

			T : CC
HTS	Product name	On Final List	Tariff Rate
0203.29.20	Frozen retail cuts of meat of swine, nesoi	Yes	25%
0203.29.40	Frozen meat of swine, other than retail cuts, nesoi	Yes	25%
0206.10.00	Edible offal of bovine animals, fresh or chilled	Yes	25%
0208.10.00	Meat and edible meat offal of rabbits or hares, fresh, chilled or frozen	Yes	25%
0208.90.20	Meat and edible offal of deer, fresh, chilled or frozen	Yes	25%
0208.90.25	Frog legs, fresh, chilled or frozen	Yes	25%
0210.19.00	Meat of swine other than hams, shoulders, bellies (streaky) and cuts thereof, salted, in brine, dried or smoked	Yes	25%
0301.11.00	Live ornamental freshwater fish	Yes	25%
0301.19.00	Live ornamental fish, other than freshwater	Yes	25%
0301.91.00	Live trout	Yes	25%
0301.92.00	Live eels	Yes	25%
0301.93.02	Live carp	Yes	25%
0301.94.01	Other live Fish, Atlantic & Pacific Bluefin Tunas	Yes	25%
0301.95.00	Other live Fish, Southern Bluefin Tunas	Yes	25%
0301.99.03	Live Tench (Tinca Tinca), sheatfish (Silurus Glanis), bighead carp (Aristichthys Nobilis) and other fish, nesoi	Yes	25%
0302.11.00	Trout, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.13.00	Pacific salmon, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.14.00	Atlantic and Danube salmon, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.19.00	Salmonidae other than trout or Pacific, Atlantic & Danube salmon, fresh or chilled, excluding fillets, other meat portions, livers & roes	Yes	25%
0302.21.00	Halibut and Greenland turbot, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.22.00	Plaice, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.23.00	Sole, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.24.00	Turbots	Yes	25%
0302.29.01	Flat fish, nesoi, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.31.00	Albacore or longfinned tunas, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.32.00	Yellowfin tunas, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.33.00	Skipjack or stripe-bellied bonito, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.34.00	Bigeye tunas (Thunnas obesus), fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.35.01	Atlantic & Pacific bluefin tunas, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.36.00	Southern bluefin tunas (Thunnas maccoyii), fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.39.02	Tunas not elsewhere specified or included, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0302.41.00	Herrings, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.42.00	Anchovies, excl. fillets, livers & roes, fresh or chilled, scaled, in immediate containers weighing with their contents <6.8 kg	Yes	25%
0302.43.00	Sardines, sardinella, brisling or sprats, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.44.00	Mackerel, excl. fillets, livers & roes, fresh or chilled	Yes	25%
0302.45.11	Jack & horse mackerel, excl. fillets, livers & roes, fresh or chilled, scaled, in immediate containers weighing with their contents < 6.8 kg	Yes	25%
0302.45.50	Jack & horse mackerel excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers > 6.8 kg	Yes	25%
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	Yes	25%
0302.46.50	Cobia, excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
0302.47.00	Swordfish, fresh or chilled, excluding livers and roes	Yes	25%
0302.49.00	Herrings, anchovies, sardines, nesoi	Yes	25%
0302.51.00	Cod, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.52.00	Haddock, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.53.00	Coalfish, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
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	Yes	25%
0302.54.50	Hake, excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
0302.55.11	Alaska pollack, excl. fillets, livers, roes, fresh or chilled, scaled, in immediate containers weighing with their contents < 6.8 kg	Yes	25%
0302.55.50	Alaska pollack excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
0302.56.11	Blue whitings, excl. fillets, livers & roes, fresh or chilled, scaled, in immediate containers weighing with their contents < 6.8 kg	Yes	25%
0302.56.50	Blue whitings, excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
0302.59.11	Bregmacerotidae et al fish, nesoi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing < 6.8 kg	Yes	25%
0302.59.50	Bregmacerotidae fish, etc. excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers > 6.8 kg	Yes	25%
0302.71.11	Tilapias, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents <6.8 kg	Yes	25%
0302.71.50	Tilapias, excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
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	Yes	25%
0302.72.50	Catfish excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
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	Yes	25%
0302.73.50	Carp excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
0302.74.00	Eels, fresh or chilled, excluding fillets, other meat portions, livers and roes	Yes	25%
0302.79.11	Fish beginning 0302.7, nesoi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers < 6.8 kg	Yes	25%
0302.79.50	Fish beginning 0302.7, nesoi, excl. fillets, livers & roes, fresh or chilled,not scaled,or scaled in containers>6.8 kg	Yes	25%
0302.81.00	Dogfish and other sharks, fresh or chilled, excluding fillets, livers, roes and fish meat of 0304	Yes	25%

	3, 7,		Tariff
HTS	Product name	On Final List	Rate
0302.82.00	Rays & skates, excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
0302.83.00	Toothfish excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
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	Yes	25%
0302.84.50	Seabass, excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
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	Yes	25%
0302.85.50	Seabream, excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
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	Yes	25%
0302.89.50	Fish, nesoi, excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Yes	25%
0302.91.20	Sturgeon Roe, fresh or chilled	Yes	25%
0302.91.40	Mullet and other fish liver and roes, fresh or chilled	Yes	25%
0302.92.00	Shark fins, fresh or chilled, excluding fillet	Yes	25%
0302.99.00	Other fish, fresh or chilled, nesoi	Yes	25%
0303.11.00	Sockeye salmon (red salmon) (Orncorhynchus nerka), frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.12.00	Pacific salmon, other than sockeye, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.13.00	Atlantic salmon and Danube salmon, frozen, excluding livers and roes	Yes	25%
0303.14.00	Trout, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.19.01	Salmonidae, other than trout or Atlantic and Danube salmon, nesoi, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.23.00	Tilapias, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.24.00	Catfish, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.25.01	Carp, frozen excluding fillets, livers and roes	Yes	25%
0303.26.00	Eels, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.29.01	Other fish in 0303.2 grouping nesoi, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.31.00	Halibut and Greenland turbot, frozen, excluding fillets, other meat portions & livers and roes	Yes	25%
0303.32.00	Plaice, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.33.00	Sole, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.34.00	Turbots, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.39.01	Flat fish, other than halibut, Greenland turbot, plaice and sole, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.41.00	Albacore or longfinned tunas, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.42.00	Yellowfin tunas, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.43.00	Skipjack or stripe-bellied bonito, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.44.00	Bigeye tunas (Thunnas obesus), frozen, excluding fillets, other meat portions, livers and roes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0303.45.01	Atlantic and Pacific bluefin tunas, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.46.00	Southern bluefin tunas (Thunnas maccoyii), frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.49.02	Tunas, not elsewhere specified or included, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.51.00	Herrings, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.53.00	Sardines, sardinella, brisling or sprats, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.54.00	Mackerel, frozen, excluding fillets, livers and roes	Yes	25%
0303.55.00	Jack & horse mackerel, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.56.00	Cobia, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.57.00	Swordfish steaks, other swordfish, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.59.00	Other fish, frozen, excluding fillets, livers, roes and herrings	Yes	25%
0303.63.00	Cod, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.64.00	Haddock, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.65.00	Coalfish, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.66.00	Hake, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.67.00	Alaska pollack, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.68.00	Blue whitings, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.69.00	Other fish in Bregmacerotidae et al, etc. frozen, excluding fillets, other meat portions, livers and roes	No	
0303.81.00	Dogfish and other sharks, frozen, excluding fillets, livers, roes and fish meat of 0304	Yes	25%
0303.82.00	Rays & skates, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.83.00	Toothfish excluding fillets, other meat portions, livers and roes	Yes	25%
0303.84.00	Sea bass, frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.89.00	Smelts, cusk, pollock, shad, sturgeon, atkafish, fresh-water fish,etc. frozen, excluding fillets, other meat portions, livers and roes	Yes	25%
0303.91.20	Sturgeon roe, frozen	Yes	25%
0303.91.40	Herring, salmon, alaskan pollock, mullet, other fist liver and roes, frozen	Yes	25%
0303.92.00	Shark fins excluding fillets, frozen	Yes	25%
0303.99.00	Other fish, frozen, nesoi	Yes	25%
0304.31.00	Tilapias, fillets, fresh or chilled	Yes	25%
0304.32.00	Catfish, fillets, fresh or chilled	Yes	25%
0304.33.00	Nile perch, fillets, fresh or chilled	Yes	25%
0304.39.00	Eels or snakeheads, fillets, fresh or chilled	Yes	25%
0304.41.00	Salmon fillets, fresh or chilled	Yes	25%
0304.42.00	Trout, fillets, fresh or chilled	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0304.43.00	"Flat fish" , sole, plaice, etc. fillets, fresh or chilled	Yes	25%
0304.44.00	Bregamacerotidae & like fish, fillets, fresh or chilled	Yes	25%
0304.45.00	Fresh or chilled swordfish fillets	Yes	25%
0304.46.00	Fresh or chilled toothfish fillets	Yes	25%
0304.47.00	Dogfish and other shark fillets, frozen or chilled	Yes	25%
0304.48.00	Ray and skate fillets, fresh or chilled	Yes	25%
0304.49.01	Pike, pickerel, whitefish, tilapia, perch, cusk, other fish fillets, fresh or chilled	Yes	25%
0304.51.01	Tilapias, catfish, carp, eels, nile perch, snakeheads, other than fillets, fresh or chilled	Yes	25%
0304.52.00	Salmonidae, other than fillets, fresh or chilled	Yes	25%
0304.53.00	Bregmacerotidae and other fish, nesoi, other than fillets, fresh or chilled	Yes	25%
0304.54.00	Fresh or chilled swordfish other than fillets	Yes	25%
0304.55.00	Fresh or chilled toothfish other than fillets	Yes	25%
0304.56.00	Dogfish and other sharks, fresh or chilled	Yes	25%
0304.57.00	Rays and skates, fresh or chilled	Yes	25%
0304.59.00	Other fish, nesoi, other than fillets, fresh or chilled	Yes	25%
0304.61.00	Frozen tilapia fillets	Yes	25%
0304.62.00	Frozen catfish fillets	Yes	25%
0304.63.00	Frozen Nile perch fillets	Yes	25%
0304.69.00	Frozen eel & snakehead fillets	Yes	25%
0304.71.10	Frozen cod fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight and dimension	No	
0304.71.50	Fillets, frozen, of cod, other than above	No	
0304.72.10	Frozen haddock fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight and dimension	No	
0304.72.50	Fillets, frozen, of haddock, other than above	Yes	25%
0304.73.10	Frozen coalfish fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight and dimension	Yes	25%
0304.73.50	Other coalfish fillets	Yes	25%
0304.74.10	Frozen hake fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight and dimension	Yes	25%
0304.74.50	Fillets, frozen, of hake	Yes	25%
0304.75.10	Frozen Alaska pollack fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut	No	

			Tariff
HTS	Product name	On Final List	Rate
0304.75.50	Fillets, frozen, of Alaska pollock, other than above	No	
0304.79.10	Frozen Bregmacerotidae et al fish fillets,nesoi, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces	Yes	25%
0304.79.50	Frozen fillets of other fresh-water fish, flat fish, etc., nesoi, other than above	Yes	25%
0304.81.10	Frozen salmon fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight	Yes	25%
0304.81.50	Other frozen salmon fillets	Yes	25%
0304.82.10	Frozen trout fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight and dimension	Yes	25%
0304.82.50	Frozen trout fillets, other than above	Yes	25%
0304.83.10	Frozen "flat fish" fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight and dimension	Yes	25%
0304.83.50	Frozen "other flat fish" fillets, other than above	Yes	25%
0304.84.00	Frozen swordfish fillets	Yes	25%
0304.85.00	Frozen toothfish fillets	Yes	25%
0304.86.00	Frozen herring fillets	Yes	25%
0304.87.00	Frozen tuna fillets	Yes	25%
0304.88.00	Dogfish, other shark, ray and skate fillets, frozen	Yes	25%
0304.89.10	Other frozen fish fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight and dimension	Yes	25%
0304.89.50	Other frozen fish fillets, other than above	Yes	25%
0304.91.10	Chilled or Frozen Swordfish fillets, in bulk or in immediate containers weighing with their contents over 6.8 kg each	Yes	25%
0304.91.90	Chilled or Frozen Swordfish Fillets,nesoi	Yes	25%
0304.92.10	Chilled or Frozen Toothfish fillets, in bulk or in immediate containers weighing with their contents over 6.8 kg each	Yes	25%
0304.92.90	Chilled or Frozen Toothfish Fillets,nesoi	Yes	25%
0304.93.10	Chilled or Frozen tilapia & like fillets, nesoi, in bulk or in immediate containers weighing > 6.8 kg each	Yes	25%
0304.93.90	Tilapias, catfish, carp, eels, nile perch & snakehead chilled or frozen fillets,nesoi	Yes	25%
0304.94.10	Alaska pollack chilled or frozen fillets,in bulk or in immediate containers weighing with their contents over 6.8 kg each	No	
0304.94.90	Alaska pollack, chilled or frozen fillets,nesoi	Yes	25%
0304.95.10	Chilled or Frozen fillets, Bregmacerotidae & like, nesoi, in bulk or in immediate containers > 6.8 kg each	Yes	25%
0304.95.90	Bregamacerotidae other fish, other than Alaska pollack, nesoi, chilled or frozen fillets,nesoi	No	
0304.96.00	Dogfish and other sharks, frozen, nesoi	Yes	25%
0304.97.00	Ray and skates, frozen, nesoi	Yes	25%
0304.99.11	Chilled or Frozen fillets, nesoi, in bulk or in immediate containers weighing with their contents over 6.8 kg each	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0304.99.91	Chilled or Frozen fillets,nesoi	Yes	25%
0305.10.20	Flours, meals and pellets of fish, fit for human consumption, in bulk or in immediate containers weighing with contents over 6.8 kg each	Yes	25%
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	Yes	25%
0305.20.20	Sturgeon roe, dried, smoked, salted or in brine	Yes	25%
0305.20.40	Fish livers and roes, other than sturgeon roe, dried, smoked, salted or in brine	Yes	25%
0305.31.01	Tilapia, catfish, carp, eel, nile perch, snakehead fillets, dried or salted in brine, but not smoked	Yes	25%
0305.32.00	"Flat fish" fillets, nesoi, dried, salted or in brine, but not smoked	Yes	25%
0305.39.20	Fillets of herrings, dried, salted or in brine, but not smoked, in immediate containers weighing with their contents 6.8 kg or less each	Yes	25%
0305.39.40	Fillets of mackerel, dried, salted or in brine, but not smoked, in immediate containers weighing with their contents 6.8 kg or less each	Yes	25%
0305.39.61	Herring and other fist fillets, dried, salted or in brine, but not smoked	Yes	25%
0305.41.00	Smoked Pacific, Atlantic and Danube salmon, including fillets	Yes	25%
0305.42.00	Smoked herrings, including fillets	Yes	25%
0305.43.00	Smoked trout, including fillets	Yes	25%
0305.44.01	Tilapia, catfish, carp, eel, nile perch, snakehead including fillets, smoked	Yes	25%
0305.49.20	Smoked mackerel, including fillets	Yes	25%
0305.49.40	Smoked fish, including fillets, nesoi	Yes	25%
0305.51.00	Dried cod, whether or not salted but not smoked	Yes	25%
0305.52.00	Tilapia, catfish, carp, eel, nile perch, snakehead, not smoked, dried, whether or not salted	Yes	25%
0305.53.00	Fish of families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, dried but not smoked	Yes	25%
0305.54.00	Herrings, anchovies, sardines, sardinella, brisling or sprat, mackerel, Indian mackeral, seerfish, dried, whether or not salted, but not smoked	Yes	25%
0305.59.00	Dried fish, other than cod or shark fins, whether or not salted but not smoked	Yes	25%
0305.61.20	Herrings, in brine or salted but not dried or smoked, in immediate containers weighing with their contents 6.8 kg or less each	Yes	25%
0305.61.40	Herrings, in brine or salted but not dried or smoked, other than in immediate containers weighing with their contents 6.8 kg or less each	Yes	25%
0305.62.00	Cod, in brine or salted but not dried or smoked	Yes	25%

	, , , , , , , , , , , , , , , , , , ,		Tariff
HTS	Product name	On Final List	Rate
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	Yes	25%
0305.63.40	Anchovies, in brine or salted but not dried or smoked, in immediate containers, nesoi, weighing with their contents 6.8 kg or less each	Yes	25%
0305.63.60	Anchovies, in brine or salted but not dried or smoked, other than in immediate containers weighing with their contents 6.8 kg or less each	Yes	25%
0305.64.10	Tilapias, catfish, carp, eel, Nile perch, or snakehead, in brine or salted but not dried or smoked, in immediate containers < 6.8 kg	Yes	25%
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	Yes	25%
0305.69.10	Cusk, haddock, hake, and pollock, in brine or salted but not dried or smoked	Yes	25%
0305.69.20	Mackerel, in brine or salted but not dried or smoked, in immediate containers weighing with their contents 6.8 kg or less each	Yes	25%
0305.69.30	Mackerel, in brine or salted but not dried or smoked, other than in immediate containers weighing with their contents 6.8 kg or less each	Yes	25%
0305.69.40	Salmon, in brine or salted but not dried or smoked	Yes	25%
0305.69.50	Fish, nesoi, in brine or salted but not dried or smoked, in immediate containers weighing with their contents 6.8 kg or less each	Yes	25%
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	Yes	25%
0305.71.00	Dried shark fins, whether or not salted but not smoked	Yes	25%
0305.72.00	Fish heads, tails, and maws, whether or not salted but not smoked	Yes	25%
0305.79.00	Edible fish offal, other fish heads tails and maws or shark fins, whether or not salted but not smoked	Yes	25%
0306.11.00	Rock lobster and other sea crawfish, cooked in shell or uncooked, dried, salted or in brine, frozen	Yes	25%
0306.12.00	Lobsters excluding rock lobster, cooked in shell or uncooked, dried, salted or in brine, frozen	Yes	25%
0306.14.20	Crabmeat, frozen	Yes	25%
0306.14.40	Crabs, cooked in shell or uncooked (whether in shell or not), dried, salted or in brine, frozen	Yes	25%
0306.15.00	Norway lobsters, cooked in shell or uncooked, dried, salted or in brine, frozen	Yes	25%
0306.16.00	Cold-water shrimps and prawns, cooked in shell or uncooked, dried, salted or in brine, frozen	Yes	25%
0306.17.00	Other shrimps and prawns, cooked in shell or uncooked, dried, salted or in brine, frozen	Yes	25%
0306.19.00	Crustateans, nesoi (including flours, meals and pellets of crustaceans fit for human consumption), cooked in shell or uncooked, etc., frozen	Yes	25%
0306.31.00	Live rock lobster and other sea crawfish, frozen or chilled	Yes	25%
0306.32.00	Live lobsters (Homarus spp.), frozen or chilled, except rock lobster	Yes	25%
0306.33.20	Crabmeat, fresh or chilled	Yes	25%
0306.33.40	Live crabs, fresh or chilled, other than crabmeat	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0306.34.00	Live Norway lobsters, frozen or chilled	Yes	25%
0306.35.00	Cold water shrimps and prawns, shell-on or peeled, live, frozen, or chilled	Yes	25%
0306.36.00	Shrimps and prawns, other than cold water shrimp, shell-on or peeled, live, frozen or chilled	Yes	25%
0306.39.00	Flours, meals and pellets of crustaceans, fress or chilled, fit for human consumption, or other crustaceans, live, fresh or chilled	Yes	25%
0306.91.00	Rock lobster and other sea crawfish nesoi	Yes	25%
0306.92.00	Lobsters (Homarus SPP.), except rock lobster nesoi	Yes	25%
0306.93.20	Crabmeat, nesoi	Yes	25%
0306.93.40	Crabs, other than crabmeat, nesoi	Yes	25%
0306.94.00	Norway lobsters (Nephrops Norvegicus), nesoi	Yes	25%
0306.95.00	Other shrimps and prawns, shell-on or peeled	Yes	25%
0306.99.00	Flours, meals and pellets of crustaceans, fit for human consumption or crustraceans nesoi	Yes	25%
0307.11.00	Oysters, whether in shell or not, live, fresh, or chilled	Yes	25%
0307.12.00	Oysters, frozen	Yes	25%
0307.19.01	Oysters, fresh or chilled	Yes	25%
0307.21.00	Scallops, including queen scallops, whether in shell or not, live, fresh or chilled	Yes	25%
0307.22.00	Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten, frozen	Yes	25%
0307.29.01	Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten, dried, salted or in brine	Yes	25%
0307.31.00	Mussels, whether in shell or not, live, fresh or chilled	Yes	25%
0307.32.00	Mussels (Mytilus Spp., Perna Spp.), frozen	Yes	25%
0307.39.01	Mussels (Mytilus Spp., Perna Spp.), dried, salted or in brine	Yes	25%
0307.42.00	Squid or cuttle fish, live, fresh or chilled	Yes	25%
0307.43.00	Squid or cuttle fish, frozen	Yes	25%
0307.49.01	Squid or cuttle fish, dried, salted or in brine	Yes	25%
0307.51.00	Octopus, live, fresh or chilled	Yes	25%
0307.52.00	Octopus, frozen	Yes	25%
0307.59.01	Octopus, dried, salted or in brine	Yes	25%
0307.60.00	Snails, other than sea snails, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine	Yes	25%
0307.71.00	Clams, cockles and ark shells, whether in shell or not, live, fresh or chilled	Yes	25%
0307.72.00	Clams, cockles and ark shells, frozen	Yes	25%
0307.79.01	Clams, cockles and ark shells, dried salted or in brine	Yes	25%
0307.81.00	Abalone, whether in shell or not, live, fresh or chilled	Yes	25%
0307.82.00	Live stromboid conch, fresh or chilled	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0307.83.00	Abalone, including flours, meals and pellets fit for human consumption, frozen	Yes	25%
0307.84.00	Stromboid conchs (Strombus Spp.), frozen	Yes	25%
0307.87.00	Abalone, including edible flours, meals and pellets, nesoi	Yes	25%
0307.88.00	Stromboid conchs, nesoi	Yes	25%
0307.91.02	Conch and other molluscs nesoi, including flours, meals and pellets, fit for human consumption, live, fresh o chilled	Yes	25%
0307.92.00	Conch and other molluscs nesoi, including flours, meals and pellets, fit for human consumption, frozen	Yes	25%
0307.99.02	Molluscs, including flours, meals and pellets fit for human consumption, nesoi	Yes	25%
0308.11.00	Sea cucumbers, live, fresh or chilled	Yes	25%
0308.12.00	Frozen sea cucumbers	Yes	25%
0308.19.01	Sea cucumbers, not frozen	Yes	25%
0308.21.00	Sea urchins, live, fresh or chilled	Yes	25%
0308.22.00	Frozen sea urchins	Yes	25%
0308.29.01	Sea urchins, not frozen	Yes	25%
0308.30.00	Jellly fish, live, fresh, chilled, frozen, dried, salted smoked, or in brine	Yes	25%
0308.90.00	Other aquatic invertebrates, oth than molluscs & crustaceans, nesoi, live, fresh or chilled, dried, salted, smoked or in brine	Yes	25%
0404.10.05	Whey protein concentrates	Yes	25%
0404.10.08	Modified whey (except protein conc.), subject to gen. note 15 of the HTS	Yes	25%
0404.10.11	Modified whey (except protein conc.), wheth/not conc. or sweetened, subject to add US note 10 to Ch.4	Yes	25%
0404.10.15	Modified whey (except protein conc.), wheth/not conc. or sweetened, not subject to gen. note 15 or	Yes	25%
0404.10.20	Fluid whey, whether or not concentrated or containing added sweeteners	Yes	25%
0404.10.48	Whey (except modified whey), dried, whether or not conc. or sweetened, subject to gen. note 15 of the HTS	Yes	25%
0404.10.50	Whey (except modified whey), dried, whether or not conc. or sweetened, subject to add. US note 12 to Ch. 4	Yes	25%
0404.10.90	Whey (except modified whey), dried, whether or not conc. or sweetened, not subject to gen. note 15 or add US nte 12 to Ch.4	Yes	25%
0405.10.05	Butter subject to general note 15 (outside quota)	Yes	25%
0405.10.10	Butter subject to quota pursuant to chapter 4 additional US note 6	Yes	25%
0405.10.20	Butter not subject to general note 15 and in excess of quota in chapter 4 additional U.S. note 6	Yes	25%
0407.19.00	Birds' eggs, in shell, fertilized eggs for incubation, other than Gallus domesticus	Yes	25%
0407.21.00	Birds' eggs, in shell, other fresh, not fertilized eggs for incubation, of species Gallus domesticus	Yes	25%
0407.29.00	Birds' eggs, in shell, other fresh, not fertilized eggs for incubation, other than species Gallus domesticus	Yes	25%
0407.90.00	Birds' eggs, in shell, fresh, preserved or cooked	Yes	25%
0408.11.00	Egg yolks, dried, whether or not containing added sweeteners	Yes	25%
0408.19.00	Egg yolks, other than dried, whether or not containing added sweeteners	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0408.99.00	Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners	Yes	25%
0409.00.00	Natural honey	Yes	25%
0410.00.00	Edible products of animal origin, nesoi	Yes	25%
0501.00.00	Human hair, unworked, whether or not washed and scoured; waste of human hair	No	
0502.10.00	Pigs', hogs' or boars' bristles and hair and waste thereof	No	
0502.90.00	Badger hair and other brushmaking hair, nesoi, and waste thereof	No	
0504.00.00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof	No	
0505.10.00	Feathers of a kind used for stuffing, and down	No	
0505.90.20	Feather meal and waste	Yes	25%
0505.90.60	Skins and parts of birds with their feathers or down (except meal and waste) nesoi	Yes	25%
0506.10.00	Ossein and bones treated with acid	Yes	25%
0506.90.00	Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder & waste of these products	Yes	25%
0507.90.00	Tortoise shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared; waste and powder	Yes	25%
0508.00.00	Coral, shells, cuttlebone and similar materials, unworked or simply prepared, but not cut to shape; powder and waste thereof	Yes	25%
0510.00.40	Cantharides; bile; glands and other animal products nesoi, used in pharmaceutical products	Yes	25%
0511.10.00	Bovine semen	Yes	25%
0511.91.00	Products of fish, crustaceans, molluscs or other aquatic invertebrates nesoi; dead animals of chapter 3, unfit for human consumption	Yes	25%
0511.99.20	Parings and similar waste of raw hides or skins; glue stock nesoi	Yes	25%
0511.99.30	Animal products chiefly used as food for animals or as ingredients in such food, nesoi	Yes	25%
0511.99.33	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	Yes	25%
0511.99.36	Natural sponges of animal origin	Yes	25%
0511.99.40	Animal products nesoi; dead animals of chapter 1, unfit for human consumption	Yes	25%
0703.10.20	Onion sets, fresh or chilled	Yes	25%
0703.10.30	Pearl onions not over 16 mm in diameter, fresh or chilled	Yes	25%
0703.10.40	Onions, other than onion sets or pearl onions not over 16 mm in diameter, and shallots, fresh or chilled	Yes	25%
0703.20.00	Garlic, fresh or chilled	Yes	25%
0703.90.00	Leeks and other alliaceous vegetables nesoi, fresh or chilled	Yes	25%
0704.10.20	Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year	Yes	25%
0704.10.40	Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0704.10.60	Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16 through June 4, inclusive	Yes	25%
0704.90.20	Cabbage, fresh or chilled	Yes	25%
0704.90.40	Kohlrabi, kale and similar edible brassicas nesoi, including sprouting broccoli, fresh or chilled	Yes	25%
0706.10.05	Carrots, fresh or chilled, reduced in size	Yes	25%
0706.10.10	Carrots, fresh or chilled, not reduced in size, under 10 cm in length	Yes	25%
0706.10.20	Carrots, fresh or chilled, not reduced in size, 10 cm or over in length	Yes	25%
0706.10.40	Turnips, fresh or chilled	Yes	25%
0706.90.20	Radishes, fresh or chilled	Yes	25%
0706.90.30	Beets and horseradish, fresh or chilled	Yes	25%
0706.90.40	Salsify, celeriac, radishes and similar edible roots nesoi, fresh or chilled	Yes	25%
0707.00.50	Cucumbers, including gherkins, fresh or chilled, if entered May 1 to June 30, inclusive, or Sept. 1 to Nov. 30, inclusive, in any year	Yes	25%
0708.10.20	Peas, fresh or chilled, shelled or unshelled, if entered July 1 to Sept. 30, inclusive, in any year	Yes	25%
0708.10.40	Peas, fresh or chilled, shelled or unshelled, if entered Nov. 1 through the following June 30, inclusive	Yes	25%
0708.20.20	Cowpeas (other than black-eye peas), fresh or chilled, shelled or unshelled	Yes	25%
0708.20.90	Beans nesoi, fresh or chilled, shelled or unshelled	Yes	25%
0708.90.15	Lentils, fresh or chilled, shelled or unshelled	Yes	25%
0708.90.40	Leguminous vegetables nesoi, fresh or chilled, shelled or unshelled	Yes	25%
0709.40.20	Celery, other than celeriac, fresh or chilled, reduced in size	Yes	25%
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	Yes	25%
0709.40.60	Celery, other than celeriac, fresh or chilled, not reduced in size, if entered August 1 through the following April 14, inclusive	Yes	25%
0709.51.01	Mushrooms of the genus Agaricus, fresh or chilled	Yes	25%
0709.59.10	Truffles, fresh or chilled	Yes	25%
0709.59.90	Mushrooms, other than of the genus Agaricus, fresh or chilled	Yes	25%
0709.60.20	Chili peppers, fresh or chilled	Yes	25%
0709.60.40	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled	Yes	25%
0709.93.20	Squash, fresh or chilled	Yes	25%
0709.99.05	Jicamas and breadfruit, fresh or chilled	Yes	25%
0709.99.10	Chayote (Sechium edule), fresh or chilled	Yes	25%
0709.99.14	Okra, fresh or chilled	Yes	25%
0709.99.30	Fiddlehead greens, fresh or chilled	Yes	25%
0709.99.45	Sweet corn, fresh or chilled	Yes	25%
0709.99.90	Vegetables, not elsewhere specified or included, fresh or chilled	Yes	25%

HTS	Product name	On Final List	Tariff Rate
0710.10.00	Potatoes, uncooked or cooked by steaming or boiling in water, frozen	Yes	25%
0710.10.00	Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year	Yes	25%
0710.21.20	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	Yes	25%
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	Yes	25%
0710.22.15	Lima beans, frozen, entered June 1 - October 31	Yes	25%
0710.22.20	Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	Yes	25%
0710.22.25	Frozen string beans (snap beans), not reduced in size	Yes	25%
0710.22.37	Frozen beans nesoi, not reduced in size	Yes	25%
0710.22.40	Beans nesoi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	Yes	25%
0710.29.05	Chickpeas (garbanzos), uncooked or cooked by steaming or boiling in water, frozen	Yes	25%
0710.29.25	Pigeon peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year	Yes	25%
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	Yes	25%
0710.29.40	Leguminous vegetables nesoi, uncooked or cooked by steaming or boiling in water, frozen	Yes	25%
0710.30.00	Spinach, New Zealand spinach and orache spinach (garden spinach), uncooked or cooked by steaming or boiling in water, frozen	Yes	25%
0710.40.00	Sweet corn, uncooked or cooked by steaming or boiling in water, frozen	Yes	25%
0710.80.15	Bamboo shoots and water chestnuts (other than Chinese water chestnuts), uncooked or cooked by steaming or boiling in water, frozen	Yes	25%
0710.80.20	Mushrooms, uncooked or cooked by steaming or boiling in water, frozen	Yes	25%
0710.80.40	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered Mar. 1 thru July 14, incl. or Sept. 1 thru Nov. 14, incl.	Yes	25%
0710.80.45	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered July 15 through August 31, inclusive, in any year	Yes	25%
0710.80.50	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered Nov. 15 through the following February, incl.	Yes	25%
0710.80.65	Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	Yes	25%
0710.80.70	Vegetables nesoi, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	Yes	25%
0710.80.93	Okra, reduced in size, frozen	Yes	25%
0710.80.97	Vegetables nesoi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	Yes	25%
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	Yes	25%
0710.90.91	Mixtures of vegetables not elsewhere specified or included, uncooked or cooked by steaming or boiling in water, frozen	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0711.40.00	Cucumbers including gherkins, provisionally preserved but unsuitable in that state for immediate consumption	Yes	25%
0711.51.00	Mushrooms of the genus Agaricus, provisionally preserved but unsuitable in that state for immediate consumption	Yes	25%
0711.59.10	Mushrooms, other than of the genus Agaricus, provisionally preserved but unsuitable in that state for immediate consumption	Yes	25%
0711.90.20	Leguminous vegetables, provisionally preserved but unsuitable in that state for immediate consumption	Yes	25%
0711.90.50	Onions, provisionally preserved but unsuitable in that state for immediate consumption	Yes	25%
0711.90.65	Vegetables nesoi, and mixtures of vegetables, provisionally preserved but unsuitable in that state for immediate consumption	Yes	25%
0712.20.20	Dried onion powder or flour	Yes	25%
0712.20.40	Dried onions whole, cut, sliced or broken, but not further prepared	Yes	25%
0712.31.10	Air dried or sun dried mushrooms of the genus Agaricus, whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0712.31.20	Dried (not air or sun dried) mushrooms of the genus Agaricus, whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0712.32.00	Dried wood ears (Auricularia spp.), whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0712.33.00	Dried jelly fungi (Tremella spp), whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
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	Yes	25%
0712.39.20	Dried (not air or sun dried) mushrooms (other than of the genus Agaricus), whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0712.39.40	Dried truffles, whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0712.90.10	Dried carrots, whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0712.90.15	Dried olives, not ripe	Yes	25%
0712.90.20	Dried olives, ripe	Yes	25%
0712.90.30	Dried potatoes, whether or not cut or sliced but not further prepared	Yes	25%
0712.90.40	Dried garlic, whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0712.90.60	Dried fennel, marjoram, parsley, savory and tarragon, crude or not manufactured	Yes	25%
0712.90.65	Dried parsley nesoi, whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0712.90.70	Dried fennel, marjoram, savory and tarragon nesoi, whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0712.90.74	Tomatoes, dried in powder	Yes	25%
0712.90.78	Tomatoes, dried, whole, other	Yes	25%
0712.90.85	Dried vegetables nesoi, and mixtures of dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared	Yes	25%
0713.10.10	Seeds of peas of a kind used for sowing	Yes	25%
0713.10.20	Dried split peas, shelled	Yes	25%
0713.10.40	Dried peas, nesoi, shelled	Yes	25%
0713.20.10	Seeds of chickpeas (garbanzos) of a kind used for sowing	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0713.20.20	Dried chickpeas (garbanzos), shelled	Yes	25%
0713.31.10	Seeds of beans of a kind used for sowing	Yes	25%
0713.31.20	Dried beans, shelled, if entered May 1 through August 31, inclusive, in any year	Yes	25%
0713.31.40	Dried beans, shelled, if entered September 1 through the following April 30, or withdrawn for consumption at any time	Yes	25%
0713.32.10	Seeds of small red (adzuki) beans of a kind used for sowing	Yes	25%
0713.32.20	Dried small red (adzuki) beans, shelled	Yes	25%
0713.33.10	Seeds of kidney beans, including white pea beans of a kind used for sowing	Yes	25%
0713.33.20	Dried kidney beans, including white pea beans, shelled, if entered May 1 through August 31, inclusive, in any year	Yes	25%
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	Yes	25%
0712 24 20	Dried Danshare have shalled if autored for accompation from May 1 through Avenuet 21 inclusive in any year	Vaa	250/
0713.34.20	Dried Bambara beans, shelled, if entered for consumption from May 1 through August 31, inclusive, in any year	Yes	25%
0713.34.40	Dried Bambara beans, shelled, if entered for consumption other than above period, or withdrawn for consumption	Yes	25%
0713.35.00	Dried cowpeas, shelled	Yes	25%
0713.39.11	,	Yes	25%
0713.39.21	Dried beans nesoi, shelled, if entered for consumption from May 1 through August 31, inclusive, in any year	Yes	25%
0713.39.41	Dried beans nesoi, shelled, if entered for consumption September 1 through April 30, or withdrawn for consumption at any time	Yes	25%
0713.40.10	Lentil seeds of a kind used for sowing	Yes	25%
0713.40.20	Dried lentils, shelled	Yes	25%
0713.50.10	· · · · · · · · · · · · · · · · · · ·	Yes	25%
0713.50.20	Dried broad beans and horse beans, shelled	Yes	25%
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	Yes	25%
0713.60.80	Dried pigeon pea seeds, shelled, if entered Sept. 1 through the following April 30, or withdrawn for consumption at any time	Yes	25%
0713.90.11	Seeds of leguminous vegetables nesoi, of a kind used for sowing	Yes	25%
0713.90.50	Dried guar seeds, shelled	Yes	25%
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	Yes	25%
0713.90.81	Dried leguminous vegetales, nesoi, shelled, if entered Sept. 1 through the following April 30, or withdrawn for consumption at any time	Yes	25%
0714.10.20	Cassava (manioc), fresh, chilled or dried, whether or not sliced or in the form of pellets	Yes	25%
0714.20.10	Sweet potatoes, frozen, whether or not sliced or in the form of pellets	Yes	25%
0714.20.20	Sweet potatoes, fresh, chilled or dried, whether or not sliced or in the form of pellets	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0714.30.10	Fresh or chilled yams (Dioscorea spp.), whether or not sliced or in the form of pellets	Yes	25%
0714.30.20	Frozen yams (Dioscorea spp.)	Yes	25%
0714.30.60	Dried yams (Dioscorea spp.), whether or not sliced but not in pellets	Yes	25%
0714.40.10	Fresh or chilled taro (Colocasia spp.), whether or not sliced or in the form of pellets	Yes	25%
0714.40.20	Frozen taro (Colocasia spp.)	Yes	25%
0714.40.50	Dried taro (Colocasia spp.), in the form of pellets	Yes	25%
0714.40.60	Dried taro (Colocasia spp.), whether or not sliced but not in pellets	Yes	25%
0714.50.10	Fresh or chilled yautia (Xanthosoma spp.), whether or not sliced or in the form of pellets	Yes	25%
0714.50.20	Frozen yautia (Xanthosoma spp.)	Yes	25%
0714.50.50	Dried yautia (Xanthosoma spp.), in the form of pellets	Yes	25%
0714.50.60	Dried yautia (Xanthosoma spp.), whether or not sliced but not in pellets	Yes	25%
0714.90.05	Chinese water chestnuts, fresh or chilled	Yes	25%
0714.90.39	Fresh or chilled arrowroot/salep/Jerusalem artichokes/similar roots & tubers, nesoi	Yes	25%
0714.90.41	Mixtures of pea pods and Chineses water chestnuts, frozen	Yes	25%
0714.90.42	Other mixtures of Chinese water chestnuts, frozen	Yes	25%
0714.90.44	Chinese water chestnuts, not mixed, frozen	Yes	25%
0714.90.46	Frozen dasheens/arrowroot/salep/Jerusalem artichokes/similar roots & tubers, nesoi	Yes	25%
0714.90.48	Chinese water chestnuts, dried	Yes	25%
0714.90.51	Dried dasheens, arrowroot, salep, Jerusalem artichokes and similar roots and tubers nesoi, in the form of pellets	Yes	25%
0714.90.61	Dried dasheens, arrowroot, salep, Jerusalem artichokes, and similar roots and tubers nesoi, whether or not sliced but not in pellets	Yes	25%
0801.11.00	Coconuts, desiccated	Yes	25%
0801.19.01	Coconuts, fresh, not in the inner shell (endocarp)	Yes	25%
0801.31.00	Cashew nuts, fresh or dried, in shell	Yes	25%
0801.32.00	Cashew nuts, fresh or dried, shelled	Yes	25%
0802.11.00	Almonds, fresh or dried, in shell	Yes	25%
0802.12.00	Almonds, fresh or dried, shelled	Yes	25%
0802.22.00	Hazelnuts or filberts, fresh or dried, shelled	Yes	25%
0802.31.00	Walnuts, fresh or dried, in shell	Yes	25%
0802.32.00	Walnuts, fresh or dried, shelled	Yes	25%
0802.41.00	Chestnuts, fresh or dried, in shell	Yes	25%
0802.42.00	Chestnuts, fresh or dried, shelled	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0802.51.00	Pistachios, fresh or dried, in shell	Yes	25%
0802.52.00	Pistachios, fresh or dried, shelled	Yes	25%
0802.62.00	Macadamia nuts, shelled	Yes	25%
0802.80.20	Areca nuts, fresh or dried, shelled	Yes	25%
0802.90.10	Pecans, fresh or dried, in shell	Yes	25%
0802.90.15	Pecans, fresh or dried, shelled	Yes	25%
0802.90.20	Pignolias, fresh or dried, in shell	No	
0802.90.25	Pignolias, fresh or dried, shelled	No	
0802.90.82	Nuts,nesoi, fresh or dried, in shell	No	
0802.90.98	Nuts nesoi, fresh or dried, shelled	No	
0803.10.20	Plantains, dried	Yes	25%
0803.90.00	Bananas, fresh or dried	Yes	25%
0804.10.20	Dates, fresh or dried, whole, with or without pits, packed in units weighing (with immediate container, if any) not over 4.6 kg	Yes	25%
0804.10.40	Dates, fresh or dried, whole, with pits, packed in units weighing over 4.6 kg	Yes	25%
0804.10.60	Dates, fresh or dried, whole, without pits, packed in units weighing over 4.6 kg	Yes	25%
0804.10.80	Dates, fresh or dried, other than whole	Yes	25%
0804.20.40	Figs, fresh or dried, whole, in units weighing more than 0.5 kg each	Yes	25%
0804.20.60	Figs, fresh or dried, whole, in immediate containers weighing with their contents 0.5 kg or less	Yes	25%
0804.20.80	Figs, fresh or dried, other than whole (including fig paste)	Yes	25%
0804.30.20	Pineapples, fresh or dried, not reduced in size, in bulk	Yes	25%
0804.30.40	Pineapples, fresh or dried, not reduced in size, in crates or other packages	Yes	25%
0804.30.60	Pineapples, fresh or dried, reduced in size	Yes	25%
0804.50.40	Guavas, mangoes, and mangosteens, fresh, if entered during the period September 1 through May 31, inclusive	Yes	25%
0804.50.60	Guavas, mangoes, and mangosteens, fresh, if entered during the period June 1 through August 31, inclusive	Yes	25%
0804.50.80	Guavas, mangoes, and mangosteens, dried	Yes	25%
0805.10.00	Oranges, fresh or dried	Yes	25%
0805.21.00	Mandarins and other similar citrus hybrids including tangerines, satsumas, clementines, wilkings, fresh or dried	Yes	25%
0805.22.00	Clementines, fresh or dried, other	Yes	25%
0805.29.00	Wilkings and similar citrus hybrids, fresh or dried, other	Yes	25%
0806.20.10	Raisins, made from dried seedless grapes	Yes	25%
0806.20.20	Raisins, made from other than seedless grapes	Yes	25%
0806.20.90	Grapes, dried, other than raisins	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0808.10.00	Apples, fresh	Yes	25%
0808.30.20	Pears, fresh, if entered during the period from April 1 through June 30, inclusive	Yes	25%
0808.30.40	Pears, fresh, if entered during the period from July 1 through the following March 31, inclusive	Yes	25%
0808.40.20	Quinces, fresh, if entered during the period from April 1 through June 30, inclusive	Yes	25%
0808.40.40	Quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive	Yes	25%
0809.29.00	Other cherries, fresh	Yes	25%
0809.30.20	Peaches, including nectarines, fresh, if entered during the period from June 1 through November 30, inclusive	Yes	25%
0809.30.40	Peaches, including nectarines, fresh, if entered during the period from December 1 through the following May 31, inclusive	Yes	25%
0810.10.20	Strawberries, fresh, if entered during the period from June 15 through September 15, inclusive	Yes	25%
0810.10.40	Strawberries, fresh, if entered during the period from September 16 through the following June 14, inclusive	Yes	25%
0810.20.10	Raspberries and loganberries, fresh, if entered during the period from September 1 through the following June 30, inclusive	Yes	25%
0810.30.00	Black, white or red currants and gooseberries (other than kiwifruit), fresh	Yes	25%
0810.40.00	Cranberries, blueberries and other fruits of the genus Vaccinium, fresh	Yes	25%
0810.70.00	Persimmons, fresh	Yes	25%
0810.90.27	Other berries and tamarinds, fresh	Yes	25%
0810.90.46	Fruit, not elsewhere specified or included, fresh	Yes	25%
0811.10.00	Strawberries, frozen, in water or containing added sweetening	Yes	25%
0811.20.20	Raspberries, loganberries, black currants and gooseberries, frozen, in water or containing added sweetening	Yes	25%
0811.20.40	Blackberries, mulberries and white or red currants, frozen, in water or containing added sweetening	Yes	25%
0811.90.10	Bananas and plantains, frozen, in water or containing added sweetening	Yes	25%
0811.90.20	Blueberries, frozen, in water or containing added sweetening	Yes	25%
0811.90.22	Boysenberries, frozen, in water or containing added sweetening	Yes	25%
0811.90.25	Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, frozen, in water or containing added sweetening	Yes	25%
0811.90.30	Coconut meat, frozen, in water or containing added sweetening	Yes	25%
0811.90.35	Cranberries, frozen, in water or containing added sweetening	Yes	25%
0811.90.40	Papayas, frozen, in water or containing added sweetening	Yes	25%
0811.90.50	Pineapples, frozen, in water or containing added sweetening	Yes	25%
0811.90.52	Mangoes, frozen, whether or not previously steamed or boiled	Yes	25%
0811.90.55	Melons, frozen, in water or containing added sweetening	Yes	25%
0811.90.80	Fruit, nesoi, frozen, whether or not previously steamed or boiled	Yes	25%
0812.90.10	Mixtures of two or more fruits, provisionally preserved, but unsuitable in that state for consumption	Yes	25%
0812.90.20	Citrus fruit, provisionally preserved, but unsuitable in that state for immediate consumption	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
0812.90.30	Figs, provisionally preserved, but unsuitable in that state for immediate consumption	Yes	25%
0812.90.40	Pineapples, provisionally preserved, but unsuitable in that state for immediate consumption	Yes	25%
0812.90.50	Strawberries, provisionally preserved, but unsuitable in that state for immediate consumption	Yes	25%
0812.90.90	Fruit and nuts nesoi, including mixtures containing nuts, provisionally preserved, but not for immediate consumption	Yes	25%
0813.10.00	Apricots, dried	Yes	25%
0813.20.10	Prunes and plums, soaked in brine and dried	Yes	25%
0813.20.20	Prunes and plums, dried, (except if presoaked in brine)	Yes	25%
0813.30.00	Apples, dried	Yes	25%
0813.40.10	Papayas, dried	Yes	25%
0813.40.15	Barberries, dried	Yes	25%
0813.40.20	Berries except barberries, dried	Yes	25%
0813.40.30	Cherries, dried	Yes	25%
0813.40.40	Peaches, dried	Yes	25%
0813.40.80	Tamarinds, dried	Yes	25%
0813.40.90	Fruit nesoi, dried, other than that of headings 0801 to 0806, and excluding mixtures	Yes	25%
0813.50.00	Mixtures of nuts or dried fruits of Chapter 8	Yes	25%
0814.00.10	Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions	Yes	25%
0814.00.40	Lime peel, fresh, frozen or in brine	Yes	25%
0814.00.80	Peel of citrus fruit, excl. orange or citron and peel, nesoi, of melon, fresh, frozen, dried or provisionally preserved	Yes	25%
1001.11.00	Durum wheat, seed	Yes	25%
1001.99.00	Wheat & meslin other than durum or seed wheat	Yes	25%
1003.10.00	Barley, seed	Yes	25%
1003.90.20	Barley, other than seed, for malting purposes	Yes	25%
1003.90.40	Barley, not seed, other than for malting purposes	Yes	25%
1004.10.00	Oats, seed	Yes	25%
1004.90.00	Oats, other than seed	Yes	25%
1005.90.20	Yellow dent corn	Yes	25%
1005.90.40	Corn (maize), other than seed and yellow dent corn	Yes	25%
1006.20.20	Basmati rice, husked	Yes	25%
1006.20.40	Husked (brown) rice, other than Basmati	Yes	25%
1006.30.10	Rice semi-milled or wholly milled, whether or not polished or glazed, parboiled	Yes	25%
1006.30.90	Rice semi-milled or wholly milled, whether or not polished or glazed, other than parboiled	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
1006.40.00	Broken rice	Yes	25%
1007.10.00	Grain sorghum, seed	Yes	25%
1007.90.00	Grain sorghum, other than seed	Yes	25%
1008.10.00	Buckwheat	Yes	25%
1008.21.00	Millet, seed	Yes	25%
1008.29.00	Millet, other than seed	Yes	25%
1008.30.00	Canary seed	Yes	25%
1008.50.00	Quinoa (Chenopodium quinoa)	Yes	25%
1008.90.01	Cereals nesoi (including wild rice)	Yes	25%
1101.00.00	Wheat or meslin flour	Yes	25%
1102.20.00	Corn (maize) flour	Yes	25%
1102.90.20	Buckwheat flour	Yes	25%
1102.90.25	Rice flour	Yes	25%
1102.90.27	Rye flour	Yes	25%
1102.90.30	Cereal flours nesoi, mixed together	Yes	25%
1102.90.60	Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat	Yes	25%
1103.11.00	Groats and meal of wheat	Yes	25%
1103.13.00	Groats and meal of corn (maize)	Yes	25%
1103.19.12	Groats and meal of oats	Yes	25%
1103.19.14	Groats and meal of rice	Yes	25%
1103.19.90	Groats and meal of cereals other than wheat, oats, corn (maize) or rice	Yes	25%
1103.20.00	Pellets of cereals	Yes	25%
1104.12.00	Rolled or flaked grains of oats	Yes	25%
1104.19.10	Rolled or flaked grains of barley	Yes	25%
1104.19.90	Rolled or flaked grains of cereals, other than of barley or oats	Yes	25%
1104.22.00	Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	Yes	25%
1104.23.00	Grains of corn (maize), hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	Yes	25%
1104.29.10	Grains of barley, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	Yes	25%
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	Yes	25%
1104.30.00	Germ of cereals, whole, rolled, flaked or ground	Yes	25%
1105.10.00	Flour, meal and powder of potatoes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
1105.20.00	Flakes, granules and pellets, of potatoes	Yes	25%
1106.10.00	Flour, meal and powder of the dried leguminous vegetables of heading 0713	Yes	25%
1106.20.10	Flour, meal and powder of Chinese water chestnuts	Yes	25%
1106.20.90	Flour, meal and powder of sago, or of roots or tubers of heading 0714 (excluding Chinese water chestnuts)	Yes	25%
1106.30.20	Flour, meal and powder of banana and plantain	Yes	25%
1106.30.40	Fruit and nut flour, meal and powder of the products of chapter 8, other than of banana and plantain	Yes	25%
1107.10.00	Malt, not roasted	Yes	25%
1107.20.00	Malt, roasted	Yes	25%
1108.11.00	Wheat starch	Yes	25%
1108.12.00	Corn (maize) starch	Yes	25%
1108.13.00	Potato starch	Yes	25%
1108.14.00	Cassava (manioc) starch	Yes	25%
1108.19.00	Starches other than wheat, corn (maize), potato or cassava (manioc) starches	Yes	25%
1108.20.00	Inulin	Yes	25%
1109.00.10	Wheat gluten, whether or not dried, to be used as animal feed	Yes	25%
1109.00.90	Wheat gluten, whether or not dried, to be used for other than animal feed	Yes	25%
1201.10.00	Soybeans, whether or not broken, seed	Yes	25%
1201.90.00	Soybeans, whether or not broken, other than seed	Yes	25%
1202.30.40	Peanuts (ground-nuts), seed, not roasted or cooked, shelled, subject to add. US note 2 to Ch.12	Yes	25%
1204.00.00	Flaxseed (linseed), whether or not broken	Yes	25%
1205.10.00	Low erucic acid rape or colza seeds, whether or not broken	Yes	25%
1205.90.00	Rape or colza seeds (other than of low erucic acid), whether or not broken	Yes	25%
1206.00.00	Sunflower seeds, whether or not broken	Yes	25%
1207.40.00	Sesame seeds, whether or not broken	Yes	25%
1207.50.00	Mustard seeds, whether or not broken	Yes	25%
1207.60.00	Safflower (Carthamus tintorius) seeds	Yes	25%
1207.70.00	Melon seeds	Yes	25%
1207.91.00	Poppy seeds, whether or not broken	Yes	25%
1207.99.03	Other oil seeds and oleaginous fruits whether or not broken, incl niger seeds, hemp seeds and seeds nesoi	Yes	25%
1208.10.00	Flours and meals of soybeans	Yes	25%
1208.90.00	Flours and meals of oil seeds or oleaginous fruits other than those of mustard or soybeans	Yes	25%
1209.10.00	Sugar beet seeds of a kind used for sowing	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
1209.21.00	Alfalfa (lucerne) seed of a kind used for sowing	Yes	25%
1209.25.00	Rye grass seeds of a kind used for sowing	Yes	25%
1209.29.10	Beet seed, other than sugar beet seed, of a kind used for sowing	Yes	25%
1209.29.91	Seeds of forage plants of a kind used for sowing, not elsewhere specified or included	Yes	25%
1209.30.00	Seeds of herbaceous plants cultivated principally for their flowers	Yes	25%
1209.91.10	Cauliflower seeds of a kind used for sowing	Yes	25%
1209.91.20	Celery seeds of a kind used for sowing	Yes	25%
1209.91.40	Onion seeds of a kind used for sowing	Yes	25%
1209.91.50	Parsley seeds of a kind used for sowing	Yes	25%
1209.91.60	Pepper seeds of a kind used for sowing	Yes	25%
1209.91.80	Vegetable seeds, nesoi, of a kind used for sowing	Yes	25%
1209.99.20	Tree and shrub seeds of a kind used for sowing	Yes	25%
1209.99.41	Seeds, fruits and spores, of a kind used for sowing, nesoi	Yes	25%
1210.10.00	Hop cones, fresh or dried, neither ground, powdered nor in the form of pellets	Yes	25%
1211.20.10	Ginseng roots, fresh or dried, whether or not cut, crushed or powdered	Yes	25%
1211.20.15	Ginseng roots, frozen or chilled	Yes	25%
1211.30.00	Coca leaf, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Yes	25%
1211.40.00	Poppy straw, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Yes	25%
1211.50.00	Ephedra	Yes	25%
1211.90.20	Mint leaves, crude or not manufactured, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Yes	25%
1211.90.40	Mint leaves nesoi, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Yes	25%
1211.90.92	Plants, parts of plants (including seeds and fruits), used in perfumery, pharmacy, insecticidal, fungicidal or similar puproses, other, fresh or dried	Yes	25%
1211.90.93	Plants, parts of plants (including seeds and fruits), used in perfumery, pharmacy, insecticidal, fungicidal or similar purposes, chilled or frozen	Yes	25%
1212.21.00	Seaweeds and other algae, fresh, chilled, frozen or dried, whether or not ground, fit for human consumption	Yes	25%
1212.29.00	Seaweeds and other algae, fresh, chilled, frozen or dried, whether or not ground, other than for human consumption	Yes	25%
1212.92.00	Locust beans (carob)	Yes	25%
1212.99.20	Nectarine stones and kernels of a kind used primarily for human consumption, not elsewhere specified or included	Yes	25%
1212.99.30	Apricot, peach (other than nectarine) or plum stones and kernels used primarily for human consumption, not elsewhere specified or included	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
1212.99.92	Fruit stone & kernel (not apricot/peach/plum) & other vegetable products used primary human consumption, nesoi	Yes	25%
1213.00.00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	Yes	25%
1214.10.00	Alfalfa (lucerne) meal and pellets	Yes	25%
1214.90.00	Rutabagas, mangolds, fodder roots, hay, clover, sainfoin, kale, lupines, vetches & forage products nesoi	Yes	25%
1401.10.00	Bamboos, of a kind used primarily for plaiting	Yes	25%
1401.20.20	Rattans, in the rough or cut transversely into sections, of a kind used primarily for plaiting	No	
1401.20.40	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting	No	
1401.90.20	Willow (osier), of a kind used primarily for plaiting	Yes	25%
1401.90.40	Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesoi, used primarily for plaiting	Yes	25%
1404.20.00	Cotton linters	Yes	25%
1404.90.10	Vegetable hair not elsewere specified or included	Yes	25%
1404.90.30	Istle of a kind used primarily in brooms or brushes	Yes	25%
1404.90.40	Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes	Yes	25%
1404.90.90	Other vegetable materials nesoi	Yes	25%
1504.10.20	Cod-liver oil and its fractions	Yes	25%
1504.10.40	Fish-liver oils and their fractions, other than cod-liver oil and its fractions	Yes	25%
1504.20.20	Cod oil and its fractions, other than liver oil	Yes	25%
1504.20.40	Herring oil and its fractions, other than liver oil	Yes	25%
1504.20.60	Fats and oils and their fractions, of fish other than cod and herring, excluding liver oil	Yes	25%
1505.00.10	Wool grease, crude	Yes	25%
1505.00.90	Fatty substances derived from wool grease (including lanolin)	Yes	25%
1506.00.00	Animal fats and oils and their fractions nesoi, whether or not refined, but not chemically modified	Yes	25%
1602.32.00	Prepared or preserved meat or meat offal of chickens, nesoi	Yes	25%
1603.00.10	Clam juice	Yes	25%
1603.00.90	Extracts and juices of meat, fish, crustaceans, molluscs or other aquatic invertebrates, other than clam juice	Yes	25%
1604.11.20	Prepared or preserved salmon, whole or in pieces, but not minced, in oil, in airtight containers	Yes	25%
1604.11.40	Prepared or preserved salmon, whole or in pieces, but not minced, other than in oil and in airtight containers	Yes	25%
1604.12.20	Prepared or preserved herrings, whole or in pieces, but not minced, in oil, in airtight containers	Yes	25%
1604.12.40	Herrings, whole or in pieces, but not minced, in tomato sauce, smoked or kippered, in immediate containers over 0.45 kg each	Yes	25%
1604.12.60	Herrings prepared or preserved, whole or in pieces, but not minced, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
1604.13.10	Smoked sardines, in oil, not skinned nor boned, \$1/kg or more in tin-plate containers, or \$1.10/kg or more in other airtight containers	Yes	25%
1604.13.20	Sardines, not smoked, sardinella, brisling or sprats, neither skinned nor boned, in oil, in airtight containers	Yes	25%
1604.13.30	Sardines, sardinella, brisling or sprats, skinned or boned, in oil, in airtight containers	Yes	25%
1604.13.40	Sardines, sardinella, brisling, sprats in containers with their contents under 225 g each, except those in oil and in airtight containers	Yes	25%
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	Yes	25%
1604.14.10	Tunas and skipjack, whole or in pieces, but not minced, in oil, in airtight containers	Yes	25%
1604.14.22	Tunas and skipjack, not in oil, in airtight cont., n/o 7 kg, not of U.S. possessions, product within quota	Yes	25%
1604.14.30	Tunas and skipjack, not in oil, in airtight containers, n/o 7 kg, not of U.S. possessions, over quota	Yes	25%
1604.14.40	Tunas and skipjack, not in airtight containers, not in oil, in bulk or in immediate containers weighing with contents over 6.8 kg each	Yes	25%
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	Yes	25%
1604.14.70	Bonito (Sarda spp.), in oil	Yes	25%
1604.14.80	Bonito (Sarda spp.), not in oil	Yes	25%
1604.15.00	Prepared or preserved mackerel, whole or in pieces, but not minced	Yes	25%
1604.16.20	Anchovies, whole or in pieces but not minced, in oil, in airtight containers	Yes	25%
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.	Yes	25%
1604.16.60	Prepared or preserved anchovies, whole or in pieces, but not minced, not in oil, nesoi	Yes	25%
1604.17.10	Prepared or preserved eels, whole or in pieces, but not minced, in airtight containers, not in oil	Yes	25%
1604.17.40	Eel portions similar to fish sticks and like products of any size or shape, breaded, coated with batter, not cooked nor in oil	Yes	25%
1604.17.50	Eel similar to fish sticks and like products of any size or shape, if breaded, coated with batter, cooked or in oil	Yes	25%
1604.17.60	Prepared or preserved eel, in oil and in bulk or in immediate containers weighing over 7 kg each	Yes	25%
1604.17.80	Prepared or preserved eel, whole or in pieces, but not minced, nesoi	Yes	25%
1604.18.10	Shark fins, not in oil, in airtight containters	Yes	25%
1604.18.90	Shark fins, not in airtight containers	Yes	25%
1604.19.10	Bonito, yellowtail and pollock, whole or in pieces, but not minced, in airtight containers, not in oil	Yes	25%
1604.19.22	Other fish, excluding bonito, yellowtail and pollock, in airtight containers, not in oil	Yes	25%
1604.19.25	Bonito, yellowtail and pollock, whole or in pieces, but not minced, in airtight containers, in oil	Yes	25%
1604.19.32	Other fish, excluding bonito, yellowtail and pollock, in airtight containers, in oil	Yes	25%

	3, 7,		Tariff
HTS	Product name	On Final List	Rate
1604.19.41	Fish sticks and like products of any size or shape, fillets or other portions of fish, breaded, coated with batter, not cooked nor in oil	Yes	25%
1604.19.51	Fish sticks and like products of any size or shape, fillets or other portions of fish, if breaded, coated with batter, cooked or in oil	Yes	25%
1604.19.61	Prepared or preserved fish nesoi, in oil and in bulk or in immediate containers weighing over 7 kg each	Yes	25%
1604.19.82	Fish, whole or in pieces, but not minced, prepared or preserved, nesoi	Yes	25%
1604.20.05	Products containing meat of crustaceans, molluscs or other aquatic invertebrates, prepared meals	Yes	25%
1604.20.10	Fish pastes	Yes	25%
1604.20.15	Fish balls, cakes and puddings, in oil	Yes	25%
1604.20.20	Fish balls, cakes and puddings, not in oil, in immediate airtight containers, weighing with their contents not over 6.8 kg each	Yes	25%
1604.20.25	Fish balls, cakes and puddings, not in oil, and in immediate nonairtight containers weighing with their contents not over 6.8 kg each	Yes	25%
1604.20.30	Fish balls, cakes and puddings, not in oil, not in immediate containers, weighing with their contents not over 6.8 kg each	Yes	25%
1604.20.40	Fish sticks and similar products of any size or shape, if breaded, coated with batter or similarly prepared, not cooked nor in oil	Yes	25%
1604.20.50	Fish sticks and similar products of any size or shape, if breaded, coated with batter or similarly prepared, cooked or in oil	Yes	25%
1604.20.60	Prepared or preserved fish, other than whole or in pieces, nesoi	Yes	25%
1604.31.00	Caviar	Yes	25%
1604.32.30	Caviar substitutes prepared from fish eggs, boiled and in airtight containers	Yes	25%
1604.32.40	Caviar substitutes prepared from fish eggs, nesoi	Yes	25%
1605.10.05	Crab products containing fish meat; prepared meals of crab	Yes	25%
1605.10.20	Crabmeat, prepared or preserved, in airtight containers	Yes	25%
1605.10.40	Crabmeat, prepared or preserved, other than in airtight containers	Yes	25%
1605.10.60	Crabs, other than crabmeat, prepared or preserved	Yes	25%
1605.21.05	Shrimp & prawns not in airtight containers: fish meat and prepared meals	Yes	25%
1605.21.10	Shrimp & prawns not in airtight containers: other than fish meat and prepared meals	Yes	25%
1605.29.05	Shrimp & prawns in airtight containers: fish meat and prepared meals	Yes	25%
1605.29.10	Shrimp & prawns in airtight containers: other than fish meat and prepared meals	Yes	25%
1605.30.05	Lobster products containing fish meat; prepared meals of lobster	Yes	25%
1605.30.10	Lobster, prepared or preserved, not containing fish meat, nesoi	Yes	25%
1605.40.05	Crustacean products nesoi, containing fish meat; prepared meals of crustaceans, nesoi	Yes	25%
1605.40.10	Crustaceans nesoi, prepared or preserved, not containing fish meat, nesoi	Yes	25%
1605.51.05	Oysters, fish meat or prepared meals	Yes	25%
1605.51.40	Smoked oysters	Yes	25%

	3, 4, 4		Tariff
HTS	Product name	On Final List	Rate
1605.51.50	Oysters, prepared or preserved, but not smoked	Yes	25%
1605.52.05	Scallops, including queen scallops as containing fish meat; prepared meals	Yes	25%
1605.52.60	Scallops, including queen scallops, prepared or preserved	Yes	25%
1605.53.05	Mussels, containing fish meats or in prepared meals	Yes	25%
1605.53.60	Mussels, prepared or preserved	Yes	25%
1605.54.05	Cuttle fish and squid, as containing fish meat; prepared meals	Yes	25%
1605.54.60	Cuttle fish and squid, prepared or preserved	Yes	25%
1605.55.05	Octopus, as containing fish meat or prepared meals	Yes	25%
1605.55.60	Octopus, prepared or preserved	Yes	25%
1605.56.05	Products of clams, cockles, and arkshells containing fish meat; prepared meals	Yes	25%
1605.56.10	Razor clams, in airtight containers, prepared or preserved, nesoi	Yes	25%
1605.56.15	Boiled clams in immediate airtight containers, the contents of which do not exceed 680 g gross weight	Yes	25%
1605.56.20	Clams, prepared or preserved, excluding boiled clams, in immediate airtight containers, nesoi	Yes	25%
1605.56.30	Clams, prepared or preserved, other than in airtight containers	Yes	25%
1605.56.60	Cockles and arkshells, prepared or preserved	Yes	25%
1605.57.05	Products of abalone containing fish meat; prepared meals of abalone	Yes	25%
1605.57.60	Abalone, prepared or preserved	Yes	25%
1605.58.05	Products of snails, other than sea snails, containing fish meat; prepared meals of snails other than sea snails	Yes	25%
1605.58.55	Prepared or preserved snails, other than sea snails	Yes	25%
1605.59.05	Products of molluscs nesoi containing fish meat; prepared meals of molluscs nesoi	Yes	25%
1605.59.60	Molluscs nesoi, prepared or preserved	Yes	25%
1605.61.00	Sea cucumbers, prepared or preserved	Yes	25%
1605.62.00	Sea urchins, prepared or preserved	Yes	25%
1605.63.00	Jelly fish, prepared or preserved	Yes	25%
1605.69.00	Other aquatic invertebrates, nesoi, prepared or preserved	Yes	25%
1701.99.10	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, subject to add. US 5 to Ch.17	Yes	25%
1701.99.50	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, not subject to gen. note 15 or add. US 5 to Ch.17	Yes	25%
1702.90.90	Sugars and sugar syrups, and articles containing sugar, nesoi	Yes	25%
1704.90.35	Sugar confections or sweetmeats ready for consumption, not containing cocoa, other than candied nuts or cough drops	Yes	25%
1704.90.90	Sugar confectionery, w/o cocoa, nesoi	Yes	25%
1901.90.91	Flour-, meal-, starch-, malt extract- or dairy-based food preps not containing cocoa and not containing specific amounts of dairy, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
1902.19.20	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, exclusively pasta	Yes	25%
1902.19.40	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, nesoi, including pasta packaged with sauce preparations	Yes	25%
1902.20.00	Stuffed pasta, whether or not cooked or otherwise prepared	Yes	25%
1902.30.00	Pasta nesoi	Yes	25%
1905.90.10	Bread, pastry, cake, biscuit and similar baked products nesoi, and puddings whether or not containing chocolate, fruit, nuts or confectionery	Yes	25%
2001.10.00	Cucumbers including gherkins, prepared or preserved by vinegar or acetic acid	Yes	25%
2001.90.20	Capers, prepared or preserved by vinegar or acetic acid, nesoi	Yes	25%
2001.90.25	Artichokes, prepared or preserved by vinegar or acetic acid	Yes	25%
2001.90.30	Beans, prepared or preserved by vinegar or acetic acid	Yes	25%
2001.90.34	Onions, prepared or preserved by vinegar or acetic acid	Yes	25%
2001.90.35	Pimientos, prepared or preserved by vinegar or acetic acid	Yes	25%
2001.90.38	Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid	Yes	25%
2001.90.42	Chestnuts, prepared or preserved by vinegar or acetic acid	Yes	25%
2001.90.48	Chinese water chestnuts, prepared or preserved by vinegar or acetic acid	Yes	25%
2001.90.50	Walnuts, prepared or preserved by vinegar or acetic acid	Yes	25%
2001.90.60	Fruits, nuts, and other edible parts of plants, nesoi, prepared or preserved by vinegar or acetic acid	Yes	25%
2002.10.00	Tomatoes, whole or in pieces, prepared or preserved otherwise than by vinegar or acetic acid	Yes	25%
2002.90.40	Tomato prep/pres ex by vinegar/acetic acid, powder	Yes	25%
2002.90.80	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid, nesoi	Yes	25%
2003.10.01	Mushrooms of the genus Agaricus, prepared or preserved otherwise than by vinegar or acetic acid	Yes	25%
2003.90.10	Truffles	Yes	25%
2003.90.80	Mushrooms other than of the genus Agaricus or truffles, prepared or preserved otherwise than by vinegar or acetic acid	Yes	25%
2004.10.80	Potatoes (not Solano), prepared or preserved otherwise than by vinegar or acetic acid, frozen	Yes	25%
2004.90.80	Beans, prepared or preserved otherwise than by vinegar or acetic acid, frozen	Yes	25%
2004.90.85	Vegetables and mixtures of vegetables, nesoi, prepared or preserved other than by vinegar or acetic acid, frozen, not preserved by sugar	Yes	25%
2005.20.00	Potato preparations, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.40.00	Peas, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.51.20	Black-eye cowpeas, shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.51.40	Beans other than black-eye cowpeas, shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.59.00	Beans, not shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2005.60.00	Asparagus, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.70.25	Olives, green, in a saline solution, pitted or stuffed, not place packed	Yes	25%
2005.70.60	Olives (not green), in a saline solution, canned, pitted	Yes	25%
2005.70.70	Olives (not green), in a saline solution, in airtight containers of glass or metal but not canned	Yes	25%
2005.70.75	Olives (not green), in a saline solution, not canned, nesoi	Yes	25%
2005.70.97	Olives, prepared or preserved otherwise than by vinegar, acetic acid or saline soln, not frozen, nesoi	Yes	25%
2005.80.00	Sweet corn, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	Yes	25%
2005.91.60	Bamboo shoots in airtight containers, prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	Yes	25%
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	Yes	25%
2005.99.10	Carrots in airtight containers, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	Yes	25%
2005.99.20	Onions, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.99.30	Sauerkraut, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.99.41	Whole or Sliced water chestnuts, other than Chinese water chestnuts, prepared or preserved otherwise than by vinegar or acetic acid or sugar	Yes	25%
2005.99.50	Pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.99.55	Fruits of the genus Capsicum or Pimenta, not pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.99.80	Artichokes, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.99.85	Chickpeas (garbanzos), prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Yes	25%
2005.99.97	Vegetables nesoi,& mixtures of vegetables, prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	Yes	25%
2006.00.20	Cherries, preserved by sugar (drained, glace or crystallized)	Yes	25%
2006.00.30	Ginger root, preserved by sugar (drained, glace or crystallized)	Yes	25%
2006.00.40	Pineapples, preserved by sugar (drained, glace or crystallized)	Yes	25%
2006.00.50	Mixtures of vegetables, fruit, nuts, fruit-peel or other parts of plants, preserved by sugar (drained, glace or crystallized)	Yes	25%
2006.00.60	Citrus fruit or peel of citrus or other fruit, except mixtures, preserved by sugar (drained, glace or crystallized)	Yes	25%
2006.00.70	Fruit nesoi, and nuts, except mixtures, preserved by sugar (drained, glace or crystallized)	Yes	25%
2006.00.90	Vegetables and parts of plants, nesoi, preserved by sugar (drained, glace or crystallized), except mixtures,	Yes	25%
2007.10.00	Homogenized cooked preparations of fruit put up for retail sale as infant food or for dietetic purposes, in cont. not over 250 grams, net	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2007.91.10	Citrus fruit pastes and purees, being cooked preparations	Yes	25%
2007.91.40	Orange marmalade	Yes	25%
2007.99.05	Lingonberry and raspberry jams	Yes	25%
2007.99.10	Strawberry jam	Yes	25%
2007.99.15	Currant and other berry jams, nesoi	Yes	25%
2007.99.20	Apricot jam	Yes	25%
2007.99.25	Cherry jam	Yes	25%
2007.99.35	Peach jam	Yes	25%
2007.99.40	Pineapple jam	Yes	25%
2007.99.45	Jams, nesoi	Yes	25%
2007.99.48	Apple, quince and pear pastes and purees, being cooked preparations	Yes	25%
2007.99.50	Guava and mango pastes and purees, being cooked preparations	Yes	25%
2007.99.60	Strawberry pastes and purees, being cooked preparations	Yes	25%
2007.99.65	Fruit pastes and purees, nesoi, and nut pastes and purees, being cooked preparations	Yes	25%
2007.99.70	Currant and berry fruit jellies	Yes	25%
2007.99.75	Fruit jellies, other than currant and berry	Yes	25%
2008.11.02	Peanut butter and paste, subject to gen. note 15 of the HTS	Yes	25%
2008.11.05	Peanut butter and paste, subject to add. US note 5 to Ch. 20, not GN15	Yes	25%
2008.11.15	Peanut butter and paste, nesoi, not subject to gen note 15 or add US note 5 to Ch. 20	Yes	25%
2008.11.22	Blanched peanuts, subject to gen. note 15 of the HTS	Yes	25%
2008.11.25	Blanched peanuts, subject to add. US note 2 to Ch. 12, not GN15	Yes	25%
2008.11.42	Peanuts, otherwise prepared or preserved, nesoi, subject to gen. note 15 of the HTS	Yes	25%
2008.11.45	Peanuts, otherwise prepared or preserved, nesoi, subject to add. US note 2 to chap. 12, not GN15	Yes	25%
2008.19.10	Brazil nuts and cashew nuts, otherwise prepared or preserved, nesoi	Yes	25%
2008.19.15	Coconuts, otherwise prepared or preserved, nesoi	Yes	25%
2008.19.20	Filberts, otherwise prepared or preserved, nesoi	Yes	25%
2008.19.25	Pecans, otherwise prepared or preserved, nesoi	Yes	25%
2008.19.30	Pignolia and pistachio nuts, otherwise prepared or preserved, nesoi	Yes	25%
2008.19.40	Almonds, otherwise prepared or preserved, nesoi	Yes	25%
2008.19.50	Watermelon seeds, otherwise prepared or preserved, nesoi	Yes	25%
2008.19.85	Mixtures of nuts or other seeds otherwise prepared or preserved, nesoi	Yes	25%
2008.19.90	Other nuts and seeds nesoi, excluding mixtures, otherwise prepared or preserved, nesoi	Yes	25%

