents/kg	A
1102.90.30	Cereal flours nesoi, mixed together	12.8%	A*
1102.90.60	Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat	9%	A
1103.13.00	Groats and meal of corn (maize)	0.3 cents/kg	A
1103.19.12	Groats and meal of oats	0.8 cents/kg	A
1103.19.14	Groats and meal of rice	0.09 cents/kg	A
1104.12.00	Rolled or flaked grains of oats	1.2 cents/kg	A
1104.19.90	Rolled or flaked grains of cereals, other than of barley or oats	0.45 cents/kg	A
1104.22.00	Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.5%	A
1104.23.00	Grains of corn (maize), hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.45 cents/kg	A
1104.29.90	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
1104.30.00	Germ of cereals, whole, rolled, flaked or ground	4.5%	A
1105.10.00	Flour, meal and powder of potatoes	1.7 cents/kg	A
1106.10.00	Flour, meal and powder of the dried leguminous vegetables of heading 0713	8.3%	A*
1106.20.10	Flour, meal and powder of Chinese water chestnuts	8.3%	A
1106.30.20	Flour, meal and powder of banana and plantain	2.8%	A*
1106.30.40	Fruit and nut flour, meal and powder of the products of chapter 8, other than of banana and plantain	9.6%	A
1108.11.00	Wheat starch	0.54 cents/kg	A
1108.12.00	Corn (maize) starch	0.54 cents/kg	A
1108.20.00	Inulin	2.6%	A
1109.00.10	Wheat gluten, whether or not dried, to be used as animal feed	1.8%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
1109.00.90	Wheat gluten, whether or not dried, to be used for other than animal feed	6.8%	A
1202.30.40	Peanuts (ground-nuts), seed, not roasted or cooked, shelled, subject to add. US note 2 to Ch.12	6.6 cents/kg	A*
1202.41.40	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*
1202.42.40	Peanuts (ground-nuts), not seed, not roasted or cooked, shelled, subject to add. US note 2 to Ch.12	6.6 cents/kg	A*
1207.70.00	Melon seeds	0.83 cents/kg	A*
1207.91.00	Poppy seeds, whether or not broken	0.06 cents/kg	A
1209.21.00	Alfalfa (lucerne) seed of a kind used for sowing	1.5 cents/kg	A
1209.30.00	Seeds of herbaceous plants cultivated principally for their flowers	1 cents/kg	A
1209.91.80	Vegetable seeds, nesoi, of a kind used for sowing	1.5 cents/kg	A*
1209.99.41	Seeds, fruits and spores, of a kind used for sowing, nesoi	0.83 cents/kg	A*
1210.10.00	Hop cones, fresh or dried, neither ground, powdered nor in the form of pellets	13.2 cents/kg	A
1210.20.00	Hop cones, fresh or dried, ground, powdered or in the form of pellets; lupulin	13.2 cents/kg	A
1211.20.15	Ginseng roots, frozen or chilled	6%	A
1211.90.40	Mint leaves nesoi, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	4.8%	A
1211.90.60	Tonka beans, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	6.6 cents/kg	A
1211.90.93	Plants, parts of plants (including seeds and fruits), used in perfumery, pharmacy, insecticidal, fungicidal or similar purposes, chilled or frozen	6%	A
1212.93.00	Sugar cane, fresh, chilled, frozen or dried, whether or not ground	\$1.24/t	A
1301.90.40	Turpentine gum (oleoresinous exudate from living trees)	1.3%	A
1302.12.00	Saps and extracts of licorice	3.8%	A
1302.14.01	Vegetable saps and extracts of ephedra	1%	A
1302.19.41	Ginseng and other substances having prophylatic or therapeutic properties	1%	A
1401.20.40	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting	2%	A
1401.90.40	Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesoi, used primarily for plaiting	3.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
1404.90.40	Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes	2.3%	A*
1504.20.40	Herring oil and its fractions, other than liver oil	1 cents/kg	A
1504.20.60	Fats and oils and their fractions, of fish other than cod and herring, excluding liver oil	1.5 cents/kg + 5%	A
1504.30.00	Fats and oils and their fractions, of marine mammals	1.7 cents/kg + 5%	A
1505.00.10	Wool grease, crude	1.3 cents/kg	A
1505.00.90	Fatty substances derived from wool grease (including lanolin)	2.4%	A
1506.00.00	Animal fats and oils and their fractions nesoi, whether or not refined, but not chemically modified	2.3%	A
1509.10.20	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
1509.10.40	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
1509.90.20	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
1509.90.40	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
1510.00.40	Edible oil including blends, and their fractions, nesoi, not chemically modified, weighing under 18 kg	5 cents/kg on contents and container	A
1510.00.60	Edible oil including blends, and their fractions, nesoi, not chemically modified, weighing 18 kg or over	3.4 cents/kg	A
1515.50.00	Sesame oil and its fractions, whether or not refined, not chemically modified	0.68 cents/kg	A*
1515.90.60	Jobba oil and its fractions, whether or not refined, not chemically modified	2.3%	A*
1515.90.80	Fixed vegetable fats and oils and their fractions nesoi, whether or not refined, not chemically modified	3.2%	A*
1516.10.00	Animal fats and oils, partly or wholly hydrogenated, interesterified, reesterified or elaidinized, not further prepared	7 cents/kg	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
1517.90.10	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
1517.90.20	Edible artificial mixtures of products provided for in headings 1501 to 1515, nesoi	8%	A
1518.00.40	Animal or vegetable fats and oils, nesoi, oxidized, dehydrated or otherwise chemically modified; inedible mixtures of fats and oils nesoi	8%	A
1521.90.20	Bleached beeswax	4.8%	A
1601.00.20	Pork sausages and similar products of pork, pork offal or blood; food preparations based on these products	0.8 cents/kg	A
1601.00.40	Sausages and similar products of beef, beef offal or blood; food preparations based on these products, in airtight containers	3.4%	A
1601.00.60	Sausage and similar products of meats, meat offal or blood nesoi; food preparations based on these products	3.2%	A
1602.10.50	Homogenized preparations of prepared or preserved meat, meat offal or blood, put up for retail sale as food for children	6.4%	A
1602.20.40	Prepared or preserved liver of any animal other than of goose	3.2%	A
1602.31.00	Prepared or preserved meat or meat offal of turkeys, nesoi	6.4%	A
1602.32.00	Prepared or preserved meat or meat offal of chickens, nesoi	6.4%	A
1602.39.00	Prepared or preserved meat or meat offal of ducks, geese or guineas, nesoi	6.4%	A
1602.41.10	Prepared or preserved pork ham and cuts thereof, containing cereals or vegetables	6.4%	A
1602.41.20	Pork hams and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers	5.3 cents/kg	A
1602.42.20	Pork shoulders and cuts thereof, boned and cooked and packed in airtight containers	4.2 cents/kg	A
1602.49.10	Prepared or preserved pork offal, including mixtures	3.2%	A
1602.49.20	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
1602.49.40	Prepared or preserved pork, not containing cereals or vegetables, nesoi	1.4 cents/kg	A
1602.49.60	Prepared or preserved pork mixed with beef	3.2%	A
1602.49.90	Prepared or preserved pork, nesoi	6.4%	A
1602.50.05	Prepared or preserved offal of bovine animals	2.3%	A*
1602.50.08	Of bovine animals, cured or pickled, not corned beef, not in airtight containers	4.5%	A*
1602.50.21	Of bovine animals, other, in airtight containers	1.4%	A*
1602.50.90	Prepared or preserved meat of bovine animals, containing cereals or vegetables	2.5%	A
1602.90.10	Prepared or preserved frog meat	2.7%	A
1602.90.91	Prepared or preserved meat, meat offal or blood, whether or not canned, nesoi	6.4%	A
1604.13.90	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*
1604.14.50	Tunas and skipjack, not in airtight containers, not in bulk or in immediate containers weighing with contents over 6.8 kg each	6%	A*
1604.15.00	Prepared or preserved mackerel, whole or in pieces, but not minced	3%	A*
1604.16.40	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*
1604.17.10	Prepared or preserved eels, whole or in pieces, but not minced, in airtight containers, not in oil	4%	A*
1604.17.80	Prepared or preserved eel, whole or in pieces, but not minced, nesoi	6%	A*
1604.18.10	Shark fins, not in oil, in airtight containers	4%	A*
1604.18.90	Shark fins, not in airtight containers	6%	A*
1604.19.22	Other fish, excluding bonito, yellowtail and pollock, in airtight containers, not in oil	4%	A*
1604.19.25	Bonito, yellowtail and pollock, whole or in pieces, but not minced, in airtight containers, in oil	5%	A*
1604.19.32	Other fish, excluding bonito, yellowtail and pollock, in airtight containers, in oil	4%	A*
1604.19.82	Fish, whole or in pieces, but not minced, prepared or preserved, nesoi	6%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
1604.20.05	Products containing meat of crustaceans, molluscs or other aquatic invertebrates, prepared meals	7%	A*
1604.31.00	Caviar	15%	A*
1605.10.05	Crab products containing fish meat; prepared meals of crab	10%	A*
1605.10.40	Crabmeat, prepared or preserved, other than in airtight containers	5%	A*
1605.21.05	Shrimp & prawns not in airtight containers: fish meat and prepared meals	5%	A*
1605.29.05	Shrimp & prawns in airtight containers: fish meat and prepared meals	5%	A*
1605.30.05	Lobster products containing fish meat; prepared meals of lobster	10%	A*
1605.56.15	Boiled clams in immediate airtight containers, the contents of which do not exceed 680 g gross weight	10%	A*
1605.58.55	Prepared or preserved snails, other than sea snails	5%	A*
1701.12.05	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*
1701.12.10	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	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
		not less than 3.143854 cents/kg	
1701.13.05	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*
1701.13.10	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*
1701.13.20	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	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
		not less than 0.943854 cents/kg	
1701.14.05	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*
1701.14.10	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*
1701.14.20	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	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
		not less than 0.943854 cents/kg	
1701.91.05	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*
1701.91.10	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*
1701.91.42	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*
1701.91.52	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
1701.91.54	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
1701.91.80	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, nesoi	5.1%	A*
1701.99.05	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*
1701.99.10	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*
1702.20.22	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to gen. note 15 of the HTS	6%	A
1702.30.22	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*
1702.30.40	Glucose and glucose syrup, not containing fructose or in the dry state less than 20 percent by weight of fructose, nesoi	2.2 cents/kg	A
1702.40.22	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*

HTS Number	"Brief Description"	MFN Rate	GSP Status
1702.40.40	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*
1702.60.22	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*
1702.60.40	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
1702.90.05	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*
1702.90.10	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*
1702.90.35	Invert molasses	0.35 cents/liter	A*
1702.90.40	Other cane/beet syrups nesoi	0.35 cents/liter	A*
1702.90.52	Sugar syrups, artificial honey, caramel, nesoi, subject to gen. note 15 of the HTS	6%	A*
1702.90.90	Sugars and sugar syrups, and articles containing sugar, neosi	5.1%	A
1703.10.30	Cane molasses imported for (a) the commercial extraction of sugar or (b) human consumption	0.35 cents/liter	A
1703.10.50	Cane molasses nesoi	0.01 cents/kg of total sugars	A
1703.90.30	Molasses, other than cane, imported for (a) the commercial extraction of sugar or (b) human consumption	0.35 cents/liter	A
1703.90.50	Molasses nesoi	0.01 cents/kg of total sugars	A
1704.10.00	Chewing gum, not containing cocoa, whether or not sugar-coated	4%	A
1704.90.35	Sugar confections or sweetmeats ready for consumption, not containing cocoa, other than candied nuts or cough drops	5.6%	A
1803.20.00	Cocoa paste, wholly or partly defatted	0.2 cents/kg	A
1805.00.00	Cocoa powder, not containing added sugar or other sweetening matter	0.52 cents/kg	A
1806.10.22	Cocoa powder, o/65% but less than 90% by dry wt of sugar, subject to gen. note 15 of the HTS	10%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
1806.10.34	Cocoa powder, sweetened, neosi, subject to add US note 1 to Ch. 18	10%	A
1806.10.43	Cocoa powder, o/90% by dry wt of sugar, subject to gen. note 15 of the HTS	10%	A
1806.10.65	Cocoa powder, o/90% by dry wt of sugar, neosi, subject to add. US note 1 to Ch. 18	10%	A*
1806.20.22	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, subj. to gen. note 15 of the HTS	5%	A
1806.20.24	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
1806.20.34	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
1806.20.50	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, no milk solids, not GN15	4.3%	A
1806.20.60	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
1806.20.67	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
1806.20.75	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
1806.20.78	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, neosi	8.5%	A
1806.31.00	Chocolate and other cocoa preparations, in blocks, slabs or bars, filled, not in bulk	5.6%	A
1806.32.01	Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to GN15	5%	A
1806.32.04	Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to add US note 2 to Ch. 18	5%	A
1806.32.14	Chocolate, not filled, in blocks/slabs/bars 2kg or less, subj. to add US note 3 to Ch. 18	5%	A
1806.32.30	Chocolate, not filled, w/o butterfat/milk solids, in blocks/slabs/bars 2kg or less	4.3%	A
1806.32.55	Cocoa preps, not filled, in blocks, slabs or bars weighing 2 kg or less, subject to gen. note 15 of the HTS	7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
1806.32.60	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
1806.32.90	Cocoa preps, not filled, in blocks, slabs or bars weighing 2kg or less	6%	A
1806.90.01	Cocoa preps, not in blocks/slabs/bars, subj. to gen. note 15 of the HTS	3.5%	A*
1806.90.05	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*
1806.90.15	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*
1806.90.25	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*
1806.90.55	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*
1806.90.90	Chocolate and preps w/cocoa, nesoi, not put up for retail sale	6%	A*
1901.10.54	Preps suitable for young children, containing >10% milk solids by weight, described in additional US note 10 to chapter 4	16%	A
1901.10.91	Preps for young children, nesoi	6.4%	A
1901.20.02	Mixes for bakers wares, o/25% butterfat, not retail, subject to gen. note 15 of the HTS	10%	A
1901.20.05	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
1901.20.30	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
1901.20.40	Mixes for bakers wares, o/25% bf, not retail, nesoi	8.5%	A
1901.20.42	Mixes for bakers wares, n/o 25% bf, not retail, subject to gen. note 15 of the HTS	10%	A
1901.20.45	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*

HTS Number	"Brief Description"	MFN Rate	GSP Status
1901.20.65	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
1901.20.80	Mixes for bakers wares, n/o 25% bf, not retail, nesoi	8.5%	A
1901.90.28	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
1901.90.61	Malted milk described in additional US note 10 to chapter 4: provisional	16%	A
1901.90.91	Flour-, meal-, starch-, malt extract- or dairy-based food preps not containing cocoa and not containing specific amounts of dairy, nesoi	6.4%	A
1902.11.40	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, nesoi, including pasta packaged with sauce preparations	6.4%	A*
1902.19.40	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, nesoi, including pasta packaged with sauce preparations	6.4%	A*
1902.20.00	Stuffed pasta, whether or not cooked or otherwise prepared	6.4%	A*
1902.30.00	Pasta nesoi	6.4%	A*
1902.40.00	Couscous, whether or not prepared	6.4%	A
1904.10.00	Prepared foods obtained by the swelling or roasting of cereals or cereal products	1.1%	A
1904.30.00	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*
1904.90.01	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
1905.90.90	Bakers' wares communion wafers, empty capsules suitable for pharmaceutical use, sealing wafers, rice paper and similar products, nesoi	4.5%	A*
2001.10.00	Cucumbers including gherkins, prepared or preserved by vinegar or acetic acid	9.6%	A
2001.90.10	Capers, prepared or preserved by vinegar or acetic acid, in immediate containers holding more than 3.4 kg	8%	A*
2001.90.20	Capers, prepared or preserved by vinegar or acetic acid, nesoi	8%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
2001.90.25	Artichokes, prepared or preserved by vinegar or acetic acid	10.2%	A*
2001.90.30	Beans, prepared or preserved by vinegar or acetic acid	5.8%	A*
2001.90.33	Nopalitos, preserved by vinegar	7.7%	A*
2001.90.34	Onions, prepared or preserved by vinegar or acetic acid	3.6%	A*
2001.90.38	Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid	9.6%	A*
2001.90.42	Chestnuts, prepared or preserved by vinegar or acetic acid	4.9 cents/kg	A*
2001.90.45	Mangoes, prepared or preserved by vinegar or acetic acid	1.5 cents/kg	A*
2001.90.48	Chinese water chestnuts, prepared or preserved by vinegar or acetic acid	9.6%	A*
2001.90.50	Walnuts, prepared or preserved by vinegar or acetic acid	7 cents/kg	A*
2002.90.40	Tomato prep/pres ex by vinegar/acetic acid, powder	11.6%	A
2004.10.40	Yellow (Solano) potatoes, prepared or preserved otherwise than by vinegar or acetic acid, frozen	6.4%	A
2004.90.10	Antipasto, prepared or preserved otherwise than by vinegar or acetic acid, frozen	3.2%	A
2004.90.80	Beans, prepared or preserved otherwise than by vinegar or acetic acid, frozen	2.1 cents/kg on entire contents of container	A
2005.10.00	Homogenized vegetables, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	11.2%	A*
2005.20.00	Potato preparations, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	6.4%	A*
2005.51.40	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
2005.59.00	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*
2005.70.02	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*
2005.70.06	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*
2005.70.12	Olives, green, not pitted, in saline, not ripe	3.7 cents/kg on drained weight	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
2005.70.16	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*
2005.70.23	Olives, green, in saline, place packed, stuffed, not in containers holding 1 kg or less	6.9 cents/kg on drained weight	A*
2005.70.25	Olives, green, in a saline solution, pitted or stuffed, not place packed	8.6 cents/kg on drained weight	A*
2005.70.75	Olives (not green), in a saline solution, not canned, nesoi	4.3 cents/kg on drained weight	A*
2005.80.00	Sweet corn, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	5.6%	A*
2005.91.97	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
2005.99.10	Carrots in airtight containers, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	6.4%	A*
2005.99.20	Onions, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	4.5%	A*
2005.99.55	Fruits of the genus Capsicum or Pimenta, not pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%	A*
2005.99.85	Chickpeas (garbanzos), prepared or preserved otherwise than by vinegar or acetic acid, not frozen	0.8 cents/kg on entire contents of container	A*
2005.99.97	Vegetables nesoi, & mixtures of vegetables, prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	11.2%	A*
2006.00.30	Ginger root, preserved by sugar (drained, glaze or crystallized)	2.4%	A
2006.00.70	Fruit nesoi, and nuts, except mixtures, preserved by sugar (drained, glaze or crystallized)	8%	A*
2006.00.90	Vegetables and parts of plants, nesoi, preserved by sugar (drained, glaze or crystallized), except mixtures,	16%	A
2007.91.40	Orange marmalade	3.5%	A*
2007.91.90	Citrus jams, fruit jellies, and marmalades (other than orange)	4.5%	A*
2007.99.05	Lingonberry and raspberry jams	1.8%	A
2007.99.10	Strawberry jam	2.2%	A
2007.99.20	Apricot jam	3.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2007.99.25	Cherry jam	4.5%	A
2007.99.40	Pineapple jam	4%	A
2007.99.45	Jams, nesoi	5.6%	A
2007.99.48	Apple, quince and pear pastes and purees, being cooked preparations	12%	A*
2007.99.50	Guava and mango pastes and purees, being cooked preparations	1.3%	A
2007.99.75	Fruit jellies, other than currant and berry	3.2%	A
2008.11.25	Blanched peanuts, subject to add. US note 2 to Ch. 12, not GN15	6.6 cents/kg	A*
2008.11.45	Peanuts, otherwise prepared or preserved, nesoi, subject to add. US note 2 to chap. 12, not GN15	6.6 cents/kg	A*
2008.19.15	Coconuts, otherwise prepared or preserved, nesoi	1%	A
2008.19.25	Pecans, otherwise prepared or preserved, nesoi	9.9 cents/kg	A
2008.19.30	Pignolia and pistachio nuts, otherwise prepared or preserved, nesoi	1 cents/kg	A
2008.19.90	Other nuts and seeds nesoi, excluding mixtures, otherwise prepared or preserved, nesoi	17.9%	A
2008.30.10	Peel of oranges, mandarins, clementines, wilkings and similar citrus hybrids, otherwise prepared or preserved, nesoi	2 cents/kg	A*
2008.30.37	Citrus fruit pulp other than orange, otherwise prepared or preserved, nesoi	6.8%	A*
2008.30.48	Mandarins (other than satsuma), prepared or preserved, nesoi	0.28 cents/kg	A*
2008.30.60	Lemons (other than peel or pulp), otherwise prepared or preserved, nesoi	0.8 cents/kg	A*
2008.30.96	Citrus fruit nesoi (including bergamots), other than peel or pulp, otherwise prepared or preserved, nesoi	14%	A*
2008.50.20	Apricot pulp, otherwise prepared or preserved, nesoi	10%	A*
2008.91.00	Palm hearts, otherwise prepared or preserved, nesoi	0.9%	A
2008.93.00	Cranberries	4.5%	A
2008.99.13	Banana pulp, otherwise prepared or preserved, nesoi	3.4%	A*
2008.99.15	Bananas, other than pulp, otherwise prepared or preserved, nesoi	0.8%	A
2008.99.21	Berries, other than cranberries, blueberries and strawberries, otherwise prepared or preserved, nesoi	4.5%	A*
2008.99.23	Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, otherwise prepared or preserved, nesoi	1.3%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
2008.99.28	Figs, otherwise prepared or preserved, nesoi	9.6%	A*
2008.99.35	Lychees and longans, otherwise prepared or preserved, nesoi	7%	A*
2008.99.40	Mangoes, otherwise prepared or preserved, nesoi	1.5 cents/kg	A*
2008.99.45	Papaya pulp, otherwise prepared or preserved, nesoi	14%	A*
2008.99.50	Papayas, other than pulp, otherwise prepared or preserved, nesoi	1.8%	A*
2008.99.61	Soybeans, otherwise prepared or preserved, nesoi	3.8%	A
2008.99.63	Sweet ginger, otherwise prepared or preserved, nesoi	4.4%	A*
2008.99.65	Yucca, otherwise prepared or preserved, nesoi	7.9%	A*
2008.99.80	Pulp of fruit nesoi, and other edible parts of plants nesoi, excluding mixtures, otherwise prepared or preserved, nesoi	9.6%	A*
2008.99.91	Bean cake, bean stick, miso, other fruit, nuts and other edible parts of plans, prepared or preserved	6%	A*
2009.31.10	Lime juice, of a Brix value not exceeding 20, unfit for beverage purposes, unfermented	1.8 cents/kg	A
2009.31.20	Lime juice, of a Brix value not exceeding 20, fit for beverage purposes, unfermented	1.7 cents/liter	A
2009.39.10	Lime juice, of a Brix value exceeding 20, unfit for beverage purposes, unfermented	1.8 cents/kg	A
2009.39.20	Lime juice, of a Brix value exceeding 20, fit for beverage purposes, unfermented	1.7 cents/liter	A
2009.50.00	Tomato juice, concentrated or not concentrated	0.14 cents/liter	A
2009.81.00	Cranberry juice, concentrated or not concentrated	0.5 cents/liter	A*
2009.89.65	Cherry juice, concentrated or not concentrated	0.5 cents/liter	A*
2009.89.70	Juice of any other single fruit, nesoi, (including berries), concentrated or not concentrated	0.5 cents/liter	A*
2009.89.80	Juice of any single vegetable, other than tomato, concentrated or not concentrated	0.2 cents/liter	A*
2009.90.20	Mixtures of vegetable juices, concentrated or not concentrated	0.2 cents/liter	A*
2101.12.32	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee, subject to general note 15 (outside quota)	10%	A
2101.12.54	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
2101.12.90	Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of coffee	8.5%	A
2101.20.32	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*
2101.20.54	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*
2101.20.90	Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of tea or mate	8.5%	A*
2102.10.00	Active yeasts	6.4%	A
2102.20.20	Inactive yeasts (except dried brewers' yeast)	6.4%	A*
2102.20.60	Single-cell micro-organisms, dead, excluding yeasts, (but not including vaccines of heading 3002)	3.2%	A*
2103.10.00	Soy sauce	3%	A*
2103.20.20	Tomato ketchup	6%	A
2103.30.40	Prepared mustard	2.8 cents/kg	A*
2103.90.40	Nonalcoholic preparations of yeast extract (other than sauces)	3.2%	A
2103.90.72	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
2103.90.74	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
2103.90.80	Mixed condiments and mixed seasonings, not described in add US note 3 to Ch. 21	6.4%	A
2103.90.90	Sauces and preparations therefor, neosi	6.4%	A
2104.10.00	Soups and broths and preparations therefor	3.2%	A
2104.20.10	Homogenized composite food preps put up for retail sale for infants or for dietetic purposes	2.5%	A
2104.20.50	Homogenized composite food preps put up for retail sale for young children	6.4%	A
2106.10.00	Protein concentrates and textured protein substances	6.4%	A
2106.90.03	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*

HTS Number	"Brief Description"	MFN Rate	GSP Status
2106.90.06	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*
2106.90.12	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*
2106.90.15	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*
2106.90.18	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*
2106.90.42	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*
2106.90.44	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*
2106.90.52	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*
2106.90.54	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*
2106.90.58	Food preparations of gelatin, neosi	4.8%	A*
2106.90.82	Food preps, nesoi, o/10% milk solids, neosi	6.4%	A*
2106.90.98	Other food preps nesoi, incl preps for the manufacture of beverages, non-dairy coffee whiteners, herbal teas and flavored honey	6.4%	A
2201.10.00	Mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavored	0.26 cents/liter	A
2202.10.00	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored	0.2 cents/liter	A
2202.91.00	Nonalcoholic beer	0.2 cents/liter	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
2202.99.36	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*
2202.99.37	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*
2202.99.90	Nonalcoholic beverages, nesoi, excluding fruit or vegetable juices of heading 2009	0.2 cents/liter	A
2204.10.00	Sparkling wine, made from grapes	19.8 cents/liter	A
2204.21.30	Tokay wine (not carbonated) not over 14% alcohol, in containers not over 2 liters	6.3 cents/liter	A
2204.21.60	Marsala wine, over 14% vol. alcohol, in containers holding 2 liters or less	5.3 cents/liter	A
2204.21.80	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
2205.10.30	Vermouth in containers holding 2 liters or less	3.5 cents/liter	A
2205.10.60	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
2205.90.20	Vermouth in containers each holding over 2 liters but not over 4 liters	3.5 cents/liter	A
2205.90.60	Wine of fresh grapes flavored with plants or aromatic substances, other than vermouth, in containers holding over 2 liters	4.2 cents/liter	A
2206.00.15	Cider, fermented, whether still or sparkling	0.4 cents/liter	A
2206.00.45	Rice wine or sake	3 cents/liter	A
2206.00.90	Fermented beverages (other than grape wine, beer, cider, prune wine, sake, vermouth, or other effervescent wines)	4.2 cents/liter	A
2207.10.30	Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for beverage purposes	18.9 cents/pf.liter	A*
2208.90.80	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 percent vol., nesoi	21.1 cents/pf.liter	A
2209.00.00	Vinegar and substitutes for vinegar obtained from acetic acid	0.5 cents/pf.liter	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2305.00.00	Oilcake and other solid residues, resulting from the extraction of peanut (ground-nut) oil	0.32 cents/kg	A*
2306.20.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of linseed	0.12 cents/kg	A
2306.30.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of sunflower seeds	0.45 cents/kg	A*
2306.41.00	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
2306.49.00	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
2306.50.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of coconut or copra	0.45 cents/kg	A
2306.60.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of palm nuts or kernels	0.32 cents/kg	A
2306.90.01	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, nesoi	0.32 cents/kg	A
2308.00.95	Dehydrated marigolds, of a kind used in animal feeding, not elsewhere specified or included	1.9%	A
2309.90.70	Other preps nes with a basis of vitamin B12, for supplementing animal in animal feeding, not cont milk or egg prods	1.4%	A
2401.10.95	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, not flue-cured burley, etc., other nesoi	32.7 cents/kg	A
2401.20.57	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, not flue-cured burley etc., other nesoi	39.7 cents/kg	A*
2402.10.80	Cigars, cheroots and cigarillos containing tobacco, each valued 23 cents or over	57 cents/kg + 1.4%	A
2402.20.10	Cigarettes containing tobacco and clove	41.7 cents/kg + 0.9%	A
2402.20.90	Cigarettes containing tobacco, nesoi	\$1.50/kg + 3.2%	A
2403.91.20	Homogenized or reconstituted tobacco suitable for use as wrapper tobacco	62 cents/kg	A
2511.10.50	Natural barium sulfate (barytes), not ground	\$1.25/t	A
2515.12.20	Travertine, merely cut into blocks or slabs of a rectangular (including square) shape	3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2515.20.00	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
2516.12.00	Granite, merely cut into blocks or slabs of a rectangular (including square) shape	2.8%	A
2516.20.20	Sandstone, merely cut into blocks or slabs of a rectangular (including square) shape	3%	A
2516.90.00	Porphyry, basalt and other monument. or build. stone (except granite/sandstone), crude or roughly trimmed or cut into rect. blocks/slabs	3%	A
2518.20.00	Dolomite, calcined, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (including square) shape	3%	A
2530.90.20	Natural micaceous iron oxides	2.9%	A
2603.00.00	Copper ores and concentrates	1.7 cents/kg on lead content	A
2607.00.00	Lead ores and concentrates	1.1 cents/kg on lead content	A
2611.00.60	Tungsten concentrates	37.5 cents/kg on tungsten content	A*
2620.19.60	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
2620.99.20	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
2707.99.40	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
2707.99.51	Phenols > 50% by wt hydroxybenzene	2.9 cents/kg + 12.5%	A
2707.99.55	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
2710.19.35	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
2710.19.40	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
2710.99.32	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
2710.99.39	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
2801.30.10	Fluorine	3.7%	A
2804.10.00	Hydrogen	3.7%	A
2804.21.00	Argon	3.7%	A
2804.29.00	Rare gases, other than argon	3.7%	A
2804.30.00	Nitrogen	3.7%	A
2804.40.00	Oxygen	3.7%	A
2804.69.10	Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon	5.3%	A*
2805.19.10	Strontium	3.7%	A
2805.40.00	Mercury	1.7%	A*
2806.20.00	Chlorosulfuric acid	4.2%	A
2810.00.00	Oxides of boron; boric acids	1.5%	A
2811.12.00	Hydrogen cyanide	4.2%	A
2811.19.10	Arsenic acid	2.3%	A
2811.19.61	Sulfamic acid and other inorganic acids NESOI	4.2%	A
2811.21.00	Carbon dioxide	3.7%	A
2811.22.10	Synthetic silica gel	3.7%	A*
2811.29.30	Sulfur dioxide	4.2%	A
2811.29.50	Other inorganic oxygen compounds of nonmetals, nesoi	3.7%	A
2812.11.00	Carbonyl dichloride (Phosgene)	3.7%	A
2812.12.00	Phosphorus oxychloride	3.7%	A
2812.13.00	Phosphorus trichloride	3.7%	A
2812.15.00	Sulfur monochloride	3.7%	A
2812.16.00	Sulfur dichloride	3.7%	A
2812.17.00	Thionyl chloride	3.7%	A
2812.19.00	Other chlorides and chloride oxides	3.7%	A
2812.90.00	Halides and halide oxides of nonmetals, excluding chlorides and chloride oxides	3.7%	A
2813.10.00	Carbon disulfide	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2813.90.50	Sulfides of nonmetals, excluding carbon disulfide and sulfides of arsenic or phosphorus	3.7%	A*
2815.30.00	Peroxides of sodium or potassium	3.7%	A
2816.10.00	Hydroxide and peroxide of magnesium	3.1%	A
2816.40.10	Oxides, hydroxides and peroxides of strontium	4.2%	A
2816.40.20	Oxides, hydroxides and peroxides of barium	2%	A
2818.10.20	Artificial corundum, in grains, or ground, pulverized or refined	1.3%	A
2819.10.00	Chromium trioxide	3.7%	A
2819.90.00	Chromium oxides and hydroxides, other than chromium trioxide	3.7%	A
2820.10.00	Manganese dioxide	4.7%	A
2820.90.00	Manganese oxides, other than manganese dioxide	4.7%	A
2821.10.00	Iron oxides and hydroxides	3.7%	A
2821.20.00	Earth colors containing 70 percent or more by weight of combined iron evaluated as Fe ₂ O ₃	5.5%	A
2822.00.00	Cobalt oxides and hydroxides; commercial cobalt oxides	0.1%	A*
2823.00.00	Titanium oxides	5.5%	A
2824.10.00	Lead monoxide (Litharge, massicot)	3%	A
2824.90.10	Lead suboxide (Leady litharge)	5.5%	A
2824.90.20	Red lead and orange lead	3.4%	A
2824.90.50	Lead oxides, nesoi	4.8%	A
2825.10.00	Hydrazine and hydroxylamine and their inorganic salts	3.7%	A
2825.20.00	Lithium oxide and hydroxide	3.7%	A
2825.30.00	Vanadium oxides and hydroxides	5.5%	A
2825.50.10	Cupric oxide	4.3%	A
2825.50.20	Cuprous oxide	5%	A
2825.50.30	Copper hydroxides	3.9%	A
2825.60.00	Germanium oxides and zirconium dioxide	3.7%	A
2825.70.00	Molybdenum oxides and hydroxides	3.2%	A
2825.90.10	Beryllium oxide and hydroxide	3.7%	A*
2825.90.15	Niobium oxide	3.7%	A*
2825.90.20	Tin oxides	4.2%	A*
2825.90.90	Other inorganic bases; other metal oxides, hydroxides and peroxides, nesoi	3.7%	A*
2826.19.10	Ammonium fluoride	3.1%	A
2826.19.20	Sodium fluoride	3.7%	A
2826.19.90	Fluorides, other than of ammonium, sodium or aluminum	3.9%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2826.90.10	Fluorosilicates of sodium or of potassium	4.1%	A*
2826.90.90	Other complex fluorine salts, nesoi	3.1%	A*
2827.10.00	Ammonium chloride	2.9%	A
2827.31.00	Magnesium chloride	1.5%	A
2827.35.00	Nickel chloride	3.7%	A
2827.39.10	Vanadium chlorides	5.5%	A
2827.39.25	Tin chlorides	4.2%	A
2827.39.30	Titanium chlorides	4.9%	A
2827.39.45	Barium chloride	4.2%	A
2827.39.55	Iron chlorides	3.7%	A
2827.39.60	Cobalt chlorides	4.2%	A
2827.39.65	Zinc chloride	1.6%	A
2827.39.90	Chlorides, nesoi	3.7%	A
2827.41.00	Chloride oxides and chloride hydroxides of copper	3.9%	A
2827.49.10	Chloride oxides and chloride hydroxides of vanadium	5.5%	A
2827.49.50	Chloride oxides and chloride hydroxides other than of copper or of vanadium	5.5%	A
2827.59.51	Other bromides and bromide oxides, other than ammonium, calcium or zinc	3.6%	A
2827.60.20	Iodide and iodide oxide of potassium	2.8%	A
2827.60.51	Iodides and iodide oxides, other than of calcium, copper or potassium	4.2%	A
2828.10.00	Commercial calcium hypochlorite and other calcium hypochlorites	2.4%	A
2828.90.00	Hypochlorites, except of calcium; hypobromites; chlorites	3.7%	A
2829.19.01	Other chlorates and perchlorates, other than sodium	3.3%	A
2829.90.40	Perchlorates, perbromates, iodates, periodates; of potassium	3.1%	A
2829.90.61	Other perbromates, iodates and periodates other than potassium	3.7%	A
2830.10.00	Sodium sulfides	3.7%	A
2830.90.15	Zinc sulfide excluding luminescent grade	2.8%	A
2830.90.20	Cadmium sulfide	3.1%	A
2830.90.90	Polysulfides; sulfides, other than those of zinc and cadmium	3%	A
2831.10.50	Dithionites and sulfoxylates of sodium	5.5%	A
2831.90.00	Dithionites and sulfoxylates, other than those of sodium	5.5%	A
2832.10.00	Sodium sulfites	1.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2832.20.00	Sulfites, except sodium sulfites	3.1%	A*
2832.30.10	Sodium thiosulfate	1.5%	A*
2832.30.50	Thiosulfates, except sodium thiosulfate	3.1%	A
2833.11.50	Disodium sulfate, other than crude	0.4%	A
2833.21.00	Magnesium sulfate	3.7%	A
2833.24.00	Nickel sulfate	3.2%	A
2833.25.00	Copper sulfate	1.4%	A
2833.27.00	Barium sulfate	0.6%	A
2833.29.10	Cobalt sulfate	1.4%	A
2833.29.30	Vanadium sulfate	5.5%	A
2833.29.40	Chromium sulfate	3.7%	A
2833.29.45	Zinc sulfate	1.6%	A
2833.29.51	Other sulfates nesoi	3.7%	A
2833.30.00	Alums	1.6%	A
2833.40.20	Sodium peroxosulfates (sodium persulfates)	3.7%	A
2833.40.60	Peroxosulfates (persulfates), nesoi	3.1%	A
2834.10.10	Sodium nitrite	5.5%	A
2834.10.50	Nitrites, other than of sodium	3.1%	A
2834.29.05	Bismuth nitrate	5.5%	A
2834.29.20	Strontium nitrate	4.2%	A
2834.29.51	Nitrates, nesoi	3.5%	A
2835.10.00	Phosphinates (hypophosphites) and phosphonates (phosphites)	3.1%	A
2835.22.00	Mono- or disodium phosphates	1.4%	A
2835.24.00	Potassium phosphate	3.1%	A
2835.29.20	Triammonium phosphate	1.5%	A
2835.29.30	Trisodium phosphate	2.2%	A
2835.29.51	Other phosphates nesoi	4.1%	A
2835.31.00	Sodium triphosphate (Sodium tripolyphosphate)	1.4%	A
2835.39.10	Potassium polyphosphate	3.1%	A
2835.39.50	Polyphosphates, other than sodium triphosphate and potassium polyphosphate	3.7%	A
2836.20.00	Disodium carbonate	1.2%	A
2836.40.10	Dipotassium carbonate	1.9%	A
2836.40.20	Potassium hydrogencarbonate (Potassium bicarbonate)	1.3%	A
2836.60.00	Barium carbonate	2.3%	A
2836.91.00	Lithium carbonates	3.7%	A
2836.92.00	Strontium carbonate	4.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2836.99.10	Cobalt carbonates	4.2%	A
2836.99.20	Bismuth carbonate	5.5%	A
2836.99.30	Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates	1.7%	A
2836.99.40	Lead carbonate	0.5%	A
2836.99.50	Carbonates nesoi, and peroxocarbonates (percarbonates)	3.7%	A
2837.20.10	Potassium ferricyanide	1.1%	A
2837.20.51	Complex cyanides, excluding potassium ferricyanide	1.7%	A
2839.11.00	Sodium metasilicates	1.1%	A
2839.19.00	Sodium silicates except sodium metasilicates	1.1%	A
2839.90.10	Potassium silicate	3.1%	A
2839.90.50	Other alkali metal silicates nesoi	3.1%	A*
2840.11.00	Anhydrous disodium tetraborate (refined borax)	0.3%	A
2840.19.00	Disodium tetraborate (refined borax) except anhydrous	0.1%	A
2840.20.00	Borates, other than disodium tetraborate (refined borax)	3.7%	A
2840.30.00	Peroxoborates (perborates)	3.7%	A
2841.30.00	Sodium dichromate	2.4%	A*
2841.50.10	Potassium dichromate	1.5%	A
2841.50.91	Chromates except of zinc or lead and dichromates except of sodium or potassium; peroxochromates	3.1%	A*
2841.61.00	Potassium permanganate	5%	A
2841.69.00	Manganites, manganates and permanganates (except potassium permanganate)	5%	A
2841.70.10	Ammonium molybdate	4.3%	A
2841.70.50	Molybdates, other than of ammonium	3.7%	A
2841.90.10	Vanadates	5.5%	A
2841.90.20	Ammonium pererrhenate	3.1%	A
2841.90.30	Potassium stannate	3.1%	A
2841.90.40	Aluminates	3.1%	A
2841.90.45	Chromates of zinc or of lead	3.7%	A
2841.90.50	Salts of oxometallic or peroxometallic acids nesoi	3.7%	A
2842.90.10	Fulminates, cyanates and thiocyanates	3.1%	A
2842.90.90	Salts of inorganic acids or peroxyacids nesoi, excluding azides	3.3%	A
2843.21.00	Silver nitrate	3.7%	A
2843.29.01	Silver compounds, other than silver nitrate	3.7%	A
2843.30.00	Gold compounds	5%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
2843.90.00	Inorganic or organic compounds of precious metals, excluding those of silver and gold; amalgams of precious metals	3.7%	A
2844.10.10	Natural uranium metal	5%	A
2844.30.10	Thorium compounds	5.5%	A
2844.30.50	Uranium depleted in U235, thorium; alloys, dispersions, ceramic products and mixtures of these products and their compounds	5%	A
2846.10.00	Cerium compounds	5.5%	A
2846.90.80	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi	3.7%	A
2847.00.00	Hydrogen peroxide, whether or not solidified with urea	3.7%	A
2849.10.00	Calcium carbide	1.8%	A*
2849.20.20	Silicon carbide, in grains, or ground, pulverized or refined	0.5%	A
2849.90.10	Boron carbide	3.7%	A
2849.90.20	Chromium carbide	4.2%	A
2849.90.50	Carbides, nesoi	3.7%	A
2850.00.07	Hydride, nitride, azide, silicide and boride of titanium	4.9%	A
2850.00.20	Hydride, nitride, azide, silicide and boride of vanadium	5.5%	A
2850.00.50	Hydrides, nitrides, azides, silicides and borides other than of calcium, titanium, tungsten or vanadium	3.7%	A*
2852.10.90	Other chemically defined compounds of mercury excluding amalgams	3%	A
2852.90.90	Inorganic or organic compounds of mercury, not chemically defined, not albuminates, tannates, or phosphides, excluding amalgams	3%	A
2853.10.00	Cyanogen chloride (Chlorocyan)	2.8%	A
2853.90.10	Phosphor copper containing more than 15% by weight of phosphorus, excluding ferrophosphorus	2.6%	A
2853.90.90	Other phosphides, excl ferrophosphorous, nesoi	2.8%	A
2903.11.00	Chloromethane (Methyl chloride) & chloroethane (Ethyl chloride)	5.5%	A
2903.12.00	Dichloromethane (Methylene chloride)	3.7%	A
2903.13.00	Chloroform (Trichloromethane)	5.5%	A
2903.14.00	Carbon tetrachloride	2.3%	A
2903.15.00	1,2-Dichloroethane (Ethylene dichloride)	5.5%	A
2903.19.05	1,2-Dichloropropane (Propylene dichloride) and dichlorobutanes	5.1%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2903.19.10	Hexachloroethane and tetrachloroethane	3.7%	A
2903.19.60	Saturated chlorinated derivatives of acyclic hydrocarbons, nesoi	5.5%	A
2903.21.00	Vinyl chloride (Chloroethylene)	5.5%	A
2903.22.00	Trichloroethylene	4.2%	A
2903.23.00	Tetrachloroethylene (Perchloroethylene)	3.4%	A
2903.29.00	Unsaturated chlorinated derivatives of acyclic hydrocarbons, nesoi	5.5%	A
2903.39.20	Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons, nesoi	3.7%	A
2903.71.00	Chlorodifluoromethane	3.7%	A
2903.72.00	Dichlorotrifluoroethanes	3.7%	A
2903.73.00	Dichlorofluoroethanes	3.7%	A
2903.74.00	Chlorodifluoroethanes	3.7%	A
2903.75.00	Dichloropentafluoropropanes	3.7%	A
2903.76.00	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	3.7%	A
2903.77.00	Other acyclic hydrocarbon derivatives, perhalogenated only with fluorine and chlorine	3.7%	A
2903.78.00	Other perhalogenated acyclic hydrocarbon derivatives, nesoi	3.7%	A
2903.79.90	Other halogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi	3.7%	A
2903.81.00	1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including Lindane (ISO, INN)	5.5%	A
2903.82.00	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	5.5%	A
2903.83.00	Halogenated derivatives of cyclanic cyclenic or cycloterpenic hydrocarbons: Mirex (ISO)	5.5%	A
2903.89.11	Halogenated pesticides derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi	5.5%	A
2903.89.31	Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons	5.5%	A
2903.89.40	1,3,5,7,9,11-Hexabromocyclododecane	3.7%	A
2903.89.70	Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons	3.7%	A
2903.91.10	Chlorobenzene	5.5%	A
2903.91.30	p-Dichlorobenzene	5.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2903.99.05	3-Bromo-alpha,alpha,alpha-trifluorotoluene; and other specified halogenated derivatives of aromatic hydrocarbons	5.5%	A
2903.99.08	p-Chlorobenzotrifluoride; and 3,4-Dichlorobenzotrifluoride	5.5%	A
2903.99.30	Pesticides derived from halogenated derivatives of aromatic hydrocarbons	5.5%	A
2904.10.04	2-Anthracenesulfonic acid	5.5%	A
2904.10.08	Benzenesulfonyl chloride	5.5%	A
2904.20.30	5-tert-Butyl-2,4,6-trinitro-m-xylene (Musk xylol) and other artificial musks	5.5%	A
2904.20.50	Nonaromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, nesoi	5.5%	A
2904.31.00	Perfluorooctane sulfonic acid	3.7%	A
2904.32.00	Ammonium perfluorooctane sulfonate	3.7%	A
2904.33.00	Lithium perfluorooctane sulfonate	3.7%	A
2904.34.00	Potassium perfluorooctane sulfonate	3.7%	A
2904.35.00	Other salts of perfluorooctane sulfonic acid	3.7%	A
2904.36.00	Perfluorooctane sulfonyl fluoride	3.7%	A
2904.91.00	Trichloronitromethane (chloropicrin)	3.7%	A
2904.99.04	Monochloromononitrobenzenes; o-nitrochlorobenzene; p-nitrochlorobenzene	5.5%	A
2904.99.15	4-Chloro-3-nitro-a,a,a-trifluorotoluene; 2-Chloro-5-nitro-a,a,a-trifluorotoluene; and 4-Chloro-3,5-dinitro-a,a,a-trifluorotoluene	5.5%	A*
2904.99.35	4,4'-Dinitrostilbene-2,2'-disulfonic acid	5.5%	A
2904.99.50	Nonaromatic sulfonated, nitrated or nitrosated derivatives of hydrocarbons, nesoi	3.7%	A
2905.11.20	Methanol (Methyl alcohol), other than imported only for use in producing synthetic natural gas (SNG) or for direct use as fuel	5.5%	A
2905.12.00	Propan-1-ol (Propyl alcohol) and Propan-2-ol (isopropyl alcohol)	5.5%	A*
2905.13.00	Butan-1-ol (n-Butyl alcohol)	5.5%	A*
2905.14.50	Butanols other than butan-1-ol and tert-butyl alcohol having a purity of less than 99 percent by weight	5.5%	A
2905.16.00	Octanol (Octyl alcohol) and isomers thereof	3.7%	A
2905.19.10	Pentanol (Amyl alcohol) and isomers thereof	5.5%	A
2905.19.90	Saturated monohydric alcohols, nesoi	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2905.22.10	Geraniol	3%	A
2905.22.20	Isophytol	3.7%	A
2905.22.50	Acyclic terpene alcohols, other than geraniol and isophytol	4.8%	A*
2905.29.10	Allyl alcohol	5.5%	A
2905.29.90	Unsaturated monohydric alcohols, other than allyl alcohol or acyclic terpene alcohols	3.7%	A
2905.31.00	Ethylene glycol (Ethanediol)	5.5%	A
2905.32.00	Propylene glycol (Propane-1,2-diol)	5.5%	A
2905.39.10	Butylene glycol	5.5%	A
2905.39.20	Neopentyl glycol	5.5%	A
2905.39.90	Dihydric alcohols (diols), nesoi	5.5%	A
2905.41.00	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (Trimethylolpropane)	3.7%	A
2905.42.00	Pentaerythritol	3.7%	A*
2905.43.00	Mannitol	4.6%	A
2905.44.00	D-glucitol (Sorbitol)	4.9%	A*
2905.45.00	Glycerol	0.5 cents/kg	A*
2905.49.10	Triols and tetrols	3.7%	A
2905.49.20	Esters of glycerol formed with the acids of heading 2904	5.5%	A
2905.49.40	Polyhydric alcohols derived from sugars, nesoi	5.5%	A
2905.49.50	Polyhydric alcohols, nesoi	5.5%	A
2905.59.10	Halogenated, sulfonated, nitrated or nitrosated derivatives of monohydric alcohols	5.5%	A
2905.59.90	Halogenated, sulfonated, nitrated or nitrosated derivatives of acyclic alcohols, nesoi	5.5%	A
2906.11.00	Menthol	2.1%	A*
2906.13.50	Sterols	3.7%	A
2906.19.30	Terpineols	5.5%	A*
2906.19.50	Other cyclanic, cyclenic or cycloterpenic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5%	A
2906.29.10	Phenethyl alcohol	5.5%	A
2906.29.20	Odoriferous or flavoring compounds of aromatic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%	A
2907.11.00	Phenol (Hydroxybenzene) and its salts	5.5%	A
2907.12.00	Cresols and their salts	4.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2907.15.10	alpha-Naphthol	5.5%	A
2907.19.40	Thymol	4.2%	A
2907.22.10	Hydroquinone (Quinol) and its salts, photographic grade	5.5%	A
2907.23.00	4,4'-Isopropylidenediphenol (Bisphenol A, Diphenylolpropane) and its salts	5.5%	A
2907.29.10	Pyrogalllic acid	1.3%	A
2907.29.25	tert-Butylhydroquinone	5.5%	A
2908.11.00	Pentachlorophenol (ISO)	5.5%	A
2908.19.15	3-Hydroxy-alpha,alpha,alpha-trifluorotoluene	5.5%	A
2908.19.20	Pentachlorophenol and its salts; and 2,4,5-trichlorophenol and its salts	5.5%	A
2908.91.00	Dinoseb (ISO) and its salts	5.5%	A
2908.99.09	1,8-Dihydroxynaphthalene-3,6-disulfonic acid and its sodium salt	5.5%	A
2908.99.20	p-Nitrophenol	5.5%	A
2908.99.33	Dinitro-o-cresols (other than 4,6-dinitro-o-cresol) and 4-nitro-m-cresol	5.5%	A
2908.99.40	Dinitrobutylphenol and its salts	5.5%	A
2909.11.00	Diethyl ether	1%	A
2909.19.14	Methyl tertiary-butyl ether. (MTBE)	5.5%	A*
2909.19.18	Ethers of acyclic monohydric alcohols & deriv, nesoi	5.5%	A*
2909.19.60	Ethers of polyhydric alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%	A
2909.20.00	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	3.7%	A
2909.30.10	6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks	5.5%	A
2909.30.20	Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%	A
2909.30.30	Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5%	A
2909.41.00	2,2'-Oxydiethanol (Diethylene glycol, Digol)	5.5%	A
2909.43.00	Monobutyl ethers of ethylene glycol or of diethylene glycol	5.5%	A
2909.44.01	Monoalkyl ethers of ethylene glycol or of diethylene glycol	5.5%	A
2909.49.20	Nonaromatic glycerol ethers	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2909.49.60	Other non-aromatic ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5%	A
2909.50.20	Guaiacol and its derivatives	5.5%	A
2909.50.40	Odoriferous or flavoring compounds of ether-phenols, ether-alcohol-phenols & their halogenated, sulfonated, nitrated, nitrosated derivatives	4.8%	A*
2909.60.50	Nonaromatic alcohol, ether and ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives	3.7%	A
2910.10.00	Oxirane (Ethylene oxide)	5.5%	A
2910.20.00	Methyloxirane (Propylene oxide)	5.5%	A
2910.30.00	1-Chloro-2,3-epoxypropane (Epichlorohydrin)	3.7%	A
2910.40.00	Dieldrin	4.8%	A
2910.50.00	Endrin	4.8%	A
2910.90.10	Butylene oxide	4.6%	A*
2910.90.91	Other nonaromatic epoxides, epoxyalcohols and epoxyethers, with a three-membered ring and their halogenated, sulfonated, nitrated or nitrosated deriv	4.8%	A*
2911.00.50	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.3%	A
2912.11.00	Methanal (Formaldehyde)	2.8%	A
2912.12.00	Ethanal (Acetaldehyde)	5.5%	A
2912.19.10	Citral	5.5%	A
2912.19.20	Odoriferous or flavoring compounds of acyclic aldehydes without other oxygen function, nesoi	4.8%	A
2912.19.25	Butanal (Butyraldehyde, normal isomer)	5.5%	A
2912.19.30	Glyoxal	3.7%	A
2912.19.40	Isobutanal	5.5%	A
2912.19.50	Acyclic aldehydes without other oxygen function, nesoi	5.5%	A
2912.29.10	Phenylacetaldehyde	5.5%	A
2912.29.60	Other cyclic aldehydes without other oxygen function	5.5%	A
2912.41.00	Vanillin (4-Hydroxy-3-methoxybenzaldehyde)	5.5%	A
2912.42.00	Ethylvanillin (3-Ethoxy-4-hydroxy-benzaldehyde)	5.5%	A
2912.49.10	p-Anisaldehyde	5.5%	A
2912.49.26	Other aromatic aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function	5.5%	A
2912.49.55	Hydroxycitronellal	4.8%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2912.49.60	Nonaromatic aldehyde-alcohols, other than hydroxycitronellal	5.1%	A
2912.49.90	Nonaromatic aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function, nesoi	4.8%	A
2912.50.50	Cyclic polymers of aldehydes, other than Metaldehyde.	5.5%	A
2912.60.00	Paraformaldehyde	5.1%	A
2913.00.50	Nonaromatic halogenated, sulfonated, nitrated or nitrosated derivatives of products of heading 2912	5.5%	A
2914.12.00	Butanone (Methyl ethyl ketone)	3.1%	A*
2914.13.00	4-Methylpentan-2-one (Methyl isobutyl ketone)	4%	A*
2914.19.00	Acyclic ketones without other oxygen function, nesoi	4%	A
2914.22.10	Cyclohexanone	5.5%	A
2914.22.20	Methylcyclohexanone	5.5%	A
2914.23.00	Ionones and methylionones	5.5%	A
2914.29.10	Isophorone	4%	A
2914.29.31	Synthetic camphor	2.6%	A
2914.29.50	Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function, nesoi	4.8%	A
2914.31.00	Phenylacetone (Phenylpropan-2-one)	5.5%	A
2914.39.90	Aromatic ketones without other oxygen function, nesoi	5.5%	A
2914.40.10	4-Hydroxy-4-methylpentan-2-one (Diacetone alcohol)	4%	A*
2914.40.20	1,2,3-Indantrione monohydrate (Ninhydrin)	5.5%	A
2914.40.90	Nonaromatic ketone-alcohols and ketone-aldehydes, nesoi	4.8%	A
2914.50.50	Nonaromatic ketone-phenols and ketones with other oxygen function	4%	A
2914.69.10	Photographic chemicals of quinones	5.5%	A
2914.71.00	Halogenated, sulfonated, nitrated or nitrosated derivatives: chlordecone (ISO)	4%	A
2914.79.10	2,3-dichloro-1,4-naphthoquinone and other artificial musks	5.5%	A
2914.79.90	Other halogenated, sulfonated, nitrated or nitrosated derivatives of nonaromatic ketones and quinones whether or not with other oxygen function	4%	A
2915.11.00	Formic acid	5.5%	A
2915.12.00	Salts of formic acid	5.5%	A
2915.13.10	Aromatic esters of formic acid	5.5%	A
2915.13.50	Nonaromatic esters of formic acid	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2915.21.00	Acetic acid	1.8%	A
2915.24.00	Acetic anhydride	3.5%	A
2915.29.20	Sodium acetate	3.7%	A
2915.29.30	Cobalt acetates	4.2%	A
2915.29.50	Other salts of acetic acid	2.8%	A
2915.31.00	Ethyl acetate	3.7%	A
2915.32.00	Vinyl acetate	3.8%	A
2915.33.00	n-Butyl acetate	5.5%	A
2915.39.10	Benzyl acetate	5.5%	A
2915.39.20	Odoriferous or flavoring compounds of aromatic esters of acetic acid, other than benzyl acetate	5.5%	A
2915.39.40	Linalyl acetate	5.5%	A
2915.39.45	Odoriferous or flavoring compounds of nonaromatic esters of acetic acid, nesoi	4.8%	A
2915.39.47	Acetates of polyhydric alcohols or of polyhydric alcohol ethers	5.5%	A
2915.39.70	Isobutyl acetate	5.5%	A
2915.39.80	2-Ethoxyethyl acetate (Ethylene glycol, monoethyl ether acetate)	5.5%	A
2915.39.90	Other non-aromatic esters of acetic acid	3.7%	A
2915.40.10	Chloroacetic acids	1.8%	A
2915.40.50	Nonaromatic salts and esters of chloroacetic acids, nesoi	3.7%	A
2915.50.10	Propionic acid	4.2%	A
2915.50.20	Aromatic salts and esters of propionic acid	5.5%	A
2915.50.50	Nonaromatic salts and esters of propionic acid	3.7%	A
2915.60.10	Aromatic salts and esters of butyric acids and valeric acids	5.5%	A
2915.60.50	Butyric acids, valeric acids, their nonaromatic salts and esters	2.1%	A
2915.70.01	Palmitic acid, stearic acid, their salts and esters	5%	A*
2915.90.10	Fatty acids of animal or vegetable origin, nesoi	5%	A
2915.90.14	Valproic acid	4.2%	A
2915.90.18	Saturated acyclic monocarboxylic acids, nesoi	4.2%	A
2915.90.20	Aromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi	5.5%	A
2915.90.50	Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi	3.8%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2916.12.10	Aromatic esters of acrylic acid	6.5%	A
2916.12.50	Nonaromatic esters of acrylic acid	3.7%	A
2916.14.20	Other esters of methacrylic acid	3.7%	A
2916.15.51	Salts and esters of oleic, linoleic or linolenic acids	4.4%	A
2916.16.00	Binapacryl (ISO)	3.7%	A
2916.19.10	Potassium sorbate	3.1%	A
2916.19.20	Sorbic acid	4.2%	A
2916.19.50	Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi	3.7%	A*
2916.20.50	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	3.7%	A
2916.31.11	Benzoic acid and its salts	6.5%	A
2916.31.20	Odoriferous or flavoring compounds of benzoic acid esters	6.5%	A
2916.34.15	Odoriferous or flavoring compounds of phenylacetic acid and its salts	6.5%	A
2916.39.06	Cinnamic acid	6.5%	A
2916.39.08	4-Chloro-3-nitrobenzoic acid	6.5%	A
2916.39.12	4-Chloro-3,5-dinitrobenzoic acid and its esters	6.5%	A
2916.39.15	Ibuprofen	6.5%	A
2916.39.16	4-Chlorobenzoic acid	6.5%	A
2916.39.21	Odoriferous or flavoring compounds of aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and derivatives	6.5%	A
2917.11.00	Oxalic acid, its salts and esters	3.1%	A
2917.12.20	Plasticizers of adipic acid salts and esters	6.5%	A
2917.13.00	Azelaic acid, sebacic acid, their salts and esters	4.8%	A
2917.14.10	Maleic anhydride derived in whole or in part from benzene or other aromatic hydrocarbons	6.5%	A
2917.14.50	Maleic anhydride, except derived in whole or in part from benzene or other aromatic hydrocarbons	4.2%	A*
2917.19.10	Ferrous fumarate	6.5%	A
2917.19.15	Fumaric acid, derived in whole or in part from aromatic hydrocarbons	6.5%	A
2917.19.17	Fumaric acid except derived in whole or in part from aromatic hydrocarbons	4.2%	A
2917.19.23	Maleic acid	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2917.19.30	Ethylene brassylate	4.8%	A
2917.19.70	Acyclic polycarboxylic acids and derivative (excluding plasticizers)	4%	A
2917.32.00	Dioctyl orthophthalates	6.5%	A
2917.33.00	Dinonyl or didecyl orthophthalates	6.5%	A
2917.34.01	Esters of orthophthalic acid, nesoi	6.5%	A
2917.35.00	Phthalic anhydride	6.5%	A
2917.37.00	Dimethyl terephthalate	6.5%	A
2917.39.20	Plasticizers of aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	6.5%	A
2918.11.10	Lactic acid	5.1%	A
2918.11.51	Salts and esters of lactic acid	3.4%	A
2918.13.50	Salts and esters of tartaric acid, nesoi	4.4%	A
2918.14.00	Citric acid	6%	A
2918.15.10	Sodium citrate	6.5%	A*
2918.15.50	Salts and esters of citric acid, except sodium citrate	3.7%	A*
2918.16.10	Gluconic acid	6%	A
2918.16.50	Salts and esters of gluconic acid	3.7%	A
2918.19.60	Malic acid	4%	A
2918.21.10	Salicylic acid and its salts, suitable for medicinal use	6.5%	A*
2918.21.50	Salicylic acid and its salts, not suitable for medicinal use	6.5%	A*
2918.22.10	O-Acetylsalicylic acid (Aspirin)	6.5%	A*
2918.22.50	Salts and esters Of O-acetylsalicylic acid	6.5%	A*
2918.23.10	Salol (Phenyl salicylate) suitable for medicinal use	6.5%	A
2918.23.20	Odoriferous or flavoring compounds of other esters of salicylic acid and their salts, nesoi	6.5%	A
2918.29.22	p-Hydroxybenzoic acid	6.5%	A
2918.29.25	3-Hydroxy-2-naphthoic acid	6.5%	A
2918.29.30	Gallic acid	1%	A
2918.30.90	Non-aromatic carboxylic acids w/aldehyde or ketone function but w/o other oxygen func. their anhydrides, halides, peroxides, etc derivatives	3.7%	A*
2918.91.00	2, 4, 5-T (ISO) (2, 4, 5-trichlorophenoxyacetic acid), its salts and esters	6.5%	A
2918.99.18	4-(4-Chloro-2-methyl-phenoxy)butyric acid; p-chlorophenoxyacetic acid; and 2-(2,4-dichlorophenoxy)propionic acid	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2918.99.20	Aromatic pesticides, derived from carboxylic acids with additional oxygen function, and their derivatives, nesoi	6.5%	A
2918.99.30	Aromatic drugs derived from carboxylic acids with additional oxygen function, and their derivatives, nesoi	6.5%	A
2918.99.35	Odoriferous or flavoring compounds of carboxylic acids with additional oxygen function, and their derivatives, nesoi	6.5%	A
2918.99.50	Nonaromatic carboxylic acids with additional oxygen function, and their derivatives, nesoi	4%	A
2919.10.00	Tris (2,3-dibromopropyl phosphate)	3.7%	A
2919.90.25	Other aromatic plasticizers	6.5%	A
2919.90.50	Nonaromatic phosphoric esters and their salts, including lactophosphates, and their derivatives	3.7%	A
2920.19.10	O,O-Dimethyl-O-(4-nitro-m-tolyl)-phosphorothioate (Fenitrothion)	6.5%	A
2920.19.40	Other aromatic thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulfonated, nitrated or nitrosated derivatives	6.5%	A
2920.19.50	Nonaromatic phosphorothioates, their salts and halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	3.7%	A
2920.21.00	Dimethyl phosphite	3.7%	A
2920.22.00	Diethyl phosphite	3.7%	A
2920.23.00	Trimethyl phosphite	3.7%	A
2920.24.00	Triethyl phosphite	3.7%	A
2920.29.00	Other phosphite esters and their salts; their haolgenated, sulfonated, nitrated or nitrosated derivatives	3.7%	A
2920.30.00	Endosulfan (ISO)	3.7%	A
2920.90.10	Aromatic pesticides of esters of other inorganic acids (excluding hydrogen halides), their salts and their derivatives	6.5%	A
2920.90.51	Nonaromatic esters of inorganic acids of nonmetals and their salts and derivatives, excluding esters of hydrogen halides, nesoi	3.7%	A
2921.11.00	Methylamine, di- or trimethylamine, and their salts	3.7%	A
2921.14.00	2-(N,N-Diisopropylamino)ethyl chloride hydrochloride	6.5%	A
2921.19.11	Mono- and triethylamines; mono-, di-, and tri(propyl- and butyl-) monoamines; salts of any of the foregoing	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2921.19.61	N,N-Dialkyl (methyl, ethyl, N-Propyl or Isopropyl)-2-Chloroethylamines and their protonated salts; Acyclic monoamines and their derivatives, nesoi	6.5%	A
2921.21.00	Ethylenediamine and its salts	5.8%	A
2921.22.05	Hexamethylenediamine adipate (Nylon salt)	6.5%	A
2921.22.50	Hexamethylenediamine and its salts (except Nylon salt), not derived in whole or in part from adipic acid	6.5%	A
2921.29.00	Acyclic polyamines, their derivatives and salts, other than ethylenediamine or hexamethylenediamine and their salts	6.5%	A
2921.30.50	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives and salts, from any nonaromatic compounds	3.7%	A
2921.42.15	N-Ethylaniline and N,N-diethylaniline	6.5%	A
2921.42.21	Metanilic acid	6.5%	A
2921.42.23	3,4-Dichloroaniline	6.5%	A
2921.42.55	Fast color bases of aniline derivatives and their salts	6.5%	A
2921.43.15	alpha,alpha,alpha-Trifluoro-2,6-dinitro-N,N-dipropyl-p-toluidine (Trifluralin)	6.5%	A
2921.43.19	alpha,alpha,alpha-Trifluoro-o-toluidine; alpha,alpha,alpha-trifluoro-6-chloro-m-toluidine	6.5%	A
2921.43.22	N-Ethyl-N-(2-methyl-2-propenyl)-2,6-dinitro-4-(trifluoromethyl)benzenamine	6.5%	A
2921.49.32	Fast color bases of aromatic monamines and their derivatives	6.5%	A
2921.51.20	Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof	6.5%	A
2921.59.20	4,4'-Diamino-2,2'-stilbenedisulfonic acid	6.5%	A
2922.11.00	Monoethanolamine and its salts	6.5%	A
2922.12.00	Diethanolamine and its salts	6.5%	A
2922.15.00	Triethanolamine	6.5%	A
2922.16.00	Diethylammonium perfluorooctane sulfonate	6.5%	A
2922.17.00	Methyldiethanolamine and ethyldiethanolamine	6.5%	A
2922.18.00	2-(N,N-Diisopropylamino)ethanol	6.5%	A
2922.19.90	Salts of triethanolamine	6.5%	A
2922.19.96	Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters and salts thereof, nesoi	6.5%	A
2922.29.26	Amino-naphthols and other amino-phenols and their derivatives used as fast color bases	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2922.29.29	Photographic chemicals of amino-naphthols and -phenols, their ethers/esters, except those cont. more than one oxygen function; salts, nesoi	6.5%	A
2922.39.14	2-Aminoanthraquinone	6.5%	A
2922.39.50	Nonaromatic amino-aldehydes, -ketones and -quinones, other than those with more than one kind of oxygen function, salts thereof; nesoi	6.5%	A
2922.41.00	Lysine and its esters and salts thereof	3.7%	A*
2922.42.50	Glutamic acid and its salts, other than monosodium glutamate	3.7%	A
2922.49.49	Nonaromatic amino-acids, other than those containing more than one kind of oxygen function, other than glycine	4.2%	A*
2922.49.80	Non-aromatic esters of amino-acids, other than those containing more than one kind of oxygen function; salts thereof	3.7%	A*
2922.50.11	Salts of d(underscored)-(-)-p-Hydroxyphenylglycine	6.5%	A
2922.50.19	Aromatic guaiacol derivatives of amino-compounds with oxygen function	6.5%	A
2922.50.50	Nonaromatic amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	6.5%	A
2923.10.00	Choline and its salts	3.7%	A
2923.20.20	Lecithins and other phosphoaminolipids, nesoi	5%	A*
2923.30.00	Tetraethylammonium perfluorooctane sulfonate	6.2%	A
2923.40.00	Didecylmethylammonium perfluorooctane sulfonate	6.2%	A
2923.90.01	Quaternary ammonium salts and hydroxides, whether or not chemically defined, nesoi	6.2%	A
2924.12.00	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	3.7%	A
2924.19.11	Acyclic amides (including acyclic carbamates)	3.7%	A
2924.21.04	3-(p-Chlorophenyl)-1,1-dimethylurea (Monuron)	6.5%	A
2924.21.16	Aromatic ureines and their derivatives pesticides, nesoi	6.5%	A*
2924.21.18	sym-Diethyldiphenylurea	6.5%	A
2924.21.50	Nonaromatic ureines and their derivatives; and salts thereof	6.5%	A
2924.29.10	Acetanilide; N-acetylsulfanilyl chloride; aspartame; and 2-methoxy-5-acetamino-N,N-bis(2-acetoxyethyl)aniline	6.5%	A
2924.29.36	Naphthol AS and derivatives, nesoi	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2924.29.43	3-Ethoxycarbonylaminophenyl-N-phenylcarbamate (desmedipham); and Isopropyl-N-(3-chlorophenyl)carbamate (CIPC)	6.5%	A
2924.29.47	Other cyclic amides used as pesticides	6.5%	A
2924.29.52	Aromatic cyclic amides for use as fast color bases	6.5%	A
2924.29.62	Other aromatic cyclic amides and derivatives for use as drugs	6.5%	A
2924.29.65	5-Bromoacetyl-2-salicylamide	6.5%	A
2924.29.95	Other nonaromatic cyclic amides and their derivatives; salts thereof; nesoi	6.5%	A
2925.11.00	Saccharin and its salts	6.5%	A
2925.19.91	Other non-aromatic imides and their derivatives	3.7%	A
2925.29.90	Non-aromatic imines and their derivatives; salts thereof	3.7%	A
2926.10.00	Acrylonitrile	6.5%	A*
2926.90.08	Benzonitrile	6.5%	A
2926.90.14	p-Chlorobenzonitrile and verapamil hydrochloride	6.5%	A
2926.90.17	o-Chlorobenzonitrile	6.5%	A
2926.90.21	Aromatic fungicides of nitrile-function compounds	6.5%	A
2926.90.23	3,5-Dibromo-4-hydroxybenzonitrile (Bromoxynil)	6.5%	A
2926.90.25	Aromatic herbicides of nitrile-function compounds, nesoi	6.5%	A
2926.90.30	Other aromatic nitrile-function pesticides	6.5%	A
2927.00.15	1,1'-Azobisformamide	3.7%	A
2927.00.25	Diazo-, azo- or azoxy-compounds used as photographic chemicals	6.5%	A
2927.00.30	Fast color bases and fast color salts, of diazo-, azo- or azoxy-compounds	6.5%	A
2928.00.10	Methyl ethyl ketoxime	3.7%	A
2928.00.30	Nonaromatic drugs of organic derivatives of hydrazine or of hydroxylamine, other than Methyl ethyl ketoxime	3.7%	A
2928.00.50	Nonaromatic organic derivatives of hydrazine or of hydroxylamine, nesoi	6.5%	A
2929.10.15	Mixtures of 2,4- and 2,6-toluenediisocyanates	6.5%	A*
2929.10.30	3,4-Dichlorophenylisocyanate	6.5%	A
2929.90.50	Nonaromatic compounds with other nitrogen functions, except isocyanates	6.5%	A
2930.20.10	Aromatic pesticides of thiocarbamates and dithiocarbamates	6.5%	A
2930.20.90	Other non-aromatic thiocarbamates and dithiocarbamates	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2930.30.60	Thiuram mono-, di- or tetrasulfides, other than tetramethylthiuram monosulfide	3.7%	A
2930.60.00	2-(N,N-Diethylamino)ethanethiol	3.7%	A
2930.70.00	Bis(2-hydroxyethyl)sulfide (thiodiglycol (INN))	3.7%	A
2930.80.00	Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)	6.5%	A
2930.90.10	Aromatic pesticides of organo-sulfur compounds, nesoi	6.5%	A
2930.90.24	N-Cyclohexylthiophthalimide	6.5%	A
2930.90.30	Thiocyanates, thiurams and isothiocyanates	3.7%	A
2930.90.43	Other non-aromatic organo-sulfur compounds used as pesticides	6.5%	A
2930.90.91	Other non-aromatic organo-sulfur compounds	3.7%	A
2931.10.00	Tetramethyl lead & tetraethyl lead	3.7%	A
2931.20.00	Tributyltin compounds	3.7%	A
2931.31.00	Dimethyl methylphosphonate	3.7%	A
2931.32.00	Dimethyl propylphosphonate	3.7%	A
2931.33.00	Diethyl ethylphosphonate	3.7%	A
2931.34.00	Sodium 3-(trihydroxsilyl)propyl methylphosphonate	3.7%	A
2931.35.00	2,4,6-Tripropyl-1,3,5,2,4,6-trioxatriphosphinane-2,4,6-trioxide	3.7%	A
2931.36.00	(5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methylphosphonate	3.7%	A
2931.37.00	Bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate	3.7%	A
2931.38.00	Salt of methylphosphonic acid and (aminoiminomethyl)urea (1:1)	3.7%	A
2931.39.00	Other organo-phosphorous derivatives, nesoi	3.7%	A
2931.90.26	Pesticides of aromatic organo-inorganic (except organo-sulfur) compounds	6.5%	A*
2931.90.90	Other non-aromatic organo-inorganic compounds	3.7%	A*
2932.11.00	Tetrahydrofuran	3.7%	A
2932.13.00	Furfuryl alcohol and tetrahydrofurfuryl alcohol	3.7%	A
2932.14.00	Sucralose	3.7%	A
2932.19.51	Nonaromatic compounds containing an unfused furan ring (whether or not hydrogenated) in the ring	3.7%	A
2932.20.05	Coumarin, methylcoumarins and ethylcoumarins	6.5%	A
2932.20.10	Aromatic pesticides of lactones	6.5%	A
2932.20.25	4-Hydroxycoumarin	6.5%	A
2932.20.50	Nonaromatic lactones	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2932.94.00	Safrole	6.5%	A
2932.99.08	2-Ethoxy-2,3-dihydro-3,3-dimethyl-5-benzofuranylmethanesulfonate	6.5%	A
2932.99.20	Aromatic pesticides of heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	6.5%	A
2932.99.90	Nonaromatic heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	3.7%	A*
2933.11.00	Phenazone (Antipyrine) and its derivatives	6.5%	A
2933.19.23	Aromatic or modified aromatic pesticides containing an unfused pyrazole ring (whether or not hydrogenated) in the structure	6.5%	A
2933.19.30	Aromatic or modified aromatic photographic chemicals containing an unfused pyrazole ring (whether or n/hydrogenated) in the structure, nesoi	6.5%	A
2933.19.35	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyrazole ring	6.5%	A
2933.19.45	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyrazole ring	3.7%	A
2933.19.90	Other compound (excluding aromatic, modified aromatic & drugs) containing unfused pyrazole ring (whether or n/hydrogenated) in the structure	6.5%	A
2933.21.00	Hydantoin and its derivatives	6.5%	A
2933.29.20	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only cont. an unfused imidazole ring	6%	A
2933.29.45	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused imidazole ring, nesoi	3.7%	A
2933.29.90	Other compounds (excluding drugs, aromatic and modified aromatic compounds) containing an unfused imidazole ring (whether or n/hydrogenated)	6.5%	A
2933.39.21	Fungicides of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring	6.5%	A*
2933.39.23	o-Paraquat dichloride	6.5%	A
2933.39.25	Herbicides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2933.39.27	Pesticides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring	6.5%	A
2933.49.08	4,7-Dichloroquinoline	6.5%	A
2933.49.10	Ethoxyquin (1,2-Dihydro-6-ethoxy-2,2,4-trimethylquinoline)	6.5%	A
2933.49.30	Pesticides of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. a quinoline or isoquinoline ring-system, not further fused	6.5%	A*
2933.59.10	Aromatic or modified aromatic herbicides of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring	6.5%	A
2933.59.15	Aromatic or mod. aromatic pesticides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only cont. pyrimidine or piperazine ring	6.5%	A
2933.59.18	Nonaromatic pesticides of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, nesoi	6.5%	A
2933.59.59	Nonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring	3.7%	A
2933.59.95	Other (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structure	6.5%	A
2933.61.00	Melamine	3.5%	A
2933.69.50	Hexamethylenetetramine	6.3%	A
2933.69.60	Other compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure	3.5%	A
2933.71.00	6-Hexanelactam (epsilon-Caprolactam)	6.5%	A
2933.79.20	N-Methyl-2-pyrrolidone; and 2-pyrrolidone	4.2%	A
2933.79.30	N-Vinyl-2-pyrrolidone, monomer	5.5%	A
2933.79.85	Aromatic or modified aromatic lactams with nitrogen hetero-atoms only, nesoi	6.5%	A
2933.99.06	alpha-Butyl-alpha-(4-chlorophenyl)-1H-1,2,4-triazole-1-propanenitrile (Mycolbutanil); and one other specified aromatic chemical	6.5%	A
2933.99.14	5-Amino-4-chloro-alpha-phenyl-3-pyridazinone	6.5%	A
2933.99.17	Aromatic or modified aromatic insecticides with nitrogen hetero-atom(s) only, nesoi	6.5%	A

HTS Number	Brief Description	MFN Rate	GSP Status
2933.99.22	Other heterocyclic aromatic or modified aromatic pesticides with nitrogen hetero-atom(s) only, nesoi	6.5%	A
2933.99.24	Aromatic or modified aromatic photographic chemicals with nitrogen hetero-atom(s) only	6.5%	A
2933.99.55	Aromatic or modified aromatic analgesics and certain like affecting chemicals, of heterocyclic compounds with nitrogen hetero-atom(s) only	6.5%	A*
2933.99.85	3-Amino-1,2,4-triazole	3.7%	A
2933.99.90	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	3.7%	A
2933.99.97	Nonaromatic heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	6.5%	A
2934.10.90	Other compounds (excluding aromatic or modified aromatic) containing an unfused thiazole ring (whether or not hydrogenated) in the structure	6.5%	A
2934.20.05	N-tert-Butyl-2-benzothiazolesulfenamide	6.5%	A
2934.20.10	2,2'-Dithiobisbenzothiazole	6.5%	A
2934.20.15	2-Mercaptobenzothiazole; and N-(Oxydiethylene)benzothiazole-2-sulfenamide	6.5%	A
2934.20.35	Pesticides containing a benzothiazole ring-system, not further fused	6.5%	A
2934.99.08	2,5-Diphenyloxazole	6.5%	A
2934.99.11	2-tert-Butyl-4-(2,4-dichloro-5-isopropoxyphenyl)-delta(squared)-1,3,4-oxadiazolin-5-one; Bentazon; Phosalone	6.5%	A
2934.99.12	Aromatic or modified aromatic fungicides of other heterocyclic compounds, nesoi	6.5%	A