	33 - 17		Tariff
HTS	Product name	On Final List	Rate
2008.20.00	Pineapples, otherwise prepared or preserved, nesoi	Yes	25%
2008.30.10	Peel of oranges, mandarins, clementines, wilkings and similar citrus hybrids, otherwise prepared or preserved, nesoi	Yes	25%
2008.30.20	Peel of lemons, otherwise prepared or preserved, nesoi	Yes	25%
2008.30.30	Peel of citrus fruit, nesoi, otherwise prepared or preserved, nesoi	Yes	25%
2008.30.40	Oranges (other than peel or pulp), otherwise prepared or preserved, nesoi	Yes	25%
2008.30.42	Satsumas, prepared or preserved, in airtight containers, aggregate quantity n/o 40,000 metric tons/calandar yr	Yes	25%
2008.30.46	Satsumas, prepared or preserved, in airtight containers, aggregate quantity o/40,000 metric tons/calandar yr	Yes	25%
2008.30.48	Mandarins (other than satsuma), prepared or preserved, nesoi	Yes	25%
2008.30.55	Clementines, wilkings and similar citrus hybrids (other than peel or pulp), otherwise prepared or preserved, nesoi	Yes	25%
2008.30.70	Grapefruit (other than peel or pulp), otherwise prepared or preserved, nesoi	Yes	25%
2008.30.80	Kumquats (other than peel or pulp), otherwise prepared or preserved, nesoi	Yes	25%
2008.30.96	Citrus fruit nesoi (including bergamots), other than peel or pulp, otherwise prepared or preserved, nesoi	Yes	25%
2008.40.00	Pears, otherwise prepared or preserved, nesoi	Yes	25%
2008.50.20	Apricot pulp, otherwise prepared or preserved, nesoi	Yes	25%
2008.50.40	Apricots, other than pulp, otherwise prepared or preserved, nesoi	Yes	25%
2008.60.00	Cherries, otherwise prepared or preserved, nesoi	Yes	25%
2008.70.10	Nectarines, otherwise prepared or preserved, not elsewhere specified or included	Yes	25%
2008.70.20	Peaches (excluding nectarines), otherwise prepared or preserved, not elsewhere specified or included	Yes	25%
2008.80.00	Strawberries, otherwise prepared or preserved, nesoi	Yes	25%
2008.93.00	Cranberries	Yes	25%
2008.97.10	Mixtures of fruit or edible parts of plants, in airtight cont. excl. apricots, citrus, peaches or pears (incl. canned tropical fruit salad)	Yes	25%
2008.97.90	Mixtures of fruit or other edible parts of plants, otherwise prepared or preserved, nesoi (excluding tropical fruit salad)	Yes	25%
2008.99.05	Apples, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.15	Bananas, other than pulp, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.18	Blueberries, otherwise prepared or preserved, nesoi.	Yes	25%
2008.99.21	Berries, other than cranberries, blueberries and strawberries, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.23	Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.25	Dates, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.28	Figs, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.29	Grapes, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.30	Guavas, otherwise prepared or preserved, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2008.99.35	Lychees and longans, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.40	Mangoes, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.50	Papayas, other than pulp, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.60	Plums (including prune plums and sloes), otherwise prepared or preserved, nesoi	Yes	25%
2008.99.61	Soybeans, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.63	Sweet ginger, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.70	Chinese water chestnuts, otherwise prepared or preserved, frozen, not elsewhere specified or included	Yes	25%
2008.99.71	Chinese water chestnuts, otherwise prepared or preserved, not frozen, not elsewhere specified or included	Yes	25%
2008.99.80	Pulp of fruit nesoi, and other edible parts of plants nesoi, excluding mixtures, otherwise prepared or preserved, nesoi	Yes	25%
2008.99.91	Bean cake, bean stick, miso, other fruit, nuts and other edible parts of plans, prepared or preserved	Yes	25%
2009.11.00	Orange juice, frozen, unfermented and not containing added spirit	Yes	25%
2009.29.00	Grapefruit juice, of a Brix value exceeding 20, unfermented	Yes	25%
2009.31.20	Lime juice, of a Brix value not exceeding 20, fit for beverage purposes, unfermented	Yes	25%
2009.31.40	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), Brix value not exceeding 20, not concentrated, unfermented	Yes	25%
2009.31.60	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value not exceeding 20, concentrated, unfermented	Yes	25%
2009.39.60	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value exceeding 20, unfermented	Yes	25%
2009.41.40	Pineapple juice, of a Brix value not exceeding 20, concentrated (in degree of concentration greater than 3.5), unfermented	Yes	25%
2009.49.40	Pineapple juice, of a Brix value exceeding 20, concentrated (in degree of concentration greater than 3.5)	Yes	25%
2009.50.00	Tomato juice, concentrated or not concentrated	Yes	25%
2009.69.00	Grape juice (including grape must), of a Brix value exceeding 30, unfermented	Yes	25%
2009.71.00	Apple juice, of a Brix value not exceeding 20, unfermented	Yes	25%
2009.79.00	Apple juice, of a Brix value exceeding 20, unfermented	Yes	25%
2009.89.20	Pear juice, concentrated or not concentrated	Yes	25%
2009.89.60	Juice of any other single fruit, nesoi, (including cherries and berries), concentrated or not concentrated	Yes	25%
2009.89.80	Juice of any single vegetable, other than tomato, concentrated or not concentrated	Yes	25%
2009.90.40	Mixtures of fruit juices, or mixtures of vegetable and fruit juices, concentrated or not concentrated	Yes	25%
2103.10.00	Soy sauce	Yes	25%
2103.90.80	Mixed condiments and mixed seasonings, not described in add US note 3 to Ch. 21	Yes	25%
2106.10.00	Protein concentrates and textured protein substances	Yes	25%
2201.10.00	Mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavored	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2201.90.00	Waters (incl. ice, snow and steam), ot/than mineral waters or aerated waters, not cont. added sugar or other sweetening matter nor flavored	Yes	25%
2202.10.00	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored	Yes	25%
2202.99.30	Orange juice, fortified with vitamins or minerals not made from a juice having a degree of concentration of >=1.5	Yes	25%
2202.99.35	Orange juice fortified with vitamins or minerals, nesoi	Yes	25%
2202.99.36	Juice of any single fruit or vegetable (except orange juice) fortified with vitamins or minerals, in nonconcentrated form	Yes	25%
2202.99.37	Fruit or vegetable juices, fortified with vitamins or minerals, mixtures of juices in non-concentrated form	Yes	25%
2202.99.90	Nonalcoholic beverages, nesoi, excluding fruit or vegetable juices of heading 2009	Yes	25%
2203.00.00	Beer made from malt	Yes	25%
2204.10.00	Sparkling wine, made from grapes	Yes	25%
2204.21.20	Effervescent grape wine, in containers holding 2 liters or less	Yes	25%
2204.21.30	Tokay wine (not carbonated) not over 14% alcohol, in containers not over 2 liters	Yes	25%
2204.21.50	Wine other than Tokay (not carbonated), not over 14% alcohol, in containers not over 2 liters	Yes	25%
2204.21.60	"Marsala" wine, over 14% vol. alcohol, in containers holding 2 liters or less	Yes	25%
2204.21.80	Grape wine, other than "Marsala", not sparkling or effervescent, over 14% vol. alcohol, in containers holding 2 liters or less	Yes	25%
2206.00.45	Rice wine or sake	Yes	25%
2206.00.90	Fermented beverages (other than grape wine, beer, cider, prune wine, sake, vermouth, or other effervescent wines)	Yes	25%
2207.10.30	Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for beverage purposes	Yes	25%
2207.10.60	Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for nonbeverage purposes	Yes	25%
2209.00.00	Vinegar and substitutes for vinegar obtained from acetic acid	Yes	25%
2301.10.00	Flours, meals, and pellets, of meat or meat offal unfit for human consumption; greaves (cracklings)	Yes	25%
2301.20.00	Flours, meals, and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption	Yes	25%
2302.30.00	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of wheat	Yes	25%
2302.40.01	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of cereals, excluding corn, rice and wheat	Yes	25%
2302.50.00	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of leguminous plants	Yes	25%
2303.10.00	Residues of starch manufacture and similar residues	Yes	25%
2303.20.00	Beet-pulp, bagasse and other waste of sugar manufacture	Yes	25%
2303.30.00	Brewing or distilling dregs and waste	Yes	25%
2304.00.00	Oilcake and other solid residues, resulting from the extraction of soybean oil	Yes	25%
2305.00.00	Oilcake and other solid residues, resulting from the extraction of peanut (ground-nut) oil	Yes	25%
2306.20.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of linseed	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2306.30.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of sunflower seeds	Yes	25%
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	Yes	25%
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)	Yes	25%
2306.90.01	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, nesoi	Yes	25%
2308.00.95	Dehydrated marigolds, of a kind used in animal feeding, not elsewhere specified or included	Yes	25%
2308.00.98	Vegetable materials and vegetable waste, vegetable residues and byproducts, of a kind used in animal feeding, nesoi	Yes	25%
2309.10.00	Dog or cat food, put up for retail sale	Yes	25%
2309.90.10	Mixed feed or mixed feed ingredients used in animal feeding	Yes	25%
2309.90.70	Other preps nes with a basis of vitamin B12, for supplementing animal in animal feeding, not cont milk or egg prods	Yes	25%
2309.90.95	Other preps nes of a kind used in animal feeding, not cont milk or egg prods	Yes	25%
2401.10.44	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or turkish type, cigarette leaf	Yes	25%
2401.20.05	Leaf tobacco, the product of two or more countries or dependencies, when mixed or packed together, partly or wholly stemmed, not threshed	Yes	25%
2401.20.14	Wrapper tobacco, partly or wholly stemmed (stripped), not threshed or similarly processed	Yes	25%
2401.20.18	Tobacco containing over 35% wrapper tobacco, partly or wholly stemmed (stripped), not threshed or similarly processed	Yes	25%
2401.20.23	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, oriental or turkish, cigarette lea	Yes	25%
2401.20.26	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, not cigarette leaf	Yes	25%
2401.20.29	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, cigar binder and filler	Yes	25%
2401.20.31	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, flue-cured burley etc, not for cigaret	Yes	25%
2401.20.33	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, des. in addl US note 5 to ch. 24	Yes	25%
2401.20.35	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, flue-cured burley etc, other nesoi	Yes	25%
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	Yes	25%
2401.20.60	Tobacco, partly or wholly stemmed (stripped), threshed or similarly processed, from cigar leaf	Yes	25%
2401.20.75	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, oriental or turkish	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2401.20.83	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, not oriental or turkish, not for cigarett	Yes	25%
2401.20.85	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, described in addl US note 5 to chap 24	Yes	25%
2401.20.87	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, not oriental or turkish, other nesoi	Yes	25%
2401.30.03	Tobacco refuse, tobacco stems, not cut, ground or pulverized	Yes	25%
2401.30.06	Tobacco refuse, from cigar leaf, tobacco stems, cut, ground or pulverized	Yes	25%
2401.30.09	Tobacco refuse, from cigar leaf, other than tobacco stems	Yes	25%
2401.30.13	Tobacco refuse, from oriental or turkish type, tobacco stems, not cut, ground or pulverized	Yes	25%
2401.30.16	Tobacco refuse, from oriental or turkish type, tobacco stems, cut, ground or pulverized	Yes	25%
2401.30.19	Tobacco refuse, from oriental or turkish type, other than tobacco stems	Yes	25%
2401.30.23	Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, not cut, ground or pulverized	Yes	25%
2401.30.25	Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, cut, ground or pulverized	Yes	25%
2401.30.27	Tobacco refuse, from other tobacco, other than for cigarettes, tother than tobacco stems	Yes	25%
2401.30.33	Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to chap 24, tobacco stems, not cut, ground or pulverized	Yes	25%
2401.30.35	Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to chap 24, tobacco stems, cut, ground or pulverized	Yes	25%
2401.30.37	Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to chap 24, not tobacco stems	Yes	25%
2401.30.70	Tobacco refuse, from other tobacco, for cigarettes, other nesoi	Yes	25%
2402.10.30	Cigars, cheroots and cigarillos containing tobacco, each valued less than 15 cents	Yes	25%
2402.10.60	Cigars, cheroots and cigarillos containing tobacco, each valued 15 cents or over but less than 23 cents	Yes	25%
2402.10.80	Cigars, cheroots and cigarillos containing tobacco, each valued 23 cents or over	Yes	25%
2402.20.10	Cigarettes containing tobacco and clove	Yes	25%
2402.20.80	Cigarettes containing tobacco but not containing clove, paper-wrapped	Yes	25%
2402.20.90	Cigarettes containing tobacco, nesoi	Yes	25%
2402.90.00	Cigars, cheroots and cigarillos and cigarettes of tobacco substitutes	Yes	25%
2403.11.00	Water pipe tobacco, whether or not containing tobacco substitutes	Yes	25%
2403.19.20	Smoking tobacco, whether or not containing tobacco substitutes, prepared for marketing directly to consumer as packaged	Yes	25%
2403.19.30	Smoking tobacco, other than for water pipes, whether or not containing tobacco subst, other, to be used in products other than cigarettes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2403.19.60	Smoking tobacco, not water pipe, whether or not containing substitutes, other, to be used in cigarettes, in addl US note 5 to chapter	Yes	25%
2403.19.90	Smoking tobacco, not water pipe, whether or not containing substitutes, other, to be used in cigarettes, other nesoi	Yes	25%
2403.91.43	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in products other than cigarettes	Yes	25%
2403.99.20	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, prepared for marketing directly to consumer as packaged	Yes	25%
2403.99.30	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, other, to be used in products other than cigarettes	Yes	25%
2403.99.60	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, to be used in cigarettes, described in addl US note 5 to chap	Yes	25%
2403.99.90	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, other, to be used in cigarettes, other nesoi	Yes	25%
2501.00.00	Salt & pure sodium chloride, whether or not in aqueous solution or cont. added anticaking or free-flowing agents; sea water	Yes	25%
2502.00.00	Iron pyrites, unroasted	Yes	25%
2503.00.00	Sulfur of all kinds, other than sublimed, precipitated and colloidal sulfur	Yes	25%
2504.10.10	Natural graphite, crystalline flake (not including flake dust)	No	
2504.10.50	Natural graphite in powder or flakes (other than crystalline flake)	No	
2504.90.00	Natural graphite, other than in powder or in flakes	No	
2505.10.10	Natural silica and quartz sands, containing by weight 95% or more of silica and not more than 0.6% of oxide of iron	Yes	25%
2505.10.50	Natural silica and quartz sands, nesoi	Yes	25%
2505.90.00	Natural sands, other than silica or quartz sands and other than metal-bearing sands of chapter 26	Yes	25%
2506.10.00	Quartz (other than natural sands)	Yes	25%
2506.20.00	Quartzite	Yes	25%
2507.00.00	Kaolin and other kaolinic clays, whether or not calcined	Yes	25%
2508.10.00	Bentonite clay, whether or not calcined	Yes	25%
2508.30.00	Fire-clay, whether or not calcined	No	
2508.40.01	Clays, (not including expanded clays of heading 6806), nesoi, whether or not calcined	Yes	25%
2508.50.00	Andalusite, kyanite and sillimanite, whether or not calcined	Yes	25%
2508.60.00	Mullite	Yes	25%
2508.70.00	Chamotte or dinas earths	Yes	25%
2509.00.10	Chalk, crude	Yes	25%
2509.00.20	Chalk, other than crude	Yes	25%
2510.10.00	Natural calcium phosphates, natural aluminum calcium phosphates and phosphatic chalk, unground	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2510.20.00	Natural calcium phosphates, natural aluminum calcium phosphates and phosphatic chalk, ground	Yes	25%
2511.10.10	Natural barium sulfate (barytes), ground	No	
2511.10.50	Natural barium sulfate (barytes), not ground	No	
2511.20.00	Natural barium carbonate (witherite), whether or not calcined	Yes	25%
2512.00.00	Siliceous fossil meals and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less	Yes	25%
2513.10.00	Pumice	Yes	25%
2513.20.10	Emery; natural corundum, nat. garnet and other nat. abrasives, whether or not heat- treated, all the foregoing crude or in irregular pieces	Yes	25%
2513.20.90	Emery; natural corundum, nat. garnet and other nat. abrasives, whether or not heat- treated, all the foregoin not crude or irregular pieces	Yes	25%
2514.00.00	Slate, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (including square) shape	Yes	25%
2515.11.00	Marble and travertine, crude or roughly trimmed	Yes	25%
2515.12.10	Marble, merely cut into blocks or slabs of a rectangular (including square) shape	Yes	25%
2515.12.20	Travertine, merely cut into blocks or slabs of a rectangular (including square) shape	Yes	25%
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	Yes	25%
2516.11.00	Granite, crude or roughly trimmed	Yes	25%
2516.12.00	Granite, merely cut into blocks or slabs of a rectangular (including square) shape	Yes	25%
2516.20.10	Sandstone, crude or roughly trimmed	Yes	25%
2516.20.20	Sandstone, merely cut into blocks or slabs of a rectangular (including square) shape	Yes	25%
2516.90.00	Porphyry, basalt and other monument. or build. stone (except granite/sandstone), crude or roughly trimmed or cut into rect. blocks/slabs	Yes	25%
2517.10.00	Pebbles, gravel, broken or crushed stones, for concrete aggregates, road metalling, ballast, shingle or flint, whether o/not heat-treated	Yes	25%
2517.20.00	Macadam of slag, dross or similar industrial waste, whether or not incorporating pebbles, gravel, etc.	Yes	25%
2517.30.00	Tarred macadam	Yes	25%
2517.41.00	Granules, chippings and powder of marble, whether or not heat-treated	Yes	25%
2517.49.00	Granules, chippings and powder, of travertine/calcareous monument. or build.stone (except marble)/granite/porphyry/basalt/sandstone etc.	Yes	25%
2518.10.00	Dolomite, not calcined, whether or not or roughly trimmed or merely cut into blocks or slabs of a rectangular (including square) shape	Yes	25%
2518.20.00	Dolomite, calcined, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (including square) shape	Yes	25%

2518.30.00Agglomerated dolomite (including tarred dolomite)Yes2519.10.10Natural magnesoium carbonate (magnesoite)No2519.90.10Fused magnesoia; dead-burned (sintered) magnesoia, whether or not cont. small quant. of other oxides added before sinteringNo2519.90.20Caustic calcined magnesoiteNo2519.90.50Magnesoium oxide, nesoi, whether or not pureNo2520.10.00Ogysum; anydriteYes2520.20.00Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retardersYes2521.00.00Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cementYes2521.00.00Quicklime (other than calcium oxide and hydroxide of heading 2825)Yes2522.10.00Slaked lime (other than calcium oxide and hydroxide of heading 2825)Yes2523.10.00Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cementsYes2523.21.00Portland cement (white cement), whether or not coloredYes2523.22.00Portland cement (other than white cement), whether or not coloredYes2523.23.00Aluminous cement, whether or not coloredYes2523.29.00Albert than crocidoliteYes2523.29.00Mica, crude or rifted into sheets or splittingsYes2525.10.00Mica, powderYes2525.20.00Mica, wasteYes2525.20.00Mica, wasteYes2525.20.00Steatite, natural; talc; the foregoing crushed or powdered <t< th=""><th></th><th></th><th></th><th>Tariff</th></t<>				Tariff
2519.10.00Natural magnesoium carbonate (magnesoite)No2519.90.10Fused magnesoia; dead-burned (sintered) magnesoia, whether or not cont. small quant. of other oxides added before sinteringNo2519.90.20Caustic calcitored magnesoiteNo2519.90.50Magnesoium oxide, nesoi, whether or not pureNo2520.20.00Eypsum; anhydriteYes2520.20.00Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retardersYes2521.00.01Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cementYes2522.10.00Quicklime (other than calcium oxide and hydroxide of heading 2825)Yes2522.20.00Slaked lime (other than calcium oxide and hydroxide of heading 2825)Yes2522.30.00Hydraulic lime (other than calcium oxide and hydroxide of heading 2825)Yes2523.30.00Portland cement (white cement), whether or not artificially coloredYes2523.30.00Portland cement (white cement), whether or not coloredYes2523.30.00Aluminous cement, whether or not coloredYes2523.30.00Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not coloredYes2524.30.00Mica, crude or rifted into sheets or splittingsYes2524.40.00Mica, owasteYes2524.50.00Mica, owasteYes2525.50.00Mica, wasteYes2525.50.00Borates, natural; talc; the foregoing crushed or powderedNo2526.00.00 <th>HTS</th> <th>Product name</th> <th>On Final List</th> <th>Rate</th>	HTS	Product name	On Final List	Rate
2519.90.10 Fused magnesoia; dead-burned (sintered) magnesoia, whether or not cont. small quant. of other oxides added before sintering No 2519.90.20 Caustic calcined magnesoite No Magnesoitum oxide, nesoi, whether or not pure No Gypsum; anhydrite Yes 2520.20.00 Flasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retarders Yes 2520.20.00 Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement Yes Quicklime (other than calcium oxide and hydroxide of heading 2825) Yes 2522.20.00 Slaked lime (other than calcium oxide and hydroxide of heading 2825) Yes 2522.30.00 Flority of the color of the calcium oxide and hydroxide of heading 2825) Yes 2522.30.00 Flority of the color of the calcium oxide and hydroxide of heading 2825) Yes 2523.30.00 Flority of the color of the calcium oxide and hydroxide of heading 2825) Yes 2523.30.00 Flority of the color of the calcium oxide and hydroxide of heading 2825) Yes 2523.30.00 Flority of the color of the calcium oxide and hydroxide of heading 2825) Yes 2523.30.00 Flority of the color of the colo	2518.30.00	Agglomerated dolomite (including tarred dolomite)	Yes	25%
2519.90.20Caustic calcined magnesoiteNo2519.90.50Magnesoium oxide, nesoi, whether or not pureNo2520.10.00Gypsum; anhydriteYes2520.20.00Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retardersYes2521.00.00Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cementYes2522.10.00Quicklime (other than calcium oxide and hydroxide of heading 2825)Yes2522.20.00Slaked lime (other than calcium oxide and hydroxide of heading 2825)Yes2522.30.00Hydraulic lime (other than calcium oxide and hydroxide of heading 2825)Yes2523.30.00Hydraulic lime (other than calcium oxide and hydroxide of heading 2825)Yes2523.30.00Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cementsYes2523.21.00Portland cement (white cement), whether or not coloredYes2523.21.00Aluminous cement, whether or not coloredYes2523.30.00Aluminous cement, supersulfate cement and other hydraulic cements, nesoi, whether or not coloredYes2524.90.00Asbestos other than crocidoliteYes2525.10.00Mica, crude or rifted into sheets or splittingsYes2525.50.00Mica, crude or rifted into sheets or splittingsYes2525.50.00Mica, wasteYes2525.50.00Mica, wasteYes2525.50.00Steatite, natural; talc; the foregoing crushed or powderedNo2526.20.00St	2519.10.00	Natural magnesoium carbonate (magnesoite)	No	
2519.90.50Magnesoium oxide, nesoi, whether or not pureNo2520.10.00Gypsum, anhydriteYes2520.20.00Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retardersYes2521.00.00Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cementYes2521.00.00Quicklime (other than calcium oxide and hydroxide of heading 2825)Yes2522.20.00Slaked lime (other than calcium oxide and hydroxide of heading 2825)Yes2522.30.00Hydraulic lime (other than calcium oxide and hydroxide of heading 2825)Yes2523.31.00Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cementsYes2523.21.00Portland cement (white cement), whether or not artificially coloredYes2523.30.00Aluminous cement, whether or not coloredYes2524.10.00CrocidoliteYes2524.10.00Mica, crude or rifted into sheets or splittingsYes2525.20.00Mica, crude or rifted into sheets or splittingsYes2525.20.00Mica, powderYes2525.20.00Mica, powderYes2525.20.00Mica, powderYes2525.20.00Steatite, natural; talc; the foregoing crushed or powderedNo2528.00.00Borates, natural an	2519.90.10	Fused magnesoia; dead-burned (sintered) magnesoia, whether or not cont. small quant. of other oxides added before sintering	No	
2520.10.00 Gypsum; anhydrite 2520.20.00 Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retarders 2521.00.00 Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement 2521.00.00 Quicklime (other than calcium oxide and hydroxide of heading 2825) 2522.20.00 Slaked lime (other than calcium oxide and hydroxide of heading 2825) 2522.30.00 Hydraulic lime (other than calcium oxide and hydroxide of heading 2825) 2522.30.00 Hydraulic lime (other than calcium oxide and hydroxide of heading 2825) 2523.10.00 Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cements 2523.10.00 Portland cement (white cement), whether or not artificially colored 2523.30.00 Aluminous cement, whether or not colored 2523.30.00 Aluminous cement, whether or not colored 2523.30.00 Aluminous cement, supersulfate cement and other hydraulic cements, nesoi, whether or not colored 2524.10.00 Crocidolite 2524.10.00 Crocidolite 2524.10.00 Asbestos other than crocidolite 2525.20.00 Mica, crude or rifted into sheets or splittings 2525.20.00 Mica, crude or rifted into sheets or splittings 2525.20.00 Mica, waste 2526.20.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered 2526.20.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered 2526.20.00 Steatite, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3803 by dry weight 2526.20.00 Feldspar 2529.10.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride 2529.20.00 Leucite; nepheline and nepheline syenite	2519.90.20	Caustic calcined magnesoite	No	
2520.20.00 Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retarders 2521.00.00 Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement 2522.10.00 Quicklime (other than calcium oxide and hydroxide of heading 2825) 2522.20.00 Slaked lime (other than calcium oxide and hydroxide of heading 2825) 2522.30.00 Hydraulic lime (other than calcium oxide and hydroxide of heading 2825) 2523.10.00 Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cements 2523.20.00 Portland cement (white cement), whether or not artificially colored 2523.20.00 Portland cement (other than white cement), whether or not colored 2523.30.00 Aluminous cement, whether or not colored 2523.30.00 Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not colored 2524.10.00 Crocidolite 2525.30.00 Asbestos other than crocidolite 2525.30.00 Mica, powder 2526.20.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered 2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered 2528.00.00 Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3803 by dry weight 2529.20.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride 2529.20.00 Fluorspar, containing by weight more than 97 percent of calcium fluoride 2529.20.00 Leucite; nepheline and nepheline syenite 2529.30.00 Leucite; nepheline and nepheline syenite	2519.90.50	Magnesoium oxide, nesoi, whether or not pure	No	
2521.00.00 Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement Yes 2522.10.00 Quicklime (other than calcium oxide and hydroxide of heading 2825) Yes 2522.20.00 Slaked lime (other than calcium oxide and hydroxide of heading 2825) Yes 2522.30.00 Hydraulic lime (other than calcium oxide and hydroxide of heading 2825) Yes 2523.10.00 Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cements Yes 2523.21.00 Portland cement (white cement), whether or not artificially colored Yes 2523.29.00 Portland cement (other than white cement), whether or not colored Yes 2523.30.00 Aluminous cement, whether or not colored Yes 2523.90.00 Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not colored Yes 2524.10.00 Crocidolite Yes 2524.90.00 Asbestos other than crocidolite Yes 2525.20.00 Mica, crude or rifted into sheets or splittings Yes 2525.20.00 Mica, powder Yes 2525.30.00 Mica, powder Yes 2525.30.00 Mica, powder Yes 2526.10.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered No 2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered No 2528.00.00 Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight Yes 2529.10.00 Feldspar Yes 2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride No 2529.20.00 Leucite; nepheline and nepheline syenite Yes	2520.10.00	Gypsum; anhydrite	Yes	25%
2522.10.00Quicklime (other than calcium oxide and hydroxide of heading 2825)Yes2522.20.00Slaked lime (other than calcium oxide and hydroxide of heading 2825)Yes2523.30.00Hydraulic lime (other than calcium oxide and hydroxide of heading 2825)Yes2523.10.00Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cementsYes2523.21.00Portland cement (white cement), whether or not artificially coloredYes2523.29.00Portland cement (other than white cement), whether or not coloredYes2523.30.00Aluminous cement, supersulfate cement and other hydraulic cements, nesoi, whether or not coloredYes2524.10.00CrocidoliteYes2524.90.00Asbestos other than crocidoliteYes2525.10.00Mica, crude or rifted into sheets or splittingsYes2525.20.00Mica, powderYes2525.20.00Mica, wasteYes2526.10.00Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powderedNo2526.20.00Steatite, natural; talc; the foregoing crushed or powderedNo2529.21.00FeldsparYes2529.21.00FeldsparYes2529.21.00Fluorspar, containing by weight 97 percent or less of calcium fluorideNo2529.21.00Fluorspar, containing by weight more than 97 percent of calcium fluorideNo2529.21.00Leucite; nepheline and nepheline syeniteYes	2520.20.00	Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retarders	Yes	25%
2522.20.00Slaked lime (other than calcium oxide and hydroxide of heading 2825)Yes2522.30.00Hydraulic lime (other than calcium oxide and hydroxide of heading 2825)Yes2523.10.00Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cementsYes2523.21.00Portland cement (white cement), whether or not artificially coloredYes2523.29.00Portland cement (other than white cement), whether or not coloredYes2523.30.00Aluminous cement, whether or not coloredYes2523.39.00Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not coloredYes2524.10.00CrocidoliteYes2524.90.00Asbestos other than crocidoliteYes2525.10.00Mica, crude or rifted into sheets or splittingsYes2525.20.00Mica, powderYes2525.30.00Mica, wasteYes2525.30.00Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powderedNo2526.20.00Steatite, natural; talc; the foregoing crushed or powderedNo2528.00.00Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weightYes2529.21.00FeldsparYes2529.21.00Fluorspar, containing by weight 97 percent or less of calcium fluorideNo2529.21.00Fluorspar, containing by weight more than 97 percent of calcium fluorideNo2529.22.00Leucite; nepheline and nepheline syeniteYes	2521.00.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	Yes	25%
2522.3.0.00Hydraulic lime (other than calcium oxide and hydroxide of heading 2825)Yes2523.1.0.00Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cementsYes2523.2.1.00Portland cement (white cement), whether or not artificially coloredYes2523.2.9.00Portland cement (other than white cement), whether or not coloredYes2523.3.0.00Aluminous cement, whether or not coloredYes2523.9.00Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not coloredYes2524.10.00CrocidoliteYes2524.90.00Asbestos other than crocidoliteYes2525.10.00Mica, crude or rifted into sheets or splittingsYes2525.20.00Mica, powderYes2525.30.00Mica, wasteYes2526.10.00Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powderedNo2526.20.00Steatite, natural; talc; the foregoing crushed or powderedNo2529.10.00FeldsparYes2529.10.00FeldsparYes2529.21.00Fluorspar, containing by weight 97 percent or less of calcium fluorideNo2529.22.00Fluorspar, containing by weight more than 97 percent of calcium fluorideYes2529.30.00Leucite; nepheline and nepheline syeniteYes	2522.10.00	Quicklime (other than calcium oxide and hydroxide of heading 2825)	Yes	25%
2523.10.00Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cementsYes2523.21.00Portland cement (white cement), whether or not artificially coloredYes2523.29.00Portland cement (other than white cement), whether or not coloredYes2523.30.00Aluminous cement, whether or not coloredYes2523.90.00Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not coloredYes2524.10.00CrocidoliteYes2524.90.00Asbestos other than crocidoliteYes2525.10.00Mica, crude or rifted into sheets or splittingsYes2525.20.00Mica, powderYes2525.30.00Mica, wasteYes2526.10.00Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powderedNo2526.20.00Steatite, natural; talc; the foregoing crushed or powderedNo2528.00.00Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weightYes2529.10.00FeldsparYes2529.21.00Fluorspar, containing by weight 97 percent or less of calcium fluorideNo2529.22.00Fluorspar, containing by weight more than 97 percent of calcium fluorideNo2529.30.00Leucite; nepheline and nepheline syeniteYes	2522.20.00	Slaked lime (other than calcium oxide and hydroxide of heading 2825)	Yes	25%
2523.21.00 Portland cement (white cement), whether or not artificially colored Yes 2523.29.00 Portland cement (other than white cement), whether or not colored Yes 2523.30.00 Aluminous cement, whether or not colored Yes 2523.30.00 Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not colored Yes 2524.10.00 Crocidolite Yes 2524.10.00 Asbestos other than crocidolite Yes 2525.10.00 Mica, crude or rifted into sheets or splittings Yes 2525.10.00 Mica, powder Yes 2525.20.00 Mica, powder Yes 2525.20.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered No 2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered No Feldspar Yes 2529.10.00 Feldspar Yes 2529.10.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride No 1529.20.00 Fluorspar, containing by weight more than 97 percent of calcium fluoride Yes 1529.30.00 Leucite; nepheline and nepheline syenite	2522.30.00	Hydraulic lime (other than calcium oxide and hydroxide of heading 2825)	Yes	25%
2523.29.00Portland cement (other than white cement), whether or not coloredYes2523.30.00Aluminous cement, whether or not coloredYes2523.90.00Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not coloredYes2524.10.00CrocidoliteYes2524.90.00Asbestos other than crocidoliteYes2525.10.00Mica, crude or rifted into sheets or splittingsYes2525.20.00Mica, powderYes2525.30.00Mica, wasteYes2526.10.00Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powderedNo2526.20.00Steatite, natural; talc; the foregoing crushed or powderedNo2528.00.00Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weightYes2529.10.00FeldsparYes2529.21.00Fluorspar, containing by weight 97 percent or less of calcium fluorideNo2529.22.00Fluorspar, containing by weight more than 97 percent of calcium fluorideNo2529.30.00Leucite; nepheline and nepheline syeniteYes	2523.10.00	Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cements	Yes	25%
2523.30.00Aluminous cement, whether or not coloredYes2523.90.00Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not coloredYes2524.10.00CrocidoliteYes2524.90.00Asbestos other than crocidoliteYes2525.10.00Mica, crude or rifted into sheets or splittingsYes2525.20.00Mica, powderYes2525.30.00Mica, wasteYes2526.10.00Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powderedNo2526.20.00Steatite, natural; talc; the foregoing crushed or powderedNo2528.00.00Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3803 by dry weightYes2529.10.00FeldsparYes2529.21.00Fluorspar, containing by weight 97 percent or less of calcium fluorideNo2529.22.00Fluorspar, containing by weight more than 97 percent of calcium fluorideNo2529.30.00Leucite; nepheline and nepheline syeniteYes	2523.21.00	Portland cement (white cement), whether or not artificially colored	Yes	25%
2523.90.00Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not coloredYes2524.10.00CrocidoliteYes2524.90.00Asbestos other than crocidoliteYes2525.10.00Mica, crude or rifted into sheets or splittingsYes2525.20.00Mica, powderYes2525.30.00Mica, wasteYes2526.10.00Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powderedNo2528.00.00Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weightYes2529.10.00FeldsparYes2529.21.00Fluorspar, containing by weight 97 percent or less of calcium fluorideNo2529.22.00Fluorspar, containing by weight more than 97 percent of calcium fluorideNo2529.30.00Leucite; nepheline and nepheline syeniteYes	2523.29.00	Portland cement (other than white cement), whether or not colored	Yes	25%
2524.10.00 Crocidolite Yes 2524.90.00 Asbestos other than crocidolite Yes 2525.10.00 Mica, crude or rifted into sheets or splittings Yes 2525.20.00 Mica, powder Yes 2525.30.00 Mica, waste Yes 2526.10.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered No 2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered No 2528.00.00 Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3803 by dry weight Yes 2529.10.00 Feldspar Yes 2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride No 2529.22.00 Fluorspar, containing by weight more than 97 percent of calcium fluoride No 2529.30.00 Leucite; nepheline and nepheline syenite	2523.30.00	Aluminous cement, whether or not colored	Yes	25%
Asbestos other than crocidolite 2524.90.00 Mica, crude or rifted into sheets or splittings 2525.10.00 Mica, powder Mica, powder Yes 2525.30.00 Mica, waste Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered No 2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight Yes 2529.10.00 Feldspar Yes 2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride Fluorspar, containing by weight more than 97 percent of calcium fluoride Leucite; nepheline and nepheline syenite	2523.90.00	Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not colored	Yes	25%
2525.10.00 Mica, crude or rifted into sheets or splittings 2525.20.00 Mica, powder 2525.30.00 Mica, waste 2526.10.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered 2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered 2528.00.00 Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight 2529.10.00 Feldspar 2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride 2529.22.00 Fluorspar, containing by weight more than 97 percent of calcium fluoride 2529.30.00 Leucite; nepheline and nepheline syenite	2524.10.00	Crocidolite	Yes	25%
2525.20.00 Mica, powder 2525.30.00 Mica, waste 2526.10.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered No 2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight Yes 2529.10.00 Feldspar Yes 2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride No 2529.22.00 Fluorspar, containing by weight more than 97 percent of calcium fluoride Leucite; nepheline and nepheline syenite	2524.90.00	Asbestos other than crocidolite	Yes	25%
2525.30.00 Mica, waste 2526.10.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered No 2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight Yes 2529.10.00 Feldspar 2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride Pluorspar, containing by weight more than 97 percent of calcium fluoride Secondary of the containing by weight more than 97 percent of calcium fluoride Leucite; nepheline and nepheline syenite	2525.10.00	Mica, crude or rifted into sheets or splittings	Yes	25%
2526.20.00 Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered 2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered 2528.00.00 Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight Yes 2529.10.00 Feldspar 2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride Pluorspar, containing by weight more than 97 percent of calcium fluoride No 2529.30.00 Leucite; nepheline and nepheline syenite	2525.20.00	Mica, powder	Yes	25%
2526.20.00 Steatite, natural; talc; the foregoing crushed or powdered No 2528.00.00 Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight Yes 2529.10.00 Feldspar 2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride No 2529.22.00 Fluorspar, containing by weight more than 97 percent of calcium fluoride No 2529.30.00 Leucite; nepheline and nepheline syenite	2525.30.00	Mica, waste	Yes	25%
2528.00.00 Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight Yes 2529.10.00 Feldspar 2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride No 2529.22.00 Fluorspar, containing by weight more than 97 percent of calcium fluoride No 2529.30.00 Leucite; nepheline and nepheline syenite Yes	2526.10.00	Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into rect. blocks or slabs; talc n/crushed or powdered	No	
2529.10.00FeldsparYes2529.21.00Fluorspar, containing by weight 97 percent or less of calcium fluorideNo2529.22.00Fluorspar, containing by weight more than 97 percent of calcium fluorideNo2529.30.00Leucite; nepheline and nepheline syeniteYes	2526.20.00	Steatite, natural; talc; the foregoing crushed or powdered	No	
2529.21.00 Fluorspar, containing by weight 97 percent or less of calcium fluoride No 2529.22.00 Fluorspar, containing by weight more than 97 percent of calcium fluoride No 2529.30.00 Leucite; nepheline and nepheline syenite	2528.00.00	Borates, natural and conc., but n/incl. borates from nat. brine; nat. boric acid w/not over 85% H3B03 by dry weight	Yes	25%
2529.22.00 Fluorspar, containing by weight more than 97 percent of calcium fluoride No Leucite; nepheline and nepheline syenite	2529.10.00	Feldspar	Yes	25%
2529.30.00 Leucite; nepheline and nepheline syenite Yes	2529.21.00	Fluorspar, containing by weight 97 percent or less of calcium fluoride	No	
2529.30.00 Leucite; nepheline and nepheline syenite Yes	2529.22.00		No	
2520.40.00. Verwierlite medite and delegates unsurranded	2529.30.00	Leucite; nepheline and nepheline syenite	Yes	25%
253U.1U.UU vermiculite, perlite and chlorites, unexpanded Yes	2530.10.00	Vermiculite, perlite and chlorites, unexpanded	Yes	25%
2530.20.10 Kieserite Yes	2530.20.10	Kieserite	Yes	25%

	3, 7, 7		Tariff
HTS	Product name	On Final List	Rate
2530.20.20	Epsom salts (natural magnesoium sulfates)	Yes	25%
2530.90.10	Natural cryolite; natural chiolite	Yes	25%
2530.90.20	Natural micaceous iron oxides	Yes	25%
2530.90.80	Other mineral substances, not elsewhere specified or included	No	
2601.11.00	Iron ores and concentrates (other than roasted iron pyrites), not agglomerated	Yes	25%
2601.12.00	Iron ores and concentrates (other than roasted iron pyrites), agglomerated	Yes	25%
2601.20.00	Roasted iron pyrites	Yes	25%
2602.00.00	Manganese ores and concentrates including ferruginous manganese ores & concentrates with manganese content over 20% calculated on dry weight	No	
2603.00.00	Copper ores and concentrates	No	
2604.00.00	Nickel ores and concentrates	Yes	25%
2605.00.00	Cobalt ores and concentrates	No	
2606.00.00	Aluminum ores and concentrates	No	
2607.00.00	Lead ores and concentrates	Yes	25%
2608.00.00	Zinc ores and concentrates	No	
2609.00.00	Tin ores and concentrates	No	
2610.00.00	Chromium ores and concentrates	No	
2611.00.30	Tungsten ores	No	
2611.00.60	Tungsten concentrates	No	
2612.10.00	Uranium ores and concentrates	Yes	25%
2612.20.00	Thorium ores and concentrates	No	
2613.10.00	Molybdenum ores and concentrates, roasted	No	
2613.90.00	Molybdenum ores and concentrates, not roasted	No	
2614.00.30	Synthetic rutile	Yes	25%
2614.00.60	Titanium ores and concentrates, other than synthetic rutile	Yes	25%
2615.10.00	Zirconium ores and concentrates	Yes	25%
2615.90.30	Synthetic tantalum-niobium concentrates	Yes	25%
2615.90.60	Niobium, tantalum or vanadium ores and concentrates, nesoi	Yes	25%
2616.10.00	Silver ores and concentrates	Yes	25%
2616.90.00	Precious metal (other than silver) ores and concentrates	Yes	25%
2617.10.00	Antimony ores and concentrates	No	
2617.90.00	Metal ores and concentrates, nesoi	Yes	25%

	3, 7, 7		Tariff
HTS	Product name	On Final List	Rate
2618.00.00	Granulated slag (slag sand) from the manufacture of iron or steel	Yes	25%
2619.00.30	Ferrous scale	Yes	25%
2619.00.90	Slag, dross and other waste (except ferrous scale) from the manufacture of iron or steel	Yes	25%
2620.11.00	Hard zinc spelter	Yes	25%
2620.19.30	Zinc dross and skimmings (not from from the mfr. of iron or steel)	Yes	25%
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	Yes	25%
2620.21.00	Leaded gasoline sludges and leaded anti-knock compound sludges, containing mainly lead	Yes	25%
2620.29.00	Ash and residues (other than from the manufacture of iron or steel), containing mainly lead, nesoi	Yes	25%
2620.30.00	Ash and residues (not from the mfr. of iron or steel), containing mainly copper	Yes	25%
2620.40.00	Ash and residues (not from the mfr. of iron or steel), containing mainly aluminum	No	
2620.60.10	Ash/residues contain arsenic, mercury, thallium or their mixtures, kind used only for extraction of arsenic or manufacture of its compounds	Yes	25%
2620.60.90	Ash/residue contain arsenic,mercury,thallium/their mixtures,kind used only for extraction of those metals or manufacture of their compounds	Yes	25%
2620.91.00	Ash and residues (other than from the manufacture of iron or steel), containing antimony, beryllium, cadmium, chromium or their mixtures	Yes	25%
2620.99.10	Ash and residues (other than from the manufacture of iron or steel), containing mainly vanadium	Yes	25%
2620.99.20	Ash and residues (other than from the manufacture of iron or steel), containing mainly tungsten	Yes	25%
2620.99.30	Materials (ash and residues) not provided for elsewhere in heading 2620 containing by weight over 10 percent nickel	Yes	25%
2620.99.50	Slag (other than from the manufacture of iron or steel) contains over 40% titanium & if has over 2% Cu/Pb/Zn is not for recovery thereof	Yes	25%
2620.99.75	Residues (not from mfr. of iron or steel) cont. metals/metal compounds nesoi, and n/adv. in value or cond. & if > 2% Cu/Pb/Zn n/for recovery	Yes	25%
2620.99.85	Other ash and residues (other than from the manufacture of iron or steel), containing metals or metal compounds, nesoi	Yes	25%
2621.90.00	Other slag and ash, including seaweed ash (kelp), not elsewhere specified or included	Yes	25%
2701.11.00	Coal, anthracite, whether or not pulverized, but not agglomerated	Yes	25%
2701.12.00	Coal, bituminous, whether or not pulverized, but not agglomerated	Yes	25%
2701.19.00	Coal, other than anthracite or bituminous, whether or not pulverized, but not agglomerated	Yes	25%
2701.20.00	Coal, briquettes, ovoids and similar solid fuels manufactured from coal	Yes	25%
2702.10.00	Lignite (excluding jet), whether or not pulverized, but not agglomerated	Yes	25%
2702.20.00	Lignite (excluding jet), agglomerated	Yes	25%
2703.00.00	Peat (including peat litter), whether or not agglomerated	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2704.00.00	Coke and semicoke of coal, lignite or peat, whether or not agglomerated; retort carbon	No	
2705.00.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases or other gaseous hydrocarbons	Yes	25%
2706.00.00	Tars (including reconstituted tars), distill. from coal, lignite or peat, and other mineral tars, whether dehydrated or partially distilled	Yes	25%
2707.10.00	Benzene, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Yes	25%
2707.20.00	Toluene, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Yes	25%
2707.30.00	Xylenes, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Yes	25%
2707.40.00	Naphthalene, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Yes	25%
2707.50.00	Aromatichydrocarbon mix.(from dist.ofhi-temp coaltar or wt.of aromatic > nonaromatic),65%+ by vol.(incl.losses) dist. at 250 C/ASTM D 86	Yes	25%
2707.91.00	Creosote oils, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic	Yes	25%
2707.99.10	Light oil, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic	Yes	25%
2707.99.20	Picolines, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic	Yes	25%
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.	Yes	25%
2707.99.51	Phenols > 50% by wt hydroxybenzene	No	
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.	Yes	25%
2707.99.59	Phenols, nesoi	Yes	25%
2707.99.90	Other products of hi-temp coal tar distillation and like products in which aromatic constituents exceed nonaromatic constituents, nesoi	Yes	25%
2708.10.00	Pitch, obtained from coal tar or other mineral tars	Yes	25%
2708.20.00	Pitch coke, obtained from coal tar or other mineral tars	Yes	25%
2709.00.10	Petroleum oils and oils from bituminous minerals, crude, testing under 25 degrees A.P.I.	Yes	25%
2709.00.20	Petroleum oils and oils from bituminous minerals, crude, testing 25 degrees A.P.I. or more	Yes	25%
2710.12.15	Light oil motor fuel from petroleum oils and bituminous minerals (o/than crude) or preps. 70%+ by wt. from petroleum oils	Yes	25%
2710.12.18	Light oil motor fuel blending stock from petroleum oils & bituminous minerals (o/than crude) or prep 70%+ by wt. from petroleum oils	Yes	25%
2710.12.25	Naphthas (exc. motor fuel/mtr fuel blend. stock) fr petroleum oils & bitumin minerals (o/than crude) or preps 70%+ by wt. fr petroleum oils	Yes	25%
2710.12.45	Light oil mixt. of hydrocarbons fr petro oils & bitum min(o/than crude) or prep 70%+ wt. fr petro oils, nesoi,n/o 50% any single hydrocarbon	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2710.12.90	Light oils and preparations from petroleum oils & oils from bituminous min. or preps 70%+ by wt. from petro. oils or bitum. min., nesoi	Yes	25%
2710.19.06	Distillate and residual fuel oil (including blends) derived from petroleum or oils from bituminous minerals, testing < 25 degrees A.P.I.	Yes	25%
2710.19.11	Distillate and residual fuel oil (including blends) derived from petroleum oils or oil of bituminous minerals, testing 25 degree A.P.I. or >	Yes	25%
2710.19.16	Kerosene-type jet fuel from petroleum oils and oils of bitumin minerals (o/than crude) or preps. 70%+ by wt. from petroleum oils	Yes	25%
2710.19.24	Kerosene motor fuel (not jet) from petro oils and bitumin minerals (o/than crude) or preps. 70%+ by wt. from petroleum oils	Yes	25%
2710.19.25	Kerosene motor fuel blending stock (not jet), from petro oils and bitumin. minerals (o/than crude) or preps. 70%+ by wt. from petro oils	Yes	25%
2710.19.26	Kerosene (ex. motor fuel/mtr fuel blend stock/xc jet), fr petro oils and bitumin minerals (o/than crude) or preps 70%+ by wt fr petro oils	Yes	25%
2710.19.45	Mixture of hydrocarbons from petro oils & bitum. min. or preps.70%+ by wt. fr. petro. oils, nesoi, n/o 50% any single hydrocarbon	Yes	25%
2710.19.90	Petroleum oils & oils from bituminous minerals or preps nesoi 70%+ by wt. from petroleum oils or bitum. min., not waste, nesoi	Yes	25%
2710.20.05	Dist and resid fuel oil (including blends) derived from petro or oils fr bitum min, testing under 25 degrees A.P.I., contng biodiesel	Yes	25%
2710.20.10	Dist and resid fuel oil (including blends) derived from petro or oils fr bitum min testing 25 degree A.P.I. or >, contng biodiesel	Yes	25%
2710.20.15	Kerosene-type jet fuel/mtr ful/mtr ful blend stck fr pet oils & bitumin min (o/th crude), or preps. 70%+ by w fr pet oils, ctg biodiesel	Yes	25%
2710.20.25	Kerosene (ex jet fuel,mtr ful/mtr ful blend stck/jet), fr pet oils and bitumin. min (o/th crude) or preps 70%+ by wt fr pet oils, ctg biodie	Yes	25%
2711.11.00	Natural gas, liquefied	Yes	25%
2711.12.00	Propane, liquefied	Yes	25%
2711.13.00	Butanes, liquefied	Yes	25%
2711.14.00	Ethylene, propylene, butylene and butadiene, liquefied	Yes	25%
2711.19.00	Liquefied petroleum gases and other gaseous hydrocarbons, nesoi	Yes	25%
2711.21.00	Natural gas, in gaseous state	Yes	25%
2711.29.00	Petroleum gases and other gaseous hydrocarbons, except natural gas	Yes	25%
2712.10.00	Petroleum jelly	Yes	25%
2712.20.00	Paraffin wax (whether or not colored), obtained by synthesis or other process and less than 0.75% oil by wt.	No	
2712.90.10	Montan wax (whether or not colored), obtained by synthesis or other process	Yes	25%
2712.90.20	Mineral waxes (i.e.,paraffin w/0.75%+ oil, microcrystall. wax, slack lignite & peat waxes, ozokerite), obtained by synthesis	Yes	25%
2713.11.00	Coke, petroleum, not calcined	Yes	25%
2713.12.00	Coke, petroleum coke, calcined	Yes	25%

	3, 4, 4		Tariff
HTS	Product name	On Final List	Rate
2713.20.00	Petroleum bitumen	Yes	25%
2713.90.00	Residues (except petroleum coke or petroleum bitumen) of petroleum oils or of oils obtained from bituminous materials	Yes	25%
2714.10.00	Bituminous or oil shale and tar sands	Yes	25%
2714.90.00	Bitumen and asphalt, natural; asphaltites and asphaltic rocks	Yes	25%
2715.00.00	Bituminous mixtures based on natural asphalt, natural bitumen, petroleum bitumen, mineral tar or mineral tar pitch	Yes	25%
2716.00.00	Electrical energy	No	
2801.10.00	Chlorine	Yes	25%
2801.20.00	lodine	Yes	25%
2801.30.10	Fluorine	Yes	25%
2801.30.20	Bromine	Yes	25%
2802.00.00	Sulfur, sublimed or precipitated; colloidal sulfur	Yes	25%
2803.00.00	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)	Yes	25%
2804.10.00	Hydrogen	Yes	25%
2804.21.00	Argon	Yes	25%
2804.29.00	Rare gases, other than argon	Yes	25%
2804.30.00	Nitrogen	Yes	25%
2804.40.00	Oxygen	Yes	25%
2804.50.00	Boron; tellurium	Yes	25%
2804.61.00	Silicon containing by weight not less than 99.99 percent of silicon	Yes	25%
2804.69.10	Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon	No	
2804.69.50	Silicon, containing by weight less than 99 percent of silicon	No	
2804.70.00	Phosphorus	No	
2804.80.00	Arsenic	Yes	25%
2804.90.00	Selenium	Yes	25%
2805.11.00	Sodium	Yes	25%
2805.12.00	Calcium	Yes	25%
2805.19.10	Strontium	Yes	25%
2805.19.20	Barium	Yes	25%
2805.19.90	Alkali metals, other than sodium	Yes	25%
2805.30.00	Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	No	
2805.40.00	Mercury	Yes	25%
2806.10.00	Hydrogen chloride (Hydrochloric acid)	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2806.20.00	Chlorosulfuric acid	Yes	25%
2807.00.00	Sulfuric acid; oleum	Yes	25%
2808.00.00	Nitric acid; sulfonitric acids	Yes	25%
2809.10.00	Diphosphorus pentoxide	Yes	25%
2809.20.00	Phosphoric acid and polyphosphoric acids	Yes	25%
2810.00.00	Oxides of boron; boric acids	Yes	25%
2811.11.00	Hydrogen fluoride (Hydrofluoric acid)	Yes	25%
2811.12.00	Hydrogen cyanide	Yes	25%
2811.19.10	Arsenic acid	No	
2811.19.30	Hydrobromic acid	Yes	25%
2811.19.61	Sulfamic acid and other inorganic acids nesoi	Yes	25%
2811.21.00	Carbon dioxide	Yes	25%
2811.22.10	Synthetic silica gel	Yes	25%
2811.22.50	Silicon dioxide, other than synthetic silica gel	Yes	25%
2811.29.10	Arsenic trioxide	Yes	25%
2811.29.20	Selenium dioxide	Yes	25%
2811.29.30	Sulfur dioxide	Yes	25%
2811.29.50	Other inorganic oxygen compounds of nonmetals, nesoi	Yes	25%
2812.11.00	Carbonyl dichloride (Phosgene)	Yes	25%
2812.12.00	Phosphorus oxychloride	Yes	25%
2812.13.00	Phosphorus trichloride	Yes	25%
2812.14.00	Phosphorus pentachloride	Yes	25%
2812.15.00	Sulfur monochloride	Yes	25%
2812.16.00	Sulfur dichloride	Yes	25%
2812.17.00	Thionyl chloride	Yes	25%
2812.19.00	Other chlorides and chloride oxides	Yes	25%
2812.90.00	Halides and halide oxides of nonmetals, excluding chlorides and chloride oxides	Yes	25%
2813.10.00	Carbon disulfide	Yes	25%
2813.90.10	Arsenic sulfides	Yes	25%
2813.90.20	Phosphorus sulfides	Yes	25%
2813.90.50	Sulfides of nonmetals, excluding carbon disulfide and sulfides of arsenic or phosphorus	Yes	25%
2814.10.00	Anhydrous ammonia	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2814.20.00	Ammonia in aqueous solution	Yes	25%
2815.11.00	Sodium hydroxide (Caustic soda), solid	Yes	25%
2815.12.00	Sodium hydroxide (Caustic soda), in aqueous solution (Soda lye or liquid soda)	Yes	25%
2815.20.00	Potassium hydroxide (Caustic potash)	Yes	25%
2815.30.00	Peroxides of sodium or potassium	Yes	25%
2816.10.00	Hydroxide and peroxide of magnesoium	Yes	25%
2816.40.10	Oxides, hydroxides and peroxides of strontium	Yes	25%
2816.40.20	Oxides, hydroxides and peroxides of barium	No	
2817.00.00	Zinc oxide; zinc peroxide	Yes	25%
2818.10.10	Artificial corundum, crude	No	
2818.10.20	Artificial corundum, in grains, or ground, pulverized or refined	No	
2818.20.00	Aluminum oxide, other than artificial corundum	No	
2818.30.00	Aluminum hydroxide	Yes	25%
2819.10.00	Chromium trioxide	Yes	25%
2819.90.00	Chromium oxides and hydroxides, other than chromium trioxide	Yes	25%
2820.10.00	Manganese dioxide	Yes	25%
2820.90.00	Manganese oxides, other than manganese dioxide	Yes	25%
2821.10.00	Iron oxides and hydroxides	Yes	25%
2821.20.00	Earth colors containing 70 percent or more by weight of combined iron evaluated as Fe2O3	Yes	25%
2822.00.00	Cobalt oxides and hydroxides; commercial cobalt oxides	Yes	25%
2823.00.00	Titanium oxides	Yes	25%
2824.10.00	Lead monoxide (Litharge, massicot)	Yes	25%
2824.90.10	Lead suboxide (Leady litharge)	Yes	25%
2824.90.20	Red lead and orange lead	Yes	25%
2824.90.50	Lead oxides, nesoi	Yes	25%
2825.10.00	Hydrazine and hydroxylamine and their inorganic salts	Yes	25%
2825.20.00	Lithium oxide and hydroxide	Yes	25%
2825.30.00	Vanadium oxides and hydroxides	Yes	25%
2825.40.00	Nickel oxides and hydroxides	Yes	25%
2825.50.10	Cupric oxide	Yes	25%
2825.50.20	Cuprous oxide	Yes	25%
2825.50.30	Copper hydroxides	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2825.60.00	Germanium oxides and zirconium dioxide	Yes	25%
2825.70.00	Molybdenum oxides and hydroxides	No	
2825.80.00	Antimony oxides	No	
2825.90.10	Beryllium oxide and hydroxide	Yes	25%
2825.90.15	Niobium oxide	Yes	25%
2825.90.20	Tin oxides	No	
2825.90.30	Tungsten oxides	No	
2825.90.75	Cadmium oxide	Yes	25%
2825.90.90	Other inorganic bases; other metal oxides, hydroxides and peroxides, nesoi	Yes	25%
2826.12.00	Fluorides of aluminum	Yes	25%
2826.19.10	Ammonium fluoride	Yes	25%
2826.19.20	Sodium fluoride	Yes	25%
2826.19.90	Fluorides, other than of ammonium, sodium or aluminum	Yes	25%
2826.30.00	Sodium hexafluoroaluminate (Synthetic cryolite)	Yes	25%
2826.90.10	Fluorosilicates of sodium or of potassium	Yes	25%
2826.90.90	Other complex fluorine salts, nesoi	No	
2827.10.00	Ammonium chloride	Yes	25%
2827.20.00	Calcium chloride	Yes	25%
2827.31.00	Magnesoium chloride	Yes	25%
2827.32.00	Aluminum chloride	Yes	25%
2827.35.00	Nickel chloride	Yes	25%
2827.39.10	Vanadium chlorides	No	
2827.39.25	Tin chlorides	No	
2827.39.30	Titanium chlorides	Yes	25%
2827.39.40	Tungsten hexachloride	No	
2827.39.45	Barium chloride	Yes	25%
2827.39.55	Iron chlorides	Yes	25%
2827.39.60	Cobalt chlorides	Yes	25%
2827.39.65	Zinc chloride	Yes	25%
2827.39.90	Chlorides, nesoi	Yes	25%
2827.41.00	Chloride oxides and chloride hydroxides of copper	Yes	25%
2827.49.10	Chloride oxides and chloride hydroxides of vanadium	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2827.49.50	Chloride oxides and chloride hydroxides other than of copper or of vanadium	No	
2827.51.00	Bromides of sodium or potassium	Yes	25%
2827.59.25	Bromides or bromide oxides of ammonium, calcium, or zinc	Yes	25%
2827.59.51	Other bromides and bromide oxides, other than ammonium, calcium or zinc	Yes	25%
2827.60.10	lodide and iodide oxide of calcium or copper	Yes	25%
2827.60.20	lodide and iodide oxide of potassium	Yes	25%
2827.60.51	lodides and iodide oxides, other than of calcium, copper or potassium	Yes	25%
2828.10.00	Commercial calcium hypochlorite and other calcium hypochlorites	Yes	25%
2828.90.00	Hypochlorites, except of calcium; hypobromites; chlorites	Yes	25%
2829.11.00	Sodium chlorate	Yes	25%
2829.19.01	Other chlorates and perchlorates, other than sodium	Yes	25%
2829.90.05	Potassium bromate	Yes	25%
2829.90.25	Sodium bromate	No	
2829.90.40	Perchlorates, perbromates, iodates, periodates; of potassium	Yes	25%
2829.90.61	Other perbromates, iodates and periodates other than potassium	Yes	25%
2830.10.00	Sodium sulfides	Yes	25%
2830.90.10	Zinc sulfide, luminescent grade, purity>= 99.99 % By wt.	Yes	25%
2830.90.15	Zinc sulfide excluding luminescent grade	Yes	25%
2830.90.20	Cadmium sulfide	Yes	25%
2830.90.90	Polysulfides; sulfides, other than those of zinc and cadmium	Yes	25%
2831.10.10	Sodium formaldehyde sulfoxylate	Yes	25%
2831.10.50	Dithionites and sulfoxylates of sodium	Yes	25%
2831.90.00	Dithionites and sulfoxylates, other than those of sodium	Yes	25%
2832.10.00	Sodium sulfites	Yes	25%
2832.20.00	Sulfites, except sodium sulfites	Yes	25%
2832.30.10	Sodium thiosulfate	Yes	25%
2832.30.50	Thiosulfates, except sodium thiosulfate	Yes	25%
2833.11.10	Disodium sulfate, crude (Salt cake)	Yes	25%
2833.11.50	Disodium sulfate, other than crude	Yes	25%
2833.19.00	Sodium sulfates, other than disodium sulfate	Yes	25%
2833.21.00	Magnesoium sulfate	Yes	25%
2833.22.00	Aluminum sulfate	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2833.24.00	Nickel sulfate	Yes	25%
2833.25.00	Copper sulfate	Yes	25%
2833.27.00	Barium sulfate	Yes	25%
2833.29.10	Cobalt sulfate	Yes	25%
2833.29.20	Iron sulfate	Yes	25%
2833.29.30	Vanadium sulfate	Yes	25%
2833.29.40	Chromium sulfate	Yes	25%
2833.29.45	Zinc sulfate	Yes	25%
2833.29.51	Other sulfates nesoi	Yes	25%
2833.30.00	Alums	Yes	25%
2833.40.20	Sodium peroxosulfates (sodium persulfates)	Yes	25%
2833.40.60	Peroxosulfates (persulfates), nesoi	Yes	25%
2834.10.10	Sodium nitrite	Yes	25%
2834.10.50	Nitrites, other than of sodium	Yes	25%
2834.21.00	Potassium nitrate	Yes	25%
2834.29.05	Bismuth nitrate	Yes	25%
2834.29.10	Calcium nitrate	Yes	25%
2834.29.20	Strontium nitrate	Yes	25%
2834.29.51	Nitrates, nesoi	Yes	25%
2835.10.00	Phosphinates (hypophosphites) and phosphonates (phosphites)	Yes	25%
2835.22.00	Mono- or disodium phosphates	Yes	25%
2835.24.00	Potassium phosphate	Yes	25%
2835.25.00	Calcium hydrogenorthophosphate ("Dicalcium phosphate")	Yes	25%
2835.26.00	Other phosphates of calcium, nesoi	Yes	25%
2835.29.10	Aluminum phosphate	Yes	25%
2835.29.20	Triammonium phosphate	Yes	25%
2835.29.30	Trisodium phosphate	Yes	25%
2835.29.51	Other phosphates nesoi	Yes	25%
2835.31.00	Sodium triphosphate (Sodium tripolyphosphate)	Yes	25%
2835.39.10	Potassium polyphosphate	Yes	25%
2835.39.50	Polyphosphates, other than sodium triphosphate and potassium polyphosphate	Yes	25%
2836.20.00	Disodium carbonate	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2836.30.00	Sodium hydrogencarbonate (Sodium bicarbonate)	Yes	25%
2836.40.10	Dipotassium carbonate	Yes	25%
2836.40.20	Potassium hydrogencarbonate (Potassium bicarbonate)	Yes	25%
2836.50.00	Calcium carbonate	Yes	25%
2836.60.00	Barium carbonate	Yes	25%
2836.91.00	Lithium carbonates	Yes	25%
2836.92.00	Strontium carbonate	Yes	25%
2836.99.10	Cobalt carbonates	Yes	25%
2836.99.20	Bismuth carbonate	Yes	25%
2836.99.30	Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates	Yes	25%
2836.99.40	Lead carbonate	Yes	25%
2836.99.50	Carbonates nesoi, and peroxocarbonates (percarbonates)	Yes	25%
2837.11.00	Sodium cyanide	Yes	25%
2837.19.01	Cyanides and cyanide oxides, except those of sodium	No	
2837.20.10	Potassium ferricyanide	Yes	25%
2837.20.51	Complex cyanides, excluding potassium ferricyanide	Yes	25%
2839.11.00	Sodium metasilicates	Yes	25%
2839.19.00	Sodium silicates except sodium metasilicates	Yes	25%
2839.90.10	Potassium silicate	Yes	25%
2839.90.50	Other alkali metal silicates nesoi	Yes	25%
2840.11.00	Anhydrous disodium tetraborate (refined borax)	Yes	25%
2840.19.00	Disodium tetraborate (refined borax) except anhydrous	Yes	25%
2840.20.00	Borates, other than disodium tetraborate (refined borax)	Yes	25%
2840.30.00	Peroxoborates (perborates)	Yes	25%
2841.30.00	Sodium dichromate	Yes	25%
2841.50.10	Potassium dichromate	Yes	25%
2841.50.91	Chromates except of zinc or lead and dichromates except of sodium or potassium; peroxochromates	Yes	25%
2841.61.00	Potassium permanganate	Yes	25%
2841.69.00	Manganites, manganates and permanganates (except potassium permanganate)	Yes	25%
2841.70.10	Ammonium molybdate	No	
2841.70.50	Molybdates, other than of ammonium	No	
2841.80.00	Tungstates (wolframates)	No	

			Tariff
HTS	Product name	On Final List	Rate
2841.90.10	Vanadates	Yes	25%
2841.90.20	Ammonium perrhenate	Yes	25%
2841.90.30	Potassium stannate	Yes	25%
2841.90.40	Aluminates	Yes	25%
2841.90.45	Chromates of zinc or of lead	Yes	25%
2841.90.50	Salts of oxometallic or peroxometallic acids nesoi	Yes	25%
2842.10.00	Double or complex silicates	Yes	25%
2842.90.10	Fulminates, cyanates and thiocyanates	Yes	25%
2842.90.90	Salts of inorganic acids or peroxoacids nesoi, excluding azides	Yes	25%
2843.10.00	Colloidal precious metals	Yes	25%
2843.21.00	Silver nitrate	Yes	25%
2843.29.01	Silver compounds, other than silver nitrate	Yes	25%
2843.30.00	Gold compounds	Yes	25%
2843.90.00	Inorganic or organic compounds of precious metals, excluding those of silver and gold; amalgams of precious metals	Yes	25%
2844.10.10	Natural uranium metal	Yes	25%
2844.10.20	Natural uranium compounds	Yes	25%
2844.10.50	Alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	Yes	25%
2845.10.00	Heavy water (Deuterium oxide)	Yes	25%
2846.10.00	Cerium compounds	No	
2846.90.20	Mixtures of rare-earth oxides or of rare-earth chlorides	No	
2846.90.40	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent	No	
2846.90.80	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi	No	
2847.00.00	Hydrogen peroxide, whether or not solidified with urea	Yes	25%
2849.10.00	Calcium carbide	Yes	25%
2849.20.10	Silicon carbide, crude	No	
2849.20.20	Silicon carbide, in grains, or ground, pulverized or refined	No	
2849.90.10	Boron carbide	Yes	25%
2849.90.20	Chromium carbide	Yes	25%
2849.90.30	Tungsten carbide	No	
2849.90.50	Carbides, nesoi	Yes	25%
2850.00.05	Hydride, nitride, azide, silicide and boride of calcium	Yes	25%
	·		

			Tariff
HTS	Product name	On Final List	Rate
2850.00.07	Hydride, nitride, azide, silicide and boride of titanium	Yes	25%
2850.00.10	Hydride, nitride, azide, silicide and boride of tungsten	Yes	25%
2850.00.20	Hydride, nitride, azide, silicide and boride of vanadium	Yes	25%
2850.00.50	Hydrides, nitrides, azides, silicides and borides other than of calcium, titanium, tungsten or vanadium	Yes	25%
2852.10.10	Mercuric oxide, mercuric cyanide, mercuric oxycyanide and mercuric potassium cyanide	Yes	25%
2852.10.90	Other chemically defined compounds of mercury excluding amalgams	Yes	25%
2852.90.05	Albuminates, tannates, and phosphides of mercury	Yes	25%
2852.90.90	Inorganic or organic compounds of mercury, not chemically defined, not albuminates, tannates, or phosphides, excluding amalgams	Yes	25%
2853.10.00	Cyanogen chloride (Chlorocyan)	Yes	25%
2853.90.10	Phosphor copper containing more than 15% by weight of phosphorus, excluding ferrosphosphorus	Yes	25%
2853.90.50	Phosphides, whether or not chemically defined, excluding ferrophosphorus, of other metals or of nonmetals	Yes	25%
2853.90.90	Other phosphides, excl ferrophosphorous, nesoi	Yes	25%
2901.10.10	Ethane and butane	Yes	25%
2901.10.30	n-Pentane and isopentane	Yes	25%
2901.10.40	Saturated acyclic hydrocarbon (not ethane, butane, n-pentane or isopentane), derived in whole or part from petroleum, shale oil or natural gas	Yes	25%
2901.10.50	Saturated acyclic hydrocarbon (not ethane, butane, n-pentane or isopentane), not derived in whole or part petroleum, shale oil or natural gas	Yes	25%
2901.21.00	Ethylene	Yes	25%
2901.22.00	Propene (Propylene)	Yes	25%
2901.23.00	Butene (Butylene) and isomers thereof	Yes	25%
2901.24.10	Buta-I,3-diene	Yes	25%
2901.24.20	Isoprene, having a purity of 95 percent or more by weight	Yes	25%
2901.24.50	Isoprene less than 95 percent pure	Yes	25%
2901.29.10	Unsaturated acyclic hydrocarbons, nesoi, derived in whole or in part from petroleum, shale oil or natural gas	Yes	25%
2901.29.50	Unsaturated acyclic hydrocarbons, nesoi, not derived in whole or in part from petroleum, shale oil or natural gas	Yes	25%
2902.11.00	Cyclohexane	Yes	25%
2902.19.00	Cyclanic hydrocarbons (except cyclohexane), cyclenic hydrocarbons and cycloterpenes	Yes	25%
2902.20.00	Benzene	Yes	25%
2902.30.00	Toluene	Yes	25%
2902.41.00	o-Xylene	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2902.42.00	m-Xylene	Yes	25%
2902.43.00	p-Xylene	Yes	25%
2902.44.00	Mixed xylene isomers	Yes	25%
2902.50.00	Styrene	Yes	25%
2902.60.00	Ethylbenzene	Yes	25%
2902.70.00	Cumene	Yes	25%
2902.90.10	Pseudocumene	Yes	25%
2902.90.20	Acenaphthene, chrysene, cymene, dimethylnaphthalenes, fluoranthene, fluorene, indene, mesitylene, and other specified cyclic hydrocarbons	Yes	25%
2902.90.30	Alkylbenzenes and polyalkylbenzenes	Yes	25%
2902.90.40	Anthracene and 1,4-di-(2-methylstyryl)benzene	Yes	25%
2902.90.60	Biphenyl (diphenyl), in flakes	Yes	25%
2902.90.90	Cyclic hydrocarbons, nesoi	Yes	25%
2903.11.00	Chloromethane (Methyl chloride) & chloroethane (Ethyl chloride)	Yes	25%
2903.12.00	Dichloromethane (Methylene chloride)	Yes	25%
2903.13.00	Chloroform (Trichloromethane)	Yes	25%
2903.14.00	Carbon tetrachloride	Yes	25%
2903.15.00	1,2-Dichloroethane (Ethylene dichloride)	Yes	25%
2903.19.05	1,2-Dichloropropane (Propylene dichloride) and dichlorobutanes	Yes	25%
2903.19.10	Hexachloroethane and tetrachloroethane	Yes	25%
2903.19.30	sec-Butyl chloride	Yes	25%
2903.19.60	Saturated chlorinated derivatives of acyclic hydrocarbons, nesoi	Yes	25%
2903.21.00	Vinyl chloride (Chloroethylene)	No	
2903.22.00	Trichloroethylene	Yes	25%
2903.23.00	Tetrachloroethylene (Perchloroethylene)	Yes	25%
2903.29.00	Unsaturated chlorinated derivatives of acyclic hydrocarbons, nesoi	Yes	25%
2903.31.00	Ethylene dibromide	Yes	25%
2903.39.15	Acetylene tetrabromide; alkyl bromides; methylene dibromide; and vinyl bromide	Yes	25%
2903.39.20	Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons, nesoi	No	
2903.71.00	Chlorodifluoromethane	Yes	25%
2903.72.00	Dichlorotrifluoroethanes	Yes	25%
2903.73.00	Dichlorofluoroethanes	Yes	25%