2934.99.15	Aromatic or modified aromatic herbicides of other heterocyclic compounds, nesoi	6.5%	A
2934.99.16	Aromatic or modified aromatic insecticides of other heterocyclic compounds, nesoi	6.5%	A
2934.99.18	Aromatic or modified aromatic pesticides nesoi, of other heterocyclic compounds, nesoi	6.5%	A
2934.99.20	Aromatic or modified aromatic photographic chemicals of other heterocyclic compounds, nesoi	6.5%	A
2934.99.30	Aromatic or modified aromatic drugs of other heterocyclic compounds, nesoi	6.5%	A
2934.99.47	Nonaromatic drugs of other heterocyclic compounds, nesoi	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
2934.99.90	Nonaromatic other heterocyclic compounds, nesoi	6.5%	A
2935.90.06	4-Amino-6-chloro-m-benzenedisulfonamide and Methyl-4-aminobenzenesulfonylcarbamate (Asulam)	6.5%	A
2935.90.20	Sulfonamides used as fast color bases and fast color salts	6.5%	A
2935.90.32	Acetylsulfisoxazole; Sulfacetamide, sodium; and Sulfamethazine, sodium	6.5%	A
2938.10.00	Rutoside (Rutin) and its derivatives	1.5%	A
2938.90.00	Glycosides, natural or synthesized, and their salts, ethers, esters, and other derivatives other than rutoside and its derivatives	3.7%	A*
2939.80.00	Other alkaloids, natural or reproduced by synthesis and their salts, ethers, esters & other derivatives, nesoi	6.5%	A
2940.00.60	Other sugars, nesoi excluding d-arabinose	5.8%	A*
2941.20.10	Dihydrostreptomycins and its derivatives; salts thereof	3.5%	A
2942.00.50	Nonaromatic organic compounds, nesoi	3.7%	A
3006.91.00	Appliances identifiable for ostomy use	4.2%	A
3201.90.10	Tannic acid, containing by weight 50 percent or more of tannic acid	1.5%	A
3201.90.50	Tanning extracts of vegetable origin nesoi; tannins and their salts, ethers, esters and other derivatives	3.1%	A
3202.10.10	Aromatic or modified aromatic synthetic organic tanning substances	6.5%	A
3202.90.50	Tanning substances, tanning preparations and enzymatic preparations for pre-tanning, nesoi	5%	A
3203.00.80	Coloring matter of vegetable or animal origin, nesoi	3.1%	A
3204.12.20	Acid black 61 and other specified acid and mordant dyes and preparations based thereon	6.5%	A
3204.12.30	Mordant black 75, blue 1, brown 79, red 81, 84 and preparations based thereon	6.5%	A
3204.12.45	Acid dyes, whether or not premetallized, and preparations based thereon, described in add'l U.S. note 3 to section VI	6.5%	A
3204.12.50	Synthetic acid and mordant dyes and preparations based thereon, nesoi	6.5%	A
3204.19.35	Beta-carotene and other carotenoid coloring matter	3.1%	A
3204.20.10	Fluorescent brightening agent 32	6.5%	A
3204.20.80	Synthetic organic products of a kind used as fluorescent brightening agents, nesoi	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3204.90.00	Synthetic organic coloring matter or preparations based thereon, nesoi; synthetic organic products used as luminophores	5.9%	A
3205.00.15	Carmine color lakes and preparations as specified in note 3 to this chapter, nesoi	6.5%	A
3206.11.00	Pigments & preparations based on titanium dioxide containing 80 percent or more by weight off titanium dioxide calculated on the dry weight	6%	A
3206.19.00	Pigments and preparations based on titanium dioxide, nesoi	6%	A
3206.20.00	Pigments and preparations based on chromium compounds	3.7%	A
3206.41.00	Ultramarine and preparations based thereon	1.5%	A
3206.42.00	Lithopone and other pigments and preparations based on zinc sulfide	2.2%	A
3206.49.10	Concentrated dispersions of pigments in plastics materials	5.9%	A
3206.49.30	Coloring preparations based on zinc oxides, as specified in note 3 to this chapter 32	1.3%	A
3206.49.55	Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	3.7%	A
3206.49.60	Coloring matter and preparations, nesoi, as specified in note 3 to this chapter 32	3.1%	A
3207.10.00	Prepared pigments, opacifiers, colors, and similar preparations, of a kind used in the ceramic, enamelling or glass industry	3.1%	A
3207.20.00	Vitrifiable enamels and glazes, engobes (slips), and similar preparations, of a kind used in the ceramic, enamelling or glass industry	4.9%	A
3207.30.00	Liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry	3.1%	A
3207.40.10	Glass frit and other glass, ground or pulverized	6%	A
3208.10.00	Paints and varnishes (including enamels and lacquers) based on polyesters in a nonaqueous medium	3.7%	A
3208.20.00	Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl polymers in a nonaqueous medium	3.6%	A
3208.90.00	Paints and varnishes based on synthetic polymers or chemically modified natural polymers nesoi, in a nonaqueous medium	3.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3209.10.00	Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl polymers in an aqueous medium	5.1%	A
3209.90.00	Paints and varnishes based on synthetic polymers or chemically modified natural polymers nesoi, in an aqueous medium	5.9%	A*
3210.00.00	Other paints and varnishes (including enamels, lacquers and distempers) nesoi; prepared water pigments of a kind used for finishing leather	1.8%	A
3212.10.00	Stamping foils	4.7%	A
3212.90.00	Pigments dispersed in nonaqueous media, in liquid or paste form, used in making paints; dyes & coloring matter packaged for retail sale	3.1%	A
3213.10.00	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
3213.90.00	Artists', students' or signboard painters' colors, in tablets, tubes, jars, bottles, pans or in similar packings, not in sets	3.4%	A
3214.10.00	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	3.7%	A
3215.11.30	Printing ink, black, solid, other	1.8%	A
3215.11.90	Printing ink, black, not solid, other	1.8%	A
3215.19.30	Printing ink, not black, solid, other	1.8%	A
3215.19.90	Printing ink, not black, not solid	1.8%	A
3215.90.10	Drawing ink	3.1%	A
3215.90.50	Inks, other than printing or drawing inks	1.8%	A
3301.12.00	Essential oils of orange	2.7%	A*
3301.13.00	Essential oils of lemon	3.8%	A*
3301.19.10	Essential oils of grapefruit	2.7%	A*
3301.24.00	Essential oils of peppermint (Mentha piperita)	4.2%	A
3301.29.10	Essential oils of eucalyptus	1.8%	A
3301.29.20	Essential oils of orris	1.1%	A
3301.90.10	Extracted oleoresins consisting essentially of nonvolatile components of the natural raw plant	3.8%	A*
3302.10.40	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
3302.10.50	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
3307.10.10	Pre-shave, shaving or after-shave preparations, not containing alcohol	4.9%	A*
3307.10.20	Pre-shave, shaving or after-shave preparations, containing alcohol	4.9%	A*
3307.20.00	Personal deodorants and antiperspirants	4.9%	A*
3307.30.10	Bath salts, whether or not perfumed	5.8%	A
3307.30.50	Bath preparations, other than bath salts	4.9%	A
3307.41.00	Agarbatti and other odoriferous preparations which operate by burning, to perfume or deodorize rooms or used during religious rites	2.4%	A
3307.49.00	Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites, nesoi	6%	A*
3307.90.00	Depilatories and other perfumery, cosmetic or toilet preparations. nesoi	5.4%	A*
3401.30.10	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
3402.11.20	Linear alkylbenzene sulfonates	6.5%	A
3402.11.40	Anionic, aromatic or modified aromatic organic surface-active agents, whether or not put up for retail sale, nesoi	4%	A
3402.11.50	Nonaromatic anionic organic surface-active agents (other than soap)	3.7%	A
3402.12.10	Aromatic or modified aromatic cationic organic surface-active agents (other than soap)	4%	A
3402.12.50	Nonaromatic cationic organic surface-active agents (other than soap)	4%	A
3402.13.10	Aromatic or modified aromatic nonionic organic surface-active agents (other than soap)	4%	A
3402.13.20	Nonaromatic nonionic organic surface-active agents (other than soap) of fatty substances of animal or vegetable origin	4%	A
3402.13.50	Nonaromatic nonionic organic surface-active agents (other than soap), other than of fatty substances of animal or vegetable origin	3.7%	A
3402.19.10	Aromatic or modified aromatic organic surface-active agents (other than soap) other than anionic, cationic or nonionic	4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3402.19.50	Nonaromatic organic surface-active agents (other than soap) nesoi	3.7%	A
3402.20.11	Surface-active/washing/cleaning preparations containing any aromatic or mod aromatic surface-active agent, put up for retail, not head 3401	4%	A
3402.90.10	Synthetic detergents put up for retail sale	3.8%	A
3402.90.30	Surface-active, washing, and cleaning preparations cont. any aromatic or modified aromatic surface-active agent, put up for retail sale	4%	A
3402.90.50	Surface-active, washing, and cleaning preparations nesoi, put up for retail sale	3.7%	A
3403.11.40	Preparations for the treatment of textile materials, containing less than 50 percent by weight of petroleum oils	6.1%	A
3403.11.50	Preparations for the treatment of leather, furskins, other materials nesoi, containing less than 70% petroleum or bituminous mineral oils	1.4%	A
3403.19.50	Lubricating preparations containing less than 50% by weight of petroleum oils or of oils from bituminous minerals	5.8%	A
3403.91.10	Preparations for the treatment of textile materials, nesoi	6%	A
3501.10.10	Casein, milk protein concentrate	0.37 cents/kg	A
3501.90.20	Casein glues	6%	A
3501.90.60	Caseinates and other casein derivatives, nesoi	0.37 cents/kg	A
3503.00.10	Fish glue	1.2 cents/kg + 1.5%	A
3503.00.55	Gelatin sheets and derivatives, nesoi; isinglass; other glues of animal origin, nesoi	2.8 cents/kg + 3.8%	A
3504.00.10	Protein isolates	5%	A
3504.00.50	Peptones and their derivatives; protein substances and their derivatives, nesoi; hide powder	4%	A*
3505.10.00	Dextrins and other modified starches	0.7 cents/kg	A
3505.20.00	Glues based on starches or on dextrins or other modified starches	2.1 cents/kg + 2.9%	A
3506.10.50	Products suitable for use as glues or adhesives, nesoi, not exceeding 1 kg, put up for retail sale	2.1%	A
3506.91.50	Other adhesive preparations based on rubber or plastics (including artificial resins)	2.1%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3506.99.00	Prepared glues and other prepared adhesives, excluding adhesives based on rubber or plastics, nesoi	2.1%	A*
3601.00.00	Propellant powders	3.5%	A
3603.00.30	Safety fuses or detonating fuses	3%	A*
3603.00.60	Percussion caps	4.2%	A*
3603.00.90	Detonating caps, igniters or electric detonators	0.2%	A*
3604.10.10	Display or special fireworks (Class 1.3G)	2.4%	A
3604.10.90	Fireworks, nesoi	5.3%	A
3604.90.00	Signaling flares, rain rockets, fog signals and other pyrotechnic articles, excluding fireworks	6.5%	A*
3606.90.80	Articles of combustible materials as specified in note 2 of chap. 36, nesoi	5%	A
3701.10.00	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*
3701.20.00	Instant print film in the flat, sensitized, unexposed, whether or not in packs	3.7%	A
3701.91.00	Photographic plates, film, for color photography, nesoi, in the flat, sensitized, unexposed, not of paper, paperboard, textiles	3.7%	A
3702.10.00	Photographic film in rolls, sensitized, unexposed, for X-ray use; of any material other than paper, paperboard or textiles	3.7%	A*
3702.31.01	Film in rolls, for color photography, without sprocket holes, of a width not exceeding 105 mm, sensitized, unexposed	3.7%	A
3702.32.01	Film in rolls, with silver halide emulsion, without sprocket holes, of a width not exceeding 105 mm, sensitized, unexposed	3.7%	A
3702.39.01	Film in rolls without sprocket holes, width not exceeding 105 mm, other than color photography or silver halide emulsion film	3.7%	A
3702.41.01	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
3702.42.01	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
3702.43.01	Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length not exceeding 200 m	3.7%	A
3702.44.01	Film in rolls, without sprocket holes, of a width exceeding 105 mm but not exceeding 610 mm	3.7%	A
3702.52.01	Film for color photography, in rolls, of a width not exceeding 16 mm	3.7%	A
3702.53.00	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
3702.54.00	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
3702.96.00	Photographic film nesoi, in rolls, of a width not exceeding 35 mm and of a length not exceeding 30 m	3.7%	A
3702.98.00	Photographic film nesoi, in rolls, of a width exceeding 35 mm	3.7%	A
3703.10.30	Silver halide photographic papers, sensitized, unexposed, in rolls of a width exceeding 610 mm	3.7%	A
3703.10.60	Photographic paper (other than silver halide), paperboard and textiles, sensitized, unexposed, in rolls of a width exceeding 610 mm	3.1%	A
3703.20.30	Silver halide papers, other than in rolls of a width exceeding 610 mm, for color photography, sensitized, unexposed	3.7%	A
3703.20.60	Photographic paper (not silver halide), paperbd & textiles for color photos, other than in rolls of a width > 610 mm, sensitized, unexposed	3.1%	A
3703.90.30	Silver halide photographic papers, sensitized, unexposed, not for color photography, other than in rolls of a width exceeding 610 mm	3.7%	A
3703.90.60	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
3706.10.30	Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits	1.4%	A*
3707.10.00	Sensitizing emulsions, for photographic uses, nesoi	3%	A
3801.10.10	Artificial graphite plates, rods, powder and other forms, for manufacture into brushes for electric generators, motors or appliances	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3801.30.00	Carbonaceous pastes for electrodes and similar pastes for furnace linings	4.9%	A
3801.90.00	Preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semimanufactures, nesoi	4.9%	A
3802.10.00	Activated carbon	4.8%	A*
3802.90.10	Bone black	5.8%	A*
3802.90.20	Activated clays and activated earths	2.5%	A
3802.90.50	Activated natural mineral products, nesoi; animal black, including spent animal black	4.8%	A
3805.10.00	Gum, wood or sulfate turpentine oils	5%	A*
3806.10.00	Rosin and resin acids	5%	A
3806.20.00	Salts of rosin or of resin acids	3.7%	A
3806.30.00	Ester gums	6.5%	A
3806.90.00	Resin acids, derivatives of resin acids and rosin, rosin spirit and rosin oils, run gums, nesoi	4.2%	A
3807.00.00	Wood tar and its oils; wood creosote; wood naphtha; vegetable pitch; preparations based on rosin, resin acids or vegetable pitch	0.1%	A
3808.52.00	DDT (ISO) (clofenatone (INN)), in packings of a net weight content not exceeding 300 g	6.5%	A
3808.59.10	Pesticides containing any aromatic or modified aromatic specified in note 1 to chapter 38	6.5%	A
3808.59.40	Disinfectants specified in note 1 to chapter 38	5%	A
3808.61.10	Pesticides containing any aromatic or modified aromatic, not exceeding 300g, specified in note 2 to chapter 38	6.5%	A
3808.62.10	Pesticides containing any aromatic or modified aromatic, >300g but <7.5kg, specified in note 2 to chapter 38	6.5%	A
3808.69.10	Pesticides containing any aromatic or modified aromatic, >7.5kg, specified in note 2 to chapter 38	6.5%	A*
3808.91.10	Fly ribbons (ribbon fly catchers), put up in packings for retail sale	2.8%	A
3808.91.25	Insecticides containing any aromatic or modified aromatic insecticide, nesoi	6.5%	A
3808.91.30	Insecticides, nesoi, containing an inorganic substance, put up for retail sale	5%	A
3808.92.15	Fungicides containing any aromatic or modified aromatic fungicide, nesoi	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3808.92.28	Fungicides containing any fungicide which is a thioamide, thiocarbamate, dithio carbamate, thiuram or isothiocyanate, nesoi	3.7%	A
3808.92.30	Fungicides, nesoi, containing an inorganic substance, put up for retail sale	5%	A
3808.93.15	Herbicides containing any aromatic or modified aromatic herbicide, antisprouting agent or plant-growth regulator, nesoi	6.5%	A
3808.93.20	Herbicides, antisprouting products and plant-growth regulators, nesoi, containing an inorganic substance, for retail sale	5%	A
3808.94.10	Disinfectants, containing any aromatic or modified aromatic disinfectant	6.5%	A
3808.94.50	Disinfectants not subject to subheading note 1 of chapter 38, nesoi	5%	A
3808.99.08	Rodenticides containing any aromatic or modified aromatic pesticide, nesoi	6.5%	A
3808.99.70	Rodenticides containing an inorganic substance	5%	A
3809.10.00	Finishing agents, dye carriers and like products, nesoi, with a basis of amylaceous substances	2.2 cents/kg + 3%	A
3809.91.00	Finishing agents, dye carriers and like products, nesoi, used in the textile or like industries	6%	A
3809.93.50	Finishing agents, dye carriers and other preparations used in leather and like industries, < 5% by weight aromatic (mod.) substance(s)	6%	A
3812.10.10	Prepared rubber accelerators containing any aromatic or modified aromatic rubber accelerator nesoi	6.5%	A
3812.20.10	Compound plasticizers for rubber or plastics containing any aromatic or modified aromatic plasticizer nesoi	6.5%	A
3812.31.00	Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydroquinoline (TMQ)	6.5%	A
3812.39.20	Mixtures of N,N'-diaryl-p-phenylenediamines	6.5%	A
3812.39.60	Compound plasticizers for rubber/plastics cont any aromatic or modified aromatic antioxidant or other stabilizer, nesoi	6.5%	A
3813.00.50	Preparations and charges for fire extinguishers; charged fire-extinguishing grenades; nesoi	3.7%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
3814.00.20	Organic composite solvents and thinners containing more than 25 percent by weight of one or more aromatic substances	6.5%	A
3815.90.10	Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting wholly of bismuth, of tungsten or of vanadium	6.5%	A
3815.90.20	Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting wholly of mercury or of molybdenum	2.8%	A
3816.00.00	Refractory cements, mortars, concretes and similar compositions, other than products of heading 3801	3%	A
3817.00.15	Mixed alkylbenzenes, other than linear or those of heading 2707 or 2902	6.5%	A
3823.11.00	Stearic acid	2.1 cents/kg + 3.8%	A*
3823.12.00	Oleic acid	2.1 cents/kg + 3.2%	A
3823.19.20	Industrial monocarboxylic fatty acids or acid oils from refining derived from coconut, palm-kernel, or palm oil	2.3%	A
3824.30.00	Nonagglomerated metal carbides mixed together or with metallic binders	3.6%	A
3824.60.00	Sorbitol other than that of subheading 2905.44	4.9%	A
3824.75.00	Mixtures of halogenated hydrocarbons containing carbon tetrachloride	6.5%	A
3824.76.00	Containing 1,1,1,-trichloroethane	6.5%	A
3824.79.10	Mixtures containing halogenated derivatives of methane, ethane, or propane, nesoi, chlorinated but not otherwise halogenated	6.5%	A
3824.82.10	Containing PCBs, PCTs or PBBs: mixtures of halogenated hydrocarbons, chlorinated but not otherwise halogenated, nesoi	6.5%	A
3824.84.00	Other mixtures cont aldrin, camphechlor(toxaphene), chlordane, chlordecone, DDT(clofenatone), 1,1,1-TRICHLORO-2,2-BIS(P-CHLOROPHENYL)ETHANE), ETC.	6.5%	A
3824.85.00	Mixtures containing 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO,INN)	6.5%	A
3824.86.00	Mixtures containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3824.88.00	Mixtures containing tetra-, penta-, hexa-, hepta-, or octabromodiphenyl ethers	6.5%	A
3824.99.19	Cultured crystals, weighing not less than 2.5g each except in the form of ingots	6.5%	A
3824.99.25	Mixtures of triphenyl sulfonium chloride, diphenyl (4-phenylthio)phenyl sulfonium chloride & (thiodi-4,1-phenylene)bis(diphenyl sulfonium) dichloride	6.5%	A
3824.99.28	Mixtures containing 5% or more by weight of one or more aromatic or modified aromatic substance, nesoi	6.5%	A
3824.99.31	Mixtures of bismuth	6.5%	A
3824.99.32	Mixtures of hydrosulfite compounds, of sulfoxylate compounds, or of both	6.5%	A*
3824.99.33	Mixtures of mercury	4.2%	A
3824.99.34	Mixtures of molybdenum	2.8%	A
3824.99.36	Mixture of vanadium	6.5%	A
3824.99.41	Mixtures of fatty substances of animal or vegetable origin and mixtures thereof	4.6%	A*
3824.99.50	Mixtures chlorinated but not otherwise halogenated	6.5%	A
3824.99.75	Mixtures of naphthenic acids, their water-insoluble salts and their esters	3.7%	A
3826.00.10	Biodiesel not containing petroleum or bituminous oil	4.6%	A*
3901.10.50	Polyethylene having a specific gravity of less than 0.94, in primary forms, nesoi	6.5%	A
3901.20.50	Polyethylene having a specific gravity of 0.94 or more, in primary forms, nesoi	6.5%	A
3901.30.60	Ethylene-vinyl acetate copolymers, nesoi	5.3%	A
3901.90.55	Ethylene copolymers, in primary forms, other than elastomeric	6.5%	A
3901.90.90	Polymers of ethylene, nesoi, in primary forms, other than elastomeric	6.5%	A*
3902.10.00	Polypropylene, in primary forms	6.5%	A*
3902.20.50	Polyisobutylene, other than elastomeric, in primary forms	6.5%	A*
3902.30.00	Propylene copolymers, in primary forms	6.5%	A
3902.90.00	Polymers of propylene or of other olefins, nesoi, in primary forms	6.5%	A*
3903.11.00	Polystyrene, expandable, in primary forms	6.5%	A
3903.19.00	Polystyrene, other than expandable, in primary forms	6.5%	A
3903.20.00	Styrene-acrylonitrile (SAN) copolymers, in primary forms	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3903.30.00	Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms	6.5%	A
3903.90.10	Methyl methacrylate-butadiene-styrene (MBS) copolymers, in primary forms	6.5%	A
3903.90.50	Polymers of styrene, nesoi, in primary forms	6.5%	A*
3904.10.00	Polyvinyl chloride, not mixed with any other substances, in primary forms	6.5%	A
3904.21.00	Polyvinyl chloride, mixed with other substances, nonplasticized, in primary forms	6.5%	A
3904.22.00	Polyvinyl chloride, mixed with other substances, plasticized, in primary forms	6.5%	A
3904.30.60	Vinyl chloride-vinyl acetate copolymers, nesoi	5.3%	A
3904.40.00	Vinyl chloride copolymers nesoi, in primary forms	5.3%	A*
3904.50.00	Vinylidene chloride polymers, in primary forms	6.5%	A
3904.61.00	Polytetrafluoroethylene (PTFE), in primary forms	5.8%	A
3904.69.50	Fluoropolymers, other than elastomeric and other than polytetrafluoroethylene, in primary forms	6.5%	A
3904.90.50	Polymers of vinyl chloride or of other halogenated olefins, nesoi, in primary forms, other than elastomeric, in primary forms	6.5%	A
3905.12.00	Polyvinyl acetate, in aqueous dispersion	4%	A
3905.19.00	Polyvinyl acetate, other than in aqueous dispersion, in primary forms	4%	A
3905.21.00	Vinyl acetate copolymers, in aqueous dispersion	4%	A
3905.29.00	Vinyl acetate copolymers, other than in aqueous dispersion, in primary forms	4%	A
3905.30.00	Polyvinyl alcohols, whether or not containing unhydrolyzed acetate groups, in primary forms	3.2%	A
3905.91.10	Copolymers of vinyl esters or other vinyls, in primary forms, containing by weight 50% or more of derivatives of vinyl acetate	4%	A
3905.91.50	Copolymers of vinyl esters or other vinyls, in primary forms, nesoi	5.3%	A
3905.99.80	Polymers of vinyl esters or other vinyl polymers, in primary forms, nesoi	5.3%	A
3906.10.00	Polymethyl methacrylate, in primary forms	6.3%	A*
3906.90.20	Acrylic plastics polymers (except PMMA), in primary forms, nonelastomeric	6.3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3906.90.50	Acrylic polymers (except plastics or elastomers), in primary forms, nesoi	4.2%	A*
3907.10.00	Polyacetals in primary forms	6.5%	A
3907.20.00	Polyethers, other than polyacetals, in primary forms	6.5%	A
3907.30.00	Epoxide resins in primary forms	6.1%	A*
3907.40.00	Polycarbonates in primary forms	5.8%	A
3907.50.00	Alkyd resins in primary forms	6.5%	A
3907.61.00	Polyethylene terephthalate, having a viscosity number of 78 ml/g or higher	6.5%	A*
3907.69.00	Polyethylene terephthalate, having a viscosity number less than 78 ml/g	6.5%	A*
3907.70.00	Poly(lactic acid)	6.5%	A*
3907.91.40	Unsaturated allyl resins, nesoi	5.8%	A
3907.91.50	Unsaturated polyesters, other than allyl resins in primary forms	6.5%	A
3907.99.50	Other polyesters nesoi, saturated, in primary forms	6.5%	A*
3908.10.00	Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12 in primary form	6.3%	A
3908.90.70	Other polyamides in primary forms	6.5%	A
3909.10.00	Urea resins; thiourea resins	6.5%	A*
3909.20.00	Melamine resins	6.5%	A
3909.31.00	Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	6.5%	A
3909.39.00	Amino-resins, nesoi	6.5%	A
3909.40.00	Phenolic resins	6.5%	A
3909.50.20	Polyurethanes: cements, in primary forms	2.1%	A
3909.50.50	Polyurethanes, other than elastomeric or cements, in primary forms	6.3%	A*
3910.00.00	Silicones in primary forms	3%	A*
3911.10.00	Petroleum resins, coumarone, indene, or coumarone-indene resins and polyterpenes, in primary forms	6.1%	A*
3911.90.25	Thermoplastic polysulfides, polysulfones & oth products spec in note 3, chapt 39, cont aromatic monomer units or derived therefrom	6.1%	A
3911.90.45	Thermosetting polysulfides, polysulfones & oth products spec in note 3, chapt 39, cont aromatic monomer units or derived therefrom	5.8%	A
3911.90.90	Polysulfides, polysulfones & other products specified in note 3 to chapter 39, nesoi	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3912.11.00	Cellulose acetates, nesoi, in primary forms, nonplasticized	5.6%	A
3912.12.00	Cellulose acetates, nesoi, in primary forms, plasticized	5.6%	A
3912.20.00	Cellulose nitrates (including collodions), in primary forms	5.2%	A
3912.31.00	Carboxymethylcellulose and its salts	6.4%	A*
3912.39.00	Cellulose ethers, other than carboxymethylcellulose and its salts, in primary forms	4.2%	A
3912.90.00	Cellulose and its chemical derivatives nesoi, in primary forms	5.2%	A
3913.10.00	Alginic acid, and its salts and esters, in primary forms	4.2%	A
3913.90.20	Polysaccharides and their derivatives, nesoi, in primary forms	5.8%	A*
3913.90.50	Natural polymers and modified natural polymers, nesoi, in primary forms	6.5%	A*
3914.00.60	Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi	3.9%	A
3916.10.00	Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of ethylene	5.8%	A
3916.20.00	Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride	5.8%	A*
3916.90.10	Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers	6.5%	A
3916.90.20	Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm	3.1%	A
3916.90.50	Rods, sticks and profile shapes, at most surface-worked, of plastics, nesoi	5.8%	A
3917.10.10	Artificial guts (sausage casings) of cellulosic plastics materials	6.5%	A
3917.10.90	Artificial guts (sausage casings) of hardened protein, nesoi	4.2%	A
3917.21.00	Tubes, pipes and hoses, rigid, of polymers of ethylene	3.1%	A
3917.22.00	Tubes, pipes and hoses, rigid, of polymers of propylene	3.1%	A
3917.23.00	Tubes, pipes and hoses, rigid, of polymers of vinyl chloride	3.1%	A
3917.29.00	Tubes, pipes and hoses, rigid, of other plastics nesoi	3.1%	A
3917.31.00	Flexible plastic tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	3.1%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3917.32.00	Tubes, pipes and hoses, of plastics, other than rigid, not reinforced or otherwise combined with other materials, without fittings	3.1%	A*
3917.33.00	Flexible plastic tubes, pipes and hoses, nesoi, with fittings, not reinforced or otherwise combined with other materials	3.1%	A
3917.39.00	Flexible plastic tubes, pipes and hoses, nesoi	3.1%	A*
3917.40.00	Fittings of plastics, for plastic tubes, pipes and hoses, nesoi	5.3%	A
3918.10.10	Vinyl tile floor coverings	5.3%	A
3918.10.20	Vinyl flooring, excluding vinyl tile	5.3%	A
3918.10.31	Wall or ceiling coverings, with a backing of manmade fibers, greater than 70% by weight of PVC	4.2%	A
3918.10.50	Wall or ceiling coverings of polymers of vinyl chloride, without a backing of textile fibers	4.2%	A
3918.90.10	Floor coverings of plastics, other than of polymers of vinyl chloride, nesoi	5.3%	A
3918.90.50	Wall or ceiling coverings of plastics other than vinyl chloride, without a backing of textile fibers	4.2%	A
3919.10.10	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
3919.10.20	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
3919.90.10	Self-adhesive plates, sheets, other flat shapes, of plastics, light-reflecting surface produced by glass grains, nesoi	6.5%	A
3919.90.50	Self-adhesive plates, sheets, other flat shapes, of plastics, not having a light-reflecting surface produced by glass grains, nesoi	5.8%	A
3920.10.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or combined with other materials, of polymers of ethylene	4.2%	A*
3920.20.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or combined with other materials, of polymers of propylene	4.2%	A*
3920.30.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or combined with other materials, of polymers of styrene	5.8%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3920.43.10	Nonadhesive plates/sheets/film/foil/strip made imitation of patent leather, of vinyl chloride polymers, not less 6% plasticizers	3.1%	A*
3920.43.50	Nonadhesive plate/sheet/film/foil/strip, noncellular, not comb w/other materials, of vinyl chloride polymers, not less 6% plasticizer, nesoi	4.2%	A*
3920.49.00	Nonadhesive plates, sheets, film, foil, strip, noncellular, not combined w/other materials, of polymers of vinyl chloride, < 6% plasticizers	5.8%	A
3920.51.10	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polymethyl methacrylate, flexible	6%	A
3920.51.50	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polymethyl methacrylate, not flexible	6.5%	A
3920.59.10	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of acrylic polymers, flexible, nesoi	6%	A
3920.59.80	Plates, sheets, film, etc, noncellular, not reinforced, laminated, combined, of other acrylic polymers, nesoi	6.5%	A
3920.61.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polycarbonates	5.8%	A
3920.62.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyethylene terephthalate	4.2%	A*
3920.63.10	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of unsaturated polyesters, flexible	4.2%	A
3920.63.20	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of unsaturated polyesters, not flexible	5.8%	A
3920.69.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyesters, nesoi	4.2%	A*
3920.71.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of regenerated cellulose	6.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3920.73.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of cellulose acetate	2.9%	A
3920.79.05	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of vulcanized fiber	3.1%	A
3920.79.10	Nonadhesive films, strips, sheets, noncellular, not combined with other materials, of other cellulose derivatives nesoi, n/o 0.076 mm thick	6.2%	A
3920.79.50	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of cellulose derivatives, nesoi	3.7%	A
3920.91.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyvinyl butyral	4.2%	A
3920.92.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyamides	4.2%	A*
3920.93.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of amino-resins	5.8%	A
3920.94.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of phenolic resins	5.8%	A
3920.99.10	Nonadhesive film, noncellular, not combined with other materials, of plastics nesoi, flexible, over 0.152mm thick, not in rolls	6%	A
3920.99.20	Nonadhesive film, strips and sheets, noncellular, not combined with other materials, of plastics nesoi, flexible	4.2%	A
3920.99.50	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of plastics, nesoi	5.8%	A
3921.11.00	Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of styrene	5.3%	A
3921.12.11	Nonadhesive plates, sheets, film, foil, strip, cellular, of polymers of vinyl chloride, with man-made textile fibers, over 70% plastics	4.2%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
3921.12.19	Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of vinyl chloride, combined with textile materials, nesoi	5.3%	A*
3921.12.50	Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of vinyl chloride, not combined with textile materials	6.5%	A*
3921.13.11	Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, with man-made textile fibers, over 70% plastics	4.2%	A*
3921.13.50	Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, not combined with textile materials, nesoi	4.2%	A*
3921.14.00	Nonadhesive plates, sheets, film, foil and strip, cellular, of regenerated cellulose	6.5%	A
3921.19.00	Nonadhesive plates, sheets, film, foil and strip, cellular, of plastics nesoi	6.5%	A
3921.90.11	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
3921.90.40	Nonadhesive plates, sheets, film, foil and strip, flexible, nesoi, of noncellular plastics	4.2%	A
3921.90.50	Nonadhesive plates, sheets, film, foil and strip, nonflexible, nesoi, of noncellular plastics	4.8%	A*
3922.10.00	Baths, shower baths and washbasins, of plastics	6.3%	A
3922.20.00	Lavatory seats and covers, of plastics	6.3%	A
3922.90.00	Bidets, lavatory pans, flushing cisterns and similar sanitary ware nesoi, of plastics	6.3%	A
3923.10.90	Other boxes, cases, crates and similar articles for the conveyance or packing of goods, of plastics	3%	A
3923.21.00	Sacks and bags (including cones) for the conveyance or packing of goods, of polymers of ethylene	3%	A*
3923.29.00	Sacks and bags (including cones) for the conveyance or packing of goods, of plastics other than polymers of ethylene	3%	A
3923.30.00	Carboys, bottles, flasks and similar articles for the conveyance or packing of goods, of plastics	3%	A
3923.40.00	Spools, cops, bobbins and similar supports, of plastics	5.3%	A
3923.50.00	Stoppers, lids, caps and other closures, of plastics	5.3%	A
3923.90.00	Articles nesoi, for the conveyance or packing of goods, of plastics	3%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
3924.10.10	Salt, pepper, mustard and ketchup dispensers and similar dispensers, of plastics	3.4%	A*
3924.10.20	Plates, cups, saucers, soup bowls, cereal bowls, sugar bowls, creamers, gravy boats, serving dishes and platters, of plastics	6.5%	A*
3924.10.30	Trays, of plastics	5.3%	A*
3924.10.40	Tableware and kitchenware articles, nesoi, of plastics	3.4%	A*
3924.90.05	Nursing nipples and finger cots	3.1%	A
3924.90.10	Curtains and drapes, incl. panels and valances, napkins, table covers, mats, scarves, runners, doilies, and like furnishings, of plastics	3.3%	A
3924.90.20	Picture frames of plastics	3.4%	A
3924.90.56	Household articles and toilet articles, nesoi, of plastics	3.4%	A
3925.10.00	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 liters, of plastics	6.3%	A
3925.20.00	Doors, windows, and their frames and thresholds for doors, of plastics	5.3%	A*
3925.30.10	Blinds (including venetian blinds), of plastics	3.3%	A*
3925.30.50	Shutters and similar articles and parts thereof, nesoi, of plastics	5.3%	A*
3925.90.00	Builders' ware of plastics, nesoi	5.3%	A
3926.10.00	Office or school supplies, of plastics	5.3%	A
3926.20.30	Gloves specially designed for use in sports, nesoi, of plastics	3%	A
3926.20.90	Articles of apparel & clothing accessories, of plastic, nesoi	5%	A
3926.30.10	Handles and knobs for furniture, coachwork or the like, of plastics	6.5%	A
3926.40.00	Statuettes and other ornamental articles, of plastics	5.3%	A*
3926.90.10	Buckets and pails, of plastics , nesoi	3.4%	A
3926.90.16	Pacifiers	3.1%	A
3926.90.21	Specified sanitary, invalid and nursing products, and fittings therefor, of plastics	4.2%	A
3926.90.25	Handles and knobs, not used as fittings for furniture, coachwork or the like, of plastics	6.5%	A
3926.90.30	Parts for yachts or pleasure boats of heading 8903 and watercraft not used with motors or sails, of plastics	4.2%	A
3926.90.33	Handbags made of beads, bugles and spangles, of plastics	6.5%	A
3926.90.35	Beads, bugles and spangles, not strung or set; articles thereof, nesoi, of plastics	6.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
3926.90.40	Imitation gemstones, of plastics	2.8%	A
3926.90.45	Gaskets, washers and other seals, of plastics	3.5%	A
3926.90.48	Photo albums	3.4%	A
3926.90.50	Frames or mounts for photographic slides, of plastics	3.8%	A
3926.90.56	Belting and belts (except V-belts) for machinery, of plastics, containing predominately vegetable fibers	5.1%	A
3926.90.57	Belting and belts (except V-belts) for machinery, of plastics, containing predominately man-made fibers	6.5%	A