	3, 7, 7		Tariff
HTS	Product name	On Final List	Rate
2903.74.00	Chlorodifluoroethanes	Yes	25%
2903.75.00	Dichloropentafluoropropanes	Yes	25%
2903.76.00	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	Yes	25%
2903.77.00	Other acyclic hydrocarbon derivatives, perhalogenated only with flourine and chlorine	No	
2903.78.00	Other perhalogenated acyclic hydrocarbon derivatives, nesoi	Yes	25%
2903.79.10	Bromochloromethane	No	
2903.79.90	Other halogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi	Yes	25%
2903.81.00	1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including Lindane(ISO, INN)	Yes	25%
2903.82.00	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	Yes	25%
2903.83.00	Halogenated derivatives of cyclanic cyclenic or cycloterpenic hydrocarbons: Mirex (ISO)	Yes	25%
2903.89.05	Dibromoethyldibromocyclohexane	No	
2903.89.11	Halogenated pesticides derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi	No	
2903.89.15	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI	Yes	25%
2903.89.20	Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi	Yes	25%
2903.89.31	Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons	No	
2903.89.40	1,3,5,7,9,11-Hexabromocyclododecane	Yes	25%
2903.89.60	Tetrabromocyclooctane	Yes	25%
2903.89.70	Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons	Yes	25%
2903.91.10	Chlorobenzene	Yes	25%
2903.91.20	o-Dichlorobenzene	Yes	25%
2903.91.30	p-Dichlorobenzene	Yes	25%
2903.92.00	Hexachlorobenzene (ISO) and DDT (clofenatone (INN), (1,1,1-Trichloro-2,2-bis(p-chlorophenyl)ethane))	Yes	25%
2903.93.00	Halogenated derivatives of aromatic hydrocarbons, pentachlorobenzene	No	
2903.94.00	Halogenated derivatives of aromatic hydrocarbons, hexabromobiphenyls	Yes	25%
2903.99.05	3-Bromo-alpha,alpha,alpha-trifluorotoluene; and other specified halogenated derivatives of aromatic hydrocarbons	No	
2903.99.08	p-Chlorobenzotrifluoride; and 3,4-Dichlorobenzotrifluoride	No	
2903.99.10	m-Dichlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and trichlorobenzenes	Yes	25%
2903.99.15	Triphenylmethyl chloride	No	
2903.99.20	Benzyl chloride (alpha-Chlorotoluene); benzotrichloride (alpha,alpha,alpha-trichlorotoluene)	Yes	25%
2903.99.23	Pentabromoethylbenzene	Yes	25%
2903.99.27	Tribromocumene	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2903.99.30	Pesticides derived from halogenated derivatives of aromatic hydrocarbons	Yes	25%
2903.99.80	Other halogenated derivatives of aromatic hydrocarbons, nesoi	No	
2904.10.04	2-Anthracenesulfonic acid	Yes	25%
2904.10.08	Benzenesulfonyl chloride	Yes	25%
2904.10.10	m-Benzenedisulfonic acid, sodium salt; 1,5-naphthalenedisulfonic acid; and p-toluenesulfonyl chloride	Yes	25%
2904.10.15	Mixtures of 1,3,6-naphthalenetrisulfonic acid and 1,3,7-naphthalenetrisulfonic acid	Yes	25%
2904.10.32	Aromatic derivatives of hydrocarbons containing only sulfo groups, their salts and ethyl esters, described in add. U.S. note 3 to sec. VI	Yes	25%
2904.10.37	Aromatic derivatives of hydrocarbons containing only sulfo groups, their salts and ethyl esters, nesoi	Yes	25%
2904.10.50	Nonaromatic derivatives of hydrocarbons containing only sulfo groups, their salts and ethyl esters, nesoi	Yes	25%
2904.20.10	p-Nitrotoluene	Yes	25%
2904.20.15	p-Nitro-o-xylene	Yes	25%
2904.20.20	Trinitrotoluene	Yes	25%
2904.20.30	5-tert-Butyl-2,4,6-trinitro-m-xylene (Musk xylol) and other artificial musks	Yes	25%
2904.20.35	Nitrated benzene, nitrated toluene (except p-nitrotoluene) or nitrated naphthalene	Yes	25%
2904.20.40	Aromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, described in additional U.S. note 3 to section VI	Yes	25%
2904.20.45	Aromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, nesoi	Yes	25%
2904.20.50	Nonaromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, nesoi	Yes	25%
2904.31.00	Perfluorooctane sulfonic acid	Yes	25%
2904.32.00	Ammonium perfluorooctane sulfonate	Yes	25%
2904.33.00	Lithium perfluorooctane sulfonate	Yes	25%
2904.34.00	Potassium perfluorooctane sulfonate	Yes	25%
2904.35.00	Other salts of perfluorooctane sulfonic acid	Yes	25%
2904.36.00	Perfluorooctane sulfonyl fluoride	Yes	25%
2904.91.00	Trichloronitromethane (chloropicrin)	Yes	25%
2904.99.04	Monochloromononitrobenzenes; o-nitrochlorobenzene; p-nitrochlorobenzene	Yes	25%
2904.99.08	Monochloromononitrobenzenes nesoi	Yes	25%
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	Yes	25%
2904.99.20	Nitrotoluenesulfonic acids	Yes	25%
2904.99.30	1-Bromo-2-nitrobenzene; 1,2-Dichloro-4-nitrobenzene and o-Fluoronitrobenzene	Yes	25%
2904.99.35	4,4'-Dinitrostilbene-2,2'-disulfonic acid	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2904.99.40	Sulfonated, nitrated or nitrosated derivatives of aromatic products described in additional US note 3 to section 6	Yes	25%
2904.99.47	Other sulfonated, nitrated or nitrosated derivatives of aromatic hydrocarbons excluding aromatic products described in add US note 3 to	Yes	25%
	section 6		
2904.99.50	Nonaromatic sulfonated, nitrated or nitrosated derivatives of hydrocarbons, nesoi	Yes	25%
2905.11.10	Methanol (Methyl alcohol) imported only for use in producing synthetic natural gas (SNG) or for direct use as a fuel	Yes	25%
2905.11.20	Methanol (Methyl alcohol), other than imported only for use in producing synthetic natural gas (SNG) or for direct use as fuel	Yes	25%
2905.12.00	Propan-1-ol (Propyl alcohol) and Propan-2-ol (isopropyl alcohol)	Yes	25%
2905.13.00	Butan-1-ol (n-Butyl alcohol)	Yes	25%
2905.14.10	tert-Butyl alcohol, having a purity of less than 99 percent by weight	Yes	25%
2905.14.50	Butanols other than butan-1-ol and tert-butyl alcohol having a purity of less than 99 percent by weight	Yes	25%
2905.16.00	Octanol (Octyl acohol) and isomers thereof	Yes	25%
2905.17.00	Dodecan-1-ol (Lauryl alcohol); hexadecan-1-ol (Cetyl alcohol); octadecan-1-ol (Stearyl alcohol)	Yes	25%
2905.19.10	Pentanol (Amyl alcohol) and isomers thereof	Yes	25%
2905.19.90	Saturated monohydric alcohols, nesoi	Yes	25%
2905.22.10	Geraniol	Yes	25%
2905.22.20	Isophytol	Yes	25%
2905.22.50	Acyclic terpene alcohols, other than geraniol and isophytol	Yes	25%
2905.29.10	Allyl alcohol	Yes	25%
2905.29.90	Unsaturated monohydric alcohols, other than allyl alcohol or acyclic terpene alcohols	Yes	25%
2905.31.00	Ethylene glycol (Ethanediol)	Yes	25%
2905.32.00	Propylene glycol (Propane-1,2-diol)	Yes	25%
2905.39.10	Butylene glycol	Yes	25%
2905.39.20	Neopentyl glycol	Yes	25%
2905.39.60	Hexylene glycol	Yes	25%
2905.39.90	Dihydric alcohols (diols), nesoi	Yes	25%
2905.41.00	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (Trimethylolpropane)	Yes	25%
2905.42.00	Pentaerythritol	Yes	25%
2905.49.10	Triols and tetrols	Yes	25%
2905.49.20	Esters of glycerol formed with the acids of heading 2904	Yes	25%
2905.49.30	Xylitol	Yes	25%
2905.49.40	Polyhydric alcohols derived from sugars, nesoi	Yes	25%
2905.49.50	Polyhydric alcohols, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2905.59.10	Halogenated, sulfonated, nitrated or nitrosated derivatives of monohydric alcohols	Yes	25%
2905.59.30	Dibromoneopentylglycol	Yes	25%
2905.59.90	Halogenated, sulfonated, nitrated or nitrosated derivatives of acyclic alcohols, nesoi	Yes	25%
2906.11.00	Menthol	Yes	25%
2906.12.00	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	Yes	25%
2906.13.10	Inositols	Yes	25%
2906.13.50	Sterols	Yes	25%
2906.19.10	4,4'-Isopropylidenedicyclohexanol;and mixt. w/not less 90% stereoisomers of 2- isopropyl-5-methylcyclohexanol but n/o 30% any 1 stereoisomer	Yes	25%
2906.19.30	Terpineols	Yes	25%
2906.19.50	Other cyclanic, cyclenic or cycloterpenic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	Yes	25%
2906.21.00	Benzyl alcohol	Yes	25%
2906.29.10	Phenethyl alcohol	Yes	25%
2906.29.20	Odoriferous or flavoring compounds of aromatic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	Yes	25%
2906.29.30	1,1-Bis(4-chlorophenyl)-2,2,2-trichloroethanol (Dicofol); and p-nitrobenzyl alcohol	Yes	25%
2906.29.60	Other aromatic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	Yes	25%
2907.11.00	Phenol (Hydroxybenzene) and its salts	Yes	25%
2907.12.00	Cresols and their salts	Yes	25%
2907.13.00	Octylphenol, nonylphenol and their isomers; salts thereof	Yes	25%
2907.15.10	alpha-Naphthol	Yes	25%
2907.15.30	2-Naphthol	Yes	25%
2907.15.60	Naphthols and their salts, other than alpha-Naphthol and 2-Naphthol	Yes	25%
2907.19.10	Alkylcresols	Yes	25%
2907.19.20	Alkylphenols	Yes	25%
2907.19.40	Thymol	Yes	25%
2907.19.61	2-t-Butyl ethyl phenol; and 6-t-butyl-2,4-xylenol and ylenols and their salts	Yes	25%
2907.19.80	Other monophenols	Yes	25%
2907.21.00	Resorcinol and its salts	Yes	25%
2907.22.10	Hydroquinone (Quinol) and its salts, photographic grade	Yes	25%
2907.22.50	Hydroquinone (Quinol) and its salts, other than photographic grade	Yes	25%
2907.23.00	4,4'-Isopropylidenediphenol (Bisphenol A, Diphenylolpropane) and its salts	Yes	25%

	, , , , , , , , , , , , , , , , , , ,		Tariff
HTS	Product name	On Final List	Rate
2907.29.05	Phenol-alcohols	Yes	25%
2907.29.10	Pyrogallic acid	No	
2907.29.15	4,4'-Biphenol	Yes	25%
2907.29.25	tert-Butylhydroquinone	Yes	25%
2907.29.90	Other polyphenols, nesoi	Yes	25%
2908.11.00	Pentachlorophenol (ISO)	Yes	25%
2908.19.05	2,2-Bis(4-hydroxyphenyl)-1,1,1,3,3,3-hexafluoropropane	Yes	25%
2908.19.10	6-Chloro-m-cresol [OH=1]; m-chlorophenol; and chlorothymol	Yes	25%
2908.19.15	3-Hydroxy-alpha,alpha,alpha-trifluorotoluene	No	
2908.19.20	Pentachlorophenol and its salts; and 2,4,5-trichlorophenol and its salts	Yes	25%
2908.19.25	Tetrabromobisphenol A	Yes	25%
2908.19.35	Derivatives of phenols or phenol-alcohols containing only halogen substituents and their salts described in add. U.S. note 3 to sec. VI	Yes	25%
2908.19.60	Other halogenated, sulfonated, nitrated or nitrosated derivatives of phenol or phenol- alcohols	Yes	25%
2908.91.00	Dinoseb (ISO) and its salts	Yes	25%
2908.92.00	4,6-Dinitro-o-cresol (DNOC (ISO)) and its salts	Yes	25%
2908.99.03	Specified derivatives of phenols or phenol-alcohols containing only sulfo groups, their salts and esters	Yes	25%
2908.99.06	4-Hydroxy-1-naphthalenesulfonic acid	No	
2908.99.09	1,8-Dihydroxynaphthalene-3,6-disulfonic acid and its sodium salt	Yes	25%
2908.99.12	Derivatives nesoi, of phenols or phenol-alcohols cont. only sulfo groups, their salts and esters, described in add. U.S. note 3 to section VI	Yes	25%
2908.99.15	Derivatives of phenol or phenol-alcohols containing only sulfo groups, their salts and esters, nesoi	Yes	25%
2908.99.20	p-Nitrophenol	Yes	25%
2908.99.25	Nitrophenols, except p-nitrophenol	No	
2908.99.33	Dinitro-o-cresols (other than 4,6-dinitro-o-cresol) and 4-nitro-m-cresol	Yes	25%
2908.99.40	Dinitrobutylphenol and its salts	Yes	25%
2908.99.80	Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol- alcohols described in additional U.S. note 3 to section VI	Yes	25%
2908.99.90	Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol- alcohols, nesoi	Yes	25%
2909.11.00	Diethyl ether	Yes	25%
2909.19.14	Methyl tertiay-butyl ether. (MTBE)	Yes	25%
2909.19.18	Ethers of acyc monohydric alcohols & deriv, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2909.19.30	Triethylene glycol dichloride	Yes	25%
2909.19.60	Ethers of polyhydric alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	Yes	25%
2909.20.00	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	Yes	25%
2909.30.05	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether	Yes	25%
2909.30.07	Decabromodiphenyl oxide; and octabromodiphenyl oxide	No	
2909.30.09	Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene	No	
2909.30.10	6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks	No	
2909.30.20	Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	Yes	25%
2909.30.30	Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	No	
2909.30.40	Aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi, described in add. U.S. note 3 to section VI	Yes	25%
2909.30.60	Other aromatic ethers and their halogenated, sulfonated, nitrated, or nitrosated derivatives, nesoi	Yes	25%
2909.41.00	2,2'-Oxydiethanol (Diethylene glycol, Digol)	Yes	25%
2909.43.00	Monobutyl ethers of ethylene glycol or of diethylene glycol	Yes	25%
2909.44.01	Monoalkyl ethers of ethylene glycol or of diethylene glycol	Yes	25%
2909.49.05	Guaifenesoin	Yes	25%
2909.49.10	Other aromatic ether-alcohols, their halogenated, sulfonated, nitrated or nitrosated derivatives described in add. US note 3 to section VI	Yes	25%
2909.49.15	Aromatic ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	Yes	25%
2909.49.20	Nonaromatic glycerol ethers	Yes	25%
2909.49.30	Di-pentaerythritol having a purity of 94% or more by weight	Yes	25%
2909.49.60	Other non-aromatic ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	Yes	25%
2909.50.10	4-Ethylguaiacol	Yes	25%
2909.50.20	Guaiacol and its derivatives	Yes	25%
2909.50.40	Odoriferous or flavoring compounds of ether-phenols, ether-alcohol-phenols & their halogenated, sulfonated, nitrated, nitrosated derivatives	Yes	25%
2909.50.45	Ether-phenols, ether-alcohol-phenols & their halogenated, sulfonated, nitrated, nitrosated derivatives nesoi, in add. U.S. note 3 to sec. VI	Yes	25%
2909.50.50	Ether-phenols, ether-alcohol-phenols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	Yes	25%
2909.60.10	Aromatic alcohol, ether and ketone peroxides and their halogenated, sulfonated, nitrated, nitrosated derivatives, in add. US note 3 sec. VI	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2909.60.20	Aromatic alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	Yes	25%
2909.60.50	Nonaromatic alcohol, ether and ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives	Yes	25%
2910.10.00	Oxirane (Ethylene oxide)	Yes	25%
2910.20.00	Methyloxirane (Propylene oxide)	Yes	25%
2910.30.00	1-Chloro-2,3-epoxypropane (Epichlorohydrin)	Yes	25%
2910.40.00	Dieldrin	Yes	25%
2910.50.00	Endrin	Yes	25%
2910.90.10	Butylene oxide	Yes	25%
2910.90.20	Aromatic epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three- membered ring, and their derivatives, nesoi	Yes	25%
2910.90.91	Other nonaromatic epoxides, epoxyalcohols and epoxyethers, with a three-membered ring and their halogenated, sulfonated, nitrated or nitrosated deriv	Yes	25%
2911.00.10	1,1-Bis-(1-methylethoxy)cyclohexane	Yes	25%
2911.00.50	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated or nitrosated derivatives	Yes	25%
2912.11.00	Methanal (Formaldehyde)	Yes	25%
2912.12.00	Ethanal (Acetaldehyde)	Yes	25%
2912.19.10	Citral	Yes	25%
2912.19.20	Odoriferous or flavoring compounds of acyclic aldehydes without other oxygen function, nesoi	Yes	25%
2912.19.25	Butanal (Butyraldehyde, normal isomer)	Yes	25%
2912.19.30	Glyoxal	Yes	25%
2912.19.40	Isobutanal	No	
2912.19.50	Acyclic aldehydes without other oxygen function, nesoi	Yes	25%
2912.21.00	Benzaldehyde	Yes	25%
2912.29.10	Phenylacetaldehyde	Yes	25%
2912.29.30	3,4-Dimethylbenzaldehyde; paraldehyde, USP grade; and p-tolualdehyde	Yes	25%
2912.29.60	Other cyclic aldehydes without other oxygen function	Yes	25%
2912.41.00	Vanillin (4-Hydroxy-3-methoxybenzaldehyde)	No	
2912.42.00	Ethylvanillin (3-Ethoxy-4-hydroxy-benzaldehyde)	Yes	25%
2912.49.10	p-Anisaldehyde	Yes	25%
2912.49.15	P-Hydroxybenzaldehyde	Yes	25%
2912.49.26	Other aromatic aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2912.49.55	Hydroxycitronellal	Yes	25%
2912.49.60	Nonaromatic aldehyde-alcohols, other than hydroxycitronellal	Yes	25%
2912.49.90	Nonaromatic aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function, nesoi	Yes	25%
2912.50.10	Metaldehyde from cyclic polymers of aldehydes	Yes	25%
2912.50.50	Cyclic polymers of aldehydes, other than Metaldehyde.	Yes	25%
2912.60.00	Paraformaldehyde	Yes	25%
2913.00.20	4-Fluoro-3-phenoxybenzaldehyde	Yes	25%
2913.00.40	Aromatic halogenated, sulfonated, nitrated or nitrosated derivatives of product of heading 2912	Yes	25%
2913.00.50	Nonaromatic halogenated, sulfonated, nitrated or nitrosated derivatives of products of heading 2912	Yes	25%
2914.11.10	Acetone, derived in whole or in part from cumene	Yes	25%
2914.11.50	Acetone, not derived in whole or in part from cumene	Yes	25%
2914.12.00	Butanone (Methyl ethyl ketone)	Yes	25%
2914.13.00	4-Methylpentan-2-one (Methyl isobutyl ketone)	Yes	25%
2914.19.00	Acyclic ketones without other oxygen function, nesoi	Yes	25%
2914.22.10	Cyclohexanone	Yes	25%
2914.22.20	Methylcyclohexanone	Yes	25%
2914.23.00	Ionones and methylionones	Yes	25%
2914.29.10	Isophorone	Yes	25%
2914.29.30	Natural camphor	Yes	25%
2914.29.31	Synthetic camphor	Yes	25%
2914.29.50	Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function, nesoi	Yes	25%
2914.31.00	Phenylacetone (Phenylpropan-2-one)	Yes	25%
2914.39.10	7-Acetyl-1,1,3,4,4,6-hexamethyltetrahydronaphthalene; 1-(2-Naphthalenyl)ethanone; and 6-Acetyl-1,1,2,3,3,5-hexamethylindan	Yes	25%
2914.39.90	Aromatic ketones without other oxygen function, nesoi	Yes	25%
2914.40.10	4-Hydroxy-4-methylpentan-2-one (Diacetone alcohol)	Yes	25%
2914.40.20	1,2,3-Indantrione monohydrate (Ninhydrin)	Yes	25%
2914.40.40	Aromatic ketone-alcohols and ketone-aldehydes, nesoi	Yes	25%
2914.40.60	1,3-Dihydroxyacetone	Yes	25%
2914.40.90	Nonaromatic ketone-alcohols and ketone-aldehydes, nesoi	Yes	25%
2914.50.10	5-Benzoyl-4-hydroxy-2-methoxy-benzenesulfonic acid	Yes	25%
2914.50.30	Aromatic ketone-phenols and ketones with other oxygen function	Yes	25%
2914.50.50	Nonaromatic ketone-phenols and ketones with other oxygen function	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2914.61.00	Anthraquinone	Yes	25%
2914.69.10	Photographic chemicals of quinones	Yes	25%
2914.69.60	1,4-Dihydroxyanthraquinone; and 2-ethylanthraquinone	No	
2914.69.90	Quinones, nesoi	No	
2914.71.00	Halogenated, sulfonated, nitrated or nitrosated derivatives: chlordecone (ISO)	Yes	25%
2914.79.10	2,3-dichloro-1,4-naphthoquinone and other artificial musks	Yes	25%
2914.79.30	Anthraquinone disulfonic acid, sodium salt; and 4-(3,4-Dichlorophenyl)-1-tetralone	Yes	25%
2914.79.40	Other halogenated, sulfonated, nitrated, etc derivatives of aromatic ketones and quinones whether or not with other oxygen function	No	
2914.79.60	1-Chloro-5-hexanone	Yes	25%
2914.79.90	Other halogenated, sulfonated, nitrated or nitrosated derivatives of nonaromatic ketones and quinones whether or not with other ogygen function	Yes	25%
2915.11.00	Formic acid	Yes	25%
2915.12.00	Salts of formic acid	Yes	25%
2915.13.10	Aromatic esters of formic acid	Yes	25%
2915.13.50	Nonaromatic esters of formic acid	Yes	25%
2915.21.00	Acetic acid	Yes	25%
2915.24.00	Acetic anhydride	Yes	25%
2915.29.10	Cupric acetate monohydrate	Yes	25%
2915.29.20		Yes	25%
2915.29.30	Cobalt acetates	Yes	25%
2915.29.50	Other salts of acetic acid	Yes	25%
2915.31.00	Ethyl acetate	Yes	25%
2915.32.00	Vinyl acetate	Yes	25%
2915.33.00	n-Butyl acetate	Yes	25%
2915.36.00	Dinoseb (ISO) acetate	Yes	25%
2915.39.10	Benzyl acetate	Yes	25%
2915.39.20	Odoriferous or flavoring compounds of aromatic esters of acetic acid, other than benzyl acetate	Yes	25%
2915.39.31	Aromatic esters of acetic acid described in additional U.S. note 3 to section VI	Yes	25%
2915.39.35	Aromatic esters of acetic acid, nesoi	No	
2915.39.40	Linalyl acetate	Yes	25%
2915.39.45	Odoriferous or flavoring compounds of nonaromatic esters of acetic acid, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2915.39.47	Acetates of polyhydric alcohols or of polyhydric alcohol ethers	Yes	25%
2915.39.60	Bis(bromoacetoxy)butene	Yes	25%
2915.39.70	Isobutyl acetate	Yes	25%
2915.39.80	2-Ethoxyethyl acetate (Ethylene glycol, monoethyl ether acetate)	Yes	25%
2915.39.90	Other non-aromatic esters of acetic acid	Yes	25%
2915.40.10	Chloroacetic acids	Yes	25%
2915.40.20	Aromatic salts and esters of chlorocetic acids, described in additional U.S. note 3 to section VI	No	
2915.40.30	Aromatic salts and esters of chlorocetic acids, nesoi	Yes	25%
2915.40.50	Nonaromatic salts and esters of chlorocetic acids, nesoi	Yes	25%
2915.50.10	Propionic acid	Yes	25%
2915.50.20	Aromatic salts and esters of propionic acid	Yes	25%
2915.50.50	Nonaromatic salts and esters of propionic acid	Yes	25%
2915.60.10	Aromatic salts and esters of butyric acids and valeric acids	Yes	25%
2915.60.50	Butyric acids, valeric acids, their nonaromatic salts and esters	Yes	25%
2915.70.01	Palmitic acid, stearic acid, their salts and esters	Yes	25%
2915.90.10	Fatty acids of animal or vegetable origin, nesoi	Yes	25%
2915.90.14	Valproic acid	Yes	25%
2915.90.18	Saturated acyclic monocarboxylic acids, nesoi	Yes	25%
2915.90.20	Aromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi	Yes	25%
2915.90.50	Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi	Yes	25%
2916.11.00	Acrylic acid and its salts	Yes	25%
2916.12.10	Aromatic esters of acrylic acid	Yes	25%
2916.12.50	Nonaromatic esters of acrylic acid	Yes	25%
2916.13.00	Methacrylic acid and its salts	Yes	25%
2916.14.10	Dicyclopentenyloxyethyl methacrylate	Yes	25%
2916.14.20	Other esters of methacrylic acid	Yes	25%
2916.15.10	Oleic, linoleic or linolenic acids	Yes	25%
2916.15.51	Salts and esters of oleic, linoleic or linolenic acids	Yes	25%
2916.16.00	Binapacryl (ISO)	Yes	25%
2916.19.10	Potassium sorbate	Yes	25%
2916.19.20	Sorbic acid	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2916.19.30	Unsaturated acyclic monocarboxylic acids, nesoi	Yes	25%
2916.19.50	Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi	Yes	25%
2916.20.10	Tefluthrin	Yes	25%
2916.20.50	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	Yes	25%
2916.31.11	Benzoic acid and its salts	Yes	25%
2916.31.20	Odoriferous or flavoring compounds of benzoic acid esters	Yes	25%
2916.31.30	Benzoic acid esters, except odoriferous or flavoring compounds, described in additional U.S. note 3 to section VI	Yes	25%
2916.31.50	Benzoic acid esters, nesoi	Yes	25%
2916.32.10	Benzoyl peroxide	Yes	25%
2916.32.20	Benzoyl chloride	Yes	25%
2916.34.10	Phenylacetic acid (alpha-Toluic acid)	Yes	25%
2916.34.15	Odoriferous or flavoring compounds of phenylacetic acid and its salts	No	
2916.34.25	Phenylacetic acid salts, nesoi, described in additional US note 3 to section VI	No	
2916.34.55	Phenylacetic acid salts, nesoi	Yes	25%
2916.39.03	Benzoic anhydride; tert-butyl peroxybenzoate; p-nitrobenzoyl chloride; 2-nitro-m-toluic acid; and 3-nitro-o-toluic acid	Yes	25%
2916.39.04	Specified derivatives of benzoic and toluic acids	Yes	25%
2916.39.06	Cinnamic acid	Yes	25%
2916.39.08	4-Chloro-3-nitrobenzoic acid	No	
2916.39.12	4-Chloro-3,5-dinitrobenzoic acid and its esters	No	
2916.39.15	Ibuprofen	No	
2916.39.16	4-Chlorobenzoic acid	Yes	25%
2916.39.17	2,2-Dichlorophenylacetic acid ethyl ester and m-toluic acid	Yes	25%
2916.39.21	Odoriferous or flavoring compounds of aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and derivatives	Yes	25%
2916.39.46	Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and derivatives described in add'l US note 3 to section VI	Yes	25%
2916.39.77	Phenylacetic acid esters, nesoi	Yes	25%
2916.39.79	Other aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	No	
2917.11.00	Oxalic acid, its salts and esters	Yes	25%
2917.12.10	Adipic acid	Yes	25%
2917.12.20	Plasticizers of adipic acid salts and esters	Yes	25%
2917.12.50	Adipic acid salts and esters, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2917.13.00	Azelaic acid, sebacic acid, their salts and esters	Yes	25%
2917.14.10	Maleic anhydride derived in whole or in part from benzene or other aromatic hydrocarbons	Yes	25%
2917.14.50	Maleic anhydride, except derived in whole or in part from benzene or other aromatic hydrocarbons	Yes	25%
2917.19.10	Ferrous fumarate	Yes	25%
2917.19.15	Fumaric acid, derived in whole or in part from aromatic hydrocarbons	Yes	25%
2917.19.17	Fumaric acid except derived in whole or in part from aromatic hydrocarbons	Yes	25%
2917.19.20	Specified acyclic polycarboxylic acids and their derivatives, described in additional U.S. note 3 to section VI	Yes	25%
2917.19.23	Maleic acid	Yes	25%
2917.19.27	Succinic acid, glutaric acid, and their derivatives, and derivatives of adipic, fumeric and maleic acids, nesoi	Yes	25%
2917.19.30	Ethylene brassylate	No	
2917.19.35	Malonic acid	Yes	25%
2917.19.40	Acyclic polycarboxylic acids, derived from aromatic hydrocarbons, and their derivatives, nesoi	Yes	25%
2917.19.70	Acyclic polycarboxylic acids and derivative (excluding plasticizers)	No	
2917.20.00	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	Yes	25%
2917.32.00	Dioctyl orthophthalates	Yes	25%
2917.33.00	Dinonyl or didecyl orthophthalates	Yes	25%
2917.34.01	Esters of orthophthalic acid, nesoi	Yes	25%
2917.35.00	Phthalic anhydride	Yes	25%
2917.36.00	Terephthalic acid and its salts	Yes	25%
2917.37.00	Dimethyl terephthalate	Yes	25%
2917.39.04	1,2,4-Benzenetricarboxylic acid,1,2-dianhydride(trimellitic anhydride);naphthalic anhydride;phthalic acid;& 4-sulfo-1,8-naphthalic anhydride	Yes	25%
2917.39.08	Naphthalic anhydride	No	
2917.39.12	4,4'-(Hexafluoroisopropyl-indene)bis(phthalic anhydride)	Yes	25%
2917.39.15	Isophthalic acid	Yes	25%
2917.39.17	Tetrabromophthalic anhydride	No	
2917.39.20	Plasticizers of aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	Yes	25%
2917.39.30	Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives nesoi, in add. U.S. note 3 to sec. VI	Yes	25%
2917.39.70	Other aromatic polycarboxylic acids and their derivatives (excluding those described in additional US note 3 to section VI	Yes	25%
2918.11.10	Lactic acid	Yes	25%
2918.11.51	Salts and esters of lactic acid	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2918.12.00	Tartaric acid	Yes	25%
2918.13.10	Potassium antimony tartrate (Tartar emetic)	Yes	25%
2918.13.20	Potassium bitartrate (Cream of tartar)	Yes	25%
2918.13.30	Potassium sodium tartrate (Rochelle salts)	Yes	25%
2918.13.50	Salts and esters of tartaric acid, nesoi	Yes	25%
2918.14.00	Citric acid	Yes	25%
2918.15.10	Sodium citrate	Yes	25%
2918.15.50	Salts and esters of citric acid, except sodium citrate	Yes	25%
2918.16.10	Gluconic acid	Yes	25%
2918.16.50	Salts and esters of gluconic acid	Yes	25%
2918.17.00	2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	Yes	25%
2918.18.00	Chlorobenzilate (ISO)	Yes	25%
2918.19.11	Benzilic acid, methyl ester	Yes	25%
2918.19.12	Phenylglycolic acid (Mandelic acid)	Yes	25%
2918.19.15	Phenylglycolic (Mandelic) acid salts and esters	Yes	25%
2918.19.20	Aromatic carboxylic acids with alcohol function, w/o other oxygen functions, and their derivatives, described in add. U.S. note 3 to sec. VI	No	
2918.19.31	Aromatic carboxylic acids with alcohol function, without other oxygen functions, and their derivatives, nesoi	No	
2918.19.60	Malic acid	Yes	25%
2918.19.90	Nonaromatic carboxylic acids with alcohol function, without other oxygen function, and their derivatives, nesoi	Yes	25%
2918.21.10	Salicylic acid and its salts, suitable for medicinal use	Yes	25%
2918.21.50	Salicylic acid and its salts, not suitable for medicinal use	Yes	25%
2918.23.10	Salol (Phenyl salicylate) suitable for medicinal use	Yes	25%
2918.23.20	Odoriferous or flavoring compounds of other esters of salicyclic acid and their salts, nesoi	Yes	25%
2918.23.30	Esters of salicylic acid and their salts, described in additional U.S. note 3 to section VI	Yes	25%
2918.23.50	Esters of salicylic acid and their salts, nesoi	Yes	25%
2918.29.04	2,3-Cresotic acid; m-hydroxybenzoic acid;2-hydroxybenzoic acid, calcium salt; and other specified carboxylic acids w/phenol function	Yes	25%
2918.29.06	1,6-hexanediol-bis(3,5-dibutyl-4-hydroxyphenyl)propionate	Yes	25%
2918.29.08	m-Hydroxybenzoic acid	Yes	25%
2918.29.20	Gentisic acid; and hydroxycinnamic acid and its salts	Yes	25%
2918.29.22	p-Hydroxybenzoic acid	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2918.29.25	3-Hydroxy-2-naphthoic acid	No	
2918.29.30	Gallic acid	Yes	25%
2918.29.39	4,4-Bis(4-hydroxyphenyl)-pentanoic acid; and 3,5,6-triclorosalicylic acid	Yes	25%
2918.29.65	Carboxylic acids with phenol function but w/o other oxygen function, described in add'l. U.S. note 3 to section VI	Yes	25%
2918.29.75	Other carboxylic acids w/phenol function but w/o other oxygen function & their derivatives (excluding goods of add. US note 3 to section VI)	Yes	25%
2918.30.10	1-Formylphenylacetic acid, methyl ester	Yes	25%
2918.30.15	2-Chloro-4,5-difluoro-beta-oxobenzenepropanoic acid, ethyl ester; and ethyl 2-keto-4- phenylbutanoate	Yes	25%
2918.30.25	Aromatic carboxylic acids w/aldehyde or ketone function but w/o other oxygen function & their deriv desc. in add US note 3 to sec VI, nesoi	Yes	25%
2918.30.30	Aromatic carboxylic acids with aldehyde or ketone function, but without other oxygen function, and derivatives, nesoi	Yes	25%
2918.30.70	Dimethyl acetyl succinate; oxalacetic acid diethyl ester sodium salt; 4,4,4-trifluoro-3- oxobutanoic acid, both ethyl & methyl ester versions	Yes	25%
2918.30.90	Non-aromatic carboxylic acids w/aldehyde or ketone function but w/o other oxygen func. their anhydrides, halides, peroxides, etc derivatives	Yes	25%
2918.91.00	2, 4, 5-T (ISO) (2, 4, 5-trichlorophenoxyacetic acid), its salts and esters	Yes	25%
2918.99.05	p-Anisic acid; clofibrate and 3-phenoxybenzoic acid	Yes	25%
2918.99.06	1-Hydroxy-6-octadecyloxy-2-naphthalenccarboxylic acid; and 1-hydroxy-6-docosyloxy-2- naphthalene carboxylic acid	No	
2918.99.18	4-(4-Chloro-2-methyl-phenoxy)butyric acid; p-chlorophenoxyacetic acid; and 2-(2,4- dichlorophenoxy)propionic acid	Yes	25%
2918.99.20	Aromatic pesticides, derived from carboxylic acids with additional oxygen function, and their derivatives, nesoi	No	
2918.99.35	Odoriferous or flavoring compounds of carboxylic acids with additional oxygen function, and their derivatives, nesoi	No	
2918.99.43	Aromatic carboxylic acids with add'l oxygen function and their anhydrides, halide, etc deriv described in add US note 3 to sect VI, nesoi	Yes	25%
2918.99.47	Other aromatic carboxylic acids with add'l oxygen function and their anhydrides, halide, etc deriv (exclud goods in add US note 3 to sec VI)	No	
2918.99.50	Nonaromatic carboxylic acids with additional oxygen function, and their derivatives, nesoi	No	
2919.10.00	Tris (2,3-dibromopropyl phosphate)	Yes	25%
2919.90.15	Triphenyl phosphate plasticizers	Yes	25%
2919.90.25	Other aromatic plasticizers	Yes	25%
2919.90.30	Aromatic phosphoric esters and their salts, including lactophosphates, and their derivatives, not used as plasticizers	Yes	25%
2919.90.50	Nonaromatic phosphoric esters and their salts, including lactophosphates, and their derivatives	Yes	25%
2920.11.00	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2920.19.10	O,O-Dimethyl-O-(4-nitro-m-tolyl)-phosphorothioate (Fenitrothion)	Yes	25%
2920.19.40	Other aromatic thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulfonated, nitrated or nitrosated derivatives	Yes	25%
2920.19.50	Nonaromatic phosphorothioates, their salts and halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	Yes	25%
2920.21.00	Dimethyl phosphite	Yes	25%
2920.22.00	Diethyl phosphite	No	
2920.23.00	Trimethyl phosphite	Yes	25%
2920.24.00	Triethyl phosphite	Yes	25%
2920.29.00	Other phosphite esters and their salts; their haolgenated, sulfonated, nitrated or nitrosated derivatives	Yes	25%
2920.30.00	Endosulfan (ISO)	Yes	25%
2920.90.10	Aromatic pesticides of esters of other inorganic acids (excluding hydrogen halides), their salts and their derivatives	Yes	25%
2920.90.20	Aromatic esters of other inorganic acids (excluding hydrogen halides) their salts and their derivatives, nesoi	Yes	25%
2920.90.51	Nonaromatic esters of inorganic acids of nonmetals and their salts and derivatives, excluding esters of hydrogen halides, nesoi	No	
2921.11.00	Methylamine, di- or trimethylamine, and their salts	Yes	25%
2921.12.01	2-(N,N-Dimethylamino)ethyl chloride hydrochloride	No	
2921.13.00	2-(N,N-Diethylamino)ethyl chloride hydrochloride	Yes	25%
2921.14.00	2-(N,N,-Diisopropylamino)ethyl chloride hydrochloride	Yes	25%
2921.19.11	Mono- and triethylamines; mono-, di-, and tri(propyl- and butyl-) monoamines; salts of any of the foregoing	Yes	25%
2921.19.31	3-Amino-3-methyl-1-butyne; (Dimethylamino)isopropyl chloride hydrochloride	Yes	25%
2921.19.61	N,N-Dialkyl (methyl, ethyl, N-Propyl or Isopropyl)-2-Chloroethylamines and their protonated salts; Acylcic monoamines and their derivatives, nesoi	Yes	25%
2921.21.00	Ethylenediamine and its salts	Yes	25%
2921.22.05	Hexamethylenediamine adipate (Nylon salt)	Yes	25%
2921.22.10	Hexamethylenediamine and its salts (except Nylon salt), derived in whole or in part from adipic acid	Yes	25%
2921.22.50	Hexamethylenediamine and its salts (except Nylon salt), not derived in whole or in part from adipic acid	Yes	25%
2921.29.00	Acyclic polyamines, their derivatives and salts, other than ethylenediamine or hexamethylenediamine and their salts	Yes	25%
2921.30.05	1,3-Bis(aminoethyl)cyclohexane	Yes	25%
2921.30.10	Cyclanic, cyclenic, cycloterpenic mono- or polyamines, derivatives and salts, from any aromatic compound desc in add US note 3, sec. VI	Yes	25%
2921.30.30	Cyclanic, cyclenic, cycloterpenic mono- or polyamines and their derivative, deriv from any aromatic cmpd (excl goods in add US note 3 sec VI	Yes	25%
2921.30.50	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives and salts, from any nonaromatic compounds	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2921.41.10	Aniline	Yes	25%
2921.41.20	Aniline salts	Yes	25%
2921.42.10	N,N-Dimethylaniline	No	
2921.42.15	N-Ethylaniline and N,N-diethylaniline	Yes	25%
2921.42.16	2,4,5-Trichloroaniline	Yes	25%
2921.42.18	o-Aminobenzenesulfonic acid; 6-chlorometanilic acid; 2-chloro-5-nitroaniline; 4-chloro- 3-nitroaniline; dichloroanilines; and other specified	No	
2921.42.21	Metanilic acid	Yes	25%
2921.42.22	Sulfanilic acid	Yes	25%
2921.42.23	3,4-Dichloroaniline	Yes	25%
2921.42.36	m-Chloroaniline; 2-chloro-4-nitroaniline; 2,5-dicholoraniline-4-sulfonic acid & its monosodium salt; & other specified aniline derivatives	Yes	25%
2921.42.55	Fast color bases of aniline derivatives and their salts	No	
2921.42.65	Aniline derivatives and their salts of products in additional U.S. note 3 to section VI	No	
2921.42.90	Other aniline derivatives and their salts	Yes	25%
2921.43.04	3-Chloro-o-toluidine; and 6-chloro-o-toluidine	Yes	25%
2921.43.08	4-Chloro-o-toluidine hydrochloride; 5-chloro-o-o-toluidine; 6-chloro-2-toluidine-sulfonic acid; 4-chloro-a,a,a-trifluoro-o-toluidine;& other	Yes	25%
2921.43.15	alpha,alpha,alpha-Trifluoro-2,6-dinitro-N,N-dipropyl-p-toluidine (Trifluralin)	Yes	25%
2921.43.19	alpha,alpha,alpha-Trifluoro-o-toluidine; alpha,alpha,alpha-trifluoro-6-chloro-m-toluidine	Yes	25%
2921.43.22	N-Ethyl-N-(2-methyl-2-propenyl)-2,6-dinitro-4-(trifluoromethyl)benzenamine	Yes	25%
2921.43.24	2-Amino-5-chloro-4-ethyl-benzenesulfonic acid; 2-amino-5-chloro-p-toluenesulfonic acid; p-nitro-o-toluidine; and 3-(trifluoromethyl)aniline	Yes	25%
2921.43.40	Toluidines and their derivatives; salts thereof; described in additional U.S. note 3 to section VI	Yes	25%
2921.43.90	Other toluidines and their derivatives; and salts thereof, nesoi	Yes	25%
2921.44.05	4,4'-Bis(alpha,alpha-dimethlbenzyl)diphenylamine; and N-nitrosodiphenylamine	Yes	25%
2921.44.10	Nitrosodiphenylamine	Yes	25%
2921.44.20	Diphenylamine and its derivatives (except nitrodiphenylamine); salts thereof, described in additional U.S. note 3 to section VI	Yes	25%
2921.44.70	Diphenylamine and its derivatives; salts thereof; excluding goods in additional U.S. note 3 to section VI	Yes	25%
2921.45.10	7-Amino-1,3-naphthalenedisulfonic acid, specified naphthalenesulfonic acids and their salts; N-phenyl-2-napthylamine	Yes	25%
2921.45.20	Specified aromatic monoamines and their derivatives; salts thereof	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2921.45.25	Mixture of 5- & 8-amino-2-naphthalenesulfonic acid;2-naphthalamine-o-sulfonic acid;& o-naphthionic acid (1-amino-2-naphthalenesulfonic acid)	Yes	25%
2921.45.60	Aromatic monoamines and their derivatives and salts described in additional US note 3 to section VI, nesoi	No	
2921.45.90	Aromatic monoamines and their derivatives and salts thereof nesoi	Yes	25%
2921.49.10	4-Amino-2-stilbenesulfonic acid and its salts, p-ethylaniline; 2,4,6-trimethylaniline (Mesidine); and specified xylidines	Yes	25%
2921.49.15	m-Nitro-p-toluidine	No	
2921.49.45	Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI	Yes	25%
2921.49.50	Aromatic monoamines and their derivatives and salts thereof, nesoi	Yes	25%
2921.51.10	4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate	Yes	25%
2921.51.20	Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof	No	
2921.51.30	o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI	Yes	25%
2921.51.50	o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts thereof, nesoi	Yes	25%
2921.59.04	1,8-diaminonaphthalene (1,8-naphthalenediamino)	Yes	25%
2921.59.08	5-Amino-2-(p-aminoanilino)benzenesulfonic acid; 4,4-diamino-3-biphenylsulfonic acid; 3,3-dimethylbenzidine (o-tolidine); & other specified	Yes	25%
2921.59.17	4,4'-Benzidine-2,2'-disulfonic acid;1,4-diaminobenzene-2-sulfonic acid;4,4'- methylenebis-(2,6-diethylaniline);m-xylenediamine; and 1 other	Yes	25%
2921.59.20	4,4'-Diamino-2,2'-stilbenedisulfonic acid	Yes	25%
2921.59.30	4,4'-Methylenedianiline	Yes	25%
2921.59.40	Aromatic polyamines and their derivatives and salts thereof, described in additional U.S. note 3 to section VI	Yes	25%
2921.59.80	Aromatic polyamines and their derivatives; salts thereof nesoi	Yes	25%
2922.11.00	Monoethanolamine and its salts	Yes	25%
2922.12.00	Diethanolamine and its salts	Yes	25%
2922.15.00	Triethanolamine	Yes	25%
2922.16.00	Diethylammonium perfluorooctane sulfonate	Yes	25%
2922.17.00	Methyldiethanolamine and ethyldiethanolamine	Yes	25%
2922.18.00	2-(N,N-Diisopropylamino)ethanol	Yes	25%
2922.21.10	1-Amino-8-hydroxy-3,6-naphthalenedisulfonic acid; and other specified aminohydroxynaphthalenesulfonic acids and their salts	Yes	25%
2922.21.25	1-Amino-8-hydroxy-4,6-naphthalenedisulfonic acid, monosodium salts	Yes	25%
2922.21.40	Aminohydroxynaphthalene sulfonic acids and their salts of products described in additional US note 3 to section VI	No	

			Tariff
HTS	Product name	On Final List	Rate
2922.21.50	Aminohydroxynaphthalene sulfonic acids and their salts, nesoi	Yes	25%
2922.29.03	o-Anisidine; p-anisidine; and p-phenetidine	Yes	25%
2922.29.06	m-Nitro-p-anisidine and m-nitro-o-anisidine as fast color bases	No	
2922.29.08	m-Nitro-p-anisidine and m-nitro-o-anisidine, nesoi	Yes	25%
2922.29.10	2-Amino-6-chloro-4-nitrophenol and other specified amino-naphthols and amino- phenols, their ethers and esters; salts thereof	Yes	25%
2922.29.13	o-Aminophenol; and 2,2-bis-[4-(4-aminophenoxy)phenyl]propane	Yes	25%
2922.29.15	m-Diethylaminophenol; m-dimethylaminophenol; 3-ethylamino-p-cresol; and 5- methoxy-m-phenylenediamine	No	
2922.29.20	4-Chloro-2,5-dimethoxyaniline; and 2,4-dimethoxyaniline	Yes	25%
2922.29.26	Amino-naphthols and other amino-phenols and their derivatives used as fast color bases	Yes	25%
2922.29.27	Drugs of amino-naphthols and -phenols, their ethers and esters, except those cont. more than one oxygen function; salts thereof, nesoi	Yes	25%
2922.29.29	Photographic chemicals of amino-naphthols and -phenols, their ethers/esters, except those cont. more than one oxygen function; salts, nesoi	Yes	25%
2922.29.61	Amino-naphthols and other amino-phenols and their derivatives of products described in add'l U.S. note 3 to section VI	Yes	25%
2922.29.81	Amino-naphthols and other amino-phenols; their ethers, esters & salts (not containing more than one oxygen function) thereof nesoi	Yes	25%
2922.39.05	1-Amino-2,4-dibromoanthraquinone; and 2-Amino-5-chlorobenzophenone	Yes	25%
2922.39.10	2'-Aminoacetophenone & other specified aromatic amino-aldehydes, -ketones and - quinones, other than those with more than one oxygen function	No	
2922.39.14	2-Aminoanthraquinone	Yes	25%
2922.39.17	1-Aminoanthraquinone	Yes	25%
2922.39.25	Aromatic amino-aldehydes, -ketones and -quinones, other than those with more than one oxygen function; salts; desc in add US note 3 sec VI	Yes	25%
2922.39.45	Aromatic amino-aldehydes, -ketones and -quinones, other than those with more than one oxygen function; salts thereof; nesoi	Yes	25%
2922.39.50	Nonaromatic amino-aldehydes, -ketones and -quinones, other than those with more than one kind of oxygen function, salts thereof; nesoi	Yes	25%
2922.42.10	Monosodium glutamate	Yes	25%
2922.42.50	Glutamic acid and its salts, other than monosodium glutamate	Yes	25%
2922.43.10	Anthranilic acid and its salts, described in additional US note 3 to section VI	Yes	25%
2922.43.50	Anthranilic acid and its salts, nesoi	Yes	25%
2922.49.05	(R)-alpha-Aminobenzeneacetic acid; and 2-amino-3-chlorobenzoic acid, methyl ester	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2922.49.10	m-Aminobenzoic acid, technical; and other specified aromatic amino-acids and their esters, except those with more than one oxygen function	Yes	25%
2922.49.26	Aromatic amino-acids drugs and their esters, not containing more than one kind of oxygen function, nesoi	Yes	25%
2922.49.30	Aromatic amino-acids and their esters, excl. those with more than one oxygen function; salts; described in add. U.S. note 3 to sect VI	Yes	25%
2922.49.37	Aromatic amino-acids and their esters, not contng more than 1 kind of oxygen function (excluding goods in add U.S. note 3 to sec VI), nesoi	Yes	25%
2922.49.43	Glycine (aminoacetic acid)	Yes	25%
2922.49.49	Nonaromatic amino-acids, other than those containing more than one kind of oxygen function, other than glycine	Yes	25%
2922.49.60	3-Aminocrotonic acid, methyl ester; and (R)-alpha-amino-1,4-cyclohexadiene-1-acetic acid	Yes	25%
2922.49.80	Non-aromatic esters of amino-acids, other than those containing more than one kind of oxygen function; salts thereof	Yes	25%
2923.10.00	Choline and its salts	Yes	25%
2923.20.10	Purified egg phospholipids, pharmaceutical grade meeting requirements of the U.S. FDA for use in intravenous fat emulsion	Yes	25%
2923.20.20	Lecithins and other phosphoaminolipids, nesoi	Yes	25%
2923.30.00	Tetraethylammonium perfluorooctane sulfonate	Yes	25%
2923.40.00	Didecylmethylammonium perfluorooctane sulfonate	Yes	25%
2923.90.01	Quaternary ammonium salts and hydroxides, whether or not chemically defined, nesoi	Yes	25%
2924.12.00	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	Yes	25%
2924.19.11	Acyclic amides (including acyclic carbamates)	Yes	25%
2924.19.80	Acyclic amide derivatives; salts thereof; nesoi	Yes	25%
2924.21.04	3-(p-Chlorophenyl)-1,1-dimethylurea (Monuron)	Yes	25%
2924.21.08	1,1-Diethyl-3-(alpha,alpha,alpah-trifluoro-m-tolyl)urea (Fluometuron)	Yes	25%
2924.21.12	1-(2-Methylcyclohexyl)-3-phenylurea	Yes	25%
2924.21.16	Aromatic ureines and their derivatives pesticides, nesoi	Yes	25%
2924.21.18	sym-Diethyldiphenylurea	No	
2924.21.20	Aromatic ureines and their derivatives; salts thereof; described in additional U.S. note 3 to section VI	Yes	25%
2924.21.45	Aromatic ureines and their derivatives; salts thereof, nesoi	Yes	25%
2924.21.50	Nonaromatic ureines and their derivatives; and salts thereof	Yes	25%
2924.23.10	2-Acetamidobenzoic acid	Yes	25%
2924.23.70	2-Acetamidobenzoic acid salts described in additional U.S. note 3 to section VI	Yes	25%
2924.23.75	2-Acetamidobenzoic acid salts, nesoi	Yes	25%
2924.25.00	Alachlor (ISO)	Yes	25%

	3, 7, 7		Tariff
HTS	Product name	On Final List	Rate
2924.29.01	p-Acetanisidide; p-acetoacetatoluidide; 4'-amino-N-methylacetanilide; 2,5- dimethoxyacetanilide; and N-(7-hydroxy-1-naphthyl)acetamide	Yes	25%
2924.29.03	3,5-Dinitro-o-toluamide	No	
2924.29.10	Acetanilide; N-acetylsulfanilyl chloride; aspartame; and 2-methoxy-5-acetamino-N,N- bis(2-acetoxyethyl)aniline	Yes	25%
2924.29.20	2-Acetamido-3-chloroanthraquinone; o-acetoacetaidide; o-acetoacetotoluidide; 2,4- acetoacetoxylidide; and 1-amino-5-benzamidoanthraquinone	Yes	25%
2924.29.23	4-Aminoacetanilide; 2-2-oxamidobis[ethyl-3-(3,5-di-tert-butyl-4- hydroxyphenyl)propionate]; and other specified cyclic amide chemicals	No	
2924.29.26	3-Aminomethoxybenzanilide	No	
2924.29.28	N-[[(4-Chlorophenyl)amino]carbonyl]difluorobenzamide; and 3,5-dichloro-N-(1,1- dimethyl-2-propynyl)benzamide (pronamide)	Yes	25%
2924.29.31	4-Acetamido-2-aminophenol; p-acetaminobenzaldehyde; acetoacetbenzylamide; p- acetoacetophenetidide; N-acetyl-2,6-xylidine; & other specified	Yes	25%
2924.29.33	3-Hydroxy-2-naphthanilide; 3-hydroxy-2-naphtho-o-toluidide; 3-hydroxy-2-naphtho-o- anisidine; 3-hydroxy-2-naphtho-o-phenetidide; & other	Yes	25%
2924.29.43	3-Ethoxycarbonylaminophenyl-N-phenylcarbamate (desmedipham); and Isopropyl-N-(3- chlorophenyl)carbamate (CIPC)	Yes	25%
2924.29.47	Other cyclic amides used as pesticides	Yes	25%
2924.29.65	5-Bromoacetyl-2-salicylamide	Yes	25%
2924.29.71	Aromatic cyclic amides and their derivatives of products described in additional U.S. note 3 to section VI, nesoi	Yes	25%
2924.29.77	Aromatic cyclic amides (incl cyclic carbamates) and their derivatives and salts thereof, nesoi	Yes	25%
2924.29.80	2,2-Dimethylcyclopropylcarboxamide	Yes	25%
2924.29.95	Other nonaromatic cyclic amides and their derivatives; salts thereof; nesoi	Yes	25%
2925.11.00	Saccharin and its salts	Yes	25%
2925.19.10	Ethylenebistetrabromophthalimide	No	
2925.19.30	Bis(o-tolyl)carbodiimide; and 2,2,6,6-tetraisopropyldiphenylcarbodiimide	Yes	25%
2925.19.42	Other aromatic imides and their derivatives; salts thereof; nesoi	Yes	25%
2925.19.70	N-Chlorosuccinimide; and N,N-ethylenebis(5,6-dibromo-2,3-norbornanedicarbooximide	Yes	25%
2925.19.91	Other non-aromatic imides and their derivatives	Yes	25%
2925.21.00	Chlordimeform (ISO)	Yes	25%
2925.29.10	N'-(4-Chloro-o-tolyl)-N,N-dimethylformamidine; bunamidine hydrochloride; and pentamidine	Yes	25%
2925.29.18	N,N'-diphenylguanidine; 3-dimethylaminomethyleneiminophenol hydrochloride; 1,3-di- o-tolyguandidine; and one other specified chemical	Yes	25%
2925.29.20	Aromatic drugs of imines and their derivatives, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2925.29.60	Aromatic imines and their derivatives; salts thereof (excluding drugs); nesoi	Yes	25%
2925.29.70	Tetramethylguanidine	No	
2925.29.90	Non-aromatic imines and their derivatives; salts thereof	Yes	25%
2926.10.00	Acrylonitrile	Yes	25%
2926.20.00	1-Cyanoguanidine (Dicyandiamide)	Yes	25%
2926.30.10	Fenproporex (INN) and its salts	Yes	25%
2926.30.20	4-Cyano-2-dimethylamino-4,4-diphenylbutane	Yes	25%
2926.90.01	2-Cyano-4-nitroaniline	Yes	25%
2926.90.05	2-Amino-4-chlorobenzonitrile (5-chloro-2-cyanoaniline); 2-amino-5-chlorobenzonitrile; 4-amino-2-chlorobenzonitrile; and others specified	Yes	25%
2926.90.08	Benzonitrile	No	
2926.90.11		Yes	25%
2926.90.12	Other dichlorobenzonitriles	No	2075
2926.90.14		Yes	25%
2926.90.16	Specifically named derivative of dimethylcyclopropanecarboxylic acid	Yes	25%
2926.90.17	o-Chlorobenzonitrile	Yes	25%
2926.90.19	N,N-Bis(2-cyanoethyl)aniline; and 2,6-diflourobenzonitrile	No	
2926.90.21	Aromatic fungicides of nitrile-function compounds	No	
2926.90.23	3,5-Dibromo-4-hydroxybenzonitrile (Bromoxynil)	No	
2926.90.25	Aromatic herbicides of nitrile-function compounds, nesoi	Yes	25%
2926.90.30	Other aromatic nitrile-function pesticides	Yes	25%
2926.90.43	Aromatic nitrile-function compounds, nesoi, described in additional U.S. note 3 to section VI	Yes	25%
2926.90.48	Aromatic nitrile-function compounds other than those products in additional U.S. note 3 to section VI, nesoi	Yes	25%
2926.90.50	Nonaromatic nitrile-function compounds, nesoi	Yes	25%
2927.00.03	4-Aminoazobenzenedisulfonic acid, monosodium salt	Yes	25%
2927.00.06	p-Aminoazobenzenedisulfonic acid; and diazoaminobenzene (1,3-diphenyltriazine)	Yes	25%
2927.00.15	1,1'-Azobisformamide	Yes	25%
2927.00.18	1-Naphthalenesulfonic acid, 6-diazo-5,6-dihydro-5-oxo, ester with phenyl compound; and three other specified chemicals	Yes	25%
2927.00.25	Diazo-, azo- or azoxy-compounds used as photographic chemicals	Yes	25%
2927.00.30	Fast color bases and fast color salts, of diazo-, azo- or azoxy-compounds	Yes	25%
2927.00.40	Diazo-, azo- or azoxy-compounds, nesoi, described in additional U.S. note 3 to section VI	Yes	25%
2927.00.50	Other diazo-, azo- or azoxy-compounds, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2928.00.15	Phenylhydrazine	Yes	25%
2928.00.25	Aromatic organic derivatives of hydrazine or of hydroxylamine	Yes	25%
2928.00.30	Nonaromatic drugs of organic derivatives of hydrazine or of hydroxylamine, other than Methyl ethyl ketoxime	No	
2928.00.50	Nonaromatic organic derivatives of hydrazine or of hydroxylamine, nesoi	Yes	25%
2929.10.10	Toluenediisocyanates (unmixed)	Yes	25%
2929.10.15	Mixtures of 2,4- and 2,6-toluenediisocyanates	Yes	25%
2929.10.20	Bitolylene diisocyanate (TODI); o-Isocyanic acid, o-tolyl ester; and Xylene diisocyanate	Yes	25%
2929.10.27	N-Butylisocyanate; cyclohexyl isocyanate; 1-isocyanato-3-(trifluoromethyl)benzene; 1,5- naphthalene diisocyanate; and octadecyl isocyanate	Yes	25%
2929.10.30	3,4-Dichlorophenylisocyanate	No	
2929.10.35	1,6-Hexamethylene diisocyanate	Yes	25%
2929.10.55	Isocyanates of products described in additioonal U.S. note 3 to sect VI	Yes	25%
2929.10.80	Other isocyanates, nesoi	No	
2929.90.05	2,2-Bis(4-cyanatophenyl)-1,1,1,3,3,3,-hexafluoropropane; 2,2-bis(4- cyanatophenyl)propane; 1,1-ethylidenebis(phenyl-4-cyanate); and 2 others	Yes	25%
2929.90.15	Other aromatic compounds with other nitrogen function of products described in additional U.S. note 3 to section VI	Yes	25%
2929.90.20	Aromatic compounds with other nitrogen function, nesoi	Yes	25%
2929.90.50	Nonaromatic compounds with other nitrogen functions, except isocyanates	Yes	25%
2930.20.10	Aromatic pesticides of thiocarbamates and dithiocarbamates	Yes	25%
2930.20.20	Aromatic compounds of thiocarbamates and dithiocarbamates, excluding pesticides	No	
2930.20.70	S-(2,3,3-trichloroallyl)diisopropylthiocarbamate	No	
2930.20.90	Other non-aromatic thiocarbamates and dithiocarbamates	Yes	25%
2930.30.30	Tetramethylthiuram monosulfide	No	
2930.30.60	Thiuram mono-, di- or tetrasulfides, other than tetramethylthiuram monosulfide	Yes	25%
2930.40.00	Methionine	Yes	25%
2930.60.00	2-(N,N-Diethylamino)ethanethiol	Yes	25%
2930.70.00	Bis(2-hydroxyethyl)sulfide (thiodiglycol (INN))	No	
2930.80.00	Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)	No	
2930.90.10	Aromatic pesticides of organo-sulfur compounds, nesoi	Yes	25%
2930.90.24	N-Cyclohexylthiophthalimide	No	
2930.90.26	3-(4-Aminobenzamido)phenyl-beta-hydroxyethylsulfone; 2-[(4- aminophenyl)sulfonyl]ethanol, hydrogen sulfate ester; diphenylthiourea; & others	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2930.90.29	Other aromatic organo-sulfur compounds (excluding pesticides)	Yes	25%
2930.90.30	Thiocyanates, thiurams and isothiocyanates	Yes	25%
2930.90.42	O,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion	Yes	25%
2930.90.43	Other non-aromatic organo-sulfur compounds used as pesticides	Yes	25%
2930.90.46	dl(underscored)-Hydroxy analog of dl(underscored)-methionine	Yes	25%
2930.90.49	Nonaromatic organo-sulfur acids, nesoi	Yes	25%
2930.90.71	Dibutylthiourea	No	
2930.90.91	Other non-aromatic organo-sulfur compounds	No	
2931.10.00	Tetramethyl lead & tetraethyl lead	Yes	25%
2931.20.00	Tributyltin compounds	Yes	25%
2931.31.00	Dimethyl methylphosphonate	Yes	25%
2931.32.00	Dimethyl propylphosphonate	Yes	25%
2931.33.00	Diethyl ethylphosphonate	No	
2931.34.00	Sodium 3-(trihydroxysilyl)propyl methylphosphonate	Yes	25%
2931.35.00	2,4,6-Tripropyl-1,3,5,2,4,6-trioxatriphosphinane-2,4,6-trioxide	Yes	25%
2931.36.00	(5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methylphosphonate	Yes	25%
2931.37.00	Bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate	Yes	25%
2931.38.00	Salt of methylphosphonic acid and (aminoiminiomethyl)urea (1:1)	Yes	25%
2931.39.00	Other organo-phosphorous derivatives, nesoi	No	
2931.90.05	Diphenyldichlorosilane; and phenyltrichlorosilane	No	
2931.90.15	Sodium tetraphenylboron	No	
2931.90.22	Drugs of aromatic organo-inorganic (except organo-sulfur) compounds	Yes	25%
2931.90.26	Pesticides of aromatic organo-inorganic (except organo-sulfur) compounds	No	
2931.90.30	Aromatic organo-inorganic compounds, nesoi, described in additional U.S. note 3 to section VI	Yes	25%
2931.90.60	Other aromatic organo-inorganic compounds (excluding products described in additional U.S. note 3 to section VI)	Yes	25%
2931.90.70	N,N'-Bis(trimethylsilyl)urea;2-Phosphonobutane-1,2,4-tricarboxylic acid and its salts; and one other specified chemical	Yes	25%
2931.90.90	Other non-aromatic organo-inorganic compounds	Yes, except 2931.90.9051	25%
2932.11.00	Tetrahydrofuran	Yes	25%
2932.12.00	2-Furaldehyde (Furfuraldehyde)	Yes	25%
2932.13.00	Furfuryl alcohol and tetrahydrofurfuryl alcohol	Yes	25%
2932.14.00	Sucralose	No	