3926.90.60	Belting and belts (except V-belts) for machinery, of plastics, not containing textile fibers	4.2%	A
3926.90.70	Clothespins, other than spring type, of plastics	5.3%	A
3926.90.75	Pneumatic mattresses and other inflatable articles, nesoi, of plastics	4.2%	A
3926.90.83	Empty cartridges and cassettes for typewriter and machine ribbons, of plastics	5.3%	A
3926.90.87	Flexible document binders with tabs, rolled or flat, of plastics	5.3%	A
3926.90.99	Other articles of plastic, nesoi	5.3%	A
4006.10.00	Camel-back strips of unvulcanized rubber, for retreading rubber tires	2.9%	A
4006.90.50	Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubber	2.7%	A
4008.11.50	Plates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubber	3.3%	A
4008.19.60	Rods and profile shapes of vulcanized, synthetic cellular rubber, other than hard rubber	3.3%	A
4008.19.80	Vulcanized, synthetic cellular rubber, other than hard rubber, other than rods and profile shapes	3.3%	A
4008.29.20	Rods and profile shapes of vulcanized, noncellular rubber, other than hard rubber	2.9%	A
4008.29.40	Vulcanized, noncellular rubber, other than hard rubber, other than rods and profile shapes, nesoi	2.9%	A
4009.11.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or combined w/other materials, without fittings	2.5%	A*
4009.12.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or combined w/other materials, with fittings	2.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4009.21.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with metal, without fittings	2.5%	A*
4009.22.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with metal, with fittings	2.5%	A
4009.31.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with textile materials, without fittings	2.5%	A*
4009.32.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with textile materials, with fittings	2.5%	A*
4009.41.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined with other materials nesoi, without fittings	2.5%	A*
4009.42.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined with other materials nesoi, with fittings	2.5%	A
4010.11.00	Conveyor belts or belting of vulcanized rubber reinforced only with metal	3.3%	A
4010.12.10	Conveyor belts or belting of vulcanized rubber reinforced only with textile materials, in which vegetable fibers predominate ov other fibers	4.1%	A
4010.12.50	Conveyor belts/belting of vulcanized rubber reinforced w/textile material, mostly man-made fiber, width exceeds 20 cm	8%	A
4010.12.55	Conveyor belts/belting of vulcanized rubber reinforced only w/textile material, mostly man-made fiber, width not over 20 cm	6.4%	A
4010.19.10	Conveyor belts or belting of vulcanized rubber, nesoi, combined with textile materials in which vegetable fibers predominate ov other fibers	4.1%	A
4010.19.50	Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in which man-made fibers predominate, width exceed 20 cm	8%	A
4010.19.55	Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in which man-made fibers predominate, width under 20 cm	6.4%	A
4010.19.91	Conveyor belts/belting of vulcanized rubber, nesoi	3.3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4010.31.60	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*
4010.32.60	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
4010.33.60	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
4010.34.60	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
4010.35.30	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
4010.35.41	Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm, combine w/textile mat.;manmade fiber predominant; width ov 20 cm	8%	A
4010.35.45	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
4010.35.90	Endless synchronous transmission belt of vulcanized rubber, circumference 60 to 150 cm, other than combined with textile materials	3.3%	A
4010.36.30	Endless synchronous transmission belt of vulcan. rubber, circum. 150-198 cm, combined w/textile with vegetable fiber predom over other fiber	4.1%	A
4010.36.41	Endless synchronous transmission belt of vulcan. rubber, circum. 150-198cm, combined w/manmade fiber exceeding other fibers, width ov 20 cm	8%	A
4010.36.45	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
4010.36.90	Endless synchronous transmission belts of vulcanized rubber, circumference 150 to 198 cm, other than combined with textile materials	3.3%	A
4010.39.20	Transmission V-belts and V-belt of vulcanized rubber, nesoi, other than combined with textile materials	2.8%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4010.39.30	Transmission belts or belting of vulcanized rubber, nesoi, combined with textile materials in which vegetable fiber predominate other fibers	4.1%	A
4010.39.41	Transmission belts or belting of vulcanized rubber, nesoi, combined w. textile materials with man-made fibers predominant, width over 20 cm	8%	A
4010.39.45	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
4010.39.90	Transmission belts or belting of vulcanized rubber, nesoi, other than combined with textile materials	3.3%	A
4011.10.10	New pneumatic radial tires, of rubber, of a kind used on motor cars (including station wagons and racing cars)	4%	A*
4011.10.50	New pneumatic tires excluding radials, of rubber, of a kind used on motor cars (including station wagons and racing cars)	3.4%	A*
4011.20.10	New pneumatic radial tires, of rubber, of a kind used on buses or trucks	4%	A*
4011.20.50	New pneumatic tires excluding radials, of rubber, of a kind used on buses or trucks	3.4%	A*
4011.80.20	New pneumatic tires of a kind used on construction, mining or industrial handling vehicles and machines having a radial tread	4%	A*
4011.80.80	New pneumatic tires of a kind used on construction, mining or industrial handling vehicles and machines, other	3.4%	A*
4011.90.20	New pneumatic tires, of a kind NESOI, have a radial tread	4%	A*
4011.90.80	New pneumatic tires, NESOI	3.4%	A*
4012.11.40	Retreaded radial pneumatic tires, of rubber, of a kind used on motor cars (including station wagons and racing cars)	4%	A
4012.11.80	Retreaded pneumatic tires (nonradials), of rubber, of a kind used on motor cars (including station wagons and racing cars)	3.4%	A
4012.12.40	Retreaded pneumatic radial tires, of rubber, of a kind used on buses or trucks	4%	A
4012.12.80	Retreaded pneumatic tires (nonradials), of rubber, of a kind used on buses or trucks	3.4%	A*
4012.19.40	Retreaded pneumatic radial tires, of rubber, not elsewhere specified or included	4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4012.19.80	Retreaded pneumatic tires (nonradials), of rubber, not elsewhere specified or included	3.4%	A
4012.90.45	Interchangeable tire treads and tire flaps, of natural rubber, nesoi	4.2%	A*
4012.90.90	Interchangeable tire treads and tire flaps, of rubber other than natural rubber, except bicycle rim strips, nesoi	2.7%	A*
4013.10.00	Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks	3.7%	A
4013.90.50	Inner tubes of rubber for vehicles nesoi	3.7%	A
4014.90.50	Hygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard rubber, with or without fittings of hard rubber	4.2%	A
4015.19.10	Seamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical gloves	3%	A
4016.91.00	Floor covering and mats, of noncellular vulcanized rubber other than hard rubber	2.7%	A*
4016.92.00	Erasers, of noncellular vulcanized rubber other than hard rubber	4.2%	A
4016.93.10	Gaskets, washers and other seals, of noncellular vulcanized rubber other than hard rubber , for use in automotive goods in C87	2.5%	A*
4016.93.50	Gaskets, washers and other seals, of noncellular vulcanized rubber other than hard rubber, not for use in automotive goods in C87	2.5%	A*
4016.94.00	Boat or dock fenders, whether or not inflatable, of noncellular vulcanized rubber other than hard rubber	4.2%	A
4016.95.00	Inflatable articles nesoi, of noncellular vulcanized rubber other than hard rubber	4.2%	A
4016.99.03	Containers of noncellular vulcanized rubber, other than hard rubber, of a kind for packing, transport or marketing of merchandise	3%	A
4016.99.05	Household articles nesoi, of noncellular vulcanized rubber other than hard rubber	3.4%	A
4016.99.10	Handles and knobs, of noncellular vulcanized rubber other than hard rubber	3.3%	A
4016.99.15	Caps, lids, seals, stoppers and other closures, of noncellular vulcanized rubber other than hard rubber	2.7%	A
4016.99.20	Toys for pets made of noncellular vulcanized rubber other than hard rubber	4.3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4016.99.55	Articles nesoi, of noncellular vulcanized synthetic rubber other than hard rubber, used as vibration control goods in veh 8701/8705	2.5%	A
4016.99.60	Articles of noncellular vulcanized synthetic rubber other than hard rubber	2.5%	A
4017.00.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	2.7%	A
4101.20.35	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
4101.20.40	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
4101.20.50	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
4101.20.70	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
4101.50.35	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
4101.50.40	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
4101.50.50	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
4101.50.70	Whole raw equine hides and skins, of a weight exceeding 16 kg, pretanned but not further prepared	3.3%	A
4101.90.35	Raw buffalo hides and skins (other than whole), pretanned but not further prepared	2.4%	A
4101.90.40	Raw bovine hides and skins (other than whole), vegetable pretanned but not further prepared	5%	A*
4101.90.50	Raw bovine hides and skins (other than whole), pretanned (other than vegetable pretanned) but not further prepared	3.3%	A
4101.90.70	Raw equine hides and skins (other than whole), pretanned but further prepared	3.3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4103.20.20	Raw hides and skins of reptiles, vegetable pretanned but not further prepared	5%	A
4103.90.13	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
4104.11.30	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
4104.11.40	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
4104.11.50	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
4104.19.30	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
4104.19.40	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
4104.19.50	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
4104.41.30	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
4104.41.40	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
4104.41.50	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*
4104.49.30	Crust buffalo hides and skins nesoi, without hair on, surface area over 2.6 m2, tanned but not further prepared	2.4%	A
4104.49.40	Crust upper and sole equine and bovine (except buffalo) nesoi hides and skins, nesoi, w/o hair, tanned but not further prepared	5%	A
4104.49.50	Crust bovine (except buffalo) nesoi and equine hides and skins, nesoi, w/o hair, tanned but not further prepared	3.3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4106.21.10	Hides and skins of goats or kids, without hair on, tanned but not further prepared, wet blue	2.4%	A
4106.21.90	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
4106.22.00	Hides and skins of goats or kids, without hair on, tanned but not further prepared, in the dry state (crust)	2.4%	A
4107.11.40	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
4107.11.50	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
4107.11.60	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
4107.11.70	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
4107.11.80	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*
4107.12.40	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
4107.12.50	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
4107.12.60	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
4107.12.70	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
4107.12.80	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
4107.19.40	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
4107.19.50	Whole upholstery leather of bovines (not buffalo) nesoi and equines nesoi, without hair on, prepared after tanning or crusting, not 4114	2.8%	A*
4107.19.60	Whole upper & sole leather of bovines (not buffalo) nesoi or equines nesoi, without hair on, prepared after tanning or crusting, not 4114	5%	A
4107.19.70	Whole bovine (not buffalo) and equine leather, nesoi, without hair on, not fancy, prepared after tanning or crusting, not of heading 4114	5%	A
4107.19.80	Whole bovine (not buffalo) and equine leather, nesoi, without hair on, fancy, prepared after tanning or crusting, not of heading 4114	2.4%	A
4107.91.40	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
4107.91.50	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
4107.91.60	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
4107.91.70	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
4107.91.80	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
4107.92.40	Grain splits buffalo leather (not whole), without hair on, prepared after tanning or crusting, other than of heading 4114	2.5%	A
4107.92.50	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
4107.92.60	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
4107.92.70	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
4107.92.80	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
4107.99.40	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
4107.99.50	Upholstery leather of bovines (not buffalo) or equines, not whole, nesoi, without hair on, prepared after tanning or crusting, not 4114	2.8%	A
4107.99.60	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
4107.99.70	Bovine (not buffalo) and equine leather, not whole, nesoi, without hair on, not fancy, prepared after tanning or crusting, not heading 4114	5%	A
4107.99.80	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*
4112.00.60	Sheep or lamb skin leather, without wool on, fancy, further prepared after tanning or crusting, other than of heading 4114	2%	A
4113.10.30	Goat or kidskin leather, without hair on, not fancy, further prepared after tanning or crusting, other than of heading 4114	2.4%	A
4113.10.60	Goat or kidskin leather, without hair on, fancy, further prepared after tanning or crusting, other than of heading 4114	2.8%	A
4113.90.60	Leather of animals nesoi, without hair on, fancy, further prepared after tanning or crusting, other than leather of heading 4114	1.6%	A*
4114.10.00	Chamois (including combination chamois) leather	3.2%	A
4114.20.70	Patent laminated leather or metallized leather, other than calf or kip	1.6%	A
4201.00.30	Dog leashes, collars, muzzles, harnesses and similar dog equipment, of any material	2.4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4201.00.60	Saddlery and harnesses for animals nesoi, (incl. traces, leads, knee pads, muzzles, saddle cloths and bags and the like), of any material	2.8%	A*
4202.11.00	Trunks, suitcases, vanity & all other cases, occupational luggage & like containers, surface of leather, composition or patent leather	8%	A
4202.12.21	Trunks, suitcases, vanity and attache cases and similar containers, with outer surface of plastics	20%	A
4202.12.40	Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, surfaces of cotton, not of pile or tufted construction	6.3%	A
4202.12.81	Trunks, suitcases, vanity & attache cases, occupational luggage and similar containers, with outer surface of MMF materials	17.6%	A
4202.21.60	Handbags, with or without shoulder strap or without handle, with outer surface of leather, composition or patent leather, nesoi, n/o \$20 ea.	10%	A
4202.21.90	Handbags, with or without shoulder strap or without handle, with outer surface of leather, composition or patent leather, nesoi, over \$20 ea.	9%	A
4202.22.15	Handbags, with or without shoulder straps or without handle, with outer surface of sheeting of plastics	16%	A
4202.22.35	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
4202.22.45	Handbags with or without shoulder strap or without handle, with outer surface of cotton, not of pile or tufted construction or braid	6.3%	A
4202.22.81	Handbags with or without shoulder strap or without handle, with outer surface of MMF materials	17.6%	A
4202.29.10	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
4202.29.20	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
4202.31.30	Articles of a kind normally carried in the pocket or handbag, with outer surface of reptile leather	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4202.31.60	Articles of a kind normally carried in the pocket or handbag, with outer surface of leather, composition or patent leather, nesoi	8%	A
4202.32.10	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
4202.32.20	Articles of a kind normally carried in the pocket or handbag, with outer surface of plastic sheeting, nesoi	20%	A
4202.32.40	Articles of a kind normally carried in the pocket or handbag, with outer surface of cotton, not of pile or tufted construction	6.3%	A
4202.32.80	Articles of a kind normally carried in the pocket or handbag, with outer surface of vegetable fibers, not of pile or tufted construction, nesoi	5.7%	A
4202.32.93	Articles of a kind normally carried in the pocket or handbag, with outer surface of MMF	17.6%	A
4202.32.99	Articles of a kind normally carried in the pocket or handbag, with outer surface of other textile materials	17.6%	A
4202.39.10	Articles of kind usually carried in pocket or handbag (o/t leather, shing. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of plas.	5.3%	A
4202.39.20	Articles of kind usually carried in pocket or handbag (o/t leather, shing. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood	3.3%	A
4202.39.90	Articles of a kind normally carried in the pocket or handbag, with outer surface of vulcanized fiber or of paperboard	20%	A
4202.91.90	Cases, bags and containers nesoi, other than golf bags, with outer surface of leather, of composition leather	4.5%	A
4202.92.04	Insulated beverage bag w/outer surface textiles, interior only flexible plastic container storing/dispensing beverage thru flexible tubing	7%	A
4202.92.10	Insulated food or beverage bags with outer surface of sheeting of plastic	3.4%	A
4202.92.15	Travel, sports and similar bags with outer surface of cotton, not of pile or tufted construction	6.3%	A
4202.92.20	Travel, sports and similar bags with outer surface of vegetable fibers, excl. cotton, not of pile construction	5.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4202.92.31	Travel, sports and similar bags with outer surface of MMF textile materials	17.6%	A
4202.92.39	Travel, sports and similar bags with outer surface of textile materials other than MMF, paper yarn, silk, cotton	17.6%	A
4202.92.45	Travel, sports and similar bags with outer surface of plastic sheeting	20%	A
4202.92.50	Musical instrument cases, with outer surface of plastic sheeting or of textile materials	4.2%	A
4202.92.91	Bags, cases and similar containers with outer surface of textile materials, of MMF except jewelry boxes	17.6%	A
4202.92.97	Bags, cases & similar containers with outer surface of sheeting of plastic materials, not containers for CDs or cassettes, or CD or cassette players	17.6%	A
4202.99.10	Cases, bags and sim. containers, nesoi, of mat. (o/t leather, shing. of plas., tex. mat., vul. fib., or paperbd.), pap. cov., of plastic	3.4%	A
4202.99.20	Cases & sim. cont., nesoi, of mat. (o/t lea., shing. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood, not lined with tex.fab.	4.3%	A
4202.99.90	Cases, bags and similar containers, nesoi, with outer surface of vulcanized fiber or of paperboard	20%	A
4203.10.20	Articles of apparel, of reptile leather	4.7%	A
4203.21.20	Batting gloves, of leather or of composition leather	3%	A
4203.21.55	Cross-country ski gloves, mittens and mitts, of leather or of composition leather	3.5%	A
4203.21.60	Ski or snowmobile gloves, mittens and mitts, nesoi, of leather or of composition leather	5.5%	A
4203.21.80	Gloves, mittens and mitts specially designed for use in sports, nesoi, of leather or of composition leather	4.9%	A
4203.30.00	Belts and bandoliers with or without buckles, of leather or of composition leather	2.7%	A
4203.40.30	Clothing accessories nesoi, of reptile leather	4.9%	A
4205.00.05	Belting leather cut or wholly or partly manufactured into forms or shapes suit. for conversion into belting for machinery or appliances	2.9%	A*
4205.00.40	Straps and strops of leather or of composition leather	1.8%	A*
4205.00.60	Articles of reptile leather, nesoi	4.9%	A*
4206.00.13	Articles of catgut if imported for use in the manufacture of sterile surgical sutures	3.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4206.00.19	Articles of catgut, nesoi	3.9%	A
4301.60.30	Raw furskins of silver, black or platinum fox (including mutations of these), whole, with or without head, tail or paws	5.1%	A
4302.11.00	Tanned or dressed whole furskins of mink, with or without head, tail or paws, not assembled	2.1%	A
4302.19.13	Tanned/dressed whole skins of Astrakhan, Broadtail, Caracul, Persian, Indian, Mongolian, Chinese & Tibetan lamb, not assembled	2.2%	A
4302.19.15	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
4302.19.30	Tanned or dressed whole furskins of beaver, chinchilla, ermine, lynx, raccoon, sable, other specified animals, not dyed, not assembled	1.5%	A
4302.19.45	Tanned or dressed whole furskins of beaver, chinchilla, ermine, lynx, raccoon, sable, wolf, other specified animals, dyed, not assembled	2.2%	A
4302.19.55	Tanned or dressed whole furskins of rabbit or hare, with or without head, tail or paws, not assembled	2.7%	A
4302.19.60	Tanned or dressed whole furskins, nesoi, with or without head, tail or paws, not assembled, not dyed	3.5%	A
4302.19.75	Tanned or dressed whole furskins, nesoi, with or without head, tail or paws, not assembled, dyed	1.7%	A
4302.20.30	Heads, tails, paws, other pieces or cuttings of dressed or tanned furskins, of beaver, ermine, wolf, other specified animals, nt assembled	2.1%	A
4302.20.60	Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins, nesoi, not assembled, not dyed	3.5%	A
4302.20.90	Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins, nesoi, not assembled, dyed	1.7%	A
4302.30.00	Whole furskins and pieces or cuttings thereof, tanned and dressed, assembled	5.3%	A
4303.10.00	Articles of apparel and clothing accessories, of furskins	4%	A*
4409.10.05	Coniferous wood continuously shaped along any of its ends, whether or not also continuously shaped along any its edges or faces	3.2%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
4409.21.05	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
4409.22.05	Nonconiferous tropical wood continuously shaped along any ends, whether or not also continuously shaped along any edges or faces	3.2%	A*
4409.29.06	Other nonconiferous wood, continuously shaped along any ends, whether or not also continuously shaped along any edges or faces	3.2%	A*
4411.12.20	MDF, <= 5mm thick, for construction, laminated	1.9 cents/kg + 1.5%	A
4411.12.90	MDF, <= 5mm thick, not for construction, nesoi	3.9%	A*
4411.13.20	MDF, >5mm but <= 9 mm thick,, for construction, laminated	1.9 cents/kg + 1.5%	A
4411.13.90	MDF, >5mm but <= 9 mm thick, not for construction, nesoi	3.9%	A
4411.14.20	Fiberboard of a thickness exceeding 9 mm, edgeworked continuously, laminated, for construction uses	1.9 cents/kg + 1.5%	A
4411.14.90	Fiberboard nesoi, of a thickness exceeding 9 mm	3.9%	A
4411.92.40	Fiberboard nesoi, density exceeding 0.8 g/cm3	6%	A
4411.93.20	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
4411.93.90	Fiberboard, not MDF, of a density >0.5 but <=0.8 g/cm3, nesoi	3.9%	A
4412.10.05	Plywood, veneered panels and similar laminated wood, of bamboo	8%	A*
4412.31.26	Plywood sheets n/o 6mm thick, tropical wood outer ply, Spanish cedar or walnut face ply, not surface covered beyond clear/transparent	8%	A*
4412.31.42	Plywood sheets n/o 6mm thick, tropical wood outer ply, with mahogany face ply, not surface covered beyond clear/transparent	8%	A*
4412.31.45	Plywood sheets n/o 6mm thick tropical wood outer ply not mahogany face ply not surface covered beyond clear/transparent of spec. thick, width, length	8%	A
4412.31.48	Plywood sheets n/o 6mm thick, tropical wood outer ply, not mahogany face ply, not surface covered beyond clear/transparent, nesoi	8%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
4412.31.52	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*
4412.31.61	Plywood sheets n/o 6mm thick, with certain specified tropical wood outer ply, surface covered beyond clear or transparent	8%	A*
4412.31.92	Plywood sheets n/o 6mm thick, tropical wood nesoi at least one outer ply, surface covered beyond clear or transparent	8%	A*
4412.33.26	Plywood sheets n/o 6mm thick, walnut face ply, not surface covered beyond clear/transparent	5.1%	A*
4412.33.32	Plywood sheets n/o 6mm thick, outerply of specified nonconiferous wood excluding walnut and birch, not surface covered beyond clear/transparent	8%	A*
4412.33.57	Plywood sheets n/o 6mm thick, outerply of specified nonconiferous wood including birch and walnut, surface covered beyond clear/transparent	8%	A*
4412.34.26	Plywood sheets n/o 6mm thick, outerply of nonconiferous wood not in 4412.33, spanish cedar face ply, not surface covered beyond clear/transparent	5.1%	A*
4412.34.32	Plywood sheets n/o 6mm thick, outerply of nonconiferous wood not in 4412.33, face ply nesoi, not surface covered beyond clear/transparent	8%	A*
4412.34.57	Plywood sheets n/o 6mm thick, outerply of nonconiferous wood not in 4412.33, face ply nesoi, surface covered beyond clear/transparent	8%	A*
4412.39.30	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*
4412.39.40	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*
4412.94.31	Blockboard etc.: plywood nesoi, at least one nonconifer outer ply, not surface-covered beyond clear/transparent, not w/face ply of birch	8%	A*
4412.94.41	Blockboard etc: plywood nesoi, at least one nonconiferous outer ply, surface covered other than clear or transparent	8%	A*
4412.94.70	Blockboard etc: plywood nesoi, other outer plies,not surf.-cov. Beyond clear/transp.,face ply Europe red pine	3.4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
4412.94.80	Blockboard etc: plywood nesoi, other outer plies, not surface-covered beyond clear/transparent, face ply nesoi	8%	A*
4412.94.90	Blockboard etc: plywood nesoi, other outer plies, surface covered other than clear or transparent	5.1%	A*
4412.99.31	Not blockboard: plywood nesoi, at least 1 nonconiferous outer ply, not surface-covered beyond clear/transparent, not w/face ply of birch	8%	A*
4412.99.41	Not blockboard: plywood nesoi, at least 1 nonconiferous outer ply, surface covered other than clear or transparent	8%	A*
4412.99.70	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*
4412.99.80	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*
4412.99.90	Not blockboard: plywood, veneer panels and similar laminated wood, at least 1 nonconiferous outer ply, nesoi	5.1%	A*
4413.00.00	Densified wood, in blocks, plates, strips or profile shapes	3.7%	A
4414.00.00	Wooden frames for paintings, photographs, mirrors or similar objects	3.9%	A*
4415.10.90	Wood cases, boxes, crates, drums and similar packings nesoi; cable-drums of wood	10.7%	A*
4415.20.80	Wooden pallets, box-pallets and other load boards, other than designed for use in the harvesting of fruits and vegetables	10.7%	A
4416.00.90	Wooden vats, tubs and other coopers' products and parts thereof	3.2%	A
4417.00.80	Wooden tools, tool bodies, tool handles, broom or brush bodies and handles nesoi; wooden boot or shoe lasts and trees	5.1%	A*
4418.10.00	Wooden windows, French-windows and their frames	3.2%	A
4418.20.40	French doors of wood	4.8%	A
4418.20.80	Doors of wood, other than French doors	4.8%	A
4418.40.00	Wooden formwork (shuttering) for concrete constructional work	3.2%	A
4418.60.00	Builders' joinery and carpentry of wood, Posts and Beams	3.2%	A*
4418.73.30	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*

HTS Number	"Brief Description"	MFN Rate	GSP Status
4418.73.40	Assembled flooring panels of bamboo, other than for mosaic, multilayer, having a face ply more than 6mm in thickness	3.2%	A*
4418.73.70	Assembled flooring panels of bamboo, other than for mosaic, multilayer, having a face ply <= 6mm in thickness, not of unidirectional bamboo	5%	A*
4418.73.90	Assembled flooring panels of bamboo, other than for mosaic or multilayer, nesoi	3.2%	A*
4418.74.90	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*
4418.75.40	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*
4418.75.70	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*
4418.79.01	Assembled wood flooring panels, other than of bamboo, other than for mosaic or multilayer	3.2%	A*
4418.91.90	Builders' joinery and carpentry of wood, of bamboo, other than drilled or notched lumber studs	3.2%	A*
4418.99.90	Builders' joinery and carpentry of wood, of wood other than of bamboo, other than drilled or notched lumber studs	3.2%	A*
4419.11.00	Bread boards, chopping boards and similar boards of bamboo	3.2%	A*
4419.12.00	Chopsticks of bamboo	3.2%	A
4419.19.10	Forks and spoons of bamboo	5.3%	A*
4419.19.90	Tableware and kitchenware of bamboo, other than bread boards, chopping boards and similar boards, chopsticks , forks, spoons	3.2%	A*
4419.90.10	Forks and spoons of wood, other than of bamboo	5.3%	A*
4419.90.90	Tableware and kitchenware of wood other than of bamboo, other than forks, spoons	3.2%	A*
4420.10.00	Wooden statuettes and other wood ornaments	3.2%	A*
4420.90.45	Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics	4.3%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
4420.90.80	Wood marquetry and inlaid wood; wooden articles of furniture, nesoi	3.2%	A*
4421.91.30	Blinds, shutters, screens and shades of bamboo, with wooden frames having fixed louver boards or slats in the center	10.7%	A*
4421.91.60	Skewers, candy sticks, ice cream sticks, tongue depressors, drink mixers and similar wares, other than toothpicks, of bamboo	5.1%	A*
4421.91.97	Other articles, nesoi, of bamboo, incl pencil slats, burial caskets, gates for confining children or pets	3.3%	A*
4421.99.30	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*
4421.99.60	Skewers, candy sticks, ice cream sticks, tongue depressors, drink mixers and similar wares, other than toothpicks, of wood other than bamboo	5.1%	A*
4421.99.97	Other articles, nesoi, of wood other than of bamboo, incl pencil slats, burial caskets, gates for confining children or pets,	3.3%	A*
4503.90.60	Articles of natural cork, other than corks and stoppers	14%	A
4601.21.40	Woven or partly assembled materials of bamboo, for mats, matting and screens	3.3%	A
4601.21.90	Mats, matting and screens of bamboo, nesoi	8%	A
4601.22.40	Woven or partly assembled materials of rattan for mats, matting and screens	3.3%	A
4601.22.90	Mats, matting and screens of rattan, nesoi	8%	A
4601.29.40	Woven or partly assembled materials of willow for mats, matting and screens	3.3%	A
4601.29.60	Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screens	4.8%	A
4601.29.90	Mats, matting and screens of willow, nesoi	8%	A
4601.92.05	Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips	2.7%	A
4601.92.20	Products of bamboo other than plaits and similar products such as plaiting materials.	6.6%	A
4601.93.05	Plaits of rattan and similar products of such plaiting materials, whether or not assembled into strips	2.7%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
4601.93.20	Products of rattan other than plaits and similar products such as plaiting materials.	6.6%	A*
4601.94.05	Plaits of vegetable materials and similar products of such plaiting materials, whether or not assembled into strips	2.7%	A
4601.94.20	Products nesoi, of plaiting materials, bound together in parallel strands or woven, in sheet form, of willow or wood	6.6%	A
4601.99.05	Plaits and similar products of plaiting materials (not vegetable), whether or not assembled into strips	2.7%	A
4602.11.05	Fishing baskets or creels made from bamboo	5%	A*
4602.11.09	Baskets and bags of bamboo other than wickerwork	10%	A*
4602.11.45	Basketwork and other articles, neosi, of one or more of bamboo	6.6%	A*
4602.12.05	Fishing baskets or creels made from rattan	5%	A*
4602.12.16	Baskets and bags of rattan other than wickerwork	5%	A*
4602.12.23	Articles of a kind normally carried in the pocket or in the handbag, of rattan	9%	A*
4602.12.45	Basketwork and other articles, neosi, of rattan	6.6%	A*
4602.19.05	Fishing baskets or creels made from vegetable materials	5%	A
4602.19.12	Baskets and bags, nesoi, whether or not lined, of willow	5.8%	A
4602.19.16	Baskets and bags of palm leaf other than wickerwork	5%	A
4602.19.18	Baskets and bags of vegetable material, neosi	4.5%	A
4602.19.23	Articles of a kind normally carried in the pocket or in the handbag, of palm leaf	9%	A*
4602.19.45	Basketwork and other articles, neosi, of willow or wood	6.6%	A
4602.19.80	Basketwork and other articles, neosi, of vegetables materials, nesoi	2.3%	A
4602.90.00	Basketwork, wickerwork and other articles made directly from plaiting materials or from articles of heading 4601, nesoi; loofah articles	3.5%	A*
5003.00.90	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock) carded or combed	2.5%	A
5007.10.30	Woven fabrics of noil silk, containing 85 percent or more by weight of silk or silk waste	0.8%	A
5007.90.30	Woven silk fabrics, containing 85 percent or more by weight of silk or silk waste, nesoi	0.8%	A
5102.19.60	Fine animal hair (other than Kashmir or camel), not processed beyond the degreased or carbonized condition, not carded or combed	0.4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
5103.10.00	Noils of wool or of fine animal hair	2.6 cents/kg	A
5103.20.00	Waste, other than noils, of wool or of fine animal hair, including yarn waste but excluding garnetted stock	2.6 cents/kg	A
5113.00.00	Woven fabrics of coarse animal hair or of horsehair	2.7%	A
5208.31.20	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
5208.32.10	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
5208.41.20	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
5208.42.10	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
5208.51.20	Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2	3%	A
5208.52.10	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
5209.31.30	Dyed, plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2	3%	A
5209.41.30	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
5209.51.30	Printed plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2	3%	A
5301.21.00	Flax, broken or scutched	0.2 cents/kg	A
5308.90.10	Paper yarn	2.7%	A
5311.00.60	Woven fabrics of paper yarn	2.7%	A
5404.12.10	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
5404.19.10	Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm	2.7%	A
5405.00.60	Strip and the like of artificial textile materials of an apparent width not exceeding 5 mm	5.8%	A
5607.29.00	Twine (except binder or baler twine), cordage, rope and cables of sisal or other textile fibers of genus Agave	3.6%	A
5607.41.10	Binder or baler twine of wide nonfibrillated strip, of polyethylene or polypropylene	2.7%	A
5607.49.10	Twine (other than binder or baler twine), cordage, rope and cables of wide nonfibrillated strip, of polyethylene or polypropylene	2.7%	A
5607.90.35	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*
5608.90.23	Hammocks, of cotton	14.1%	A
5608.90.30	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
5702.50.20	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
5702.91.30	Floor coverings, not of pile construction, woven not on power-driven loom, made up, of wool or fine animal hair, nesoi	4.3%	A*
5702.92.10	Hand-loomed carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials, nesoi	2.7%	A*
5702.99.05	Hand-loomed carpets and other textile floor coverings, not of pile construction, woven, made up, of cotton	6.8%	A*
5702.99.20	Carpets & other textile floor coverings, not of pile construction, woven, made up, of other textile materials nesoi	2.7%	A*
5703.10.20	Hand-hooked carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair	6%	A*
5703.20.10	Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or other polyamides, hand-hooked	5.8%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
5703.30.20	Hand-hookded carpets & other textile floor coverings, tufted, whether or not made up, of man-made materials (not nylon/other polyamides)	6%	A
5703.90.00	Carpets and other textile floor coverings, tufted, whether or not made up, of other textile materials nesoi	3.8%	A
5903.10.10	Textile fabrics of cotton, impregnated, coated, covered or laminated with polyvinyl chloride	2.7%	A*
5903.90.10	Textile fabrics of cotton, impregnated, coated, covered or laminated with plastics nesoi, other than those of heading 5902	2.7%	A
5906.10.00	Rubberized textile fabric adhesive tape of a width not exceeding 20 cm (other than fabric of heading 5902)	2.9%	A
5910.00.10	Transmission or conveyor belts or belting of man-made fibers	4%	A
5911.40.00	Straining cloth of a kind used in oil presses or the like, of textile material or of human hair	8%	A
6116.10.08	Other gloves, mittens and mitts, the foregoing specially designed for sports use, incl. ski and snowmobile gloves, mittens and mitts	2.8%	A*
6116.92.08	Gloves, etc., specially designed for sports, including ski and snowmobile gloves, mittens and mitts, knitted or crocheted, of cotton	2.8%	A
6116.93.08	Gloves, mittens & mitts, for sports use, (incl. ski and snowmobile gloves, etc.), of synthetic fibers	2.8%	A
6116.99.35	Gloves, mittens & mitts specially designed for sports, including ski and snowmobile gloves, mittens and mitts, of artificial fibers	2.8%	A*
6117.10.40	Shawls, scarves, etc., knitted or crocheted, containing 70% or more by weight of silk or silk waste	1.5%	A
6117.80.85	Headbands, ponytail holders & similar articles, of textile materials other than containing 70% or more by weight of silk, knitted/crocheted	14.6%	A*
6204.39.60	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
6204.49.10	Women's or girls' dresses, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	6.9%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
6210.10.20	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
6213.90.05	Handkerchiefs, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	1.1%	A
6214.10.10	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, containing 70% or more silk or silk waste	1.2%	A
6216.00.08	Gloves, mittens & mitts, for sports, including ski & snowmobile gloves, etc., not knitted/crocheted, impreg. or cov. with plastic/rubber	0.8%	A*
6216.00.35	Gloves, mittens & mitts, all the foregoing for sports use, including ski & snowmobile gloves, mittens & mitts, of cotton	2.8%	A*
6216.00.46	Gloves, mittens & mitts, for sports use, incl. ski & snowmobile, of man-made fibers, not impregnated/coated with plastics or rubber	2.8%	A*
6217.10.85	Headbands, ponytail holders and similar articles, of textile materials containing < 70% by weight of silk, not knit/crochet	14.6%	A*
6302.99.10	Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste	2.7%	A
6304.99.10	Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products	3.8%	A*
6304.99.25	Wall hangings of jute, excluding those of heading 9404	11.3%	A*
6304.99.40	Certified hand-loomed and folklore pillow covers of wool or fine animal hair, not knitted or crocheted	3.8%	A*
6306.40.49	Pneumatic mattresses of textile materials other than of cotton	3.7%	A
6307.90.85	Wall banners, of man-made fibers	5.8%	A*
6307.90.98	National flags and other made-up articles of textile materials, nesoi	7%	A*
6405.90.20	Disposable footwear, nesoi, designed for one-time use	3.8%	A*
6406.10.72	Uppers for footwear, nesoi, of cotton, w/external surface area less than 50% textile materials	11.2%	A
6406.10.85	Uppers for footwear, nesoi, of materials nesoi, w/external surface area less than 50% textile materials	4.5%	A
6406.20.00	Outer soles and heels for footwear, of rubber or plastics	2.7%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
6406.90.10	Parts of footwear, nesoi, of wood	2.6%	A
6406.90.30	Parts of footwear, nesoi; removable insoles, heel cushions, etc; gaiters, leggings, etc., & pts. thereof; all the foregoing of rubber/plastic	5.3%	A
6501.00.60	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
6502.00.20	Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made brims, of veg. fibers or materials, or paper yarn, sewed	34 cents/doz. + 3.4%	A
6502.00.40	Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made brims, of veg. fibers or materials, not sewed/bleached/colored	4%	A
6504.00.30	Hats and headgear, plaited or assembled from strips of veg. fibers or unspun fibrous veg. materials and/or paper yarn, sewed	6%	A*
6504.00.60	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*
6505.00.01	Hair-nets of any material, whether or not lined or trimmed	6.4%	A
6506.99.30	Headgear, nesoi, of furskin, whether or not lined or trimmed	3.3%	A*
6506.99.60	Headgear (other than safety headgear), nesoi, of materials other than rubber, plastics, or furskins, whether or not lined or trimmed	8.5%	A*
6601.10.00	Garden or similar umbrellas	6.5%	A*
6601.99.00	Umbrellas, other than garden or similar umbrellas, not having a telescopic shaft	8.2%	A
6602.00.00	Walking-sticks, seat-sticks, whips, riding-crops and the like	4%	A
6603.20.90	Umbrella frames, including frames mounted on shafts (sticks), other than for hand-held rain umbrellas, nesoi	12%	A
6603.90.81	Handles, knobs, other parts, trimmings or accessories for walking sticks, seat-sticks, whips, riding crops and the like	5.2%	A
6701.00.30	Articles of feathers or down (other than articles & apparel filled or stuffed with feathers/down and worked quills & scapes)	4.7%	A*
6701.00.60	Skins and o/parts of birds w/their feathers or down, feathers, pts of feathers/down, nesoi	4.7%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
6702.10.20	Artificial flowers/foilage/fruit; articles of art. flowers, etc.; all of plastics, asmbld by binding/gluing/or similar methods	8.4%	A*
6702.10.40	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*
6702.90.10	Artificial flowers/foilage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of feathers	4.7%	A*
6702.90.35	Artificial flowers/foilage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of man-made fibers	9%	A*
6702.90.65	Artificial flowers/foilage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of materials o/than plast./feath./mmf	17%	A*
6801.00.00	Setts, curbstones and flagstones, of natural stone (except slate)	2.8%	A
6802.10.00	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
6802.21.10	Monumental or building stone & arts. thereof, of travertine, simply cut/sawn, w/flat or even surface	4.2%	A
6802.21.50	Monumental or building stone & arts. thereof, of marble & alabaster, simply cut/sawn, w/flat or even surface	1.9%	A
6802.23.00	Monumental or building stone & arts. thereof, of granite, simply cut/sawn, w/flat or even surface	3.7%	A
6802.29.10	Monumental or building stone & arts. thereof, of calcareous stone, nesoi, simply cut/sawn, w/flat or even surface	4.9%	A*
6802.29.90	Monumental or building stone & arts. thereof, of stone, nesoi, simply cut/sawn, w/flat or even surface	6%	A*
6802.91.05	Marble slabs, further worked than simply cut/sawn	2.5%	A
6802.91.15	Monumental or building stone & arts. thereof (o/than slabs), of marble, further worked than simply cut/sawn, nesoi	4.9%	A
6802.91.20	Monumental or building stone & arts. thereof, of travertine, dressed or polished but not further worked, nesoi	4.2%	A
6802.91.25	Monumental or building stone & arts. thereof, of travertine, further worked than dressed or polished, nesoi	3.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
6802.91.30	Monumental or building stone & arts. thereof, of alabaster, further worked than simply cut/sawn, nesoi	4.7%	A
6802.92.00	Monumental or building stone & arts. thereof, of calcareous stone, nesoi, further worked than simply cut/sawn, nesoi	4.9%	A*
6802.93.00	Monumental or building stone & arts. thereof, of granite, further worked than simply cut/sawn, nesoi	3.7%	A*
6802.99.00	Monumental or building stone & arts. thereof, nesoi, further worked than simply cut/sawn, nesoi	6.5%	A*
6803.00.10	Roofing slate	3.3%	A
6804.22.10	Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated abrasives nesoi, or ceramics, bonded with synthetic resins	5 cents/kg + 2%	A
6806.10.00	Slag wool, rock wool and similar mineral wools, in bulk, sheets or rolls	3.9%	A
6807.90.00	Articles of asphalt or of similar material, not in rolls	2.7%	A
6809.19.00	Panels, boards, sheets, tiles and similar articles of plaster or comp. plaster, not ornamented, nesoi	3%	A
6810.11.00	Building blocks and bricks, of cement, concrete or artificial stone, whether or not reinforced	3.2%	A
6810.19.12	Floor and wall tiles, of stone agglomerated with binders other than cement	4.9%	A
6810.19.14	Floor and wall tiles, of cement, concrete, or of artificial stone (except stone agglom. w/binders other than cement)	9%	A
6810.19.50	Tiles, flagstones, and similar articles, nesoi, of cement, concrete or artificial stone, whether or not reinforced	3.9%	A
6814.10.00	Agglomerated or reconstituted mica, in plates, sheets and strips, whether or not on a support	2.7%	A
6814.90.00	Worked mica and articles of mica, nesoi, whether or not on a support of paper, paperboard or other materials	2.6%	A
6905.10.00	Ceramic roofing tiles	13.5%	A
6905.90.00	Ceramic chimney pots, cowls, chimney liners, architectural ornaments and other construction goods	3.2%	A
6907.21.30	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*

HTS Number	"Brief Description"	MFN Rate	GSP Status
6907.22.30	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*
6907.23.30	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*
6907.30.30	Glazed ceramic mosaic cubes having surface area <38.7cm ² , surf area in sq w/ side <7cm	10%	A*
6907.40.30	Glazed finishing ceramics having surface area <38.7cm ² , surf area in sq w/ side <7cm	10%	A*
6909.11.40	Porcelain or china ceramic wares for laboratory, chemical or other technical uses (other than machinery parts), nesoi	4.5%	A*
6909.12.00	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*
6909.19.50	Ceramic wares for laboratory, chemical or other technical uses (o/than of porcelain or china), nesoi	4%	A
6909.90.00	Ceramic troughs, tubes & siml. receptacles for agriculture; ceramic pots, jars, & siml. arts. for conveyance or packing of goods	4%	A
6910.10.00	Porcelain or china ceramic sinks, washbasins, baths, bidets, water closet bowls, urinals & siml. sanitary fixtures	5.8%	A*
6910.90.00	Ceramic (o/than porcelain or china) sinks, washbasins, baths, bidets, water closet bowls, urinals & siml. sanitary fixtures	5.7%	A*
6911.10.15	Bone china household table & kitchenware valued n/o \$31.50/doz. pcs.	8%	A*
6911.10.25	Bone china household table & kitchenware valued o/\$31.50/doz. pcs.	6%	A*
6911.10.35	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*
6911.10.37	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*
6911.10.38	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*

HTS Number	"Brief Description"	MFN Rate	GSP Status
6911.10.41	Porcelain or china (o/than bone china) hsehld steins w/pewter lids, decanters, punch bowls, spoons & rests, salt/pepper sets, etc.	6.3%	A*
6911.10.45	Porcelain or china (o/than bone china) household mugs and steins w/o attached pewter lids	14%	A*
6911.10.60	Porcelain or china (o/than bone china) household serviette rings	20.8%	A*
6911.90.00	Porcelain or china (o/than bone china) household and toilet articles (other than tableware or kitchenware), nesoi	5.4%	A*
6912.00.10	Course-grained earthen/stoneware tabl & kitchware; fine-grain earthenware tabl & kitch.ware w/reddish body & lustrous colored/mottled glaze	0.7%	A*
6912.00.35	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*
6912.00.41	Ceramic (o/than porcelain or china) hsehld steins w/pewter lids, decanters, punch bowls, spoons & rests, salt/pepper sets, etc.	3.9%	A*
6912.00.44	Ceramic (o/than porcelain or china) household mugs and steins w/o attached pewter lids	10%	A*
6912.00.46	Ceramic (o/than porcelain or china) household serviette rings	9.8%	A*
6912.00.48	Ceramic (o/than porcelain or china) household tableware and kitchenware, nesoi	9.8%	A*
6912.00.50	Ceramic (o/than porcelain or china) household articles and toilet articles (o/than table and kitchenware), nesoi	6%	A*
6913.10.20	Bone china statuettes and other ornamental articles, nesoi	3.3%	A*
6913.90.50	Ceramic (o/than porcelain, china or eartherware) ornamental articles, nesoi	6%	A*
6914.10.80	Porcelain or china arts. (o/than tableware/kitchenware/household & ornament. arts),nesoi	9%	A
6914.90.80	Ceramic (o/than porcelain or china) arts. (o/than tableware/kitchenware/household & ornament. arts), nesoi	5.6%	A*
7001.00.20	Glass in the mass (other than of fused quartz or other fused silica)	3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7002.20.50	Glass rods (o/than of fused quartz or other fused silica), unworked	6%	A
7002.32.00	Glass tubes (o/than fused quartz/silica), w/linear coefficient of expansion n/o 5×10^{-6} per Kelvin in range of 0-300 degrees C, unworked	6%	A
7002.39.00	Glass tubes (o/than fused quartz/silica), nesoi, unworked	6%	A*
7003.12.00	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
7003.19.00	Cast or rolled glass, in nonwired sheets, n/colored thru the mass, opacified, flashed, etc. & not further worked	1.3%	A
7003.20.00	Cast or rolled glass, in wired sheets	1.1%	A
7003.30.00	Cast or rolled glass profiles	6.3%	A
7004.20.20	Drawn or blown glass, in rect. sheets, colored thru the mass, etc., w/o absorbent, reflecting or non-reflect. layer, n/furth wkd	1 cents/kg + 1.6%	A
7004.20.50	Drawn or blown glass, in sheets (o/than rect.), colored thru the mass, opacified, flashed, w/o absorbent, etc. layer, n/furth. wkd.	7.2%	A
7004.90.25	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
7004.90.50	Drawn or blown glass, nesoi, in sheets (other than rectangular), nesoi	5%	A
7005.10.80	Float glass & surface ground or polished glass, nonwired, in sheets, w/absorb. or reflect. layer, nesoi, not worked	4.4%	A
7005.29.25	Float glass & surface ground or polished glass, nonwired, in sheets, 10 mm or more in thickness	4.9%	A
7005.30.00	Float glass & surface ground or polished glass, wired, in sheets	29.1 cents/m2	A
7006.00.10	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*
7006.00.20	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*
7006.00.40	Glass of heading 7003-7005, bent, edgeworked, engraved, drilled, enameled or otherwise worked, but not framed or fitted, nesoi	4.9%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
7007.11.00	Toughened (tempered) safety glass, of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	5.5%	A*
7007.19.00	Toughened (tempered) safety glass, not of size or shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	5%	A
7007.21.10	Laminated safety glass, windshields, of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	4.9%	A
7007.21.50	Laminated safety glass (o/than windshields), of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	4.9%	A
7007.29.00	Laminated safety glass, not of size or shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	4.9%	A
7008.00.00	Glass multiple-walled insulating units	3.9%	A
7009.10.00	Glass rearview mirrors for vehicles	3.9%	A
7009.91.10	Glass mirrors (o/than rearview mirrors), unframed, n/o 929 cm2 in reflecting area	7.8%	A
7009.91.50	Glass mirrors (o/than rearview mirrors), unframed, over 929 cm2 in reflecting area	6.5%	A
7009.92.10	Glass mirrors (o/than rearview mirrors), framed, n/o 929 cm2 in reflecting area	7.8%	A
7009.92.50	Glass mirrors (o/than rearview mirrors), framed, over 929 cm2 in reflecting area	6.5%	A
7010.20.20	Glass stoppers, lids and other closures produced by automatic machine	2.5%	A
7010.20.30	Glass stoppers, lids and other closures not produced by automatic machine	5.2%	A
7010.90.20	Glass containers for conveyance/packing perfume/toilet preps & containers with/ designed for ground glass stopper, made by automatic machine	2.5%	A
7010.90.30	Glass containers for convey/pack perfume/toilet preps & containers with/ designed for ground glass stopper, not made by automatic machine	5.2%	A
7011.10.50	Glass envelopes, open, & glass parts thereof, for electric lighting (other than bulbs for incandescent lamps), without fittings	4.6%	A
7011.20.10	Glass cones (w/o fittings) for cathode-ray tubes	5.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7011.20.85	Glass envelopes (open & w/o fittings) & glass parts thereof, nesoi, for cathode-ray tubes	5.2%	A
7011.90.00	Glass envelopes (open & w/o fittings) & glass parts thereof (o/than for electric lighting or cathode-ray tubes	6.6%	A
7013.10.10	Transparent glass-ceramic kitchenware 75% by vol. crystalline, of lithium aluminosilicate, w/low lin. coefficient of expansion	6.9%	A
7013.22.50	Stemware drinking glasses of lead crystal, valued over \$5 each	3%	A
7013.33.50	Drinking glasses, nesoi, of lead crystal, valued over \$5 each	3%	A
7013.41.30	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$3 but n/over \$5 each	10.5%	A
7013.41.50	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$5 each	3%	A
7013.91.50	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued over \$5 each	6%	A
7013.99.30	Smokers' articles of glass, nesoi; perfume bottles of glass fitted with ground glass stoppersk, nesoi	9%	A*
7013.99.35	Votive-candle holders of glass, nesoi	6.6%	A*
7014.00.10	Glass lens blanks (other than for spectacles), not optically worked	4.1%	A
7014.00.20	Glass optical elements (other than lens blanks), not optically worked	5%	A
7014.00.30	Glass lenses and filters (other than optical elements) and parts thereof, for signaling purposes, not optically worked	3.4%	A
7014.00.50	Signaling glassware, nesoi, not optically worked	3.3%	A
7016.10.00	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	2.7%	A*
7016.90.10	Paving blocks, slabs, bricks, squares, tiles & other arts. of pressed or molded glass, for building or construction purposes	8%	A
7016.90.50	Leaded glass windows & the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms	5%	A
7017.10.60	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or graduated, of fused quartz or other fused silica, nesoi	4.6%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7017.20.00	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or graduated, of glass w/low coefficient of heat expansion	6.7%	A
7017.90.50	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated, nesoi, of glass, nesoi	6.7%	A
7018.10.10	Glass imitation pearls and pearl beads of all shapes and colors, whether or not drilled, not strung and not set	4%	A
7018.90.10	Glass eyes, except prosthetic articles	3.2%	A
7018.90.50	Articles (o/than imitation jewelry) of glass beads, pearls and imitation stones and statuettes & ornaments of lamp-worked glass	6.6%	A
7019.11.00	Glass fiber chopped strands of a length not more than 50 mm	4.9%	A
7019.12.00	Glass fiber rovings	4.8%	A
7019.19.30	Glass fiber chopped strands of a length more than 50 mm	4.9%	A
7019.31.00	Nonwoven glass fiber mats	4.3%	A
7019.32.00	Nonwoven glass fiber in thin sheets (voiles)	4.3%	A
7019.39.10	Nonwoven glass wool insulation products	4.9%	A
7019.39.50	Nonwoven glass fiber webs, mattresses, boards and similar articles of nonwoven glass fibers, nesoi	4.9%	A
7019.90.50	Glass fibers (including glass wool), nesoi, and articles thereof, nesoi	4.3%	A*
7020.00.40	Glass inners for vacuum flasks or for other vacuum vessels	6.6%	A
7020.00.60	Articles of glass, not elsewhere specified or included	5%	A
7103.10.40	Precious stones (o/than diamonds) & semiprecious stones, simply sawn or roughly shaped	10.5%	A
7103.99.50	Precious or semiprecious stones, nesoi, worked, whether or not graded, but n/strung (ex. ungraded temporarily strung), mtd. or set	10.5%	A*
7104.10.00	Piezo-electric quartz	3%	A
7104.90.50	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
7106.91.50	Silver, unwrought (o/than bullion and dore)	3%	A
7106.92.50	Silver (including silver plated with gold or platinum), in semimanufactured form, nesoi	3%	A*
7107.00.00	Base metals clad with silver, not further worked than semimanufactured	3.3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7108.12.50	Gold, nonmonetary, unwrought (o/than gold bullion and dore)	4.1%	A
7108.13.70	Gold (including gold plated with platinum), nonmonetary, in semimanufactured forms (except gold leaf), nesoi	4.1%	A
7109.00.00	Base metals or silver clad with gold, but not further worked than semimanufactured	6%	A
7111.00.00	Base metals, silver or gold clad with platinum, not further worked than semimanufactured	10%	A
7113.11.10	Silver rope, curb, etc. in continuous lengths, whether or not plated/clad with other precious metal, suitable for jewelry manufacture	6.3%	A
7113.11.20	Silver articles of jewelry and parts thereof, nesoi, valued not over \$18 per dozen pieces or parts	13.5%	A
7113.11.50	Silver articles of jewelry and parts thereof, nesoi, valued over \$18 per dozen pieces or parts	5%	A*
7113.19.10	Precious metal (o/than silver) rope, curb, etc. in continuous lengths, whether or not plated/clad precious metal, for jewelry manufacture	7%	A*
7113.19.21	Gold rope necklaces and neck chains	5%	A*
7113.19.25	Gold mixed link necklaces and neck chains	5.8%	A*
7113.19.29	Gold necklaces and neck chains (o/than of rope or mixed links)	5.5%	A*
7113.19.30	Precious metal (o/than silver) clasps and parts thereof	5.8%	A*
7113.19.50	Precious metal (o/than silver) articles of jewelry and parts thereof, whether or not plated or clad with precious metal, nesoi	5.5%	A*
7113.20.10	Base metal clad w/precious metal, rope, curb & like articles in continuous lengths, suitable for use in jewelry manufacture	7%	A*
7113.20.21	Base metal clad w/gold rope necklaces and neck chains	5.8%	A*
7113.20.25	Base metal clad w/gold mixed link necklaces and neck chains	5.8%	A*
7113.20.29	Base metal clad w/gold necklaces and neck chains, nesoi	5.2%	A*
7113.20.30	Base metal clad w/precious metal clasps and parts thereof	5.8%	A*
7113.20.50	Base metal clad w/precious metal articles of jewelry and parts thereof, nesoi	5.2%	A*
7114.11.10	Knives with handles of silver, whether or not plated or clad with other precious metal	2.8%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7114.11.20	Forks with handles of silver, whether or not plated or clad with other precious metal	2.7%	A
7114.11.30	Spoons and ladles with handles of sterling silver	3.3%	A
7114.11.40	Spoons and ladles (o/than w/sterling silver handles) of silver, whether or not plated or clad w/other precious metal	3.5%	A
7114.11.50	Tableware, nesoi, of sterling silver	3.3%	A
7114.11.60	Articles of silver nesoi, for household, table or kitchen use, toilet and sanitary wares, including parts thereof	3%	A*
7114.11.70	Silversmiths' wares (other than for household/table/kitchen use & toilet and sanitary wares) of silver, nesoi	3%	A
7114.19.00	Precious metal (o/than silver) articles, nesoi, whether or not plated or clad with other precious metal, nesoi	7.9%	A
7114.20.00	Goldsmiths' or silversmiths' wares of base metal clad with precious metal	3%	A*
7115.10.00	Platinum catalysts in the form of wire cloth or grill	4%	A
7115.90.30	Gold (including metal clad with gold) articles (o/than jewelry or goldsmiths' wares), nesoi	3.9%	A
7115.90.40	Silver (including metal clad with silver) articles (o/than jewelry or silversmiths' wares), nesoi	3%	A
7115.90.60	Articles of precious metal (o/than gold or silver), including metal clad with precious metal, nesoi	4%	A
7116.10.10	Natural pearl articles	3.3%	A
7116.10.25	Cultured pearl articles	5.5%	A
7116.20.05	Jewelry articles of precious or semiprecious stones, valued not over \$40 per piece	3.3%	A*
7116.20.15	Jewelry articles of precious or semiprecious stones, valued over \$40 per piece	6.5%	A*
7116.20.30	Semiprecious stones (except rock crystal), graded and strung temporarily for convenience of transport	2.1%	A*
7116.20.35	Semiprecious stone (except rock crystal) figurines	4.5%	A*
7116.20.40	Semiprecious stone (except rock crystal) articles (other than jewelry and figurines)	10.5%	A*
7117.11.00	Cuff links and studs of base metal (whether or not plated w/precious metal)	8%	A*
7117.19.15	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
7117.19.20	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
7117.19.30	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
7117.19.90	Imitation jewelry (o/than toy jewelry & rope, curb, cable, chain, etc.), of base metal (wheth. or n/plated w/prec.metal), nesoi	11%	A
7117.90.20	Rosaries and chaplets of a purely devotional character for personal use, of a material o/than prec. or base metals, nesoi	3.3%	A*
7117.90.30	Religious articles of a purely devotional character designed to be carried on the person, nesoi	3.9%	A*
7117.90.55	Imitation jewelry nesoi, not of base metal, n/o 20 cents/doz. pcs or pts	7.2%	A*
7117.90.90	Imitation jewelry not of base metal or plastics, nesoi, over 20 cents/dozen pcs or pts	11%	A*
7202.11.10	Ferromanganese containing by weight more than 2 percent but not more than 4 percent of carbon	1.4%	A*
7202.19.10	Ferromanganese containing by weight not more than 1 percent of carbon	2.3%	A
7202.19.50	Ferromanganese containing by weight more than 1 percent but not more than 2 percent of carbon	1.4%	A
7202.21.10	Ferrosilicon containing by weight more than 55% but not more than 80% of silicon and more than 3% of calcium	1.1%	A*
7202.21.50	Ferrosilicon containing by weight more than 55% but not more than 80% of silicon, nesoi	1.5%	A*
7202.30.00	Ferrosilicon manganese	3.9%	A*
7202.41.00	Ferrochromium containing by weight more than 4 percent of carbon	1.9%	A*
7202.49.50	Ferrochromium containing by weight 3 percent or less of carbon	3.1%	A
7202.50.00	Ferrosilicon chromium	10%	A
7202.80.00	Ferrotungsten and ferrosilicon tungsten	5.6%	A
7202.93.80	Ferroniobium, nesoi	5%	A*
7202.99.10	Ferrozirconium	4.2%	A*
7202.99.20	Calcium silicon ferroalloys	5%	A
7307.11.00	Cast nonmalleable iron, fittings for tubes or pipes	4.8%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
7307.19.30	Cast ductile iron or steel, fittings for tubes or pipes	5.6%	A*
7307.21.10	Stainless steel, flanges for tubes/pipes, forged, not machined, not tooled and not otherwise processed after forging	3.3%	A*
7307.21.50	Stainless steel, not cast, flanges for tubes/pipes, not forged or forged and machined, tooled and otherwise processed after forging	5.6%	A*
7307.22.50	Stainless steel, not cast, threaded elbow and bends for tubes/pipes	6.2%	A
7307.23.00	Stainless steel, not cast, butt welding fittings for tubes/pipes	5%	A*
7307.29.00	Stainless steel, not cast, fittings for tubes/pipes, nesoi	5%	A*
7307.91.10	Iron or nonalloy steel, flanges for tubes/pipes, forged, not machined, not tooled and not otherwise processed after forging	3.3%	A
7307.91.30	Alloy steel (o/than stainless), not cast, flanges for tubes/pipes, forged, not machined/tooled and not otherwise processed after forging	3.2%	A*
7307.91.50	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*
7307.92.90	Iron or steel (o/than stainless), not cast, threaded elbow and bends for tubes/pipes	6.2%	A
7307.93.60	Alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside diam. less than 360mm	5.5%	A*
7307.93.90	Iron or alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside diam. 360mm or more	4.3%	A*
7307.99.10	Iron or nonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not tooled and not otherwise processed after forging	3.7%	A
7307.99.30	Alloy steel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not machined/tooled and not otherwise processed after forging	3.2%	A
7307.99.50	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
7315.89.10	Iron or steel, chain nesoi, with links of essentially round cross section, not over 8 mm in diameter	1.5%	A
7315.89.50	Iron or steel, chain nesoi	3.9%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7315.90.00	Iron or steel, parts of chain (other than articulated link chain)	2.9%	A*
7318.12.00	Iron or steel, wood screws (o/than coach screws)	12.5%	A*
7318.13.00	Iron or steel, screw hooks and screw rings	5.7%	A
7318.15.60	Iron or steel, screws and bolts, nesoi, having shanks or threads less than 6 mm in diameter	6.2%	A*
7318.15.80	Iron or steel, screws and bolts, nesoi, having shanks or threads 6 mm or more in diameter	8.5%	A*
7318.19.00	Iron or steel, threaded articles similar to screws, bolts, nuts, coach screws & screw hooks, nesoi	5.7%	A*
7318.21.00	Iron or steel, spring washers and other lock washers	5.8%	A
7318.24.00	Iron or steel, cotters and cotter pins	3.8%	A
7318.29.00	Iron or steel, nonthreaded articles similar to rivets, cotters, cotter pins, washers and spring washers	2.8%	A
7319.40.20	Iron or steel, safety pins	4.5%	A
7319.40.30	Iron or steel, dressmakers' or common pins	4.1%	A
7319.90.90	Iron or steel, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles for use in the hand	2.9%	A
7320.10.30	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*
7320.10.90	Iron or steel, leaf springs & leaves therefore, not suitable for motor vehicle suspension	3.2%	A*
7320.20.10	Iron or steel, helical springs, suitable for motor-vehicle suspension	3.2%	A
7320.20.50	Iron or steel, helical springs (o/than suitable for motor-vehicle suspension)	3.9%	A
7320.90.50	Iron or steel, springs (o/than leaf springs, helical springs or hairsprings)	2.9%	A*
7321.11.10	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
7321.81.10	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*
7321.82.10	Iron or steel, portable non-electric domestic grates & warming appliances (o/than cooking/plate warmers) for liquid fuels	2.9%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7323.91.50	Cast iron, table, kitchen or o/household arts. and parts thereof, not enameled & not coated or plated with precious metals	5.3%	A*
7323.93.00	Stainless steel, table, kitchen or o/household arts. and parts thereof	2%	A*
7323.94.00	Iron (o/than cast) or steel (o/than stainless), table, kitchen or o/household arts. and parts thereof, enameled	2.7%	A
7323.99.30	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*
7323.99.70	Iron (o/th cast) or steel (o/than tinplate or stainless), cookingware, not coated or plated with precious metal	5.3%	A*
7323.99.90	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*
7324.10.00	Stainless steel, sinks and wash basins	3.4%	A*
7325.91.00	Iron or steel, cast grinding balls and similar articles for mills	2.9%	A
7325.99.50	Steel, cast articles nesoi	2.9%	A
7326.19.00	Iron or steel, articles forged or stamped but n/further worked, nesoi	2.9%	A
7326.20.00	Iron or steel, articles of wire, nesoi	3.9%	A
7326.90.60	Iron or steel, articles nesoi, coated or plated with precious metal	8.6%	A
7326.90.86	Iron or steel, articles, nesoi	2.9%	A
7403.11.00	Refined copper cathodes and sections of cathodes	1%	A*
7403.12.00	Refined copper, wire bars	1%	A
7403.13.00	Refined copper, billets	1%	A
7403.19.00	Refined copper, unwrought articles nesoi	1%	A*
7403.21.00	Copper-zinc base alloys (brass), unwrought nesoi	1%	A
7403.22.00	Copper-tin base alloys (bronze), unwrought nesoi	1%	A
7403.29.01	Copper alloys (o/than copper-zinc, copper-tin alloys), unwrought nesoi	1%	A
7407.10.15	Refined copper, hollow profiles	3%	A
7407.10.30	Refined copper, profiles (o/than hollow profiles)	3%	A
7407.10.50	Refined copper, bars and rods	1%	A
7407.21.15	Copper-zinc base alloys (brass), hollow profiles	2.2%	A
7407.21.30	Copper-zinc base alloys (brass), profiles (o/than hollow profiles)	2.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7407.21.50	Copper-zinc base alloys (brass), low fuming brazing rods	2.2%	A
7407.21.70	Copper-zinc base alloys (brass), bars & rods nesoi, having a rectangular cross section	1.9%	A
7407.21.90	Copper-zinc base alloys (brass), bars & rods nesoi, not having a rectangular cross section	2.2%	A*
7407.29.16	Copper alloys , hollow profiles	3%	A
7407.29.34	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), profiles (o/than hollow profiles)	3%	A
7407.29.38	Copper alloys (o/than cupro-nickel or nickel silver), profiles (o/than hollow profiles)	3%	A
7407.29.40	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), bars & rods	3%	A
7407.29.50	Copper alloys (o/than brass, cupro-nickel or nickel silver), bars and rods	1.6%	A
7408.11.30	Refined copper, wire, w/maximum cross-sectional dimension over 9.5 mm	1%	A
7408.11.60	Refined copper, wire, w/maximum cross-sectional dimension over 6 mm but not over 9.5 mm	3%	A*
7408.19.00	Refined copper, wire, w/maximum cross-sectional dimension of 6 mm or less	3%	A*
7408.21.00	Copper-zinc base alloys (brass), wire	3%	A
7408.22.10	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), wire, coated or plated with metal	3%	A
7408.22.50	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), wire, not coated or plated w/metal	3%	A
7408.29.10	Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, coated or plated with metal	3%	A*
7408.29.50	Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, not coated or plated with metal	3%	A*
7409.11.10	Refined copper, plates, sheets and strip, in coils, with a thickness of 5 mm or more	3%	A
7409.11.50	Refined copper, plates, sheets and strip, in coils, with a thickness over 0.15mm but less than 5 mm	1%	A*
7409.19.10	Refined copper, plates, sheets and strip, not in coils, with a thickness of 5 mm or more	3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7409.19.50	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
7409.19.90	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
7409.21.00	Copper-zinc base alloys (brass), plates, sheets and strip, in coils	1.9%	A*
7409.29.00	Copper-zinc base alloys (brass), plates, sheets and strip, not in coils	1.9%	A
7409.31.10	Copper-tin base alloys (bronze), plates, sheets and strip, in coils. with a thickness of 5 mm or more	3%	A
7409.31.50	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
7409.31.90	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
7409.39.10	Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness of 5 mm or more	3%	A
7409.39.50	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
7409.39.90	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
7409.40.00	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
7409.90.10	Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip, with thickness of 5 mm or more	3%	A
7409.90.50	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
7409.90.90	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

HTS Number	Brief Description	MFN Rate	GSP Status
7410.11.00	Refined copper, foil, w/thickness of 0.15 mm or less, not backed	1%	A
7410.12.00	Copper alloys, foil, w/thickness of 0.15 mm or less, not backed	1%	A
7410.21.30	Refined copper, clad laminates, w/thickness of 0.15 mm or less, backed	3%	A
7410.21.60	Refined copper, foil, w/thickness of 0.15 mm or less, backed	1.5%	A
7410.22.00	Copper alloys, foil, w/thickness of 0.15 mm or less, backed	1.5%	A*
7411.10.10	Refined copper, tubes and pipes, seamless	1.5%	A
7411.10.50	Refined copper, tubes and pipes, other than seamless	3%	A
7411.21.10	Copper-zinc base alloys (brass), tubes and pipes, seamless	1.4%	A
7411.21.50	Copper-zinc base alloys (brass), tubes and pipes, other than seamless	3%	A
7411.22.00	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel-silver), tubes and pipes	3%	A
7411.29.10	Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, seamless	1.4%	A*
7411.29.50	Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, other than seamless	3%	A*
7412.10.00	Refined copper, fittings for tubes and pipes	3%	A
7412.20.00	Copper alloys, fittings for tubes and pipes	3%	A*