			Tariff
HTS	Product name	On Final List	Rate
2932.19.10	Aromatic heterocyclic compounds with oxygen hetero-atom(s) only, containing an unfused furan ring, nesoi	Yes	25%
2932.19.51	Nonaromatic compounds containing an unfused furan ring (whether or not hydrogenated) in the ring	Yes	25%
2932.91.00	Isosafrole	No	
2932.92.00	1-(1,3-Benzodioxol-5-yl)propan-2-one	Yes	25%
2932.93.00	Piperonal (heliotropin)	Yes	25%
2932.94.00	Safrole	Yes	25%
2932.95.00	Tetrahydrocannabinols (all isomers)	Yes	25%
2932.99.04	2,2-Dimethyl-1,3-benzodioxol-4-yl methylcarbamate (Bendiocarb)	No	
2932.99.08	2-Ethoxy-2,3-dihydro-3,3-dimethyl-5-benzofuranylmethanesulfonate	Yes	25%
2932.99.20	Aromatic pesticides of heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	Yes	25%
2932.99.32	Benzofuran (Coumarone); and Dibenzofuran (Diphenylene oxide)	Yes	25%
2932.99.35	2-Hydroxy-3-dibenzofurancarboxylic acid	Yes	25%
2932.99.39	Benzointetrahydropyranyl ester; and Xanthen-9-one	Yes	25%
2932.99.55	Bis-O-[(4-methylphenyl)methylene]-D-glucitol (Dimethylbenzylidene sorbitol); and Rhodamine 2C base	No	
2932.99.70	Aromatic heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	Yes	25%
2932.99.90	Nonaromatic heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	No	
2933.19.04	Aminoethylphenylpyrazole (phenylmethylaminopyrazole); 3-methyl-1-(p-tolyl)-2- pyrazolin-5-one (p-tolylmethylpyrazolone)	No	
2933.19.08	3-(5-Amino-3-methyl-1H-pyrazol-1-yl)benzenesulfonic acid; amino-J-pyrazolone; and another 12 specified chemicals	Yes	25%
2933.19.15	1,2-Dimethyl-3,5-diphenyl-1H-pyrazolium methyl sulfate (difenzoquat methyl sulfate)	Yes	25%
2933.19.18	2-Chloro-5-sulfophenylmethylpyrazolone; phenylcarbethyoxypyrazolone; and 3 other specified chemicals	Yes	25%
2933.19.23	Aromatic or modified aromatic pesticides containing an unfused pyrazole ring (whether or not hydrogenated) in the structure	Yes	25%
2933.19.30	Aromatic or modified aromatic photographic chemicals containing an unfused pyrazole ring (whether or n/hydrogenated) in the structure, nesoi	Yes	25%
2933.19.35	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero- atom(s) only containing an unfused pyrazole ring	Yes	25%
2933.19.37	Aromatic or mod. aromatic compound desc in add US note 3 to section VI contain an unfused pyrazole ring (w/wo hydrogenated) in the structure	Yes	25%
2933.19.43	Aromatic or modified aromatic compounds (excluding products in add US note 3 to sec VI) containing an unfused pyrazole ring in the structure	Yes	25%
2933.19.45	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyrazole ring	Yes	25%
2933.19.70	3-Methyl-5-pyrazolone	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2933.19.90	Other compound (excluding aromatic, modified aromatic & drugs) containing unfused pyrazole ring (whether or n/hydrogenated) in the structure	Yes	25%
2933.21.00	Hydantoin and its derivatives	Yes	25%
2933.29.05	1-[1-((4-Chloro-2-(trifluoromethyl)phenyl)imino)-2-propoxyethyl]-1H-imidazole (triflumizole); and ethylene thiourea	Yes	25%
2933.29.10	2-Phenylimidazole	Yes	25%
2933.29.20	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero- atom(s) only cont. an unfused imidazole ring	Yes	25%
2933.29.35	Aromatic or mod. aromatic goods in add US note 3 to sect VI containing an unfused imidazole ring (whether or n/hydrogenated) in structure	Yes	25%
2933.29.43	Aromatic or mod aromatic goods conting unfused imidazole ring (whether or n/hydrogenated) in the structure (exc prod in add US note 3 sec VI)	Yes	25%
2933.29.45	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused imidazole ring, nesoi	Yes	25%
2933.29.60	Imidazole	Yes	25%
2933.29.90	Other compounds (excluding drugs, aromatic and modified aromatic compounds) containing an unfused imidazole ring (whether or n/hydrogenated)	Yes	25%
2933.31.00	Pyridine and its salts	Yes	25%
2933.32.10	Piperidine	Yes	25%
2933.32.50	Piperidine salts	Yes	25%
2933.61.00	Melamine	Yes	25%
2933.69.20	2,4-Diamino-6-phenyl-1,3,5-triazine	Yes	25%
2933.69.50	Hexamethylenetetramine	Yes	25%
2933.69.60	Other compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure	No	
2933.71.00	6-Hexanelactam (epsilon-Caprolactam)	Yes	25%
2933.79.04	2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dione	Yes	25%
2933.79.08	Aromatic or modified aromatic lactams with nitrogen hetero-atoms only described in additional U.S. note 3 to section VI	Yes	25%
2933.79.15	Aromatic or modified aromatic lactams, nesoi	Yes	25%
2933.79.20	N-Methyl-2-pyrrolidone; and 2-pyrrolidone	Yes	25%
2933.79.30	N-Vinyl-2-pyrrolidone, monomer	Yes	25%
2933.79.40	12-Aminododecanoic acid lactam	Yes	25%
2933.79.85	Aromatic or modified aromatic lactams with nitrogen hetero-atoms only, nesoi	Yes	25%
2933.92.00	Azinphos-methyl	Yes	25%
2934.10.10	Aromatic or modified aromatic heterocyclic compounds cont. an unfused thiazole ring, described in add. U.S. note 3 to section VI	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
2934.10.20	Aromatic or modified aromatic heterocyclic compounds, nesoi, containing an unfused thiazole ring	Yes	25%
2934.10.70	4,5-Dichloro-2-n-octyl-4-isothiazolin-3-one; thiothiamine hydrochloride; and 4 other specified chemicals	No	
2934.10.90	Other compounds (excluding aromatic or modified aromatic) containing an unfused thiazole ring (whether or not hydrogenated) in the structure	Yes	25%
2934.20.05	N-tert-Butyl-2-benzothiazolesulfenamide	No	
2934.20.10	2,2'-Dithiobisbenzothiazole	Yes	25%
2934.20.15	2-Mercaptobenzothiazole; and N-(Oxydiethylene)benzothiazole-2-sulfenamide	Yes	25%
2934.20.20	2-Mercaptobenzothiazole, sodium salt (2-Benzothiazolethiol, sodium salt)	Yes	25%
2934.20.25	2-Amino-5,6-dichlorobenzothiazole; 2-amino-6-nitrobenzothiazole; and 2 other specified chemicals	Yes	25%
2934.20.30	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused	Yes	25%
2934.20.35	Pesticides containing a benzothiazole ring-system, not further fused	Yes	25%
2934.20.40	Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI	Yes	25%
2934.20.80	Other compounds containing a benzothiazole ring system (whether or not hydrogenated), not further fused	No	
2939.80.00	Other alkaloids, natural or reproduced by synthesis and their salts, ethers, esters & other derivatives, nesoi	Yes	25%
2940.00.20	D-Arabinose	No	
2940.00.60	Other sugars, nesoi excluding d-arabinose	Yes	25%
2942.00.03	[2,2'-Thiobis(4-(1,1,3,3-tetramethyl-n-butyl)phenolato)(2,1)]-O,O',S-s(1-butanamine), nickel II	Yes	25%
2942.00.05	Aromatic or modified aromatic drugs of other organic compounds, nesoi	Yes	25%
2942.00.10	Aromatic or modified aromatic organic compounds, nesoi, described in additional U.S. note 3 to section VI	Yes	25%
2942.00.35	Other aromatic or modified aromatic organic compounds (excluding products described in additional U.S. note 3 to section VI)	Yes	25%
2942.00.50	Nonaromatic organic compounds, nesoi	Yes	25%
3101.00.00	Animal or vegetable fertilizers; fertilizers produced by the mixing or chemical treatment of animal or vegetable products	Yes	25%
3102.10.00	Urea, whether or not in aqueous solution	Yes	25%
3102.21.00	Ammonium sulfate	Yes	25%
3102.29.00	Double salts and mixtures of ammonium sulfate and ammonium nitrate	Yes	25%
3102.30.00	Ammonium nitrate, whether or not in aqueous solution	Yes	25%
3102.40.00	Mixtures of ammonium nitrate with calcium carbonate or other inorganic nonfertilizing substances	Yes	25%
3102.50.00	Sodium nitrate	Yes	25%
3102.60.00	Double salts and mixtures of calcium nitrate and ammonium nitrate	Yes	25%
3102.80.00	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	Yes	25%
3102.90.01	Mineral or chemical fertilizers, nitrogenous, nesoi, including mixtures not specified elsewhere in heading 3102	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3103.11.00	Superphosphates containing by weight 35% or more of diphosphorous pentaoxide (P2O5)	Yes	25%
3103.19.00	Superphosphates nesoi	Yes	25%
3103.90.01	Mineral or chemical fertilizers, phosphatic	Yes	25%
3104.20.00	Potassium chloride	Yes	25%
3104.30.00	Potassium sulfate	Yes	25%
3104.90.01	Mineral or chemical fertilizers, potassic, nesoi	Yes	25%
3105.10.00	Fertilizers of chapter 31 in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	Yes	25%
3105.20.00	Mineral or chemical fertilizers nesoi, containing the three fertilizing elements nitrogen, phosphorus and potassium	Yes	25%
3105.30.00	Diammonium hydrogenorthophosphate (Diammonium phosphate)	Yes	25%
3105.40.00	Ammonium dihydrogenorthophosphate (Monoammonium phosphate), mixtures thereof with diammonium hydrogenorthophosphate	Yes	25%
	(Diammonium phosphate)		
3105.51.00	Mineral or chemical fertilizers nesoi, containing nitrates and phosphates	Yes	25%
3105.59.00	Mineral or chemical fertilizers nesoi, containing the two fertilizing elements nitrogen and phosphorus	Yes	25%
3105.60.00	Mineral or chemical fertilizers nesoi, containing the two fertilizing elements phosphorous and potassium	Yes	25%
3105.90.00	Mineral or chemical fertilizers cont. two or three of the fertilizing elements nitrogen, phosphorus and potassium fertilizers, nesoi	Yes	25%
3201.10.00	Quebracho tanning extract	Yes	25%
3201.20.00	Wattle tanning extract	Yes	25%
3201.90.10	Tannic acid, containing by weight 50 percent or more of tannic acid	Yes	25%
3201.90.25	Tanning extracts of canaigre, chestnut curupay, divi- divi, eucalyptus, gambier, hemlock, larch, mangrove, myrobalan, oak, sumac, tara, urunday, va	Yes	25%
	Ionia		
3201.90.50	Tanning extracts of vegetable origin nesoi; tannins and their salts, ethers, esters and other derivatives	Yes	25%
3202.10.10	Aromatic or modified aromatic synthetic organic tanning substances	Yes	25%
3202.10.50	Synthetic organic tanning substances, nonaromatic	Yes	25%
3202.90.10	Tanning substances, tanning preparations and enzymatic preparations for pre-tanning consisting wholly of inorganic substances	Yes	25%
3202.90.50	Tanning substances, tanning preparations and enzymatic preparations for pre-tanning, nesoi	Yes	25%
3203.00.10	Coloring matter of annato, archil, cochineal, cudbear, litmus and marigold meal	Yes	25%
3203.00.30	Mixtures of 3,4-dihydroxyphenyl-2,4,6,-trihydroxypphenylmethanone and 2-(2,4-dihydroxyphenyl)-3,5,7-trihydroxy-4H-1-benzopyran-4-one	Yes	25%
3203.00.80	Coloring matter of vegetable or animal origin, nesoi	Yes	25%
3204.11.10	Disperse blue 19 and other specified dispersed dyes and preparations based thereon	Yes	25%
3204.11.15	Disperse blue 30 and preparations based thereon	No	
3204.11.18	N-[2-[2,6-Dicyano-4-methylphenylazo]-5-(diethylamino)phenyl]methanesulfonamide; and 1 other specified disperse dye	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3204.11.35	Disperse dyes described in add'l U.S. note 3 to section VI	Yes	25%
3204.11.50	Disperse dyes and preparations based thereon, nesoi	Yes	25%
3204.12.05	Acid black 210 powder and presscake	Yes	25%
3204.12.13	Acid violet 19	Yes	25%
3204.12.17	Acid dyes, whether or not premetallized, and preparations based thereon, acid black 31, and other specified acid or mordant dyes	Yes	25%
3204.12.20	Acid black 61 and other specified acid and mordant dyes and preparations based thereon	Yes	25%
3204.12.30	Mordant black 75, blue 1, brown 79, red 81, 84 and preparations based thereon	Yes	25%
3204.12.45	Acid dyes, whether or not premetallized, and preparations based thereon, described in add'l U.S. note 3 to section VI	Yes	25%
3204.12.50	Synthetic acid and mordant dyes and preparations based thereon, nesoi	Yes	25%
3204.13.10	Basic black 7 and other specified basic dyes and preparations based thereon	Yes	25%
3204.13.20	Basic orange 22, basic red 13 dyes, and preparations based thereon	Yes	25%
3204.13.25	Basic blue 3; basic red 14; and basic yellow 1, 11, 13; and preparations based thereon	Yes	25%
3204.13.45	3,7-Bis(dimethylamino)phenazathionium chloride (methylene blue); and basic blue 147	Yes	25%
3204.13.60	Basic dyes and preparations based thereon, described in add'l U.S note 3 to section VIvi	Yes	25%
3204.13.80	Basic dyes and preparations based thereon, nesoi	Yes	25%
3204.14.10	Direct black 62 and other specified basic dyes and preparations based thereon	Yes	25%
3204.14.20	Direct black 51 and other specified basic dyes and preparations based thereon	Yes	25%
3204.14.25	Direct blue 86; direct red 83; direct yellow 28 dyes; and preparations based thereon	Yes	25%
3204.14.30	Direct dyes nesoi, and preparations based thereon, described in additional U.S. note 3 to section VI	Yes	25%
3204.14.50	Direct dyes and preparations based thereon, nesoi	Yes	25%
3204.15.10	Vat blue 1 (synthetic indigo) dye, "Colour Index No. 73000" and preparations based thereon	No	
3204.15.20	Vat brown 3; vat orange 2, 7; and vat violet 9, 13 dyes and preparations based thereon	Yes	25%
3204.15.25	Vat red 1	Yes	25%
3204.15.30	Solubilized vat blue 5 and specified solubilized vat dyes and preparations based thereon	Yes	25%
3204.15.35	Solubilized vat orange 3, vat blue 2, vat red 44; and vat yellow 4, 20 and preparations based thereon	Yes	25%
3204.15.40	Vat dyes (incl. those usable as pigments) and preparations based thereon, described in add. U.S. note 3 to sec. VI	Yes	25%
3204.15.80	Vat dyes (including those usable in that state as pigments) and preparations based thereon, nesoi	No	
3204.16.10	Reactive black 1; blue 1, 2, 4; orange 1; red 1, 2, 3, 5, 6; and yellow 1; and preparations based thereon	Yes	25%
3204.16.20	Specified reactive dye mixtures and preparations based thereon	Yes	25%
3204.16.30	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI	Yes	25%
3204.16.50	Synthetic reactive dyes and preparations based thereon, nesoi	Yes	25%
3204.17.04	Pigments and preparations based thereon, pigment black 1, and other specified pigments, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3204.17.08	Pigment red 178; pigment yellow 101, 138	Yes	25%
3204.17.20	Copper phthalocyanine ([Phthalocyanato(2-)]copper) not ready for use as a pigment	Yes	25%
3204.17.40	Pigments and preparations based thereon, isoindoline red pigment; pigment red 242, 245; pigment yellow 155, 183, nesoi	Yes	25%
3204.17.60	Pigments and preparations based thereon, products described in add'l U.S. note 3 to section VI, nesoi	Yes	25%
3204.17.90	Other pigments and preparations based thereon, nesoi	Yes	25%
3204.19.06	Solvent yellow 43, 44, 85, 172	Yes	25%
3204.19.11	Solvent black 2 and other specified solvent dyes and preparations based thereon	Yes	25%
3204.19.20	Solvent dyes and preparations based thereon, products described in add'l U.S. note 3 to section VI	Yes	25%
3204.19.25	Solvent dyes and preparations based thereon nesoi	Yes	25%
3204.19.30	Sulfur black, "Colour Index Nos. 53185, 53190 and 53195" and preparations based thereon	Yes	25%
3204.19.35	Beta-carotene and other carotenoid coloring matter	Yes	25%
3204.19.40	Synthetic organic coloring matter and preparations based thereon, nesoi, described in additional U.S. note 3 to section VI	No	
3204.19.50	Synthetic organic coloring matter and preparations based thereon nesoi, including mixtures of items from subheading 320411 to 320419	Yes	25%
3204.20.10	Fluorescent brightening agent 32	Yes	25%
3204.20.40	Benzoxazol	No	
3204.20.80	Synthetic organic products of a kind used as fluorescent brightening agents, nesoi	Yes	25%
3204.90.00	Synthetic organic coloring matter or preparations based thereon, nesoi; synthetic organic products used as luminophores	Yes	25%
3205.00.05	Carmine food coloring solutions, cont cochineal carmine lake and paprika oleoresins, not including any synthetic organic coloring matter	Yes	25%
3205.00.15	Carmine color lakes and preparations as specified in note 3 to this chapter, nesoi	Yes	25%
3205.00.40	Color lakes and preparations based thereon, described in additional U.S. note 3 to section VI	Yes	25%
3205.00.50	Color lakes and preparations based thereon, nesoi	Yes	25%
3206.11.00	Pigments & preparations based on titanium dioxide containing 80 percent or more by weight off titanium dioxide calculated on the dry weight	Yes	25%
3206.19.00	Pigments and preparations based on titanium dioxide, nesoi	Yes	25%
3206.20.00	Pigments and preparations based on chromium compounds	Yes	25%
3206.41.00	Ultramarine and preparations based thereon	Yes	25%
3206.42.00	Lithopone and other pigments and preparations based on zinc sulfide	Yes	25%
3206.49.10	Concentrated dispersions of pigments in plastics materials	Yes	25%
3206.49.20	Coloring preparations based on iron oxides, as specified in note 3 to this chapter 32	Yes	25%
3206.49.30	Coloring preparations based on zinc oxides, as specified in note 3 to this chapter 32	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3206.49.40	Coloring preparations based on carbon black, as specified in note 3 to this chapter 32	Yes	25%
3206.49.55	Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	Yes	25%
3206.49.60	Coloring matter and preparations, nesoi, as specified in note 3 to this chapter 32	Yes	25%
3206.50.00	Inorganic products of a kind used as luminophores	Yes	25%
3207.10.00	Prepared pigments, opacifiers, colors, and similar preparations, of a kind used in the ceramic, enamelling or glass industry	Yes	25%
3207.20.00	Vitrifiable enamels and glazes, engobes (slips), and similar preparations, of a kind used in the ceramic, enamelling or glass industry	Yes	25%
3207.30.00	Liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry	Yes	25%
3207.40.10	Glass frit and other glass, ground or pulverized	Yes	25%
3207.40.50	Glass frit and other glass, in the form of granules or flakes	Yes	25%
3208.10.00	Paints and varnishes (including enamels and lacquers) based on polyesters in a nonaqueous medium	Yes	25%
3208.20.00	Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl polymers in a nonaqueous medium	Yes	25%
3208.90.00	Paints and varnishes based on synthetic polymers or chemically modified natural polymers nesoi, in a nonaqueous medium	Yes	25%
3209.10.00	Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl polymers in an aqueous medium	Yes	25%
3209.90.00	Paints and varnishes based on synthetic polymers or chemically modified natural polymers nesoi, in an aqueous medium	Yes	25%
3210.00.00	Other paints and varnishes (including enamels, lacquers and distempers) nesoi; prepared water pigments of a kind used for finishing leather	Yes	25%
3211.00.00	Prepared driers for paints and varnishes	Yes	25%
3212.10.00	Stamping foils	Yes	25%
3212.90.00	Pigments dispersed in nonaqueous media, in liquid or paste form, used in making paints; dyes & coloring matter packaged for retail sale	Yes	25%
3213.10.00	Artists', students' or signboard painters' colors, in tablets, tubes, jars, bottles, pans or in similar packings, in sets	Yes	25%
3213.90.00	Artists', students' or signboard painters' colors, in tablets, tubes, jars, bottles, pans or in similar packings, not in sets	Yes	25%
3214.10.00	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	Yes	25%
3214.90.10	Nonrefractory surfacing preparations for facades, indoor walls, floors, ceilings or the like, based on rubber	Yes	25%
3214.90.50	Nonrefractory surfacing preparations for facades, indoor walls, floors, ceilings or the like, not based on rubber	Yes	25%
3215.11.10	Printing ink, black, solid, in engineered shapes for apparatus in 8443.31,32,39	Yes	25%
3215.11.30	Printing ink, black, solid, other	Yes	25%
3215.11.90	Printing ink, black, not solid, other	Yes	25%
3215.19.10	Printing ink, not black, solid, in engineered shapes for apparatus in 8443.31,32,39	Yes	25%
3215.19.30	Printing ink, not black, solid, other	Yes	25%
3215.19.90	Printing ink, not black, not solid	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3215.90.10	Drawing ink	Yes	25%
3215.90.50	Inks, other than printing or drawing inks	Yes	25%
3301.13.00	Essential oils of lemon	Yes	25%
3302.90.10	Mixtures of or with a basis of odoriferous substances, used in other than the food or drink industries, zero to 25% alcohol by weight	Yes	25%
3302.90.20	Mixtures of or with a basis of odoriferous substances, used in other than the food or drink industries, over 10 percent alcohol by weight	Yes	25%
3303.00.10	Floral or flower waters, not containing alcohol	Yes	25%
3303.00.20	Perfumes and toilet waters, other than floral or flower waters, not containing alcohol	Yes	25%
3303.00.30	Perfumes and toilet waters, containing alcohol	Yes	25%
3304.10.00	Lip make-up preparations	Yes	25%
3304.20.00	Eye make-up preparations	Yes	25%
3304.30.00	Manicure or pedicure preparations	Yes	25%
3304.91.00	Beauty or make-up powders, whether or not compressed	Yes	25%
3304.99.10	Petroleum jelly put up for retail sale	Yes	25%
3304.99.50	Beauty or make-up preparations & preparations for the care of the skin, excl. medicaments but incl. sunscreen or sun tan preparations, nesoi	Yes	25%
3305.10.00	Shampoos	Yes	25%
3305.20.00	Preparations for permanent waving or straightening the hair	Yes	25%
3305.30.00	Hair lacquers	Yes	25%
3305.90.00	Preparations for use on the hair, nesoi	Yes	25%
3306.90.00	Preparations for oral or dental hygiene, including denture fixative pastes and powders, excluding dentifrices	Yes	25%
3307.10.10	Pre-shave, shaving or after-shave preparations, not containing alcohol	Yes	25%
3307.10.20	Pre-shave, shaving or after-shave preparations, containing alcohol	Yes	25%
3307.20.00	Personal deodorants and antiperspirants	Yes	25%
3307.30.10	Bath salts, whether or not perfumed	Yes	25%
3307.30.50	Bath preparations, other than bath salts	Yes	25%
3307.41.00	"Agarbatti" and other odoriferous preparations which operate by burning, to perfume or deodorize rooms or used during religious rites	Yes	25%
3307.49.00	Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites, nesoi	Yes	25%
3307.90.00	Depilatories and other perfumery, cosmetic or toilet preparations. nesoi	Yes	25%
3401.11.10	Castile soap in the form of bars, cakes or molded pieces or shapes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3401.11.50	Soap, nesoi; organic surface-active products used as soap, in bars, cakes, pieces, soap- impregnated paper, wadding, felt, for toilet use	Yes	25%
3401.19.00	Soap; organic surface-active products used as soap, in bars, cakes, pieces; soap- impregnated paper, wadding, felt, not for toilet use	No	
3401.20.00	Soap, not in the form of bars, cakes, molded pieces or shapes	Yes	25%
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	Yes	25%
3401.30.50	Organic surface-active products and preparations for washing the skin, in liquid or cream form, put up for retail sale, nesoi	Yes	25%
3402.11.20	Linear alkylbenzene sulfonates	Yes	25%
3402.11.40	Anionic, aromatic or modified aromatic organic surface-active agents, whether or not put up for retail sale, nesoi	Yes	25%
3402.11.50	Nonaromatic anionic organic surface-active agents (other than soap)	Yes	25%
3402.12.10	Aromatic or modified aromatic cationic organic surface-active agents (other than soap)	Yes	25%
3402.12.50	Nonaromatic cationic organic surface-active agents (other than soap)	Yes	25%
3402.13.10	Aromatic or modified aromatic nonionic organic surface-active agents (other than soap)	Yes	25%
3402.13.20	Nonaromatic nonionic organic surface-active agents (other than soap) of fatty substances of animal or vegetable origin	Yes	25%
3402.13.50	Nonaromatic nonionic organic surface-active agents (other than soap), other than of fatty substances of animal or vegetable origin	Yes	25%
3402.19.10	Aromatic or modified aromatic organic surface-active agents (other than soap) other than anionic, cationic or nonionic	Yes	25%
3402.19.50	Nonaromatic organic surface-active agents (other than soap) nesoi	Yes	25%
3402.20.11	Surface-active/washing/cleaning preparations containing any aromatic or mod aromatic surface-active agent, put up for retail, not head 3401	Yes	25%
3402.20.51	Surface-active, washing, and cleaning preparations nesoi, put up for retail sale, not of heading 3401	Yes	25%
3402.90.10	Synthetic detergents put up for retail sale	Yes	25%
3402.90.30	Surface-active, washing, and cleaning preparations cont. any aromatic or modified aromatic surface-active agent, put up for retail sale	Yes	25%
3402.90.50	Surface-active, washing, and cleaning preparations nesoi, put up for retail sale	Yes	25%
3403.11.20	Preparations for the treatment of textile materials, containing 50 but not over 70 percent or more by weight of petroleum oils	Yes	25%
3403.11.40	Preparations for the treatment of textile materials, containing less than 50 percent by weight of petroleum oils	Yes	25%
3403.11.50	Preparations for the treatment of leather, furskins, other materials nesoi, containing less than 70% petroleum or bituminous mineral oils	Yes	25%
3403.91.10	Preparations for the treatment of textile materials, nesoi	Yes	25%
3403.91.50	Preparations nesoi, for the treatment of leather, furskins or other materials nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3404.20.00	Artificial waxes and prepared waxes of polyethylene glycol	Yes	25%
3404.90.10	Artificial waxes and prepared waxes containing bleached beeswax	Yes	25%
3404.90.51	Artificial waxes and prepared waxes	Yes	25%
3405.10.00	Polishes, creams and similar preparations for footwear or leather	Yes	25%
3405.20.00	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	Yes	25%
3405.30.00	Polishes and similar preparations for coachwork, other than metal polishes	Yes	25%
3405.40.00	Scouring pastes and powders and other scouring preparations	Yes	25%
3405.90.00	Polishes, creams and similar preparations for glass or metal	Yes	25%
3502.11.00	Egg albumin, dried	Yes	25%
3502.90.00	Albumins, albuminates and other albumin derivatives, nesoi	Yes	25%
3506.10.10	Animal glue, including casein glue but not including fish glue, not exceeding a net weight of 1 kg, put up for retail sale	Yes	25%
3506.10.50	Products suitable for use as glues or adhesives, nesoi, not exceeding 1 kg, put up for retail sale	Yes	25%
3506.91.10	Adhesive preparations based on rubber or plastics (including artificial resins), optically clear, for flat panel & touchscreen displays	Yes	25%
3506.91.50	Other adhesive preparations based on rubber or plastics (including artificial resins)	Yes	25%
3506.99.00	Prepared glues and other prepared adhesives, excluding adhesives based on rubber or plastics, nesoi	Yes	25%
3507.10.00	Rennet and concentrates thereof	Yes	25%
3507.90.20	Penicillin G amidase	Yes	25%
3507.90.70	Enzymes and prepared enzymes, nesoi	Yes	25%
3606.10.00	Liquid or liquefied-gas fuels in containers used for filling cigarette or similar lighters of a capacity not exceeding 300 cubic cm	Yes	25%
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	Yes	25%
3701.20.00	Instant print film in the flat, sensitized, unexposed, whether or not in packs	Yes	25%
3701.30.00	Photographic plates and film nesoi, with any side 255 mm, in the flat, sensitized, unexposed, not of paper, paperboard, or textiles	Yes	25%
3701.91.00	Photographic plates, film, for color photography, nesoi, in the flat, sensitized, unexposed, not of paper, paperboard, textiles	Yes	25%
3701.99.30	Photographic dry plates, nesoi, sensitized, unexposed, of any material other than paper, paperboard or textiles	Yes	25%
3701.99.60	Photographic plates and film, nesoi, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles	Yes	25%
3702.10.00	Photographic film in rolls, sensitized, unexposed, for X-ray use; of any material other than paper, paperboard or textiles	Yes	25%
3702.31.01	Film in rolls, for color photography, without sprocket holes, of a width not exceeding 105 mm, sensitized, unexposed	Yes	25%
3702.32.01	Film in rolls, with silver halide emulsion, without sprocket holes, of a width not exceeding 105 mm, sensitized, unexposed	Yes	25%
3702.39.01	Film in rolls without sprocket holes, width not exceeding 105 mm, other than color photography or silver halide emulsion film	Yes	25%
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	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
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	Yes	25%
3702.43.01	Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length not exceeding 200 m	Yes	25%
3702.44.01	Film in rolls, without sprocket holes, of a width exceeding 105 mm but not exceeding 610 mm	Yes	25%
3702.52.01	Film for color photography, in rolls, of a width not exceeding 16 mm	Yes	25%
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	Yes	25%
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	Yes	25%
3702.55.00	Film for color photography, in rolls, exceeding 16 but not 35 mm in width and of a length exceeding 30 m	Yes	25%
3702.56.00	Film for color photography, in rolls, of a width exceeding 35 mm	Yes	25%
3702.96.00	Photographic film nesoi, in rolls, of a width not exceeding 35 mm and of a length not exceeding 30 m	Yes	25%
3702.97.00	Photographic film nesoi, in rolls, of a width not exceeding 35 mm and of a length exceeding 30 m	Yes	25%
3702.98.00	Photographic film nesoi, in rolls, of a width exceeding 35 mm	Yes	25%
3703.10.30	Silver halide photographic papers, sensitized, unexposed, in rolls of a width exceeding 610 mm	Yes	25%
3703.10.60	Photographic paper (other than silver halide), paperboard and textiles, sensitized, unexposed, in rolls of a width exceeding 610 mm	Yes	25%
3703.20.30	Silver halide papers, other than in rolls of a width exceeding 610 mm, for color photography, sensitized, unexposed	Yes	25%
3703.20.60	Photographic paper (not silver halide), paperbd & textiles for color photos, other than in rolls of a width > 610 mm, sensitized, unexposed	Yes	25%
3703.90.30	Silver halide photographic papers, sensitized, unexposed, not for color photography, other than in rolls of a width exceeding 610 mm	Yes	25%
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	Yes	25%
3704.00.00	Photographic plates, film, paper, paperboard and textiles, exposed but not developed	Yes	25%
3705.00.00	Photographic plates and film, exposed and developed, other than cinematographic film	Yes	25%
3706.10.30	Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits	Yes	25%
3706.10.60	Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi	Yes	25%
3706.90.00	Motion-picture film, exposed and developed, less than 35 mm wide	Yes	25%
3707.10.00	Sensitizing emulsions, for photographic uses, nesoi	Yes	25%
3707.90.31	Acid violet 19 for photographic uses	Yes	25%
3707.90.32	Chemical preparations for photographic uses, nesoi	Yes	25%
3707.90.60	Unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3801.10.10	Artificial graphite plates, rods, powder and other forms, for manufacture into brushes for electric generators, motors or appliances	Yes	25%
3801.10.50	Artificial graphite, nesoi	Yes	25%
3801.20.00	Colloidal or semi-colloidal graphite	Yes	25%
3801.30.00	Carbonaceous pastes for electrodes and similar pastes for furnace linings	Yes	25%
3801.90.00	Preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semimanufactures, nesoi	Yes	25%
3802.10.00	Activated carbon	Yes	25%
3802.90.10	Bone black	Yes	25%
3802.90.20	Activated clays and activated earths	Yes	25%
3802.90.50	Activated natural mineral products, nesoi; animal black, including spent animal black	Yes	25%
3803.00.00	Tall oil, whether or not refined	Yes	25%
3804.00.10	Lignin sulfonic acid and its salts	Yes	25%
3804.00.50	Residual lyes from the manufacture of wood pulp, nesoi, excluding tall oil	Yes	25%
3805.10.00	Gum, wood or sulfate turpentine oils	Yes	25%
3805.90.10	Pine oil containing alpha-terpineol as the main constituent	Yes	25%
3805.90.50	Terpenic oils, nesoi, produced by treatment of coniferous woods; crude dipentene; sulfite turpentine and other crude para-cymene	Yes	25%
3806.10.00	Rosin and resin acids	Yes	25%
3806.20.00	Salts of rosin or of resin acids	Yes	25%
3806.30.00	Ester gums	Yes	25%
3806.90.00	Resin acids, derivatives of resin acids and rosin, rosin spirit and rosin oils, run gums, nesoi	Yes	25%
3807.00.00	Wood tar and its oils; wood creosote; wood naphtha; vegetable pitch; preparations based on rosin, resin acids or vegetable pitch	Yes	25%
3808.52.00	DDT (ISO) (clofenatone (INN)), in packings of a net weight content not exceeding 300 g	No	
3808.59.10	Pesticides containing any aromatic or modified aromatic specified in note 1 to chapter 38	No	
3808.59.40	Disinfectants specified in note 1 to chapter 38	Yes	25%
3808.59.50	Pesticides, nesoi specified in note 1 to chapter 38	No	
3808.61.10	Pesticides containing any aromatic or modified aromatic, not exceeding 300g, specified in note 2 to chapter 38	Yes	25%
3808.61.50	Pesticides, nesoi, not exceeding 300g, specified in note 2 to chapter 38	No	
3808.62.10	Pesticides containing any aromatic or modified aromatic, >300g but <7.5kg, specified in note 2 to chapter 38	Yes	25%
3808.62.50	Pesticides, nesoi, >300g but <7.5kg, specified in note 2 to chapter 38	Yes	25%
3808.69.10	Pesticides containing any aromatic or modified aromatic, >7.5kg, specified in note 2 to chapter 38	Yes	25%
3808.69.50	Pesticides, nesoi , >7.5kg, specified in note 2 to chapter 38	Yes	25%
3808.91.10	Fly ribbons (ribbon fly catchers), put up in packings for retail sale	Yes	25%

HTS	Product name	On Final List	Tariff Rate
3808.91.15	Mixtures of N-[[(chlorophenyl)amino]carbonyl]-2,6-difluorobenzamide and inert substances	Yes	25%
3808.91.25	Insecticides containing any aromatic or modified aromatic insecticide, nesoi	Yes	25%
3808.91.30	Insecticides, nesoi, containing an inorganic substance, put up for retail sale	Yes	25%
3808.91.50	Insecticides, nesoi, for retail sale or as preparations or articles	Yes	25% 25%
3808.92.05	Mixtures of dinocap and application adjuvants	Yes	
3808.92.15	Fungicides containing any aromatic or modified aromatic fungicide, nesoi	Yes	25%
3808.92.24	Maneb; zinab; mancozeb; and metiram	Yes	25%
3808.92.28	Fungicides containing any fungicide which is a thioamide, thiocarbamate, dithio carbamate, thiuram or isothiocyanate, nesoi	Yes	25%
3808.92.30	Fungicides, nesoi, containing an inorganic substance, put up for retail sale	Yes	25%
3808.92.50	Fungicides nesoi, put up in forms or packing for retail sale or as preparations or articles	Yes	25%
3808.93.05	Herbicides, antisprouting products and plant-growth regulators, aromatic or modified aromatic, for retail sale	Yes	25%
3808.93.15	Herbicides containing any aromatic or modified aromatic herbicide, antisprouting agent or plant-growth regulator, nesoi	Yes	25%
3808.93.20	Herbicides, antisprouting products and plant-growth regulators, nesoi, containing an inorganic substance, for retail sale	Yes	25%
3808.93.50	Herbicides, antisprouting products and plant-growth regulators nesoi, put up for retail sale	Yes	25%
3808.94.10	Disinfectants, containing any aromatic or modified aromatic disinfectant	Yes	25%
3808.94.50	Disinfectants not subject to subheading note 1 of chapter 38, nesoi	Yes	25%
3808.99.04	Mixtures of 1,1-bis(4-chlorophenyl)-2,2,2-trichloroethanol (Dicofol) and application adjuvants	Yes	25%
3808.99.08	Rodenticides containing any aromatic or modified aromatic pesticide, nesoi	Yes	25%
3808.99.30	Formulated biocides based on 2-methyl-4-isothiazolin-3-one, or 2-n-octyl-4-isothiazolin- 3-one, or on certain other chemicals; metaldehyde	Yes	25%
3808.99.70	Rodenticides containing an inorganic substance	Yes	25%
3808.99.95	Rodenticides, nesoi	Yes	25%
3809.91.00	Finishing agents, dye carriers and like products, nesoi, used in the textile or like industries	Yes	25%
3809.92.10	Finishing agents, dye carriers and other preparations used in paper or like industries, 5% or more by wt. aromatic (mod.) substance(s)	Yes	25%
3809.92.50	Finishing agents, dye carriers and other preparations used in paper or like industries, < 5% by weight of aromatic (mod.) substance(s)	Yes	25%
3809.93.10	Finishing agents, dye carriers and other preparations used in leather and like industries, > 5% by weight aromatic (mod.) substance(s)	Yes	25%
3809.93.50	Finishing agents, dye carriers and other preparations used in leather and like industries, < 5% by weight aromatic (mod.) substance(s)	Yes	25%

	3, 7,		Tariff
HTS	Product name	On Final List	Rate
3810.10.00	Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	Yes	25%
3810.90.10	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s)	Yes	25%
3810.90.20	Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances	Yes	25%
3810.90.50	Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi	Yes	25%
3811.11.10	Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead	Yes	25%
3811.11.50	Antiknock preparations based on lead compounds, nesoi	Yes	25%
3811.19.00	Antiknock preparations based on other than lead compounds	Yes	25%
3811.90.00	Prepared additives for mineral oils (incl. gasoline) or other liquids used for the same purposes as mineral oils, nesoi	Yes	25%
3812.10.10	Prepared rubber accelerators containing any aromatic or modified aromatic rubber accelerator nesoi	Yes	25%
3812.10.50	Prepared rubber accelerators not containing any aromatic or modified aromatic rubber accelerator nesoi	Yes	25%
3812.20.10	Compound plasticizers for rubber or plastics containing any aromatic or modified aromatic plasticizer nesoi	Yes	25%
3812.20.50	Compound plasticizers for rubber or plastics not containing any aromatic or modified aromatic plasticizer nesoi	Yes	25%
3812.31.00	Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydroquinoline (TMQ)	Yes	25%
3812.39.20	Mixtures of N,N'-diaryl-p-phenylenediamines	Yes	25%
3812.39.30	Master batches of poly[nitrilomethanetetraartlnitr	Yes	25%
3812.39.60	Compound plasticizers for rubber/plastics cont any aromatic or modified aromatic antioxidant or other stabilizer, nesoi	Yes	25%
3812.39.70	Bis(1,2,2,6,6-pentamethyl-4-piperidinyl) sebacate	Yes	25%
3812.39.90	Antioxiding prep & oth compound stabilizers for rubber or plastics, nesoi	Yes	25%
3813.00.10	Preparations and charges for fire extinguishers; charged fire-extinguishing grenades; consisting wholly of inorganic substances	Yes	25%
3813.00.50	Preparations and charges for fire extinguishers; charged fire-extinguishing grenades; nesoi	Yes	25%
3814.00.10	Organic composite solvents and thinners containing 5 to 25 percent, by weight of one or more aromatic substances	Yes	25%
3814.00.20	Organic composite solvents and thinners containing more than 25 percent by weight of one or more aromatic substances	Yes	25%
3814.00.50	Organic composite solvents and thinners, nesoi; prepared paint or varnish removers; nesoi	Yes	25%
3815.11.00	Supported catalysts with nickel or nickel compounds as the active substance	Yes	25%
3815.12.00	Supported catalysts with precious metal or precious metal compounds as the active substance	Yes	25%
3815.19.00	Supported catalysts other than with nickel or precious metal or their compounds as the active substance	Yes	25%
3815.90.10	Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting wholly of bismuth, of tungsten or of vanadium	Yes	25%
3815.90.20	Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting wholly of mercury or of molybdenum	Yes	25%
3815.90.30	Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting wholly of inorganic substances nesoi	Yes	25%

	33		Tariff
HTS	Product name	On Final List	Rate
3815.90.50	Reaction initiators, reaction accelerators and catalytic preparations, nesoi	Yes	25%
3816.00.00	Refractory cements, mortars, concretes and similar compositions, other than products of heading 3801	Yes	25%
3817.00.10	Mixed linear alkylbenzenes, other than those of heading 2707 or 2902	Yes	25%
3817.00.15	Mixed alkylbenzenes, other than linear or those of heading 2707 or 2902	Yes	25%
3817.00.20	Mixed alkylnaphthalenes, other than those of heading 2707 or 2902	Yes	25%
3818.00.00	Chemical elements doped for use in electronics, in the form of discs, wafers etc., chemical compounds doped for electronic use	Yes	25%
3819.00.00	Hydraulic brake fluids and transmission fluids cont. less than 70% by weight of petroleum oils, or bituminous mineral oils	Yes	25%
3824.10.00	Prepared binders for foundry molds or cores	Yes	25%
3824.30.00	Nonagglomerated metal carbides mixed together or with metallic binders	Yes	25%
3824.40.10	Prepared additives for cements, mortars or concretes containing 5% or more by weight of aromatic or modified aromatic substances	Yes	25%
3824.40.20	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances	Yes	25%
3824.40.50	Prepared additives for cements, mortars or concretes, nesoi	Yes	25%
3824.50.00	Non-refractory mortars and concretes	Yes	25%
3824.71.01	Mixtures containing chlorofluorocarbons	Yes	25%
3824.72.00	Containing bromochlorodiflourormethane, bromotrifluoromethane or dibromotetrafluroroethane	Yes	25%
3824.73.00	Mixtures containing hydrobromofluorocarbons	Yes	25%
3824.74.00	Mixtures containing hydrochlorofluorocarbons	Yes	25%
3824.75.00	Mixtures of halogenated hydrocarbons containing carbon tetrachloride	Yes	25%
3824.76.00	Containing 1,1,1,-trichloroethane	Yes	25%
3824.77.00	Containing bromomethane or bomochloromethane	Yes	25%
3824.78.00	Containing PFCs or HFCs but not CFCs or HCFCs	Yes	25%
3824.79.10	Mixtures containing halogenated derivatives of methane, ethane, or propane, nesoi, chlorinated but not otherwise halogenated	Yes	25%
3824.79.90	Mixtures containing halogenated derivatives of methane, ethane, or propane, nesoi, other than chlorinated but not halogenated	Yes	25%
3824.81.00	Chemical mixtures containing oxirane (ethylene oxide)	Yes	25%
3824.82.10	Containing PCBs, PCTs or PBBs: mixtures of halogenated hydrocarbons, chlorinated but not otherwise halogenated, nesoi	Yes	25%
3824.82.90	Containing PCBs, PCTs or PBBs: mixtures of halogenated hydrocarbons other than chlorinated only, nesoi	Yes	25%
3824.83.00	Containing tris (2,3-dibromopropyl phosphate)	Yes	25%
3824.84.00	Other mixtures cont aldrin, camphechlor(toxaphene), chlordane, chlordecone, DDT(clofenatone), 1,1,1-TRICHLORO-2,2-BIS(P-	Yes	25%
3824.85.00	Mixtures containing 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO,INN)	Yes	25%
3824.86.00	Mixtures containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)	Yes	25%
3824.87.00	Mixtures containing perfluorooctane sulfonic acid, its salts, perfluorooctane sulfonamides, or perfluorooctane sulfonyl fluoride	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3824.88.00	Mixtures containing tetra-, penta-, hexa-, hepta-, or octabromodiphenyl ethers	Yes	25%
3824.91.00	Mixtures consisting mainly of methylphosphonate etc.	Yes	25%
3824.99.11	Cultured crystals, weighing not less than 2.5g each, in the form of ingots	Yes	25%
3824.99.19	Cultured crystals, weighing not less than 2.5g each except in the form of ingots	Yes	25%
3824.99.21	Mixtures consisting wholly of substances found naturally in coal tar, whether obtained from coal tar or other source	Yes	25%
3824.99.25	Mixtures of triphenyl sulfonium chloride, diphenyl (4-phenylthio)phenyl sulfonium chloride & (thiodi-4,1- phenylene)bis(diphenyl sulfonium)	Yes	25%
3824.99.26	Benzene,2,4-Diisocyanate-1,3,5-tris-(1-methylethyl)	Yes	25%
3824.99.28	Mixtures containing 5% or more by weight of one or more aromatic or modified aromatic substance, nesoi	Yes	25%
3824.99.31	Mixtures of bismuth	Yes	25%
3824.99.32	Mixtures of hydrosulfite compounds, of sulfoxylate compounds, or of both	Yes	25%
3824.99.33	Mixtures of mercury	Yes	25%
3824.99.34	Mixtures of molybdenum	Yes	25%
3824.99.35	Mixtures of tungsten	Yes	25%
3824.99.36	Mixture of vanadium	No	
3824.99.39	Mixtures of two or more inorganic compounds, nesoi	Yes	25%
3824.99.41	Mixtures of fatty substances of animal or vegetable origin and mixtures thereof	Yes	25%
3824.99.48	Mixtures that are in whole or in part of hydrocarbons derived in whole or in part from petroleum, shale oil or natural gas	Yes	25%
3824.99.50	Mixtures chlorinated but not otherwise halogenated	Yes	25%
3824.99.55	Mixtures of halogenated hydrocarbons, nesoi	Yes	25%
3824.99.70	Mixtures of dibromoneopentyl gylcol;polydibromophenylene oxide;tetrabromobisphenol-A-carbonate oligomers;electroplating chemical and	Yes	25%
	electroless		
3824.99.75	Mixtures of naphthenic acids, their water-insoluble salts and their esthers	Yes	25%
3824.99.92	Chemical products and preparations and residual products of the chemical or allied industries, nesoi	Yes	25%
3825.41.00	Halogenated waste organic solvents	Yes	25%
3825.49.00	Waste organic solvents, other than halogenated	Yes	25%
3825.50.00	Wastes of metal-pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	Yes	25%
3825.61.00	Other wastes from the chemical or allied industries mainly containing organic constituents	Yes	25%
3825.69.00	Other wastes from the chemical or allied industries, other than those mainly containing organic constituents	Yes	25%
3825.90.00	Residual products of the chemical or allied industries, nesoi; other wastes, nesoi, specified in note 6 to chapter 38	Yes	25%
3826.00.10	Biodiesel not containing petroleum or bituminous oil	Yes	25%
3826.00.30	Biodiesel containing <70% petroleum or bituminous oil	Yes	25%
3901.40.00	Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3905.99.30	Polyvinyl carbazole (including adjuvants)	Yes	25%
3909.31.00	Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	Yes	25%
3909.39.00	Amino-resins, nesoi	Yes	25%
3912.11.00	Cellulose acetates, nesoi, in primary forms, nonplasticized	Yes	25%
3912.31.00	Carboxymethylcellulose and its salts	Yes	25%
3913.90.20	Polysaccharides and their derivatives, nesoi, in primary forms	Yes	25%
3915.10.00	Waste, parings and scraps, of polymers of ethylene	Yes	25%
3915.20.00	Waste, parings and scrap, of polymers of styrene	Yes	25%
3915.30.00	Waste, parings and scrap, of polymers of vinyl chloride	Yes	25%
3915.90.00	Waste, parings and scrap, of plastics, nesoi	Yes	25%
3916.90.20	Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm	Yes	25%
3917.10.10	Artificial guts (sausage casings) of cellulosic plastics materials	Yes	25%
3917.10.60	Artificial guts (sausage casings) of collagen	Yes	25%
3917.10.90	Artificial guts (sausage casings) of hardened protein, nesoi	Yes	25%
3917.33.00	Flexible plastic tubes, pipes and hoses, nesoi, with fittings, not reinforced or otherwise combined with other materials	Yes	25%
3917.39.00	Flexible plastic tubes, pipes and hoses, nesoi	Yes	25%
3918.10.10	Vinyl tile floor coverings	Yes	25%
3918.10.20	Vinyl flooring, excluding vinyl tile	Yes	25%
3918.10.31	Wall or ceiling coverings, with a backing of manmade fibers, greater than 70% by weight of PVC	Yes	25%
3918.10.32	Wall or ceiling coverings, with a backing of manmade fibers, less than or equal to 70% by weight of PVC	Yes	25%
3918.10.40	Wall or ceiling coverings of polymers of vinyl chloride with a backing of textile fibers other than of manmade fibers	Yes	25%
3918.10.50	Wall or ceiling coverings of polymers of vinyl chloride, without a backing of textile fibers	Yes	25%
3918.90.10	Floor coverings of plastics, other than of polymers of vinyl chloride, nesoi	Yes	25%
3918.90.20	Wall or ceiling coverings, with a backing of manmade fibers, of plastics other than polymers of vinyl chloride	Yes	25%
3918.90.30	Wall or ceiling coverings of plastics other than of polymers of vinyl chloride with a backing of textile fibers other than of manmade fiber	Yes	25%
3918.90.50	Wall or ceiling coverings of plastics other than vinyl chloride, without a backing of textile fibers	Yes	25%
3922.90.00	Bidets, lavatory pans, flushing cisterns and similar sanitary ware nesoi, of plastics	Yes	25%
3923.10.20	Boxes and similar articles for the conveyance or packing of semiconductor wafers, masks or reticules of subheadings 3923.10 or 8485.90	Yes	25%
3923.10.90	Other boxes, cases, crates and similar articles for the conveyance or packing of goods, of plastics	Yes	25%
3923.21.00	Sacks and bags (including cones) for the conveyance or packing of goods, of polymers of ethylene	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
3923.29.00	Sacks and bags (including cones) for the conveyance or packing of goods, of plastics other than polymers of ethylene	Yes	25%
3923.30.00	Carboys, bottles, flasks and similar articles for the conveyance or packing of goods, of plastics	Yes	25%
3923.40.00	Spools, cops, bobbins and similar supports, of plastics	Yes	25%
3923.50.00	Stoppers, lids, caps and other closures, of plastics	Yes	25%
3923.90.00	Articles nesoi, for the conveyance or packing of goods, of plastics	Yes	25%
3925.10.00	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 liters, of plastics	Yes	25%
3925.90.00	Builders' ware of plastics, nesoi	Yes	25%
3926.20.10	Gloves, seamless, of plastics	No	
3926.20.20	Baseball and softball gloves and mitts, of plastics	Yes	25%
3926.20.30	Gloves specially designed for use in sports, nesoi, of plastics	Yes	25%
3926.20.40	Gloves, nesoi, of plastics	No	
3926.20.60	Plastic rainwear, incl jackets, coats, ponchos, parkas & slickers, w/ outer shell PVC and w/wo attached hoods, val not over \$10 per unit	Yes	25%
3926.20.90	Articles of apparel & clothing accessories, of plastic, nesoi	Yes	25%
3926.90.30	Parts for yachts or pleasure boats of heading 8903 and watercraft not used with motors or sails, of plastics	Yes	25%
3926.90.45	Gaskets, washers and other seals, of plastics	Yes	25%
3926.90.55	V-belts of plastics, containing textile fibers	Yes	25%
3926.90.56	Belting and belts (except V-belts) for machinery, of plastics, containing predominately vegetable fibers	Yes	25%
3926.90.57	Belting and belts (except V-belts) for machinery, of plastics, containing predominately man-made fibers	Yes	25%
3926.90.59	Belting and belts (except V-belts) for machinery, of plastics, containing textile fibers nesoi	Yes	25%
3926.90.60	Belting and belts (except V-belts) for machinery, of plastics, not containing textile fibers	Yes	25%
3926.90.83	Empty cartridges and cassettes for typewriter and machine ribbons, of plastics	Yes	25%
3926.90.87	Flexible document binders with tabs, rolled or flat, of plastics	Yes	25%
3926.90.94	Cards, not punched, suit. for jacquard cards; jacquard cards & jacquard heads for power-driven weaving mach, etc; & trans sheet plast 30%lead	Yes	25%
3926.90.96	Casing for bicycle derailleur cable; and casing for cable or inner wire for caliper and cantilever bake, whether or not cut length; of plastic	Yes	25%
4001.10.00	Natural rubber latex, whether or not prevulcanized	Yes	25%
4001.21.00	Natural rubber smoked sheets	Yes	25%
4001.22.00	Technically specified natural rubber (TSNR), in primary forms	Yes	25%
4001.29.00	Natural rubber in primary forms other than latex, smoked sheets or technically specified natural rubber (TSNR)	Yes	25%
4001.30.00	Balata, gutta-percha, guayule, chicle and similar natural rubber gums, in primary forms	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4002.11.00	Styrene-butadiene rubber (SBR) or carboxylated styrene-butadiene rubber (XSBR), latex, in primary forms or in plates, sheets or strip	Yes	25%
4002.19.00	Styrene-butadiene rubber (SBR), carboxylated styrene-butadiene rubber (XSBR), except latex, in primary forms or in plates, sheets or strip	Yes	25%
4002.20.00	Butadiene rubber (BR), in primary forms or in plates, sheets or strip	Yes	25%
4002.31.00	Isobutene-isoprene (butyl) rubber (IIR), in primary forms or in plates, sheets or strip	Yes	25%
4002.39.00	Halo-isobutene-isoprene rubber (CIIR or BIIR), in primary forms or in plates, sheets or strip	Yes	25%
4002.41.00	Chloroprene (chlorobutadiene) rubber (CR), latex, in primary forms or in plates, sheets or strip	Yes	25%
4002.49.00	Chloroprene (chlorobutadiene) rubber (CR), other than latex, in primary forms or in plates, sheets or strip	Yes	25%
4002.51.00	Acrylonitrile-butadiene rubber (NBR), latex, in primary forms or in plates, sheets or strip	Yes	25%
4002.59.00	Acrylonitrile-butadiene rubber (NBR), other than latex, in primary forms or in plates, sheets or strip	Yes	25%
4002.60.00	Isoprene rubber (IR), in primary forms or in plates, sheets or strip	Yes	25%
4002.70.00	Ethylene-propylene-nonconjugated diene rubber (EPDM), in primary forms or in plates, sheets or strip	Yes	25%
4002.80.00	Mixtures of natural rubber gums with synthetic rubber, in primary forms or in plates, sheets or strip	Yes	25%
4002.91.00	Synthetic rubber and factice derived from oils, in latex form, in primary forms or in plates, sheets or strip, nesoi	Yes	25%
4002.99.00	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip, nesoi	Yes	25%
4003.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip	Yes	25%
4004.00.00	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	Yes	25%
4005.10.00	Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip	Yes	25%
4005.20.00	Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica	Yes	25%
4005.91.00	Compounded rubber, unvulcanized, in plates, sheets and strip	Yes	25%
4005.99.00	Compounded rubber, unvulcanized, in primary forms, nesoi	Yes	25%
4006.90.10	Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber	Yes	25%
4006.90.50	Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubber	Yes	25%
4007.00.00	Vulcanized rubber thread and cord	Yes	25%
4008.11.10	Plates, sheets and strip of vulcanized natural cellular rubber, other than hard rubber	Yes	25%
4008.11.50	Plates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubber	Yes	25%
4008.19.20	Rods and profile shapes of vulcanized natural cellular rubber, other than hard rubber	Yes	25%
4008.19.40	Vulcanized natural cellular rubber, other than hard rubber, other than rods and profile shapes,nesoi	Yes	25%
4008.19.60	Rods and profile shapes of vulcanized, synthetic cellular rubber, other than hard rubber	Yes	25%
4008.19.80	Vulcanized, synthetic cellular rubber, other than hard rubber, other than rods and profile shapes	Yes	25%
4008.21.00	Plates, sheets and strip of vulcanized, noncellular rubber, other than hard rubber	Yes	25%

HTS	Product name	On Final List	Tariff Rate
4008.29.20	Rods and profile shapes of vulcanized, noncellular rubber, other than hard rubber	Yes	25%
4008.29.20	Vulcanized, noncellular rubber, other than hard rubber, other than rods and profile shapes, nesoi	Yes	25%
4008.29.40	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or combined w/other materials, without fittings	Yes	25%
4009.11.00	rubes, pipes and noses of vulcanized rubber other than hard rubber, not reinforced of combined wyother materials, without fittings	res	25%
4009.21.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with metal, without fittings	Yes	25%
4009.22.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with metal, with fittings	Yes	25%
4009.31.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with textile materials, without fittings	Yes	25%
4009.32.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with textile materials, with fittings	Yes	25%
4009.41.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined with other materials nesoi, without fittings	Yes	25%
4010.12.10	Conveyor belts or belting of vulcanized rubber reinforced only with textile materials, in which vegetable fibers predominate ov other fibers	Yes	25%
4010.12.50	Conveyor belts/belting of vulcanized rubber reinforced w/textile material, mostly man- made fiber, width exceeds 20 cm	Yes	25%
4010.12.55	Conveyor belts/belting of vulcanized rubber reinforced only w/textile material, mostly man-made fiber, width not over 20 cm	Yes	25%
4010.12.90	Conveyor belts or belting of vulcanized rubber reinforced only with textile materials, nesoi	Yes	25%
4010.19.10	Conveyor belts or belting of vulcanized rubber, nesoi, combined with textile materials in which vegetable fibers predominate ov other fibers	Yes	25%
4010.19.50	Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in which man-made fibers predominate, width exceed 20 cm	Yes	25%
4010.19.55	Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in which man-made fibers predominate, width under 20 cm	Yes	25%
4010.19.80	Conveyor belts/belting of vulcanized rubber, nesoi, combined with textile materials nesoi	Yes	25%
4010.19.91	Conveyor belts/belting of vulcanized rubber, nesoi	Yes	25%
4010.31.30	Transmission V-belts of vulcanized rubber, V-ribbed, circumference exceed 60 cm but not exceed 180 cm, combined with textile materials	Yes	25%
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	Yes	25%
4010.32.30	Transmission V-belts of vulcanized rubber, not V-ribbed, circumference exceed 60 cm but not exceed 180 cm, combined with textile materials	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
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	Yes	25%
4010.33.30	Transmission V-belts of vulcanized rubber, V-ribbed, circumference exceed 180 cm but not exceed 240 cm, combined with textile materials	Yes	25%
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	Yes	25%
4010.34.30	Transmission V-belts of vulcanized rubber, not V-ribbed, circumference exceed 180 cm but not exceed 240 cm, combined with textile materials	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
4010.35.50	Endless synchronous transmission belt of vulcanized rubber, circumference 60 to 150 cm, combined with textile materials nesoi	Yes	25%
4010.35.90	Endless synchronous transmission belt of vulcanized rubber, circumference 60 to 150 cm, other than combined with textile materials	Yes	25%
4010.36.30	Endless synchronous transmission belt of vulcan. rubber, circum. 150-198 cm, combined w/textile with vegetable fiber predom over other fiber	Yes	25%
4010.36.41	Endless synchronous transmission belt of vulcan. rubber, circum. 150-198cm, combined w/manmade fiber exceeding other fibers, width ov 20 cm	Yes	25%
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	Yes	25%
4010.36.50	Endless synchronous transmission belts of vulcanized rubber, circumference 150 to 198 cm, combined with textile materials nesoi	Yes	25%
4010.36.90	Endless synchronous transmission belts of vulcanized rubber, circumference 150 to 198 cm, other than combined with textile materials	Yes	25%
4010.39.10	Transmission V-belts and V-belting of vulcanized rubber, nesoi, combined with textile materials	Yes	25%
4010.39.20	Transmission V-belts and V-belting of vulcanized rubber, nesoi, other than combined with textile materials	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4010.39.30	Transmission belts or belting of vulcanized rubber, nesoi, combined with textile materials in which vegetable fiber predominate other fibers	Yes	25%
4010.39.41	Transmission belts or belting of vulcanized rubber, nesoi, combined w. textile materials with man-made fibers predominant, width over 20 cm	Yes	25%
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	Yes	25%
4010.39.50	Transmission belts or belting of vulcanized rubber, nesoi, combined with textile materials nesoi	Yes	25%
4010.39.90	Transmission belts or belting of vulcanized rubber, nesoi, other than combined with textile materials	Yes	25%
4011.10.10	New pneumatic radial tires, of rubber, of a kind used on motor cars (including station wagons and racing cars)	Yes	25%
4011.10.50	New pneumatic tires excluding radials, of rubber, of a kind used on motor cars (including station wagons and racing cars)	Yes	25%
4011.20.10	New pneumatic radial tires, of rubber, of a kind used on buses or trucks	Yes	25%
4011.20.50	New pneumatic tires excluding radials, of rubber, of a kind used on buses or trucks	Yes	25%
4011.40.00	New pneumatic tires, of rubber, of a kind used on motorcycles	Yes	25%
4011.50.00	New pneumatic tires, of rubber, of a kind used on bicycles	Yes	25%
4011.70.00	New pneumatic tires of a kind used on agricultural or forestry vehicles and machines	Yes	25%
4011.80.10	New pneumatic tires of a kind used on construction, mining or industrial handling vehicles and machines having a herring-bone or similar tread	Yes	25%
4011.80.20	New pneumatic tires of a kind used on construction, mining or industrial handling vehicles and machines having a radial tread	Yes	25%
4011.80.80	New pneumatic tires of a kind used on construction, mining or industrial handling vehicles and machines, other	Yes	25%
4011.90.10	New pneumatic tires, of a kind nesoi, have a herring-bone or similar tread	Yes	25%
4011.90.20	New pneumatic tires, of a kind nesoi, have a radial tread	Yes	25%
4011.90.80	New pneumatic tires, nesoi	Yes	25%
4012.11.40	Retreaded radial pnuematic tires, of rubber, of a kind used on motor cars (including station wagons and racing cars)	Yes	25%
4012.11.80	Retreaded pnuematic tires (nonradials), of rubber, of a kind used on motor cars (including station wagons and racing cars)	Yes	25%
4012.12.40	Retreaded pnuematic radial tires, of rubber, of a kind used on buses or trucks	Yes	25%
4012.12.80	Retreaded pnuematic tires (nonradials), of rubber, of a kind used on buses or trucks	Yes	25%
4012.19.20	Retreaded pneumatic tires, of rubber, designed for certain agricultural or horticultural machinery	Yes	25%
4012.19.40	Retreaded pnuematic radial tires, of rubber, not elsewhere specified or included	Yes	25%
4012.20.10	Used pneumatic tires of rubber, for aircraft	Yes	25%
4012.20.15	Used pneumatic tires of rubber, designed for certain agricultural or horticultural machinery, for on-highway trasnport of passengers or goods	Yes	25%
4012.20.45	Used pneumatic tires of rubber, designed for certain agricultural or horticultural machinery, nesoi	Yes	25%

	33.77		Tariff
HTS	Product name	On Final List	Rate
4012.20.60	Used pneumatic tires, of rubber, for vehicles for on-highway transport of passengers or goods nesoi, or vehicles of heading 8705	Yes	25%
4012.20.80	Used pneumatic tires, of rubber for machinery, nesoi	Yes	25%
4012.90.10	Solid or cushion tires of rubber	Yes	25%
4012.90.30	Bicycle rim strips of natural rubber	Yes	25%
4012.90.45	Interchangeable tire treads and tire flaps, of natural rubber, nesoi	Yes	25%
4012.90.70	Bicycle rim strips of rubber other than of natural rubber	Yes	25%
4012.90.90	Interchangeable tire treads and tire flaps, of rubber other than natural rubber, except bicycle rim strips, nesoi	Yes	25%
4013.10.00	Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks	Yes	25%
4013.20.00	Inner tubes of rubber, of a kind used on bicycles	Yes	25%
4013.90.10	Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery	Yes	25%
4013.90.50	Inner tubes of rubber for vehicles nesoi	Yes	25%
4015.19.05	Medical gloves of vulcanized rubber other than hard rubber	No	
4015.19.10	Seamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical gloves	Yes	25%
4015.19.50	Nonseamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical gloves	Yes	25%
4015.90.00	Articles of apparel and clothing accessories, excluding gloves, of vulcanized rubber other than hard rubber	Yes	25%
4016.10.00	Articles of vulcanized cellular rubber other than hard rubber	Yes	25%
4016.91.00	Floor covering and mats, of noncellular vulcanized rubber other than hard rubber	Yes	25%
4016.93.10	Gaskets, washers and other seals, of noncellular vulcanized rubber other than hard rubber, for use in automotive goods in C87	Yes	25%
4016.93.50	Gaskets, washers and other seals, of noncellular vulcanized rubber other than hard rubber, not for use in automotive goods in C87	Yes	25%
4016.94.00	Boat or dock fenders, whether or not inflatable, of noncellular vulcanized rubber other than hard rubber	Yes	25%
4016.99.03	Containers of noncellular vulcanized rubber, other than hard rubber, of a kind for packing, transport or marketing of merchandise	Yes	25%
4016.99.30	Articles made of noncellular vulcanized natural rubber, used as vibration control goods in vehicles of 8701 through 8705	Yes	25%
4016.99.35	Articles made of noncellular vulcanized natural rubber, not used as vibration control goods in vehicles of 8701 through 8705 nesoi	Yes	25%
4016.99.55	Articles nesoi, of noncellular vulcanized synthetic rubber other than hard rubber, used as vibration control goods in veh 8701/8705	Yes	25%
4016.99.60	Articles of noncellular vulcanized synthetic rubber other than hard rubber	Yes	25%
4017.00.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	Yes	25%
4104.11.10	Tanned whole bovine skin and hide upper/lining leather, w/o hair on, unit surface area n/o 2.6 sq m, in the wet state	Yes	25%
4104.11.20	Tanned whole bovine skin and hide leather (not upper/lining), w/o hair on, unit surface area n/o 2.6 sq m, in the wet state	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
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	Yes	25%
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	Yes	25%
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	Yes	25%
4104.19.10	Whole bovine skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, tanned but not further prepared, in the wet state	Yes	25%
4104.19.20	Whole bovine skin leather (not upper or lining), w/o hair on, surface n/o 2.6 sq m, tanned but not further prepared, in the wet state	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
4104.41.10	Crust whole bovine hide and skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, tanned but not further prepared	Yes	25%
4104.41.20	Crust whole bovine hide and skin leather (not upper or lining), w/o hair on, surface n/o 2.6 sq m, tanned but not further prepared	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
4104.49.10	Crust whole bovine hide and skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, tanned but not further prepared, nesoi	Yes	25%
4104.49.20	Crust whole bovine hide and skin (not upper or lining leather), w/o hair on, surface n/o 2.6 sq m, tanned but not further prepared, nesoi	Yes	25%
4104.49.30	Crust buffalo hides and skins nesoi, without hair on, surface area over 2.6 m2, tanned but not further prepared	Yes	25%
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	Yes	25%
4104.49.50	Crust bovine (except buffalo) nesoi and equine hides and skins, nesoi, w/o hair, tanned but not further prepared	Yes	25%
4105.10.10	Sheep or lamb skins, without wool on, tanned but not further prepared, wet blue	Yes	25%
4105.10.90	· · · · · · · · · · · · · · · · · · ·	Yes	25%
4105.30.00	Sheep or lamb skins, without wool on, tanned but not further prepared, in the dry state (crust)	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4106.21.10	Hides and skins of goats or kids, without hair on, tanned but not further prepared, wet blue	Yes	25%
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	Yes	25%
4106.22.00	Hides and skins of goats or kids, without hair on, tanned but not further prepared, in the dry state (crust)	Yes	25%
4106.31.10	Hides and skins of swine, without hair on, tanned but not further prepared, wet blue	Yes	25%
4106.31.90	Hides and skins of swine, without hair on, tanned but not further prepared, in the wet state other than wet blue	Yes	25%
4106.32.00	Hides and skins of swine, without hair on, tanned but not further prepared, in the dry state (crust)	Yes	25%
4106.40.00	Tanned or cust hides and skins of reptiles, whether or not split, but not further prepared	Yes	25%
4106.91.00	Hides and skins of animals nesoi, without hair on, tanned but not further prepared, in the wet state (including wet-blue)	Yes	25%
4106.92.00	Hides and skins of animals nesoi, without hair on, tanned but not further prepared, in the dry state (crust)	Yes	25%
4107.11.10	Full grain unsplit whole bovine upper or lining leather, w/o hair on, surface n/o 2.6 m2, prepared after tanning or crusting, not head 4114	Yes	25%
4107.11.20	Full grain unsplit whole bovine leather (not upper/lining), w/o hair on, not fancy, n/o 2.6 m2, prepared after tanning or crust, not head 4114	Yes	25%
4107.11.30	Full grain unsplit whole bovine leather (not upper/lining), w/o hair on, fancy, n/o 2.6 m2, prepared after tanning or crusting,not head 4114	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
4107.12.10	Grain split whole bovine skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, prepared after tanning or crusting, not 4114	Yes	25%
4107.12.20	Grain split whole bovine skin leather (not upper or lining), w/o hair, not fancy, n/o 2.6 sq m, prepared after tanning or crusting, not 4114	Yes	25%
4107.12.30	Grain split whole bovine skin leather (not upper or lining), w/o hair on, fancy, n/o 2.6 sq m, prepared after tanning or crusting, not 4114	Yes	25%

HTS	Product name	On Final List	Tariff Rate
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	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
4107.19.10	Whole bovine skin upper or lining leather nesoi, w/o hair on, unit surface n/o 2.6 m2, prepared after tanning or crusting, not of head 4114	Yes	25%
4107.19.20	Whole bovine skin leather (not upper or lining) nesoi, w/o hair on, not fancy, n/or 2.6 sq m, prepared after tanning or crusting, not 4114	Yes	25%
4107.19.30	Whole bovine skin leather (not upper or lining) nesoi, w/o hair on, fancy, surface n/o 2.6 m2, prepared after tanning or crusting, not 4114	Yes	25%
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	Yes	25%
4107.19.50	Whole upholstery leather of bovines (not buffalo) nesoi and equines nesoi, without hair on, prepared after tanning or crusting, not 4114	Yes	25%
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	Yes	25%
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	Yes	25%
4107.19.80	Whole bovine (not buffalo) and equine leather, nesoi, without hair on, fancy, prepared after tanning or crusting, not of heading 4114	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
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	Yes	25%
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	Yes	25%
4107.92.40	Grain splits buffalo leather (not whole), without hair on, prepared after tanning or crusting, other than of heading 4114	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
4107.99.50	Upholstery leather of bovines (not buffalo) or equines, not whole, nesoi, without hair on, prepared after tanning or crusting, not 4114	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
4112.00.30	Sheep or lamb skin leather, without wool on, not fancy, prepared after tanning or crusting, other than of heading 4114	Yes	25%
4112.00.60	Sheep or lamb skin leather, without wool on, fancy, further prepared after tanning or crusting, other than of heading 4114	Yes	25%
4113.10.30	Goat or kidskin leather, without hair on, not fancy, further prepared after tanning or crusting, other than of heading 4114	Yes	25%
4113.10.60	Goat or kidskin leather, without hair on, fancy, further prepared after tanning or crusting, other than of heading 4114	Yes	25%
4113.20.00	Leather of swine, without hair on, further prepared after tanning or crusting, other than leather of heading 4114	Yes	25%
4113.30.30	Reptile leather, not fancy, further prepared after tanning or crusting, other than leather of heading 4114	Yes	25%
4113.30.60	Reptile leather, fancy, further prepared after tanning or crusting, other than leather of heading 4114	Yes	25%
4113.90.30	Leather of animals nesoi, without hair on, not fancy, further prepared after tanning or crusting, other than leather of heading 4114	Yes	25%
4113.90.60	Leather of animals nesoi, without hair on, fancy, further prepared after tanning or crusting, other than leather of heading 4114	Yes	25%
4114.10.00	Chamois (including combination chamois) leather	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4114.20.30	Patent leather	Yes	25%
4114.20.40	Patent laminated leather or metallized leather, of calf or kip	Yes	25%
4114.20.70	Patent laminated leather or metallized leather, other than calf or kip	Yes	25%
4115.10.00	Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not in rolls	Yes	25%
4201.00.30	Dog leashes, collars, muzzles, harnesses and similar dog equipment, of any material	Yes	25%
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	Yes	25%
4202.11.00	Trunks, suitcases, vanity & all other cases, occupational luggage & like containers, surface of leather, composition or patent leather	Yes	25%
4202.12.21	Trunks, suitcases, vanity and attache cases and similar containers, with outer surface of plastics	Yes	25%
4202.12.29	Occupational luggage and similar containers, with outer surface of plastics	Yes	25%
4202.12.40	Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, surfaces of cotton, not of pile or tufted construction	Yes	25%
4202.12.60	Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, w outer surface of veg. fibers, excl. cotton	Yes	25%
4202.12.81	Trunks, suitcases, vanity & attache cases, occupational luggage and similar containers, with outer surface of MMF materials	Yes	25%
4202.12.89	Trunks, suitcases, vanity & attache cases, occupational luggage and similar containers, with outer surface of textile materials nesoi	Yes	25%
4202.19.00	Trunks, suitcases, vanity cases, attache cases, occupational luggage & like containers surface of vulcanized fiber or paperboard nesoi	Yes	25%
4202.21.30	Handbags, with or without shoulder strap or without handle, with outer surface of reptile leather	Yes	25%
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.	Yes	25%
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.	Yes	25%
4202.22.15	Handbags, with or without shoulder straps or without handle, with outer surface of sheeting of plastics	Yes	25%
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	Yes	25%
4202.22.40	Handbags with or without shoulder strap or without handle, with outer surface of textile materials, wholly or in part of braid, nesoi	Yes	25%
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	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4202.22.60	Handbags with or w/o shoulder strap or w/o handle, outer surface of veg. fibers, exc. cotton, not of pile or tufted construction or braid	Yes	25%
4202.22.70	Handbags with or w/o shoulder strap or w/o handle, with outer surface containing 85% or more of silk, not braided	Yes	25%
4202.22.81	Handbags with or without shoulder strap or without handle, with outer surface of MMF materials	Yes	25%
4202.22.89	Handbags with or without shoulder strap or without handle, with outer surface of textile materials nesoi	Yes	25%
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.	Yes	25%
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	Yes	25%
4202.29.50	Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap.cov.,of mat. nesoi	Yes	25%
4202.29.90	Handbags with or without shoulder straps or without handle, with outer surface of vulcanized fiber or of paperboard, not covered with paper	Yes	25%
4202.31.30	Articles of a kind normally carried in the pocket or handbag, with outer surface of reptile leather	Yes	25%
4202.31.60	Articles of a kind normally carried in the pocket or handbag, with outer surface of leather, composition or patent leather, nesoi	Yes	25%
4202.32.10	Articles of a kind normally carried in the pocket or handbag, with outer surface of reinforced or laminated plastics	Yes	25%
4202.32.20	Articles of a kind normally carried in the pocket or handbag, with outer surface of plastic sheeting, nesoi	Yes	25%
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	Yes	25%
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	Yes	25%
4202.32.85	Articles of a kind normally carried in the pocket or handbag, with outer surface 85% or more silk or silk waste	Yes	25%
4202.32.91	Articles of a kind normally carried in the pocket or handbag, with outer surface of cotton	Yes	25%
4202.32.93	Articles of a kind normally carried in the pocket or handbag, with outer surface of MMF	Yes	25%
4202.32.99	Articles of a kind normally carried in the pocket or handbag, with outer surface of other textile materials	Yes	25%
4202.39.10	Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of plas.	Yes	25%
4202.39.20	Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood	Yes	25%
4202.39.50	Articles of kind usu. carried in pocket or handbag (o/t lea., shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of mat. nesoi	Yes	25%
4202.39.90	Articles of a kind normally carried in the pocket or handbag, with outer surface of vulcanized fiber or of paperboard	Yes	25%
4202.91.10	Golf bags, with outer surface of leather or composition leather	Yes	25%
4202.91.90	Cases, bags and containers nesoi, other than golf bags, with outer surface of leather, of composition leather	Yes	25%
4202.92.04	Insulated beverage bag w/outer surface textiles, interior only flexible plastic container storing/dispensing beverage thru flexible tubing	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4202.92.08	Insulated food or beverage bags with outer surface of textile materials, nesoi	Yes	25%
4202.92.10	Insulated food or beverage bags with outer surface of sheeting of plastic	Yes	25%
4202.92.15	Travel, sports and similar bags with outer surface of cotton, not of pile or tufted construction	Yes	25%
4202.92.20	Travel, sports and similar bags with outer surface of vegetable fibers, excl. cotton, not of pile construction	Yes	25%
4202.92.31	Travel, sports and similar bags with outer surface of MMF textile materials	Yes	25%
4202.92.33	Travel, sports and similar bags with outer surface of textile materials of paper yarn, silk or cotton	Yes	25%
4202.92.39	Travel, sports and similar bags with outer surface of textile materials other than MMF, paper yarn, silk, cotton	Yes	25%
4202.92.45	Travel, sports and similar bags with outer surface of plastic sheeting	Yes	25%
4202.92.50	Musical instrument cases, with outer surface of plastic sheeting or of textile materials	Yes	25%
4202.92.60	Bags, cases and similar containers, nesoi, with outer surface of cotton	Yes	25%
4202.92.91	Bags, cases and similar containers with outer surface of textile materials, of MMF except jewelry boxes	Yes	25%
4202.92.93	Bags, cases and similar containers with outer surface of textile materials, not of MMF	Yes	25%
4202.92.94	Cases for CDs, CD players, cassettes, or cassette players	Yes	25%
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	Yes	25%
4202.99.10	Cases, bags and sim. containers, nesoi, of mat. (o/t leather, shtng. of plas., tex. mat., vul. fib., or paperbd.), pap. cov., of plastic	Yes	25%
4202.99.20	Cases & sim. cont., nesoi, of mat. (o/t lea., shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood, not lined with tex.fab.	Yes	25%
4202.99.30	Cases, bags & sim. cont., nesoi, of mat. (o/t lea., plas. shtng., tex. mat., vul. fib. or paperbd.), pap. cov., of wood, lined with tex. fab.	Yes	25%
4202.99.50	Cases, bags & sim. cont., nesoi, of mat. (o/t lea., plas. shtng., tex. mat., vul. fib. or paperbd.), pap. cov., except of wood or plastic	Yes	25%
4202.99.90	Cases, bags and similar containers, nesoi, with outer surface of vulcanized fiber or of paperboard	Yes	25%
4203.10.20	Articles of apparel, of reptile leather	Yes	25%
4203.10.40	Articles of apparel, of leather or of composition leather, nesoi	Yes	25%
4203.21.20	Batting gloves, of leather or of composition leather	Yes	25%
4203.21.40	Baseball and softball gloves and mitts, excluding batting gloves, of leather or of composition leather	Yes	25%
4203.21.55	Cross-country ski gloves, mittens and mitts, of leather or of composition leather	Yes	25%
4203.21.60	Ski or snowmobile gloves, mittens and mitts, nesoi, of leather or of composition leather	Yes	25%
4203.21.70	Ice hockey gloves, of leather or of composition leather	Yes	25%
4203.21.80	Gloves, mittens and mitts specially designed for use in sports, nesoi, of leather or of composition leather	Yes	25%
4203.29.05	Gloves, wholly of horsehide or cowhide leather not specially designed for use in sports, with fourchettes or sidewalls	Yes	25%
4203.29.08	Gloves, wholly of horsehide or cowhide (except calfskin) leather, not specially designed for use in sports, nesoi	Yes	25%
4203.29.15	Gloves not wholly of horsehide or cowhide leather not specially designed for use in sports, with fourchettes or sidewalls	Yes	25%
4203.29.18	Gloves not wholly of horsehide or cowhide leather not specially designed for use in sports, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4203.29.20	Gloves, mittens and mitts of leather or composition leather, nesoi, not seamed	Yes	25%
4203.29.30	Men's gloves, mittens and mitts of leather or composition leather, nesoi, seamed	Yes	25%
4203.29.40	Gloves, mittens and mitts of leather or composition leather, nesoi, not lined, for persons other than men	Yes	25%
4203.29.50	Gloves, mittens and mitts of leather or composition leather, nesoi, lined, for persons other than men	Yes	25%
4203.30.00	Belts and bandoliers with or without buckles, of leather or of composition leather	Yes	25%
4203.40.30	Clothing accessories nesoi, of reptile leather	Yes	25%
4203.40.60	Clothing accessories of leather or of composition leather, nesoi	Yes	25%
4205.00.05	Belting leather cut or wholly or partly manufactured into forms or shapes suit. for conversion into belting for machinery or appliances	Yes	25%
4205.00.10	Articles of leather or composition leather used in machinery or mechanical appliances or for other technical uses, except belting leathers	Yes	25%
4205.00.20	Shoelaces of leather or of composition leather	Yes	25%
4205.00.40	Straps and strops of leather or of composition leather	Yes	25%
4205.00.60	Articles of reptile leather, nesoi	Yes	25%
4205.00.80	Articles of leather or of composition leather, nesoi, excluding reptile leather	Yes	25%
4302.11.00	Tanned or dressed whole furskins of mink, with or without head, tail or paws, not assembled	Yes	25%
4302.19.13	Tanned/dressed whole skins of Astrakhan, Broadtail, Caracul, Persian, Indian, Mongolian, Chinese & Tibetan lamb, not assembled	Yes	25%
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	Yes	25%
4302.19.30	Tanned or dressed whole furskins of beaver, chinchilla, ermine, lynx, raccoon, sable, other specified animals, not dyed, not assembled	Yes	25%
4302.19.45	Tanned or dressed whole furskins of beaver, chinchilla, ermine, lynx, raccoon, sable, wolf, other specified animals, dyed, not assembled	Yes	25%
4302.19.55	Tanned or dressed whole furskins of rabbit or hare, with or without head, tail or paws, not assembled	Yes	25%
4302.19.60	Tanned or dressed whole furskins, nesoi, with or without head, tail or paws, not assembled, not dyed	Yes	25%
4302.19.75	Tanned or dressed whole furskins, nesoi, with or without head, tail or paws, not assembled, dyed	Yes	25%
4302.20.30	Heads, tails, paws, other pieces or cuttings of dressed or tanned furskins, of beaver, ermine, wolf, other specified animals, nt assembled	Yes	25%
4302.20.60	Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins, nesoi, not assembled, not dyed	Yes	25%
4302.20.90	Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins, nesoi, not assembled, dyed	Yes	25%
4302.30.00	Whole furskins and pieces or cuttings thereof, tanned and dressed, assembled	Yes	25%
4303.10.00	Articles of apparel and clothing accessories, of furskins	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4303.90.00	Articles of furskin, nesoi	Yes	25%
4304.00.00	Artificial fur and articles thereof	Yes	25%
4401.10.00	Fuel wood, in logs, in billets, in twigs, in faggots or similar forms	Yes	25%
4401.21.00	Coniferous wood in chips or particles	Yes	25%
4401.22.00	Nonconiferous wood in chips or particles	Yes	25%
4401.31.00	Sawdust and wood waste and scrap, pellets	Yes	25%
4401.39.20	Artificial fire logs, composed of wax and sawdust, with or without added materials	Yes	25%
4401.39.40	Sawdust and wood waste and scrap, excluding pellets or artificial logs, nesoi	Yes	25%
4402.10.00	Wood charcoal (including shell or nut charcoal), whether or not agglomerated, of bamboo	Yes	25%
4402.90.00	Wood charcoal (including shell or nut charcoal), whether or not agglomerated, other than of bamboo	Yes	25%
4403.10.00	Wood in the rough whether or not stripped of bark or sapwood, or roughly squared, treated with paint, stain, creosote or other preservatives	Yes	25%
4403.20.00	Coniferous wood in the rough, whether or not stripped of bark or sapwood or roughly squared, not treated with preservatives	Yes	25%
4403.41.00	Wood in the rough/roughly squared,of Dark Red Meranti, Light Red Meranti and Meranti Bakau, not treated with paint/stain/cresote/other preserv	Yes	25%
4403.49.01	Wood in the rough/roughly squared, of other tropical wood, not treated with paint/stain/creosote/other preserv	Yes	25%
4403.91.00	Oak wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, not treated with preservatives	Yes	25%
4403.92.00	Beech wood in the rough, not treated with preservatives	Yes	25%
4403.99.00	Wood in the rough, nesoi	Yes	25%
4404.10.00	Coniferous wood, roughly shaped into poles, pickets, stakes, sticks and other forms, to be finished into specific articles or products	Yes	25%
4404.20.00	Nonconiferous wood, roughly shaped into poles, pickets, stakes, sticks and other forms, to be finished into specific articles or products	Yes	25%
4405.00.00	Wood wool (excelsior); wood flour	Yes	25%
4406.10.00	Railway or tramway sleepers (cross-ties) of wood, not impregnated	Yes	25%
4406.90.00	Railway or tramway sleepers (cross-ties) of wood, impregnated	Yes	25%
4407.10.01	Coniferous wood sawn or chipped lengthwise, sliced or peeled, of a thickness exceeding 6 mm	Yes	25%
4407.21.00	Dark Red Meranti, Light Red Meranti and other specified tropical woods, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.22.00	Okoume, Obeche, Sapelli and other specified tropical woods, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.25.00	Dark Red Meranti, Light Red Meranti and Meranti Bakau wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%

HTS	Product name	On Final List	Tariff Rate
4407.26.00	White Lauan, White Meranti, White Seraya, Yellow Meranta and Alan wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.27.00	Sapelli wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.28.00	Iroko wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.29.01	Tropical wood specified in chapter 44 subheading note 1, nesoi, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.91.00	Oak wood, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.92.00	Beech wood, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.93.00	Maple wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.94.00	Cherry wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.95.00	Ash wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4407.99.01	Nonconiferous woods, nesoi, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Yes	25%
4408.10.01	Coniferous veneer sheets and sheets for plywood & coniferous wood sawn/sliced/peeled not over 6 mm thick	Yes	25%
4408.31.01	Dark Red Meranti, Light Red Meranti and Meranti Bakau veneer sheets and sheets for plywood and other wood sawn/sliced/peeled, n/o 6 mm thick	Yes	25%
4408.39.02	Other tropical wood veneer sheets and sheets for plywood, and wood sawn/sliced/peeled n/o 6 mm thick	Yes	25%
4408.90.01	Nontropical nonconiferous veneer sheets and sheets for plywood and other wood sawn/sliced/peeled, not over 6 mm thick	Yes	25%
4409.10.05	Coniferous wood continuously shaped along any of its ends, whether or not also continuously shaped along any its edges or faces	Yes	25%
4409.10.10	Coniferous wood siding continuously shaped along any of its edges or faces but not on its ends	Yes	25%
4409.10.20	Coniferous wood flooring continuously shaped along any of its edges or faces but not on its ends	Yes	25%
4409.10.40	Standard wood moldings of pine (Pinus spp.) continuously shaped along any of its edges or faces but not on its ends	Yes	25%
4409.10.45	Standard coniferous wood moldings, other than of pine, continuously shaped along any of its edges or faces but not on its ends	Yes	25%
4409.10.50	Coniferous wood moldings, other than standard type, continuously shaped along any of its edges or faces but not on its ends	Yes	25%
4409.10.60	Coniferous wood dowel rods, plain, continuously shaped along any of its edges or faces but not on its ends	Yes	25%
4409.10.65	Coniferous wood dowel rod, sanded/grooved/otherwise advanced in condition, continuously shaped along any of edges or faces but not its ends	Yes	25%
4409.10.90	Coniferous wood, other than siding, flooring, moldings or dowel rod, continuously shaped along any of its edges or faces but not on its ends	Yes	25%
4409.21.05	Nonconiferous wood (bamboo) continuously shaped along any of its ends, wether or not also continuously shaped along any its edges or faces	Yes	25%
4409.21.90	Bamboo, other than continuously shaped along any of its ends	Yes	25%
4409.22.05	Nonconiferous tropical wood continuously shaped along any ends, whether or not also continuously shaped along any edges or faces	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4409.22.10	Nonconiferous tropical wood siding, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.22.25	Nonconiferous tropical wood flooring, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.22.40	Nonconiferous tropical wood standard moldings, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.22.50	Other nonconiferous tropical wood moldings, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.22.60	Plain nonconiferous tropical wood dowel rods, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.22.65	Nonconif. tropical wood dowel rods, sanded/grooved/otherwise advanced in condition, whether or not continuous. along edges or faces but not ends	Yes	25%
4409.22.90	Other nonconiferous tropical wood, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.29.06	Other nonconiferous wood, continuously shaped along any ends, whether or not also continuously shaped along any edges or faces	Yes	25%
4409.29.11	Other nonconiferous wood siding, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.29.26	Other nonconiferous wood flooring, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.29.41	Other nonconiferous standard wood moldings, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.29.51	Other nonconiferous wood moldings, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4409.29.61	Plain other nonconif. wood dowel rods, whether or not continuously shaped along edges or faces but not ends	Yes	25%
4409.29.66	Other nonconif. wood dowel rods, sanded/grooved/otherwise advanced in condition, whether or not continuously shaped along edges or faces but not ends	Yes	25%
4409.29.91	Other nonconiferous wood, whether or not continuously shaped along its edges or faces but not its ends	Yes	25%
4410.11.00	Waferboard, including oriented strand board, of wood	Yes	25%
4410.12.00	Oriented strand board and waferboard, of wood, unworked or not further worked than sanded	Yes	25%
4410.19.00	Particle board and similar board of wood, other than waferboard	Yes	25%
4410.90.00	Particle board and similar board of ligneous materials other than wood	Yes	25%
4411.12.10	MDF , <= 5mm thick, not mechanically worked or surface covered	Yes	25%
4411.12.20	MDF, <= 5mm thick, for construction, laminated	Yes	25%
4411.12.30	MDF , <= 5mm thick, for construction, not laminated, nesoi	Yes	25%
4411.12.60	Fiberboard of a density over 0.5 g/cm3 but not over 0.8 g/cm3, not mechanically worked surface covered (Except for oil treatment)	Yes	25%
4411.12.90	MDF, <= 5mm thick, not for construction, nesoi	Yes	25%
4411.13.10	MDF, >5mm but <= 9 mm thick, not mechanically worked or surface covered	Yes	25%
4411.13.20	MDF, >5mm but <= 9 mm thick,, for construction, laminated	Yes	25%
4411.13.30	MDF , >5mm but <= 9 mm thick, for construction, not laminated, nesoi	Yes	25%
4411.13.60	Fiberboard of a density over 0.5 g/cm3 but not over 0.8 g/cm3, not mechanically worked surface covered(except for oil treatment)	Yes	25%
4411.13.90	MDF, >5mm but <= 9 mm thick, not for construction, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4411.14.10	Fiberboard of a thickness exceeding 9 mm, not mechanically worked or surface covered	Yes	25%
4411.14.20	Fiberboard of a thickness exceeding 9 mm, edgeworked continuously, laminated, for construction uses	Yes	25%
4411.14.30	Fiberboard of a thickness exceeding 9 mm, tongued, grooved or rabbetted continuously, for construction uses, nesoi	Yes	25%
4411.14.60	Fiberboard of a thickness exceeding 9 mm, not mechanically worked surface covered (except for oil treatment)	Yes	25%
4411.14.90	Fiberboard nesoi, of a thickness exceeding 9 mm	Yes	25%
4411.92.10	Fiberboard of a density exceeding 0.8 g/cm3, not mechanically worked or surface covered	Yes	25%
4411.92.20	Fiberboard, of a density exceeding 0.8 g/cm3, mechanically worked, not surface covered (except for oil treatment)	Yes	25%
4411.92.30	Fiberboard, of a density exceeding 0.8 g/cm3, mechanically edged-worked, for construction uses	Yes	25%
4411.92.40	Fiberboard nesoi, density exceeding 0.8 g/cm3	Yes	25%
4411.93.10	Fiberboard, not MDF, of a density >0.5 but <=0.8 g/cm3, not mechanically worked or surface covered	Yes	25%
4411.93.20	Fiberboard, not MDF, of a density >0.5 but <=0.8 g/cm3, edgeworked continuously, laminated, for construction uses	Yes	25%
4411.93.30	Fiberboard, not MDF, of a density >0.5 but <=0.8 g/cm3, tongued, grooved or rabbetted continuously, for construction, nesoi	Yes	25%
4411.93.60	Fiberboard of a density over 0.5 g/cm3 but not over 0.8 g/cm3, not mechanically worked surface covered (Except for oil)	Yes	25%
4411.93.90	Fiberboard, not MDF, of a density >0.5 but <=0.8 g/cm3, nesoi	Yes	25%
4411.94.00	Fiberboard of a density exceeding 0.35 g/cm3 but not exceeding 0.5 g/cm3, not mechanically worked or surface covered	Yes	25%
4412.10.05	Plywood, veneered panels and similar laminated wood, of bamboo	Yes	25%
4412.10.90	Veneered panels and similar laminated wood, of bamboo, other than plywood	Yes	25%
4412.31.06	Plywood sheets n/o 6mm thick, tropical wood outer ply, birch face ply, not surface covered beyond clear/transparent	Yes	25%
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	Yes	25%
4412.31.41	Plywood sheets n/o 6mm thick, with specified tropical wood outer ply, with face ply nesoi, not surface covered beyond clear/transparent	Yes	25%
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	Yes	25%
4412.31.61	Plywood sheets n/o 6mm thick, with certain specified tropical wood outer ply, surface covered beyond clear or transparent	Yes	25%
4412.31.92	Plywood sheets n/o 6mm thick, tropical wood nesoi at least one outer ply, surface covered beyond clear or transparent	Yes	25%
4412.32.06	Plywood sheets n/o 6mm thick, outer ply of nonconiferous wood, birch face ply, not surface covered beyond clear/transparent	Yes	25%
4412.32.26	Plywood sheets n/o 6mm thick, outer ply nonconiferous wood, face ply Spanish ceder or walnut, not surface covered beyond clear/transparent	Yes	25%
4412.32.32	Plywood sheets n/o 6mm thick, outerply of nonconiferous wood nesoi, face ply nesoi, not surface covered beyond clear/transparent	Yes	25%
4412.32.57	Plywood sheets n/o 6mm thick, outerply of nonconiferous wood nesoi, face ply nesoi, surface covered beyond clear/transparent	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4412.39.10	Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood, face ply of Parana pine, not or clear surface covered	Yes	25%
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	Yes	25%
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	Yes	25%
4412.39.50	Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood, nesoi, surface covered, nesoi	Yes	25%
4412.94.10	Plywood nesoi, at least one nonconiferous outer ply, not surface-covered beyond clear/transparent, face ply of birch	Yes	25%
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	Yes	25%
4412.94.41	Blockboard etc: plywood nesoi, at least one nonconiferous outer ply, surface covered other than clear or transparent	Yes	25%
4412.94.51	Blockboard etc: veneered panels and similar laminated wood w/ at least one nonconiferous outer ply, nesoi	Yes	25%
4412.94.60	Blockboard etc: plywood nesoi,other outer plies,not surfcov. Beyond clear/transp., face ply Parana pine	Yes	25%
4412.94.70	Blockboard etc: plywood nesoi, other outer plies,not surfcov. Beyond clear/transp.,face ply Europe red pine	Yes	25%
4412.94.80	Blockboard etc: plywood nesoi,other outer plies,not surface-covered beyond clear/transparent, face ply nesoi	Yes	25%
4412.94.90	Blockboard etc: plywood nesoi, other outer plies, surface covered other than clear or transparent	Yes	25%
4412.94.95	Blockboard etc: veneered panels and similar laminated wood nesoi, other outer plies	Yes	25%
4412.99.06	Plywood nesoi, veneered panel & similar laminated wood w/nonconiferous outer ply, at least one layer of particle board	Yes	25%
4412.99.10	Not blockboard: plywood at least 1 outer ply of nonconif wood, nesoi, with a face ply of birch, not surface covered or clear/transparent	Yes	25%
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	Yes	25%
4412.99.41	Not blockboard: plywood nesoi, at least 1 nonconiferous outer ply, surface covered other than clear or transparent	Yes	25%
4412.99.51	Not blockboard: veneered panels and similar laminated wood w/ at least 1 nonconiferous outer ply, nesoi	Yes	25%
4412.99.57	Not blockboard: plywood/veneered panel/sim. Laminated wood nesoi, at least 1 nonconiferous outer ply, at least 1 layer of particle board	Yes	25%
4412.99.60	Not blockboard:plywood nesoi,at least 1 nonconiferous outer ply, no particle board,not surfcov. Beyond clear/transp., face ply Parana pine	Yes	25%
4412.99.70	Not blockboard: plywood nesoi, at least 1 non conif outer ply,no particle board,not surfcov. Beyond clear/transp.,face ply Europe red pine	Yes	25%
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	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4412.99.90	Not blockboard: plywood, veneer panels and similar laminated wood, at least 1 nonconiferous outer ply, nesoi	Yes	25%
4412.99.95	Not blockboard: veneered panels and similar laminated wood, nesoi, at least 1 nonconiferous outer ply, no particle board, nesoi	Yes	25%
4413.00.00	Densified wood, in blocks, plates, strips or profile shapes	Yes	25%
4415.10.30	Packing boxes and cases of wood with solid sides, lids and bottoms	Yes	25%
4415.10.60	Wooden containers designed for use in the harvesting of fruits and vegetables	Yes	25%
4415.10.90	Wood cases, boxes, crates, drums and similar packings nesoi; cable-drums of wood	Yes	25%
4415.20.40	Wooden pallets, box-pallets and other load boards designed for use in the harvesting of fruits and vegetables	Yes	25%
4415.20.80	Wooden pallets, box-pallets and other load boards, other than designed for use in the harvesting of fruits and vegetables	Yes	25%
4416.00.30	Wooden casks, barrels and hogsheads	Yes	25%
4416.00.60	Wooden staves and hoops; tight barrelheads of softwood	Yes	25%
4416.00.90	Wooden vats, tubs and other coopers' products and parts thereof	Yes	25%
4417.00.60	Wooden brush backs	Yes	25%
4417.00.80	Wooden tools, tool bodies, tool handles, broom or brush bodies and handles nesoi; wooden boot or shoe lasts and trees	Yes	25%
4418.10.00	Wooden windows, French-windows and their frames	Yes	25%
4418.20.40	French doors of wood	Yes	25%
4418.20.80	Doors of wood, other than French doors	Yes	25%
4418.40.00	Wooden formwork (shuttering) for concrete constructional work	Yes	25%
4418.50.00	Wooden shingles and shakes	Yes	25%
4418.60.00	Builders' joinery and carpentry of wood, Posts and Beams	Yes	25%
4418.73.10	Assembled flooring panels of bamboo, for mosaic floors, solid	Yes	25%
4418.73.20	Assembled flooring panels of bamboo, for mosaic floors other than solid, having a face ply more than 6mm in thickness	Yes	25%
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	Yes	25%
4418.73.40	Assembled flooring panels of bamboo, other than for mosaic, multilayer, having a face ply more than 6mm in thickness	Yes	25%
4418.73.60	Assembled flooring panels of bamboo, other than mosaic, multilayer, having a face ply <=equal to 6mm in thickness, of unidirectional bamboo	Yes	25%
4418.73.70	Assembled flooring panels of bamboo, other than for mosaic, multilayer, having a face ply <= 6mm in thickness, not of unidirectional bamboo	Yes	25%
4418.73.90	Assembled flooring panels of bamboo, other than for mosaic or multilayer, nesoi	Yes	25%
4418.74.10	Assembled wood flooring panels, other than of bamboo, for mosaic floors, solid	Yes	25%
4418.74.20	Assembled wood flooring panels, other than of bamboo, for mosaic floors other than solid, having a face ply more than 6 mm in thickness	Yes	25%