7413.00.10	Copper, stranded wire, not electrically insulated, not fitted with fittings and not made up into articles	3%	A*
7413.00.50	Copper, cables, plaited bands and the like, not fitted with fittings and not made up into articles	2%	A*
7413.00.90	Copper, stranded wire, cables, plaited bands and the like, not electrically insulated, fitted with fittings or made up into articles	3%	A*
7415.10.00	Copper or iron/steel w/heads of copper, nails and tacks, drawing pins, staples and similar articles	2.5%	A
7415.21.00	Copper, washers (including spring washers)	3%	A
7415.29.00	Copper, rivets, cotters, cotter pins and similar non-threaded articles (o/than washers)	3%	A
7415.33.05	Copper screws for wood	3%	A
7415.33.10	Muntz or yellow metal copper bolts	1.4%	A
7415.33.80	Screws (other than wood screws), bolts (other than Muntz or yellow metal) and nuts, of copper, threaded, nesoi	3%	A
7415.39.00	Copper, screw hooks and other threaded articles, nesoi	3%	A

HTS Number	Brief Description	MFN Rate	GSP Status
7418.10.00	Copper & copper alloy table, kitchen, household articles & parts; pot scourers, scouring & polishing pads, gloves, etc	3%	A*
7418.20.10	Copper-zinc base alloys (brass), sanitary ware and parts thereof	3%	A*
7418.20.50	Copper (o/than brass), sanitary ware and parts thereof	3%	A*
7419.10.00	Copper, chain and parts thereof	3%	A
7419.99.06	Copper cloth, nesoi	3%	A
7419.99.06	Copper cloth, nesoi	3%	A
7419.99.09	Copper, wire grill and netting; expanded metal of copper	3%	A
7419.99.16	Copper, springs	3%	A
7419.99.30	Copper, articles nesoi, coated or plated with precious metal	3%	A
7505.11.10	Nickel (o/than alloy), bars and rods, cold formed	3%	A
7505.11.30	Nickel (o/than alloy), bars and rods, not cold formed	2.6%	A
7505.11.50	Nickel (o/than alloy), profiles	3%	A
7505.12.10	Nickel alloy, bars and rods, cold formed	3%	A
7505.12.30	Nickel alloy, bars and rods, not cold formed	2.5%	A
7505.12.50	Nickel alloy, profiles	3%	A
7505.21.10	Nickel (o/than alloy), wire, cold formed	3%	A
7505.21.50	Nickel (o/than alloy), wire, not cold formed	2.6%	A
7505.22.10	Nickel alloy, wire, cold formed	3%	A*
7505.22.50	Nickel alloy, wire, not cold formed	2.6%	A*
7506.10.05	Nickel, foil, w/thickness not over 0.15 mm	2.5%	A
7506.10.10	Nickel (o/than alloy), plates, sheets and strip, cold formed	3%	A
7506.10.30	Nickel (o/than alloy), plates, sheets and strip, not cold formed	2.5%	A
7506.20.05	Nickel alloy, foil, w/thickness not over 0.15 mm	3%	A
7506.20.10	Nickel alloy, plates, sheets and strip, cold formed	3%	A
7506.20.30	Nickel alloy, plates, sheets and strip, not cold formed	2.5%	A
7507.11.00	Nickel (o/than alloy), tubes and pipes	2%	A
7507.12.00	Nickel alloy, tubes and pipes	2%	A
7507.20.00	Nickel, fittings for tubes and pipes	3%	A
7508.10.00	Nickel, wire cloth, grill and netting	3%	A
7508.90.10	Nickel, stranded wire	3%	A
7508.90.50	Nickel, articles of nesoi	3%	A
7601.10.30	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

HTS Number	Brief Description	MFN Rate	GSP Status
7601.20.30	Aluminum alloys, unwrought, in coils, w/uniform x-section throughout length & w/least cross-sectional dimension n/o 9.5 mm	2.6%	A
7603.10.00	Aluminum, powders of non-lamellar structure	5%	A
7603.20.00	Aluminum, powders of lamellar structure; aluminum flakes	3.9%	A
7604.10.10	Aluminum (o/than alloy), profiles	5%	A
7604.10.30	Aluminum (o/than alloy), bar and rods, with a round cross section	2.6%	A
7604.10.50	Aluminum (o/than alloy), bar and rods, other than with a round cross section	3%	A
7604.21.00	Aluminum alloy, hollow profiles	1.5%	A
7604.29.10	Aluminum alloy, profiles (o/than hollow profiles)	5%	A*
7604.29.30	Aluminum alloy, bars and rods, having a round cross section	2.6%	A*
7604.29.50	Aluminum alloy, bars and rods, other than with a round cross section	3%	A*
7605.11.00	Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension over 7 mm	2.6%	A
7605.19.00	Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension of 7 mm or less	4.2%	A
7605.21.00	Aluminum alloy, wire, with a maximum cross-sectional dimension over 7 mm	2.6%	A
7605.29.00	Aluminum alloy, wire, with a maximum cross-sectional dimension of 7 mm or less	4.2%	A*
7606.11.30	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), not clad	3%	A
7606.11.60	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), clad	2.7%	A
7606.12.30	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), not clad	3%	A*
7606.12.60	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), clad	6.5%	A*
7606.91.30	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), not clad	3%	A
7606.91.60	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), clad	2.7%	A
7606.92.30	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), not clad	3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
7606.92.60	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), clad	6.5%	A
7607.11.30	Aluminum, foil, w/thickness n/o 0.01 mm, rolled but not further worked, not backed	5.8%	A*
7607.11.60	Aluminum, foil, w/thickness over 0.01 mm but n/o 0.15 mm, rolled but not further worked, not backed	5.3%	A*
7607.11.90	Aluminum, foil, w/thickness over 0.15 mm but n/o 0.2 mm, rolled but not further worked, not backed	3%	A*
7607.19.10	Aluminum, etched capacitor foil, w/thickness n/o 0.2 mm, not rolled or rolled and further worked, not backed	5.3%	A
7607.19.30	Aluminum, foil nesoi, w/thickness n/o 0.15 mm, cut to shape, not rolled, not backed	5.7%	A
7607.19.60	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
7607.20.10	Aluminum, foil, w/thickness n/o 0.2 mm, backed, covered or decorated with a character, design, fancy effect or pattern	3.7%	A
7608.10.00	Aluminum (o/than alloy), tubes and pipes	5.7%	A
7608.20.00	Aluminum alloy, tubes and pipes	5.7%	A
7609.00.00	Aluminum, fittings for tubes and pipes	5.7%	A
7610.10.00	Aluminum, doors, windows and their frames and thresholds for doors	5.7%	A
7610.90.00	Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures	5.7%	A*
7611.00.00	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
7612.10.00	Aluminum, collapsible tubular containers, w/capacity of 300 l or less	2.4%	A
7612.90.10	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*
7613.00.00	Aluminum, containers for compressed or liquefied gas	5%	A
7614.10.50	Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles	4.9%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
7614.90.20	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
7614.90.50	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
7615.10.11	Aluminum, pot scourers, scouring or polishing pads, gloves and the like	3.1%	A*
7615.10.20	Aluminum, cast cooking and kitchen ware, enameled or glazed or containing nonstick interior finishes	3.1%	A*
7615.10.30	Aluminum, cooking and kitchen ware (o/than cast), enameled or glazed or containing nonstick interior finishes	3.1%	A*
7615.10.50	Aluminum, cast cooking and kitchen ware, not enameled or glazed and not containing nonstick interior finishes	3.1%	A*
7615.10.71	Aluminum, cooking and kitchen ware (o/than cast), not enameled or glazed and not containing nonstick interior finishes	3.1%	A*
7615.10.91	Aluminum, table, kitchen or other household articles (o/than cooking or kitchen ware) and parts thereof	3.1%	A*
7615.20.00	Aluminum, sanitary ware and parts thereof	3.8%	A*
7616.10.10	Aluminum, nails, tacks and staples	5.7%	A
7616.10.30	Aluminum, rivets	4.7%	A
7616.10.50	Aluminum, cotters and cotter pins	5.7%	A
7616.10.70	Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks, threads, or holes o/6 mm in diameter	5.5%	A
7616.10.90	Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks, threads or holes 6 mm or less in diameter	6%	A
7616.91.00	Aluminum, wire cloth, grill, netting and fencing	2.5%	A*
7616.99.51	Aluminum, articles, nesoi	2.5%	A*
7801.10.00	Refined lead, unwrought	2.5% on the value of the lead content	A*
7801.91.00	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
7801.99.30	Lead (o/than refined lead), bullion	2.5% on the value of the lead content	A
7801.99.90	Lead (o/than refined lead), unwrought nesoi	2.5% on the value of the lead content	A
7804.11.00	Lead, sheets, strip and foil, w/thickness n/o 0.2 mm, excluding any backing	2.2%	A
7804.19.00	Lead, plates & sheets, strip and foil w/thickness o/0.2mm, nesoi	3%	A
7806.00.03	Lead, bars, rods, profiles and wire	1.2%	A
7806.00.05	Lead, tubes or pipes and fittings for tubes or pipes	2%	A
7806.00.80	Lead, articles, nesoi	3%	A
7901.11.00	Zinc (o/than alloy), unwrought, containing o/99.99% by weight of zinc	1.5%	A*
7901.11.00	Zinc (o/than alloy), unwrought, containing o/99.99% by weight of zinc	1.5%	A*
7901.12.50	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*
7901.12.50	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*
7901.20.00	Zinc alloy, unwrought	3%	A
7901.20.00	Zinc alloy, unwrought	3%	A
7903.10.00	Zinc, dust	0.7 cents/kg	A
7903.90.30	Zinc, powders	0.5 cents/kg	A
7903.90.60	Zinc, flakes	3%	A
7903.90.60	Zinc, flakes	3%	A
7904.00.00	Zinc, bars, rods, profiles and wire	4.2%	A
7904.00.00	Zinc, bars, rods, profiles and wire	4.2%	A
7905.00.00	Zinc, plates, sheets, strip and foil	2.8%	A
7905.00.00	Zinc, plates, sheets, strip and foil	2.8%	A
7907.00.10	Zinc, household, table or kitchen use articles; zinc toilet and sanitary wares; zinc parts of all the foregoing	3%	A*
7907.00.10	Zinc, household, table or kitchen use articles; zinc toilet and sanitary wares; zinc parts of all the foregoing	3%	A*
7907.00.20	Zinc, tubes or pipes and fittings for tubes or pipes	3%	A*
7907.00.20	Zinc, tubes or pipes and fittings for tubes or pipes	3%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
7907.00.60	Zinc, articles (o/than for household, table or kitchen use), nesoi	3%	A*
7907.00.60	Zinc, articles (o/than for household, table or kitchen use), nesoi	3%	A*
8003.00.00	Tin, bars, rods, profiles and wire	3%	A
8007.00.10	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
8007.00.20	Tin, plates, sheets and strip, of a thickness exceeding 0.20 mm	2.4%	A
8007.00.31	Tin. foil, w/thickness (excluding any backing) n/o 0.2 mm	3%	A
8007.00.32	Tin, powders and flakes	2.8%	A
8007.00.40	Tin, tubes or pipes and fittings for tubes or pipes	2.4%	A
8007.00.50	Tin, articles nesoi	2.8%	A
8101.97.00	Tungsten waste and scrap	2.8%	A*
8101.99.80	Tungsten, articles nesoi	3.7%	A
8102.95.30	Molybdenum bars and rods (o/than those obtained simply by sintering)	6.6%	A
8102.95.60	Molybdenum profiles, plates, sheets, strip and foil	6.6%	A
8102.96.00	Molybdenum wire	4.4%	A
8102.99.00	Molybdenum, articles nesoi	3.7%	A
8103.20.00	Tantalum, unwrought (including bars and rods obtained simply by sintering); tantalum powders	2.5%	A
8103.90.00	Tantalum, articles nesoi	4.4%	A
8104.11.00	Magnesium, unwrought, containing at least 99.8 percent by weight of magnesium	8%	A
8104.30.00	Magnesium, raspings, turnings and granules graded according to size; magnesium powders	4.4%	A
8104.90.00	Magnesium, articles nesoi	14.8 cents/kg on magnesium content + 3.5%	A
8105.90.00	Cobalt, articles thereof nesoi	3.7%	A
8107.90.00	Cadmium, articles thereof nesoi	4.4%	A
8108.90.30	Titanium, articles nesoi	5.5%	A*
8108.90.60	Titanium, wrought nesoi	15%	A*
8109.90.00	Zirconium, articles, nesoi	3.7%	A
8111.00.60	Manganese (o/than waste and scrap, unwrought) and articles thereof, nesoi	3.7%	A
8112.12.00	Beryllium, unwrought; beryllium powders	8.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8112.19.00	Beryllium, articles nesoi	5.5%	A*
8112.21.00	Chromium, unwrought; chromium powders	3%	A
8112.29.00	Articles of chromium, nesoi	3%	A
8112.59.00	Articles of thallium, nesoi	4%	A
8112.92.10	Gallium, unwrought; gallium powders	3%	A
8112.92.50	Rhenium, unwrought; rhenium powders	3%	A
8112.92.60	Germanium, unwrought	2.6%	A
8112.92.65	Germanium powder, wrought	4.4%	A
8112.99.10	Germanium nesoi and articles thereof	4.4%	A
8112.99.90	Articles of gallium, hafnium, indium, niobium or rhenium, nesoi	4%	A
8113.00.00	Cermets (including waste & scrap) and articles thereof	3.7%	A
8201.40.60	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof	6.2%	A*
8201.50.00	One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof	1 cents each + 2.8%	A
8201.60.00	Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof	1 cents each + 2.8%	A
8201.90.30	Grass shears, and base metal parts thereof	2 cents each + 5.1%	A
8202.40.30	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
8203.20.20	Base metal tweezers	4%	A
8203.20.60	Pliers (including cutting pliers but not slip joint pliers), pincers and similar tools	12 cents/doz. + 5.5%	A
8203.20.80	Base metal parts of pliers (including cutting pliers), pincers, tweezers and similar tools	4.5%	A
8203.40.30	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
8203.40.60	Pipe cutters, bolt cutters, perforating punches and similar tools, nesoi, and base metal parts thereof	3.3%	A
8204.11.00	Hand-operated non-adjustable spanners and wrenches, and base metal parts thereof	9%	A*
8204.12.00	Hand-operated adjustable spanners and wrenches, and base metal parts thereof	9%	A
8204.20.00	Socket wrenches, with or without handles, drives and extensions, and base metal parts thereof	9%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8205.10.00	Drilling, threading or tapping tools, and base metal parts thereof	6.2%	A
8205.20.30	Hammers and sledge hammers, with heads not over 1.5 kg each, and base metal parts thereof	6.2%	A
8205.30.30	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
8205.30.60	Planes, chisels, gouges and similar cutting tools for working wood, nesoi, and base metal parts thereof	5%	A
8205.40.00	Screwdrivers and base metal parts thereof	6.2%	A
8205.51.30	Iron or steel household handtools (o/than carving & butcher steels), and base metal parts thereof	3.7%	A*
8205.51.60	Aluminum household handtools, and base metal parts thereof	2.2 cents/kg + 5%	A*
8205.51.75	Base metal, nesoi, household handtools, and base metal parts thereof	3.7%	A*
8205.59.10	Pipe tools and base metal parts thereof	7.2%	A
8205.59.45	Caulking guns of iron or steel, and base metal parts thereof	5.3%	A
8205.59.55	Iron or steel handtools (o/ than household, o/than caulking guns) nesoi, and base metal parts thereof	5.3%	A
8205.59.70	Aluminum handtools (o/than household) nesoi, and base metal parts thereof	1.5 cents/kg + 3.5%	A
8205.59.80	Base metal, nesoi, handtools (o/than household), and base metal parts thereof	3.7%	A
8205.60.00	Blow torches and similar self-contained torches, and base metal parts thereof	2.9%	A
8205.70.00	Vises, clamps and the like, and base metal parts thereof	5%	A
8207.13.00	Interchangeable tools for rock drilling or earth boring tools, w/working part of cermets	3.6%	A
8207.19.30	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*
8207.19.60	Interchangeable tools for rock drilling or earth boring tools, w/working part neosi, and base metal parts thereof	2.9%	A*
8207.20.00	Interchangeable dies for drawing or extruding metal, and base metal parts thereof	3.9%	A*
8207.30.30	Interchangeable tools for pressing, stamping or punching, suitable for cutting metal, and base metal parts thereof	5.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8207.30.60	Interchangeable tools for pressing, stamping or punching, not suitable for cutting metal, and base metal parts thereof	2.9%	A
8207.40.30	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
8207.40.60	Interchangeable tools for tapping or threading, nesoi, and base metal parts thereof	4.8%	A
8207.50.20	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
8207.50.40	Interchangeable tools for drilling (o/than rock drilling), nesoi, suitable for cutting metal, and base metal parts thereof	8.4%	A
8207.50.60	Interchangeable tools for handtools, for drilling (o/than rock drilling), nesoi, n/suitable for cutting metal, & base metal parts thereof	5.2%	A
8207.50.80	Interchangeable tools (o/than for handtools) for drilling (o/than rock drilling), nesoi, not suitable for cutting metal, & base metal parts	2.9%	A
8207.60.00	Interchangeable tools for boring or broaching, and base metal parts thereof	4.8%	A
8207.70.30	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*
8207.70.60	Interchangeable tools for milling, nesoi, and base metal parts thereof	2.9%	A*
8207.80.30	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
8207.80.60	Interchangeable tools for turning, nesoi, and base metal parts thereof	3.7%	A
8207.90.15	Interchangeable files and rasps, including rotary files and rasps, and base metal parts thereof	1.6%	A*
8207.90.30	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*
8207.90.45	Interchangeable tools, nesoi, suitable for cutting metal, nesoi and base metal parts thereof	4.8%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8207.90.60	Interchangeable tools for handtools, nesoi, not suitable for cutting metal, nesoi and base metal parts thereof	4.3%	A*
8207.90.75	Interchangeable tools (o/than for handtools) nesoi, not suitable for cutting metal, nesoi and base metal parts thereof	3.7%	A*
8209.00.00	Cermet plates, sticks, tips and the like for tools, unmounted	4.6%	A
8210.00.00	Hand-operated mechanical appliances weighing 10 kg or less, used in preparation, conditioning, serving food or drink & base metal pts	3.7%	A*
8211.91.50	Table knives w/fixed blades, with rubber or plastics handles	0.7 cents each + 3.7%	A*
8211.91.80	Table knives w/fixed blades, w/handles other than of silver-plate, stainless steel, rubber or plastics	0.3 cents each + 4.9%	A*
8211.92.20	Kitchen and butcher knives w/fixed blades, with rubber or plastics handles	0.8 cents each + 4.6%	A*
8211.92.40	Knives w/fixed blades (o/than table or kitchen and butcher knives), with rubber or plastic handles	1 cents each + 4.6%	A*
8211.92.60	Hunting knives w/fixed blades, with wood handles	4.4%	A*
8211.92.90	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*
8211.93.00	Knives having other than fixed blades	3 cents each + 5.4%	A*
8211.94.10	Base metal blades for knives having fixed blades	0.16 cents each + 2.2%	A
8211.94.50	Base metal blades for knives having other than fixed blades	1 cents each + 5.4%	A
8211.95.10	Base metal handles for table knives w/fixed blades	0.3 cents each + 4.9%	A
8211.95.50	Base metal handles for knives (o/than table knives) w/fixed blades	0.4 cents each + 6.1%	A
8211.95.90	Base metal handles for knives having other than fixed blades	3 cents each + 5.4%	A
8213.00.30	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
8213.00.60	Base metal pinking shears, and blades thereof, valued over \$30 per dozen	8 cents each + 8%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8214.10.00	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
8214.20.30	Base metal instruments for manicure or pedicure purposes, and base metal parts thereof	4%	A*
8214.20.90	Manicure and pedicure sets, and combinations thereof, other than in leather containers	4.1%	A*
8214.90.60	Butchers' or kitchen chopping or mincing knives (o/than cleavers w/their handles)	0.2 cents each + 3.1%	A
8214.90.90	Articles of cutlery, nesoi, and base metal parts of cutlery, nesoi	1.4 cents each + 3.2%	A
8215.91.60	Base metal spoons and ladles plated with precious metal	4.2%	A
8215.91.90	Base metal skimmers, cake-servers, fish-knives, etc. and similar kitchen or tableware and parts, plated with precious metal	2.7%	A
8215.99.20	Base metal forks, with rubber or plastic handles	0.5 cents each + 3.2%	A*
8215.99.24	Base metal table forks and barbecue forks, with wood handles	0.3 cents each + 4.5%	A*
8215.99.40	Base metal spoons and ladles with handles of base metal (o/than stain. steel) or w/nonmetal handles	5%	A*
8215.99.50	Base metal skimmers/cake-servers/butter-knives/sugar tongs & similar kitchen or tableware, & base metal parts (incl. pts. of forks/spoons)	5.3%	A*
8301.10.50	Padlocks, base metal, not of cylinder or pin tumbler construction, ov 6.4cm wide	3.6%	A
8301.10.60	Padlocks, base metal, of cylinder or pin tumbler construction, not ov 3.8cm wide	6.1%	A
8301.10.90	Padlocks, base metal, of cylinder or pin tumbler construction, ov 6.4cm wide	4.2%	A
8301.20.00	Base metal locks, of a kind used on motor vehicles	5.7%	A*
8301.30.00	Base metal locks, of a kind used for furniture	5.7%	A
8301.40.30	Base metal luggage locks	3.1%	A
8301.40.60	Base metal locks (o/than padlocks, locks for motor vehicles or furniture, luggage locks)	5.7%	A
8301.50.00	Base metal clasps and frames with clasps, incorporating locks	3.1%	A
8301.60.00	Base metal parts of padlocks, other locks, and clasps and frames with clasps incorporating locks	2.8%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8301.70.00	Base metal keys for padlocks, other locks, and clasps and frames with clasps incorporating locks	4.5%	A*
8302.10.30	Iron or steel, aluminum, or zinc hinges and base metal parts thereof, designed for motor vehicles	2%	A*
8302.10.60	Iron or steel, aluminum, or zinc hinges and base metal parts thereof, not designed for motor vehicles	3.5%	A*
8302.10.90	Base metal (o/than iron/steel/aluminum/zinc) hinges and base metal parts thereof	3.4%	A*
8302.20.00	Base metal castors and base metal parts thereof	5.7%	A*
8302.30.30	Iron or steel, aluminum or zinc mountings, fittings and similar articles nesoi, suitable for motor vehicles, and base metal parts thereof	2%	A*
8302.41.30	Base metal door closers (except automatic door closers) suitable for buildings, and base metal parts thereof	3.9%	A
8302.41.60	Iron or steel, aluminum or zinc mountings, fittings & similar articles, nesoi, suitable for buildings, & base metal pts thereof	3.9%	A
8302.41.90	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings and similar arts, nesoi, suitable for buildings & base metal parts thereof	3.5%	A
8302.42.30	Iron or steel, aluminum, or zinc mountings, fittings & similar articles, suitable for furniture, and base metal parts thereof	3.9%	A*
8302.42.60	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles, suitable for furniture, and base metal parts thereof	3.4%	A*
8302.49.20	Base metal harness, saddlery or riding-bridle hardware coated or plated w/prec. metal, and base metal parts thereof	7.5%	A*
8302.49.60	Iron or steel, aluminum, or zinc, mountings, fittings & similar articles nesoi, and base metal parts thereof	5.7%	A*
8302.49.80	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles nesoi, and base metal parts thereof	3.5%	A*
8302.60.30	Base metal automatic door closers	3.9%	A
8302.60.90	Base metal parts of automatic door closers	3.1%	A
8303.00.00	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

HTS Number	"Brief Description"	MFN Rate	GSP Status
8304.00.00	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*
8305.10.00	Base metal fittings for loose-leaf binders or files	2.9%	A
8305.90.60	Base metal letter clips, letter corners, indexing tags and similar office articles nesoi, and base metal parts thereof	5.7%	A
8306.10.00	Base metal, nonelectric bells, gongs, and the like, and base metal parts thereof	5.8%	A*
8306.21.00	Base metal statuettes and other ornaments plated w/prec. metal, and base metal parts thereof	4.5%	A*
8306.30.00	Base metal photograph, picture or similar frames; base metal mirrors; base metal parts thereof	2.7%	A*
8307.10.30	Iron or steel flexible tubing, with fittings	3.8%	A
8307.10.60	Iron or steel flexible tubing, without fittings	3.8%	A
8307.90.30	Base metal (o/than iron or steel) flexible tubing, with fittings	3.8%	A
8307.90.60	Base metal (o/than iron or steel) flexible tubing, without fittings	3.8%	A
8308.10.00	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
8308.90.60	Base metal buckles and buckle clasps, and base metal parts thereof	3.9%	A
8308.90.90	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof	2.7%	A
8309.90.00	Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts	2.6%	A
8401.10.00	Nuclear reactors	3.3%	A
8401.20.00	Machinery and apparatus for isotopic separation, and parts thereof	2.6%	A
8401.30.00	Fuel elements (cartridges), non-irradiated and parts thereof	3.3%	A
8401.40.00	Parts of nuclear reactors	3.3%	A
8402.11.00	Watertube boilers with a steam production exceeding 45 tons per hour	5.2%	A
8402.12.00	Watertube boilers with a steam production not exceeding 45 tons per hour	4.3%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8402.19.00	Vapor-generating boilers, including hybrid boilers, other than watertube boilers	5.2%	A
8402.20.00	Super-heated water boilers	3.3%	A*
8402.90.00	Parts of steam- or other vapor-generating boilers	4.3%	A
8404.10.00	Auxiliary plant for use with boilers of heading 8402 or 8403	3.5%	A*
8404.20.00	Condensers for steam or other vapor power units	5%	A*
8404.90.00	Parts for auxiliary plant for use with boilers of heading 8402 and 8403 and condensers for steam or vapor power units	3.5%	A*
8406.10.10	Steam turbines for marine propulsion	6.7%	A
8406.81.10	Steam turbines other than for marine propulsion, of an output exceeding 40 MW	6.7%	A
8406.82.10	Steam turbines other than for marine propulsion, of an output not exceeding 40 MW	6.7%	A
8406.90.20	Parts of steam turbines, rotors, finished for final assembly	5%	A
8406.90.30	Parts of steam turbines, rotors, not further worked than cleaned or machined for removal of fins, etc., or certain other working	5%	A
8406.90.40	Parts of steam turbines, blades, rotating or stationary	5%	A
8406.90.45	Parts of steam turbines, other	5%	A
8407.33.60	Spark-ignition reciprocating piston engines, for other veh. of 8701.20, 8702, 8703 or 8704, cylinder cap. > 250 cc > or = 1, 000 cc, nesoi	2.5%	A
8407.34.14	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
8407.34.18	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
8407.34.44	Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704, cylinder capacity over 2000 cc, used or rebuilt	2.5%	A
8407.34.48	Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704, cylinder capacity over 2000 cc, new	2.5%	A
8408.10.00	Marine propulsion compression-ignition internal-combustion piston engines	2.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8408.20.20	Compression-ignition internal-combustion piston engines to be installed in vehicles of heading 8701.20, 8702, 8703, or 8704	2.5%	A*
8408.20.90	Compression-ignition internal-combustion piston engines used for propulsion of vehicles of chapter 87, nesoi	2.5%	A*
8409.91.30	Aluminum cylinder heads for spark-ignition internal combustion piston engines for vehicles of 8701.20 or 8702-8704	2.5%	A
8409.91.50	Parts nesoi, used solely or principally with spark-ignition internal-combustion piston engines for vehicles of head 8701.20, 8702-8704	2.5%	A*
8409.91.92	Parts nesoi, used solely or principally with spark-ignition internal-combustion piston engines for marine propulsion	2.5%	A
8409.91.99	Parts nesoi, used solely or principally with spark-ignition internal-combustion piston engines of heading 8407, nesoi	2.5%	A*
8409.99.91	Parts nesoi, used solely or principally with the engines of heading 8408, for vehicles of heading 8701.20, 8702, 8703, 8704	2.5%	A*
8409.99.92	Parts nesoi, used solely or principally with compression-ignition internal-combustion piston engines for marine propulsion	2.5%	A
8410.11.00	Hydraulic turbines and water wheels of a power not exceeding 1,000 kW	3.8%	A
8410.12.00	Hydraulic turbines and water wheels of a power exceeding 1,000 kW but not exceeding 10,000 kW	3.8%	A
8410.13.00	Hydraulic turbines and water wheels of a power exceeding 10,000 kW	3.8%	A*
8410.90.00	Parts, including regulators, of hydraulic turbines and water wheels	3.8%	A
8411.81.80	Gas turbines other than turbojets or turbopropellers, of a power not exceeding 5,000 kW, other than aircraft	2.5%	A*
8411.82.80	Gas turbines, other than turbojets or turbopropellers of a power exceeding 5,000 kW, other than aircraft	2.5%	A*
8411.99.90	Parts of gas turbines nesoi, other than those of subheading 8411.99.10	2.4%	A*
8413.30.10	Fuel-injection pumps for compression-ignition engines, not fitted with a measuring device	2.5%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8413.30.90	Fuel, lubricating or cooling medium pumps for internal-combustion piston engines, not fitted with a measuring device, nesoi	2.5%	A*
8413.91.10	Parts of fuel-injection pumps for compression-ignition engines	2.5%	A*
8414.10.00	Vacuum pumps	2.5%	A
8414.20.00	Hand-operated or foot-operated air pumps	3.7%	A
8414.40.00	Air compressors mounted on a wheeled chassis for towing	2.7%	A
8414.51.30	Ceiling fans for permanent installation, with a self-contained electric motor of an output not exceeding 125 W	4.7%	A
8414.51.90	Table, floor, wall, window or roof fans, with a self-contained electric motor of an output not exceeding 125 W	4.7%	A
8414.59.30	Turbocharger and supercharger fans	2.3%	A*
8414.59.65	Other fans, nesoi	2.3%	A*
8414.80.90	Air or gas pumps, compressors and fans, nesoi	3.7%	A*
8414.90.10	Parts of fans (including blowers) and ventilating or recycling hoods	4.7%	A*
8415.10.60	Window or wall type air conditioning machines, split-system, incorporating a refrigerating unit & valve for reversal of cooling/heat cycle	1%	A
8415.10.90	Window or wall type air conditioning machines, split-system, nesoi	2.2%	A
8415.20.00	Air conditioning machines of a kind used for persons, in motor vehicles	1.4%	A
8415.81.01	Air conditioning machines incorporating a refrigerating unit and valve for reversal of cooling/heat cycle, nesoi	1%	A
8415.82.01	Air conditioning machines incorporating a refrigerating unit, nesoi	2.2%	A
8415.83.00	Air conditioning machines not incorporating a refrigerating unit	1.4%	A
8415.90.40	Chassis, chassis bases and other outer cabinets for air conditioning machines,	1.4%	A
8415.90.80	Parts for air conditioning machines, nesoi	1.4%	A
8417.10.00	Furnaces and ovens for the roasting, melting or other heat treatment of ores, pyrites or of metals	2.9%	A
8417.20.00	Bakery ovens, including biscuit ovens	3.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8417.80.00	Industrial or laboratory furnaces and ovens nesoi, including incinerators, nonelectric	3.9%	A
8417.90.00	Parts for industrial or laboratory furnaces and ovens, including incinerators, nonelectric	3.9%	A*
8418.29.10	Refrigerators, household absorption-type, electrical, other than those of subheading 8418.10	1%	A
8418.29.20	Refrigerators, household type, electric or other, other than those of subheading 8418.10, nesoi	1.9%	A
8419.50.10	Brazed aluminum plate-fin heat exchangers	4.2%	A
8419.60.10	Machinery for liquefying air or gas containing brazed aluminum plate-fin heat exchangers	4.2%	A*
8419.89.95	Industrial machinery, plant or equipment for the treatment of materials, by process involving a change in temperature, nesoi	4.2%	A
8419.90.95	Parts of machinery, plant or laboratory equipment for the treatment of materials by a process involving a change of temperature, nesoi	4%	A*
8420.10.10	Textile calendering or rolling machines	3.5%	A
8420.91.10	Cylinders for textile calendering or rolling machines	2.6%	A
8420.99.10	Parts of calendering or rolling machines for processing textiles	3.5%	A
8421.19.00	Centrifuges, other than cream separators or clothes dryers	1.3%	A
8421.23.00	Oil or fuel filters for internal combustion engines	2.5%	A
8421.31.00	Intake air filters for internal combustion engines	2.5%	A
8422.11.00	Dishwashing machines of the household type	2.4%	A*
8423.20.90	Other scales for continuous weighing of goods on conveyors	2.9%	A
8423.89.90	Weighing machinery with maximum capacity exceeding 5,000 kg, not using electronic means for gauging nesoi	2.9%	A
8423.90.90	Other parts of weighing machinery, including weights	2.8%	A
8424.20.10	Simple piston pump sprays and powder bellows	2.9%	A
8424.41.90	Portable sprayers self-contained having a capacity >=20 liters	2.4%	A*
8424.49.00	Sprayers, not portable, nesoi	2.4%	A
8424.82.00	Agricultural or horticultural projecting or dispersing equipment including irrigation equipment	2.4%	A
8424.89.90	Other mechanical appliances for projecting, dispersing or spraying liquids or powders, nesoi	1.8%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8424.90.10	Parts of simple piston pump sprays and powder bellows	2.9%	A
8438.40.00	Brewery machinery, nesoi	2.3%	A
8438.50.00	Machinery for the preparation of meat or poultry, nesoi	2.8%	A
8438.90.90	Parts of machinery for the industrial preparation or manufacture of food or drink, other than sugar manufacturing, nesoi	2.8%	A
8443.11.10	Reel-fed offset printing machinery, double-width newspaper printing presses	3.3%	A*
8443.14.00	Letterpress printing machinery, excluding flexographic printing, reel-fed	2.2%	A
8443.16.00	Flexographic printing machinery	2.2%	A*
8443.17.00	Gravure printing machinery	2.2%	A
8443.19.20	Textile printing machinery	2.6%	A
8445.19.00	Machines for preparing textile fibers, nesoi	3.3%	A
8445.40.00	Textile winding (including weft-winding) or reeling machines	3.7%	A
8445.90.00	Machinery for producing textile yarns nesoi; machines for preparing textile yarns for use on machines of heading 8446 or 8447	3.7%	A
8446.21.50	Shuttle type power looms for weaving fabrics of a width exceeding 30 cm, but not exceeding 4.9 m	3.7%	A
8446.30.50	Shuttleless type weaving machines (looms), for weaving fabrics of a width exceeding 30 cm, nesoi	3.7%	A
8447.20.30	V-bed flat knitting machines, nesoi	2.6%	A
8448.20.10	Parts and accessories of machines for extruding or drawing man-made textile filaments	3.7%	A
8448.20.50	Parts and accessories of machines of heading 8444 or of their auxiliary machinery, nesoi	3.3%	A
8448.31.00	Card clothing as parts and accessories of machines of heading 8445 or of their auxiliary machinery	3.3%	A*
8448.33.00	Spindles, spindle flyers, spinning rings and ring travellers of machines of heading 8445 or of their auxiliary machines	3.3%	A
8448.39.50	Parts of winding or reeling machines of heading 8445 or of their auxiliary machinery	3.7%	A
8448.42.00	Reeds for looms, healds and heald-frames of weaving machines (looms) or their auxiliary machinery	3.7%	A
8448.49.10	Shuttles for weaving machines (looms)	3.7%	A
8449.00.10	Finishing machinery for felt or nonwovens and parts thereof	2.6%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8450.11.00	Household- or laundry-type washing machines, each of a dry linen capacity not exceeding 10 kg, fully automatic	1.4%	A
8450.12.00	Household- or laundry-type washing machines, each of a dry linen capacity not exceeding 10 kg, with built-in centrifugal driers, nesoi	2.6%	A*
8450.19.00	Household- or laundry-type washing machines, each of a dry linen capacity not exceeding 10 kg, nesoi	1.8%	A
8450.20.00	Household- or laundry-type washing machines, each of a dry linen capacity exceeding 10 kg	1%	A*
8450.90.20	Tub and tub assemblies for household- or laundry-type washing machines	2.6%	A*
8450.90.40	Furniture designed to receive household- or laundry-type washing machines	2.6%	A*
8450.90.60	Parts for household- or laundry-type washing machines, nesoi	2.6%	A*
8451.21.00	Drying machines, each of a dry linen capacity not exceeding 10 kg	3.4%	A
8451.29.00	Drying machines for yarns, fabrics or made up textile articles, each of a dry linen capacity exceeding 10 kg	2.6%	A*
8451.40.00	Washing, bleaching or dyeing machines for textile yarns, fabrics or made up textile articles	3.5%	A*
8451.80.00	Machinery for the handling of textile yarns, fabrics or made up textile articles, nesoi	3.5%	A
8451.90.30	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
8451.90.60	Furniture designed to receive the drying machines of subheading 8451.21 or 8451.29	3.5%	A
8451.90.90	Parts of machines for the handling of textile yarns, fabrics or made up textile articles, nesoi	3.5%	A
8452.90.10	Furniture, bases and covers for sewing machines, and parts thereof	2.5%	A
8456.11.10	Machine tools operated by laser, for working metal	3.5%	A*
8456.11.90	Machine tools operated by laser, nesoi	2.4%	A*
8456.12.10	Machine tools operated by light or photon beam processes, for working metal	3.5%	A
8456.12.90	Machine tools operated by light or photon beam processes, nesoi	2.4%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8456.20.10	Machine tools operated by ultrasonic processes, for working metal	3.5%	A
8456.20.50	Machine tools operated by ultrasonic processes, other than for working metal	2.4%	A
8456.30.10	Machine tools operated by electro-discharge processes, for working metal	3.5%	A
8456.30.50	Machine tools operated by electro-discharge processes, other than for working metal	2.4%	A
8456.40.10	Machine tools operated by plasma arc process, for working metal	3.5%	A
8456.40.90	Machine tools operated by plasma arc process, other than for working metal	2.2%	A
8456.50.00	Water-jet cutting machines	2.5%	A
8456.90.31	Machine tools operated by electro-chemical or ionic-beam processes, for working metal	3.5%	A
8456.90.71	Machine tools operated by electro-chemical or ionic-beam processes, other than for working metal	2.2%	A
8457.10.00	Machining centers for working metal	4.2%	A*
8457.20.00	Unit construction machines (single station), for working metal	3.3%	A
8457.30.00	Multistation transfer machines for working metal	3.3%	A
8458.11.00	Horizontal lathes (including turning centers) for removing metal, numerically controlled	4.4%	A*
8458.19.00	Horizontal lathes (including turning centers) for removing metal, other than numerically controlled	4.4%	A
8458.91.10	Vertical turret lathes (including turning centers) for removing metal, numerically controlled	4.2%	A*
8458.91.50	Lathes (including turning centers), other than horizontal or vertical turret lathes, for removing metal, numerically controlled	4.4%	A*
8458.99.10	Vertical turret lathes (including turning centers) for removing metal, other than numerically controlled	4.2%	A
8458.99.50	Lathes (including turning centers), other than horizontal or vertical turret lathes, for removing metal, other than numerically controlled	4.4%	A
8459.10.00	Way-type unit head machines for drilling, boring, milling, threading or tapping by removing metal, other than lathes of heading 8458	3.3%	A
8459.21.00	Drilling machines, numerically controlled, nesoi	4.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8459.29.00	Drilling machines, other than numerically controlled, nesoi	4.2%	A
8459.31.00	Boring-milling machines, numerically controlled, nesoi	4.2%	A
8459.39.00	Boring-milling machines, other than numerically controlled, nesoi	4.2%	A
8459.41.00	Boring machines, numerically controlled, nesoi	4.2%	A
8459.49.00	Boring machines, not numerically controlled, nesoi	4.2%	A
8459.51.00	Milling machines, knee type, numerically controlled, nesoi	4.2%	A
8459.59.00	Milling machines, knee type, other than numerically controlled, nesoi	4.2%	A
8459.61.00	Milling machines, other than knee type, numerically controlled, nesoi	4.2%	A
8459.69.00	Milling machines, other than knee type, other than numerically controlled, nesoi	4.2%	A
8459.70.40	Other threading or tapping machines, numerically controlled	4.2%	A
8459.70.80	Other threading or tapping machines nesoi	4.2%	A
8460.12.00	Flat-surface grinding machines, numerically controlled	4.4%	A*
8460.19.01	Flat-surface grinding machines, not numerically controlled	4.4%	A
8460.22.00	Centerless grinding machines, numerically controlled	4.4%	A
8460.23.00	Other cylindrical grinding machines, numerically controlled	4.4%	A
8460.24.00	Other grinding machines, numerically controlled	4.4%	A
8460.29.01	Other grinding machines, other than numerically controlled	4.4%	A
8460.31.00	Sharpening (tool or cutter grinding) machines for working metal or cermets, numerically controlled	4.4%	A
8460.39.00	Sharpening (tool or cutter grinding) machines for working metal or cermets, other than numerically controlled	4.4%	A*
8460.40.40	Honing or lapping machines for working metal or cermets, numerically controlled	4.4%	A
8460.40.80	Honing or lapping machines for working metal or cermets, other than numerically controlled	4.4%	A
8460.90.40	Other machine tools for deburring, polishing or otherwise finishing metal or cermets, nesoi, numerically controlled	4.4%	A
8460.90.80	Other machine tools for deburring, polishing or otherwise finishing metal or cermets, nesoi, other than numerically controlled	4.4%	A
8461.20.40	Shaping or slotting machines for working by removing metal or cermets, numerically controlled	4.4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8461.20.80	Shaping or slotting machines for working by removing metal or cermets, other than numerically controlled	4.4%	A
8461.30.40	Broaching machines for working by removing metal or cermets, numerically controlled	4.4%	A
8461.30.80	Broaching machines for working by removing metal or cermets, other than numerically controlled	4.4%	A
8461.40.10	Gear cutting machines for working by removing metal or cermets	5.8%	A
8461.40.50	Gear grinding or finishing machines for working by removing metal or cermets	4.4%	A
8461.50.40	Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled	4.4%	A*
8461.50.80	Sawing or cutting-off machines for working by removing metal or cermets, other than numerically controlled	4.4%	A*
8461.90.30	Machine-tools for working by removing metal or cermets, nesoi, numerically controlled	4.4%	A
8461.90.60	Machine-tools for working by removing metal or cermets, nesoi, other than numerically controlled	4.4%	A
8462.10.00	Forging or die-stamping machines (including presses) and hammers	4.4%	A
8462.21.00	Bending, folding, straightening or flattening machines (including presses) numerically controlled for working metal or metal carbides	4.4%	A
8462.29.00	Bending, folding, straightening or flattening machines (including presses) not numerically controlled for working metal or metal carbides	4.4%	A
8462.31.00	Shearing machines (incl. presses), excl. combined punching & shearing machines, numerically controlled for working metal or metal carbides	4.4%	A*
8462.39.00	Shearing machines (incl. presses), excl. combined punch & shearing machines, nt numerically controlled for working metal or metal carbides	4.4%	A*
8462.41.00	Punch/notch machines (incl. presses), incl. combined punch & shearing machines, numerically controlled for working metal or metal carbides	4.4%	A*
8462.49.00	Punch/notch machines (incl. presses), incl. combined punch & shear machines, nt numerically controlled for working metal or metal carbides	4.4%	A
8462.91.40	Hydraulic presses, numerically controlled	4.4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8462.91.80	Hydraulic presses, not numerically controlled	4.4%	A
8462.99.40	Machine tools (including nonhydraulic presses) for working metal or metal carbides, nesoi, numerically controlled	4.4%	A
8462.99.80	Machine tools (including nonhydraulic presses) for working metal or metal carbides, nesoi, not numerically controlled	4.4%	A
8463.10.00	Draw-benches for bars, tubes, profiles, wire or the like, for working metal or cermets, without removing material	4.4%	A
8463.20.00	Thread rolling machines for working metal or cermets, without removing material	4.4%	A
8463.30.00	Machines for working wire of metal or cermets, without removing material	4.4%	A
8463.90.00	Machine tools for working metal or cermets, without removing material, nesoi	4.4%	A
8464.20.01	Grinding or polishing machines for working stone, ceramics, concrete, asbestos-cement or like mineral materials, or glass, nesoi	2%	A
8464.90.01	Machine tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass, nesoi	2%	A
8465.10.00	Machines for working certain hard materials which can carry out different types of machining operations w/o tool change between operations	2.4%	A
8465.20.10	Machine centers for sawing, planing, milling, molding, grinding, sanding, polishing, drilling or mortising	3%	A
8465.20.50	Machine centers for bending or assembling	2.9%	A
8465.20.80	Machine centers, nesoi	2.4%	A
8465.91.00	Sawing machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	3%	A
8465.92.00	Planing, milling or molding (by cutting) machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	3%	A
8465.93.00	Grinding, sanding or polishing machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	3%	A
8465.94.00	Bending or assembling machines for working wood, cork, bone hard rubber, hard plastics or similar hard materials	2.9%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8465.95.00	Drilling or mortising machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	3%	A
8465.96.00	Splitting, slicing or paring machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	2.4%	A
8465.99.02	Machine tools for working wood, cork, bone, hard rubber, hard plastics and similar hard materials, nesoi	2.4%	A
8466.10.01	Tool holders and self-opening dieheads for use solely or principally with machines of headings 8456 to 8465, nesoi	3.9%	A*
8466.20.10	Work holders for machine tools used in cutting gears	4.6%	A*
8466.20.80	Work holders for machine tools other than those used in cutting gears, nesoi	3.7%	A*
8466.30.10	Dividing heads for use solely or principally for machine tools of headings 8456 to 8465	3.7%	A
8466.30.60	Special attachments (which are machines) use solely or principally for machines of heading 8456 to 8465, excluding dividing heads, nesoi	2.9%	A
8466.30.80	Special attachments for use solely or principally for machine tools of headings 8456 to 8465, nesoi	8%	A
8466.92.50	Parts and accessories nesoi, for machines of heading 8465	4.7%	A*
8466.93.30	Certain specified parts and accessories of metal working machine tools for cutting gears	5.8%	A*
8466.93.53	Certain specified parts and accessories for machines of heading 8456 to 8461, nesoi	4.7%	A*
8466.93.75	Other parts and accessories of metal working machine tools for cutting gears	5.8%	A*
8466.93.98	Other parts and accessories for machines of heading 8456 to 8461, nesoi	4.7%	A*
8466.94.65	Other specified parts and accessories for machines of heading 8462 or 8463, nesoi	4.7%	A*
8466.94.85	Other parts and accessories for machines of heading 8462 or 8463, nesoi	4.7%	A*
8467.11.10	Tools for working in the hand, pneumatic, rotary type, suitable for metal working	4.5%	A
8467.19.10	Tools for working in the hand, pneumatic, other than rotary type, suitable for metal working	4.5%	A*
8467.21.00	Electromechanical drills of all kinds for working in the hand, with self-contained electric motor	1.7%	A
8468.10.00	Hand-held blow torches	2.9%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8468.20.10	Gas-operated machinery, apparatus and appliances, hand-directed or -controlled, used for soldering, brazing, welding or tempering, nesoi	3.9%	A
8468.80.10	Machinery and apparatus, hand-directed or -controlled, used for soldering, brazing or welding, not gas-operated	2.9%	A
8468.90.10	Parts of hand-directed or -controlled machinery, apparatus and appliances used for soldering, brazing, welding or tempering	2.9%	A
8472.30.00	Machines for sorting, folding, opening, closing or sealing mail, and postage stamp affixing or canceling machines	1.8%	A
8473.40.41	Other parts and accessories of the machines of 8472.90.50	2%	A
8477.10.90	Injection-molding machines of a type used for working or manufacturing products from rubber or plastics, nesoi	3.1%	A*
8477.20.00	Extruders for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	A*
8477.30.00	Blow-molding machines for working rubber or plastics or for the manufacture of products from these materials	3.1%	A*
8477.40.01	Vacuum-molding and other thermoforming machines for working rubber or plastics or for manufacture of products from these materials, nesoi	3.1%	A
8477.51.00	Machinery for molding or retreading pneumatic tires or for molding or otherwise forming inner tubes	3.1%	A*
8477.59.01	Machinery for molding or otherwise forming rubber or plastics other than for molding or retreading pneumatic tires, nesoi	3.1%	A*
8477.80.00	Machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	A
8477.90.25	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
8477.90.45	Barrel screws of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	A
8477.90.65	Hydraulic assemblies of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	A
8477.90.85	Parts of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8479.50.00	Industrial robots, not elsewhere specified or included	2.5%	A*
8479.60.00	Evaporative air coolers	2.8%	A
8479.89.55	Electromechanical appliances with self-contained electric motor, trash compactors	2.8%	A
8479.89.65	Electromechanical appliances with self-contained electric motor, nesoi	2.8%	A
8479.89.94	Other machines and mechanical appliances having individual functions, not specified or included elsewhere in chapter 84, nesoi	2.5%	A
8480.10.00	Molding boxes for metal foundry	3.8%	A
8480.20.00	Mold bases	3.4%	A
8480.30.00	Molding patterns	2.8%	A*
8480.41.00	Molds for metal or metal carbides, injection or compression types	3.1%	A
8480.49.00	Molds for metal or metal carbides other than injection or compression types	3.1%	A
8480.71.80	Molds for rubber or plastics, injection or compression types, other than for shoe machinery or for manufacture of semiconductor devices	3.1%	A
8480.79.90	Molds for rubber or plastics, other than injection or compression types, other than for shoe machinery	3.1%	A*
8481.10.00	Pressure-reducing valves for pipes, boiler shells, tanks, vats or the like	2%	A
8481.20.00	Valves for oleohydraulic or pneumatic transmissions	2%	A*
8481.30.10	Check valves of copper for pipes, boiler shells, tanks, vats or the like	3%	A*
8481.30.20	Check valves of iron or steel for pipes, boiler shells, tanks, vats or the like	5%	A*
8481.30.90	Check valves other than of copper or iron or steel, for pipes, boiler shells, tanks, vats or the like	3%	A*
8481.40.00	Safety or relief valves for pipes, boiler shells, tanks, vats or the like	2%	A
8481.80.10	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, of copper, nesoi	4%	A*
8481.80.30	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, of iron or steel, nesoi	5.6%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8481.80.50	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, not copper, iron or steel, nesoi	3%	A*
8481.80.90	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, other than hand operated, nesoi	2%	A*
8481.90.10	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, of copper	3%	A*
8481.90.30	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, of iron or steel	5%	A*
8481.90.50	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*
8482.30.00	Spherical roller bearings	5.8%	A*
8482.40.00	Needle roller bearings	5.8%	A
8482.50.00	Cylindrical roller bearings nesoi	5.8%	A
8482.80.00	Ball or roller bearings nesoi, including combined ball/roller bearings	5.8%	A
8483.10.10	Camshafts and crankshafts for use solely or principally with spark-ignition internal-combustion piston or rotary engines	2.5%	A
8483.10.30	Camshafts and crankshafts nesoi	2.5%	A
8483.20.40	Housed bearings of the flange, take-up, cartridge and hanger unit type (incorporating ball or roller bearings)	4.5%	A
8483.30.40	Bearing housings of the flange, take-up, cartridge and hanger unit type	4.5%	A
8483.40.50	Fixed, multiple and variable ratio speed changers, not imported for use with machines for making cellulosic pulp, paper or paperboard	2.5%	A*
8483.40.70	Speed changers other than fixed, multiple and variable ratio speed changers	25 cents each + 3.9%	A*
8483.40.80	Ball or roller screws	3.8%	A*
8483.40.90	Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately	2.5%	A*
8483.50.40	Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter	5.7%	A*
8483.50.60	Flywheels, nesoi	2.8%	A*
8483.50.90	Pulleys, including pulley blocks, nesoi	2.8%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8483.60.40	Clutches and universal joints	2.8%	A
8483.90.10	Chain sprockets and parts thereof	2.8%	A*
8483.90.20	Parts of flange, take-up, cartridge and hanger units	4.5%	A*
8483.90.50	Parts of gearing, gear boxes and other speed changers	2.5%	A*
8484.10.00	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	2.5%	A*
8484.20.00	Mechanical seals	3.9%	A
8484.90.00	Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings	2.5%	A
8487.90.00	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesoi	3.9%	A*
8501.10.20	Electric motors of an output of under 18.65 W, synchronous, valued not over \$4 each	6.7%	A
8501.10.40	Electric motors of an output of under 18.65 W, other than synchronous valued not over \$4 each	4.4%	A
8501.10.60	Electric motors of an output of 18.65 W or more but not exceeding 37.5 W	2.8%	A
8501.20.20	Universal AC/DC motors of an output exceeding 37.5 W but not exceeding 74.6 W	3.3%	A
8501.20.40	Universal AC/DC motors of an output exceeding 74.6 W but not exceeding 735 W	4%	A
8501.20.50	Universal AC/DC motors of an output exceeding 735 W but under 746 W	3.3%	A
8501.20.60	Universal AC/DC motors of an output of 746 W or more	2.4%	A
8501.31.20	DC motors nesoi, of an output exceeding 37.5 W but not exceeding 74.6 W	2.8%	A*
8501.31.40	DC motors, nesoi, of an output exceeding 74.6 W but not exceeding 735 W	4%	A*
8501.31.50	DC motors, nesoi, of an output exceeding 735 W but under 746 W	3.3%	A*
8501.31.60	DC motors nesoi, of an output of 746 W but not exceeding 750 W	2.4%	A*
8501.31.80	DC generators of an output not exceeding 750 W	2.5%	A*
8501.32.20	DC motors nesoi, of an output exceeding 750 W but not exceeding 14.92 kW	2.9%	A*
8501.32.60	DC generators of an output exceeding 750 W but not exceeding 75 kW	2%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8501.33.30	DC motors, nesoi, 149.2 kW or more but not exceeding 150 kW	2.8%	A
8501.33.40	DC motors nesoi, of an output exceeding 150 kW but not exceeding 375 kW	2.8%	A
8501.33.60	DC generators of an output exceeding 75 kW but not exceeding 375 kW	2.5%	A
8501.34.30	DC motors nesoi, of an output exceeding 375 kW	2.8%	A
8501.34.60	DC generators of an output exceeding 375 kW	2%	A
8501.40.20	AC motors nesoi, single-phase, exceeding 37.5 W but not exceeding 74.6 W	3.3%	A*
8501.40.40	AC motors, nesoi, single-phase, exceeding 74.6 W but not exceeding 735 W	4%	A*
8501.40.50	AC motors, nesoi, single-phase, exceeding 735 W but under 746 W	3.3%	A*
8501.40.60	AC motors nesoi, single-phase, of 746 W or more	3.7%	A*
8501.51.20	AC motors nesoi, multi-phase, of an output exceeding 37.5 W but not exceeding 74.6 W	2.5%	A
8501.51.40	AC motors, nesoi, multi-phase, of an output exceeding 74.6 W but not exceeding 735 W	2.5%	A
8501.51.50	AC motors, nesoi, multi-phase, of an output exceeding 735 W but under 746 W	3.3%	A
8501.51.60	AC motors nesoi, multi-phase of an output of 746 W but not exceeding 750 W	2.5%	A
8501.52.40	AC motors nesoi, multi-phase, of an output exceeding 750 W but not exceeding 14.92 kW	3.7%	A
8501.53.60	AC motors, nesoi, multi-phase, 149.2 kW or more but not exceeding 150 kW	4.2%	A
8501.53.80	AC motors nesoi, multi-phase, of an output exceeding 150 kW	2.8%	A
8501.61.00	AC generators (alternators) of an output not exceeding 75 kVA	2.5%	A*
8501.62.00	AC generators (alternators) of an output exceeding 75 kVA but not exceeding 375 kVA	2.5%	A
8501.63.00	AC generators (alternators) of an output exceeding 375 kVA but not exceeding 750 kVA	2.5%	A*
8501.64.00	AC generators (alternators) of an output exceeding 750 kVA	2.4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8502.11.00	Electric generating sets with compression-ignition internal-combustion piston engines, of an output not exceeding 75 kVA	2.5%	A
8502.12.00	Electric generating sets with compression-ignition internal-combustion piston engines, of an output exceeding 75 kVA but not over 375 kVA	2.5%	A*
8502.13.00	Electric generating sets with compression-ignition internal-combustion piston engines, of an output exceeding 375 kVA	2%	A
8502.20.00	Electric generating sets with spark-ignition internal-combustion piston engines	2%	A
8502.31.00	Wind-powered electric generating sets	2.5%	A
8502.39.00	Electric generating sets, nesoi	2.5%	A
8502.40.00	Electric rotary converters	3%	A
8503.00.20	Commutators suitable for use solely or principally with the machines of heading 8501 or 8502	2.4%	A
8503.00.35	Parts of electric motors under 18.65 W, stators and rotors	6.5%	A
8503.00.65	Stators and rotors for electric motors & generators of heading 8501, nesoi	3%	A*
8503.00.75	Parts of electric motors under 18.65 W, other than commutators, stators or rotors	6.5%	A
8503.00.95	Other parts, nesoi, suitable for use solely or principally with the machines in heading 8501 or 8502	3%	A*
8504.10.00	Ballasts for discharge lamps or tubes	3%	A*
8504.23.00	Liquid dielectric transformers having a power handling capacity exceeding 10,000 kVA	1.6%	A
8504.31.40	Electrical transformers other than liquid dielectric, having a power handling capacity less than 1 kVA	6.6%	A
8504.31.60	Electrical transformers other than liquid dielectric, having a power handling capacity of 1 kVA	1.6%	A
8504.32.00	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	2.4%	A
8504.33.00	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	1.6%	A
8504.34.00	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 500 kVA	1.6%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8505.11.00	Permanent magnets and articles intended to become permanent magnets after magnetization, of metal	2.1%	A
8505.19.10	Flexible permanent magnets, other than of metal	4.9%	A
8505.19.20	Composite goods containing flexible permanent magnets, other than of metal	4.9%	A
8505.19.30	Permanent magnets and articles intended to become permanent magnets after magnetization, other than of metal, nesoi	4.9%	A
8505.20.00	Electromagnetic couplings, clutches and brakes	3.1%	A
8505.90.75	Other electromagnets and parts thereof, and parts of related electromagnetic articles nesoi	1.3%	A*
8506.10.00	Manganese dioxide primary cells and primary batteries	2.7%	A
8506.30.10	Mercuric oxide primary cells and primary batteries having an external volume not exceeding 300 cubic cm	2.7%	A
8506.30.50	Mercuric oxide primary cells and primary batteries having an external volume exceeding 300 cubic cm	2.7%	A
8506.40.10	Silver oxide primary cells and primary batteries having an external volume not exceeding 300 cubic cm	2.7%	A
8506.40.50	Silver oxide primary cells and primary batteries having an external volume exceeding 300 cubic cm	2.7%	A
8506.50.00	Lithium primary cells and primary batteries	2.7%	A
8506.60.00	Air-zinc primary cells and primary batteries	2.7%	A
8506.80.00	Primary cells and primary batteries, nesoi	2.7%	A*
8506.90.00	Parts of primary cells and primary batteries	2.7%	A
8507.10.00	Lead-acid storage batteries of a kind used for starting piston engines	3.5%	A
8507.20.40	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*
8507.20.80	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*
8507.30.40	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
8507.30.80	Nickel-cadmium storage batteries, other than of a kind used as the primary source of power for electric vehicles	2.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8507.40.40	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
8507.40.80	Nickel-iron storage batteries, other than of a kind used as the primary source of power for electric vehicles	3.4%	A
8507.50.00	Nickel-metal hydride batteries	3.4%	A
8507.60.00	Lithium-ion batteries	3.4%	A
8507.80.40	Other storage batteries nesoi, of a kind used as the primary source of electrical power for electrically powered vehicles of 8703.90	3.4%	A
8507.80.81	Other storage batteries nesoi, other than of a kind used as the primary source of power for electric vehicles	3.4%	A
8507.90.40	Parts of lead-acid storage batteries, including separators therefor	3.5%	A
8507.90.80	Parts of storage batteries, including separators therefor, other than parts of lead-acid storage batteries	3.4%	A
8509.40.00	Electromechanical food grinders, processors, mixers, fruit or vegetable juice extractors, w self-contained electric motor, for domestic uses	4.2%	A
8509.80.50	Electromechanical domestic appliances nesoi, with self-contained electric motor	4.2%	A
8509.90.25	Parts of electromechanical domestic floor polishers, housings	3.4%	A
8509.90.35	Parts of electromechanical domestic floor polishers, other than housings	3.4%	A
8509.90.45	Parts of electromechanical domestic appliances nesoi, housings	4.2%	A
8509.90.55	Parts of electromechanical domestic appliances nesoi, other than housings	4.2%	A
8510.20.10	Hair clippers to be used for agricultural or horticultural purposes, with self-contained electric motor	4%	A
8510.20.90	Hair clippers other than to be used for agricultural or horticultural purposes, with self-contained electric motor	4%	A
8510.30.00	Hair-removing appliances with self-contained electric motor	4.2%	A*
8510.90.30	Parts of hair clippers with self-contained electric motor	4%	A
8510.90.40	Parts of hair clippers, nesoi, with self-contained electric motor	4%	A
8510.90.55	Parts of hair-removing appliances of subheading 8510.30	4.2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8511.10.00	Spark plugs	2.5%	A*
8511.20.00	Ignition magnetos, magneto-dynamos and magnetic flywheels	2.5%	A
8511.30.00	Distributors and ignition coils	2.5%	A
8511.40.00	Starter motors and dual purpose starter-generators	2.5%	A*
8511.50.00	Generators nesoi, of a kind used in conjunction with spark-ignition or compression-ignition internal-combustion engines	2.5%	A
8511.80.20	Voltage and voltage-current regulators with cut-out relays designed for use on 6, 12 or 24 V systems	2.5%	A
8511.80.60	Electrical ignition or starting equipment of a kind used for spark-ignition internal-combustion or compression-ignition engines, nesoi	2.5%	A
8511.90.20	Parts of voltage and voltage-current regulators with cut-out relays, designed for use on 6, 12 or 24 V systems	3.1%	A
8511.90.60	Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines	2.5%	A
8512.10.40	Electrical visual signaling equipment of a kind used on bicycles	2.7%	A
8512.20.40	Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles	2.5%	A
8512.30.00	Electrical sound signaling equipment of a kind used for cycles or motor vehicles	2.5%	A
8512.40.20	Defrosters and demisters of a kind used for cycles or motor vehicles	2.5%	A
8512.40.40	Windshield wipers of a kind used for cycles or motor vehicles	2.5%	A
8512.90.20	Parts of electrical signaling equipment of a kind used for cycles or motor vehicles	2.5%	A*
8512.90.70	Parts of defrosters and demisters of a kind used for cycles or motor vehicles	2.5%	A*
8512.90.90	Parts of windshield wipers of a kind used for motor vehicles or cycles	2.5%	A*
8513.10.20	Flashlights	12.5%	A*
8513.10.40	Portable electric lamps designed to function by their own source of energy, other than flashlights	3.5%	A*
8513.90.20	Parts of flashlights	12.5%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8513.90.40	Parts of portable electric lamps designed to function by their own source of energy, other than flashlights	3.5%	A*
8514.20.40	Industrial or laboratory microwave ovens for making hot drinks or for cooking or heating food	4%	A*
8514.20.60	Industrial or laboratory microwave ovens, nesoi	4.2%	A*
8514.30.90	Industrial or laboratory electric industrial or laboratory furnaces and ovens nesoi	1.3%	A
8514.90.40	Parts of industrial or laboratory microwaves	4%	A
8515.11.00	Electric soldering irons and guns	2.5%	A*
8515.31.00	Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic	1.6%	A*
8515.39.00	Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic	1.6%	A
8515.90.20	Parts of electric welding machines and apparatus	1.6%	A
8516.29.00	Electric space heating apparatus and electric soil heating apparatus, other than storage heating radiators	3.7%	A
8516.31.00	Electrothermic hair dryers	3.9%	A
8516.32.00	Electrothermic hairdressing apparatus other than hair dryers	3.9%	A
8516.40.40	Electric flatirons, other than travel type	2.8%	A
8516.50.00	Microwave ovens of a kind used for domestic purposes	2%	A*
8516.60.60	Electrothermic cookers, cooking plates, boiling rings, grillers and roasters, nesoi, of a kind used for domestic purposes	2.7%	A*
8516.71.00	Electrothermic coffee or tea makers, for domestic purposes	3.7%	A*
8516.72.00	Electrothermic toasters, for domestic purposes	5.3%	A
8516.79.00	Electrothermic appliances nesoi, of a kind used for domestic purposes	2.7%	A*
8516.90.05	Parts of electric heaters or heating apparatus of subheading 8516.10, 8516.21 or 8516.29	3.7%	A*
8516.90.15	Housings for hand-drying apparatus of subheading 8516.33	3.9%	A*
8516.90.25	Housings and steel bases for electric flat irons of subheading 8516.40	3.9%	A*
8516.90.85	Housings for domestic electrothermic toasters	3.9%	A*
8516.90.90	Parts of electric instantaneous or storage water heaters and immersion heaters and other domestic electrothermic appliance, nesoi	3.9%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8519.30.10	Turntables with automatic record changing mechanism	3.9%	A
8522.10.00	Pick-up cartridges for use with apparatus of heading 8519 to 8521	3.9%	A
8527.21.25	Other radio-tape player combinations	2%	A*
8528.59.23	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*
8528.59.40	Color video monitors nesoi, with video display diagonal over 34.29 cm, incorporating VCR or player	3.9%	A*
8528.69.15	Non-high definition color video projectors, with a cathode-ray tube, incorporating VCR or player	3.9%	A
8528.69.25	High definition color video projectors, with a cathode-ray tube, incorporating VCR or player	3.9%	A
8528.69.40	Color video projectors w/flat panel screen, video display diagonal over 34.29 cm, incorporating VCR or player	3.9%	A
8528.69.55	Color video projectors nesoi, incorporating video recording or reproducing apparatus	3.9%	A
8528.72.16	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
8528.72.28	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
8528.72.36	Non-high definition color television reception apparatus, projection type, with a cathode-ray tube, incorporating a VCR or player	3.9%	A
8528.72.44	High definition color television reception apparatus, nonprojection, with cathode-ray tube, incorporating a VCR or player	3.9%	A
8528.72.52	High definition color television reception apparatus, projection type, with cathode-ray tube, incorporating a VCR or player	3.9%	A
8528.72.64	Color television reception apparatus w/flat panel screen, video display diagonal over 34.29 cm, incorporating a VCR or player	3.9%	A*
8528.72.80	Color television reception apparatus nesoi, video display diagonal over 34.29 cm, incorporating a VCR or player	3.9%	A
8531.10.00	Electric burglar or fire alarms and similar apparatus	1.3%	A
8531.80.15	Doorbells, chimes, buzzers, and similar apparatus	1.3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8535.10.00	Fuses, for a voltage exceeding 1,000 V	2.7%	A
8535.21.00	Automatic circuit breakers, for a voltage of less than 72.5 kV, but exceeding 1,000 V	2.7%	A
8535.29.00	Automatic circuit breakers, for a voltage of 72.5 kV or more	2%	A
8535.30.00	Isolating switches and make-and-break switches, for a voltage exceeding 1,000 V	2.7%	A
8535.40.00	Lightning arrestors, voltage limiters and surge suppressors, for a voltage exceeding 1,000 V	2.7%	A
8535.90.40	Electrical motor starters and electrical motor overload protector, for a voltage exceeding 1,000 V	2.7%	A
8535.90.80	Electrical apparatus nesoi for switching, protecting, or making connections for electrical circuits, for a voltage exceeding 1,000 V, nesoi	2.7%	A
8536.10.00	Fuses, for a voltage not exceeding 1,000 V	2.7%	A
8536.20.00	Automatic circuit breakers, for a voltage not exceeding 1,000 V	2.7%	A
8536.41.00	Relays for switching, protecting or making connections to or in electrical circuits, for a voltage not exceeding 60 V	2.7%	A
8536.49.00	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
8536.61.00	Lampholders for a voltage not exceeding 1,000 V	2.7%	A
8536.69.80	Plugs and sockets for making connections to or in electrical circuits, for a voltage not exceeding 1,000 V, nesoi	2.7%	A*
8536.90.60	Battery clamps used in motor vehicles of headings 8702, 8703, 8704, or 8711	2.7%	A*
8537.10.30	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*
8537.10.60	Boards, panels, etc., equipped with apparatus for electric control, for a voltage not exceeding 1,000, motor control centers	2.7%	A*
8537.10.91	Other boards, panels, consoles, desks, cabinets, etc., equipped with apparatus for electric control, for a voltage not exceeding 1,000, nesoi	2.7%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8537.20.00	Boards, panels, consoles, desks, cabinets and other bases, equipped with apparatus for electric control, for a voltage exceeding 1,000 V	2.7%	A*
8538.90.30	Printed circuit assemblies, suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537, nesoi	3.5%	A*
8538.90.40	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*
8538.90.60	Molded parts nesoi, suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537	3.5%	A*
8538.90.81	Other parts nesoi, suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537	3.5%	A*
8539.10.00	Sealed beam lamp units	2%	A*
8539.21.40	Tungsten halogen electrical filament lamps, designed for a voltage exceeding 100 V	2.6%	A*
8539.22.40	Electrical filament Christmas-tree lamps, of a power not exceeding 200 W and for a voltage exceeding 100 V	5.8%	A
8539.22.80	Electrical filament lamps of a power not exceeding 200 W and for a voltage exceeding 100 V nesoi, excluding ultraviolet and infrared lamps	2.6%	A
8539.29.10	Electrical filament Christmas-tree lamps, designed for a voltage not exceeding 100 V	5.8%	A
8539.29.20	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
8539.29.40	Electrical filament lamps, designed for a voltage exceeding 100 V, of a power exceeding 200 W	2.6%	A
8539.31.00	Fluorescent, hot cathode discharge lamps, other than ultraviolet lamps	2.4%	A
8539.32.00	Mercury or sodium vapor discharge lamps or metal halide discharge lamps (other than ultraviolet lamps)	2.4%	A*
8539.39.90	Other electrical discharge lamps, other than fluorescent (hot cathode), mercury or sodium vapor, metal halide or ultraviolet lamps	2.4%	A*
8539.41.00	Arc lamps	2.6%	A
8539.49.00	Ultraviolet or infrared lamps	2.4%	A
8539.50.00	Light-emitting diode (LED) lamps	2%	A
8539.90.00	Parts of electrical filament or discharge lamps	2.6%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8540.12.10	Cathode-ray television picture tubes incl. video monitor, monochrome, non-high definition, w/faceplate diagonal > 29 cm and <or= 42 cm	3.6%	A
8540.12.20	Cathode-ray television picture tubes incl. video monitor, monochrome, high definition, w/faceplate diagonal > 29 cm and <or= 42 cm	3.6%	A
8543.10.00	Electrical particle accelerators	1.9%	A*
8543.30.90	Other electrical machines and apparatus for electroplating, electrolysis, or electrophoresis	2.6%	A
8543.70.20	Physical vapor deposition apparatus, nesoi	2.5%	A*
8543.70.45	Other electric synchros and transducers; defrosters and demisters with electric resistors for aircraft	2.6%	A*
8543.70.71	Electric luminescent lamps	2%	A*
8543.70.99	Other machinery in this subheading	2.6%	A*
8544.11.00	Insulated (including enameled or anodized) winding wire, of copper	3.5%	A
8544.19.00	Insulated (including enameled or anodized) winding wire, other than of copper	3.9%	A*
8544.20.00	Insulated (including enameled or anodized) coaxial cable and other coaxial conductors	5.3%	A*
8544.30.00	Insulated ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	5%	A*
8544.42.90	Insulated electric conductors nesoi, for a voltage not exceeding 1,000 V, fitted with connectors, nesoi	2.6%	A
8544.49.20	Insulated electric conductors nesoi, for a voltage not exceeding 80 V, not fitted with connectors	3.5%	A
8544.49.30	Insulated electric conductors nesoi, of copper, for a voltage not exceeding 1,000 V, not fitted with connectors	5.3%	A
8544.49.90	Insulated electric conductors nesoi, not of copper, for a voltage not exceeding 1,000 V, not fitted with connectors	3.9%	A
8544.60.20	Insulated electric conductors nesoi, for a voltage exceeding 1,000 V, fitted with connectors	3.7%	A
8544.60.40	Insulated electric conductors nesoi, of copper, for a voltage exceeding 1,000 V, not fitted with connectors	3.5%	A