	33		Tariff
HTS	Product name	On Final List	Rate
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	Yes	25%
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	Yes	25%
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	Yes	25%
4418.79.01	Assembled wood flooring panels, other than of bamboo, other than for mosaic or multilayer	Yes	25%
4418.91.10	Builders' joinery and carpentry of wood, of bamboo, drilled or notched lumber studs	Yes	25%
4418.91.90	Builders' joinery and carpentry of wood, of bamboo, other than drilled or notched lumber studs	Yes	25%
4418.99.10	Builders' joinery and carpentry of wood, of wood other than of bamboo, drilled or notched lumber studs	Yes	25%
4418.99.90	Builders' joinery and carpentry of wood, of wood other than of bamboo, other than drilled or notched lumber studs	Yes	25%
4420.90.45	Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics	Yes	25%
4420.90.65	Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, lined with textile fabrics	Yes	25%
4420.90.80	Wood marquetry and inlaid wood; wooden articles of furniture, nesoi	Yes	25%
4421.91.10	Plain wood dowel pins of bamboo	Yes	25%
4421.91.20	Wood dowel pins of bamboo, sanded, grooved or otherwise advanced in condition	Yes	25%
4421.91.70	Pickets, palings, posts and rails of bamboo, sawn; assembled fence sections of bamboo	Yes	25%
4421.91.93	Theatrical, ballet and operatic scenery and properties, including sets, of bamboo	Yes	25%
4421.91.94	Edge-glued lumber of bamboo	Yes	25%
4421.91.97	Other articles, nesoi, of bamboo, incl pencil slats, burial caskets, gates for confining children or pets	Yes	25%
4421.99.10	Plain coniferous wood dowel pins	Yes	25%
4421.99.15	Plain wood dowel pins, other than of coniferous wood or of bamboo	Yes	25%
4421.99.20	Wood dowel pins of wood other than of bamboo, the foregoing sanded, grooved or otherwise advanced in condition	Yes	25%
4421.99.70	Pickets, palings, posts and rails, sawn, of wood other than of bamboo; assembled fence sections of wood other than of bamboo	Yes	25%
4421.99.93	Theatrical, ballet and operatic scenery and properties, including sets, of wood other than of bamboo	Yes	25%
4421.99.94	Edge-glued lumber of wood other than of bamboo	Yes	25%
4421.99.97	Other articles, nesoi, of wood other than of bamboo, incl pencil slats, burial caskets, gates for confining children or pets,	Yes	25%
4501.10.00	Natural cork, raw or simply prepared	Yes	25%
4501.90.20	Waste cork	Yes	25%
4501.90.40	Crushed, granulated or ground cork	Yes	25%

ITSProduct nameOn Final UstRate4502.00.00Natural cork, debacked or roughly squared or in rectangular blocks, plates, sheets or strip (incl. sharp-edged blanks for corks or stoppers)Yes25%4503.10.20Corks and stoppers of natural cork, tapered and of a thickness (or length) greater than the maximum diameter, n/o 19 mm maximum diameterYes25%4503.10.30Corks and stoppers wholly of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam.Yes25%4503.10.40Corks and stoppers of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam., nesoiYes25%4503.10.60Corks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diam., over 19 mm maximum diam., nesoiYes25%4503.10.60Corks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diam., over 19 mm maximum diam., nesoiYes25%4503.10.60Corks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diam.Yes25%4503.10.60Autural cork wallcoverings, backed with paper or otherwise reinforcedYes25%4503.90.60Autural cork wallcoverings, backed with paper or otherwise reinforcedYes25%4504.10.10Nisulation of compressed agglomerated cork, coated or not coatedYes25%4504.10.10Nisulation of cortor stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameterYes25%4504.10.10Nisulation of cork of stoppers, not t		3		Tariff
4503.10.20 Corks and stoppers of natural cork, tapered and of a thickness (or length) greater than the maximum diameter, n/o 19 mm maximum diameter Yes 25% 4503.10.30 Corks and stoppers wholly of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam., nesoi Yes 25% 4503.10.40 Corks and stoppers of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam., nesoi Yes 25% 4503.10.60 Corks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diameter Yes 25% 4503.90.20 Disks, wafers and washers of natural cork and too provide with paper or otherwise reinforced Yes 25% 4503.90.40 Articles of natural cork wallocoverings, backed with paper or otherwise reinforced Yes 25% 4504.10.10 Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and rubber Yes 25% 4504.10.20 Insulation of compressed agglomerated cork, coated or not coated Yes 25% 4504.10.20 Insulation of compressed agglomerated cork coated or not coated Yes 25% 4504.10.40 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced Yes 25% 4504.10.40 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced Yes 25% 4504.10.40 Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter Yes 25% 4504.10.47 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi Yes 25% 4504.10.10 Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi Yes 25% 4504.10.10 Bamboo floor coverings Yes 25% 4601.21.80 Bamboo floor coverings Yes 25% 4601.21.80 Woven or partly assembled waterials of bamboo, for mats, matting and screens Yes 25% 4601.21.80 Woven or partly assembled waterials of rattan for mats, matting and screens Yes 25% 4601.22.90 Mats, matting and screens of rattan, nesoi Yes 25% 4601.22.90 Woven or partly assembled we deepable materials of well of	HTS	Product name	On Final List	Rate
4503.10.30 Corks and stoppers wholly of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam., lesoi 4503.10.40 Corks and stoppers of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam., nesoi 4503.10.60 Corks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diam. over 19 mm maximum diam., nesoi 4503.10.60 Corks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diam. over 19 mm maximum diam., nesoi 4503.10.60 Visks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diam. over 19 mm maximum diam., nesoi 4503.10.60 Visks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diam. over 19 mm maximum diam., nesoi 4503.90.40 Natural cork wallcoverings, backed with paper or otherwise reinforced 47es 25% 4503.90.60 Articles of natural cork, other than corks and stoppers 4504.10.10.10 Insulation of compressed agglomerated ground or pulverized cork and rubber 47es 25% 4504.10.10.10 Insulation of compressed agglomerated cork, coated or not coated 47es 25% 4504.10.10.20 Insulation of compressed agglomerated cork 47es 25% 4504.10.10.30 Floor coverings of agglomerated cork 47es 25% 4504.10.10.40 Agglomerated cork sullcoverings, backed with paper or otherwise reinforced 47es 25% 4504.10.10.40 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi 47es 25% 4504.10.20 Agglomerated cork and articles of cork, nesoi 47es 25% 4504.10.20 Agglomerated cork and articles of cork, nesoi 47es 25% 4601.21.40 Woven or partly assembled materials of bamboo, for mats, matting and screens 47es 25% 4601.21.90 Mats, matting and screens of bamboo, nesoi 47es 25% 4601.22.90 Mats, matting and screens of rattan, nesoi 47es 25% 4601.22.90 Woven or partly assembled waterials of willow for mats, matting and screens 47es 25% 4601.22.90 Woven or partly assembl	4502.00.00	Natural cork, debacked or roughly squared or in rectangular blocks, plates, sheets or strip (incl. sharp-edged blanks for corks or stoppers)	Yes	25%
4503.10.40 Corks and stoppers of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam., nesoi Yes 25% 4503.90.20 Disks, wafers and washers of natural cork will coverings, backed with paper or otherwise reinforced Yes 25% 4503.90.40 Natural cork wallcoverings, backed with paper or otherwise reinforced Yes 25% 4503.90.60 Articles of natural cork, other than corks and stoppers Yes 25% 4503.90.60 Articles of natural cork, other than corks and stoppers Yes 25% 4504.10.10 Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and rubber Yes 25% 4504.10.20 Insulation of compressed agglomerated cork, coated or not coated Yes 25% 4504.10.30 Floor coverings of agglomerated cork coated or not coated Yes 25% 4504.10.30 Floor coverings of agglomerated cork coated or not coated Yes 25% 4504.10.30 Floor coverings of agglomerated cork with paper or otherwise reinforced Yes 25% 4504.10.40 Agglomerated cork sullcoverings, backed with paper or otherwise reinforced Yes 25% 4504.10.47 Corks, stoppers, ont tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter Yes 25% 4504.10.47 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi Yes 25% 4504.90.00 Agglomerated cork stoppers, possible districtive of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi Yes 25% 4601.21.40 Woven or partly assembled materials of bamboo, for mats, matting and screens Yes 25% 4601.21.90 Mats, matting and screens of bamboo, nesoi Yes 25% 4601.22.90 Mats, matting and screens of rattan, nesoi Yes 25% 4601.22.90 Woven or partly assembled materials of rattan for mats, matting and screens Yes 25% 4601.22.90 Woven or partly assembled materials other than bamboo, rattan or willow, for mats, matting and screens Yes 25% 4601.29.80 Woven or partly assembled materials other than bamboo, rattan or willow, for mats, matting and screens Yes 25% 4601.29.80 Woven or partly assembled materials other than bamboo, rattan or w	4503.10.20	Corks and stoppers of natural cork, tapered and of a thickness (or length) greater than the maximum diameter, n/o 19 mm maximum diameter	Yes	25%
4503.10.60 Corks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diameter 4503.90.20 Disks, wafers and washers of natural cork 4503.90.40 Natural cork wallcoverings, backed with paper or otherwise reinforced 4503.90.60 Articles of natural cork, other than corks and stoppers 4504.10.10 Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and rubber 4504.10.20 Insulation of compressed agglomerated cork, coated or not coated 4504.10.30 Floor coverings of agglomerated cork, coated or not coated 4504.10.40 Floor coverings of agglomerated cork, coated or not coated 4504.10.40 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.40 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.41 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi 4504.10.50 Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi 4504.10.50 Woven or partly assembled materials of bamboo, for mats, matting and screens 4601.21.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.21.80 Rattan floor coverings 4601.22.80 Nats, matting and screens of rattan, nesoi 4601.22.80 Woven or partly assembled materials of willow for mats, matting and screens 4601.22.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.80 Woven or partly assembled materials of the rattan for mats, matting and screens 4601.29.80 Woven or partly assembled materials of the rattan for mats, matting and screens 4601.29.90 Woven or partly assembled waterials of willow for mats, matting and screens 4601.29.80 Woven or partly assembled waterials of willow for mats, matting and screens 4601.29.80 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled waterials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled wat	4503.10.30	Corks and stoppers wholly of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam.	Yes	25%
4503.90.20Disks, wafers and washers of natural corkYes25%4503.90.40Natural cork wallcoverings, backed with paper or otherwise reinforcedYes25%4503.90.60Articles of natural cork, other than corks and stoppersYes25%4504.10.10Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and rubberYes25%4504.10.20Insulation of compressed agglomerated cork, coated or not coatedYes25%4504.10.30Floor coverings of agglomerated cork, coated or not coatedYes25%4504.10.40Agglomerated cork wallcoverings, backed with paper or otherwise reinforcedYes25%4504.10.41Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameterYes25%4504.10.45Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoiYes25%4504.10.50Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoiYes25%4504.90.00Agglomerated cork and articles of cork, nesoiYes25%4601.21.40Woven or partly assembled materials of bamboo, for mats, matting and screensYes25%4601.22.80Mats, matting and screens of bamboo, nesoiYes25%4601.22.40Woven or partly assembled materials of rattan for mats, matting and screensYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.80Willow floor coverings	4503.10.40	Corks and stoppers of natural cork, tapered & of a thickness (or length) greater than the maximum diam., over 19 mm maximum diam., nesoi	Yes	25%
4503.90.40 Natural cork wallcoverings, backed with paper or otherwise reinforced Afol. Articles of natural cork, other than corks and stoppers 4504.10.10 Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and rubber 4504.10.20 Insulation of compressed agglomerated cork, coated or not coated 4504.10.30 Floor coverings of agglomerated cork, coated or not coated 4504.10.40 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.41 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.42 Corks, stoppers, ont tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter 4504.10.45 Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter 4504.10.47 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi 4504.10.49 Agglomerated cork and articles of cork, nesoi 4504.10.50 Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi 4504.10.40 Woven or partly assembled materials of bamboo, for mats, matting and screens 4601.21.40 Woven or partly assembled materials of bamboo, for mats, matting and screens 4601.21.90 Mats, matting and screens of bamboo, nesoi 4601.22.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.22.80 Woven or partly assembled materials of willow for mats, matting and screens 4601.22.80 Woven or partly assembled materials of willow for mats, matting and screens 4601.22.90 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.90 Wo	4503.10.60	Corks and stoppers of natural cork, of a thickness (or length) not greater than the maximum diameter	Yes	25%
Articles of natural cork, other than corks and stoppers 4504.10.10 Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and rubber 4504.10.20 Insulation of compressed agglomerated cork, coated or not coated 4504.10.30 Floor coverings of agglomerated cork 4504.10.40 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.40 Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter 4504.10.47 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi 4504.10.49 Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi 4504.10.40 Woven or partly assembled materials of bamboo, for mats, matting and screens 4601.21.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.21.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.21.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.21.90 Mats, matting and screens of rattan, nesoi 4601.22.80 Mats, matting and screens of rattan, nesoi 4601.29.80 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.90	4503.90.20		Yes	25%
4504.10.10Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and rubberYes25%4504.10.20Insulation of compressed agglomerated cork, coated or not coatedYes25%4504.10.30Floor coverings of agglomerated corkYes25%4504.10.40Agglomerated cork wallcoverings, backed with paper or otherwise reinforcedYes25%4504.10.45Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameterYes25%4504.10.47Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoiYes25%4504.10.50Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoiYes25%4504.10.40Woven or partly assembled materials of bamboo, for mats, matting and screensYes25%4601.21.40Woven or partly assembled materials of bamboo, nesoiYes25%4601.21.80Mats, matting and screens of bamboo, nesoiYes25%4601.22.40Woven or partly assembled materials of rattan for mats, matting and screensYes25%4601.22.90Mats, matting and screens of rattan, nesoiYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.40Woven or partly assembled materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.40Woven or partly assembled materials other than bamboo, rattan or willow, for mats, matting and screensYes2	4503.90.40	Natural cork wallcoverings, backed with paper or otherwise reinforced	Yes	25%
4504.10.20 Insulation of compressed agglomerated cork, coated or not coated 4504.10.30 Floor coverings of agglomerated cork 4504.10.40 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.45 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.47 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi 4504.10.47 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi 4504.10.50 Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi 4504.90.00 Agglomerated cork and articles of cork, nesoi 4504.90.00 Agglomerated cork and articles of cork, nesoi 4601.21.40 Woven or partly assembled materials of bamboo, for mats, matting and screens 4601.21.90 Mats, matting and screens of bamboo, nesoi 4601.22.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.22.80 Rattan floor coverings 4601.22.90 Mats, matting and screens of rattan, nesoi 4601.22.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.00 Woven or partly assembled materials of willow, for mats, matting and screens 4601.29.00 Woven or partly assembl	4503.90.60	Articles of natural cork, other than corks and stoppers	Yes	25%
Floor coverings of agglomerated cork 4504.10.40 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.41 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.42 Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter 4504.10.43 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi 4504.10.40 Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi 4504.90.00 Agglomerated cork and articles of cork, nesoi 4601.21.40 Woven or partly assembled materials of bamboo, for mats, matting and screens 4601.21.80 Bamboo floor coverings 4601.22.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.22.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.22.80 Rattan floor coverings 4601.22.90 Mats, matting and screens of rattan, nesoi 4601.22.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.00 Woven or partly assembled materials other than bamboo, rattan or willow, for mats, matting and screens 4601.29.80 Willow floor coverings 4601.29.90 Mats, matting and screens of willow, nesoi 4601.29.90 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips 4504.00 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips 4504.00 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips 4504.00 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips	4504.10.10	Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and rubber	Yes	25%
4504.10.40 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced 4504.10.45 Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter 4504.10.47 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi 4504.10.50 Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi 4504.90.00 Agglomerated cork and articles of cork, nesoi 4504.90.00 Agglomerated cork and articles of cork, nesoi 4601.21.40 Woven or partly assembled materials of bamboo, for mats, matting and screens 4601.21.80 Bamboo floor coverings 4601.22.80 Nats, matting and screens of bamboo, nesoi 4601.22.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.22.80 Rattan floor coverings 4601.22.90 Mats, matting and screens of rattan, nesoi 4601.22.90 Moven or partly assembled materials of willow for mats, matting and screens 4601.29.40 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.40 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.40 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.80 Willow floor coverings 4601.29.80 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips 4601.29.80 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips 4601.29.80 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips	4504.10.20	Insulation of compressed agglomerated cork, coated or not coated	Yes	25%
4504.10.45 Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter Yes 25% 4504.10.47 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi Yes 25% 4504.10.50 Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi Yes 25% 4504.90.00 Agglomerated cork and articles of cork, nesoi Yes 25% 4601.21.40 Woven or partly assembled materials of bamboo, for mats, matting and screens Yes 25% 4601.21.80 Bamboo floor coverings Yes 25% 4601.21.90 Mats, matting and screens of bamboo, nesoi Yes 25% 4601.22.40 Woven or partly assembled materials of rattan for mats, matting and screens Yes 25% 4601.22.80 Rattan floor coverings Yes 25% 4601.22.90 Mats, matting and screens of rattan, nesoi Yes 25% 4601.29.40 Woven or partly assembled materials of willow for mats, matting and screens Yes 25% 4601.29.40 Woven or partly assembled materials of willow for mats, matting and screens Yes 25% 4601.29.80 Woven or partly assembled materials of willow for mats, matting and screens Yes 25% 4601.29.80 Woven or partly assembled waterials other than bamboo, rattan or willow, for mats, matting and screens Yes 25% 4601.29.80 Willow floor coverings Yes 25% 4601.29.90 Mats, matting and screens of willow, nesoi Yes 25% 4601.29.90 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips Yes 25% 4601.29.50 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips Yes 25%	4504.10.30	Floor coverings of agglomerated cork	Yes	25%
4504.10.47 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi 4504.10.50 Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi 4504.90.00 Agglomerated cork and articles of cork, nesoi 4601.21.40 Woven or partly assembled materials of bamboo, for mats, matting and screens 4601.21.80 Bamboo floor coverings 4601.21.90 Mats, matting and screens of bamboo, nesoi 4601.22.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.22.40 Woven or partly assembled materials of rattan for mats, matting and screens 4601.22.90 Mats, matting and screens of rattan, nesoi 4601.22.90 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.40 Woven or partly assembled materials of willow for mats, matting and screens 4601.29.60 Woven or partly assembled materials of then bamboo, rattan or willow, for mats, matting and screens 4601.29.80 Willow floor coverings 4601.29.80 Willow floor coverings 4601.29.80 Willow floor coverings 4601.29.80 Mats, matting and screens of willow, nesoi 4601.29.90 Mats, matting and screens of willow, nesoi 4601.29.90 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips 4601.92.05	4504.10.40	Agglomerated cork wallcoverings, backed with paper or otherwise reinforced	Yes	25%
4504.10.50Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoiYes25%4504.90.00Agglomerated cork and articles of cork, nesoiYes25%4601.21.40Woven or partly assembled materials of bamboo, for mats, matting and screensYes25%4601.21.80Bamboo floor coveringsYes25%4601.21.90Mats, matting and screens of bamboo, nesoiYes25%4601.22.40Woven or partly assembled materials of rattan for mats, matting and screensYes25%4601.22.80Rattan floor coveringsYes25%4601.22.90Mats, matting and screens of rattan, nesoiYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4504.10.45	Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter	Yes	25%
4504.90.00Agglomerated cork and articles of cork, nesoiYes25%4601.21.40Woven or partly assembled materials of bamboo, for mats, matting and screensYes25%4601.21.80Bamboo floor coveringsYes25%4601.21.90Mats, matting and screens of bamboo, nesoiYes25%4601.22.40Woven or partly assembled materials of rattan for mats, matting and screensYes25%4601.22.80Rattan floor coveringsYes25%4601.22.90Mats, matting and screens of rattan, nesoiYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4504.10.47	Corks, stoppers, disks, wafers and washers of agglomerated cork, nesoi	Yes	25%
4601.21.40Woven or partly assembled materials of bamboo, for mats, matting and screensYes25%4601.21.80Bamboo floor coveringsYes25%4601.21.90Mats, matting and screens of bamboo, nesoiYes25%4601.22.40Woven or partly assembled materials of rattan for mats, matting and screensYes25%4601.22.80Rattan floor coveringsYes25%4601.22.90Mats, matting and screens of rattan, nesoiYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4504.10.50	Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesoi	Yes	25%
4601.21.80Bamboo floor coveringsYes25%4601.21.90Mats, matting and screens of bamboo, nesoiYes25%4601.22.40Woven or partly assembled materials of rattan for mats, matting and screensYes25%4601.22.80Rattan floor coveringsYes25%4601.22.90Mats, matting and screens of rattan, nesoiYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4504.90.00	Agglomerated cork and articles of cork, nesoi	Yes	25%
4601.21.90Mats, matting and screens of bamboo, nesoiYes25%4601.22.40Woven or partly assembled materials of rattan for mats, matting and screensYes25%4601.22.80Rattan floor coveringsYes25%4601.22.90Mats, matting and screens of rattan, nesoiYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4601.21.40	Woven or partly assembled materials of bamboo, for mats, matting and screens	Yes	25%
4601.22.40Woven or partly assembled materials of rattan for mats, matting and screensYes25%4601.22.80Rattan floor coveringsYes25%4601.22.90Mats, matting and screens of rattan, nesoiYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4601.21.80	Bamboo floor coverings	Yes	25%
4601.22.80Rattan floor coveringsYes25%4601.22.90Mats, matting and screens of rattan, nesoiYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4601.21.90	Mats, matting and screens of bamboo, nesoi	Yes	25%
4601.22.90Mats, matting and screens of rattan, nesoiYes25%4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4601.22.40	Woven or partly assembled materials of rattan for mats, matting and screens	Yes	25%
4601.29.40Woven or partly assembled materials of willow for mats, matting and screensYes25%4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4601.22.80	Rattan floor coverings	Yes	25%
4601.29.60Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screensYes25%4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4601.22.90	Mats, matting and screens of rattan, nesoi	Yes	25%
4601.29.80Willow floor coveringsYes25%4601.29.90Mats, matting and screens of willow, nesoiYes25%4601.92.05Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into stripsYes25%	4601.29.40	Woven or partly assembled materials of willow for mats, matting and screens	Yes	25%
4601.29.90 Mats, matting and screens of willow, nesoi 4601.92.05 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips Yes 25% Yes 25%	4601.29.60	Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screens	Yes	25%
4601.92.05 Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips Yes 25%	4601.29.80	Willow floor coverings	Yes	25%
· · · · · · · · · · · · · · · · · · ·	4601.29.90	Mats, matting and screens of willow, nesoi	Yes	25%
4601.92.20 Products of bamboo other than plaits and similar products such as plaiting materials. Yes 25%	4601.92.05	Plaits of bamboo and similar products of such plaiting materials, whether or not assembled into strips	Yes	25%
	4601.92.20	Products of bamboo other than plaits and similar products such as plaiting materials.	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4601.93.01	Rattan webbing for mats, matting and screens	Yes	25%
4601.93.05	Plaits of rattan and similar products of such plaiting materials, whether or not assembled into strips	Yes	25%
4601.93.20	Products of rattan other than plaits and similar products such as plaiting materials.	Yes	25%
4601.94.05	Plaits of vegetable materials and similar products of such plaiting materials, whether or not assembled into strips	Yes	25%
4601.94.20	Products nesoi, of plaiting materials, bound together in parallel strands or woven, in sheet form, of willow or wood	Yes	25%
4601.94.40	Products nesoi, of plaiting vegetable materials nesoi, bound together in parallel strands or woven, in sheet form	Yes	25%
4601.99.05	Plaits and similar products of plaiting materials (not vegetable), whether or not assembled into strips	Yes	25%
4601.99.90	Products nesoi of plaiting materials (not vegetable), bound together in parallel strands or woven, in sheet form, nesoi	Yes	25%
4602.11.05	Fishing baskets or creels made from bamboo	Yes	25%
4602.11.07	Baskets and bags of bamboo wickerwork	Yes	25%
4602.11.09	Baskets and bags of bamboo other than wickerwork	Yes	25%
4602.11.21	Luggage, handbags and flat goods, whether or not lined, of bamboo	Yes	25%
4602.11.35	Articles of wickerwork, nesoi, of bamboo	Yes	25%
4602.11.45	Basketwork and other articles, nesoi, of one or more of bamboo	Yes	25%
4602.12.05	Fishing baskets or creels made from rattan	Yes	25%
4602.12.14	Baskets and bags of rattan wickerwork	Yes	25%
4602.12.16	Baskets and bags of rattan other than wickerwork	Yes	25%
4602.12.23	Articles of a kind normally carried in the pocket or in the handbag, of rattan	Yes	25%
4602.12.25	Luggage, handbags and flat goods, whether or not lined, of rattan,nesoi	Yes	25%
4602.12.35	Articles of wickerwork, nesoi, of rattan	Yes	25%
4602.12.45	Basketwork and other articles, nesoi, of rattan	Yes	25%
4602.19.05	Fishing baskets or creels made from vegetable materials	Yes	25%
4602.19.12	Baskets and bags, nesoi, whether or not lined, of willow	Yes	25%
4602.19.14	Baskets and bags of palm leaf wickerwork	Yes	25%
4602.19.16	Baskets and bags of palm leaf other than wickerwork	Yes	25%
4602.19.17	Baskets and bags of vegetable material wickerwork, nesoi	Yes	25%
4602.19.18	Baskets and bags of vegetable material, nesoi	Yes	25%
4602.19.22	Luggage, handbags and flat goods, whether or not lined, of willow	Yes	25%
4602.19.23	Articles of a kind normally carried in the pocket or in the handbag, of palm leaf	Yes	25%
4602.19.25	Luggage, handbags and flat goods, whether or not lined, of palm leaf, nesoi	Yes	25%
4602.19.29	Luggage, handbags and flat goods, whether or not lined, made from plaiting materials nesoi	Yes	25%
4602.19.35	Articles of wickerwork, nesoi, of willow or wood	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4602.19.45	Basketwork and other articles, nesoi, of willow or wood	Yes	25%
4602.19.60	Articles of wickerwork, nesoi, of vegetable materials, nesoi	Yes	25%
4602.19.80	Basketwork and other articles, nesoi, of vegetables materials, nesoi	Yes	25%
4602.90.00	Basketwork, wickerwork and other articles made directly from plaiting materials or from articles of heading 4601, nesoi; loofah articles	Yes	25%
4701.00.00	Mechanical woodpulp	Yes	25%
4702.00.00	Chemical woodpulp, dissolving grades	Yes	25%
4703.11.00	Chemical woodpulp, soda or sulfate, other than dissolving grades, of unbleached coniferous wood	Yes	25%
4703.19.00	Chemical woodpulp, soda or sulfate, other than dissolving grades, of unbleached nonconiferous wood	Yes	25%
4703.21.00	Chemical woodpulp, soda or sulfate, other than dissolving grades, of semibleached or bleached coniferous wood	Yes	25%
4703.29.00	Chemical woodpulp, soda or sulfate, other than dissolving grades, of semibleached or bleached nonconiferous wood	Yes	25%
4704.11.00	Chemical woodpulp, sulfite, other than dissolving grades, of unbleached coniferous wood	Yes	25%
4704.19.00	Chemical woodpulp, sulfite, other than dissolving grades, of unbleached nonconiferous wood	Yes	25%
4704.21.00	Chemical woodpulp, sulfite, other than dissolving grades, of semibleached or bleached coniferous wood	Yes	25%
4704.29.00	Chemical woodpulp, sulfite, other than dissolving grades, of semibleached or bleached nonconiferous wood	Yes	25%
4705.00.00	Semichemical woodpulp	Yes	25%
4706.10.00	Cotton linters pulp	Yes	25%
4706.20.00	Pulps of fibers derived from recovered (waste and scrap) paper or paperboard	Yes	25%
4706.30.00	Pulps of fibrous cellulosic material, of bamboo	Yes	25%
4706.91.00	Pulps of fibrous cellulosic material, other than cotton linters pulp, mechanical	Yes	25%
4706.92.01	Pulps of fibrous cellulosic material, other than cotton linters pulp, chemical	Yes	25%
4706.93.01	Pulps of fibrous cellulosic material, other than cotton linters pulp, semichemical	Yes	25%
4707.10.00	Waste and scrap of unbleached kraft paper or paperboard or of corrugated paper or paperboard	Yes	25%
4707.20.00	Waste and scrap of other paper or paperboard, made mainly of bleached chemical pulp, not colored in the mass	Yes	25%
4707.30.00	Waste and scrap of paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals, and similar printed matter)	Yes	25%
4707.90.00	Waste and scrap of paper or paperboard nesoi, including unsorted waste and scrap	Yes	25%
4801.00.01	Newsprint, in rolls or sheets	Yes	25%
4802.10.00	Handmade paper and paperboard	Yes	25%
4802.20.10	Paper & paperboard use for photo-sensitive/heat-sensitive/electro-sensitive paper/paperboard, in strip/rolls ov 15 cm wide or certain sheets	Yes	25%

HTS	Product name	On Final List	Tariff Rate
4802.20.20		Yes	25%
4802.20.40	Uncoated paper and paperboard of a kind used for photo-sensitive/heat- sensitve/eletro-sensitive paper/paperboard, in rolls or sheets nesoi	Yes	25%
4802.40.00	Wallpaper base (hanging paper), in rolls or sheets	Yes	25%
4802.54.10	Writing paper, weigh < 40 g/m2, cont. n/o 25% total fiber content by a mechanical/chemi- process, in strip/roll ov 15 cm wide/certain sheets	Yes	25%
4802.54.20	India & bible paper, weigh < 40 g/m2, n/o 25% total fiber content by a mechanical/chemi- process, in strip/roll ov 15 cm wide/certain sheets	Yes	25%
4802.54.31	Carbonizing base paper weighing n/ov 15 g/m2, in strip/roll over 15 cm wide or rectangular sheets w/side ov 36 cm and other ov 15 cm unfold	Yes	25%
4802.54.50	Other basic paper to be sensitized use in photography, wt < 40g/m2, n/o 25% total fiber by mechanical/chem- process, in rolls/sheets nesoi	Yes	25%
4802.54.61	Carbonizing base paper of a kind used for writing, printing or other graphic purposes, in rolls or sheets nesoi	Yes	25%
4802.55.10	Writing/cover paper, wt 40 g/m2-150 g/m2, n/o 25% total fiber by mechanical/chemi- process, in rolls exceeding 15 cm in width	Yes	25%
4802.55.20	Drawing paper, wt 40 g/m2 -150 g/m2, n/o 25% total fiber content by mechanical/chemi- process, in rolls exceeding 15 cm in width	Yes	25%
4802.55.30	India/bible paper, wt 40 g/m2-150 g/m2, n/o 25% total fiber content by mechanical/chemi- process, in rolls exceeding 15 cm in width	Yes	25%
4802.55.40	Paper & paperboard, nesoi, 40 g/m2-150 g/m2, n/o 25% total fiber by mechanical/chemi- process, in rolls exceeding 15 cm in width	Yes	25%
4802.55.60	Other basic paper be sensitized for use photography, 40g/m2-150g/m2, n/o 25% total fiber by mechanical/chemi- process, rolls n/o 15 cm wide	Yes	25%
4802.55.70	Other paper/paperboard for writing/printing/other graphic purpose,40g/m2- 150g/m2,n/o 25% fiber mechanical/chemi- process,roll n/o 15 cm wide	Yes	25%
4802.56.10	Writing & cover paper, wt 40 g/m2-150 g/m2, n/o 25% by weight total fiber content by mechanical/chemi- process, in certain size sheets	Yes	25%
4802.56.20	Drawing paper, wt 40 g/m2-150 g/m2, contain n/o 25% weight total fiber content obtained by mechanical/chemi- process, in certain size sheets	Yes	25%
4802.56.30	India & bible paper, wt 40 g/m2-150 g/m2, n/o 25% by wt. total fiber content obtained by mechanical/chemi- process, in certain size sheets	Yes	25%

HTS	Product name	On Final List	Tariff Rate
4802.56.40	Paper & paperboard nesoi, 40 g/m2-150 g/m2, n/o 25% by wt. total fiber content obtained by mechanical/chemi- process, in certain size sheets	Yes	25%
4802.56.60	Other basic paper be sensitized use in photography, wt. 40g/m2-150g/m2, n/o 25% total fiber by mechanical/chemi- process, other sized sheets	Yes	25%
4802.56.70	Paper/paperboard for writing/printing/other graphic purpose,wt 40g/m2-150g/m2, n/o 25% fiber by mechanical/chemi- process,other sized sheets	Yes	25%
4802.57.10	Writing/cover paper, wt 40 g/m2-150 g/m2, cont. n/o 25% by weight total fiber content obtained by mechanical/chemi- process, in sheets nesoi	Yes	25%
4802.57.20	Drawing paper, wt 40 g/m2 to 150 g/m2, cont. n/o 25% by weight total fiber content obtained by mechanical/chemi- process, in sheets nesoi	Yes	25%
4802.57.30	India & bible paper, wt 40 g/m2 to 150 g/m2, cont. n/o 25% by wt. total fiber content obtained by mechanical/chemi- process, in sheets nesoi	Yes	25%
4802.57.40	Paper & paperboard nesoi, 40 g/m2-150 g/m2, cont. n/o 25% by wt. total fiber content obtained by mechanical/chemi- process, in sheets nesoi	Yes	25%
4802.58.10	Writing/cover paper, >150 g/m2, n/o 25% by wt total fiber content by mechanical process/chemi-, in strip/roll ov 15 cm wide or certain sheet	Yes	25%
4802.58.20	Paper & paperboard nesoi, >150 g/m2, n/o 25% total fiber content by mechanical/chemi- process, in strip/roll ov 15 cm wide or certain sheets	Yes	25%
4802.58.50	Basic paper be sensitized for photography, wt >150 g/m2, n/o 25% total fiber content by mechanical process/chemi-, in rolls/sheets nesoi	Yes	25%
4802.58.60	Paper/paperboard for writing/printing/other graphic purpose,>150 g/m2, n/o 25% fiber content by mechanical process/chemi-,rolls/sheets nesoi	Yes	25%
4802.61.10	Writing & cover paper, over 25% by wt total fiber content consists of fiber obtained by mechanical/chemi- process, in rolls over 15 cm wide	Yes	25%
4802.61.20	Drawing paper, over 25% by weight total fiber content consists of fiber obtained by mechanical/chemi- process, in rolls over 15 cm wide	Yes	25%
4802.61.31	Paper and paperboard for graphic purpose nesoi, ov 25% total fiber content obtained by mechanical/chemi- process, in rolls over 15 cm wide	Yes	25%
4802.61.50	Basic paper to be sensitized for photography, ov 25% total fiber content obtained by mechanical/chemi- process, in rolls n/o 15 cm wide	Yes	25%
4802.61.60	Paper/paperboard for writing/printing/other graphic purposes nesoi, ov 25% total fiber by mechanical/chemi- process, in rolls n/o 15 cm wide	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4802.62.10	Writing & cover paper, over 25% by wt total fiber content consists of fiber obtained by mechanical/chemi- process, in certain size sheets	Yes	25%
4802.62.20	Drawing paper, which ov 25% by weight total fiber content consists of fiber obtained by mechanical/chemi- process, in certain size sheets	Yes	25%
4802.62.30	Paper and paperboard for graphic purposes nesoi, ov 25% by wt total fiber obtained by mechanical/chemi- process, in certain size sheets	Yes	25%
4802.62.50	Basic paper to be sensitized for use in photography, ov 25% by wt total fiber obtained by mechanical/chemi- process, other sized sheets	Yes	25%
4802.62.61	Paper/paperboard for graphic purposes nesoi, ov 25% by wt total fiber obtained by mechanical/chemi- process, other sized sheets	Yes	25%
4802.69.10	Writing & cover paper, of which over 25% by weight total fiber content consists of fiber obtained by mechanical process, sheets nesoi	Yes	25%
4802.69.20	Drawing paper, of which over 25% by weight total fiber content consists of fiber obtained by mechanical process, in sheets nesoi	Yes	25%
4802.69.30	Paper and paperboard for graphic purposes nesoi, ov 25% by wt total fiber obtained by mechanical/chemi- process, in sheets nesoi	Yes	25%
4803.00.20	Cellulose wadding in rolls over 36 cm wide or sheets with at least one side over 36 cm	Yes	25%
4803.00.40	Toilet, facial tissue, towel or napkin stock and paper for household/sanitary purposes, in rolls or sheets of specific measure	Yes	25%
4804.11.00	Uncoated, unbleached kraftliner, in rolls or sheets	Yes	25%
4804.19.00	Uncoated kraftliner, other than unbleached, in rolls or sheets	Yes	25%
4804.21.00	Uncoated, unbleached sack kraft paper, in rolls or sheets	Yes	25%
4804.29.00	Uncoated sack kraft paper, other than unbleached, in rolls or sheets	Yes	25%
4804.31.10	Uncoated, unbleached kraft condenser paper, in rolls or sheets, weighing more than 15 g/m 2 but not over 30 g/m 2	Yes	25%
4804.31.20	Uncoated, unbleached kraft condenser paper, in rolls or sheets, weighing less than 15 g/m 2 or more than 30 g/m 2 to 150 g/m 2	Yes	25%
4804.31.40	Uncoated, unbleached kraft wrapping paper in rolls or sheets, weighing 150 g/m2 or less	Yes	25%
4804.31.60	Uncoated, unbleached kraft paper nesoi, in rolls or sheets, weighing 150 g/m2 or less	Yes	25%
4804.39.20	Uncoated kraft condenser paper, other than unbleached, in rolls or sheets, weighing 150 g/m2 or less	Yes	25%
4804.39.40	Uncoated kraft wrapping paper, other than unbleached, in rolls or sheets, weighing 150 g/m2 or less	Yes	25%
4804.39.60	Uncoated kraft paper and paperboard, other than unbleached, in rolls or sheets, weighing 150 g/m2 or less, nesoi	Yes	25%
4804.41.20	Uncoated, unbleached kraft wrapping paper in rolls or sheets, weighing more than 150 but less than 225 g/m2	Yes	25%
4804.41.40	Uncoated, unbleached kraft paper and paperboard, nesoi, in rolls or sheets, weighing more than 150 but less than 225 g/m2	Yes	25%
4804.42.00	Uncoated, bleached kraft paper and paperboard, over 150 but n/o 225 g/m2, over 95% content of wood fibers by chemical process, rolls or sheets	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4804.49.00	Uncoated kraft paper and paperboard, nesoi, in rolls or sheets, weighing more than 150 but less than 225 g/m2, nesoi	Yes	25%
4804.51.00	Uncoated, unbleached kraft paper and paperboard, in rolls or sheets, weighing 225 g/m2 or more	Yes	25%
4804.52.00	Uncoated, bleached kraft paper & paperboard, over 225 g/m2, over 95% content of wood fibers obtained by chemical process, rolls or sheets	Yes	25%
4804.59.00	Uncoated kraft paper and paperboard in rolls or sheets, weighing 225 g/m2 or more, nesoi	Yes	25%
4805.11.00	Uncoated semichemical fluting paper, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Yes	25%
4805.12.10	Uncoated straw fluting paper, weighing 150 g/m2 or less, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Yes	25%
4805.12.20	Uncoated straw fluting pape, weighing over 150 g/m2, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Yes	25%
4805.19.10	Uncoated fluting paper nesoi, weighing 150 g/m2 or less, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Yes	25%
4805.19.20	Uncoated fluting paper nesoi, weighing over 150 g/m2, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Yes	25%
4805.24.50	Uncoated testliner (recycled liner board), weighing n/o 15 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Yes	25%
4805.24.70	Uncoated testliner, weighing over 15 g/m2 but not over 30 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Yes	25%
4805.24.90	Uncoated testliner, weighing over 30 g/m2 but not over 150 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Yes	25%
4805.25.00	Uncoated testliner, weighing more than 150 g/m2, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Yes	25%
4805.30.00	Uncoated sulfite wrapping paper in rolls or sheets	Yes	25%
4805.40.00	Uncoated filter paper and paperboard in rolls or sheets	Yes	25%
4805.50.00	Uncoated felt paper and paperboard in rolls or sheets	Yes	25%
4805.91.10	Uncoated multi-ply paper & paperboard, bibulous & wrapping paper, weigh 150 g/m2 or less, in rolls/sheets, not further worked than in note 3	Yes	25%
4805.91.20	Uncoated condenser paper, weighing 150 g/m2 or less, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Yes	25%
4805.91.50	Uncoated paper and paperboard nesoi, weighing not over 15 g/m2, in rolls or sheets, not further worked than as in note 3 to chapter 48	Yes	25%
4805.91.70	Uncoated paper and paperboard nesoi, weigh over 15 g/m2 but n/o 30 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Yes	25%
4805.91.90	Uncoated paper and paperboard nesoi, weigh ov 30 g/m2 but n/o 150 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4805.92.20	Uncoated pressboard, weighing more than 150 g/m2 but less than 225 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Yes	25%
4805.92.40	Uncoated paper & paperboard nesoi, weighing > 150 g/m2 but < 225 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Yes	25%
4805.93.20	Uncoated pressboard weighing 225 g/m2 or more, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Yes	25%
4805.93.40	Uncoated paper and paperboard nesoi, weighing 225 g/m2 or more, in rolls or sheets, not further worked than as in note 3 to chapter 48	Yes	25%
4806.10.00	Vegetable parchment in rolls or sheets	Yes	25%
4806.20.00	Greaseproof papers in rolls or sheets	Yes	25%
4806.30.00	Tracing papers in rolls or sheets	Yes	25%
4806.40.00	Glassine and other glazed transparent or translucent papers, in rolls or sheets	Yes	25%
4807.00.10	Composite paper and paperboard, laminated internally with bitumen, tar or asphalt, not surface-coated or impregnated, in rolls or sheets	Yes	25%
4807.00.91	Composite straw paper and paperboard, not surface-coated or impregnated, in rolls or sheets	Yes	25%
4807.00.92	Composite cloth-lined or reinforced paper, not surface-coated or impregnated, in rolls or sheets	Yes	25%
4807.00.94	Composite paper and paperboard nesoi, not surface-coated or impregnated, in rolls or sheets	Yes	25%
4808.10.00	Corrugated paper and paperboard, whether or not perforated, in rolls or sheets	Yes	25%
4808.40.00	Kraft paper, creped or crinkled, whether or not embossed or perforated	Yes	25%
4808.90.20	Paper and paperboard, creped or crinkled, in rolls or sheets, nesoi	Yes	25%
4808.90.40	Paper and paperboard, embossed, in rolls or sheets, nesoi	Yes	25%
4808.90.60	Paper and paperboard, in rolls or sheets, nesoi	Yes	25%
4809.20.20	Self-copy writing paper in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s)	Yes	25%
4809.20.40	Self-copy paper in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s), other than writing paper	Yes	25%
4809.90.20	Stereotype-matrix board and mat in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)	Yes	25%
4809.90.40	Simplex decalcomania paper in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)	Yes	25%
4809.90.60	Duplex decalcomania paper in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)	Yes	25%
4809.90.71	Carbon paper, self-copy paper and other copying or transfer paper, Impregnated, coated or both, but otherwise not treated	Yes	25%
4809.90.80	Copying or transfer papers, nesoi, in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s)	Yes	25%
4810.13.11	Basic paper be sensitized for photography, coated w/inorganic, n/o 150 g/m2, n/o 25% fiber by mechanical/chemi- process, rolls ov 15 cm wide	Yes	25%
4810.13.13	India or bible paper, coated w/inorganic, n/o 150 g/m2, n/o 25% fiber content obtained by a mechanical/chemi- process, rolls ov 15 cm wide	Yes	25%

HTS	Product name	On Final List	Tariff Rate
4810.13.19	Paper/paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 25% fiber by mechanical/chemi- process, rolls ov 15 cm wide	Yes	25%
4810.13.20	Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 25% fiber by mechanical/chemi- process, in rolls over 15 cm wide	Yes	25%
4810.13.50	Printed/embossed/perforated paper & paperboard graphic use, coated w/inorganic, n/o 25% fiber by mech/chemi- process, rolls n/o 15 cm wide	Yes	25%
4810.13.60	Basic paper be sensitized for photography, coated w/kaolin/inorganic, n/o 25% fiber by mechanical/chemi- process, rolls n/o 15 cm wide	Yes	25%
4810.13.70	Paper & paperboard for graphic purposes nesoi, coated w/kaolin/inorganic, n/o 25% fiber by mechanical/chemi- process, rolls n/o 15 cm wide	Yes	25%
4810.14.11	Basic paper be sensitized for photography, coated w/inorganic, n/o 150g/m2, n/o 25% fiber by mechanical/chemi- process, certain size sheets	Yes	25%
4810.14.13	India or bible paper, coated w/inorganic, n/o 150 g/m2, of n/o 25% fiber content obtained by mechanical/chemi- process, certain size sheets	Yes	25%
4810.14.19	Paper and paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 25% fiber by mechanical/chemi- process, certain size sheets	Yes	25%
4810.14.20	Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 25% fiber obtained mechanical/chemi- process, certain size sheets	Yes	25%
4810.14.50	Printed/embossed/perforated paper & paperboard, coated w/inorganic, n/o 25% fiber obtained mechanical/chemi- process, other sized sheets	Yes	25%
4810.14.60	Basic paper be sensitized use in photography, coated w/inorganic, n/o 25% fiber obtained mechanical/chemi- process, other sized sheets	Yes	25%
4810.14.70	Paper & paperboard for graphic purposes nesoi, coated w/inorganic, n/o 25% fiber obtained mechanical/chemi- process, other sized sheets	Yes	25%
4810.19.11	Basic paper be sensitized use in photography, coated w/inorganic, n/o 150g/m2, n/o 25% fiber by mechanical/chemi- process, sheets nesoi	Yes	25%
4810.19.13	India or bible paper, coated w/inorganic, n/o 150 g/m2, of n/o 25% fiber content obtained by a mechanical/chemi- process, sheets nesoi	Yes	25%
4810.19.19	Paper & paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 25% fiber obtained by mechanical/chemi- process, sheets nesoi	Yes	25%
4810.19.20		Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4810.22.10	Light-weight coated paper for graphic use, > 25% fiber content obtained by mechanical/chemi- process, strip/roll ov 15 cm wide/sized sheets	Yes	25%
4810.22.50	Light-wt coated printed/embossed/perforated paper/paperboard for graphic, > 25% fiber obtained mechanical/chemi- process, roll/sheet nesoi	Yes	25%
4810.22.60	Light-weight coated basic paper be sensitized use in photography, > 25% fiber obtained mechanical/chemi- process, rolls/sheets nesoi	Yes	25%
4810.22.70	Light-wt coated paper & paperboard used for graphic purposes, > 25% fiber obtained by a mechanical/chemi- process, roll/sheet nesoi	Yes	25%
4810.29.10	Paper/paperboard for graphic, coated w/inorganic, > 25% fiber obtained by mechanical/chemi- process, strip/roll ov 15 cm wide & sized sheets	Yes	25%
4810.29.50	Printed/embossed/perforated paper/paperboard for graphic, coated w/inorganic, > 25% fiber by mechanical/chemi- process, rolls/sheets nesoi	Yes	25%
4810.29.60	Basic paper to be sensitized for use in photography, coated w/inorganic, > 25% fiber by mechanical/chemi- process, rolls/sheets nesoi	Yes	25%
4810.29.70	Paper/paperboard used for graphic purposes, coated w/inorganic, > 25% fiber by mechanical/chemi- process, rolls/sheets nesoi	Yes	25%
4810.31.10	Nongraphic bleached coated kraft paper/paperboard, >95% wood fiber by chemical process, 150g/m2 or <, strip/roll ov 15 cm wide/certain sheet	Yes	25%
4810.31.30	Bleached coated kraft paper cards, not punched, for punchcard machine, >95% wood fiber by chemical process, 150g/m2 or <, rolls/sheets nesoi	Yes	25%
4810.31.65	Nongraphic bleached coated kraft paper/paperboard nesoi, of > 95% wood fiber by chemical process, 150 g/m2 or less, in rolls or sheets nesoi	Yes	25%
4810.32.10	Nongraphic bleached coated kraft paper/paperboard, > 95% wood fiber by chemical process, >150g/m2, strip/roll ov 15 cm wide/certain sheets	Yes	25%
4810.32.30	Bleached coated kraft paper card, not punched, for punchcard machine, >95% wood fiber by chemical process, > 150g/m2, in strips/sheets nesoi	Yes	25%
4810.32.65	Nongraphic bleached coated kraft paper/paperboard nesoi, of > 95% wood fiber obtained chemical process, > 150 g/m2, in rolls or sheets nesoi	Yes	25%
4810.39.12	Nongraphic nonbleach uniformly kraft paper/paperboard, coated w/inorganic, wheth impreg but not treated, strip/roll ov 15cm wide/certain sheet	Yes	25%
4810.39.14	Nongraphic nonbleached uniformly kraft paper and paperboard nesoi, coated w/kaolin/inorganic substances, strip/roll ov 15 cm/certain sheets	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4810.39.30	Nonbleached uniformly kraft paper cards, not punched, for punchcard machines, coated w/inorganic substances, strips/sheets nesoi	Yes	25%
4810.39.65	Nongraphic nonbleached uniformly kraft paper or paperboard nesoi, coated with kaolin or other inorganic substances, in rolls or sheets nesoi	Yes	25%
4810.92.12	Multi-ply paper & paperboard nesoi, coat w/kaolin/other inorganic substances, wt > 150g/m2, strips/rolls ov 15 cm wide or certain sheets	Yes	25%
4810.92.14	Multi-ply paper/paperboard nesoi, coat w/kaolin/other inorganic substances, wt 150g/m2 or less, strips/rolls ov 15 cm wide or certain sheets	Yes	25%
4810.92.30	Mult-ply paper/paperboard cards, not punched, for punchcard machines, coated w/kaolin/other inorganic substances, in strips/sheets nesoi	Yes	25%
4810.92.65	Multi-ply paper or paperboard nesoi, coated with kaolin or other inorganic substances, in rolls n/o 15 cm wide and rectangular sheets nesoi	Yes	25%
4810.99.10	Paper & paperboard nesoi, coated with kaolin or other inorganic substances, in strips/rolls ov 15 cm wide or certain size rectangular sheets	Yes	25%
4810.99.30	Paper & paperboard cards nesoi, not punched, for punchcard machines, coated w/kaolin/inorganic substances, in strips or sheets nesoi	Yes	25%
4810.99.65	Paper and paperboard nesoi, coated with kaolin or other inorganic substances, in rolls n/o 15 cm wide and rectangular sheets nesoi	Yes	25%
4811.10.11	Tarred, bituminized or asphalted paper & paperboard, in strip/roll ov 15cm wide or rectangular sheet w/side ov 36cm & other ov 15cm unfolded	Yes	25%
4811.10.21	Tarred, bituminized or asphalted paper and paperboard, in strips or rolls not over 15 cm wide or in rectangular sheets nesoi	Yes	25%
4811.41.10	Self-adhesive paper & paperboard, in strips/rolls ov 15cm wide or rectangular sheets w/1 side ov 36cm & other side ov 15cm in unfolded	Yes	25%
4811.41.21	Self-adhesive paper and paperboard, in strips or rolls not over 15 cm wide	Yes	25%
4811.41.30	Self-adhesive paper and paperboard, in rectangular sheets nesoi	Yes	25%
4811.49.10	Gummed or adhesive paper and paperboard (other than self-adhesive), in strips or rolls over 15 cm wide or certain sized rectangular sheets	Yes	25%
4811.49.21	Gummed or adhesive paper and paperboard (other than self-adhesive), in strips or rolls not over 15 cm wide	Yes	25%
4811.49.30	Gummed or adhesive paper and paperboard (other than self-adhesive), in rectangular sheets nesoi	Yes	25%
4811.51.20	Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt >150g/m2, 0.3mm or more thick, in certain size strips/rolls/sheets	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4811.51.40	Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt > 150 g/m2, < 0.3 mm thick, in certain size strips/rolls/sheets	Yes	25%
4811.51.60	Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt > 150 g/m2, in rolls n/o 15 cm wide or rectangular sheets nesoi	Yes	25%
4811.59.20	Bleached nesoi/nonbleached printing paper, coated, impregnated or covered with plastics, in strips/rolls ov 15cm wide or certain size sheets	Yes	25%
4811.59.40	Bleached nesoi/nonbleached paper and paperboard nesoi, coated/impregnated/covered with plastics, in certain size strip/rolls/sheets	Yes	25%
4811.59.60	Bleached nesoi/nonbleached paper & paperboard, coated/impregnated/covered with plastics, in rolls n/o 15 cm wide or rectangular sheets nesoi	Yes	25%
4811.60.40	Paper and paperboard, coated/impregnated/covered with wax/paraffin/stearin/oil/glycerol, in strips/rolls ov 15cm wide or certain size sheets	Yes	25%
4811.60.60	Paper and paperboard, coated/impregnated/covered with wax/paraffin/stearin/oil/glycerol, in rolls n/o 15cm wide or rectangular sheets nesoi	Yes	25%
4811.90.10	Handmade paper of cellulose fibers, in strip or roll ov 15 cm wide or rectangular sheets w/1 side ov 36 cm and other ov 15 cm in unfolded	Yes	25%
4811.90.20	Paper/paperboard/cell wadding/webs of cell fibers, all/partly covered w/flock/gelatin/metal/metal solutions, in certain strip/rolls/sheets	Yes	25%
4811.90.30	Paper, paperboard, cellulose wadding and webs of cellulose fibers, impregnated with latex, in certain size strips/rolls/sheets	Yes	25%
4811.90.40	Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, weighing not over 15 g/m2, in certain size strips, rolls or sheets	Yes	25%
4811.90.60	Paper, paperboard, cellulose wadding and web of cellulose fibers, nesoi, wt ov 15g/m2 n/o 30g/m2, in certain size strips, rolls or sheets	Yes	25%
4811.90.80	Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, weighing over 30 g/m2, in certain size strips, rolls or sheets	Yes	25%
4811.90.90	Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, in rolls n/o 15 cm wide or rectangular sheets nesoi	Yes	25%
4812.00.00	Filter blocks, slabs and plates of paper pulp	Yes	25%
4813.10.00	Cigarette paper in the form of booklets or tubes	Yes	25%
4813.20.00	Cigarette paper in rolls of a width not exceeding 5 cm	Yes	25%
4813.90.00	Cigarette paper, whether or not cut to size, nesoi	Yes	25%
4816.20.00	Self-copy paper, nesoi	Yes	25%
4816.90.01	Carbon or similar copying papers, nesoi	Yes	25%

	3, 7,		Tariff
HTS	Product name	On Final List	Rate
4817.10.00	Envelopes of paper or paperboard	Yes	25%
4817.20.20	Sheets of writing paper with border gummed or perforated, prepared for use as combination sheets and envelopes	Yes	25%
4817.20.40	Other letter cards, plain postcards and correspondence cards, nesoi	Yes	25%
4817.30.00	Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	Yes	25%
4818.10.00	Toilet paper	Yes	25%
4818.20.00	Handkerchiefs, cleansing or facial tissues and towels of paper pulp, paper, cellulose wadding or webs of cellulose fiber	Yes	25%
4818.30.00	Tablecloths and table napkins of paper pulp, paper, cellulose wadding or webs of cellulose fiber	Yes	25%
4818.50.00	Articles of apparel and clothing accessories of paper pulp, paper, cellulose wadding or webs of cellulose fibers	Yes	25%
4818.90.00	Bedsheets and similar household, sanitary or hospital articles of paper, cellulose wadding or webs of cellulose fibers, nesoi	No	
4819.10.00	Cartons, boxes and cases of corrugated paper or paperboard	Yes	25%
4819.20.00	Folding cartons, boxes and cases of noncorrugated paper or paperboard	Yes	25%
4819.30.00	Sacks and bags, having a base of a width of 40 cm or more, of paper, paperboard, cellulose wadding or webs of cellulose fibers	Yes	25%
4819.40.00	Sacks and bags, nesoi, including cones, of paper, paperboard, cellulose wadding or webs of cellulose fibers	Yes	25%
4819.50.20	Sanitary food and beverage containers of paper, paperboard, cellulose wadding or webs of cellulose fibers, nesoi	Yes	25%
4819.50.30	Record sleeves of paper, paperboard, cellulose wadding or webs of cellulose fibers	Yes	25%
4819.50.40	Packing containers, nesoi, of paper, paperboard, cellulose wadding or webs of cellulose fibers	Yes	25%
4819.60.00	Box files, letter trays, storage & like articles, used in offices & shops, of paper,paperboard,cellulose wadding/webs of cellulose fibers	Yes	25%
4820.10.20	Diaries, notebooks and address books, bound; letter and memorandum pads and similar articles, of paper or paperboard	Yes	25%
4820.10.40	Registers, account, order and receipt books, and similar articles, of paper or paperboard, nesoi	Yes	25%
4820.20.00	Exercise books of paper or paperboard	Yes	25%
4820.30.00	Binders (other than book covers), folders and file covers of paper or paperboard	Yes	25%
4820.40.00	Manifold business forms and interleaved carbon sets of paper or paperboard	Yes	25%
4820.50.00	Albums for samples or for collections, of paper or paperboard	Yes	25%
4820.90.00	Blotting pads and other articles of stationery nesoi, and book covers, of paper or paperboard	Yes	25%
4821.10.20	Paper and paperboard labels, printed in whole or part by a lithographic process	Yes	25%
4821.10.40	Paper and paperboard labels, printed by other than a lithographic process	Yes	25%
4821.90.20	Pressure-sensitive paper and paperboard labels, not printed	Yes	25%
4821.90.40	Paper and paperboard labels, not printed, nesoi	Yes	25%
4822.10.00	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard of a kind used for winding textile yarn	Yes	25%
4822.90.00	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard, nesoi	Yes	25%
4823.20.10	Paint filters and strainers of paper or paperboard	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
4823.20.90	Filter paper and paperboard, nesoi	Yes	25%
4823.40.00	Rolls, sheets and dials of paper or paperboard printed for self-recording apparatus	Yes	25%
4823.61.00	Trays, dishes, plates, cups and the like, of paper or paperboard: of bamboo	Yes	25%
4823.69.00	Trays, dishes, plates, cups and the like, of paper or paperboard	Yes	25%
4823.70.00	Molded or pressed articles of paper pulp	Yes	25%
4823.90.10	Articles of paper pulp, nesoi	Yes	25%
4823.90.20	Articles of papier-mache, nesoi	Yes	25%
4823.90.31	Cards of paper or paperboard, nesoi, not punched, for punchcard machines, whether or not in strips	Yes	25%
4823.90.40	Frames or mounts for photographic slides of paper or paperboard	Yes	25%
4823.90.50	Hand fans of paper or paperboard	Yes	25%
4823.90.60	Gaskets, washers and other seals of coated paper or paperboard	Yes	25%
4823.90.67	Coated paper or paperboard, nesoi	Yes	25%
4823.90.70	Articles of cellulose wadding, nesoi	Yes	25%
4823.90.80	Gaskets, washers and other seals of paper, paperboard and webs of cellulose fibers, nesoi	Yes	25%
4823.90.86	Articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibers, nesoi	Yes	25%
5001.00.00	Silkworm cocoons suitable for reeling	Yes	25%
5002.00.00	Raw silk (not thrown)	Yes	25%
5003.00.10	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock) not carded or combed	Yes	25%
5003.00.90	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock) carded or combed	Yes	25%
5004.00.00	Silk yarns (other than yarn spun from silk waste) not put up for retail sale	Yes	25%
5005.00.00	Yarn spun from silk waste, not put up for retail sale	Yes	25%
5006.00.10	Spun yarn, containing 85% or more by weight of silk, put up for retail sale; silkworm gut	Yes	25%
5006.00.90	Spun silk yarn, containing less than 85% by weight of silk, put up for retail sale	Yes	25%
5007.10.30	Woven fabrics of noil silk, containing 85 percent or more by weight of silk or silk waste	Yes	25%
5007.10.60	Woven fabrics of noil silk, containing less than 85 percent by weight of silk or silk waste	Yes	25%
5007.20.00	Woven fabrics containing 85 percent or more by weight of silk or of silk waste, other than noil silk	Yes	25%
5007.90.30	Woven silk fabrics, containing 85 percent or more by weight of silk or silk waste, nesoi	Yes	25%
5007.90.60	Other silk woven fabrics, containing less than 85 percent by weight of silk or silk waste, nesoi	Yes	25%
5101.11.10	Unimproved wool and other wool not finer than 46s, greasy, shorn, not carded or combed, for special uses	Yes	25%
5101.11.20	Unimproved wool and other wool not finer than 40s, greasy, shorn, not carded or combed, not for special uses	Yes	25%
5101.11.40	Wool, excluding unimproved, finer than 40s but not 44s, greasy, shorn, not carded or combed, not for special uses	Yes	25%
5101.11.50	Wool, excluding unimproved, finer than 44s but not 46s, greasy, shorn, not carded or combed, not for special uses	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5101.11.60	Wool, excluding unimproved, finer than 46s, greasy, shorn, not carded or combed	Yes	25%
5101.19.10	Unimproved wool and other wool not finer than 46s, greasy, not shorn, not carded or combed, for special uses	Yes	25%
5101.19.20	Unimproved wool and other wool not finer than 40s, greasy, not shorn, not carded or combed, not for special uses	Yes	25%
5101.19.40	Wool, excl. unimproved, finer than 40s, but not 44s, greasy, not shorn, not carded or combed, not for special uses	Yes	25%
5101.19.50	Wool, excluding unimproved, finer than 44s but not 46s, greasy, not shorn, not carded or combed, not for special uses	Yes	25%
5101.19.60	Wool, excluding unimproved, finer than 46s, greasy, incl. fleece-washed, not shorn, not carded or combed	Yes	25%
5101.21.10	Unimproved wool and other wool not finer than 46s, degreased, not further processed, shorn, not carded or combed, for special uses	Yes	25%
5101.21.15	Unimproved wool and other wool not finer than 40s, degreased, not further processed, shorn, not carded or combed, not for special uses	Yes	25%
5101.21.30	Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed, shorn, not carded or combed, not for special uses	Yes	25%
5101.21.35	Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed, shorn, not carded or combed, not for special uses	Yes	25%
5101.21.40	Wool, excl. unimproved, finer than 46s, degreased, not further processed, shorn, not carded or combed, not for special uses	Yes	25%
5101.21.65	Unimproved wool and other wool, not finer than 46s, degreased, shorn, not carbonized, not carded or combed	Yes	25%
5101.21.70	Unimproved wool and other wool, finer than 46s, degreased, shorn, not carbonized, not carded or combed	Yes	25%
5101.29.10	Unimproved wool and other wool not finer than 46s, degreased, not further processed, not shorn, not carded or combed, for special uses	Yes	25%
5101.29.15	Unimproved wool and other wool not finer than 40s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Yes	25%
5101.29.30	Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Yes	25%
5101.29.35	Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Yes	25%
5101.29.40	Wool, excl. unimproved, finer than 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Yes	25%
5101.29.65	Unimproved wool and other wool, not finer than 46s, not shorn, not carbonized, degreased and further processed, not carded or combed	Yes	25%
5101.29.70	Wool, finer than 46s, not carded or combed, not carbonized, not shorn, degreased and processed to remove grease	Yes	25%
5101.30.10	Unimproved wool and other wool, not finer than 40s, carbonized, not further processed, not carded or combed	Yes	25%
5101.30.15	Wool, excluding unimproved, finer than 40s but not finer than 44s, carbonized, not further processed, not carded or combed	Yes	25%
5101.30.30	Wool, excluding unimproved, finer than 44s but not finer than 46s, carbonized, not further processed, not carded or combed	Yes	25%

	3, 7, 7		Tariff
HTS	Product name	On Final List	Rate
5101.30.40	Wool, excluding unimproved, finer than 46s, carbonized, not further processed, not carded or combed	Yes	25%
5101.30.65	Unimproved wool and other wool, not finer than 46s, carbonized and further processed, not carded or combed	Yes	25%
5101.30.70	Unimproved wool and other wool, finer than 46s, carbonized and further processed, not carded or combed	Yes	25%
5102.11.10	Fine hair of Kashmir (cashmere) goats, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	Yes	25%
5102.11.90	Fine hair of Kashmir (cashmere) goats, processed beyond the degreased or carbonized condition, not carded or combed	Yes	25%
5102.19.20	Fine hair of the camel, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	Yes	25%
5102.19.60	Fine animal hair (other than Kashmir or camel), not processed beyond the degreased or carbonized condition, not carded or combed	Yes	25%
5102.19.80	Fur, prepared for hatters' use, not carded or combed	Yes	25%
5102.19.90	Fine animal hair (other than Kashmir), processed beyond the degreased or carbonized condition, not carded or combed	Yes	25%
5102.20.00	Coarse animal hair, not carded or combed	Yes	25%
5103.10.00	Noils of wool or of fine animal hair	Yes	25%
5103.20.00	Waste, other than noils, of wool or of fine animal hair, including yarn waste but excluding garnetted stock	Yes	25%
5103.30.00	Waste of coarse animal hair, including yarn waste but excluding garnetted stock	Yes	25%
5104.00.00	Garnetted stock of wool or of fine or coarse animal hair	Yes	25%
5105.10.00	Carded wool	Yes	25%
5105.21.00	Combed wool in fragments	Yes	25%
5105.29.00	Wool tops and other combed wool, except in fragments	Yes	25%
5105.31.00	Fine hair of Kashmir (cashmere) goats, carded or combed	Yes	25%
5105.39.00	Fine animal hair (other than Kashmir), carded or combed	Yes	25%
5105.40.00	Coarse animal hair, carded or combed	Yes	25%
5106.10.00	Yarn of carded wool, containing 85 percent or more by weight of wool, not put up for retail sale	Yes	25%
5106.20.00	Yarn of carded wool, containing less than 85 percent by weight of wool, not put up for retail sale	Yes	25%
5107.10.30	Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail sale, of wool fiber avg diameter 18.5 micron or <	Yes	25%
5107.10.60	Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail sale, nesoi	Yes	25%
5107.20.30	Yarn of combed wool, containing less than 85 percent by weight of wool, not put up retail sale, of wool fiber avg diameter 18.5 micron or <	Yes	25%
5107.20.60	Yarn of combed wool, containing less than 85 percent by weight of wool, not put up retail sale, nesoi	Yes	25%
5108.10.30	Yarn of Angora rabbit hair, carded, not put up for retail sale	Yes	25%
5108.10.40	Yarn of mohair, carded, not put up for retail sale	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5108.10.80	Yarn of fine animal hair other than Angora rabbit hair or mohair, carded, not put up for retail sale	Yes	25%
5108.20.30	Yarn of Angora rabbit hair, combed, not put up for retail sale	Yes	25%
5108.20.40	Yarn of mohair, combed, not put up for retail sale	Yes	25%
5108.20.80	Yarn of fine animal hair other than Angora rabbit hair or mohair, combed, not put up for retail sale	Yes	25%
5109.10.20	Yarn of wool, containing 85 percent or more by weight of wool, colored, cut into uniform lengths of not over 8 cm, put up for retail sale	Yes	25%
5109.10.40	Yarn of Angora rabbit hair, containing 85 percent or more by weight of the Angora hair, put up for retail sale	Yes	25%
5109.10.80	Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, for retail sale, of wool fiber avg diamter 18.5 micron or <	Yes	25%
5109.10.90	Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, put up for retail sale, nesoi	Yes	25%
5109.90.20	Yarn of wool, colored, and cut into uniform lengths of not over 8 cm, containing less than 85% by weight of wool, put up for retail sale	Yes	25%
5109.90.40	Yarn of Angora rabbit hair containing less than 85 percent by weight of the Angora hair, put up for retail sale	Yes	25%
5109.90.80	Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or <	Yes	25%
5109.90.90	Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi	Yes	25%
5110.00.00	Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale	Yes	25%
5111.11.20	Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2	Yes	25%
5111.11.30	Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2	Yes	25%
5111.11.70	Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not over 300 g/m2, nesoi	Yes	25%
5111.19.10	Tapestry and upholstery fabrics, woven, 85% or more by weight of carded wool/fine animal hair, weight over 300 g/m2	Yes	25%
5111.19.20	Hand-woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2	Yes	25%
5111.19.60	Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair nesoi, weight over 300 g/m2	Yes	25%
5111.20.05	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, weight exceeding 300 g/m2	Yes	25%
5111.20.10	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, weight not over 140 g/m2	Yes	25%
5111.20.90	Woven fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, nesoi	Yes	25%
5111.30.05	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight exceeding 300 g/m2	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5111.30.10	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight not over 140 g/m2	Yes	25%
5111.30.90	Woven fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made staple fibers, nesoi	Yes	25%
5111.90.30	Woven fabrics of carded wool/fine animal hair, containing 30 percent or more by weight of silk or silk waste, valued over \$33/kg	Yes	25%
5111.90.40	Tapestry and upholstery fabrics of carded wool/fine animal hair, weight over 300 g/m2, containing less than 85% wool or hair, nesoi	Yes	25%
5111.90.50	Tapestry and upholstery fabrics of carded wool/fine animal hair, weight not over 140 g/m2, containing less than 85% wool or hair, nesoi	Yes	25%
5111.90.90	Woven fabrics of carded wool/fine animal hair, containing less than 85% wool or hair, nesoi	Yes	25%
5112.11.10	Tapestry and upholstery fabrics of combed wool/fine animal hair, containing 85% or more wool or hair, weight not over 140 g/m2	Yes	25%
5112.11.30	Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not over 200 g/m2, avg wool fiber diameter 18.5 micron or <	Yes	25%
5112.11.60	Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not over 200 g/m2, nesoi	Yes	25%
5112.19.20	Tapestry and upholstery fabrics of combed wool/fine animal hair, over 85% wool or hair, weight over 300 g/m2	Yes	25%
5112.19.60	Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair, ov 200 g/m2, avg wool fiber diameter 18.5 micron or <	Yes	25%
5112.19.95	Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair, weight over 200 g/m2, nesoi	Yes	25%
5112.20.10	Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made filaments, weight over 300 g/m2	Yes	25%
5112.20.20	Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made filaments, weight not over 140 g/m2	Yes	25%
5112.20.30	Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man-made filaments, nesoi	Yes	25%
5112.30.10	Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight over 300 g/m2	Yes	25%
5112.30.20	Tapestry & upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight not over 140 g/m2	Yes	25%
5112.30.30	Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man-made staple fibers, nesoi	Yes	25%
5112.90.30	Woven fabrics of combed wool/fine animal hair, nesoi, containing 30 percent or more by weight of silk or silk waste, valued over \$33/kg	Yes	25%
5112.90.40	Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under 85% wool/hair & under 30% silk, over 300 g/m2, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5112.90.50	Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under 85% wool/hair & under 30% silk, n/o 140 g/m2, nesoi	Yes	25%
5112.90.90	Woven fabrics of combed wool or combed fine animal hair, nesoi	Yes	25%
5113.00.00	Woven fabrics of coarse animal hair or of horsehair	Yes	25%
5201.00.05	Cotton, not carded or combed, having a staple length under 19.05 mm (3/4 inch), harsh or rough	Yes	25%
5201.00.12	Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches), n/harsh or rough, described in gen. note 15	Yes	25%
5201.00.14	Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches), n/harsh or rough, quota described in ch 52 add'l US note 5	Yes	25%
5201.00.18	Cotton, not carded or combed, having a staple length under 28.575 mm (1-1/8 inches), n/harsh or rough, nesoi	Yes	25%
5201.00.22	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, described in gen. note 15	Yes	25%
5201.00.24	Cotton,n/carded or combed,harsh or rough,staple length 29.36875 mm or more but n/o 34.925 mm,white in color,quota descrd ch 52 add US note 6	Yes	25%
5201.00.28	Cotton, not carded or combed, harsh or rough, staple length of 29.36875 mm or more but under 34.925 mm & white in color, nesoi	Yes	25%
5201.00.34	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, other, quota described in chapter 52 add'l US note 7	Yes	25%
5201.00.38	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, nesoi	Yes	25%
5201.00.55	Cotton, not carded or combed, having a staple length of 34.925 mm or more, described in the gen. note 15	Yes	25%
5201.00.60	Cotton, not carded or combed, having a staple length of 34.925 mm or more, quota described in chapter 52 add'l US note 8	Yes	25%
5201.00.80	Cotton, not carded or combed, having a staple length of 34.925 mm or more, nesoi	Yes	25%
5202.10.00	Cotton yarn waste (including thread waste)	Yes	25%
5202.91.00	Cotton garnetted stock	Yes	25%
5202.99.05	Cotton card strips made from cotton waste having staple length under 30.1625 mm & lap, sliver & roving waste described in gen. nte 15	Yes	25%
5202.99.10	Cotton card strips made from cotton waste w/staple length under 30.1625 mm & lap, sliver & roving waste, quota dscrbd in ch 52 add US note 9	Yes	25%
5202.99.30	Cotton card strips made from cotton waste having staple length under 30.1625 mm & lap, sliver & roving waste, nesoi	Yes	25%
5202.99.50	Cotton waste, other than yarn waste and garnetted stock, nesoi	Yes	25%
5203.00.05	Cotton fibers, carded or combed, of cotton fiber processed but not spun, described in gen. note 15	Yes	25%
5203.00.10	Cotton fibers, carded or combed, of cotton fiber processed but not spun, quota described in chapter 52 add'l US note 10	Yes	25%
5203.00.30	Cotton fibers, carded or combed, of cotton fiber processed, but not spun, nesoi	Yes	25%
5203.00.50	Cotton carded or combed, excluding fibers of cotton processed but not spun	Yes	25%
5204.11.00	Cotton sewing thread, containing 85 percent or more by weight of cotton, not put up for retail sale	Yes	25%

HTS	Product name	On Final List	Tariff Rate
5204.19.00	Cotton sewing thread, containing less than 85 percent by weight of cotton, not put up for retail sale	Yes	25%
5204.20.00	Cotton sewing thread, put up for retail sale	Yes	25%
5205.11.10	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, not over 14 nm, unbleached, not mercerized, not put up for retail sale	Yes	25%
5205.11.20	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o 14 nm, bleached or mercerized	Yes	25%
5205.12.10	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 14 but n/o 43 nm, unbleached, not mercerized, not put up for retail sale	Yes	25%
5205.12.20	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 14 nm but n/o 43 nm, bleached or mercerized	Yes	25%
5205.13.10	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 but n/o 52 nm, unbleached, not mercerized, not put up for retail sale	Yes	25%
5205.13.20	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 nm but n/o 52 mm, bleached or mercerized	Yes	25%
5205.14.10	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 52 but n/o 80 nm, unbleached, not mercerized, not put up for retail sale	Yes	25%
5205.14.20	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 52 but n/o 80 nm, bleached or mercerized	Yes	25%
5205.15.10	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, unbleached, not mercerized, not put up for retail sale	Yes	25%
5205.15.20	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, bleached or mercerized, not put up for retail sale, nesoi	Yes	25%
5205.21.00	Single cotton yarn, 85% or more cotton by weight, of combed fibers, not over 14 nm, not put up for retail sale	Yes	25%
5205.22.00	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 14 but n/o 43 nm, not put up for retail sale	Yes	25%
5205.23.00	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 43 but n/o 52 nm, not put up for retail sale	Yes	25%
5205.24.00	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 52 but n/o 80 nm, not put up for retail sale	Yes	25%
5205.26.00	Single cotton yarn,85% or > cotton by wt, of combed fiber, meas.<125 but not<106.38 decitex, >80nm but not >94nm, not put up for retail sale	Yes	25%
5205.27.00	Single cotton yarn,85% or > cotton by wt,of combed fiber,meas.<106.38 but not<83.33 decitex, >94nm but not >120nm,not put up for retail sale	Yes	25%
5205.28.00	Single cotton yarn, 85% or > cotton by wt, of combed fibers, meas.<83.33 decitex, >120 nm, not put up for retail sale	Yes	25%
5205.31.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o 14 nm per single yarn, not put up for retail sale	Yes	25%
5205.32.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 14 but n/o 43 nm, not put up for retail sale	Yes	25%
5205.33.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 43 but n/o 52 nm, not put up for retail sale	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5205.34.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 52 but n/o 80 nm, not put up for retail sale	Yes	25%
5205.35.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 80 nm per single yarn, not put up for retail sale	Yes	25%
5205.41.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, not over 14 nm per single yarn, not put up for retail sale	Yes	25%
5205.42.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn over 14 but n/o 43 nm, not put up for retail sale	Yes	25%
5205.43.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn over 43 but n/o 52 nm, not put up for retail sale	Yes	25%
5205.44.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn over 52 but n/o 80 nm, not put up for retail sale	Yes	25%
5205.46.00	Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >80nm but not >94nm/single yarn, not put up for retail sale	Yes	25%
5205.47.00	Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >94nm but not >120nm/single yarn, not put up for retail sale	Yes	25%
5205.48.00	Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >120nm per single yarn, not put up for retail sale	Yes	25%
5206.11.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, not over 14 nm, not put up for retail sale	Yes	25%
5206.12.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 14 but n/o 43 nm, not put up for retail sale	Yes	25%
5206.13.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 43 but n/o 52 nm, not put up for retail sale	Yes	25%
5206.14.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 52 but n/o 80 nm, not put up for retail sale	Yes	25%
5206.15.00	Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 80 nm, not put up for retail sale	Yes	25%
5206.21.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, not over 14 nm, not put up for retail sale	Yes	25%
5206.22.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 14 but n/o 43 nm, not put up for retail sale	Yes	25%
5206.23.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 43 but n/o 52 nm, not put up for retail sale	Yes	25%
5206.24.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 52 but n/o 80 nm, not put up for retail sale	Yes	25%
5206.25.00	Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 80 nm, not put up for retail sale	Yes	25%
5206.31.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, not over 14 nm per single yarn, not put up for retail sale	Yes	25%
5206.32.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 14 but n/o 43 nm/single yarn, not put up for retail sale	Yes	25%

HTS	Product name	On Final List	Tariff Rate
5206.33.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 43 but n/o 52 nm/single yarn, not put up for retail sale	Yes	25%
5206.34.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 52 but n/o 80 nm/single yarn, not put up for retail sale	Yes	25%
5206.35.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 80 nm per single yarn, not put up for retail sale	Yes	25%
5206.41.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, n/o 14 nm per single yarn, not put up for retail sale	Yes	25%
5206.42.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 14 but n/o 43 nm per single yarn, not put up for retail sale	Yes	25%
5206.43.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 43 but n/o 52 nm per single yarn, not put up for retail sale	Yes	25%
5206.44.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 52 but n/o 80 nm per single yarn, not put up for retail sale	Yes	25%
5206.45.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 80 nm per single yarn, not put up for retail sale	Yes	25%
5207.10.00	Cotton yarn, other than sewing thread, containing 85 percent or more cotton by weight, put up for retail sale	Yes	25%
5207.90.00	Cotton yarn, other than sewing thread, containing less than 85 percent cotton by weight, put up for retail sale	Yes	25%
5208.11.20	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of number 42 or lower	Yes	25%
5208.11.40	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of numbers 43-68	Yes	25%
5208.11.60	Woven cotton fabric, 85% or more cotton by weight, plain weave, wt n/o 100 g/m2, unbleached, of number 69 or over, for typewriter ribbon	Yes	25%
5208.11.80	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of number 69 or over, nesoi	Yes	25%
5208.12.40	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of numbers 42 or lower	Yes	25%
5208.12.60	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of numbers 43-68	Yes	25%
5208.12.80	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of number 69 or over	Yes	25%
5208.13.00	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, containing 85% or more of cotton by weight, weighing not over 200 g/m2	Yes	25%
5208.19.20	Unbleached satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5208.19.40	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	Yes	25%
5208.19.60	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	Yes	25%
5208.19.80	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	Yes	25%
5208.21.20	Woven cotton fabric, 85 percent or more cotton by weight, plain weave, not over 100 g/m2, bleached, of number 42 or lower	Yes	25%
5208.21.40	Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2, bleached, of numbers 43-68	Yes	25%
5208.21.60	Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2, bleached, of number 69 or higher	Yes	25%
5208.22.40	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of number 42 or lower	Yes	25%
5208.22.60	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of numbers 43-68	Yes	25%
5208.22.80	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of number 69 or higher	Yes	25%
5208.23.00	Woven cotton fabric, >= 85% by wt. cotton, <= 200 g/m2, bleached, exc. plain weave, 3- or 4-thread twill	Yes	25%
5208.29.20	Bleached satin or twill weave fabrics, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	Yes	25%
5208.29.40	Bleached woven fabrics of cotton, nesoi, 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	Yes	25%
5208.29.60	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	Yes	25%
5208.29.80	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	Yes	25%
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	Yes	25%
5208.31.40	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of number 42 or lower, nesoi	Yes	25%
5208.31.60	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of numbers 43-68, nesoi	Yes	25%
5208.31.80	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of number 69 or higher, nesoi	Yes	25%
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	Yes	25%
5208.32.30	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of number 42 or lower	Yes	25%
5208.32.40	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of numbers 43-68	Yes	25%

HTS	Product name	On Final List	Tariff Rate
5208.32.50	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of number 69 or higher	Yes	25%
5208.33.00	Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, weighing not more than 200 g/m2	Yes	25%
5208.39.20	Dyed satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	Yes	25%
5208.39.40	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	Yes	25%
5208.39.60	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	Yes	25%
5208.39.80	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	Yes	25%
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	Yes	25%
5208.41.40	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, number 42 or lower, of yarns of different colors	Yes	25%
5208.41.60	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of numbers 43-68, of yarns of different colors	Yes	25%
5208.41.80	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of number 69 or higher, of yarn of different colors	Yes	25%
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	Yes	25%
5208.42.30	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of numbers 42 or lower, of yarns of different colors	Yes	25%
5208.42.40	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of numbers 43-68, of yarns of different colors	Yes	25%
5208.42.50	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, number 69 or higher, of yarns of different colors	Yes	25%
5208.43.00	3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, not over 200 g/m2, of yarns of different colors	Yes	25%
5208.49.20	Satin or twill weave fabrics of cotton, cont. 85% or more cotton by weight, weighing not over 200 g/m2, of yarns of different colors, nesoi	Yes	25%
5208.49.40	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not more than 200 g/m2, of number 42 or lower, of yarns of different colors	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5208.49.60	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2, of numbers 43-68, of yarns of different colors	Yes	25%
5208.49.80	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2, of number 69 or higher, of yarns of different colors	Yes	25%
5208.51.20	Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2	Yes	25%
5208.51.40	Printed plain weave fabrics of cotton, containg 85% or more cotton by weight, weighing not over 100 g/m2, of number 42 or lower	Yes	25%
5208.51.60	Printed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not over 100 g/m2, of numbers 43-68	Yes	25%
5208.51.80	Printed plain weave fabrics of cotton, containg 85% or more cotton by weight, weighing not over 100 g/m2, of number 69 or higher	Yes	25%
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	Yes	25%
5208.52.30	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100g/m2 but not more than 200 g/m2, of number 42 or lower	Yes	25%
5208.52.40	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100 g/m2 but not more than 200 g/m2, of numbers 43-68	Yes	25%
5208.52.50	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100g/m2 but not more than 200g/m2, of number 69 or higher	Yes	25%
5208.59.10	Printed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, weighing not more than 200 g/m2	Yes	25%
5208.59.20	Printed satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	Yes	25%
5208.59.40	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	Yes	25%
5208.59.60	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	Yes	25%
5208.59.80	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	Yes	25%
5209.11.00	Unbleached plain weave fabrics of cotton, 85 percent or more cotton by weight, weight more than 200 g/m2	Yes	25%
5209.12.00	Unbleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or more cotton by weight, weighing more than 200 g/m2	Yes	25%
5209.19.00	Unbleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200g/m2	Yes	25%
5209.21.00	Bleached plain weave fabrics of cotton, 85% or more cotton by weight, weighing more than 200 g/m2	Yes	25%
5209.22.00	Bleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or more cotton by weight, weighing more than 200 g/m2	Yes	25%
5209.29.00	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200g/m2	Yes	25%

HTS	Product name	On Final List	Tariff Rate
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	Yes	25%
5209.31.60	Dyed, plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2, nesoi	Yes	25%
5209.32.00	Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or more cotton by weight, weighing more than 200 g/m2	Yes	25%
5209.39.00	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	Yes	25%
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	Yes	25%
5209.41.60	Plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	Yes	25%
5209.42.00	Denim containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	Yes	25%
5209.43.00	3- or 4-thread twill fabrics of cotton,incl. cross twill, nesoi, 85% or more cotton by wt, weighing ov 200g/m2, of yarns of different colors	Yes	25%
5209.49.00	Woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	Yes	25%
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	Yes	25%
5209.51.60	Printed plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	Yes	25%
5209.52.00	Printed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or more cotton by weight, weighing more than 200 g/m2	Yes	25%
5209.59.00	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	Yes	25%
5210.11.40	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man- made fibers, wt < 200 g/m2, of number 42 or lower	No	
5210.11.60	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man- made fibers, wt < 200 g/m2, of numbers 43-68	No	
5210.11.80	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man- made fibers, wt < 200 g/m2, of number 69 or higher	Yes	25%
5210.19.10	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely with mm fibers, n/o 200 g/m2	No	
5210.19.20	Unbleached satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not more than 200 g/m2	Yes	25%

		0 5: 11:	Tariff
HTS	Product name	On Final List	Rate
5210.19.40	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	Yes	25%
5210.19.60	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	Yes	25%
5210.19.80	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2, of number 69 or higher	Yes	25%
5210.21.40	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	Yes	25%
5210.21.60	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of numbers 43-68	Yes	25%
5210.21.80	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	Yes	25%
5210.29.10	Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2	Yes	25%
5210.29.20	Bleached satin or twill weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, not more than 200 g/m2	Yes	25%
5210.29.40	Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, n/o 200 g/m2, of number 42 or lower	Yes	25%
5210.29.60	Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	Yes	25%
5210.29.80	Bleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	Yes	25%
5210.31.40	Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man- made fibers, not over 200 g/m2, of number 42 or lower	Yes	25%
5210.31.60	Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man- made fibers, not over 200 g/m2, of numbers 43-68	Yes	25%
5210.31.80	Dyed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man- made fibers, not over 200 g/m2, of number 69 or higher	Yes	25%
5210.32.00	Dyed 3 or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely with man-made fibers, wt n/o 200 g/m2	Yes	25%
5210.39.20	Dyed satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing not more than 200 g/m2	Yes	25%

140

U.S. 301 List 3 Final Version | Released 9/17/2018 | 25% Tariff as of 5/10/19

			Tariff
HTS	Product name	On Final List	Rate
5210.39.40	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of number 42 or lower	Yes	25%
5210.39.60	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of numbers 43-68	Yes	25%
5210.39.80	Dyed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man- made fibers, not over 200 g/m2, of number 69 or higher	Yes	25%
5210.41.40	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, of number 42 or lower, of yarn of diff colors	Yes	25%
5210.41.60	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, of numbers 43-68, of yarn of different colors	Yes	25%
5210.41.80	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, number 69 or higher, of yarn of diff colors	Yes	25%
5210.49.10	3- or 4-thread twill fabrics of cotton,incl. cross twill,< 85% cotton by wt,mixed mainly/solely w/mm fibers,n/o 200 g/m2,of yarn diff colors	Yes	25%
5210.49.20	Satin or twill weave fabrics of cotton,< 85% cotton by wt,mixed mainly/solely w/mm fibers, wt n/o 200g/m2, of yarn of different colors,nesoi	Yes	25%
5210.49.40	Woven fabrics of cotton,nesoi,< 85% cotton by wt,mixed mainly/solely w/mm fibers, n/o 200g/m2, of number 42 or lower, of yarn of diff colors	Yes	25%
5210.49.60	Woven fabrics of cotton,nesoi,< 85% cotton by wt,mixed mainly/solely w/man-made fibers, n/o 200 g/m2, numbers 43-68, of yarn of diff colors	Yes	25%
5210.49.80	Woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly with m-m fibers, n/o 200 g/m2, number 69 or higher, of yarn of diff colors	Yes	25%
5210.51.40	Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man- made fibers, n/o 200 g/m2, of number 42 or lower	Yes	25%
5210.51.60	Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man- made fibers, n/o 200 g/m2, of numbers 43-68	Yes	25%
5210.51.80	Printed plain weave cotton fabrics, < 85% cotton by weight, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	Yes	25%
5210.59.10	Printed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2	Yes	25%
5210.59.20	Printed satin or twill weave cotton fabrics, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing n/o 200 g/m2	Yes	25%

HTS	Product name	On Final List	Tariff Rate
5210.59.40	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, wt n/o 200g/m2, of number 42 or lower		25%
5210.59.60	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing n/o 200g/m2, of numbers 43-68	Yes	25%
5210.59.80	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man- made fibers, weighing n/o 200g/m2, number 69 or higher	Yes	25%
5211.11.00	Unbleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, over 200 g/m2	Yes	25%
5211.12.00	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fiber, ov 200 g/m2	Yes	25%
5211.19.00	Unbleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200 g/m2	Yes	25%
5211.20.21	Bleached plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, over 200 g/m2	Yes	25%
5211.20.22	Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, over 200 g/m2	Yes	25%
5211.20.29	Bleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200g/m2	Yes	25%
5211.31.00	Dyed plain weave fabrics of cotton, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200 g/m2	Yes	25%
5211.32.00	Dyed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, more than 200g/m2	Yes	25%
5211.39.00	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	Yes	25%
5211.41.00	Plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man- made fibers, over 200g/m2, of yarns of different colors	Yes	25%
5211.42.00	Denim containing < 85% cotton by wt, mixed mainly/solely w/man-made fibers, weighing > 200 g/m2, of yarns of different colors	Yes	25%
5211.43.00	3-or 4-thread twill fab of cotton,incl cross twill,nesoi,< 85% cotton wt,mixed mainly/solely w/mm fibers,ov 200 g/m2, of yarn of diff colors	Yes	25%
5211.49.00	Woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/manmade fibers, over 200g/m2, of yarns of different colors	Yes	25%
5211.51.00	Printed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5211.52.00	Printed 3- or 4-thread twill fabrics of cotton, incl cross twill, < 85% cotton by wt, mixed mainly/solely with man-made fibers, over 200g/m2	Yes	25%
5211.59.00	Printed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	Yes	25%
5212.11.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, unbleached	Yes	25%
5212.11.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, unbleached	Yes	25%
5212.12.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, bleached	Yes	25%
5212.12.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, bleached	Yes	25%
5212.13.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, dyed	Yes	25%
5212.13.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, dyed	Yes	25%
5212.14.10	Other woven fabrics of cotton, containing 36% or more of wool or fine hair, weighing not more than 200 g/m2, of yarns of different colors	Yes	25%
5212.14.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, of yarns of different colors	Yes	25%
5212.15.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, printed	Yes	25%
5212.15.60	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, printed	Yes	25%
5212.21.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, unbleached	Yes	25%
5212.21.60	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, unbleached	Yes	25%
5212.22.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, bleached	Yes	25%
5212.22.60	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, bleached	Yes	25%
5212.23.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, dyed	Yes	25%
5212.23.60	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, dyed	Yes	25%
5212.24.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, of yarns of different colors	Yes	25%
5212.24.60	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, of yarns of different colors	Yes	25%
5212.25.10	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, printed	Yes	25%
5212.25.60	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, printed	Yes	25%
5301.10.00	Flax, raw or retted	Yes	25%
5301.21.00	Flax, broken or scutched	Yes	25%
5301.29.00	Flax, hackled or otherwise processed, except broken or scutched but not spun	Yes	25%
5301.30.00	Flax tow and waste (including yarn waste and garnetted stock)	Yes	25%
5302.10.00	True hemp, raw or retted	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5302.90.00	True hemp, processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock)	Yes	25%
5303.10.00	Jute and other textile bast fibers (excluding flax, true hemp and ramie), raw or retted	Yes	25%
5303.90.00	Jute and other textile bast fibers (excluding flax, true hemp and ramie), processed but not spun; tow and waste of these fibers	Yes	25%
5305.00.00	Coconut, abaca, ramie, other veg. fibers, nesoi, raw or processed, not spun; tow noils and their wastes (incl. yarn waste and garnetted stoc	Yes	25%
5306.10.00	Flax yarn, single	Yes	25%
5306.20.00	Flax yarn, multiple (folded) or cabled	Yes	25%
5307.10.00	Yarn of jute or other textile bast fibers (excluding flax, true hemp, and ramie), single	Yes	25%
5307.20.00	Yarn of jute or other textile bast fibers (excluding flax, true hemp, and ramie), multiple (folded) or cabled	Yes	25%
5308.10.00	Coir yarn	Yes	25%
5308.20.00	True hemp yarn	Yes	25%
5308.90.10	Paper yarn	Yes	25%
5308.90.90	Yarn of other vegetable textile fibers, nesoi	No	
5309.11.00	Woven fabrics of flax, containing 85 percent or more by weight of flax, unbleached or bleached	Yes	25%
5309.19.00	Woven fabrics of flax, containing 85 percent or more by weight of flax, other than unbleached or bleached	Yes	25%
5309.21.20	Woven fabrics of flax, containing less than 85% by weight of flax, containing over 17% of wool or fine animal hair, unbleached or bleached	Yes	25%
5309.21.30	Woven fabrics of flax, < 85% by wt of flax, unbleached or bleached, containing < 17% by wt of wool and containing cotton and manmade fibers	Yes	25%
5309.21.40	Woven fabrics of flax, containing less than 85 percent by weight of flax, unbleached or bleached, nesoi	Yes	25%
5309.29.20	Woven fabrics of flax, containing < 85% by wt of flax, contain over 17% by wt of wool or fine animal hair, other than unbleached or bleached	Yes	25%
5309.29.30	Woven fabrics of flax, less than 85% by wt of flax, containing less than 17% by wt of wool and containing cotton and manmade fibers, nesoi	Yes	25%
5309.29.40	Woven fabrics of flax, containing less than 85 percent by weight of flax, other than unbleached or bleached, nesoi	Yes	25%
5310.10.00	Unbleached woven fabrics of jute or of other textile bast fibers of heading 5303	Yes	25%
5310.90.00	Woven fabrics of jute or of other textile bast fibers of heading 5303, other than unbleached	Yes	25%
5311.00.20	Woven fabrics of other vegetable textile fibers, containing more than 17% by weight of wool or fine animal hair	Yes	25%
5311.00.30	Woven fabrics of other vegetable textile fibers, containing cotton and manmade fibers, nesoi	Yes	25%
5311.00.40	Woven fabrics of other vegetable textile fibers, nesoi	Yes	25%
5311.00.60	Woven fabrics of paper yarn	Yes	25%
5401.10.00	Sewing thread of synthetic filaments, whether or not put up for retail sale	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5401.20.00	Sewing thread of artificial filaments, whether or not put up for retail sale	Yes	25%
5402.11.30	Single high tenacity yarn of aramids, not put up for retail sale	Yes	25%
5402.11.60	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of aramids, not put up for retail sale	Yes	25%
5402.19.30	Single high tenacity yarn of nylon or polyamides (except aramids), not put up for retail sale	Yes	25%
5402.19.60	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of nylon or other polyamides (except aramids), not put up for retail s	Yes	25%
5402.20.30	Single high tenacity yarn of polyesters, not put up for retail sale	Yes	25%
5402.20.60	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of polyesters, not put up for retail sale	No	
5402.31.30	Single textured yarn, of nylon or other polyamides, measuring not more than 500 decitex, not put up for retail sale	Yes	25%
5402.31.60	Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn not more than 500 decitex, not put up for retail sale	Yes	25%
5402.32.30	Single textured yarn, of nylon or other polyamides, measuring more than 500 decitex, not put up for retail sale	Yes	25%
5402.32.60	Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn more than 500 decitex, not put up for retail sale	Yes	25%
5402.33.30	Single textured yarn of polyesters, not put up for retail sale	Yes	25%
5402.33.60	Multiple or cabled textured yarn (except sewing thread), of polyesters, not put up for retail sale	Yes	25%
5402.34.30	Single textured polypropylene yarn, not put up for retail sale	Yes	25%
5402.34.60	Multiple or cabled textured polypropylene yarn (except sewing thread), not put up for retail sale	Yes	25%
5402.39.31	Single textured yarn, nesoi, not put up for retail sale	Yes	25%
5402.39.61	Multiple or cabled textured yarn (except sewing thread), nesoi, not put up for retail sale	Yes	25%
5402.44.00	Single elastomeric yarns, monofil, untwisted or with a twist not exceeding 50 turns per meter, not for retail sale	Yes	25%
5402.45.10	Synth filament yarn, for doll wigs, of colored multifil, untwisted/with twist < 5 turns/meter, of nylon or other polyamide, not retail sale	Yes	25%
5402.45.90	Syn filament yarn (not for doll wigs), of colored multifil, untwisted/with twist < 5 turns/meter, of nylon or o/polyamides, not retail sale	Yes	25%
5402.46.00	Non-textured yarn of polyesters, partially oriented, single, untwisted or with a twist not exceeding 50 turns/m, not put up for retail sale	Yes	25%
5402.47.10	Single yarn, twist of 0-50 turns/m, wholly polyester, 75-80 decitex, 24 filaments, nesoi, not put up for retail sale	Yes	25%
5402.47.90	Single yarn, twist of 0-50 turns/m, other than wholly of polyester, nesoi, not put up for retail sale	Yes	25%
5402.48.00	Non-textured polypropylene yarns, monofil, untwisted or with a twist not exceeding 50 turns per meter, not for retail sale	Yes	25%
5402.49.11	Colored multifilament yarn to be used to make wigs for dolls, of modacrylic, untwisted or twisted, < 5 turns per meter, not for retail sale	Yes	25%

HTS	Product name	On Final List	Tariff Rate
5402.49.91	Other yarns, monofil; multifil, untwisted or twisted > or = to 5, not exceeding 50 turns per meter of other synthetic, not for retail sale	Yes	25%
5402.51.00	Nylon or other polyamide yarns, single, with a twist exceeding 50 turns/m, not put up for retail sale	Yes	25%
5402.52.10	Single yarn, twist exceeding 50 turns/m, wholly polyester, 75-80 decitex, 24 filaments, nesoi, not put up for retail sale	Yes	25%
5402.52.90	Single yarn, twist exceeding 50 turns/m, other than wholly of polyester, nesoi, not put up for retail sale	Yes	25%
5402.53.00	Synthetic filament yarn of polypropylene: single other twisted yarns exc nylon/polyester, >50 turns/M, not put up for retail sale	Yes	25%
5402.59.01	Synthetic filament yarn nesoi: single other twisted yarns exc nylon/polyester, >50 turns/M, not put up for retail sale	Yes	25%
5402.61.00	Nylon or other polyamide yarn, multiple (folded) or cabled, (except sewing thread), not put up for retail sale	Yes	25%
5402.62.00	Polyester yarn, multiple (folded) or cabled, (except sewing thread), not put up for retail sale	Yes	25%
5402.63.00	Synthetic filament yarn exc sewing thread of polypropylene, not for retail sale inc monofilament <67 decitex:other yarn multiple (folded) or cabled	Yes	25%
5402.69.01		Yes	25%
5403.10.30	Single high tenacity yarn of viscose rayon, not put up for retail sale	Yes	25%
5403.10.60	Multiple (folded) or cabled high tenacity yarn of viscose rayon (except sewing thread), not put up for retail sale	Yes	25%
5403.31.00	Single yarn of viscose rayon (not high ten. or sewing thread), untwisted or with a twist not over 120 turns/m, not put up for retail sale	Yes	25%
5403.32.00	Single yarn of viscose rayon (not high ten. or sewing thread), with twist exceeding 120 turns/m, not put up for retail sale	Yes	25%
5403.33.00	Single yarn of cellulose acetate (not high ten. or sewing thread), not put up for retail sale	Yes	25%
5403.39.10	Single textured artificial filament yarn (other than sewing thread), not put up for retail sale	Yes	25%
5403.39.90	Artificial filament yarn nesoi, single, not put up for retail sale	Yes	25%
5403.41.00	Viscose rayon yarn (except sewing thread), multiple (folded) or cabled, not put up for retail sale	Yes	25%
5403.42.00	Yarn of cellulose acetate (except sewing thread) multiple (folded) or cabled, not put up for retail sale	Yes	25%
5403.49.10	Multiple (folded) or cabled textured artificial filament yarn (other than sewing thread), not put up for retail sale	Yes	25%
5403.49.90	Multiple (folded) or cabled non-textured artificial filament yarn (other than sewing thread), not put up for retail sale	Yes	25%
5404.11.00	Synthetic monofilament (exc. polypropylene), elastomeric, of 67 decitex or more and with no cross-sectional dimension > 1 mm, nesoi	Yes	25%
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	Yes	25%
5404.12.90	Polypropylene monofilament of 67 decitex or more (not racket strings), and with no cross-sectional dim. > 1 mm, over 254 mm in length	Yes	25%
5404.19.10	Racket strings of synthetic monofilament of 67 decitex or more and of which no cross- sectional dimension exceeds 1 mm	Yes	25%

HTS	Product name	On Final List	Tariff Rate
5404.19.80	Synthetic monofilament (exc. polypropylene), of 67 decitex or more and with no cross- sectional dimension > 1 mm, nesoi	Yes	25%
5404.90.00	Strip and the like of synthetic textile materials of an apparent width not exceeding 5 mm	Yes	25%
5405.00.30	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm	Yes	25%
5405.00.60	Strip and the like of artificial textile materials of an apparent width not exceeding 5 mm	Yes	25%
5406.00.10	Synthetic filament yarn (except sewing thread), put up for retail sale	Yes	25%
5406.00.20	Artificial filament yarn (except sewing thread), put up for retail sale	Yes	25%
5407.10.00	Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	Yes	25%
5407.20.00	Woven fabrics obtained from strip or the like of synthetic textile materials	Yes	25%
5407.30.10	Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 percent by weight of plastics	Yes	25%
5407.30.90	Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, nesoi	Yes	25%
5407.41.00	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached	Yes	25%
5407.42.00	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed	Yes	25%
5407.43.10	Woven fabrics, over 85% by wt fil. of nylon/other polyamides, of diff colored yarns, thread count over 69-142/cm warp, over 31-71/cm filling	Yes	25%
5407.43.20	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi	Yes	25%
5407.44.00	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed	Yes	25%
5407.51.00	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached	Yes	25%
5407.52.05	Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling	Yes	25%
5407.52.20	Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi	Yes	25%
5407.53.10	Woven fabrics, over 85% textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling	Yes	25%
5407.53.20	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi	Yes	25%
5407.54.00	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, printed	No	
5407.61.11	Woven fab, dyed, 100% polyester, <77cm wide, >69-142 warp >31-71 filling, of non-tex singles yarn, 75-80dtx, 24 fil/yn, twist 900+ turns/m	Yes	25%
5407.61.19	Woven fab,dyed,85%+ non-tex poly. fil., <77cm wide, >69-142 warp >31-71 filling (not 100%poly. sin.yarn, 75-80dtx, 24 fil/yn & 900+ turns/m)	Yes	25%
5407.61.21	Woven fab,yn diff colors,<77cm wide, >69-142 warp, >31-71 filling, 100% poly.non-tex sin. yarn of 75-80 dtx., 24 fil/yn & twist 900+ turns/m	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5407.61.29	Woven fab,85%+ non-tex poly,yn diff colors,<77cm wide,>69-142 warp,>31-71 filling (not 100%poly sin yarn, 75-80dtx,24 fil/yn & 900+turns/m)	Yes	25%
5407.61.91	Woven fab, 85%+ non-tex poly fil, wholly of polyester, of single yarns 75-80 decitex, 24 fil/yarn & a twist of 900 or more turns/m	Yes	25%
5407.61.99	Woven fab, of 85%+ non-text. polyester filaments, nesoi (not wholly polyester single yarns, 75-80 dtx, 24 fil/yarn & twist 900+ turns/m)	Yes	25%
5407.69.10	Woven fab, containing 85%+ by wt of polyester filaments nesoi, unbleached or bleached	Yes	25%
5407.69.20	Woven fab, containing 85%+ by wt of polyester filaments nesoi, dyed	Yes	25%
5407.69.30	Woven fab, cont. 85%+ by wt polyester filaments nesoi, thread count >69-142/cm in warp & >31-71/cm filling, of yarns of diff. colors	Yes	25%
5407.69.40	Woven fab, containing 85%+ by wt polyester filaments nesoi, of yarns of different colors, nesoi	Yes	25%
5407.69.90	Woven fab, containing 85%+ by wt polyester filaments nesoi, printed	Yes	25%
5407.71.00	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, unbleached or bleached	Yes	25%
5407.72.00	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, dyed	Yes	25%
5407.73.10	Woven fabrics, cont. 85% or more syn. filaments by weight, thread count >69-142/cm warp and >31-71/cm filling, of different colored yarns	Yes	25%
5407.73.20	Woven fabrics, containing 85% or more by weight of synthetic filaments, of yarns of different colors, nesoi	Yes	25%
5407.74.00	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, printed	Yes	25%
5407.81.00	Woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton, unbleached or bleached	Yes	25%
5407.82.00	Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, dyed	Yes	25%
5407.83.00	Woven fabrics, less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, of yarns of different colors	Yes	25%
5407.84.00	Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, printed	Yes	25%
5407.91.05	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, unbleached or bleached	Yes	25%
5407.91.10	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, unbleached or bleached, nesoi	Yes	25%
5407.91.20	Woven fabrics of synthetic filament yarn nesoi, unbleached or bleached, nesoi	Yes	25%
5407.92.05	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, dyed	Yes	25%
5407.92.10	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, cont. <36% wool/fine animal hair, dyed	Yes	25%
5407.92.20	Woven fabrics of synthetic filament yarn nesoi, dyed, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5407.93.05	Woven fabrics of synthetic filament yarn nesoi, containing 36% or more by weight of wool or fine animal hair, of yarns of different colors	Yes	25%
5407.93.10	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, of yarns of different colors, nesoi	Yes	25%
5407.93.15	Woven fabrics, cont. 85% or more of man-made filaments, thread count >69-142/cm warp and >31-71/cm filling, of different colored yarns	Yes	25%
5407.93.20	Woven fabrics of synthetic filament yarn nesoi, of yarns of different colors, nesoi	Yes	25%
5407.94.05	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, printed	Yes	25%
5407.94.10	Woven fabrics of synthetic filament yarn nesoi, mixed mainly/solely with wool/fine animal hair, contain < 36% wool/fine animal hair, printed	Yes	25%
5407.94.20	Woven fabrics of synthetic filament yarn nesoi, printed, nesoi	Yes	25%
5408.10.00	Woven fabrics obtained from high tenacity yarn, of viscose rayon	Yes	25%
5408.21.00	Woven fabrics, containing 85 percent or more by weight of artificial filament or strip or the like, unbleached or bleached	Yes	25%
5408.22.10	Woven fabric, 85%+ artificial filament or strip or the like, dyed, of cuprammonium rayon	Yes	25%
5408.22.90	Woven fabric, 85%+ artificial filament or strip or the like, dyed, not of cuprammonium rayon, nesoi	Yes	25%
5408.23.11	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors,> 69-142 warp & > 31-71 filling yarns, of cupra/rayon, nesoi	Yes	25%
5408.23.19	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors,> 69-142 warp & > 31-71 filling yarns, not of cupra/rayon, nesoi	Yes	25%
5408.23.21	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142 warp & 31-71 filling yarns, of cupra/rayon, nesoi	Yes	25%
5408.23.29	Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142 warp & 31-71 filling yarns, not of cupra/rayon, nesoi	Yes	25%
5408.24.10	Woven fabric, 85%+ artificial filament/strip, printed, of cuprammonium rayon, nesoi	Yes	25%
5408.24.90	Woven fabric, 85%+ artificial filament/strip, printed, not of cuprammonium rayon, nesoi	Yes	25%
5408.31.05		Yes	25%
5408.31.10	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, unbleached or bleached, nesoi	Yes	25%
5408.31.20	Woven fabrics of artificial filament yarn nesoi, unbleached or bleached, nesoi	Yes	25%
5408.32.05	Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by wt of wool or fine animal hair, dyed	Yes	25%
5408.32.10		Yes	25%
	, , , , , , , , , , , , , , , , , , , ,		

	, , , , , , , , , , , , , , , , , , ,		Tariff
HTS	Product name	On Final List	Rate
5408.32.30	Woven fabrics of artificial filament yarn nesoi, dyed, 30 percent or more by wt of silk or silk waste, valued over \$33/kg	Yes	25%
5408.32.90	Woven fabrics of artificial filament yarn nesoi, dyed, nesoi	Yes	25%
5408.33.05	Woven fabrics of artificial filament yarn nesoi, containing 36% or more by wt of wool or fine animal hair, of yarns of different colors	Yes	25%
5408.33.10	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, of yarns of different colors, nesoi	Yes	25%
5408.33.15	Woven fabrics cont. 85% or more mm filaments nesoi, thread count > 69-142/cm warp and > 31-71/cm filling, of different colored yarns	Yes	25%
5408.33.30	Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, 30 percent or more of silk or silk waste, valued over \$33/kg	Yes	25%
5408.33.90	Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, nesoi	Yes	25%
5408.34.05	Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, printed	Yes	25%
5408.34.10	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, printed, nesoi	Yes	25%
5408.34.30	Woven fabrics of artificial filament yarn nesoi, printed, 30 percent or more by weight of silk or silk waste, valued over \$33/kg	Yes	25%
5408.34.90	Woven fabrics of artificial filament yarn nesoi, printed, nesoi	Yes	25%
5501.10.00	Synthetic filament tow of nylon or other polyamides	Yes	25%
5501.20.00	Synthetic filament tow of polyesters	Yes	25%
5501.30.00	Synthetic filament tow of acrylic or modacrylic	Yes	25%
5501.40.00	Synthetic filament tow, of polypropylene	Yes	25%
5501.90.01	Synthetic filament tow, nesoi	Yes	25%
5502.10.00	Artificial filament tow of cellulose acetate	Yes	25%
5502.90.00	Artificial filament tow other than of cellulose acetate	Yes	25%
5503.11.00	Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of aramids	Yes	25%
5503.19.10	Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of nylon/other polyamides (except aramids), cont 25% or more	Yes	25%
5503.19.90	Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of nylon or other polyamides (except aramids), nesoi	Yes	25%
5503.20.00	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of polyesters	Yes	25%
5503.30.00	Synthetic (acrylic or modacrylic) staple fibers, not carded, combed or otherwise processed for spinning	Yes	25%
5503.40.00	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of polypropylene	Yes	25%
=======================================	Synthetic stupic fibers, flot caraca, combac or otherwise processed for spiriting, or polypropyletic		
5503.90.10	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of vinyon	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5504.10.00	Artificial staple fibers, not carded, combed or otherwise processed for spinning, of viscose rayon	No	
5504.90.00	Artificial staple fibers, not carded, combed or otherwise processed for spinning, other than of viscose rayon	Yes	25%
5505.10.00	Waste (including noils, yarn waste and garnetted stock) of synthetic fibers	Yes	25%
5505.20.00	Waste (including noils, yarn waste and garnetted stock) of artificial fibers	Yes	25%
5506.10.00	Synthetic staple fibers, carded, combed or otherwise processed for spinning, of nylon or other polyamides	Yes	25%
5506.20.00	Synthetic staple fibers, carded, combed or otherwise processed for spinning, of polyesters	Yes	25%
5506.30.00	Synthetic (acrylic or modacrylic) staple fibers, carded, combed or otherwise processed for spinning	Yes	25%
5506.40.00	Synthetic staple fibers of polypropylene, carded, combed or otherwise processed for spinning	Yes	25%
5506.90.01	Other Synthetic staple fibers nesoi, carded, combed or otherwise processed for spinning	Yes	25%
5507.00.00	Artificial staple fibers, carded, combed or otherwise processed for spinning	Yes	25%
5508.10.00	Sewing thread of synthetic staple fibers, whether or not put up for retail sale	Yes	25%
5508.20.00	Sewing thread of artificial staple fibers, whether or not put up for retail sale	Yes	25%
5509.11.00	Yarn (other than sewing thread) containing 85% or more by weight of nylon/polyamide staple fibers, singles, not put up for retail sale	Yes	25%
5509.12.00	Yarn (other than sewing thread) cont. 85% or more by weight of nylon/polyamide staple fibers, multiple or cabled, not put up for retail sale	Yes	25%
5509.21.00	Yarn (other than sewing thread) containing 85% or more by weight of polyester staple fibers, singles, not put up for retail sale	Yes	25%
5509.22.00	Yarn (other than sewing thread) cont. 85% or more by weight of polyester staple fibers, multiple or cabled, not put up for retail sale	Yes	25%
5509.31.00	Yarn (not sewing thread) cont. 85% or more by weight of acrylic or modacrylic staple fibers, singles, not put up for retail sale	Yes	25%
5509.32.00	Yarn (not sewing thread) cont. 85% or more by wt. of acrylic or modacrylic staple fibers, multiple or cabled, not put up for retail sale	Yes	25%
5509.41.00	Yarn (other than sewing thread) containing 85% or more by weight of synthetic staple fibers nesoi, singles, not put up for retail sale	Yes	25%
5509.42.00	Yarn (other than sewing thread) cont. 85% or more by weight of synthetic staple fibers nesoi, multiple or cabled, not put up for retail sale	Yes	25%
5509.51.30	Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with artificial staple fibers, single, not put up for retail sale	Yes	25%
5509.51.60	Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with artificial staple fibers, multiple, not put up for retail sale	Yes	25%
5509.52.00	Yarn (other than sewing thread) of polyester staple fibers mixed mainly/solely with wool or fine animal hair, not put up for retail sale	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5509.53.00	Yarn (other than sewing thread) of polyester staple fibers mixed mainly or solely with cotton, not put up for retail sale	Yes	25%
5509.59.00	Yarn (other than sewing thread) of polyester staple fibers nesoi, not put up for retail sale	Yes	25%
5509.61.00	Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed with wool or fine animal hair, not put up for retail sale	Yes	25%
5509.62.00	Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed mainly or solely with cotton, not put up for retail sale	Yes	25%
5509.69.20	Yarn (not sew thread) of acrylic/modacrylic staple fibers mixed mainly/solely w/artificial staple fibers, singles, not for retail sale	Yes	25%
5509.69.40	Yarn (not sewing thread) of acrylic/modacrylic staple fiber mixed mainly/solely w/artificial staple fiber, multiple or cabled, not retail sale	Yes	25%
5509.69.60	Yarn (other than sewing thread) of acrylic or modacrylic staple fibers nesoi, not put up for retail sale	Yes	25%
5509.91.00	Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely with wool or fine animal hair, not put up for retail sale	Yes	25%
5509.92.00	Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely with cotton, not put up for retail sale	Yes	25%
5509.99.20	Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely w/artificial staple fibers, singles, not for retail sale	Yes	25%
5509.99.40	Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely w/artificial staple fibers, multiple, not for retail sale	Yes	25%
5509.99.60	Yarn (other than sewing thread) of synthetic staple fibers nesoi, not put up for retail sale	Yes	25%
5510.11.00	Yarn (other than sewing thread) containing 85% or more by weight of artificial staple fibers, singles, not put up for retail sale	Yes	25%
5510.12.00	Yarn (other than sewing thread) cont. 85% or more by weight of artificial staple fibers, multiple or cabled, not put up for retail sale	Yes	25%
5510.20.00	Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely with wool or fine animal hair, not put up for retail sale	Yes	25%
5510.30.00	Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely with cotton, not put up for retail sale	Yes	25%
5510.90.20	Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with synthetic staple fibers, singles, not for retail sale	Yes	25%
5510.90.40	Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with synthetic staple fibers, multiple, not for retail sale	Yes	25%
5510.90.60	Yarn (other than sewing thread) of artificial staple fibers nesoi, not put up for retail sale	Yes	25%
5511.10.00	Yarn (other than sewing thread) of synthetic staple fibers, containing 85% or more by weight of such fibers, put up for retail sale	Yes	25%
5511.20.00	Yarn (other than sewing thread) of synthetic staple fibers, containing less than 85% by weight of such fibers, put up for retail sale	Yes	25%
5511.30.00	Yarn (other than sewing thread) of artificial staple fibers, put up for retail sale	Yes	25%
5512.11.00	Woven fabrics containing 85% or more by weight of polyester staple fibers, unbleached or bleached	Yes	25%
5512.19.00	Woven fabrics containing 85% or more by weight of polyester staple fibers, other than unbleached or bleached	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5512.21.00	Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers, unbleached or bleached	Yes	25%
5512.29.00	Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers, other than unbleached or bleached	Yes	25%
5512.91.00	Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi, unbleached or bleached	Yes	25%
5512.99.00	Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi, other than unbleached or bleached	Yes	25%
5513.11.00	Woven fabric of poly staple fiber, < 85% wt poly staple fibers, mixed mainly/solely w/cotton, wt n/o 170 g/m2, plain weave, unbleached/bleached	Yes	25%
5513.12.00	Woven 3-or 4-thread twill fabric of poly staple fib,< 85% poly staple fiber, mixed mainly/solely w/cotton, wt n/o 170 g/m2, unbleached/bleached	Yes	25%
5513.13.00	Woven fabrics of polyester staple fibers, < 85% polyester staple fibers, mixed mainly/solely w/cotton, n/o 170 g/m2, unbleached/bleached, nesoi	Yes	25%
5513.19.00	Woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed with cotton, n/o 170g/m2, unbleached or bleached	Yes	25%
5513.21.00	Woven fabrics of polyester staple fibers, < 85% polyester staple fibers, mixed mainly/solely w/cotton, not over 170 g/m2, plain weave, dyed	No	
5513.23.01	Woven fabrics of polyester staple fibers, < 85% by wt polyester staple fibers, mixed mainly/solely w/cotton, not over 170 g/m2, dyed, nesoi	Yes	25%
5513.29.00	Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, weighing n/o 170g/m2, dyed, nesoi	Yes	25%
5513.31.00	Woven fabrics of poly staple fib,< 85% polyester staple fibers, mixed mainly/solely w/cotton, n/o 170 g/m2, plain weave, of yarns of dif. colors	Yes	25%
5513.39.01	Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, n/o 170g/m2, of dif. colored yarns	Yes	25%
5513.41.00	Printed plain weave fabrics of poly staple fib,< 85% by weight polyester staple fibers, mixed mainly/solely with cotton, n/o 170g/m2	Yes	25%
5513.49.10	Printed 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% wt poly staple fibers,mixed mainly/solely w/cotton,n/o 170g/m2	Yes	25%
5513.49.20	Printed woven fabrics of polyester staple fibers, < 85% by wt polyester staple fibers, mixed mainly/solely with cotton, weighing n/o 170g/m2	Yes	25%
5513.49.90	Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, n/o 170g/m2	Yes	25%
5514.11.00	Plain weave fabrics of poly staple fiber, < 85% wt polyester staple fibers, mixed mainly/solely w/cotton, wt ov 170 g/m2, unbleached/bleached	Yes	25%

HTS	Dradust name	On Final List	Tariff
	Product name		Rate
5514.12.00	Wov 3-or 4-thread twill fabric of poly staple fib,< 85% polyester staple fiber, mixed mainly/solely w/cotton, ov 170 g/m2, unbleached/bleached	Yes	25%
5514.19.10	Woven fabric of polyester staple fiber, < 85% wt polyester, mixed mainly/solely w/cotton, over 170 g/m2, unbleached/bleached	Yes	25%
5514.19.90	Unbleached or bleached woven fabric of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, over 170g/m2	Yes	25%
5514.21.00	Plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly/solely with cotton, over 170 g/m2, dyed	Yes	25%
5514.22.00	Wov 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% poly staple fibers,mixed mainly/solely w/cotton,ov 170 g/m2, dyed	Yes	25%
5514.23.00	Woven fabrics of polyester staple fib, < 85% by wt polyester staple fibers, mixed mainly/solely w/cotton, over 170 g/m2, dyed, nesoi	Yes	25%
5514.29.00	Dyed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, over 170g/m2	Yes	25%
5514.30.31	Plain weave fabrics of poly staple fiber, < 85% polyester staple fibers, mixed mainly/solely with cotton,ov 170 g/m2,of yarns of dif. colors	Yes	25%
5514.30.32	Woven 3-or 4-thread twill fabric of poly staple fib,< 85% poly staple fibers, mixed mainly/solely w/cotton, ov 170 g/m2, of yarn of dif. colors	Yes	25%
5514.30.33	Woven fabrics of poly staple fiber, < 85% polyester staple fibers, mixed mainly/solely w/cotton, ov 170 g/m2, of yarns of different colors, nesoi	Yes	25%
5514.30.39	Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, ov 170g/m2, of dif. colored yarns	Yes	25%
5514.41.00	Printed plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly or solely with cotton, over 170g/m2	Yes	25%
5514.42.00	Printed 3-or 4-thread twill fab of poly staple fib,incl cross twill,< 85% by wt poly staple fibers, mixed mainly/solely w/cotton,ov 170g/m	Yes	25%
5514.43.00	Printed woven fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly/solely with cotton, over 170g/m2, nesoi	Yes	25%
5514.49.00	Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, over 170g/m2	Yes	25%
5515.11.00	Woven fabrics of polyester staple fibers, mixed mainly or solely with viscose rayon staple fibers, nesoi	Yes	25%
5515.12.00	Woven fabrics of polyester staple fibers, mixed mainly or solely with man-made filaments, nesoi	Yes	25%
5515.13.05	Woven fabrics of polyester staple fibers, containing 36 percent or more by weight of wool or fine animal hair, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5515.13.10	Woven fabrics of polyester staple fibers, mixed mainly or solely with wool or fine animal hair, nesoi	Yes	25%
5515.19.00	Woven fabrics of polyester staple fibers, nesoi	Yes	25%
5515.21.00	Woven fabrics of acrylic or modacrylic staple fibers, mixed mainly or solely with man- made filaments, nesoi	Yes	25%
5515.22.05	Woven fabrics of acrylic or modacrylic staple fibers, containing 36% or more by weight of wool or fine animal hair, nesoi	Yes	25%
5515.22.10	Woven fabrics of acrylic or modacrylic staple fibers, mixed mainly or solely with wool or fine animal hair, nesoi	Yes	25%
5515.29.00	Woven fabrics of acrylic or modacrylic staple fibers, nesoi	Yes	25%
5515.91.00	Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple fiber) mixed mainly/solely w/man-made filaments, nesoi	Yes	25%
5515.99.05	Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple fiber) contain 36% or more wool/fine animal hair, nesoi	Yes	25%
5515.99.10	Woven fabrics of synthetic staple fibers (not polyester/acrylic/modacrylic staple fiber) mixed mainly/solely w/wool/fine animal hair,nesoi	Yes	25%
5515.99.90	Woven fabrics of synthetic staple fibers (not of polyester, acrylic or modacrylic staple fibers), nesoi	Yes	25%
5516.11.00	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, unbleached or bleached	Yes	25%
5516.12.00	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, dyed	Yes	25%
5516.13.00	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, of yarns of different colors	Yes	25%
5516.14.00	Woven fabrics of artificial staple fibers, containing 85% or more by weight of such fibers, printed	Yes	25%
5516.21.00	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with man-made filaments, unbleached/bleached	Yes	25%
5516.22.00	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with man-made filaments, dyed	Yes	25%
5516.23.00	Woven fabrics of artificial staple fibers, < 85% by wt of such fibers, mixed mainly/solely w/man-made filaments, of different colored yarns	Yes	25%
5516.24.00	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly or solely with man-made filaments, printed	Yes	25%
5516.31.05	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair, unbleached or bleached	Yes	25%
5516.31.10	Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly/solely w/wool or fine animal hair, unbleached/bleached, nesoi	Yes	25%
5516.32.05	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair, dyed	Yes	25%
5516.32.10	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with wool or fine animal hair, dyed, nesoi	Yes	25%
5516.33.05	Woven fabrics of artificial staple fibers, < 85% such fibers, containing 36% or more of wool or fine animal hair, of different colored yarns	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5516.33.10	Woven fabrics of artificial staple fibers, < 85% of such fiber, mixed mainly/solely w/wool or fine animal hair, of dif. colored yarns, nesoi	Yes	25%
5516.34.05	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair, printed	Yes	25%
5516.34.10	Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly or solely with wool or fine animal hair, printed, nesoi	Yes	25%
5516.41.00	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly or solely with cotton, unbleached or bleached	Yes	25%
5516.42.00	Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed mainly or solely with cotton, dyed	Yes	25%
5516.43.00	Woven fabrics of artificial staple fibers, < 85% by wt. of such fibers, mixed mainly or solely with cotton, of yarns of different colors	Yes	25%
5516.44.00	Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed mainly or solely with cotton, printed	Yes	25%
5516.91.00	Woven fabrics of artificial staple fibers nesoi, unbleached or bleached, nesoi	Yes	25%
5516.92.00	Woven fabrics of artificial staple fibers nesoi, dyed, nesoi	Yes	25%
5516.93.00	Woven fabrics of artificial staple fibers nesoi, of yarns of different colors, nesoi	Yes	25%
5516.94.00	Woven fabrics of artificial staple fibers nesoi, printed, nesoi	Yes	25%
5601.21.00	Wadding of cotton and other articles of cotton wadding nesoi	Yes	25%
5601.22.00	Wadding of man-made fibers and other articles of such wadding nesoi	Yes	25%
5601.29.00	Wadding of textile materials (excluding cotton and man-made fibers) and articles thereof, nesoi	Yes	25%
5601.30.00	Textile flock, not exceeding 5 mm in length, and textile dust and mill neps	Yes	25%
5602.10.10	Laminated fabrics of needleloom felt or stitch-bonded fiber fabrics	Yes	25%
5602.10.90	Needleloom felt and stitch-bonded fabrics, whether or not impregnated, coated or covered, nesoi	Yes	25%
5602.21.00	Felt, excluding needleloom felt and stitch-bonded fiber fabrics, not impregnated, coated, covered or laminated, of wool or fine animal hair	Yes	25%
5602.29.00	Felt, excluding needleloom felt and stitch-bonded fiber fabrics, not impregnated, coated, covered or laminated, of textile materials nesoi	Yes	25%
5602.90.30	Laminated fabrics of felt, nesoi	Yes	25%
5602.90.60	Felt, impregnated, coated or covered, of man-made fibers, nesoi	Yes	25%
5602.90.90	Felt, impregnated, coated or covered, nesoi	Yes	25%
5603.11.00	Nonwovens, of man-made filaments, weighing not >25 g/square m, whether or not impregnated, coated, covered or laminated	Yes	25%
5603.12.00	Nonwovens, of man-made filaments, weighing >25 but not >70 g/square m, whether or not impregnated, coated, covered or laminated	Yes	25%
5603.13.00	Nonwovens, of man-made filaments, weighing >70 but not >150 g/square m, whether or not impregnated, coated, covered or laminated	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5603.14.30	Laminated nonwoven fabs, of man-made filaments, weighing >150 g/square m	Yes	25%
5603.14.90	Nonwovens (except laminated), of man-made filaments, weighing >150 g/square m, whether or not impregnated, coated, or covered	Yes	25%
5603.91.00	Nonwovens (not of man-made filaments), weighing not >25 g/square m, whether or not impregnated, coated, covered or laminated	Yes	25%
5603.92.00	Nonwovens (not of man-made filaments), weighing >25 but not >70 g/square m, whether or not impregnated, coated, covered or laminated	Yes	25%
5603.93.00	Nonwovens (not of man-made filaments), weighing >70 but not >150 g/square m, whether or not impregnated, coated, covered or laminated	Yes	25%
5603.94.10	Nonwoven floor covering underlays (not of man-made filaments), weighing >150 g/square m, whether or not impreg, coated, cov or laminated	Yes	25%
5603.94.30	Laminated nonwovens nesoi (not of man-made filaments), weighing >150 g/square m	Yes	25%
5603.94.90	Nonwovens nesoi (not of man-made filaments), weighing >150 g/square m, whether or not impregnated, coated, covered but not laminated	Yes	25%
5604.10.00	Rubber thread and cord, textile covered	Yes	25%
5604.90.20	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	Yes	25%
5604.90.90	Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi	Yes	25%
5605.00.10	Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter	Yes	25%
5605.00.90	Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter	Yes	25%
5606.00.00	Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn	Yes	25%
5607.21.00	Binder or baler twine, of sisal or other textile fibers of genus Agave	Yes	25%
5607.29.00	Twine (except binder or baler twine), cordage, rope and cables of sisal or other textile fibers of genus Agave	Yes	25%
5607.41.10	Binder or baler twine of wide nonfibrillated strip, of polyethylene or polypropylene	Yes	25%
5607.41.30	Binder or baler twine, of polyethylene or polypropylene, nesoi	Yes	25%
5607.49.10	Twine (other than binder or baler twine), cordage, rope and cables of wide nonfibrillated strip, of polyethylene or polypropylene	Yes	25%
5607.49.15	Twine (ex binder/baler twine), cordage, rope and cables, of polyethylene or polypropylene, not braided or plaited, less than 4.8 mm in diam	Yes	25%
5607.49.25	Twine (except binder or baler twine), cordage, rope and cables, of polyethylene or polypropylene, not braided or plaited, nesoi	Yes	25%
5607.49.30	Twine (except binder or baler twine), cordage, rope and cables, of polyethylene or polypropylene, nesoi	Yes	25%
5607.50.25	3- or 4-ply multicolor twine of synthetic fibers nesoi at least 25% cotton, having "S" twist, < 3.5 mm diameter, not braided or plaited	Yes	25%

	3, 7, 7		Tariff
HTS	Product name	On Final List	Rate
5607.50.35	Twine nesoi, cordage, rope and cables of synthetic fibers, other than of polyethylene or polypropylene, not braided or plaited	Yes	25%
5607.50.40	Twine, cordage, rope and cables of synthetic fibers, other than of polyethylene or polypropylene, nesoi	Yes	25%
5607.90.10	Twine, cordage, rope and cables, of coir	Yes	25%
5607.90.15	Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie)	Yes	25%
5607.90.25	Twine, cordage, rope and cables of abaca or other hard (leaf) fibers, of stranded construction measuring 1.88 cm or over in diameter	Yes	25%
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	Yes	25%
5607.90.90	Twine, cordage, rope and cables, of materials nesoi	Yes	25%
5608.11.00	Made-up fishing nets, of man-made textile materials	Yes	25%
5608.19.10	Fish netting (other than made-up fishing nets) of man-made textile materials	Yes	25%
5608.19.20	Knotted netting of twine, cordage or rope (excluding fish netting or made-up fishing nets) of man-made textile materials	Yes	25%
5608.90.10	Fish netting and fishing nets, of textile materials other than man-made materials	Yes	25%
5608.90.23	Hammocks, of cotton	Yes	25%
5608.90.27	Netting or nets, of cotton, other than hammocks or netting or nets for fishing	Yes	25%
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.)	Yes	25%
5609.00.10	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of cotton	Yes	25%
5609.00.20	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of vegetable fibers except cotton	Yes	25%
5609.00.30	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of man-made fibers	Yes	25%
5609.00.40	Articles of yarn, strip or the like of man-made monofilaments, twine, cordage, rope or cables, nesoi	Yes	25%
5701.10.13	Carpet & other textile floor covering, hand-knotted/hand-inserted, w/ov 50% wt pile of fine animal hair, foregoing cert. hand-loomed & folklore	Yes	25%
5701.10.16	Carpets & other textile floor coverings, hand-knotted or hand-inserted, w/ov 50% by weight of the pile of fine animal hair, nesoi	Yes	25%
5701.10.40	Carpets and other textile floor coverings, of wool or fine animal hair, hand-hooked (tufts were inserted and knotted by hand or hand tool)	Yes	25%
5701.10.90	Carpets and other textile floor coverings, of wool or fine animal hair, not hand-hooked, not hand knotted during weaving	Yes	25%
5701.90.10	Carpet and oth textile floor covering, knotted, of text. materials (not wool/hair) nesoi, pile inserted & knotted during weaving or knitting	Yes	25%
5701.90.20	Carpet & oth textile floor covering, knotted, of text materials (not wool/hair) nesoi, not w/pile inserted & knotted during weaving/knitting	Yes	25%
5702.10.10	Certified hand-loomed and folklore products being "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	Yes	25%

		0 5 11:	Tariff
HTS	Product name	On Final List	Rate
5702.10.90	"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs, other than certified hand-loomed and folklore products	Yes	25%
5702.20.10	Floor coverings of coconut fibers (coir), woven, not tufted or flocked, with pile	Yes	25%
5702.20.20	Floor coverings of coconut fibers (coir), woven, not tufted or flocked, other than with pile	Yes	25%
5702.31.10	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, not made up, of wool or fine animal hair	Yes	25%
5702.31.20	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of wool/fine animal hair, nesoi	Yes	25%
5702.32.10	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, not made up, of man-made textile materials	Yes	25%
5702.32.20	Carpets & other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of man-made textile materials, nesoi	Yes	25%
5702.39.10	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of jute	Yes	25%
5702.39.20	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of other textile materials nesoi	Yes	25%
5702.41.10	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, made up, of wool or fine animal hair	Yes	25%
5702.41.20	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of wool or fine animal hair, nesoi	Yes	25%
5702.42.10	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, made up, of man-made textile materials	Yes	25%
5702.42.20	Carpets and other textile floor coverings, of pile construction, woven, not tufted or flocked, made up, of man-made textile materials, nesoi	Yes	25%
5702.49.10	Carpets not other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of cotton	Yes	25%
5702.49.15	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of jute	Yes	25%
5702.49.20	Carpets & other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of other textile materials nesoi	Yes	25%
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	Yes	25%
5702.50.40	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of wool or fine animal hair, nesoi	Yes	25%
5702.50.52	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of man-made textile materials	Yes	25%
5702.50.56	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of cotton	Yes	25%
5702.50.59	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of other textile materials nesoi	Yes	25%
5702.91.20	Certified hand-loomed & folklore floor covering, woven not on power-driven loom,not of pile construction,made up,of wool or fine animal hair	Yes	25%
5702.91.30	Floor coverings, not of pile construction, woven not on power-driven loom, made up, of wool or fine animal hair, nesoi	Yes	25%
5702.91.40	Carpets & other textile floor coverings, not of pile construction, woven nesoi, made up, of wool or fine animal hair, nesoi	Yes	25%

	3, 7, 7		Tariff
HTS	Product name	On Final List	Rate
5702.92.10	Hand-loomed carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials,nesoi	Yes	25%
5702.92.90	Carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials,nesoi	Yes	25%
5702.99.05	Hand-loomed carpets and other textile floor coverings, not of pile construction, woven, made up, of cotton	Yes	25%
5702.99.15	Carpets and other textile floor coverings, not of pile construction, woven, made up, of cotton, nesoi	Yes	25%
5702.99.20	Carpets & other textile floor coverings, not of pile construction, woven, made up, of other textile materials nesoi	Yes	25%
5703.10.20	Hand-hooked carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair	Yes	25%
5703.10.80	Carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair, nesoi	Yes	25%
5703.20.10	Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or other polyamides, hand-hooked	Yes	25%
5703.20.20	Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or other polyamides, nesoi	Yes	25%
5703.30.20	Hand-hookded carpets & other textile floor coverings, tufted, whether or not made up, of man-made materials (not nylon/other polyamides)	Yes	25%
5703.30.80	Carpets & other textile floor coverings, tufted, whether or not made up, of man-made textile materials (not nylon/other polyamides), nesoi	Yes	25%
5703.90.00	Carpets and other textile floor coverings, tufted, whether or not made up, of other textile materials nesoi	Yes	25%
5704.10.00	Carpet tiles of felt, not tufted or flocked, whether or not made up, having a maximum surface area of 0.3 m2	Yes	25%
5704.20.00	Carpet tiles of felt, not tufted or flocked, whether or not made up, having a maximum surface area exceeding 0.3m2 but not exceeding 1m2	Yes	25%
5704.90.01	Carpets and other textile floor coverings of felt, not tufted or flocked, whether or not made up, other surface area	Yes	25%
5705.00.10	Carpets and other textile floor coverings, whether or not made up, of coir, nesoi	Yes	25%
5705.00.20	Carpets and other textile floor coverings, whether or not made up, nesoi	Yes	25%
5801.10.00	Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806, of wool or fine animal hair	Yes	25%
5801.21.00	Uncut weft pile fabrics of cotton, other than fabrics of heading 5802 or 5806	Yes	25%
5801.22.10	Cut corduroy woven pile fabrics of cotton, greater than 7.5 wales per cm, other than fabrics of heading 5802 or 5806	Yes	25%
5801.22.90	Cut corduroy woven pile fabrics of cotton, less than 7.5 wales per cm, other than fabrics of heading 5802 or 5806	Yes	25%
5801.23.00	Weft pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806, nesoi	Yes	25%
5801.26.00	Chenille fabrics of cotton, other than fabrics of heading 5802 or 5806	Yes	25%
5801.27.10	Warp pile fabrics, epingle (uncut), of cotton, other than fabrics of heading 5802 or 5806	Yes	25%
5801.27.50	Warp pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806	Yes	25%
5801.31.00	Uncut weft pile fabrics of man-made fibers, other than fabrics of heading 5802 or 5806	No	
5801.32.00	Cut corduroy of man-made fibers, other than fabrics of heading 5802 or 5806	No	
5801.33.00	Weft pile fabrics of man-made fibers, cut, other than fabrics of heading 5802 or 5806, nesoi	No	
5801.36.00	Chenille fabrics of man-made fibers, other than fabrics of heading 5802 or 5806	No	

			Tariff
HTS	Product name	On Final List	Rate
5801.37.10	Warp pile fabrics, epingle (uncut), of man-made fibers, other than fabrics of heading 5802 or 5806	Yes	25%
5801.37.50	Warp pile fabrics, cut, of man-made fibers, other than fabrics of heading 5802 or 5806	Yes	25%
5801.90.10	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806	Yes	25%
5801.90.20	Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806	Yes	25%
5802.11.00	Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached	Yes	25%
5802.19.00	Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached	Yes	25%
5802.20.00	Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of textile materials other than cotton	Yes	25%
5802.30.00	Tufted textile fabrics, other than products of heading 5703	Yes	25%
5803.00.10	Gauze (other than narrow fabrics of heading 5806) of cotton	Yes	25%
5803.00.20	Gauze (other than narrow fabrics of heading 5806) tapestry and upholstery fabrics, of wool or fine animal hair, weighing not over 140 g/m2	Yes	25%
5803.00.30	Gauze (not narrow fabrics of heading 5806), except tapestry and upholstery fabrics, of wool or fine animal hair, weighing n/o 140 g/m2	Yes	25%
5803.00.40	Gauze (other than narrow fabrics of heading 5806) of vegetable fibers except cotton	Yes	25%
5803.00.50	Gauze (other than narrow fabrics of heading 5806) of man-made fibers	Yes	25%
5803.00.90	Gauze (other than narrow fabrics of heading 5806) of other textile materials nesoi	Yes	25%
5804.10.10	Tulles and other net fabrics (not including woven, knitted or crocheted fabrics) of cotton or man-made fibers	Yes	25%
5804.10.90	Tulles and other net fabrics (not including woven, knitted or crocheted fabrics) of textile fibers except cotton or man-made	Yes	25%
5804.21.00	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of man-made fibers	Yes	25%
5804.29.10	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of cotton	Yes	25%
5804.29.90	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of textile materials (not cotton or mm fibers)	Yes	25%
5804.30.00	Hand-made lace, in the piece, in strips or in motifs (other than fabrics of heading 6002)	Yes	25%
5805.00.10	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, used only as wall hangings, valued over \$215/m2	Yes	25%
5805.00.20	Certified hand-loomed and folklore hand-woven tapestries nesoi and needle-worked tapestries, of wool or fine animal hair	Yes	25%
5805.00.25	Hand-woven tapestries nesoi and needle-worked tapestries, of wool or fine animal hair	Yes	25%
5805.00.30	Hand-woven tapestries nesoi and needle-worked tapestries, of cotton	Yes	25%
5805.00.40	Hand-woven tapestries nesoi and needle-worked tapestries, other than of cotton, wool or fine animal hair	Yes	25%
5806.10.10	Narrow woven pile fabrics (including terry toweling and the like) and chenille fabrics (other than goods of heading 5807) of cotton	Yes	25%
5806.10.24	Narrow woven pile fastener fabric tapes (other than goods of heading 5807) of man-made fibers	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5806.10.28	Narrow woven pile fabrics, incl terry toweling/chenille fabric (excl fastener fabric tape)) (other than goods of heading 5807) of m-m fibers	Yes	25%
5806.10.30	Narrow woven pile fabrics (including terry toweling/the like) & chenille fabrics, except of cotton or of m-m fibers (not goods of head 5807)	Yes	25%
5806.20.00	Narrow woven fabrics (not goods of heading 5807), not pile, containing by weight 5 percent or more of elastomeric yarn or rubber thread	Yes	25%
5806.31.00	Narrow woven fabrics (other than goods of heading 5807), not pile, not cont by wt 5% or more of elastomeric yarn or rubber, of cotton, nesoi	Yes	25%
5806.32.10	Woven ribbons of man-made fibers, not pile, not cont by wt 5% or more of elastomeric yarn or rubber	Yes	25%
5806.32.20	Narrow woven fabrics (other than ribbons), not pile, of man-made fibers, not cont by wt 5% or more of elastomeric yarn or rubber	Yes	25%
5806.39.10	Narrow woven fabrics (not goods of heading 5807), not pile, of wool/fine animal hair, not cont by wt 5% or more elastomeric yarn or rubber	Yes	25%
5806.39.20	Narrow woven fabric (not good of heading 5807), not pile, of vegetable fibers except cotton, not cont by wt 5% or more elastomer yarn/rubber	Yes	25%
5806.39.30	Narrow woven fabrics (not goods of heading 5807), not pile, of textile materials nesoi, not cont by wt 5% or more elastomeric yarn or rubber	Yes	25%
5806.40.00	Narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	Yes	25%
5807.10.05	Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of cotton or man-made fibers	Yes	25%
5807.10.15	Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of textile materials other than cotton or man-made fibers	Yes	25%
5807.10.20	Woven badges and similar articles of textile materials (except labels), in the piece, in strips or cut to shape or size, not embroidered	Yes	25%
5807.90.05	Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of cotton or man-made fibers	Yes	25%
5807.90.15	Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of textile materials other than cotton or man-made fiber	Yes	25%
5807.90.20	Badges & similar articles (except labels) of textile materials, not woven, not embroidered, in the piece, in strips or cut to shape or size	Yes	25%
5808.10.10	Braids, in the piece, of abaca or ramie, suitable for making or ornamenting headwear	Yes	25%
5808.10.40	Braids in the piece, suitable for making or ornamenting headwear, of cotton or man- made fibers	Yes	25%
5808.10.50	Braids in the piece, suitable for making or ornamenting headwear, of textile materials other than cotton or man-made fibers	Yes	25%
5808.10.70	Braids in the piece, not suitable for making or ornamenting headwear, of cotton or man- made fibers	Yes	25%
5808.10.90	Braids in the piece, not suitable for making or ornamenting headwear, of textile materials other than cotton or man-made fibers	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5808.90.00	Ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles	Yes	25%
5809.00.00	Woven fabrics of metal thread & woven fabrics of metallized yarn of heading 5605, used in apparel, as furnishing fabrics or the like, nesoi	Yes	25%
5810.10.00	Embroidery in the piece, in strips or in motifs, without visible ground	Yes	25%
5810.91.00	Embroidery of cotton, in the piece, in strips or in motifs, other than without visible ground	Yes	25%
5810.92.10	Badges, emblems, and motifs of man-made fibers, embroidered, in the piece or in strips, other than without visible ground	Yes	25%
5810.92.90	Embroidery in the piece or in strips (excluding badges, emblems and motifs), of man-made fibers, other than without visible ground	Yes	25%
5810.99.10	Embroidery in the piece, in strips or in motifs, of wool or fine animal hair, other than without visible ground	Yes	25%
5810.99.90	Embroidery in piece/strips/motifs,of textile material except cotton, man-made fiber, wool or fine animal hair, other than w/o visible ground	Yes	25%
5811.00.10	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of wool or fine animal hair	Yes	25%
5811.00.20	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of cotton	Yes	25%
5811.00.30	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of man-made fibers	Yes	25%
5811.00.40	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of textile materials nesoi	Yes	25%
5901.10.10	Textile fabrics coated with gum or amylaceous substances, of a kind used for outer covers of books or the like, of man-made fibers	Yes	25%
5901.10.20	Textile fabrics coated with gum or amylaceous substances, of a kind used for outer covers of books or the like, other than man-made fibers	Yes	25%
5901.90.20	Tracing cloth, prepared painting canvas, buckram and similar stiffened textile fabrics used in hat foundations, of man-made fibers	Yes	25%
5901.90.40	Tracing cloth, prepared painting canvas, buckram and similar stiffened textile fabrics used in hat foundations, except of man-made fibers	Yes	25%
5902.10.00	Tire cord fabric of high tenacity yarn of nylon or other polyamides	Yes	25%
5902.20.00	Tire cord fabric of high tenacity yarn of polyesters	Yes	25%
5902.90.00	Tire cord fabric of high tenacity yarns of viscose rayon	Yes	25%
5903.10.10	Textile fabrics of cotton, impregnated, coated, covered or laminated with polyvinyl chloride	Yes	25%
5903.10.15	Textile fabric spec in note 9 to sect XI, of man-made fibers, impreg, coated, covered or laminated w/polyvinyl chloride, over 60% plastics	No	
5903.10.18	Textile fabrics spec in note 9 to section XI, of man-made fibers, impregnated, coated, covered or laminated with polyvinyl chloride, nesoi	Yes	25%