8544.60.60	Insulated electric conductors nesoi, not of copper, for a voltage exceeding 1,000 V, not fitted with connectors	3.2%	A
8546.10.00	Electrical insulators of glass	2.9%	A
8546.20.00	Electrical insulators of ceramics	3%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8547.10.40	Ceramic insulators to be used in the production of spark plugs for natural gas fueled, stationary, internal-combustion engines	3%	A
8547.10.80	Insulating fittings for electrical machines, appliances or equipment, of ceramics nesoi	3%	A
8547.90.00	Electrical conduit tubing and joints therefor, of base metal lined with insulating material; insulating fittings for electrical goods nesoi	4.6%	A
8603.10.00	Self-propelled railway or tramway coaches, vans and trucks (o/than those of 8604), powered from an external source of electricity	5%	A
8603.90.00	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
8604.00.00	Railway or tramway maintenance or service vehicles, whether or not self-propelled	2.9%	A
8605.00.00	Railway or tramway passenger coaches and special purpose railway or tramway coaches, not self-propelled	14%	A
8606.10.00	Railway or tramway tank cars and the like, not self-propelled	14%	A
8606.30.00	Railway or tramway self-discharging freight cars (o/than tank cars or insulated/refrig. freight cars), not self-propelled	14%	A
8606.91.00	Railway or tramway freight cars nesoi, closed and covered, not self-propelled	14%	A
8606.92.00	Railway or tramway freight cars nesoi, open, with nonremovable sides of a height over 60 cm, not self-propelled	14%	A
8606.99.01	Railway or tramway freight cars nesoi, not self-propelled	14%	A
8607.12.00	Parts of railway/tramway locomotives/rolling stock, truck assemblies for other than self-propelled vehicles	3.6%	A
8607.19.03	Parts of railway/tramway locomotives/rolling stock, axles	0.4%	A
8607.19.30	Parts of railway/tramway locomotives/rolling stock, parts of truck assemblies for non-self-propelled passenger coaches or freight cars	3.6%	A
8607.19.90	Parts of railway/tramway locomotives/rolling stock, parts of truck assemblies for self-propelled vehicles or for non-self propelled nesoi	2.6%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8607.21.10	Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for non-self-propelled passenger coaches or freight cars	3.6%	A
8607.21.50	Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for self-propelled vehicles or non-self-propelled stock nesoi	3.9%	A
8607.29.10	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
8607.29.50	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
8607.30.10	Parts of railway/tramway locomotives/rolling stock, hooks and other coupling devices, buffers, pts thereof, for stock of 8605 or 8606	3.6%	A
8607.30.50	Parts of railway/tramway locomotives/rolling stock, hooks and other coupling devices, buffers, pts thereof, for stock of 8601 to 8605	2.6%	A
8607.99.10	Parts (o/than brake regulators) nesoi, of railway/tramway, non-self-propelled passenger coaches or freight cars	2.8%	A*
8607.99.50	Parts, nesoi, of railway or tramway rolling stock, nesoi	3.1%	A*
8608.00.00	Railway or tramway track fixtures and fittings; mechanical signaling, safety or traffic control equipment of all kinds nesoi; parts thereof	3.8%	A
8702.10.31	Motor vehicles w/diesel engine, to transport 16 or more persons, incl driver	2%	A*
8702.10.61	Motor vehicles w/diesel engine, to transport 10 to 15 persons, incl driver	2%	A
8702.20.31	Motor vehicles w/diesel engine & electric motor, to transport 16 or more persons, incl driver	2%	A
8702.20.61	Motor vehicles w/diesel engine & electric motor, to transport 10 to 15 persons, incl driver	2%	A
8702.30.31	Motor vehicles w/spark-ign. IC recip. piston engine & electric motor, to transport 16 or more persons, incl driver	2%	A
8702.30.61	Motor vehicles w/spark-ign. IC recip. piston engine & electric motor, to transport 10 to 15 persons, incl driver	2%	A
8702.40.31	Motor vehicles w/electric motor, to transport 16 or more persons, incl driver	2%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8702.40.61	Motor vehicles w/electric motor, to transport 10 to 15 persons, incl driver	2%	A
8702.90.31	Motor vehicles nesoi, to transport 16 or more persons, incl driver	2%	A
8702.90.61	Motor vehicles nesoi, to transport 10 to 15 persons, incl driver	2%	A
8703.10.50	Golf carts and similar motor vehicles	2.5%	A
8706.00.50	Chassis fitted w/engines, for tractors (o/than for agric. use) and other motor vehicles nesoi	1.4%	A
8708.10.30	Pts. & access. for mtr vehicles of headings 8701 to 8705, bumpers	2.5%	A
8708.10.60	Pts. & access. of mtr. vehicles of headings 8701 to 8705, parts of bumpers	2.5%	A
8708.21.00	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, safety seat belts	2.5%	A
8708.29.15	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, door assemblies	2.5%	A
8708.29.25	Body stampings of motor vehicles, nesoi	2.5%	A
8708.29.50	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, nesoi	2.5%	A
8708.30.50	Pts. & access. of mtr. vehicles of 8701, nesoi, and 8702-8705, brakes and servo-brakes & pts thereof	2.5%	A*
8708.40.11	Pts. & access. of mtr. vehic. of 8701.20, 8702, 8703 or 8704, gear boxes	2.5%	A*
8708.40.50	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8705, gear boxes	2.5%	A*
8708.40.75	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for gear boxes, nesoi	2.5%	A*
8708.50.51	Pts. & access. of motor vehicles of 8703, drive axles w/differential (whether or not w/other transm. components)	2.5%	A*
8708.50.61	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*
8708.50.65	Pts. & access. of mtr. vehic. of 8701, nesoi, of 8702, and of 8704-8705, non-driving axles	2.5%	A*
8708.50.79	Pts. & access. of mtr. vehic. for transp. of persons of 8703, parts of non-driving axles	2.5%	A*
8708.50.85	Pts. & access. of motor vehicles of 8703, half-shafts	2.5%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
8708.50.89	Pts. & access. of motor vehicles of 8703, parts, nesoi, of drive axles w/different. (wheth or not w/oth transm components)	2.5%	A*
8708.50.91	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and 8704-8705, parts of non-driving axles	2.5%	A*
8708.50.95	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and 8704-8705, half-shafts	2.5%	A*
8708.50.99	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*
8708.70.45	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, road wheels	2.5%	A*
8708.70.60	Pts. & access. of mtr. vehicc of 8701, nesoi, and of 8702-8705, pts. & access. for road wheels	2.5%	A*
8708.80.13	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, McPherson struts	2.5%	A
8708.80.16	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, suspension shock absorbers (o/than McPherson struts)	2.5%	A
8708.80.65	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for suspension systems nesoi	2.5%	A
8708.91.50	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, radiators	2.5%	A
8708.91.75	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705, parts of radiators, nesoi	2.5%	A*
8708.92.75	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705, parts of mufflers, nesoi	2.5%	A*
8708.93.60	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, clutches	2.5%	A
8708.93.75	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, pts. of clutches	2.5%	A
8708.94.50	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, steering wheels, steering columns and steering boxes	2.5%	A*
8708.94.75	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705, parts of steering wheels/columns/boxes, nesoi	2.5%	A*
8708.95.05	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, inflators & modules for airbags	2.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
8708.95.20	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, parts of safety airbags with inflater system	2.5%	A
8708.99.55	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, vibration control goods containing rubber	2.5%	A*
8708.99.58	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, double flanged wheel hub units w/ball bearings	2.5%	A*
8708.99.68	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for power trains nesoi	2.5%	A*
8708.99.81	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705	2.5%	A*
8711.40.60	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*
8711.50.00	Motorcycles (incl. mopeds) and cycles, fitted w/ recip. internal-combustion piston engine w/capacity o/800 cc	2.4%	A*
8712.00.50	Cycles (o/than bicycles) (including delivery tricycles), not motorized	3.7%	A
8714.91.20	Pts. & access. for bicycles & o/cycles, frames, valued over \$600 each	3.9%	A
8714.92.50	Pts. & access. for bicycles & o/cycles, wheel spokes	10%	A
8715.00.00	Baby carriages (including strollers) and parts thereof	4.4%	A
8716.80.50	Vehicles, not mechanically propelled, nesoi	3.2%	A*
8716.90.30	Parts of vehicles, not mechanically propelled, castors (o/than castors of heading 8302)	5.7%	A*
8716.90.50	Parts of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi	3.1%	A*
8804.00.00	Parachutes (including dirigible parachutes) and rotochutes; parts & access. thereof	3%	A
8903.10.00	Vessels, inflatable, for pleasure or sports	2.4%	A*
8903.91.00	Vessels, sailboats, with or without auxiliary motor, for pleasure or sports	1.5%	A
8903.92.00	Vessels, motorboats (o/than outboard motorboats), for pleasure or sports	1.5%	A*
8903.99.15	Vessels, row boats, not of a type to be principally used with motors or sails	2.7%	A*
8903.99.20	Vessels, outboard motorboats, for pleasure or sports	1%	A*
8903.99.90	Vessels, yachts and other vessels for pleasure or sports, nesoi	1%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
9001.10.00	Optical fibers, optical fiber bundles and cables, other than those of heading 8544	6.7%	A*
9001.30.00	Contact lenses	2%	A*
9001.40.00	Spectacle lenses of glass, unmounted	2%	A*
9001.50.00	Spectacle lenses of materials other than glass, unmounted	2%	A
9002.11.40	Projection lenses, mounted, and parts and accessories therefor, for cameras, projectors or photographic enlargers or reducers	2.45%	A
9002.11.90	Objective lenses and parts & access. thereof, for cameras, projectors, or photographic enlargers or reducers, except projection, nesoi	2.3%	A
9003.11.00	Frames and mountings, of plastics, for spectacles, goggles or the like	2.5%	A*
9003.90.00	Parts of frames and mountings for spectacles, goggles or the like	2.5%	A*
9004.10.00	Sunglasses, corrective, protective or other	2%	A
9004.90.00	Spectacles, goggles and the like, corrective, protective or other, other than sunglasses	2.5%	A*
9005.80.40	Optical telescopes, including monoculars	8%	A*
9005.80.60	Monoculars and astronomical instruments other than binoculars and optical telescopes but not including instruments for radio-astronomy	6%	A*
9005.90.40	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
9005.90.80	Parts and accessories, including mountings, for binoculars, monoculars, other optical telescopes, and other astronomical instruments, nesoi	The rate applicable to the article of which it is a part or accessory	A
9006.40.60	Instant print cameras, other than fixed focus, valued not over \$10 each	6.8%	A*
9006.52.30	Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic	4%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
9006.52.60	Cameras, other than fixed focus, nesoi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic	6.8%	A
9006.59.40	Fixed focus cameras, nesoi, not cinematographic	4%	A
9006.59.60	Cameras nesoi, other than fixed focus, valued not over \$10 each, not cinematographic	6.8%	A
9006.91.00	Parts and accessories for photographic cameras, not cinematographic	5.8%	A
9006.99.00	Parts and accessories for photographic flashlight apparatus and flashbulbs	3.9%	A
9007.20.40	Cinematographic projectors for film of less than 16 mm, nesoi	4.9%	A
9007.20.80	Cinematographic projectors for film of 16 mm or greater, nesoi	3.5%	A
9007.91.80	Accessories for cinematographic cameras	3.9%	A
9007.92.00	Parts and accessories for cinematographic projectors	3.5%	A
9008.50.10	Slide projectors	7%	A
9008.50.30	Microfilm, microfiche or other microform readers, other than those capable of producing copies	3.5%	A
9008.50.40	Image projectors, except slide projectors and microfilm, microfiche or other microform readers	4.6%	A
9008.90.80	Parts and accessories of photographic (other than cinematographic) enlargers and reducers	2.9%	A
9010.10.00	Apparatus & equipment for auto. developing photographic film/paper in rolls or exposing developed film to rolls of photographic paper	2.4%	A
9010.90.95	Other parts & accessories for apparatus & equipment for photographic (incl. cinematographic) labs, nesoi, negatoscopes, & projection screens	2.9%	A*
9011.20.40	Microscopes for microphotography, microcinematography or microprojection, provided with a means for photographing the image	3.9%	A
9011.20.80	Microscopes for microphotography, microcinematography or microprojection, not provided with a means for photographing the image	7.2%	A
9013.10.10	Telescopic sights for rifles not designed for use with infrared light	14.9%	A*
9013.10.30	Telescopic sights for rifles designed for use with infrared light	1.4%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
9013.10.50	Other telescopic sights for arms other than rifles; periscopes	5.3%	A*
9013.80.20	Hand magnifiers, magnifying glasses, loupes, thread counters and similar apparatus nesoi	6.6%	A
9013.80.40	Door viewers (door eyes)	5.8%	A
9013.80.90	Liquid crystal devices nesoi, and optical appliances and instruments, nesoi	4.5%	A
9013.90.20	Parts and accessories of telescopic sights for rifles	16%	A
9013.90.80	Parts and accessories of liquid crystal devices nesoi, and optical appliances and instruments, nesoi	4.5%	A
9015.30.80	Levels, other than electrical	2.8%	A
9016.00.20	Electrical balances of a sensitivity of 5 cg or better, with or without weights, and parts and accessories thereof	3.9%	A
9016.00.40	Jewelers' balances (nonelectrical) of a sensitivity of 5 cg or better, with or without weights, and parts and accessories thereof	2.9%	A
9016.00.60	Balances (nonelectrical) of a sensitivity of 5 cg or better, other than jewelers', balances, and parts and accessories thereof	3.3%	A
9017.10.80	Drafting tables and machines, whether or not automatic, nesoi	3.9%	A
9017.20.40	Disc calculators, slide rules and other mathematical calculating instruments	3.9%	A*
9017.20.80	Other drawing, marking-out or mathematical calculating instruments, nesoi	4.6%	A*
9017.30.40	Micrometers and calipers, for use in the hand	5.8%	A
9017.30.80	Gauges for measuring length, for use in the hand	3.9%	A
9017.80.00	Instruments for measuring length, for use in the hand, nesoi (for example, measuring rods and tapes)	5.3%	A
9017.90.01	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
9020.00.60	Breathing appliances, nesoi, & gas masks, excl. protective masks having neither mechanical parts/replaceable filters, parts, accessories of	2.5%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
9020.00.90	Parts and accessories of breathing appliances and gas masks, nesoi	2.5%	A
9022.90.05	Radiation generator units	0.8%	A
9022.90.15	Radiation beam delivery units	1.4%	A
9022.90.25	X-ray generators, high tension generators, desks, screens, examination or treatment tables, chairs and similar apparatus, nesoi	0.8%	A
9022.90.40	Parts and accessories of X-ray tubes	0.9%	A
9022.90.70	Parts and accessories of ionization type smoke detectors	1%	A
9022.90.95	Parts and accessories of apparatus based on the use of alpha, beta or gamma radiations	1.4%	A
9025.80.10	Electrical: hydrometers & sim. floating instr., hygrometers, psychometers, & any comb. with or w/o thermometers, pyrometers, & barometers	1.7%	A
9025.80.15	Nonelectrical barometers, not combined with other instruments	1%	A
9025.80.20	Hydrometers and similar floating instruments, whether or not incorporating a thermometer, non-recording, other than electrical	2.9%	A
9025.80.35	Hygrometers and psychometers, non-electrical, non-recording	1.4%	A
9025.80.40	Thermographs, barographs, hygrographs and other recording instruments, other than electrical	1%	A
9025.80.50	Combinations of thermometers, barometers and similar temperature and atmosphere measuring and recording instruments, nonelectrical	1.6%	A
9027.50.10	Exposure meters	1.2%	A
9028.10.00	Gas supply or production meters, including calibrating meters thereof	16 cents each + 2.5%	A
9028.20.00	Liquid supply or production meters, including calibrating meters thereof	16 cents each + 2.5%	A
9029.10.40	Taximeters	5.3%	A
9029.20.60	Stroboscopes	16 cents each + 2.5%	A
9029.90.20	Parts and accessories of taximeters	5.3%	A
9029.90.60	Parts and accessories of stroboscopes	3.2%	A
9030.33.34	Resistance measuring instruments	1.7%	A*
9031.20.00	Test benches	1.7%	A*
9032.10.00	Automatic thermostats	1.7%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
9032.89.20	Automatic voltage and voltage-current regulators, designed for use in a 6, 12, or 24 V system	1.1%	A
9032.89.40	Automatic voltage and voltage-current regulators, not designed for use in a 6, 12, or 24 V system	1.7%	A
9032.89.60	Automatic regulating or controlling instruments and apparatus, nesoi	1.7%	A
9032.90.21	Parts and accessories of automatic voltage and voltage-current regulators designed for use in a 6, 12, or 24 V system, nesoi	1.1%	A
9032.90.41	Parts and accessories of automatic voltage and voltage-current regulators, not designed for use in a 6, 12, or 24 V system, nesoi	1.7%	A
9032.90.61	Parts and accessories for automatic regulating or controlling instruments and apparatus, nesoi	1.7%	A
9033.00.90	Other parts and accessories for machines, appliances, instruments or apparatus of chapter 90, nesoi	4.4%	A*
9101.21.30	Straps, bands or bracelets, nesoi, entered with wrist watches of subheading 9101.21.50 and classifiable therewith	3.1%	A
9101.29.80	Straps, bands or bracelets, nesoi, entered with wrist watches of subheading 9101.29.90 and classifiable therewith	3.1%	A
9101.99.40	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
9102.29.04	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
9102.29.10	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
9102.91.20	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
9102.99.20	Watches (excl. wrist watches) nesoi, not electrically operated, with 0-7 jewels in the movement	20 cents each + 3% on the case	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
9102.99.40	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
9102.99.60	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
9102.99.80	Watches (excl. wrist watches) nesoi, not electrically operated, having over 17 jewels in the movement	\$2.19 each + 6% on the case	A
9105.19.10	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
9105.19.40	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
9105.99.10	Standard marine chronometers nesoi, having spring-detent escapements	17 cents each + 2.5% + 1 cents/jewel	A
9106.90.40	Time locks valued over \$10 each	36 cents each + 5.6% + 2 cents/jewel	A
9106.90.55	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
9106.90.65	Other apparatus for meas., recording or otherwise indicating time intervals, w/watch or clock mvmt., battery powered, nesoi	15 cents each + 2.3% + 0.8 cents/jewel	A
9107.00.40	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
9112.20.80	Clock cases and cases of a similar type for other goods of chapter 91, other than cases of metal	5.5%	A
9112.90.00	Parts of clock cases and cases of a similar type for other goods of chapter 91	5.5%	A
9113.10.00	Watch straps, watch bands and watch bracelets, of precious metal or of metal clad with precious metal, and parts thereof	4.5%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
9113.20.20	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
9113.20.60	Parts of watch bracelet of base metal, whether or not gold- or silver-plated, valued not over \$12 per dozen	8.8%	A*
9113.20.90	Parts of watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$12 per dozen	8.8%	A
9113.90.80	Watch straps, watch bands and watch bracelets, other than of precious metal, base metal or textile material, and parts thereof	1.8%	A
9201.10.00	Upright pianos	4.7%	A
9201.20.00	Grand pianos	4.7%	A
9201.90.00	Keybd string. musical instru., o/than w/elect. sound or ampl., pianos (incl. player pianos) nesoi; harpsichords & oth keybd string. instr.	3.5%	A
9202.10.00	String musical instruments, o/than w/elect. sound or ampl., played with a bow	3.2%	A
9202.90.20	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*
9202.90.40	String musical instruments, o/than w/elect. sound or ampl., guitars, valued over \$100 each (excluding the value of the case)	8.7%	A*
9202.90.60	String musical instruments (o/than guitars or instruments played with a bow), o/than w/elect. sound or ampl.	4.6%	A*
9205.10.00	Wind musical instruments, o/than w/elect. sound or ampl., brass-wind instruments	2.9%	A*
9205.90.14	Keyboard musical instruments, o/than w/elect. sound or ampl., harmoniums and similar keyboard instruments with free metal reeds	2.7%	A*
9205.90.18	Accordions (o/than piano accordions) and similar instruments, o/than w/elect. sound or ampl.	2.6%	A*
9205.90.40	Wind musical instruments, o/than w/elect. sound or ampl., woodwind instruments (o/than bagpipes)	4.9%	A*
9206.00.20	Percussion musical instruments, o/than w/elect. sound or ampl., drums	4.8%	A*
9206.00.80	Percussion musical instruments (o/than drums, cymbals, chimes, peals or carillons) nesoi (e.g., xylophones, castanets, maracas)	5.3%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
9207.10.00	Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically	5.4%	A*
9207.90.00	Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically	5%	A*
9208.10.00	Music boxes	3.2%	A*
9208.90.00	Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments	5.3%	A*
9209.92.20	Mutes, collapsible musical instru. stands, & music holders for attachment to instru., all the foregoing, for stringed music. instru. of 9202	3.9%	A*
9209.92.40	Tuning pins for stringed musical instruments of heading 9202	10 cents/1,000 pins + 3.5%	A*
9209.92.80	Parts & access. nesoi, for stringed musical instruments of heading 9202	4.6%	A*
9209.94.40	Collapsible musical instrument stands, for the instruments w/elect sound or ampl. of heading 9207	5.7%	A*
9209.94.80	Parts & access. nesoi, for the musical instruments w/elect. sound or ampl. of heading 9207 nesoi	2.7%	A*
9209.99.10	Mutes nesoi; pedals, dampers & spurs for drums; pedals & holders for cymbals; music holders nesoi; collapsible music instru stands, nesoi	5.7%	A*
9209.99.18	Parts & access. nesoi, for harmoniums and similar keyboard instruments with free metal reeds of heading 9203, nesoi	2.7%	A*
9209.99.80	Parts & access. nesoi, for musical instruments, nesoi	5.3%	A*
9301.90.30	Rifles, military	4.7% on the value of the rifle + 20% on the value of the telescopic sight, if any	A
9301.90.60	Shotguns, military	2.6%	A
9303.20.00	Shotguns (incl. comb. shotgun-rifles), for sport, hunting or target-shooting	2.6%	A
9303.30.40	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	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
		the value of the telescopic sight, if any	
9303.30.80	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
9303.90.40	Revolvers and pistols, designed to fire only blank cartridges or blank ammunition	4.2%	A
9304.00.20	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
9304.00.60	Arms (o/than those of heading 9307) nesoi	5.7%	A
9305.10.40	Parts and accessories nesoi, for revolvers or pistols designed to fire only blank cartridges or blank ammunition	4.2%	A
9305.20.05	Stocks, for rifles of heading 9303	3.5%	A
9305.99.50	Parts and accessories for articles of subheading 9304.00.20 or 9304.00.40	3.9%	A
9305.99.60	Parts and accessories for articles of headings 9301 to 9304, nesoi	2.9%	A
9307.00.00	Swords, cutlasses, bayonets, lances and similar arms, parts thereof and scabbards and sheaths therefor	2.7%	A
9404.21.00	Mattresses, of cellular rubber or plastics, whether or not covered	3%	A*
9404.29.90	Mattresses (o/than of cellular rubber or plastics or of cotton)	6%	A*
9404.30.40	Sleeping bags, containing 20% or more by weight of feathers and/or down	4.7%	A*
9404.90.20	Pillows, cushions and similar furnishings, other than of cotton	6%	A
9405.10.40	Chandeliers and other electric ceiling or wall lighting fittings (o/than used for public spaces), of brass	3.9%	A*
9405.10.60	Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for public spaces), of base metal (o/than brass)	7.6%	A*
9405.10.80	Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for public spaces), not of base metal	3.9%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
9405.20.40	Electric table, desk, bedside or floor-standing lamps, of brass	3.7%	A*
9405.20.60	Electric table, desk, bedside or floor-standing lamps, of base metal (o/than brass)	6%	A*
9405.20.80	Electric table, desk, bedside or floor-standing lamps, not of base metal	3.9%	A*
9405.30.00	Lighting sets of a kind used for Christmas trees	8%	A*
9405.40.40	Electric lamps and lighting fixtures nesoi, of brass	4.7%	A*
9405.40.60	Electric lamps and lighting fixtures nesoi, of base metal (o/than brass)	6%	A*
9405.40.84	Electric lamps and lighting fixtures nesoi, not of base metal	3.9%	A*
9405.50.20	Non-electrical incandescent lamps designed to be operated by propane or other gas, or by compressed air and kerosene or gasoline	2.9%	A*
9405.50.30	Non-electrical lamps and lighting fixtures nesoi, of brass	5.7%	A*
9405.50.40	Non-electrical lamps and lighting fixtures nesoi, not of brass	6%	A*
9405.60.20	Illuminated signs, illuminated name plates and the like, of brass	5.7%	A
9405.60.40	Illuminated signs, illuminated name plates and the like, of base metal (o/than brass)	6%	A
9405.60.60	Illuminated signs, illuminated name plates and the like, not of base metal	5.3%	A
9405.91.10	Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of lead crystal glass	12%	A
9405.91.30	Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal)	12%	A
9405.91.40	Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass	7.5%	A
9405.91.60	Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi	4.5%	A
9405.92.00	Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics	3.7%	A*
9405.99.20	Parts of lamps, lighting fixtures, illuminated signs & the like, of brass	3.9%	A
9405.99.40	Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass	6%	A
9406.10.00	Prefabricated buildings of wood	2.6%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
9406.90.00	Prefabricated buildings not of wood	2.9%	A
9506.11.40	Skis, snow-skis (o/than cross-country)	2.6%	A*
9506.12.80	Bindings and parts & accessories thereof, for snow-skis (o/than cross-country)	2.8%	A
9506.19.80	Snow-ski (o/than cross country) equipment nesoi, and parts & accessories thereof nesoi	2.8%	A*
9506.31.00	Golf clubs, complete	4.4%	A
9506.39.00	Golf equipment (o/than golf footwear) nesoi and parts & accessories thereof	4.9%	A
9506.40.00	Articles and equipment for table-tennis and parts & accessories thereof	5.1%	A
9506.51.20	Lawn-tennis rackets, strung	5.3%	A
9506.51.40	Lawn-tennis rackets, not strung	3.9%	A
9506.51.60	Parts and accessories for lawn-tennis rackets	3.1%	A
9506.59.40	Badminton rackets and parts and accessories thereof	5.6%	A
9506.59.80	Rackets for games (o/than for lawn-tennis or badminton) and parts & accessories thereof	4%	A
9506.62.80	Inflatable balls (o/than footballs and soccer balls) nesoi	4.8%	A*
9506.69.40	Noninflatable hollow balls nesoi, w/diameter of 19 cm or less	5.4%	A*
9506.69.60	Noninflatable balls nesoi	4.9%	A*
9506.70.40	Ice skates w/footwear permanently attached	2.9%	A
9506.91.00	Arts. and equip. for general physical exercise, gymnastics or athletics and parts & accessories thereof	4.6%	A*
9506.99.12	Badminton articles and equipment (o/than rackets and cotton nets) and parts & accessories thereof	5.6%	A*
9506.99.30	Lawn-tennis articles and equipment (o/than balls and rackets), and parts & accessories thereof	3.1%	A*
9506.99.45	Sleds and bobsleds (o/than bobsleds & luges for intl. competition) and parts & accessories for toboggans, sleds, bobsled, luges and the like	2.8%	A*
9506.99.50	Snowshoes and parts & accessories thereof	2.6%	A*
9506.99.55	Swimming pools and wading pools and parts & accessories thereof	5.3%	A*
9506.99.60	Athletic and sports articles and equipment nesoi, and parts & accessories thereof nesoi	4%	A*
9507.20.40	Fish hooks, snelled	4%	A*
9507.20.80	Fish hooks, not snelled	4.8%	A*
9507.30.60	Fishing reels, valued over \$8.45 each	3.9%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
9507.30.80	Parts and accessories for fishing reels	5.4%	A*
9507.90.20	Fishing line, put up and packaged for retail sale	3.7%	A*
9507.90.40	Fishing casts or leaders	5.6%	A*
9507.90.60	Fish landing nets, butterfly nets and similar nets	5%	A*
9507.90.80	Line fishing tackle nesoi, decoy birds & similar hunting or shooting equip., and parts & access. thereof	9%	A*
9601.90.40	Coral, cut but not set, and cameos, suitable for use in jewelry	2.1%	A
9601.90.80	Carving materials of animal parts, worked and articles thereof, nesoi	3.7%	A
9602.00.10	Unhardened gelatin, worked and articles thereof	3%	A
9602.00.40	Wax, molded or carved articles	1.8%	A
9602.00.50	Vegetable, mineral or gum materials, worked and articles of these materials	2.7%	A
9603.10.90	Brooms & brushes of twigs or vegetable materials (o/than broom corn) bound together, w/ or w/o handles	10%	A
9603.29.40	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
9603.29.80	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
9603.30.20	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued n/o 5 cents each	2.6%	A*
9603.40.20	Paint rollers	7.5%	A
9603.40.40	Paint, distemper, varnish or similar brushes (o/than artists' brushes); paint pads	4%	A
9603.90.80	Brooms & brushes nesoi, mops, hand-operated mechanical floor sweepers, squeegees and similar articles, nesoi	2.8%	A*
9604.00.00	Hand sieves and hand riddles	4.9%	A
9605.00.00	Travel sets for personal toilet, sewing, shoe or clothes cleaning (o/than manicure and pedicure sets of 8214)	8.1%	A
9606.10.40	Press-fasteners, snap-fasteners and press-studs and pts thereof, valued n/o 20 cents/dozen pieces or parts	3.5%	A
9606.10.80	Press-fasteners, snap-fasteners and press-studs and pts thereof, valued o/20 cents/dozen pieces or parts	2.7%	A
9606.21.40	Buttons, of acrylic resin or polyester resin, or both resins, not covered with textile material	0.3 cents/line/ gross + 4.6%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
9606.21.60	Buttons, of plastics (o/than casein, acrylic or polyester resins), not covered with textile materials	4.7%	A
9606.29.20	Buttons, of acrylic resin or polyester resin, or both resins, covered with textile material	0.3 cents/line/ gross + 4.5%	A
9606.29.40	Buttons, of pearl or shell	0.18 cents/line/ gross + 2.5%	A
9606.29.60	Buttons, nesoi	2.9%	A
9606.30.80	Button molds & parts of buttons; button blanks (o/than casein)	6%	A
9607.11.00	Slide fasteners, fitted with chain scoops of base metal	10%	A
9607.19.00	Slide fasteners, not fitted with chain scoops of base metal	13%	A
9607.20.00	Parts of slide fasteners	11.5%	A
9608.10.00	Pens, w/ball point	0.8 cents each + 5.4%	A
9608.20.00	Pens and markers, w/felt tip or other porous-tip	4%	A
9608.40.40	Pencils, propelling or sliding, w/mechanical action for extending, or for extending and retracting, the lead	6.6%	A
9608.60.00	Refills for ball point pens, comprising the ball point and ink reservoir	0.4 cents each + 2.7%	A
9608.99.20	Refill cartridges for pens (o/than ball point pens)	0.4 cents each + 2.7%	A
9608.99.30	Balls for ball point pens	20 cents/thousan d + 3.5%	A
9609.10.00	Pencils & crayons, with leads encased in a rigid sheath	14 cents/gross + 4.3%	A*
9610.00.00	Slates and boards, with writing or drawing surfaces (whether or not framed)	3.5%	A*
9611.00.00	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
9613.10.00	Cigarette lighters and similar lighters, gas fueled, not refillable, for the pocket	5%	A*
9613.20.00	Cigarette lighters and similar lighters, gas fueled, refillable, for the pocket	9%	A
9613.80.10	Cigarette lighters and similar lighters, for the table	4.8%	A
9613.80.20	Cigarette lighters and similar lighters (other than pocket or table), electrical	3.9%	A

HTS Number	"Brief Description"	MFN Rate	GSP Status
9613.80.40	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*
9613.80.60	Cigarette lighters & similar lighters (o/than pocket or table), n/elect., nesoi, valued n/o \$5/dozen pieces	8%	A
9613.80.80	Cigarette lighters & similar lighters (o/than pocket or table), n/elect., nesoi, valued over \$5/dozen pieces	9%	A
9613.90.40	Parts for electrical cigarette lighters and similar lighters	3.9%	A
9613.90.80	Parts for nonelectrical cigarette lighters and similar lighters	5%	A
9614.00.25	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*
9614.00.26	Smoking pipes and bowls, wholly of clay, and other smoking pipes w/bowls wholly of clay	3%	A*
9614.00.28	Smoking pipes and pipe bowls (o/than wood, root or wholly of clay)	0.3 cents each + 3.2%	A*
9614.00.94	Cigar or cigarette holders of metal; parts of metal for smoking pipes & bowls or for cigar or cigarette holders	7.2%	A*
9614.00.98	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*
9615.11.10	Combs, of hard rubber or plastics, valued n/o \$4.50 per gross	14.4 cents/gross + 2%	A
9615.11.20	Combs, of hard rubber, valued over \$4.50 per gross	5.2%	A
9615.11.30	Combs, of plastics, valued over \$4.50 per gross	28.8 cents/gross + 4.6%	A
9615.11.40	Hair slides and the like, of hard rubber or plastics, not set with imitation pearls or imitation gemstones	5.3%	A
9615.19.20	Combs, not of hard rubber or plastics, valued n/o \$4.50 per gross	9.7 cents/gross + 1.3%	A*
9615.19.40	Combs, not of hard rubber or plastics, valued over \$4.50 per gross	28.8 cents/gross + 4.6%	A*
9615.19.60	Hair-slides and the like, not of hard rubber or plastics	11%	A*
9615.19.60	Hair-slides and the like, not of hard rubber or plastics	11%	A*
9615.90.20	Nonthermic, nonornamental devices for curling the hair	8.1%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
9615.90.30	Hair pins	5.1%	A*
9615.90.40	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*
9615.90.60	Hair accessories and pts thereof, and pts. of combs, hair slides, etc. nesoi	11%	A*
9617.00.10	Vacuum flasks and vessels, complete with cases, w/capacity n/o 1 liter	7.2%	A
9617.00.30	Vacuum flasks and vessels, complete with cases, w/capacity o/1 liter but n/o 2 liters	6.9%	A
9617.00.40	Vacuum flasks and vessels, complete with cases, w/capacity o/2 liters	6.9%	A
9617.00.60	Vacuum flask and vacuum vessel parts (o/than glass liners)	7.2%	A
9618.00.00	Tailors' dummies and other mannequins; automatons and other animated displays used for shop window dressing	4.4%	A
9619.00.05	Sanitary napkins and tampons, diapers and diaper liners and similar sanitary articles, of plastics	5%	A
9619.00.90	Other sanitary included articles of textile materials, nesoi	7%	A
9620.00.10	Monopods, bipods, tripods and similar articles, accessories of heading 8519 or 8521	2%	A*
9620.00.15	Monopods, bipods, tripods and similar articles, accessories of heading 9005	The rate applicable to the article of which it is an accessory	A*
9620.00.20	Monopods, bipods, tripods and similar articles, accessories of heading 9006, other than cinematographic	5.8%	A*
9620.00.25	Monopods, bipods, tripods and similar articles, accessories of heading 9007	3.9%	A*
9620.00.30	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
9620.00.50	Monopods, bipods, tripods and similar articles of plastics, nesoi	5.3%	A*
9620.00.55	Monopods, bipods, tripods and similar articles of wood, nesoi	3.3%	A*

HTS Number	"Brief Description"	MFN Rate	GSP Status
9620.00.65	Monopods, bipods, tripods and similar articles of iron and steel, nesoi	2.9%	A*
9620.00.70	Monopods, bipods, tripods and similar articles of aluminum, nesoi	2.5%	A*