HTS	Product name	On Final List	Tariff Rate
5903.10.20	Textile fabrics nesoi, of man-made fibers, impregnated, coated, covered or laminated with polyvinyl chloride, over 70% wt. rubber or plastics	Yes	25%
5903.10.25	Textile fabrics nesoi, of man-made fibers, impregnated, coated, covered or laminated with polyvinyl chloride, n/o 70% by wt. rubber or plastics	Yes	25%
5903.10.30	Textile fabrics nesoi, impregnated, coated, covered or laminated with polyvinyl chloride, other than those of heading 5902	Yes	25%
5903.20.10	Textile fabrics of cotton, impregnated, coated, covered or laminated with polyurethane	Yes	25%
5903.20.15	Textile fabrics spec in note 9 to section XI, of man-made fibers, impreg, coated, covered or laminated with polyurethane, over 60% plastics	Yes	25%
5903.20.18	Textile fabrics specified in note 9 to section XI, of man-made fibers, impregnated, coated, covered or laminated with polyurethane, nesoi	Yes	25%
5903.20.20	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with polyurethane, over 70% weight rubber or plastics	Yes	25%
5903.20.25	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with polyurethane, n/o 70% by weight rubber or plastics	Yes	25%
5903.20.30	Textile fabrics nesoi, impregnated, coated, covered or laminated with polyurethane	Yes	25%
5903.90.10	Textile fabrics of cotton, impregnated, coated, covered or laminated with plastics nesoi, other than those of heading 5902	Yes	25%
5903.90.15	Textile fabrics spec in note 9 to section XI, of man-made fibers, impreg, coated, covered or laminated w/plastics, nesoi, over 60% plastics	Yes	25%
5903.90.18	Textile fabrics specified in note 9 to section XI, of man-made fabrics, impregnated, coated, covered or laminated with plastics, nesoi	Yes	25%
5903.90.20	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with plastics, nesoi, over 70% weight rubber or plastics	Yes	25%
5903.90.25	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with plastics, nesoi, n/o 70% by weight rubber or plastics	Yes	25%
5903.90.30	Textile fabrics nesoi, impreg, coated, covered or laminated w/plastics other than vinyl chloride or polyurethane, other than those head 5902	Yes	25%
5904.10.00	Linoleum, whether or not cut to shape	Yes	25%
5904.90.10	Floor coverings consisting of a coating or covering applied on a textile backing, with a base consisting of needleloom felt or nonwovens	Yes	25%
5904.90.90	Floor coverings consisting of a coating or covering applied on textile backing, with textile base other than of needleloom felt or nonwovens	Yes	25%
5905.00.10	Textile wall coverings backed with permanently affixed paper	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5905.00.90	Textile wall coverings, nesoi	Yes	25%
5906.10.00	Rubberized textile fabric adhesive tape of a width not exceeding 20 cm (other than fabric of heading 5902)	Yes	25%
5906.91.10	Rubberized textile fabrics of cotton, knitted or crocheted (other than fabric of heading 5902	Yes	25%
5906.91.20	Rubberized textile fabrics (other than of heading 5902) nesoi, knitted or crocheted, of man-made fibers, ov 70% by wt of rubber or plastics	Yes	25%
5906.91.25	Rubberized textile fabrics (other than of head 5902), nesoi, knitted or crocheted, of man-made fibers, n/o 70% by wt of rubber or plastics	Yes	25%
5906.91.30	Rubberized textile fabrics (other than of heading 5902) nesoi, knitted or crocheted, other than of cotton or man-made fibers	Yes	25%
5906.99.10	Rubberized textile fabrics not knitted or crocheted, of cotton, other than fabrics of heading 5902	Yes	25%
5906.99.20	Rubberized textile fabrics (other than of head 5902), nesoi, not knitted or crocheted, of man-made fibers, ov 70% by wt of rubber/plastics	Yes	25%
5906.99.25	Rubberized textile fabrics (other than of head 5902), nesoi, not knitted or crocheted, of man-made fibers, n/o 70% by wt of rubber/plastics	Yes	25%
5906.99.30	Rubberized textile fabrics, not knitted or crocheted, other than those of heading 5902, nesoi	Yes	25%
5907.00.05	Laminated fabrics specified in note 9 to sect. XI of HTS, of m-m fiber, for theatrical, ballet, & operatic scenery & properties, incl sets	Yes	25%
5907.00.15	Laminated fabrics spec in note 9 to sect XI of HTS, of m-m fiber, other than theatrical, ballet, & operatic scenery & properties, incl sets	Yes	25%
5907.00.25	Lam fabs specified in nte 9 to sect. XI of HTS, of tx mats except m-m fiber, for theatrical, ballet, & opera scenery & properties, incl sets	Yes	25%
5907.00.35	Lam fabs specified in nte 9 to sect. XI of HTS, of tx mats except m-m fiber, other than theatrical, ballet, & oper scenery & prop, incl sets	Yes	25%
5907.00.60	Other fabric, impregnated, coated or covered, and painted canvas being theatrical scenery, back-cloths or the like, of man-made fibers	Yes	25%
5907.00.80	Other fabric, impregnated, coated or covered, & painted canvas being theatrical scenery, back-cloths or the like, other than man-made fibers	Yes	25%
5908.00.00	Textile wicks, woven, plaited or knitted, for lamps, stoves, candles and the like; gas mantles and tubular knitted gas mantle fabric	Yes	25%
5909.00.10	Textile hosepiping and similar textile tubing of vegetable fibers, with or without lining, armor or accessories of other materials	Yes	25%
5909.00.20	Textile hosepiping and similar textile tubing nesoi, with or without lining, armor or accessories of other materials	Yes	25%
5910.00.10	Transmission or conveyor belts or belting of man-made fibers	Yes	25%
5910.00.90	Transmission or conveyor belts or belting of textile materials, other than man-made fibers	Yes	25%
5911.10.10	Printers' rubberized blankets of textile fabrics	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
5911.10.20	Textile fabrics, felt and felt-lined woven fabrics, combined with layer(s) of rubber, leather or other material, for technical uses, nesoi	Yes	25%
5911.20.10	Bolting cloth fabrics principally used for stenciling purposes in screen-process printing, whether or not made up	Yes	25%
5911.20.20	Bolting cloth nesoi, of silk, whether or not made up	Yes	25%
5911.20.30	Bolting cloth, whether or not made up, nesoi	Yes	25%
5911.31.00	Textile fabrics and felts, endless or fitted with linking devices, used for papermaking or similar machines, weighing less than 650 g/m2	Yes	25%
5911.32.00	Textile fabrics and felts, endless or fitted with linking devices, used for papermaking or similar machines, weighing 650 g/m2 or more	Yes	25%
5911.40.00	Straining cloth of a kind used in oil presses or the like, of textile material or of human hair	Yes	25%
5911.90.00	Textile products and articles, of a kind used in machinery or plants for technical uses, specified in note 7 to chapter 59, nesoi	Yes	25%
6001.10.20	Knitted or crocheted "long pile" fabrics of man-made fibers	Yes	25%
6001.10.60	Knitted or crocheted "long pile" fabrics, other than of man-made fibers	Yes	25%
6001.21.00	Knitted or crocheted looped pile fabrics of cotton	Yes	25%
6001.22.00	Knitted or crocheted looped pile fabrics of man-made fibers	No	
6001.29.00	Knitted or crocheted looped pile fabrics of textile materials, other than of cotton or man-made fibers	Yes	25%
6001.91.00	Knitted or crocheted pile fabrics (other than "long pile" or looped pile) of cotton	Yes	25%
6001.92.00	Knitted or crocheted pile fabrics (other than "long pile" or looped pile) of man-made fibers	Yes	25%
6001.99.10	Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than cotton or mmf, containing 85% or more by wt of silk	Yes	25%
6001.99.90	Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than cotton or mmf, cont less than 85% by wt of silk,	Yes	25%
6002.40.40	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or more elastomeric yarn but no rubber thread, of cotton	Yes	25%
6002.40.80	Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more elastomeric yarn but no rubber thread, other than of cotton	Yes	25%
6002.90.40	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or more elastomeric yarn or rubber thread nesoi, of cotton	Yes	25%
6002.90.80	Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more elastomeric yarn or rubber thread nesoi, other than of cotton	Yes	25%
6003.10.10	Warp knit open-worked fabrics of wool or fine animal hair, width not exceeding 30 cm, other than those of heading 6001 or 6002	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
6003.10.90	Knitted or crocheted fabrics of wool or fine animal hair nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	Yes	25%
6003.20.10	Warp knit open-worked fabrics of cotton, width not exceeding 30 cm, other than those of heading 6001 or 6002	Yes	25%
6003.20.30	Knitted or crocheted fabrics of cotton (other than warp knit open-worked), width not exceed 30 cm, other than those of heading 6001 or 6002	Yes	25%
6003.30.10	Warp knit open-worked fabrics of synthetic fibers, width not exceeding 30 cm, other than those of heading 6001 or 6002	Yes	25%
6003.30.60	Knitted or crocheted fabrics of synthetic fibers nesoi, width not over 30 cm, other than those of heading 6001 or 6002	Yes	25%
6003.40.10	Warp knit open-worked fabrics of artificial fibers, width not exceeding 30 cm, other than those of heading 6001 or 6002	Yes	25%
6003.40.60	Knitted or crocheted fabrics of artifical fibers nesoi, width not over 30 cm, other than those of heading 6001 or 6002	Yes	25%
6003.90.10	Warp knit open-worked fabrics nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	Yes	25%
6003.90.90	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	Yes	25%
6004.10.00	Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of elastomeric yarn but no rubber thread, not of heading 6001	Yes	25%
6004.90.20	Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of elastomeric yarn and rubber thread, other than of heading 6001	Yes	25%
6004.90.90	Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of rubber thread, other than those of heading 6001	Yes	25%
6005.21.00	Unbleached or bleached warp knit fabrics (including those made on galloon knitting machines) of cotton, other than of headings 6001 to 6004	Yes	25%
6005.22.00	Dyed warp knit fabrics (including those made on galloon knitting machines) of cotton, other than those of headings 6001 to 6004	Yes	25%
6005.23.00	Warp knit fabrics of yarns of different colors (including made on galloon knitting machines) of cotton, other than headings 6001 to 6004	Yes	25%
6005.24.00	Printed warp knit fabrics (including those made on galloon knitting machines) of cotton, other than those of headings 6001 to 6004	Yes	25%
6005.35.00	Wrap knit fabrics of synthetic fibers, specified in subheading note 1 to this chapter excluding headings 6001 to 6004	No	
6005.36.00	Other wrap knit fabrics of synthetic fibers, bleached or unbleached, but not dyed and not specified in subheading note 1 to this chapter	Yes	25%
6005.37.00	Other wrap knit fabrics of synthetic fibers, dyed, not specified in subheading note 1 to this chapter	Yes	25%
6005.38.00	Other wrap knit fabrics of synthetic fibers, of yarns of different colors, not specified in subheading note 1 to this chapter	Yes	25%
6005.39.00	Other wrap knit fabrics of synthetic fibers, printed, not specified in subheading note 1 to this chapter	Yes	25%
6005.41.00	Unbleached or bleached warp knit fabrics (including made on galloon knitting machines) of artificial fiber, other than headings 6001 to 6004	No	

			Tariff
HTS	Product name	On Final List	Rate
6005.42.00	Dyed warp knit fabrics (including those made on galloon knitting machines) of artificial fibers, other than those of headings 6001 to 6004	Yes	25%
6005.43.00	Warp knit fabrics of yarn of different color (including made on galloon knitting machine) of artificial fiber, other than headings 6001-6004	Yes	25%
6005.44.00	Printed warp knit fabrics (including those made on galloon knitting machine) of artificial fibers, other than those of headings 6001 to 6004	Yes	25%
6005.90.10	Warp knit fabrics (including those made on galloon knitting machines) of wool or fine animal hair, other than those of headings 6001 to 6004	Yes	25%
6005.90.90	Warp knit fabric (including made on galloon knit machine), not of wool/fine animal hair, cotton or manmade fiber, not of headings 6001-6004	Yes	25%
6006.10.00	Knitted or crocheted fabrics of wool or fine animal hair, nesoi	Yes	25%
6006.21.10	Unbleached or bleached circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	Yes	25%
6006.21.90	Unbleached or bleached knitted or crocheted fabrics of cotton, nesoi	Yes	25%
6006.22.10	Dyed circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	Yes	25%
6006.22.90	Dyed knitted or crocheted fabrics of cotton, nesoi	Yes	25%
6006.23.10	Circular knit fabric, of yarns of different colors, wholly of cotton yarns over 100 metric number per single yarn, nesoi	Yes	25%
6006.23.90	Knitted or crocheted fabrics of cotton, of yarns of different colors, nesoi	Yes	25%
6006.24.10	Printed circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	Yes	25%
6006.24.90	Printed knitted or crocheted fabrics of cotton, nesoi	No	
6006.31.00	Unbleached or bleached knitted or crocheted fabrics of synthetic fibers, nesoi	Yes	25%
6006.32.00	Dyed knitted or crocheted fabrics of synthetic fibers, nesoi	Yes	25%
6006.33.00	Knitted or crocheted fabrics of synthetic fibers, of yarns of different colors, nesoi	Yes	25%
6006.34.00	Printed knitted or crocheted fabrics of synthetic fibers, nesoi	Yes	25%
6006.41.00	Unbleached or bleached knitted or crocheted fabrics of artificial fibers, nesoi	No	
6006.42.00	Dyed knitted or crocheted fabrics of artificial fibers, nesoi	Yes	25%
6006.43.00	Knitted or crocheted fabrics of artificial fibers, of yarns of different colors, nesoi	Yes	25%
6006.44.00	Printed knitted or crocheted fabrics of artificial fibers, nesoi	Yes	25%
6006.90.10	Other knitted or crocheted fabrics nesoi, containing 85 percent or more by weight of silk or silk waste	Yes	25%
6006.90.90	Other knitted or crocheted fabrics nesoi, other than of wool, cotton or manmade fibers & containing < 85% by wt of silk/silk waste	Yes	25%
6501.00.30	Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux & manchons; all of fur felt, for men or boys	Yes	25%
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	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
6501.00.90	Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux & manchons; all of felt, other than fur felt	Yes	25%
6502.00.20	Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made brims, of veg. fibers or materls, or paper yarn, sewed	Yes	25%
6502.00.40	Hat shapes, plaited or asmbld from strips, n/blocked/lined/trimmed & w/o made brims, of veg. fibers or materls, not sewed/bleached/colored	Yes	25%
6502.00.60	Hat shapes, plaited or asmbld from strips, n/blocked/lined/trimmed & w/o made brims, of veg. fibers or materls, not sewed but bleachd/colord	Yes	25%
6502.00.90	Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made brims, not veg. fibers/veg. materials/paper yarn, nesoi	Yes	25%
6504.00.30	Hats and headgear, plaited or assembled from strips of veg. fibers or unspun fibrous veg. materials and/or paper yarn, sewed	Yes	25%
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	Yes	25%
6504.00.90	Hats and headgear, plaited or assembled from strips of any material (o/than veg. fibers/unspun fibrous veg. materials and/or paper yarn)	Yes	25%
6505.00.01	Hair-nets of any material, whether or not lined or trimmed	No	
6505.00.04	Hats and headgear of fur felt made from hat forms and hat bodies of 6501	Yes	25%
6505.00.08	Hats and headgear made from hat forms and hat bodies of 6501, except of fur felt	Yes	25%
6505.00.15	Hats and headgear, of cotton and/or flax, knitted	Yes	25%
6505.00.20	Headwear, of cotton, not knitted; certified hand-loomed and folklore hats & headgear, of cotton or flax, not knitted	Yes	25%
6505.00.25	Hats and headgear, of cotton or flax, not knitted, not certified hand-loomed folklore goods	Yes	25%
6505.00.30	Hats and headgear, of wool, knitted or crocheted or made up from knitted or crocheted fabric	Yes	25%
6505.00.40	Hats and headgear, of wool, made up from felt or of textile material, not knitted or crocheted or made up from knitted or crocheted fabric	Yes	25%
6505.00.50	Hats and headgear, of man-made fibers, knitted or crocheted or made up from knitted or crocheted fabric, wholly or in part of braid	Yes	25%
6505.00.60	Hats and headgear, of man-made fibers, knitted or crocheted or made up from knitted or crocheted fabrics, not in part of braid	Yes	25%
6505.00.70	Hats and headgear, of man-made fibers, made up from felt or of textile material, not knitted or crocheted, wholly or in part braid	Yes	25%
6505.00.80	Hats and headgear, of man-made fibers, made up from felt or of textile material, not knitted or crocheted, not in part of braid	Yes	25%
6505.00.90	Hats and headgear, of textile materials (other than of cotton, flax, wool or man-made fibers), nesoi	Yes	25%
6506.10.30	Safety headgear of reinforced or laminated plastics, whether or not lined or trimmed	No	
6506.10.60	Safety headgear, other than of reinforced or laminated plastics, whether or not lined or trimmed	No	
6506.91.00	Headgear (other than safety headgear), nesoi, of rubber or plastics, whether or not lined or trimmed	Yes	25%
6506.99.30	Headgear, nesoi, of furskin, whether or not lined or trimmed	Yes	25%

	3, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	•	Tariff
HTS	Product name	On Final List	Rate
6506.99.60	Headgear (other than safety headgear), nesoi, of materials other than rubber, plastics, or furskins, whether or not lined or trimmed	Yes	25%
6507.00.00	Headbands, linings, covers, hat foundations, hat frames, peaks (visors) and chinstraps, for headgear	Yes	25%
6701.00.30	Articles of feathers or down (other than articles & apparel filled or stuffed with feathers/down and worked quills & scapes)	Yes	25%
6701.00.60	Skins and o/parts of birds w/their feathers or down, feathers, pts of feathers/down, nesoi	Yes	25%
6801.00.00	Setts, curbstones and flagstones, of natural stone (except slate)	Yes	25%
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	Yes	25%
6802.21.10	Monumental or building stone & arts. thereof, of travertine, simply cut/sawn, w/flat or even surface	Yes	25%
6802.21.50	Monumental or building stone & arts. thereof, of marble & alabaster, simply cut/sawn, w/flat or even surface	Yes	25%
6802.23.00	Monumental or building stone & arts. thereof, of granite, simply cut/sawn, w/flat or even surface	Yes	25%
6802.29.10	Monumental or building stone & arts. thereof, of calcareous stone, nesoi, simply cut/sawn, w/flat or even surface	Yes	25%
6802.29.90	Monumental or building stone & arts. thereof, of stone, nesoi, simply cut/sawn, w/flat or even surface	Yes	25%
6802.91.05	Marble slabs, further worked than simply cut/sawn	Yes	25%
6802.91.15	Monumental or building stone & arts. thereof (o/than slabs), of marble, further worked than simply cut/sawn, nesoi	Yes	25%
6802.91.20	Monumental or building stone & arts. thereof, of travertine, dressed or polished but not further worked, nesoi	Yes	25%
6802.91.25	Monumental or building stone & arts. thereof, of travertine, further worked than dressed or polished, nesoi	Yes	25%
6802.91.30	Monumental or building stone & arts. thereof, of alabaster, further worked than simply cut/sawn, nesoi	Yes	25%
6802.92.00	Monumental or building stone & arts. thereof, of calcareous stone, nesoi, further worked than simply cut/sawn, nesoi	Yes	25%
6802.93.00	Monumental or building stone & arts. thereof, of granite, further worked than simply cut/sawn, nesoi	Yes	25%
6802.99.00	Monumental or building stone & arts. thereof, nesoi, further worked than simply cut/sawn, nesoi	Yes	25%
6803.00.10	Roofing slate	Yes	25%
6803.00.50	Worked slate (other than roofing slate) and articles of slate or agglomerated slate	Yes	25%
6804.10.00	Millstones and grindstones for milling, grinding or pulping	Yes	25%
6804.21.00	Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated synthetic or natural diamond	Yes	25%
6804.22.10	Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated abrasives nesoi, or ceramics, bonded with synthetic resins	Yes	25%
6804.22.40	Abrasive wheels of agglomerated abrasives nesoi, or ceramics, not bonded with synthetic resins	Yes	25%
6804.22.60	Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated abrasives nesoi, or ceramics, not bonded w/synthetic resins	Yes	25%
6804.23.00	Millstones, grindstones, grinding wheels and the like, nesoi, of natural stone	Yes	25%
6804.30.00	Hand sharpening or polishing stones	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
6805.10.00	Natural or artificial abrasive powder or grain on a base of woven textile fabric only	Yes	25%
6805.20.00	Natural or artificial abrasive powder or grain on a base of paper or paperboard only	Yes	25%
6805.30.10	Articles wholly or partly coated natural or artificial abrasive powder or grain, on a base of materials nesoi, in sheets, strips, disks,etc.	Yes	25%
6805.30.50	Natural or artificial abrasive powder or grain on a base of materials nesoi, in forms nesoi	Yes	25%
6806.10.00	Slag wool, rock wool and similar mineral wools, in bulk, sheets or rolls	Yes	25%
6806.20.00	Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials	Yes	25%
6806.90.00	Mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, nesoi	Yes	25%
6807.10.00	Articles of asphalt or of similar material, in rolls	Yes	25%
6807.90.00	Articles of asphalt or of similar material, not in rolls	Yes	25%
6808.00.00	Panels, boards, tiles and similar articles of vegetable fiber, straw or wood wastes, agglomerated with cement, plaster or o/mineral binders	Yes	25%
6809.11.00	Panels, boards, sheets, tiles and similar articles of plaster or comp. plaster, n/ornamented, faced or reinforced w/paper or paperboard only	Yes	25%
6809.19.00	Panels, boards, sheets, tiles and similar articles of plaster or comp. plaster, not ornamented, nesoi	Yes	25%
6809.90.00	Articles (other than panels, boards, sheets, tiles, etc.) of plaster or of compositions based on plaster, nesoi	Yes	25%
6810.11.00	Building blocks and bricks, of cement, concrete or artificial stone, whether or not reinforced	Yes	25%
6810.19.12	Floor and wall tiles, of stone agglomerated with binders other than cement	Yes	25%
6810.19.14	Floor and wall tiles, of cement, concrete, or of artificial stone (except stone agglom. w/binders other than cement)	Yes	25%
6810.19.50	Tiles, flagstones, and similar articles, nesoi, of cement, concrete or artificial stone, whether or not reinforced	Yes	25%
6810.91.00	Prefabricated structural components for building or civil engineering, of cement, concrete or artificial stone, nesoi	Yes	25%
6810.99.00	Articles of cement (other than tiles, flagstones, bricks and similar arts.), of concrete or artificial stone, nesoi	Yes	25%
6811.40.00	Articles of asbestos-cement	Yes	25%
6811.81.00	Corrugated sheets, of cellulose fiber-cement or the like (not containing asbestos)	Yes	25%
6811.82.00	Sheets (other than corrugated), panels, tiles and similar articles of cellulose-fiber cement or the like (not containing asbestos)	Yes	25%
6811.89.10	Tubes, pipes and tube or pipe fittings, of cellulose fiber-cement or the like (not containing asbestos)	Yes	25%
6811.89.90	Articles of cellulose fiber-cement or the like (not containing asbestos), nesoi	Yes	25%
6812.80.10	Footwear of crocidolite	Yes	25%
6812.80.90	Articles or mixtures of crocidolite, nesoi	Yes	25%
6812.91.10	Footwear of asbestos other than crocidolite	Yes	25%
6812.91.90	Clothing, accessories, and headgear of asbestos other than crocidolite	Yes	25%
6812.92.00	Paper, millboard and felt of asbestos other than crocidolite	Yes	25%

	3, -,-,-		Tariff
HTS	Product name	On Final List	Rate
6812.93.00	Compressed asbestos (other than crocidolite) fiber jointing, in sheets	Yes	25%
6812.99.00	Articles nesoi, of asbestos other than crocidolite or mixtures with a basis of asbestos other than crocidolite	Yes	25%
6813.20.00	Friction material & articles thereof, containing asbestos	Yes	25%
6813.81.00	Brake linings and pads not containing asbestos	Yes	25%
6813.89.00	Friction material & articles thereof with a basis of mineral substances (other than asbestos) or of cellulose, nesoi	Yes	25%
6814.10.00	Agglomerated or reconstituted mica, in plates, sheets and strips, whether or not on a support	Yes	25%
6814.90.00	Worked mica and articles of mica, nesoi, whether or not on a support of paper, paperboard or other materials	Yes	25%
6815.10.01	Nonelectrical articles of graphite or other carbon	Yes	25%
6815.20.00	Articles of peat, nesoi	Yes	25%
6815.91.00	Articles containing magnesoite, dolomite or chromite, nesoi	Yes	25%
6815.99.20	Talc, steatite and soapstone, cut or sawn, or in blanks, crayons, cubes, disks or other forms	Yes	25%
6815.99.40	Articles of stone or of other mineral substances (including carbon fibers & articles thereof), nesoi	Yes	25%
6901.00.00	Siliceous fossil meal or earth bricks, blocks, tiles and other ceramic goods	Yes	25%
6902.10.10	Refractory bricks of magnesoite, containing by weight o/50% MgO	Yes	25%
6902.10.50	Refractory bricks, blocks, tiles and similar goods containing by weight o/50% MgO, CaO, or Cr2O3	Yes	25%
6902.20.10	Refractory bricks containing by weight o/50% alumina (Al2O2) or silica (SiO2) or mixtures or compounds thereof	Yes	25%
6902.20.50	Refractory blocks, tiles & similar goods (o/than bricks), cont. by wt. o/50% alumina (Al2O2) or silica (SiO2) or mixtures thereof	Yes	25%
6902.90.10	Refractory bricks, nesoi	Yes	25%
6902.90.50	Refractory blocks, tiles & similar goods (other than bricks), nesoi	Yes	25%
6903.10.00	Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi, cont. by wt. o/50% graphite or o/forms or mix. of carbon	Yes	25%
6903.20.00	Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi, cont. by wt. o/50% alumina or mix. or comp. of Al2O3 & SiO3	Yes	25%
6903.90.00	Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi	Yes	25%
6904.10.00	Ceramic building bricks (o/than refractory bricks)	Yes	25%
6904.90.00	Ceramic flooring blocks, support or filler tiles and the like (other than bricks)	Yes	25%
6905.10.00	Ceramic roofing tiles	Yes	25%
6905.90.00	Ceramic chimney pots, cowls, chimney liners, architectural ornaments and other construction goods	Yes	25%
6906.00.00	Ceramic pipes, conduits, guttering and pipe fittings	Yes	25%
6907.21.10	Unglazed ceramic tiles, other than those of subheading 6907.30 and 6907.40, of H2O absorp coeff by wt <=0.5%	Yes	25%
6907.21.20	Glazed ceramic tiles having <=3229 tiles per m2, surf area in sq w/ side <7cm, H2O absorp coeff by wt <=0.5%	Yes	25%
6907.21.30	Glazed ceramic tiles having surface area <38.7cm2, surf area in sq w/ side <7cm, of H2O absorp coeff by wt <=0.5%	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
6907.21.40	Glazed ceramic tiles having surface area >=38.7cm2, , surf area in sq w/ side <7cm, of a H2O absorp coeff by wt <=0.5%	Yes	25%
6907.21.90	Glazed ceramic tiles nesoi, of a H2O absorp coeff by wt <=0.5%	Yes	25%
6907.22.10	Unglazed ceramic tiles, other than those of subheading 6907.30 and 6907.40, of H2O absorp coeff by wt exceeding 0.5% but not exceeding 25%	Yes	25%
6907.22.20	Glazed ceramic tiles having <=3229 tiles per m2, surf area in sq w/ side <7cm, H2O absorp coeff by wt exceeding 0.5% but not exceeding 25%	Yes	25%
6907.22.30	Glazed ceramic tiles having surface area <38.7cm2, surf area in sq w/ side <7cm, of H2O absorp coeff by wt exceeding 0.5% but not exceeding 25%	Yes	25%
6907.22.40	Glazed ceramic tiles having surface area >=38.7cm2, , surf area in sq w/ side <7cm, of a H2O absorp coeff by wt exceeding 0.5% but not exceeding 25%	Yes	25%
6907.22.90	Glazed ceramic tiles nesoi, of a H2O absorp coeff by wt exceeding 0.5% but not exceeding 25%	Yes	25%
6907.23.10	Unglazed ceramic tiles, other than those of subheading 6907.30 and 6907.40, of H2O absorp coeff by wt >25%	Yes	25%
6907.23.20	Glazed ceramic tiles having <=3229 tiles per m2, surf area in sq w/ side <7cm, H2O absorp coeff by wt >25%	Yes	25%
6907.23.30	Glazed ceramic tiles having surface area <38.7cm2, surf area in sq w/ side <7cm, of H2O absorp coeff by wt >25%	Yes	25%
6907.23.40	Glazed ceramic tiles having surface area >=38.7cm2, , surf area in sq w/ side <7cm, of a H2O absorp coeff by wt >25%	Yes	25%
6907.23.90	Glazed ceramic tiles nesoi, of a H2O absorp coeff by wt >25%	Yes	25%
6907.30.10	Unglazed ceramic mosaic cubes, o/t subheading 6907.40	Yes	25%
6907.30.20	Glazed ceramic mosaic cubes having <=3229 tiles per m2, surf area in sq w/ side <7cm	Yes	25%
6907.30.30	Glazed ceramic mosaic cubes having surface area <38.7cm2, surf area in sq w/ side <7cm	Yes	25%
6907.30.40	Glazed ceramic mosaic cubes having surface area >=38.7cm2, surf area in sq w/ side <7cm	Yes	25%
6907.30.90	Glazed ceramic mosaic cubes nesoi, o/t subheading 6907.40	Yes	25%
6907.40.10	Unglazed finishing ceramics	Yes	25%
6907.40.20	Glazed finishing ceramics having <=3229 tiles per m2, surf area in sq w/ side <7cm	Yes	25%
6907.40.30	Glazed finishing ceramics having surface area <38.7cm2, surf area in sq w/ side <7cm	Yes	25%
6907.40.40	Glazed finishing ceramics having surface area >=38.7cm2, , surf area in sq w/ side <7cm	Yes	25%
6907.40.90	Glazed finishing ceramics nesoi	Yes	25%
6909.11.20	Porcelain or china ceramic machinery parts	Yes	25%
6909.11.40	Porcelain or china ceramic wares for laboratory, chemical or other technical uses (other than machinery parts), nesoi	Yes	25%
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	Yes	25%
6909.19.10	Ceramic ferrite core memories	Yes	25%
6909.19.50	Ceramic wares for laboratory, chemical or other technical uses (o/than of porcelain or china), nesoi	Yes	25%

		· 	Tariff
HTS	Product name	On Final List	Rate
6909.90.00	Ceramic troughs, tubes & siml. receptacles for agriculture; ceramic pots, jars, & siml. arts. for conveyance or packing of goods	Yes	25%
6914.10.40	Porcelain or china ceramic ferrules, n/o 3mm diam or 25mm long, w/fiber channel open. and/or ceramic mating sleeves of Al2O3 or zirconia	Yes	25%
6914.10.80	Porcelain or china arts. (o/than tableware/kitchenware/household & ornament. arts),nesoi	Yes	25%
6914.90.41	Ceramic (o/porcelain or china) ferrules, n/o 3mm or 25mm long, w/fiber channel open. and/or ceramic mating of sleeves of Al2O3 or zirconia	Yes	25%
6914.90.80	Ceramic (o/than porcelain or china) arts. (o/than tableware/kitchenware/household & ornament. arts), nesoi	Yes	25%
7001.00.10	Glass in the mass of fused quartz or other fused silica	Yes	25%
7001.00.20	Glass in the mass (other than of fused quartz or other fused silica)	Yes	25%
7001.00.50	Cullet and other waste and scrap of glass	Yes	25%
7002.10.10	Glass in balls (o/than microspheres of heading 7018), unworked, n/o 6mm in diameter	Yes	25%
7002.10.20	Glass in balls (o/than microspheres of heading 7018), unworked, over 6 mm in diameter	Yes	25%
7002.20.50	Glass rods (o/than of fused quartz or other fused silica), unworked	Yes	25%
7002.31.00	Glass tubes of fused quartz or other fused silica, unworked	Yes	25%
7002.32.00	Glass tubes (o/than fused quartz/silica), w/linear coefficient of expansion n/o 5x10-6 per Kelvin in range of 0-300 degrees C, unworked	Yes	25%
7002.39.00	Glass tubes (o/than fused quartz/silica), nesoi, unworked	Yes	25%
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.	Yes	25%
7003.19.00	Cast or rolled glass, in nonwired sheets, n/colored thru the mass, opacified, flashed, etc. & not further worked	Yes	25%
7003.20.00	Cast or rolled glass, in wired sheets	Yes	25%
7003.30.00	Cast or rolled glass profiles	Yes	25%
7004.20.10	Drawn or blown glass, in sheets, w/absorbent, reflecting or non-reflecting layer, n/furth. wkd.	Yes	25%
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	Yes	25%
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.	Yes	25%
7004.90.05	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. n/o 1.5 mm & n/o 0.26 m2 in area, n/further wkd.	Yes	25%
7004.90.10	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. n/o 1.5 mm & over 0.26 m2 in area, n/further wkd.	Yes	25%
7004.90.15	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 1.5 but n/o 2 mm & n/o 0.26 m2 in area, n/further wkd.	Yes	25%
7004.90.20	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 1.5 but n/o 2 mm & over 0.26 m2 in area, n/further wkd.	Yes	25%
7004.90.25	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 2 but n/o 3.5 mm, not further wkd.	Yes	25%
7004.90.30	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 3.5 mm & n/o 0.65 m2 in area, not further wkd.	Yes	25%
7004.90.40	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 3.5 mm & over 0.65 m2 in area, not further wkd.	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7004.90.50	Drawn or blown glass, nesoi, in sheets (other than rectangular), nesoi	Yes	25%
7005.10.40	Surface ground or polished glass, w/absorb. or reflect. layer, n/o 1.2 mm thick & n/o 0.8 M2 in area, suitable for use in LCD's	Yes	25%
7005.10.80	Float glass & surface ground or polished glass, nonwired, in sheets, w/absorb. or reflect. layer, nesoi, not worked	Yes	25%
7005.21.10	Float glass & surface ground or polished glass, nonwired, in sheets, colored thru mass, opacified, flashed, under 10 mm thick, not worked	Yes	25%
7005.21.20	Float glass & surface ground or polished glass, nonwired, in sheets, colored thru mass, opacified, flashed, 10 mm or more thick, not worked	Yes	25%
7005.29.04	Float glass & surface ground or polished glass, in sheets, less than 10 mm thick, w/area n/o 0.65 M2 & for liquid crystal displays	Yes	25%
7005.29.08	Float glass & surface ground or polished glass, nonwired, in sheets, less than 10 mm thick, w/area n/o 0.65 M2 & not for LCD's	Yes	25%
7005.29.14	Float glass & surface ground or polished glass, in sheets, less than 10 mm thick, w/area o/0.65 M2 & for liquid crystal displays	Yes	25%
7005.29.18	Float glass & surface ground or polished glass, nonwired, in sheets, less than 10 mm thick, w/area over 0.65 M2 & not for LCD's	Yes	25%
7005.29.25	Float glass & surface ground or polished glass, nonwired, in sheets, 10 mm or more in thickness	Yes	25%
7005.30.00	Float glass & surface ground or polished glass, wired, in sheets	Yes	25%
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	Yes	25%
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	Yes	25%
7006.00.40	Glass of heading 7003-7005, bent, edgeworked, engraved, drilled, enameled or otherwise worked, but not framed or fitted, nesoi	Yes	25%
7007.11.00	Toughened (tempered) safety glass, of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	Yes	25%
7007.19.00	Toughened (tempered) safety glass, not of size or shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	Yes	25%
7007.21.10	Laminated safety glass, windshields, of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	Yes	25%
7007.21.50	Laminated safety glass (o/than windshields), of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	Yes	25%
7007.29.00	Laminated safety glass, not of size or shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	Yes	25%
7008.00.00	Glass multiple-walled insulating units	Yes	25%
7009.10.00	Glass rearview mirrors for vehicles	Yes	25%
7009.91.10	Glass mirrors (o/than rearview mirrors), unframed, n/o 929 cm2 in reflecting area	Yes	25%
7009.91.50	Glass mirrors (o/than rearview mirrors), unframed, over 929 cm2 in reflecting area	Yes	25%
7009.92.10	Glass mirrors (o/than rearview mirrors), framed, n/o 929 cm2 in reflecting area	Yes	25%
7009.92.50	Glass mirrors (o/than rearview mirrors), framed, over 929 cm2 in reflecting area	Yes	25%
7010.10.00	Glass ampoules used for the conveyance or packing of goods	Yes	25%
7010.20.20	Glass stoppers, lids and other closures produced by automatic machine	Yes	25%
7010.20.30	Glass stoppers, lids and other closures not produced by automatic machine	Yes	25%

	3, 1, 1		Tariff
HTS	Product name	On Final List	Rate
7010.90.05	Glass serum bottles, vials and other pharmaceutical containers	Yes	25%
7010.90.20	Glass containers for conveyance/packing perfume/toilet preps & containers with/designed for ground glass stopper, made by automatic machine	Yes	25%
7010.90.30	Glass containers for convey/pack perfume/toilet preps & containers with/designed for ground glass stopper, not made by automatic machine	Yes	25%
7010.90.50	Glass carboys, bottles, jars, pots, flasks, & other containers for conveyance/packing of goods (w/wo closures) & preserving jars, nesoi	Yes	25%
7011.10.10	Glass bulbs (w/o fittings) for electric incandescent lamps	Yes	25%
7011.10.50	Glass envelopes, open, & glass parts thereof, for electric lighting (other than bulbs for incandescent lamps), without fittings	Yes	25%
7011.20.10	Glass cones (w/o fittings) for cathode-ray tubes	Yes	25%
7011.20.45	Monochrome glass envelopes (open & w/o fittings), certified by importer for actual use in computer or graphic display CRTs	Yes	25%
7011.20.85	Glass envelopes (open & w/o fittings) & glass parts thereof, nesoi, for cathode-ray tubes	Yes	25%
7011.90.00	Glass envelopes (open & w/o fittings) & glass parts thereof (o/than for electric lighting or cathode-ray tubes	Yes	25%
7014.00.10	Glass lens blanks (other than for spectacles), not optically worked	Yes	25%
7014.00.20	Glass optical elements (other than lens blanks), not optically worked	Yes	25%
7014.00.30	Glass lenses and filters (other than optical elements) and parts thereof, for signaling purposes, not optically worked	Yes	25%
7014.00.50	Signaling glassware, nesoi, not optically worked	Yes	25%
7016.10.00	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	Yes	25%
7016.90.10	Paving blocks, slabs, bricks, squares, tiles & other arts. of pressed or molded glass, for building or construction purposes	Yes	25%
7016.90.50	Leaded glass windows & the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms	Yes	25%
7017.10.30	Fused quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for semiconductor wafer production	Yes	25%
7017.10.60	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or graduated, of fused quartz or other fused silica, nesoi	Yes	25%
7017.20.00	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or graduated, of glass w/low coefficient of heat expansion	Yes	25%
7017.90.10	Glass microscope slides and micro cover glasses	Yes	25%
7017.90.50	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated, nesoi, of glass, nesoi	Yes	25%
7018.10.10	Glass imitation pearls and pearl beads of all shapes and colors, whether or not drilled, not strung and not set	Yes	25%
7018.10.20	Glass imitation precious or semiprecious stones (except beads)	Yes	25%
7018.10.50	Glass beads (o/than imitat. pearls) & similar glass smallwares, nesoi	Yes	25%
7018.20.00	Glass microspheres not exceeding 1 mm in diameter	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7018.90.50	Articles (o/than imitation jewellry) of glass beads, pearls and imitation stones and statuettes & ornaments of lamp-worked glass	Yes	25%
7019.11.00	Glass fiber chopped strands of a length not more than 50 mm	Yes	25%
7019.12.00	Glass fiber rovings	Yes	25%
7019.19.05	Fiberglass rubber reinforcing yarn,not color,of electrically nonconductive continuous filament 9 to 11 microns diam & impreg for adhesion to	Yes	25%
7019.19.15	Glass fiber yarns, not colored, other than fiberglass rubber reinforcing yarn	Yes	25%
7019.19.24	Fiberglass rubber reinforce yarn, color, of electrically nonconduct. continuous filament 9 to 11 microns diam & impreg for adhesion to polym.	Yes	25%
7019.19.28	Glass fiber yarns, colored, other than fiberglass rubber reinforcing yarn	Yes	25%
7019.19.30	Glass fiber chopped strands of a length more than 50 mm	No	
7019.19.70	Fiberglass rubber reinforce cord, of electrically nonconduct. contin. filament 9 to 11 microns diam & impreg for adhesion to polymeric comp.	Yes	25%
7019.19.90	Glass fiber slivers	Yes	25%
7019.31.00	Nonwoven glass fiber mats	Yes	25%
7019.32.00	Nonwoven glass fiber in thin sheets (voiles)	Yes	25%
7019.39.10	Nonwoven glass wool insulation products	Yes	25%
7019.39.50	Nonwoven glass fiber webs, mattresses, boards and similar articles of nonwoven glass fibers, nesoi	Yes	25%
7019.40.05	Woven fiberglass tire cord fabric of rovings,n/o 30 cm wide,of elect. nonconductive cont. filament 9-11 micron diam & impreg for adhesion	Yes	25%
7019.40.15	Woven glass fiber fabric of rovings, n/o 30 cm in width, other than fiberglass tire cord fabric	Yes	25%
7019.40.30	Woven fiberglass tire cord fabric of roving,o/30 cm wide,n/color, of elect. nonconduct. contin. fil. 9-11 micron diam & impreg for adhesion	Yes	25%
7019.40.40	Woven glass fiber fabric of rovings, o/30 cm wide, not colored, other than fiberglass tire cord fabric	Yes	25%
7019.40.70	Woven fiberglass tire cord fabric of roving,o/30 cm wide,color,of elect nonconduct. cont. filament 9-11 micron diam & impreg for adhesion	Yes	25%
7019.40.90	Woven glass fiber fabrics of rovings, o/30 cm wide, colored, other than fiberglass tire cord fabric	No	
7019.51.10	Woven fiberglass tire cord fabric,n/roving,n/o 30 cm wide,of electrical nonconduct. contin. filament 9-11 micron diam & impreg for adhesion	Yes	25%
7019.51.90	Woven glass fiber fabric, not of rovings, n/o 30 cm wide, other than fiberglass tire cord fabric	Yes	25%
7019.52.30	Woven fiberglass tire cord fabric,n/rov,pl.weave,o/30 cm wide & less than 250 g/m2,w/no single yarn o/136 tex,n/colrd,of elect nonconduct	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7019.52.40	Woven glass fiber woven fabric, not colored, not of rovings, plain weave, o/30 cm wide, less than 250 g/m2, w/no single yarn o/136 tex,nesoi	Yes	25%
7019.52.70	Woven fiberglass tire cord fabric,n/rov,color,pl. weave,o/30 cm wide & less thna 250 g/m2,w/no single yarn o/136 tex, of elect nonconduct	Yes	25%
7019.52.90	Woven glass fiber fabric,not colored,not rovings,plain weave,o/30 cm wide & less than 250 g/m2,w/no single yarn not more than 136 tex, nesoi	Yes	25%
7019.59.30	Woven fiberglass tire cord fabric,n/colored,nesoi,o/30 cm wide,of elect. noncond contin filament 9-11 micron diam and impreg for adhesion	Yes	25%
7019.59.40	Woven glass fiber woven fabrics, not colored, nesoi, o/30 cm wide, nesoi	Yes	25%
7019.59.70	Woven fiberglass tire cord fabric,colored,nesoi,o/30 cm wide,of elect. nonconduct contin filaments 9-11 micron diam & impreg for adhesion	Yes	25%
7019.59.90	Woven glass fiber woven fabrics, colored, nesoi, o/30 cm wide, nesoi	Yes	25%
7019.90.10	Woven glass fiber articles (other than fabrics), nesoi	Yes	25%
7019.90.50	Glass fibers (including glass wool), nesoi, and articles thereof, nesoi	Yes	25%
7020.00.30	Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for semiconductor wafer production, nesoi	Yes	25%
7020.00.40	Glass inners for vacuum flasks or for other vacuum vessels	Yes	25%
7020.00.60	Articles of glass, not elsewhere specified or included	Yes	25%
7102.21.10	Miners' diamonds, unworked or simply sawn, cleaved or bruted	Yes	25%
7102.21.30	Industrial diamonds (other than miners' diamonds), simply sawn, cleaved or bruted	Yes	25%
7102.21.40	Industrial diamonds (other than miners' diamonds), unworked	Yes	25%
7102.29.00	Industrial diamonds, worked, but not mounted or set	Yes	25%
7105.10.00	Diamond dust and powder	Yes	25%
7105.90.00	Natural or synthetic precious (except diamond) or semiprecious stone dust and powder	Yes	25%
7106.10.00	Silver powder	Yes	25%
7106.91.10	Silver bullion and dore	Yes	25%
7106.91.50	Silver, unwrought (o/than bullion and dore)	Yes	25%
7106.92.10	Silver (incl. silver plate w gold/platinum), semimanufacture, rectangular/near rectangular shape, 99.5% or > pure, marked only by wgt/identity	Yes	25%
7106.92.50	Silver (including silver plated with gold or platinum), in semimanufactured form, nesoi	Yes	25%
7107.00.00	Base metals clad with silver, not further worked than semimanufactured	Yes	25%
7108.11.00	Gold powder	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7108.12.10	Gold, nonmonetary, bullion and dore	Yes	25%
7108.12.50	Gold, nonmonetary, unwrought (o/than gold bullion and dore)	Yes	25%
7108.13.10	Gold leaf	Yes	25%
7108.13.55	Gold (incl. gold plated w platinum),not money,semimanufacture,rectangle/near rectangular shape,99.5% or > pure,marked only by wgt/identity	Yes	25%
7108.13.70	Gold (including gold plated with platinum), nonmonetary, in semimanufactured forms (except gold leaf), nesoi	Yes	25%
7108.20.00	Gold, monetary, in unwrought, semimanufactured or powder form	Yes	25%
7109.00.00	Base metals or silver clad with gold, but not further worked than semimanufactured	Yes	25%
7110.11.00	Platinum, unwrought or in powder form	Yes	25%
7110.19.00	Platinum, in semimanufactured forms	Yes	25%
7110.21.00	Palladium, unwrought or in powder form	Yes	25%
7110.29.00	Palladium, in semimanufactured forms	Yes	25%
7110.31.00	Rhodium, unwrought or in powder form	Yes	25%
7110.39.00	Rhodium, in semimanufactured forms	Yes	25%
7110.41.00	Iridium, osmium and ruthenium, unwrought or in powder form	Yes	25%
7110.49.00	Iridium, osmium and ruthenium, in semimanufactured forms	Yes	25%
7111.00.00	Base metals, silver or gold clad with platinum, not further worked than semimanufactured	Yes	25%
7112.30.00	Ash containing precious metals or precious metal compounds	Yes	25%
7112.91.00	Gold waste and scrap, including metal clad with gold but excluding sweepings containing other precious metals	Yes	25%
7112.92.00	Platinum waste and scrap, including metal clad with platinum but excluding sweepings containing other precious metals	Yes	25%
7112.99.00	Precious metal (other than of gold or platinum) waste and scrap, including metal clad with precious metals, nesoi	Yes	25%
7114.11.10	Knives with handles of silver, whether or not plated or clad with other precious metal	Yes	25%
7114.11.20	Forks with handles of silver, whether or not plated or clad with other precious metal	Yes	25%
7114.11.30	Spoons and ladles with handles of sterling silver	Yes	25%
7114.11.40	Spoons and ladles (o/than w/sterling silver handles) of silver, whether or not plated or clad w/other precious metal	Yes	25%
7114.11.45	Sets of two or more knives or forks w/silver handles or spoons and ladles of silver, whether or not clad or plated w/prec.metal	Yes	25%
7114.11.50	Tableware, nesoi, of sterling silver	Yes	25%
7114.11.60	Articles of silver nesoi, for household, table or kitchen use, toilet and sanitary wares, including parts thereof	Yes	25%
7114.11.70	Silversmiths' wares (other than for household/table/kitchen use & toilet and sanitary wares) of silver, nesoi	Yes	25%
7114.19.00	Precious metal (o/than silver) articles, nesoi, whether or not plated or clad with other precious metal, nesoi	Yes	25%
7114.20.00	Goldsmiths' or silversmiths' wares of base metal clad with precious metal	Yes	25%
7115.10.00	Platinum catalysts in the form of wire cloth or grill	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7115.90.05	Precious metal articles, incl. metal clad w/precious metal,rectangle/near rectangle shape,99.5%/ or pure,marked only by wgt/identity	Yes	25%
7115.90.30	Gold (including metal clad with gold) articles (o/than jewellry or goldsmiths' wares), nesoi	Yes	25%
7115.90.40	Silver (including metal clad with silver) articles (o/than jewellry or silversmiths' wares), nesoi	Yes	25%
7115.90.60	Articles of precious metal (o/than gold or silver), including metal clad with precious metal, nesoi	Yes	25%
7201.10.00	Nonalloy pig iron containing by weight 0.5 percent or less of phosphorus	Yes	25%
7201.20.00	Nonalloy pig iron containing by weight more than 0.5 percent of phosphorus	Yes	25%
7201.50.30	Alloy pig iron in blocks or other primary forms	Yes	25%
7201.50.60	Spiegeleisen in blocks or other primary forms	Yes	25%
7202.11.10	Ferromanganese containing by weight more than 2 percent but not more than 4 percent of carbon	Yes	25%
7202.11.50	Ferromanganese containing by weight more than 4 percent of carbon	Yes	25%
7202.19.10	Ferromanganese containing by weight not more than 1 percent of carbon	Yes	25%
7202.19.50	Ferromanganese containing by weight more than 1 percent but not more than 2 percent of carbon	Yes	25%
7202.21.10	Ferrosilicon containing by weight more than 55% but not more than 80% of silicon and more than 3% of calcium	Yes	25%
7202.21.50	Ferrosilicon containing by weight more than 55% but not more than 80% of silicon, nesoi	Yes	25%
7202.21.75	Ferrosilicon containing by weight more than 80% but not more than 90% of silicon	Yes	25%
7202.21.90	Ferrosilicon containing by weight more than 90% of silicon	Yes	25%
7202.29.00	Ferrosilicon containing by weight 55% or less of silicon	Yes	25%
7202.30.00	Ferrosilicon manganese	Yes	25%
7202.41.00	Ferrochromium containing by weight more than 4 percent of carbon	Yes	25%
7202.49.10	Ferrochromium containing by weight more than 3 percent but not more than 4 percent of carbon	Yes	25%
7202.49.50	Ferrochromium containing by weight 3 percent or less of carbon	Yes	25%
7202.50.00	Ferrosilicon chromium	Yes	25%
7202.60.00	Ferronickel	No	
7202.70.00	Ferromolybdenum	No	
7202.80.00	Ferrotungsten and ferrosilicon tungsten	Yes	25%
7202.91.00	Ferrotitanium and ferrosilicon titanium	Yes	25%
7202.92.00	Ferrovanadium	Yes	25%
7202.93.40	Ferroniobium containing by weight less than 0.02 percent of phosphorus or sulfur or less than 0.4 percent of silicon	No	
7202.93.80	Ferroniobium, nesoi	No	
7202.99.10	Ferrozirconium	Yes	25%
7202.99.20	Calcium silicon ferroalloys	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7202.99.80	Ferroalloys nesoi	No	
7203.10.00	Ferrous products obtained by direct reduction of iron ore	Yes	25%
7203.90.00	Spongy ferrous products, in lumps, pellets or like forms; iron of a minimum purity by weight of 99.94% in lumps, pellets or like forms	Yes	25%
7204.10.00	Cast iron waste and scrap	Yes	25%
7204.21.00	Stainless steel waste and scrap	Yes	25%
7204.29.00	Alloy steel (o/than stainless) waste and scrap	Yes	25%
7204.30.00	Tinned iron or steel waste and scrap	Yes	25%
7204.41.00	Ferrous turnings, shavings, chips, milling wastes, sawdust, fillings, trimmings and stampings, whether or not in bundles	Yes	25%
7204.49.00	Ferrous waste and scrap nesoi	Yes	25%
7204.50.00	Iron or steel remelting scrap ingots	Yes	25%
7205.10.00	Pig iron, spiegeleisen, and iron or steel granules	Yes	25%
7205.21.00	Alloy steel powders	Yes	25%
7205.29.00	Pig iron, spiegeleisen, and iron or steel (o/than alloy steel) powders	Yes	25%
7216.61.00	Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than cold-formed or cold-finished, from flat-rolled products	Yes	25%
7216.69.00	Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than cold-formed or cold-finished, not from flat-rolled products	Yes	25%
7216.91.00	Iron/nonalloy steel, angle, shapes & sections nesoi,cold-formed/cold-finished from flat- rolled prod. & furth wkd th/cold-formed/cold-finish	Yes	25%
7301.20.10	Iron or nonalloy steel, angles, shapes and sections, welded	Yes	25%
7301.20.50	Alloy steel, angles, shapes and sections of alloy steel, welded	Yes	25%
7302.30.00	Iron or steel, switch blades, crossing frogs, point rods and other crossing pieces, for jointing or fixing rails	Yes	25%
7303.00.00	Cast iron, tubes, pipes and hollow profiles	Yes	25%
7307.11.00	Cast nonmalleable iron, fittings for tubes or pipes	Yes	25%
7307.19.30	Cast ductile iron or steel, fittings for tubes or pipes	Yes	25%
7307.19.90	Cast iron or steel, fittings for tubes or pipes, nesoi	Yes	25%
7307.21.10	Stainless steel, flanges for tubes/pipes, forged, not machined, not tooled and not otherwise processed after forging	Yes	25%
7307.21.50	Stainless steel, not cast, flanges for tubes/pipes, not forged or forged and machined, tooled and otherwise processed after forging	Yes	25%
7307.22.10	Stainless steel, not cast, threaded sleeves (couplings) for tubes/pipes	Yes	25%
7307.22.50	Stainless steel, not cast, threaded elbow and bends for tubes/pipes	Yes	25%
7307.23.00	Stainless steel, not cast, butt welding fittings for tubes/pipes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7307.29.00	Stainless steel, not cast, fittings for tubes/pipes, nesoi	Yes	25%
7307.91.10	Iron or nonalloy steel, flanges for tubes/pipes, forged, not machined, not tooled and not otherwise processed after forging	Yes	25%
7307.91.30	Alloy steel (o/than stainless), not cast, flanges for tubes/pipes, forged, not machined/tooled and not otherwise processed after forging	Yes	25%
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	Yes	25%
7307.92.30	Iron or steel (o/than stainless), not cast, threaded sleeves (couplings) for tubes/pipes	Yes	25%
7307.92.90	Iron or steel (o/than stainless), not cast, threaded elbow and bends for tubes/pipes	Yes	25%
7307.93.30	Iron or nonalloy steel, not cast, butt welding fittings for tubes/pipes, w/inside diam. less than 360mm	Yes	25%
7307.93.60	Alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside diam. less than 360mm	Yes	25%
7307.93.90	Iron or alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside diam. 360mm or more	Yes	25%
7307.99.10	Iron or nonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not tooled and not otherwise processed after forging	Yes	25%
7307.99.30	Alloy steel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not machined/tooled and not otherwise processed after forging	Yes	25%
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	Yes	25%
7308.30.10	Stainless steel, doors, windows and their frames, and thresholds for doors	Yes	25%
7308.30.50	Iron or steel (o/than stainless), doors, windows and their frames, and thresholds for doors	Yes	25%
7308.40.00	Iron or steel, props and similar equipment for scaffolding, shuttering or pit-propping	Yes	25%
7309.00.00	Iron/steel, reservoirs, tanks, vats, siml. contain., for any material (o/than compress./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal	Yes	25%
7310.10.00	Iron/steel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than compress./liq.gas), w/cap. of 50+ I but n/o 300 I	Yes	25%
7310.21.00	Iron/steel, cans for any material (o/compressed/liq. gas), closed by soldering or crimping, w/cap. less than 50 l	Yes	25%
7310.29.00	Iron/steel, cans for any material (o/compressed/liq. gas), n/closed by soldering or crimping, w/cap. less than 50 l	Yes	25%
7311.00.00	Iron/steel, containers for compressed or liquefied gas	Yes	25%
7312.10.05	Stainless steel, stranded wire, not elect. insulated, fitted with fittings or made up into articles	Yes	25%
7312.10.10	Stainless steel, stranded wire, not elect. insulated, not fitted with fittings or made up into articles	Yes	25%
7312.10.20	Iron or steel (o/than stainless), stranded wire, not elect. insul., fitted with fittings or made up into articles	Yes	25%
7312.10.30	Iron or steel (o/than stainless), stranded wire, not elect. insul., not fitted with fittings or made up into articles	Yes	25%
7312.10.50	Stainless steel, ropes, cables and cordage (o/than stranded wire), not elect. insul., fitted with fittings or made up into articles	Yes	25%
7312.10.60	Stainless steel, ropes, cables and cordage (o/than stranded wire), not elect. insul., not fitted with fittings or made up into articles	Yes	25%
7312.10.70	Iron/steel (o/stainless), ropes, cables & cordage (o/than stranded wire), n/elect. insul., fitted with fittings or made up into articles	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7312.10.80	Iron/steel (o/stainless), ropes, cables & cordage, of brass plated wire (o/than stranded wire), n/elect. insul., w/o fittings or arts.	Yes	25%
7312.10.90	Iron/steel (o/stainless), ropes, cables & cordage, o/th of brass plate wire (o/than stranded wire), n/elect. insul., w/o fittings etc.	Yes	25%
7312.90.00	Iron/steel (o/stainless), plaited bands, slings and the like, not electrically insulated	Yes	25%
7313.00.00	Iron/steel, barbed wire; iron/steel, twisted hoop or single flat wire and loosely twisted double wire, of a kind used for fencing	Yes	25%
7314.12.10	Stainless steel, woven cloth endless bands for machinery, w/meshes not finer than 12 wires to the lineal cm in warp or filling	Yes	25%
7314.12.20	Stainless steel, woven cloth endless bands for machinery, w/meshes finer than 12 but n/finer than 36 wires to the lineal cm warp or filling	Yes	25%
7314.12.30	Stainless steel, Fourdrinier wires for papermaking machines w/94 or more wires to the lineal cm in warp or filling	Yes	25%
7314.12.60	Stainless steel, Fourdrinier wires for papermaking machines w/36 to 93 wires to the lineal cm in warp or filling	Yes	25%
7314.12.90	Stainless steel, woven cloth endless bands for machinery, nesoi, w/meshes finer than 36 wires to the lineal cm in warp or filling	Yes	25%
7314.14.10	Stainless steel, woven cloth (o/than endless bands for machinery), w/meshes not finer than 12 wires to the lineal cm in warp or filling	Yes	25%
7314.14.20	Stainless steel, woven cloth (o/than endless bands for machinery), w/meshes finer 12 but n/finer 36 wires to the lineal cm warp/filling	Yes	25%
7314.14.30	Stainless steel, Fourdrinier wires (o/than endless bands) for papermaking machines, w/meshes 94 or more wire to lineal cm warp/filling	Yes	25%
7314.14.60	Stainless steel, Fourdrinier wires (o/than endless bands) for papermaking machines, w/meshes 36 to 93 wires to the lineal cm warp/filling	Yes	25%
7314.14.90	Stainless steel woven cloth (other than endless band for machinery), nesoi, w/meshes finer than 36 wires to the lineal cm in warp or filling	Yes	25%
7314.19.01	Iron or steel (o/than stainless), woven cloth	Yes	25%
7314.20.00	Iron/steel, grill, netting & fencing, of wire w/maximum x-sect. dimension 3 mm or more, welded at intersection, w/mesh size 100 cm2 or more	Yes	25%
7314.31.10	Iron/steel, fencing, of wire, welded at the intersection, plated or coated with zinc, whether or not covered w/plastic material	Yes	25%
7314.31.50	Iron/steel, grill and netting, of wire, welded at the intersection, plated or coated with zinc, nesoi	Yes	25%
7314.39.00	Iron/steel, grill, netting and fencing, of wire, welded at the intersection, not plated or coated with zinc	Yes	25%
7314.41.00	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, plated or coated with zinc	Yes	25%
7314.42.00	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, coated with plastics	Yes	25%
7314.49.30	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, not cut to shape	Yes	25%
7314.49.60	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, cut to shape	Yes	25%
7314.50.00	Iron or steel, expanded metal	Yes	25%
7315.11.00	Iron or steel, roller chain	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7315.12.00	Iron or steel, articulated link chain (other than roller chain)	Yes	25%
7315.19.00	Iron or steel, parts of articulated link chain	Yes	25%
7315.20.10	Iron or steel, skid chain, not over 8 mm in diameter	Yes	25%
7315.20.50	Iron or steel, skid chain, over 8 mm in diameter	Yes	25%
7315.81.00	Iron or steel, stud link chain	Yes	25%
7315.82.10	Alloy steel, welded link chain, not over 10 mm in diameter	Yes	25%
7315.82.30	Alloy steel, welded link chain, over 10 mm in diameter	Yes	25%
7315.82.50	Iron or nonalloy steel, welded link chain, not over 10 mm in diameter	Yes	25%
7315.82.70	Iron or nonalloy steel, welded link chain, over 10 mm in diameter	Yes	25%
7315.89.10	Iron or steel, chain nesoi, with links of essentially round cross section, not over 8 mm in diameter	Yes	25%
7315.89.30	Iron or steel, chain nesoi, with links of essentially round cross sections, over 8 mm in diameter	Yes	25%
7315.89.50	Iron or steel, chain nesoi	Yes	25%
7315.90.00	Iron or steel, parts of chain (other than articulated link chain)	Yes	25%
7316.00.00	Iron or steel, anchors, grapnels and parts thereof	Yes	25%
7317.00.20	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., not threaded, suitable for use in powder-actuated hand tools	Yes	25%
7317.00.30	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., threaded, suitable for use in powder-actuated hand tools	Yes	25%
7317.00.55	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece construction, made of round wire, nesoi	Yes	25%
7317.00.65	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece construction, not made of round wire, nesoi	Yes	25%
7317.00.75	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of two or more pieces, nesoi	Yes	25%
7318.11.00	Iron or steel, coach screws	Yes	25%
7318.12.00	Iron or steel, wood screws (o/than coach screws)	Yes	25%
7318.13.00	Iron or steel, screw hooks and screw rings	Yes	25%
7318.14.10	Iron or steel, self-tapping screws, w/shanks or threads less than 6 mm in diameter	Yes	25%
7318.14.50	Iron or steel, self-tapping screws, w/shanks or threads 6 mm or more in diameter	Yes	25%
7318.15.20	Iron or steel, bolts and bolts & their nuts or washers, imported in the same shipment	Yes	25%
7318.15.40	Iron or steel, machine screws (o/than cap screws), 9.5 mm or more in length and 3.2 mm in diameter	Yes	25%
7318.15.50	Iron or steel, threaded studs	Yes	25%
7318.15.60	Iron or steel, screws and bolts, nesoi, having shanks or threads less than 6 mm in diameter	Yes	25%
7318.15.80	Iron or steel, screws and bolts, nesoi, having shanks or threads 6 mm or more in diameter	Yes	25%
7318.19.00	Iron or steel, threaded articles similar to screws, bolts, nuts, coach screws & screw hooks, nesoi	Yes	25%
7318.21.00	Iron or steel, spring washers and other lock washers	Yes	25%
7318.22.00	Iron or steel, washers (o/than spring washers and other lock washers)	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7318.23.00	Iron or steel, rivets	Yes	25%
7318.24.00	Iron or steel, cotters and cotter pins	Yes	25%
7318.29.00	Iron or steel, nonthreaded articles similar to rivets, cotters, cotter pins, washers and spring washers	Yes	25%
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	Yes	25%
7320.10.60	Iron or steel, leaf springs & leaves therefore, suitable for motor vehicle suspension (o/than for motor vehicles w/a G.V.W. o/4 metric tons)	Yes	25%
7320.10.90	Iron or steel, leaf springs & leaves therefore, not suitable for motor vehicle suspension	Yes	25%
7320.90.10	Iron or steel, hairsprings	Yes	25%
7320.90.50	Iron or steel, springs (o/than leaf springs, helical springs or hairsprings)	Yes	25%
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	Yes	25%
7321.11.30	Iron or steel, nonportable non-electric domestic stoves or ranges, for gas fuel or for both gas and other fuels	Yes	25%
7321.11.60	Iron or steel, nonportable non-electric domestic cook. appl. (o/th stoves or ranges) & plate warmers, for gas fuel or both gas & other fuels	Yes	25%
7321.90.10	Iron/steel, cooking chambers for nonportable non-electric domestic stoves or ranges, for gas or for gas and other fuels	Yes	25%
7321.90.20	Iron/steel, top surface panels w/ or w/o burners/controls for nonportable non-elect. domest. stoves or ranges, for gas or gas & other fuels	Yes	25%
7321.90.40	Iron/steel, door assmbly w/more than one of inner panel, out. panel, window, insul., for non-elect. stoves or ranges, for gas or gas & other	Yes	25%
7321.90.50	Iron/steel, parts of nonportable non-electric domestic stoves or ranges, nesoi, for gas fuel or for both gas and other fuels	Yes	25%
7321.90.60	Iron/steel, parts, of nonelectric domestic cooking and warming appliances, nesoi	Yes	25%
7322.11.00	Cast iron, non-electrically heated radiators and parts thereof, for central heating	Yes	25%
7322.19.00	Iron (o/than cast) or steel, non-electrically heated radiators and parts thereof, for central heating	Yes	25%
7322.90.00	Iron or steel, non-electrically heated air heaters and hot air distributors w/motor driven fan or blower and parts thereof	Yes	25%
7323.10.00	Iron or steel wool; iron or steel pot scourers and scouring or polishing pads, gloves and the like	Yes	25%
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	Yes	25%
7324.10.00	Stainless steel, sinks and wash basins	Yes	25%
7324.21.10	Cast iron, baths (whether or not enameled), coated or plated with precious metal	Yes	25%
7324.21.50	Cast iron, baths (whether or not enameled), not coated or plated with precious metal	Yes	25%
7324.90.00	Iron or steel, sanitary ware (o/than baths or stainless steel sinks and wash basins) and parts thereof	Yes	25%
7325.10.00	Nonmalleable cast iron, articles, nesoi	Yes	25%
7325.91.00	Iron or steel, cast grinding balls and similar articles for mills	Yes	25%

	3, 4, 4		Tariff
HTS	Product name	On Final List	Rate
7325.99.10	Cast iron (o/than nonmalleable cast iron), articles nesoi	Yes	25%
7325.99.50	Steel, cast articles nesoi	Yes	25%
7326.11.00	Iron or steel, forged or stamped grinding balls and similar articles for mills	Yes	25%
7326.19.00	Iron or steel, articles forged or stamped but n/further worked, nesoi	Yes	25%
7326.20.00	Iron or steel, articles of wire, nesoi	Yes	25%
7326.90.10	Tinplate, articles nesoi	Yes	25%
7326.90.25	Iron or steel, cable or inner wire for caliper and cantilever brakes and casing therefore, whether or not cut to length	Yes	25%
7326.90.35	Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi	Yes	25%
7326.90.45	Iron or steel, horse and mule shoes	Yes	25%
7326.90.60	Iron or steel, articles nesoi, coated or plated with precious metal	Yes	25%
7326.90.86	Iron or steel, articles, nesoi	Yes	25%
7401.00.00	Copper mattes; cement copper (precipitated copper)	No	
7402.00.00	Unrefined copper; copper anodes for electrolytic refining	Yes	25%
7403.11.00	Refined copper cathodes and sections of cathodes	Yes	25%
7403.12.00	Refined copper, wire bars	Yes	25%
7403.13.00	Refined copper, billets	Yes	25%
7403.19.00	Refined copper, unwrought articles nesoi	Yes	25%
7403.21.00	Copper-zinc base alloys (brass), unwrought nesoi	Yes	25%
7403.22.00	Copper-tin base alloys (bronze), unwrought nesoi	Yes	25%
7403.29.01	Copper alloys (o/than copper-zinc, copper-tin alloys), unwrought nesoi	Yes	25%
7404.00.30	Copper spent anodes; copper waste & scrap containing less than 94% by weight of copper	Yes	25%
7404.00.60	Copper, waste and scrap containing 94% or more by weight of copper	Yes	25%
7405.00.10	Copper master alloys, containing 5% or more but n/more than 15% by weight of phosphorus	Yes	25%
7405.00.60	Copper master alloys, not containing 5% or more but n/more than 15% by weight of phosphorus	Yes	25%
7406.10.00	Copper, powders of non-lamellar structure	Yes	25%
7406.20.00	Copper, powders of lamellar structure; copper flakes	Yes	25%
7407.10.15	Refined copper, hollow profiles	Yes	25%
7407.10.30	Refined copper, profiles (o/than hollow profiles)	Yes	25%
7407.10.50	Refined copper, bars and rods	Yes	25%
7407.21.15	Copper-zinc base alloys (brass), hollow profiles	Yes	25%
7407.21.30	Copper-zinc base alloys (brass), profiles (o/than hollow profiles)	Yes	25%
7407.21.50	Copper-zinc base alloys (brass), low fuming brazing rods	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7407.21.70	Copper-zinc base alloys (brass), bars & rods nesoi, having a rectangular cross section	Yes	25%
7407.21.90	Copper-zinc base alloys (brass), bars & rods nesoi, not having a rectangular cross section	Yes	25%
7407.29.16	Copper alloys , hollow profiles	Yes	25%
7407.29.34	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), profiles (o/than hollow profiles)	Yes	25%
7407.29.38	Copper alloys (o/than cupro-nickel or nickel silver), profiles (o/than hollow profiles)	Yes	25%
7407.29.40	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), bars & rods	Yes	25%
7407.29.50	Copper alloys (o/than brass, cupro-nickel or nickel silver), bars and rods	Yes	25%
7408.11.30	Refined copper, wire, w/maximum cross-sectional dimension over 9.5 mm	Yes	25%
7408.11.60	Refined copper, wire, w/maximum cross-sectional dimension over 6 mm but not over 9.5 mm	Yes	25%
7408.19.00	Refined copper, wire, w/maximum cross-sectional dimension of 6 mm or less	Yes	25%
7408.21.00	Copper-zinc base alloys (brass), wire	Yes	25%
7408.22.10	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), wire, coated or plated with metal	Yes	25%
7408.22.50	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), wire, not coated or plated w/metal	Yes	25%
7408.29.10	Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, coated or plated with metal	Yes	25%
7408.29.50	Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, not coated or plated with metal	Yes	25%
7409.11.10	Refined copper, plates, sheets and strip, in coils, with a thickness of 5 mm or more	Yes	25%
7409.11.50	Refined copper, plates, sheets and strip, in coils, with a thickness over 0.15mm but less than 5 mm	Yes	25%
7409.19.10	Refined copper, plates, sheets and strip, not in coils, with a thickness of 5 mm or more	Yes	25%
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	Yes	25%
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	Yes	25%
7409.21.00	Copper-zinc base alloys (brass), plates, sheets and strip, in coils	Yes	25%
7409.29.00	Copper-zinc base alloys (brass), plates, sheets and strip, not in coils	Yes	25%
7409.31.10	Copper-tin base alloys (bronze), plates, sheets and strip, in coils. with a thickness of 5 mm or more	Yes	25%
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	Yes	25%
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	Yes	25%
7409.39.10	Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness of 5 mm or more	Yes	25%
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	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
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	Yes	25%
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	Yes	25%
7409.90.10	Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip, with thickness of 5 mm or more	Yes	25%
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+	Yes	25%
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	Yes	25%
7410.11.00	Refined copper, foil, w/thickness of 0.15 mm or less, not backed	Yes	25%
7410.12.00	Copper alloys, foil, w/thickness of 0.15 mm or less, not backed	Yes	25%
7410.21.30	Refined copper, clad laminates, w/thickness of 0.15 mm or less, backed	Yes	25%
7410.21.60	Refined copper, foil, w/thickness of 0.15 mm or less, backed	Yes	25%
7410.22.00	Copper alloys, foil, w/thickness of 0.15 mm or less, backed	Yes	25%
7411.10.10	Refined copper, tubes and pipes, seamless	Yes	25%
7411.10.50	Refined copper, tubes and pipes, other than seamless	Yes	25%
7411.21.10	Copper-zinc base alloys (brass), tubes and pipes, seamless	Yes	25%
7411.21.50	Copper-zinc base alloys (brass), tubes and pipes, other than seamless	Yes	25%
7411.22.00	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel-silver), tubes and pipes	Yes	25%
7411.29.10	Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, seamless	Yes	25%
7411.29.50	Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, other than seamless	Yes	25%
7412.10.00	Refined copper, fittings for tubes and pipes	Yes	25%
7412.20.00	Copper alloys, fittings for tubes and pipes	Yes	25%
7413.00.10	Copper, stranded wire, not electrically insulated, not fitted with fittings and not made up into articles	Yes	25%
7413.00.50	Copper, cables, plaited bands and the like, not fitted with fittings and not made up into articles	Yes	25%
7413.00.90	Copper, stranded wire, cables, plaited bands and the like, not electrically insulated, fitted with fittings or made up into articles	Yes	25%
7415.10.00	Copper or iron/steel w/heads of copper, nails and tacks, drawing pins, staples and similar articles	Yes	25%
7415.21.00	Copper, washers (including spring washers)	Yes	25%
7415.29.00	Copper, rivets, cotters, cotter pins and similar non-threaded articles (o/than washers)	Yes	25%
7415.33.05	Copper screws for wood	Yes	25%
7415.33.10	Muntz or yellow metal copper bolts	Yes	25%
7415.33.80	Screws (other than wood screws), bolts (other than Muntz or yellow metal) and nuts, of copper, threaded, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7415.39.00	Copper, screw hooks and other threaded articles, nesoi	Yes	25%
7418.20.10	Copper-zinc base alloys (brass), sanitary ware and parts thereof	Yes	25%
7418.20.50	Copper (o/than brass), sanitary ware and parts thereof	Yes	25%
7419.10.00	Copper, chain and parts thereof	Yes	25%
7419.91.00	Copper, articles nesoi, cast, molded, stamped, or forged but not further worked	Yes	25%
7419.99.03	Copper, Fourdrinier wires, for use in papermaking machines, w/94 or more wires to the lineal cm	Yes	25%
7419.99.06	Copper cloth, nesoi	Yes	25%
7419.99.09	Copper, wire grill and netting; expanded metal of copper	Yes	25%
7419.99.15	Copper, containers a kind normally carried on the person, in the pocket or in the handbag	Yes	25%
7419.99.16	Copper, springs	Yes	25%
7419.99.30	Copper, articles nesoi, coated or plated with precious metal	Yes	25%
7419.99.50	Copper, articles nesoi, not coated or plated with precious metal	Yes	25%
7501.10.00	Nickel mattes	Yes	25%
7501.20.00	Nickel oxide sinters and other intermediate products of nickel metallurgy	Yes	25%
7502.10.00	Nickel (o/than alloy), unwrought	Yes	25%
7502.20.00	Nickel alloys, unwrought	Yes	25%
7503.00.00	Nickel, waste and scrap	Yes	25%
7504.00.00	Nickel, powders and flakes	Yes	25%
7505.11.10	Nickel (o/than alloy), bars and rods, cold formed	Yes	25%
7505.11.30	Nickel (o/than alloy), bars and rods, not cold formed	Yes	25%
7505.11.50	Nickel (o/than alloy), profiles	Yes	25%
7505.12.10	Nickel alloy, bars and rods, cold formed	Yes	25%
7505.12.30	Nickel alloy, bars and rods, not cold formed	Yes	25%
7505.12.50	Nickel alloy, profiles	Yes	25%
7505.21.10	Nickel (o/than alloy), wire, cold formed	Yes	25%
7505.21.50	Nickel (o/than alloy), wire, not cold formed	Yes	25%
7505.22.10	Nickel alloy, wire, cold formed	Yes	25%
7505.22.50	Nickel alloy, wire, not cold formed	Yes	25%
7506.10.05	Nickel, foil, w/thickness not over 0.15 mm	Yes	25%
7506.10.10	Nickel (o/than alloy), plates, sheets and strip, cold formed	Yes	25%
7506.10.30	Nickel (o/than alloy), plates, sheets and strip, not cold formed	Yes	25%
7506.20.05	Nickel alloy, foil, w/thickness not over 0.15 mm	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7506.20.10	Nickel alloy, plates, sheets and strip, cold formed	Yes	25%
7506.20.30	Nickel alloy, plates, sheets and strip, not cold formed	Yes	25%
7507.11.00	Nickel (o/than alloy), tubes and pipes	Yes	25%
7507.12.00	Nickel alloy, tubes and pipes	Yes	25%
7507.20.00	Nickel, fittings for tubes and pipes	Yes	25%
7508.10.00	Nickel, wire cloth, grill and netting	Yes	25%
7508.90.10	Nickel, stranded wire	Yes	25%
7508.90.50	Nickel, articles of nesoi	Yes	25%
7602.00.00	Aluminum, waste and scrap	Yes	25%
7603.10.00	Aluminum, powders of non-lamellar structure	Yes	25%
7603.20.00	Aluminum, powders of lamellar structure; aluminum flakes	Yes	25%
7610.90.00	Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures	Yes	25%
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/	Yes	25%
7612.10.00	Aluminum, collapsible tubular containers, w/capacity of 300 l or less	Yes	25%
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	Yes	25%
7612.90.50	Aluminum, casks, drums & like containers, for any material (o/thna compressed or liq. gas), w/cap. o/20 but n/o 300 l, n/fitted w/mech	Yes	25%
7613.00.00	Aluminum, containers for compressed or liquefied gas	Yes	25%
7614.10.50	Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles	Yes	25%
7614.90.40	Aluminum, stranded wire, cables, & the like (o/than elect. conduct or w/steel core), n/elect. insulated, n/fitted w/fittings or articles	Yes	25%
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	Yes	25%
7615.20.00	Aluminum, sanitary ware and parts thereof	Yes	25%
7616.10.10	Aluminum, nails, tacks and staples	Yes	25%
7616.10.30	Aluminum, rivets	Yes	25%
7616.10.50	Aluminum, cotters and cotter pins	Yes	25%
7616.10.70	Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks, threads, or holes o/6 mm in diameter	Yes	25%
7616.10.90	Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks, threads or holes 6 mm or less in diameter	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
7616.91.00	Aluminum, wire cloth, grill, netting and fencing	Yes	25%
7616.99.10	Aluminum, luggage frames	Yes	25%
7616.99.51	Aluminum, articles, nesoi	Yes	25%
7801.10.00	Refined lead, unwrought	No	
7801.91.00	Lead (o/than refined lead), containing by weight antimony as the principal other element, unwrought	Yes	25%
7801.99.30	Lead (o/than refined lead), bullion	Yes	25%
7801.99.90	Lead (o/than refined lead), unwrought nesoi	Yes	25%
7802.00.00	Lead, waste and scrap	No	
7804.11.00	Lead, sheets, strip and foil, w/thickness n/o 0.2 mm, excluding any backing	Yes	25%
7804.19.00	Lead, plates & sheets, strip and foil w/thickness o/0.2mm, nesoi	Yes	25%
7804.20.00	Lead, powders and flakes	Yes	25%
7806.00.03	Lead, bars, rods, profiles and wire	Yes	25%
7806.00.05	Lead, tubes or pipes and fittings for tubes or pipes	Yes	25%
7806.00.80	Lead, articles, nesoi	Yes	25%
7901.11.00	Zinc (o/than alloy), unwrought, containing o/99.99% by weight of zinc	No	
7901.12.10	Zinc (o/than alloy), unwrought, casting-grade zinc, containing at least 97.5% but less than 99.99% by weight of zinc	No	
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	No	
7901.20.00	Zinc alloy, unwrought	No	
7902.00.00	Zinc, waste and scrap	No	
7903.10.00	Zinc, dust	Yes	25%
7903.90.30	Zinc, powders	Yes	25%
7903.90.60	Zinc, flakes	Yes	25%
7904.00.00	Zinc, bars, rods, profiles and wire	Yes	25%
7905.00.00	Zinc, plates, sheets, strip and foil	Yes	25%
7907.00.10	Zinc, household, table or kitchen use articles; zinc toilet and sanitary wares; zinc parts of all the foregoing	No	
7907.00.20	Zinc, tubes or pipes and fittings for tubes or pipes	Yes	25%
7907.00.60	Zinc, articles (o/than for household, table or kitchen use), nesoi	Yes	25%
8001.10.00	Tin (o/than alloy), unwrought	No	
8001.20.00	Tin alloy, unwrought	No	
8002.00.00	Tin, waste and scrap	No	
8003.00.00	Tin, bars, rods, profiles and wire	No	
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	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8007.00.20	Tin, plates, sheets and strip, of a thickness exceeding 0.20 mm	No	
8007.00.31	Tin. foil, w/thickness (excluding any backing) n/o 0.2 mm	No	
8007.00.32	Tin, powders and flakes	No	
8007.00.40	Tin, tubes or pipes and fittings for tubes or pipes	No	
8007.00.50	Tin, articles nesoi	Yes	25%
8101.10.00	Tungsten, powders	No	
8101.94.00	Tungsten, unwrought (including bars and rods obtained simply by sintering)	No	
8101.96.00	Tungsten wire	Yes	25%
8101.97.00	Tungsten waste and scrap	No	
8101.99.10	Tungsten bars and rods (o/than those obtained simply by sintering), profiles, plates, sheets, strip and foil	No	
8101.99.80	Tungsten, articles nesoi	No	
8102.10.00	Molybdenum, powders	No	
8102.94.00	Molybdenum, unwrought (including bars and rods obtained simply by sintering)	No	
8102.95.30	Molybdenum bars and rods (o/than those obtained simply by sintering)	No	
8102.95.60	Molybdenum profiles, plates, sheets, strip and foil	No	
8102.96.00	Molybdenum wire	Yes	25%
8102.97.00	Molybdenum waste and scrap	No	
8102.99.00	Molybdenum, articles nesoi	No	
8103.20.00	Tantalum, unwrought (including bars and rods obtained simply by sintering); tantalum powders	No	
8103.30.00	Tantalum waste and scrap	No	
8103.90.00	Tantalum, articles nesoi	No	
8104.11.00	Magnesoium, unwrought, containing at least 99.8 percent by weight of magnesoium	No	
8104.19.00	Magnesoium, unwrought, nesoi	No	
8104.20.00	Magnesoium, waste and scrap	No	
8104.30.00	Magnesoium, raspings, turnings and granules graded according to size; magnesoium powders	Yes	25%
8104.90.00	Magnesoium, articles nesoi	Yes	25%
8105.20.30	Cobalt alloys, unwrought	Yes	25%
8105.20.60	Cobalt (other than alloys), unwrought	Yes	25%
8105.20.90	Cobalt, mattes and other intermediate products of cobalt metallurgy; cobalt powders	Yes	25%
8105.30.00	Cobalt waste and scrap	Yes	25%
8105.90.00	Cobalt, articles thereof nesoi	Yes	25%
8106.00.00	Bismuth (including waste & scrap) and articles thereof, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8107.20.00	Cadmium, unwrought; cadmium powders	Yes	25%
8107.30.00	Cadmium waste and scrap	Yes	25%
8107.90.00	Cadmium, articles thereof nesoi	Yes	25%
8108.20.00	Titanium, unwrought; titanium powders	Yes	25%
8108.30.00	Titanium waste and scrap	Yes	25%
8108.90.30	Titanium, articles nesoi	Yes	25%
8108.90.60	Titanium, wrought nesoi	Yes	25%
8109.20.00	Zirconium, unwrought; zirconium powders	No	
8109.30.00	Zirconium waste and scrap	Yes	25%
8109.90.00	Zirconium, articles, nesoi	Yes	25%
8110.10.00	Antimony, unwrought; antimony powders	No	
8110.20.00	Antimony waste and scrap	No	
8110.90.00	Articles of antimony, nesoi	No	
8111.00.30	Manganese, waste and scrap	No	
8111.00.47	UNWROUGHT MANGANESE FLAKE CONTAINING AT LEAST 99.5 PERCENT BY WEIGHT MANGANESE	No	
8111.00.49	UNWROUGHT MANGANESE, nesoi	No	
8111.00.60	Manganese (o/than waste and scrap, unwrought) and articles thereof, nesoi	No	
8112.12.00	Beryllium, unwrought; beryllium powders	Yes	25%
8112.13.00	Beryllium waste and scrap	Yes	25%
8112.19.00	Beryllium, articles nesoi	Yes	25%
8112.21.00	Chromium, unwrought; chromium powders	No	
8112.22.00	Chromium waste and scrap	No	
8112.29.00	Articles of chromium, nesoi	Yes	25%
8112.51.00	Thallium, unwrought; thallium powders	Yes	25%
8112.52.00	Thallium waste and scrap	Yes	25%
8112.59.00	Articles of thallium, nesoi	Yes	25%
8112.92.06	Waste and scrap of gallium, germanium, hafnium, indium, niobium, rhenium, or vanadium	Yes	25%
8112.92.10	Gallium, unwrought; gallium powders	Yes	25%
8112.92.20	Hafnium, unwrought; hafnium powders	Yes	25%
8112.92.30	Indium, unwrought; indium powders	No	
8112.92.40	Niobium (columbium), unwrought; niobium powders	Yes	25%
8112.92.50	Rhenium, unwrought; rhenium powders	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8112.92.60	Germanium, unwrought	No	
8112.92.65	Germanium powder, wrought	Yes	25%
8112.92.70	Vanadium, unwrought and powders	Yes	25%
8112.99.10	Germanium nesoi and articles thereof	Yes	25%
8112.99.20	Vanadium, nesoi, and articles thereof	Yes	25%
8112.99.90	Articles of gallium, hafnium, indium, niobium or rhenium, nesoi	Yes	25%
8113.00.00	Cermets (including waste & scrap) and articles thereof	Yes	25%
8201.10.00	Spades and shovels and base metal parts thereof	Yes	25%
8201.30.00	Mattocks, picks, hoes and rakes and base metal parts thereof	Yes	25%
8201.40.30	Machetes, and base metal parts thereof	Yes	25%
8201.40.60	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof	Yes	25%
8201.50.00	One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof	Yes	25%
8201.60.00	Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof	Yes	25%
8201.90.30	Grass shears, and base metal parts thereof	Yes	25%
8201.90.40	Forks (hand tools) and base metal parts thereof	Yes	25%
8201.90.60	Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and base metal parts thereof	Yes	25%
8202.10.00	Hand saws, and base metal parts thereof (except blades)	Yes	25%
8202.20.00	Band saw blades	Yes	25%
8202.31.00	Circular saw blades (including slitting or slotting saw blades), w/working part of steel	Yes	25%
8202.39.00	Circular saw blades (including slitting or slotting saw blades), with working part of o/than steel, & base metal parts thereof	Yes	25%
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	Yes	25%
8202.40.60	Chain saw blades and base metal parts thereof, nesoi	Yes	25%
8202.91.30	Hacksaw blades for working metal	Yes	25%
8202.91.60	Straight saw blades for working metal (o/than hacksaw blades), and base metal parts thereof	Yes	25%
8202.99.00	Saw blades nesoi, and base metal parts thereof	Yes	25%
8203.10.30	Files, rasps and similar tools, n/o 11 cm in length	Yes	25%
8203.10.60	Files, rasps and similar tools, o/11 cm but n/o 17 cm in length	Yes	25%
8203.10.90	Files, rasps and similar tools, o/17 cm in length	Yes	25%
8203.20.20	Base metal tweezers	Yes	25%
8203.20.40	Slip joint pliers	Yes	25%
8203.20.60	Pliers (including cutting pliers but not slip joint pliers), pincers and similar tools	Yes	25%
8203.20.80	Base metal parts of pliers (including cutting pliers), pincers, tweezers and similar tools	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8203.30.00	Metal cutting shears and similar tools, and base metal parts thereof	Yes	25%
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.	Yes	25%
8203.40.60	Pipe cutters, bolt cutters, perforating punches and similar tools, nesoi, and base metal parts thereof	Yes	25%
8204.11.00	Hand-operated non-adjustable spanners and wrenches, and base metal parts thereof	Yes	25%
8204.12.00	Hand-operated adjustable spanners and wrenches, and base metal parts thereof	Yes	25%
8204.20.00	Socket wrenches, with or without handles, drives and extensions, and base metal parts thereof	Yes	25%
8205.10.00	Drilling, threading or tapping tools, and base metal parts thereof	Yes	25%
8205.20.30	Hammers and sledge hammers, with heads not over 1.5 kg each, and base metal parts thereof	Yes	25%
8205.20.60	Hammers and sledge hammers, with heads over 1.5 kg each, and base metal parts thereof	Yes	25%
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	Yes	25%
8205.30.60	Planes, chisels, gouges and similar cutting tools for working wood, nesoi, and base metal parts thereof	Yes	25%
8205.40.00	Screwdrivers and base metal parts thereof	Yes	25%
8205.51.15	Carving and butcher steels, of iron or steel, with or without their handles	Yes	25%
8205.51.30	Iron or steel household handtools (o/than carving & butcher steels), and base metal parts thereof	Yes	25%
8205.51.45	Copper household handtools, and base metal parts thereof	Yes	25%
8205.51.60	Aluminum household handtools, and base metal parts thereof	Yes	25%
8205.51.75	Base metal, nesoi, household handtools, and base metal parts thereof	Yes	25%
8205.59.10	Pipe tools and base metal parts thereof	Yes	25%
8205.59.20	Powder-actuated hand tools and base metal parts thereof	Yes	25%
8205.59.30	Crowbars, track tools and wedges, and base metal parts thereof	Yes	25%
8205.59.45	Caulking guns of iron or steel, and base metal parts thereof	Yes	25%
8205.59.55	Iron or steel handtools (o/ than household, o/than caulking guns) nesoi, and base metal parts thereof	Yes	25%
8205.59.60	Copper handtools (o/than household) nesoi, and base metal parts thereof	Yes	25%
8205.59.70	Aluminum handtools (o/than household) nesoi, and base metal parts thereof	Yes	25%
8205.59.80	Base metal, nesoi, handtools (o/than household), and base metal parts thereof	Yes	25%
8205.60.00	Blow torches and similar self-contained torches, and base metal parts thereof	Yes	25%
8205.70.00	Vises, clamps and the like, and base metal parts thereof	Yes	25%
8205.90.10	Anvils, portable forges, hand- or pedal-operated grinding wheels with frameworks and base metal parts thereof	Yes	25%
8205.90.60	Sets of articles (handtools and other specified tools) of two or more foregoing subheadings	Yes	25%
8206.00.00	Tools of two or more of headings 8202 to 8205 put up in sets for retail sale	Yes	25%
8207.13.00	Interchangeable tools for rock drilling or earth boring tools, w/working part of cermets	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
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	Yes	25%
8207.19.60	Interchangeable tools for rock drilling or earth boring tools, w/working part nesoi, and base metal parts thereof	Yes	25%
8207.20.00	Interchangeable dies for drawing or extruding metal, and base metal parts thereof	Yes	25%
8207.30.30	Interchangeable tools for pressing, stamping or punching, suitable for cutting metal, and base metal parts thereof	Yes	25%
8207.30.60	Interchangeable tools for pressing, stamping or punching, not suitable for cutting metal, and base metal parts thereof	Yes	25%
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	Yes	25%
8207.40.60	Interchangeable tools for tapping or threading, nesoi, and base metal parts thereof	Yes	25%
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	Yes	25%
8207.50.40	Interchangeable tools for drilling (o/than rock drilling), nesoi, suitable for cutting metal, and base metal parts thereof	Yes	25%
8207.50.60	Interchangeable tools for handtools, for drilling (o/than rock drilling), nesoi, n/suitable for cutting metal, & base metal parts thereof	Yes	25%
8207.50.80	Interchangeable tools (o/than for handtools) for drilling (o/than rock drilling), nesoi, not suitable for cutting metal, & base metal parts	Yes	25%
8207.60.00	Interchangeable tools for boring or broaching, and base metal parts thereof	Yes	25%
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	Yes	25%
8207.70.60	Interchangeable tools for milling, nesoi, and base metal parts thereof	Yes	25%
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	Yes	25%
8207.80.60	Interchangeable tools for turning, nesoi, and base metal parts thereof	Yes	25%
8207.90.15	Interchangeable files and rasps, including rotary files and rasps, and base metal parts thereof	Yes	25%
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	Yes	25%
8207.90.45	Interchangeable tools, nesoi, suitable for cutting metal, nesoi and base metal parts thereof	Yes	25%
8207.90.60	Interchangeable tools for handtools, nesoi, not suitable for cutting metal, nesoi and base metal parts thereof	Yes	25%
8207.90.75	Interchangeable tools (o/than for handtools) nesoi, not suitable for cutting metal, nesoi and base metal parts thereof	Yes	25%
8208.10.00	Knives and cutting blades for metal working machines or mechanical appliances, and base metal parts thereof	Yes	25%
8208.20.00	Knives and cutting blades for wood working machines or mechanical appliances, and base metal parts thereof	Yes	25%
8208.30.00	Knives and cutting blades for kitchen appliances or for machines used by the food industry, and base metal parts thereof	Yes	25%
8208.40.30	Lawnmower blades for agricultural, horticultural or forestry machines	Yes	25%
8208.40.60	Knives and cutting blades (o/than lawnmower blades) for agricultural, horticultural or forestry machines, and base metal parts thereof	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8208.90.30	Knives and cutting blades for shoe machinery, and base metal parts thereof	Yes	25%
8208.90.60	Knives and cutting blades, nesoi for machines or for mechanical appliances nesoi, and base metal parts thereof	Yes	25%
8209.00.00	Cermet plates, sticks, tips and the like for tools, unmounted	Yes	25%
8210.00.00	Hand-operated mechanical appliances weighing 10 kg or less, used in preparation, conditioning, serving food or drink & base metal pts	Yes	25%
8211.93.00	Knives having other than fixed blades	Yes	25%
8211.94.10	Base metal blades for knives having fixed blades	Yes	25%
8211.94.50	Base metal blades for knives having other than fixed blades	Yes	25%
8211.95.10	Base metal handles for table knives w/fixed blades	Yes	25%
8211.95.50	Base metal handles for knives (o/than table knivies) w/fixed blades	Yes	25%
8211.95.90	Base metal handles for knives having other than fixed blades	Yes	25%
8215.20.00	Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or tableware, w/no articles plated with precious metal	Yes	25%
8215.99.05	Base metal forks, w/stainless steel handles cont. Ni or o/25% by wt of Mn, nesoi	Yes	25%
8301.20.00	Base metal locks, of a kind used on motor vehicles	Yes	25%
8302.10.60	Iron or steel, aluminum, or zinc hinges and base metal parts thereof, not designed for motor vehicles	Yes	25%
8302.10.90	Base metal (o/than iron/steel/aluminum/zinc) hinges and base metal parts thereof	Yes	25%
8302.20.00	Base metal castors and base metal parts thereof	Yes	25%
8302.30.30	Iron or steel, aluminum or zinc mountings, fittings and similar articles nesoi, suitable for motor vehicles, and base metal parts thereof	Yes	25%
8302.30.60	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles, suitable for motor vehicles, & base metal pts thereof	Yes	25%
8302.41.30	Base metal door closers (except automatic door closers) suitable for buildings, and base metal parts thereof	Yes	25%
8302.41.60	Iron or steel, aluminum or zinc mountings, fittings & similar articles, nesoi, suitable for buildings, & base metal pts thereof	Yes	25%
8302.41.90	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings and similar arts, nesoi, suitable for buildings & base metal parts thereof	Yes	25%
8302.49.20	Base metal harness, saddlery or riding-bridle hardware coated or plated w/prec. metal, and base metal parts thereof	Yes	25%
8302.49.40	Base metal harness, saddlery or riding-bridle hardware, not coated or plated w/prec. metal, and base metal parts thereof	Yes	25%
8302.49.60	Iron or steel, aluminum, or zinc, mountings, fittings & similar articles nesoi, and base metal parts thereof	Yes	25%
8302.49.80	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles nesoi, and base metal parts thereof	Yes	25%
8302.50.00	Base metal hat-racks, hat pegs, brackets and similar fixtures, and base metal parts thereof	Yes	25%
8302.60.30	Base metal automatic door closers	Yes	25%
8302.60.90	Base metal parts of automatic door closers	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8303.00.00	Base metal armored or reinforced safes/strong-boxes & doors & safe deposit lockers for strong rooms/cash & deed boxes etc., & base metal pt	s Yes	25%
8306.30.00	Base metal photograph, picture or similar frames; base metal mirrors; base metal parts thereof	Yes	25%
8307.10.30	Iron or steel flexible tubing, with fittings	Yes	25%
8307.10.60	Iron or steel flexible tubing, without fittings	Yes	25%
8307.90.30	Base metal (o/than iron or steel) flexible tubing, with fittings	Yes	25%
8307.90.60	Base metal (o/than iron or steel) flexible tubing, without fittings	Yes	25%
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	Yes	25%
8308.20.30	Iron or steel bifurcated rivets, not brightened, not lathed and not machined	Yes	25%
8308.20.60	Base metal tubular or bifurcated rivets (o/than of iron or steel)	Yes	25%
8308.90.30	Base metal beads and spangles	Yes	25%
8308.90.60	Base metal buckles and buckle clasps, and base metal parts thereof	Yes	25%
8308.90.90	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof	Yes	25%
8309.10.00	Base metal crown corks (including crown seals and caps), and base metal parts thereof	Yes	25%
8309.90.00	Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts	Yes	25%
8310.00.00	Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof	Yes	25%
8311.10.00	Coated base metal electrodes for electric arc-welding	Yes	25%
8311.20.00	Base metal cored wire for electric arc-welding	Yes	25%
8311.30.30	Coated rod or cored wire lead-tin solders	Yes	25%
8311.30.60	Coated rods and cored wire of base metal (o/than lead-tin solders), for soldering, brazing or welding by flame	Yes	25%
8311.90.00	Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods, tubes, electrodes, coated/cored w/flux, for welding etc	Yes	25%
8404.10.00	Auxiliary plant for use with boilers of heading 8402 or 8403	Yes	25%
8406.81.10	Steam turbines other than for marine propulsion, of an output exceeding 40 MW	Yes	25%
8406.90.20	Parts of steam turbines, rotors, finished for final assembly	Yes	25%
8406.90.30	Parts of steam turbines, rotors, not further worked than cleaned or machined for removal of fins, etc., or certain other working	Yes	25%
8406.90.40	Parts of steam turbines, blades, rotating or stationary	Yes	25%
8406.90.45	Parts of steam turbines, other	Yes	25%
8406.90.50	Parts of vapor turbines other than steam turbines, rotors, finished for final assembly	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8406.90.60	Parts of vapor turbines other than steam turbines, rotors, not further worked than cleaned or machined for removal of fins, etc., or other	Yes	25%
8406.90.70	Parts of vapor turbines other than steam turbines, blades, rotating or stationary	Yes	25%
8406.90.75	Parts of vapor turbines other than steam turbines, other	Yes	25%
8407.31.00	Spark-ignition reciprocating piston engines used for propulsion of vehicles of chapter 87, of a cylinder capacity not exceeding 50cc	Yes	25%
8407.32.10	Spark-ignition reciprocating piston engines used in tractors suitable for agricultural use, of a cylinder capacity over 50cc but n/o 250cc	Yes	25%
8407.32.20	Spark-ignition reciprocating piston engines used in vehicles of heading 8701.20, 8702-8704, cylinder capacity over 50cc but n/o 250cc	Yes	25%
8407.32.90	Spark-ignition reciprocating piston engines used for vehicles, of chap. 87 nesoi, of a cylinder capacity over 50 but not over 250cc	Yes	25%
8407.33.10	Spark-ignition reciprocating piston engines used in tractors for agricultural use, of a cylinder capacity over 250cc but not over 1000cc	Yes	25%
8407.33.30	Spark-ignition reciprocating piston engines, for certain spec. veh. of 8701.20, 8702, 8703 or 8704, cylinder cap. > 250 cc > or = 1, 000 cc	Yes	25%
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	Yes	25%
8407.33.90	Spark-ignition reciprocating piston engines for vehicles of chap. 87 nesoi, of a cylinder capacity over 250cc but not over 1000cc	Yes	25%
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	Yes	25%
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	Yes	25%
8407.34.25	Spark-ignition reciprocating piston engines for other vehicles of chap. 87, of a cylinder capacity over 1000 cc to 2000 cc	Yes	25%
8407.34.44	Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704, cylinder capacity over 2000 cc, used or rebuilt	Yes	25%
8407.34.48	Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704, cylinder capacity over 2000 cc, new	Yes	25%
8407.34.55	Spark-ignition reciprocating piston engines for other vehicles of chap. 87 nesoi, of a cylinder capacity exceeding 2000 cc	Yes	25%
8408.20.20	Compression-ignition internal-combustion piston engines to be installed in vehicles of heading 8701.20, 8702, 8703, or 8704	Yes	25%
8408.20.90	Compression-ignition internal-combustion piston engines used for propulsion of vehicles of chapter 87, nesoi	Yes	25%
8409.91.10	Cast-iron parts used solely or principally with spark-ignition internal-combustion piston engines of heading 8407	Yes	25%
8409.91.30	Aluminum cylinder heads for spark-ignition internal combustion piston engines for vehicles of 8701.20 or 8702-8704	Yes	25%
8409.91.50	Parts nesoi, used solely or principally with spark-ignition internal-combustion piston engines for vehicles of head 8701.20, 8702-8704	Yes	25%
8409.91.92	Parts nesoi, used solely or principally with spark-ignition internal-combustion piston engines for marine propulsion	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8409.91.99	Parts nesoi, used solely or principally with spark-ignition internal-combustion piston engines of heading 8407, nesoi	Yes	25%
8409.99.10	Cast iron parts not advanced beyond cleaning & machined only for removal of fins, gates, etc. or to permit location in machinery	Yes	25%
8409.99.91	Parts nesoi, used solely or principally with the engines of heading 8408, for vehicles of heading 8701.20, 8702, 8703, 8704	Yes	25%
8409.99.92	Parts nesoi, used solely or principally with compression-ignition internal-combustion piston engines for marine propulsion	Yes	25%
8409.99.99	Parts nesoi, used solely or principally with compression-ignition internal-combustion piston engines of heading 8407 or 8408, nesoi	Yes	25%
8412.90.90	Parts for engines of heading 8412 other than hydrojet engines for marine propulsion	Yes	25%
8413.11.00	Pumps fitted or designed to be fitted with a measuring device, used for dispensing fuel or lubricants, of the type used in filling-stations	Yes	25%
8413.20.00	Hand pumps other than those of subheading 8413.11 or 8413.19, not fitted with a measuring device	Yes	25%
8413.30.10	Fuel-injection pumps for compression-ignition engines, not fitted with a measuring device	Yes	25%
8413.30.90	Fuel, lubricating or cooling medium pumps for internal-combustion piston engines, not fitted with a measuring device, nesoi	Yes	25%
8413.92.00	Parts of liquid elevators	Yes	25%
8414.10.00	Vacuum pumps	Yes	25%
8414.20.00	Hand-operated or foot-operated air pumps	Yes	25%
8414.40.00	Air compressors mounted on a wheeled chassis for towing	Yes	25%
8414.59.10	Blowers for pipe organs	Yes	25%
8414.59.15	Fans used for cooling microprocessors, telecommunications equipment, or computers	Yes	25%
8414.59.65	·	Yes	25%
8414.60.00	Ventilating or recycling hoods incorporating a fan, having a maximum horizontal side not exceeding 120 cm	Yes	25%
8414.80.16	Air compressors, nesoi	Yes	25%
8414.80.90	Air or gas pumps, compressors and fans, nesoi	Yes	25%
8414.90.10	Parts of fans (including blowers) and ventilating or recycling hoods	Yes	25%
8415.10.30	Window or wall type air conditioning machines, self-contained	Yes	25%
8415.10.60	Window or wall type air conditioning machines, "split-system", incorporating a refrigerating unit & valve for reversal of cooling/heat cycle	Yes	25%
8415.10.90	Window or wall type air conditioning machines, "split-system", nesoi	Yes	25%
8415.20.00	Air conditioning machines of a kind used for persons, in motor vehicles	Yes	25%
8415.81.01	Air conditioning machines incorporating a refrigerating unit and valve for reversal of cooling/heat cycle, nesoi	Yes	25%
8415.82.01	Air conditioning machines incorporating a refrigerating unit, nesoi	Yes	25%
8415.83.00	Air conditioning machines not incorporating a refrigerating unit	Yes	25%
8416.30.00	Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	Yes	25%

	3, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,		Tariff
HTS	Product name	On Final List	Rate
8418.10.00	Combined refrigerator-freezers, fitted with separate external doors, electric or other	Yes	25%
8418.21.00	Refrigerators, household compression-type, electric or other, other than those of subheading 8418.10	Yes	25%
8418.29.10	Refrigerators, household absorption-type, electrical, other than those of subheading 8418.10	Yes	25%
8418.29.20	Refrigerators, household type, electric or other, other than those of subheading 8418.10, nesoi	Yes	25%
8418.30.00	Freezers of the chest type, not exceeding 800 liters capacity, electric or other	Yes	25%
8418.40.00	Freezers of the upright type, not exceeding 900 liters capacity, electric or other	Yes	25%
8418.50.00	Refrigerating or freezing display counters, cabinets, showcases and similar refrigerating or freezing furniture	Yes	25%
8418.61.01	Heat pumps, other than the air-conditioning machines of heading 8415	Yes	25%
8418.91.00	Furniture designed to receive refrigerating or freezing equipment	Yes	25%
8418.99.40	Certain door assemblies for refrigerators, freezers and other refrigerating or freezing equipment	Yes	25%
8418.99.80	Parts for refrigerators, freezers and other refrigerating or freezing equipment, electric or other, nesoi; parts for heat pumps, nesoi	Yes	25%
8421.11.00	Cream separators	Yes	25%
8421.23.00	Oil or fuel filters for internal combustion engines	Yes	25%
8421.31.00	Intake air filters for internal combustion engines	Yes	25%
8422.90.04	Door assemblies for the dishwashing machines of subheading 8422.11	Yes	25%
8423.81.00	Weighing machinery having a maximum weighing capacity not exceeding 30 kg	Yes	25%
8424.20.10	Simple piston pump sprays and powder bellows	Yes	25%
8424.20.90	Spray guns and similar appliances other than simple piston pump sprays and powder bellows	Yes	25%
8424.30.10	Sand blasting machines	Yes	25%
8424.30.90	Steam blasting machines and similar jet projecting machines, other than sand blasting machines; nesoi	Yes	25%
8424.41.10	Portable sprayers excl self-contained sprayers having a capacity >=20 liters)	Yes	25%
8424.41.90	Portable sprayers self-contained having a capacity >=20 liters	Yes	25%
8424.49.00	Sprayers, not portable, nesoi	Yes	25%
8424.90.90	Parts of mechanical appliances for projecting, dispersing or spraying liquids or powders, fire extinguishers and similar machines, nesoi	Yes	25%
8425.19.00	Pulley tackle and hoists other than skip hoists or hoists used for raising vehicles, not powered by electric motor	Yes	25%
8425.31.01	Winches nesoi, and capstans, powered by electric motor	Yes	25%
8425.41.00	Built-in jacking systems of a type used in garages	Yes	25%
8425.42.00	Hydraulic jacks and hoists, nesoi	Yes	25%
8425.49.00	Jacks and hoists of a kind used for raising vehicles, other than hydraulic, nesoi	Yes	25%
8426.19.00	Transporter cranes, gantry cranes and bridge cranes	No	
8426.30.00	Portal or pedestal jib cranes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8426.91.00	Derricks, cranes and other lifting machinery nesoi, designed for mounting on road vehicles	Yes	25%
8427.90.00	Trucks, fitted with lifting or handling equipment, nesoi	Yes	25%
8428.40.00	Escalators and moving walkways	Yes	25%
8430.49.40	Offshore oil and natural gas drilling and production platforms	Yes	25%
8430.50.10	Self-propelled peat excavators	Yes	25%
8432.41.00	Manure spreaders	Yes	25%
8433.90.10	Parts of mowers for lawns, parks or sports grounds	Yes	25%
8441.10.00	Cutting machines of all kinds used for making up paper pulp, paper or paperboard	Yes	25%
8442.50.10	Printing plates	Yes	25%
8443.15.00	Letterpress printing machinery, excluding flexographic printing, other than reel-fed	Yes	25%
8443.16.00	Flexographic printing machinery	Yes	25%
8443.39.20	Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process)	Yes	25%
8443.39.30	Photocopying apparatus, other than electrostatic, incorporating an optical system	Yes	25%
8443.39.40	Photocopying apparatus, other than electrostatic, of the contact type	Yes	25%
8443.39.50	Thermocopying apparatus	Yes	25%
8443.99.10	Accessory & auxiliary machines intended for attachment to an electrostatic photocopier & which do not operate independent of such copier	Yes	25%
8443.99.30	Parts of facsimile machines specified in additional U.S. note 3 to this chapter	Yes	25%
8443.99.35	Parts and accessories of facsimile machines, nesoi	Yes	25%
8446.30.50	Shuttleless type weaving machines (looms), for weaving fabrics of a width exceeding 30 cm, nesoi	Yes	25%
8448.51.20	Spring-beard needles for knitting machines	Yes	25%
8451.10.00	Dry-cleaning machines	Yes	25%
8451.21.00	Drying machines, each of a dry linen capacity not exceeding 10 kg	Yes	25%
8451.29.00	Drying machines for yarns, fabrics or made up textile articles, each of a dry linen capacity exceeding 10 kg	Yes	25%
8451.30.00	Ironing machines and presses (including fusing presses) for textile fabrics or made up textile articles	Yes	25%
8451.40.00	Washing, bleaching or dyeing machines for textile yarns, fabrics or made up textile articles	Yes	25%
8451.50.00	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	Yes	25%
8451.80.00	Machinery for the handling of textile yarns, fabrics or made up textile articles, nesoi	Yes	25%
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	Yes	25%
8451.90.60	Furniture designed to receive the drying machines of subheading 8451.21 or 8451.29	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8451.90.90	Parts of machines for the handling of textile yarns, fabrics or made up textile articles, nesoi	Yes	25%
8452.29.90	Sewing machines, other than automatic, nesoi	Yes	25%
8454.20.00	Ingot molds and ladles, of a kind used in metallurgy or in metal foundries	Yes	25%
8459.29.00	Drilling machines, other than numerically controlled, nesoi	Yes	25%
8459.59.00	Milling machines, knee type, other than numerically controlled, nesoi	Yes	25%
8460.39.00	Sharpening (tool or cutter grinding) machines for working metal or cermets, other than numerically controlled	Yes	25%
8461.50.80	Sawing or cutting-off machines for working by removing metal or cermets, other than numerically controlled	Yes	25%
8465.20.10	Machine centers for sawing, planing, milling, molding, grinding, sanding, polishing, drilling or mortising	Yes	25%
8465.20.50	Machine centers for bending or assembling	Yes	25%
8465.20.80	Machine centers, nesoi	Yes	25%
8465.91.00	Sawing machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	Yes	25%
8466.91.10	Cast iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8464	Yes	25%
8466.93.15	Certain specified cast-iron parts not advanced beyond cleaning and specifically machined, for metalworking machine tools for cutting, etc.	Yes	25%
8467.19.50	Tools for working in the hand, pneumatic, other than rotary type, other than suitable for metal working	Yes	25%
8467.99.01	Parts of tools for working in the hand, hydraulic or with self-contained nonelectric or electric motor, other than chain saws	Yes	25%
8468.20.10	Gas-operated machinery, apparatus and appliances, hand-directed or -controlled, used for soldering, brazing, welding or tempering, nesoi	Yes	25%
8468.80.10	Machinery and apparatus, hand-directed or -controlled, used for soldering, brazing or welding, not gas-operated	Yes	25%
8468.90.10	Parts of hand-directed or -controlled machinery, apparatus and appliances used for soldering, brazing, welding or tempering	Yes	25%
8468.90.50	Parts for machinery, apparatus or appliances, not hand-directed or -controlled, used for soldering, brazing, welding or tempering	Yes	25%
8470.10.00	Electronic calculator operate w/o external electric power & pocket-size data recording/reproducing/displaying machine w/calculating function	Yes	25%
8470.21.00	Electronic calculating machines, incorporating a printing device, nesoi	Yes	25%
8470.29.00	Electronic calculating machines, not incorporating a printing device, nesoi	Yes	25%
8470.30.00	Calculating machines nesoi, other than electronic	Yes	25%
8470.90.01	Postage-franking, ticket-issuing and similar machines nesoi, incorporating a calculating device; accounting machines	Yes	25%
8471.50.01	Processing units other than those of subheading 8471.41 and 8471.49, nesoi	Yes	25%
8471.60.10	Combined input/output units for automatic data processing machines not entered with the rest of a system	Yes	25%
8471.60.70	Input or output units suitable for physical incorporation into ADP machine or unit thereof,nesoi, not entered with the rest of a system	Yes	25%
8471.60.90	Other input or output units of digital ADP machines, nesoi, not entered with the rest of a system	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8471.70.10	ADP magnetic disk drive storage units, disk dia. ov 21 cm,w/o read-write unit; read- write units; all not entered with the rest of a system	Yes	25%
8471.70.20	ADP magnetic disk drive storage units, disk dia. ov 21 cm: for incorp. into ADP machines or units, not entered with the rest of a system	Yes	25%
8471.70.50	ADP magnetic disk drive storage units, disk dia. n/ov 21 cm, nesoi, not entered with the rest of a system	Yes	25%
8471.80.10	Control or adapter units for automatic data processing machines not entered with rest of a system	Yes	25%
8471.80.40	Unit suitable for physical incorporation into automatic data processing machine or unit thereof, not entered with the rest of a system, nesoi	Yes	25%
8471.80.90	Other units of automatic data processing machines, not entered with the rest of a system, nesoi	Yes	25%
8471.90.00	Magnetic or optical readers, nesoi; machines for transcribing data on data media in coded form and machines for processing such data, nesoi	Yes	25%
8472.10.00	Hectographic or stencil duplicating machines	Yes	25%
8472.30.00	Machines for sorting, folding, opening, closing or sealing mail, and postage stamp affixing or canceling machines	Yes	25%
8472.90.05	Addressing machines and address plate embossing machines	Yes	25%
8472.90.10	Automatic teller machines	Yes	25%
8472.90.60	Numbering, dating and check-writing machines	Yes	25%
8472.90.90	Other office machines, nesoi	Yes	25%
8473.21.00	Parts and accessories of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	Yes	25%
8473.29.00	Parts and accessories of machines of heading 8470, nesoi	Yes	25%
8473.30.11	Printed circuit assemblies, not incorporating a cathode ray tube, of the machines of 8471	Yes	25%
8473.30.51	Parts and accessories of the ADP machines of heading 8471, not incorporating a CRT, nesoi	Yes	25%
8473.30.91	Parts and accessories of the ADP machines of heading 8471, incorporating a CRT, nesoi	Yes	25%
8473.40.21	Printed circuit assemblies of word processing machines of 8472.90.50	Yes	25%
8473.40.41	Other parts and accessories of the machines of 8472.90.50	Yes	25%
8476.21.00	Automatic beverage-vending machines incorporating heating or refrigerating devices	Yes	25%
8476.29.00	Automatic beverage-vending machines other than machines that incorporate heating or refrigerating devices	Yes	25%
8476.81.00	Automatic goods-vending machines (other than beverage-vending) incorporating heating or refrigerating devices	Yes	25%
8476.90.00	Parts for automatic goods-vending and money-changing machines	Yes	25%
8477.59.01	Machinery for molding or otherwise forming rubber or plastics other than for molding or retreading pneumatic tires, nesoi	Yes	25%
8479.60.00	Evaporative air coolers	Yes	25%
8479.71.00	Passenger boarding bridges of a kind used in airports	Yes	25%
8479.89.10	Air humidifiers or dehumidifiers with self-contained electric motor, other than for domestic purposes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8479.89.20	Floor polishers with self-contained electric motor, other than for domestic purposes	Yes	25%
8479.89.70	Carpet sweepers, not electromechanical having self-contained electric motor	Yes	25%
8479.89.94	Other machines and mechanical appliances having individual functions, not specified or included elsewhere in chapter 84, nesoi	Yes	25%
8480.10.00	Molding boxes for metal foundry	Yes	25%
8480.79.10	Molds for rubber or plastics, other than injection or compression types, for shoe machinery	Yes	25%
8480.79.90	Molds for rubber or plastics, other than injection or compression types, other than for shoe machinery	Yes	25%
8481.30.10	Check valves of copper for pipes, boiler shells, tanks, vats or the like	Yes	25%
8481.80.10	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, of copper, nesoi	Yes	25%
8481.80.30	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, of iron or steel, nesoi	Yes	25%
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	Yes	25%
8481.80.90	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, other than hand operated, nesoi	Yes	25%
8481.90.10	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, of copper	No	
8481.90.30	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, of iron or steel	No	
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	No	
8482.10.10	Ball bearings with integral shafts	Yes	25%
8483.10.10	Camshafts and crankshafts for use solely or principally with spark-ignition internal- combustion piston or rotary engines	Yes	25%
8483.10.30	Camshafts and crankshafts nesoi	Yes	25%
8483.10.50	Transmission shafts and cranks other than camshafts and crankshafts	Yes	25%
8483.20.40	Housed bearings of the flange, take-up, cartridge and hanger unit type (incorporating ball or roller bearings)	Yes	25%
8483.20.80	Housed bearings (incorporating ball or roller bearings), nesoi	Yes	25%
8483.40.50	Fixed, multiple and variable ratio speed changers, not imported for use with machines for making cellulosic pulp, paper or paperboard	Yes	25%
8483.40.70	Speed changers other than fixed, multiple and variable ratio speed changers	Yes	25%
8483.50.40	Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter	Yes	25%
8483.60.80	Shaft couplings (other than universal joints)	Yes	25%
8483.90.50	Parts of gearing, gear boxes and other speed changers	Yes	25%
8501.40.20	AC motors nesoi, single-phase, exceeding 37.5 W but not exceeding 74.6 W	Yes	25%
8501.40.40	AC motors, nesoi, single-phase, exceeding 74.6 W but not exceeding 735 W	Yes	25%
8501.40.50	AC motors, nesoi, single-phase, exceeding 735 W but under 746 W	Yes	25%
8501.40.60	AC motors nesoi, single-phase, of 746 W or more	Yes	25%
8501.61.00	AC generators (alternators) of an output not exceeding 75 kVA	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8502.20.00	Electric generating sets with spark-ignition internal-combustion piston engines	Yes	25%
8504.10.00	Ballasts for discharge lamps or tubes	No	
8504.31.20	Unrated electrical transformers other than liquid dielectric, having a power handling capacity not exceeding 1 kVA	Yes	25%
8504.31.40	Electrical transformers other than liquid dielectric, having a power handling capacity less than 1 kVA	Yes	25%
8504.31.60	Electrical transformers other than liquid dielectric, having a power handling capacity of I kVA	Yes	25%
8504.40.60	Power supplies suitable for physical incorporation into automatic data processing machines or units thereof of heading 8471	Yes	25%
8504.40.70	Power supplies for automatic data processing machines or units thereof of heading 8471, nesoi	Yes	25%
8504.40.85	Static converters (for example, rectifiers) for telecommunication apparatus	Yes	25%
8504.40.95	Static converters (for example, rectifiers), nesoi	Yes	25%
8504.50.40	Other inductors for power supplies for ADP machines and units of heading 8471 or for telecommunication apparatus	Yes	25%
8504.50.80	Other inductors, nesoi	Yes	25%
8504.90.20	Printed circuit assemblies of power supplies for automatic data processing machines or units thereof of heading 8471	Yes	25%
8505.11.00	Permanent magnets and articles intended to become permanent magnets after magnetization, of metal	No	
8505.19.20	Composite goods containing flexible permanent magnets, other than of metal	Yes	25%
8505.19.30	Permanent magnets and articles intended to become permanent magnets after magnetization, other than of metal, nesoi	Yes	25%
8506.10.00	Manganese dioxide primary cells and primary batteries	Yes	25%
8506.30.10	Mercuric oxide primary cells and primary batteries having an external volume not exceeding 300 cubic cm	Yes	25%
8506.30.50	Mercuric oxide primary cells and primary batteries having an external volume exceeding 300 cubic cm	Yes	25%
8506.80.00	Primary cells and primary batteries, nesoi	Yes	25%
8507.10.00	Lead-acid storage batteries of a kind used for starting piston engines	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
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	Yes	25%
8507.40.80	Nickel-iron storage batteries, other than of a kind used as the primary source of power for electric vehicles	Yes	25%
8507.50.00	Nickel-metal hydride batteries	Yes	25%
8508.11.00	Vacuum cleaners with self-contained electric motor, of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not	Yes	25%
8508.19.00	Vacuum cleaners with self-contained electric motor, other than of a power not exceeding 1,500 W and having a dust bag or other receptacle ca	Yes	25%

HTS Product name On Final List Rate 8508.00.00 Vacuum cleaners with other than a self-contained electric motor Yes 25% 8508.00.00 Parts of vacuum cleaners Yes 25% 8509.80.20 Electromechanical kitchen waste disposers (disposals), with self-contained electric motor, for domestic uses Yes 25% 8509.90.12 Parts of electromechanical domestic floor polishers, bousings Yes 25% 8509.90.35 Parts of electromechanical domestic appliances nesol, obusings Yes 25% 8509.90.45 Parts of electromechanical domestic appliances nesol, obten than housings Yes 25% 8509.90.55 Parts of electromechanical domestic appliances nesol, obten than housings Yes 25% 8509.90.55 Parts of electromechanical domestic appliances nesol, obten than housings Yes 25% 8509.90.55 Parts of electromechanical domestic appliances nesol, obten than housings Yes 25% 8510.20.10 Hair clippers to the use of or agricultural or horticultural purposes, with self-contained electric motor Yes 25% 8510.20.10 Hair clippers to their clippers with self-contained electric motor Yes			· 	Tariff
SS08,70.00 Parts of vacuum cleaners Yes 25%	HTS	Product name	On Final List	Rate
8509.80.20 Electromechanical kitchen waste disposers (disposals), with self-contained electric motor, for domestic uses Yes 25% 8509.90.25 Parts of electromechanical domestic floor polishers, obusings Parts of electromechanical domestic floor polishers, obusings Parts of electromechanical domestic floor polishers, obter than housings Yes 25% 8509.90.45 Parts of electromechanical domestic appliances nesoi, housings Yes 25% 8509.90.57 Parts of electromechanical domestic appliances nesoi, other than housings Yes 25% 8509.90.58 Parts of electromechanical domestic appliances nesoi, other than housings Yes 25% 8509.90.59 Hair clippers to be used for agricultural or horticultural purposes, with self-contained electric motor Yes 25% 8510.20.90 Hair clippers than to be used for agricultural or horticultural purposes, with self-contained electric motor Yes 25% 8510.90.10 Blades and cutting heads of shavers with self-contained electric motor Yes 25% 8510.90.20 Parts of hair clippers with self-contained electric motor Yes 25% 8510.90.30 Parts of hair clippers, with self-contained electric motor Yes 25% 8510.90.55 Parts of hair-removing appliances of subheading 8510.30 Yes 25% 8511.00.05 Spark plugs Yes 25% 8511.30.00 Distributors and ignition coils Yes 25% 8511.30.00 Generators nesoi, of a kind used in conjunction with spark-ignition or compression-ignition internal-combustion engines Yes 25% 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal-combustion engines, nesoi Yes 25% 8511.90.60 Parts nesoi of electrical ignition or starting equipment or a kind used on bicycles 8512.10.40 Electrical lighting equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.20 Electrical signaling equipment of a kind used for order over motor vehicles or cycles other than bicycles 8512.20.20 Electrical signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.20 Defroster	8508.60.00	Vacuum cleaners with other than a self-contained electric motor	Yes	25%
8509.90.25Parts of electromechanical domestic floor polishers, housingsYes25%8509.90.35Parts of electromechanical domestic polishers, other than housingsYes25%8509.90.55Parts of electromechanical domestic appliances nesol, housingsYes25%8509.00.15Parts of electromechanical domestic appliances nesol, other than housingsYes25%850.20.10Hair clippers to be used for agricultural or horticultural purposes, with self-contained electric motorYes25%8510.20.10Hair clippers to be used for agricultural or horticultural purposes, with self-contained electric motorYes25%8510.90.10Blades and cutting heads of shavers with self-contained electric motorYes25%8510.90.20Parts of shavers with self-contained electric motorYes25%8510.90.30Parts of shavers with self-contained electric motorYes25%8510.90.30Parts of hair clippers, nesol, with self-contained electric motorYes25%8510.90.50Parts of hair clippers, nesol, with self-contained electric motorYes25%8511.90.00Parts of hair clippers, nesol, with self-contained electric motorYes25%8511.10.00Parts of hair clippers, nesol, with self-contained electric motorYes25%8511.10.00Ignition magnetos, magneto-dynamos and magnetic flywheelsYes25%8511.10.00Ignition magnetos, magneto-dynamos and magnetic flywheelsYes25%8511.10.00Generators nesol, of a kind used in conjunction with spark-ignition internal-combus	8508.70.00	Parts of vacuum cleaners	Yes	25%
8509.90.35 Parts of electromechanical domestic floor polishers, other than housings 8509.90.45 Parts of electromechanical domestic appliances nesol, housings 8509.90.55 Parts of electromechanical domestic appliances nesol, other than housings 8509.90.55 Parts of electromechanical domestic appliances nesol, other than housings 8510.20.10 Hair clippers to be used for agricultural or horticultual purposes, with self-contained electric motor 8510.20.90 Hair clippers other than to be used for agricultural or horticultural purposes, with self-contained electric motor 8510.90.10 Blades and cutting heads of shavers with self-contained electric motor 8610.90.20 Parts of shavers with self-contained electric motor 8610.90.20 Parts of hair clippers with self-contained electric motor 8610.90.20 Parts of hair clippers with self-contained electric motor 8610.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8610.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8610.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8610.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8610.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8610.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8610.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8610.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8611.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8611.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8611.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8611.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8611.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8611.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8611.90.20 Parts of hair clippers, nesol, with self-contained electric motor 8611.90.20 Parts of hair clippers, nesol	8509.80.20	Electromechanical kitchen waste disposers (disposals), with self-contained electric motor, for domestic uses	Yes	25%
8509.90.45 Parts of electromechanical domestic appliances nesoi, obter than housings 8509.90.55 Parts of electromechanical domestic appliances nesoi, other than housings 8510.20.10 Hair clippers to be used for agricultural or horticultural purposes, with self-contained electric motor Yes 25% 8510.20.90 Hair clippers other than to be used for agricultural or horticultural purposes, with self-contained electric motor Yes 25% 8510.90.10 Blades and cutting heads of shavers with self-contained electric motor Yes 25% 8510.90.10 Parts of shavers with self-contained electric motor Yes 25% 8510.90.30 Parts of hair clippers with self-contained electric motor Yes 25% 8510.90.30 Parts of hair clippers, nesoi, with self-contained electric motor Yes 25% 8510.90.40 Parts of hair clippers, nesoi, with self-contained electric motor Yes 25% 8511.10.00 Spark plugs Yes 25% 8511.10.00 Starter motors and dual purpose starter-generators Yes 25% 8511.10.00 Starter motors and dual purpose starter-generators Yes 25% 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal-combustion engines, nesoi Yes 25% 8511.80.60 Electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines Yes 25% 8511.10.00 Electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines Yes 25% 8511.20.00 Electrical lighting equipment of a kind used on bicycles 8511.20.00 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.00 Electrical sisual signaling equipment of a kind used for cycles or motor vehicles Yes 25% 8512.20.00 Electrical sisual signaling equipment of a kind used for cycles or motor vehicles Yes 25% 8512.40.00 Windshield wipers of a kind used for cycles or motor vehicles Yes 25%	8509.90.25	Parts of electromechanical domestic floor polishers, housings	Yes	25%
8509.90.55 Parts of electromechanical domestic appliances nesoi, other than housings 8510.20.10 Hair clippers to be used for agricultural or horticultual purposes, with self-contained electric motor Yes 25% 8510.90.10 Blades and cutting heads of shavers with self-contained electric motor Yes 25% 8510.90.20 Parts of shavers with self-contained electric motor Yes 25% 8510.90.20 Parts of shavers with self-contained electric motor Yes 25% 8510.90.30 Parts of hair clippers, nesoi, with self-contained electric motor Yes 25% 8510.90.40 Parts of hair clippers, nesoi, with self-contained electric motor Yes 25% 8510.90.55 Parts of hair removing appliances of subheading 8510.30 Yes 25% 8511.10.00 Spark plugs Yes 25% 8511.10.00 Ignition magnetos, magneto-dynamos and magnetic flywheels Yes 25% 8511.40.00 Istributors and ignition coils Yes 25% 8511.80.60 Electrical lignition or starting equipment of a kind used for spark-ignition internal-combustion engines Yes 25% 8511.90.60 Parts nesoi of electrical lignition or starting equipment of a kind used for spark-ignition internal-combustion engines Yes 25% 8511.90.60 Parts nesoi of electrical lignition or starting equipment of a kind used for spark-ignition internal-combustion engines Yes 25% 8511.90.60 Electrical lighting equipment of a kind used on bicycles R511.90.60 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles Yes 25% 8512.00 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles Yes 25% 8512.30.00 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles Yes 25% 8512.30.00 Uniformity of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25%	8509.90.35	Parts of electromechanical domestic floor polishers, other than housings	Yes	25%
Balace and cutting heads of shavers with self-contained electric motor	8509.90.45	Parts of electromechanical domestic appliances nesoi, housings	Yes	25%
8510.20.90 Hair clippers other than to be used for agricultural or horticultural purposes, with self-contained electric motor	8509.90.55	Parts of electromechanical domestic appliances nesoi, other than housings	Yes	25%
8510.90.10 Blades and cutting heads of shavers with self-contained electric motor Parts of shavers with self-contained electric motor, other than blades and cutting heads Parts of shavers with self-contained electric motor Parts of hair clippers, mesol, with self-contained electric motor Parts of hair clippers, nesol, with self-contained electric motor Parts of hair clippers, nesol, with self-contained electric motor Parts of hair clippers, nesol, with self-contained electric motor Parts of hair clippers, nesol, with self-contained electric motor Parts of hair-removing appliances of subheading 8510.30 Parts part plugs Parts of hair-removing appliances of subheading 8510.30 Parts part plugs Parts of hair-removing appliances of subheading 8510.30 Parts of hair-removing appliances of subheading 8510.30 Parts of hair-removing appliances of subheading 8510.30 Parts part plugs Parts of hair-removing appliances of subheading 8510.30 Parts part plugs Parts of hair-removing appliances of subheading 8510.30 Parts of hair-removing appliances of subheadi	8510.20.10	Hair clippers to be used for agricultural or horticultual purposes, with self-contained electric motor	Yes	25%
8510.90.20 Parts of shavers with self-contained electric motor, other than blades and cutting heads 8510.90.30 Parts of hair clippers with self-contained electric motor 8510.90.40 Parts of hair clippers, nesoi, with self-contained electric motor 8510.90.55 Parts of hair-removing appliances of subheading 8510.30 8511.20.00 Spark plugs 8511.20.00 Ignition magnetos, magneto-dynamos and magnetic flywheels 8511.30.00 Distributors and ignition coils 8511.80.00 Starter motors and dual purpose starter-generators 8511.80.00 Generators nesoi, of a kind used in conjunction with spark-ignition or compression-ignition internal-combustion engines 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal-combustion engines, nesoi 8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines 8512.10.20 Electrical lighting equipment of a kind used on bicycles 8512.10.20 Electrical visual signaling equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used on bicycles 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.20 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.20 Electrical visual signaling equipment of a kind used for cycles or motor vehicles 8512.20.20 Electrical visual signaling equipment of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles	8510.20.90	Hair clippers other than to be used for agricultural or horticultural purposes, with self- contained electric motor	Yes	25%
8510.90.30 Parts of hair clippers with self-contained electric motor 8510.90.40 Parts of hair clippers, nesoi, with self-contained electric motor 8510.90.55 Parts of hair removing appliances of subheading 8510.30 8511.10.00 Spark plugs 8511.20.00 Ignition magnetos, magneto-dynamos and magnetic flywheels 8511.30.00 Distributors and ignition coils 8511.40.00 Starter motors and dual purpose starter-generators 8511.80.60 Generators and dual purpose starter-generators 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal-combustion engines 8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines 8511.20.20 Electrical lighting equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.20 Electrical signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.20 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.20.20 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.20.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.20 Windshield wipers of a kind used for cycles or motor vehicles 925% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 925% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles	8510.90.10	Blades and cutting heads of shavers with self-contained electric motor	Yes	25%
8510.90.40 Parts of hair clippers, nesoi, with self-contained electric motor Yes 25% 8510.90.55 Parts of hair-removing appliances of subheading 8510.30 Yes 25% 8511.10.00 Spark plugs Yes 25% 8511.20.00 Ignition magnetos, magneto-dynamos and magnetic flywheels 8511.30.00 Distributors and ignition coils Yes 25% 8511.40.00 Starter motors and dual purpose starter-generators Yes 25% 8511.50.00 Generators nesoi, of a kind used in conjunction with spark-ignition or compression- ignition internal-combustion engines Yes 25% 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal- combustion or compression-ignition engines, nesoi Yes 25% 8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines Yes 25% 8512.10.20 Electrical lighting equipment of a kind used on bicycles No 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles Yes 25% 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25%	8510.90.20	Parts of shavers with self-contained electric motor, other than blades and cutting heads	Yes	25%
8510.90.55 Parts of hair-removing appliances of subheading 8510.30 Yes 25% 8511.10.00 Spark plugs Yes 25% 8511.20.00 Ignition magnetos, magneto-dynamos and magnetic flywheels Yes 25% 8511.20.00 Distributors and ignition coils Yes 25% 8511.40.00 Starter motors and dual purpose starter-generators Yes 25% 8511.50.00 Generators nesoi, of a kind used in conjunction with spark-ignition or compression-ignition internal-combustion engines Yes 25% 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal- combustion or compression-ignition engines, nesoi Yes 25% 8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines Yes 25% 8512.10.20 Electrical lighting equipment of a kind used on bicycles No 8512.10.40 Electrical visual signaling equipment of a kind used on bicycles No 8512.20.40 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles Yes 25% 8512.20.40 Electrical sound signaling equipment of a kind used for motor vehicles or cycles other than bicycles Yes 25% 8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles	8510.90.30	Parts of hair clippers with self-contained electric motor	Yes	25%
8511.10.00 Spark plugs 8511.20.00 Ignition magnetos, magneto-dynamos and magnetic flywheels 8511.20.00 Distributors and ignition coils 8511.40.00 Starter motors and dual purpose starter-generators 8511.50.00 Generators nesoi, of a kind used in conjunction with spark-ignition or compression-ignition internal-combustion engines 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal-combustion or compression-ignition engines, nesoi 8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines 8512.10.20 Electrical lighting equipment of a kind used on bicycles 8512.20.20 Electrical visual signaling equipment of a kind used on bicycles 8512.20.20 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.40 Electrical sound signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.40 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.20 Vindshield wipers of a kind used for cycles or motor vehicles 8512.40.20 Vindshield wipers of a kind used for cycles or motor vehicles 8512.40.20 Vindshield wipers of a kind used for cycles or motor vehicles 8512.50 Vindshield wipers of a kind used for cycles or motor vehicles 8512.40.20 Vindshield wipers of a kind used for cycles or motor vehicles 8512.50 Vindshield wipers of a kind used for cycles or motor vehicles 8512.50 Vindshield wipers of a kind used for cycles or motor vehicles 8512.50 Vindshield wipers of a kind used for cycles or motor vehicles 8512.50 Vindshield wipers of a kind used for cycles or motor vehicles 8512.50 Vindshield wipers of a kind used for cycles or motor vehicles	8510.90.40	Parts of hair clippers, nesoi, with self-contained electric motor	Yes	25%
8511.20.00 Ignition magnetos, magneto-dynamos and magnetic flywheels 8511.30.00 Distributors and ignition coils 8511.40.00 Starter motors and dual purpose starter-generators 8511.50.00 Generators nesoi, of a kind used in conjunction with spark-ignition or compression- ignition internal-combustion engines 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal- combustion or compression-ignition engines, nesoi 8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines 8512.10.20 Electrical lighting equipment of a kind used on bicycles 8512.20.20 Electrical visual signaling equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.40 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.20.40 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 958 958 959 959 959 959 950 950	8510.90.55	Parts of hair-removing appliances of subheading 8510.30	Yes	25%
8511.30.00 Distributors and ignition coils 8511.40.00 Starter motors and dual purpose starter-generators 8511.50.00 Generators nesoi, of a kind used in conjunction with spark-ignition or compression- ignition internal-combustion engines 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal- combustion or compression-ignition engines, nesoi 8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines 8512.10.20 Electrical lighting equipment of a kind used on bicycles 8512.10.40 Electrical visual signaling equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 9 Yes 9 25% 9 25% 9 25% 9 25% 9 25% 9 25% 9 25% 9 25% 9 25% 9 25% 9 25% 9 25%	8511.10.00	Spark plugs	Yes	25%
8511.40.00 Starter motors and dual purpose starter-generators 8511.50.00 Generators nesoi, of a kind used in conjunction with spark-ignition or compression- ignition internal-combustion engines 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal- combustion or compression-ignition engines, nesoi 8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines 8512.10.20 Electrical lighting equipment of a kind used on bicycles 8512.10.40 Electrical visual signaling equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 8525%	8511.20.00	Ignition magnetos, magneto-dynamos and magnetic flywheels	Yes	25%
8511.50.00 Generators nesoi, of a kind used in conjunction with spark-ignition or compression- ignition internal-combustion engines 8511.80.60 Electrical ignition or starting equipment of a kind used for spark-ignition internal- combustion or compression-ignition engines, nesoi 8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines 8512.10.20 Electrical lighting equipment of a kind used on bicycles 8512.10.40 Electrical visual signaling equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 958 958 959 959 950 950 950 950	8511.30.00	Distributors and ignition coils	Yes	25%
Electrical ignition or starting equipment of a kind used for spark-ignition internal- combustion or compression-ignition engines, nesoi Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines Yes 25% Electrical lighting equipment of a kind used on bicycles No Electrical visual signaling equipment of a kind used on bicycles Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles Electrical sound signaling equipment of a kind used for cycles or motor vehicles Electrical sound signaling equipment of a kind used for cycles or motor vehicles Yes Electrical sound signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25%	8511.40.00	Starter motors and dual purpose starter-generators	Yes	25%
8511.90.60 Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines Yes 25% 8512.10.20 Electrical lighting equipment of a kind used on bicycles No 8512.10.40 Electrical visual signaling equipment of a kind used on bicycles No 8512.20.20 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles Yes 25% 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles Yes 25% 8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles Yes 25% 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles Yes 25% 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25%	8511.50.00	Generators nesoi, of a kind used in conjunction with spark-ignition or compression- ignition internal-combustion engines	Yes	25%
8512.10.20 Electrical lighting equipment of a kind used on bicycles 8512.10.40 Electrical visual signaling equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 8512.40.50 Vindshield wipers of a kind used for cycles or motor vehicles	8511.80.60	Electrical ignition or starting equipment of a kind used for spark-ignition internal- combustion or compression-ignition engines, nesoi	Yes	25%
8512.10.40 Electrical visual signaling equipment of a kind used on bicycles 8512.20.20 Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles 8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 8512.40.50 Ves 8512.40.60 Ves 8512.40.60 Ves 8512.40.70 Ves 8512.40.80 Ves	8511.90.60	Parts nesoi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines	Yes	25%
Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles Electrical visual signaling equipment of a kind used for cycles or motor vehicles Electrical sound signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25% Electrical visual signaling equipment of a kind used for cycles or motor vehicles Yes 25% Windshield wipers of a kind used for cycles or motor vehicles Yes 25%	8512.10.20	Electrical lighting equipment of a kind used on bicycles	No	
8512.20.40 Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles 8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles 8512.40.40 Vindshield wipers of a kind used for cycles or motor vehicles 8512.40.40 Vindshield wipers of a kind used for cycles or motor vehicles	8512.10.40	Electrical visual signaling equipment of a kind used on bicycles	No	
8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% Yes 25%	8512.20.20	Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles	Yes	25%
8512.30.00 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 8512.40.20 Defrosters and demisters of a kind used for cycles or motor vehicles 8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25% Yes 25%	8512.20.40	Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles	Yes	25%
8512.40.40 Windshield wipers of a kind used for cycles or motor vehicles Yes 25%	8512.30.00	Electrical sound signaling equipment of a kind used for cycles or motor vehicles	Yes	25%
	8512.40.20	Defrosters and demisters of a kind used for cycles or motor vehicles	Yes	25%
	8512.40.40	Windshield wipers of a kind used for cycles or motor vehicles	Yes	25%
25/0	8512.90.20	Parts of electrical signaling equipment of a kind used for cycles or motor vehicles	Yes	25%
8512.90.40 Parts of electrical lighting equipment of a kind used on bicycles Yes 25%	8512.90.40	Parts of electrical lighting equipment of a kind used on bicycles	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8512.90.60	Parts of electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles	Yes	25%
8512.90.70	Parts of defrosters and demisters of a kind used for cycles or motor vehicles	Yes	25%
8512.90.90	Parts of windshield wipers of a kind used for motor vehicles or cycles	Yes	25%
8513.90.20	Parts of flashlights	Yes	25%
8513.90.40	Parts of portable electric lamps designed to function by their own source of energy, other than flashlights	Yes	25%
8514.20.40	Industrial or laboratory microwave ovens for making hot drinks or for cooking or heating food	Yes	25%
8514.90.40	Parts of industrial or laboratory microwaves	Yes	25%
8516.21.00	Electric storage heating radiators	Yes	25%
8516.29.00	Electric space heating apparatus and electric soil heating apparatus, other than storage heating radiators	Yes	25%
8516.60.40	Electrothermic cooking stoves, ranges and ovens (excluding microwave ovens) of a kind used for domestic purposes	Yes	25%
8516.80.40	Electric heating resistors assembled only with simple insulated former and electrical connectors, used for anti-icing or de-icing	Yes	25%
8516.80.80	Electric heating resistors, nesoi	Yes	25%
8516.90.05	Parts of electric heaters or heating apparatus of subheading 8516.10, 8516.21 or 8516.29	Yes	25%
8516.90.15	Housings for hand-drying apparatus of subheading 8516.33	Yes	25%
8516.90.25	Housings and steel bases for electric flat irons of subheading 8516.40	Yes	25%
8516.90.35	Parts of domestic microwave ovens, assemblies, having more than one of: cooking chamber; structural supporting chassis; door; outer case	Yes	25%
8516.90.45	Parts of domestic microwave ovens, printed circuit assemblies	Yes	25%
8516.90.50	Parts of domestic microwave ovens, other nesoi	Yes	25%
8516.90.55	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, cooking chambers whether or not assembled	Yes	25%
8516.90.65	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, top surface panels w/orw/o elements or controls	Yes	25%
8516.90.75	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, door assemblies	Yes	25%
8516.90.80	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, other nesoi	Yes	25%
8516.90.85	Housings for domestic electrothermic toasters	Yes	25%
8516.90.90	Parts of electric instantaneous or storage water heaters and immersion heaters and other domestic electrothermic appliance, nesoi	Yes	25%
8517.62.00	Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing appatus	Yes, except 8517.62.0090	25%
8517.69.00	Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless n	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8518.10.40	Microphones having a frequency range of 300Hz-3.4kHz with diameter not over 10 mm and height not over 3 mm, for telecommunication	Yes	25%
8518.40.10	Audio-frequency electric amplifiers for use as repeaters in line telephony	Yes	25%
8518.40.20	Audio-frequency electric amplifiers, other than for use as repeaters in line telephony	Yes	25%
8518.50.00	Electric sound amplifier sets	Yes	25%
8518.90.20	Printed circuit assemblies of line telephone handsets; parts of repeaters	Yes	25%
8518.90.41	Other parts of telephone handsets other than printed circuit assemblies	Yes	25%
8518.90.60	Printed circuit assemblies of the microphones of subheading 8518.10.40 or the loudspeakers of subheading 8518.29.40	Yes	25%
8518.90.81	Other parts of microphones & stands, loudspeakers, headphones & earphones nesoi, electric amplifiers, & electric sound amplifier sets, nesoi	Yes	25%
8519.81.30	Sound reproducing apparatus nesoi, not incorporating a sound recording device	Yes	25%
8522.10.00	Pick-up cartridges for use with apparatus of heading 8519 to 8521	Yes	25%
8522.90.25	Assemblies & subassemblies of articles of 8520.90, consisting of 2 or more pieces fastened together, printed circuit assemblies	Yes	25%
8522.90.36	Other assemblies & subassemblies of articles of 8520.90, consisting of 2 or more pieces fastened together, other than printed circuit assemblies	Yes	25%
8522.90.45	Other parts of telephone answering machines, printed circuit assemblies	Yes	25%
8522.90.58	Other parts of telephone answering machines, other than printed circuit assemblies	Yes	25%
8522.90.65	Parts and accessories of apparatus of headings 8519 to 8521, nesoi, printed circuit assemblies	Yes	25%
8522.90.80	Parts and accessories of apparatus of headings 8519 to 8521, nesoi, other than printed circuit assemblies	Yes	25%
8523.21.00	Cards incorporating a magnetic stripe	Yes	25%
8523.49.40	Recorded optical media, for reproducing representations of instructions, data, sound, & image, recorded machine readable binary form, for ADP	Yes	25%
8523.52.00	Semiconductor media, "smart cards"	Yes	25%
8523.59.00	Semiconductor media, nesoi	Yes	25%
8525.50.30	Transmission apparatus for television, nesoi	Yes	25%
8525.80.30	Television cameras, nesoi	Yes	25%
8525.80.50	Television cameras, digital cameras and video camera recorders, nesoi	Yes	25%
8527.21.15	Radio-tape player combinations capable of receiving & decoding digital radio signals	Yes	25%
8527.21.25	Other radio-tape player combinations	Yes	25%
8527.21.40	Radiobroadcast receivers not operable w/o external power source, for motor veh., combined with sound recording/reproducing apparatus, nesoi	Yes	25%
	10001		

			Tariff
HTS	Product name	On Final List	Rate
8527.29.40	Radiobroadcast receivers, not operating w/o external power, for motor vehicles, w/o sound recording or reproducing apparatus, FM or AM/FM	Yes	25%
8527.29.80	Radiobroadcast receivers, not operating w/o external power, for motor vehicles, w/o sound recording or reproducing apparatus, other	Yes	25%
8528.42.00	Cathode-ray tube monitors capable of directly connecting to and designed for use with an automatic data processing machine of heading 8471	Yes	25%
8528.49.15	Non-high definition color video monitors, nonprojection type, w/CRT, video display diagonal not over 34.29 cm, incorporating VCR or player	Yes	25%
8528.49.20	Non-high definition color video monitors, nonprojection, w/CRT, video display diag. ov 34.29 cm but n/ov 35.56 cm, incorp. VCR or player	Yes	25%
8528.49.35	Non-high definition color video monitors, nonprojection type, w/CRT, video display diagonal over 35.56 cm, incorporating VCR or player	Yes	25%
8528.49.45	Non-high definition color video monitors, projection type, with cathode-ray tube, incorporating VCR or player	Yes	25%
8528.49.60	High definition color video monitors, nonprojection type, with cathode-ray tube, incorporating VCR or player	Yes	25%
8528.49.80	Black and white or other monochrome video monitors, with cathode-ray tube	Yes	25%
8528.59.05	Incomplete or unfinished color video monitors, w/o cathode-ray tube, flat panel screen or similar display device, incorp. VCR or player	Yes	25%
8528.59.10	Incomplete or unfinished color video monitors, w/o cathode-ray tube, flat panel screen or similar display device, not incorp. VCR or player	Yes	25%
8528.69.05	Incomplete or unfinished color video projectors, w/o cathode-ray tube, flat panel screen or similar display device, incorp. VCR or player	Yes	25%
8528.69.10	Incomplete or unfinished color video projectors, w/o cathode-ray tube, flat panel screen or similar display, not incorp. VCR or player	Yes	25%
8528.69.20	Non-high definition color video projectors, with a cathode-ray tube, not incorporating VCR or player	Yes	25%
8528.69.30	High definition color video projectors, with a cathode-ray tube, not incorporating VCR or player	Yes	25%
8528.72.04	Incomplete or unfinished color tv reception apparatus, presented w/o a display device, incorp. VCR or player	Yes	25%
8528.72.12	Non-high definition color television reception apparatus, nonprojection, w/CRT, video display diag. not ov 34.29 cm, incorp. a VCR or player	Yes	25%
8528.72.20	Non-high def. color television reception app., nonprojection, w/CRT, video display diag. not ov 34.29 cm, not incorporating VCR or player	Yes	25%
8528.72.24	Non-high def. color television reception app., nonprojection, w/CRT, display diag. ov 34.29 cm but n/ov 35.56 cm, n/incorp. VCR or player	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
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	Yes	25%
8528.72.36	Non-high definition color television reception apparatus, projection type, with a cathode-ray tube, incorporating a VCR or player	Yes	25%
8528.72.40	Non-high definition color television reception apparatus, projection type, with a cathode-ray tube, not incorporating a VCR or player	Yes	25%
8528.72.44	High definition color television reception apparatus, nonprojection, with cathode-ray tube, incorporating a VCR or player	Yes	25%
8528.73.00	Black and white or other monochrome television reception apparatus	Yes	25%
8529.10.21	Television antennas and antenna reflectors, and parts suitable for use therewith	Yes	25%
8529.90.04	Tuners (printed circuit assemblies)	Yes	25%
8529.90.13	Printed circuit assemblies for television apparatus, nesoi	No	
8529.90.36	Subassies w/2 or more PCBs or ceramic substrates, as spec'd in add. US note 9 ch. 85, for color TV, not w/components in add. US note 4, ch. 85	Yes	25%
8529.90.39	Parts of television receivers specified in U.S. note 9 to chapter 85, other than printed circuit assemblies, nesoi	Yes	25%
8529.90.43	PCBs and ceramic substrates and subassemblies thereof for color TV, w/components listed in add. U.S. note 4, chap. 85	Yes	25%
8529.90.49	Combinations of parts of television receivers specified in U.S. note 10 to chapter 85, other than printed circuit assemblies, nesoi	Yes	25%
8529.90.54	Flat panel screen assemblies for TV reception apparatus, color video monitors and video projectors	Yes	25%
8529.90.75	Parts of printed circuit assemblies (including face plates and lock latches) for other apparatus of headings 8525 to 8528, nesoi	Yes	25%
8529.90.86	Parts suitable for use solely or principally with the apparatus of 8525 and 8527 (except television apparatus or cellular phones), nesoi	Yes	25%
8529.90.88	Subassies w/2 or more PCBs or ceramic substrates, exc. tuners or converg. ass'ies, for color TV, w/components in add. US note 4, ch. 85	Yes	25%
8531.10.00	Electric burglar or fire alarms and similar apparatus	Yes	25%
8531.20.00	Indicator panels incorporating liquid crystal devices (LCD's) or light emitting diodes (LED's)	Yes	25%
8531.90.15	Printed circuit assemblies of the panels of subheading 8531.20	Yes	25%
8531.90.30	Printed circuit assemblies of electric sound or visual signaling apparatus, nesoi	Yes	25%
8531.90.75	Parts of the panels of subheading 8531.20, other than printed circuit assemblies	Yes	25%
8531.90.90	Parts of electric sound or visual signaling apparatus, nesoi	Yes	25%
8533.39.00	Electrical wirewound variable resistors, including rheostats and potentiometers, for a power handling capacity exceeding 20 W	Yes	25%
8534.00.00	Printed circuits, without elements (other than connecting elements) fitted thereon	Yes	25%
8535.40.00	Lightning arrestors, voltage limiters and surge suppressors, for a voltage exceeding 1,000 V	Yes	25%
8536.61.00	Lampholders for a voltage not exceeding 1,000 V	Yes	25%
8536.69.80	Plugs and sockets for making connections to or in electrical circuits, for a voltage not exceeding 1,000 V, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8537.10.91	Other boards, panels, consoles, desks, cabinets, etc., equipped with apparatus for electric control, for a voltage not exceeding 1,000, nesoi	Yes	25%
8538.90.10	Printed circuit assemblies of an article of heading 8537 for one of the articles described in additional U.S. note 12 to chapter 85	Yes	25%
8538.90.30	Printed circuit assemblies, suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537, nesoi	Yes	25%
8539.10.00	Sealed beam lamp units	Yes	25%
8539.21.20	Tungsten halogen electrical filament lamps, designed for a voltage not exceeding 100 V	Yes	25%
8539.21.40	Tungsten halogen electrical filament lamps, designed for a voltage exceeding 100 V	Yes	25%
8539.31.00	Fluorescent, hot cathode discharge lamps, other than untraviolet lamps	Yes	25%
8539.32.00	Mercury or sodium vapor discharge lamps or metal halide discharge lamps (other than ultraviolet lamps)	Yes	25%
8539.39.10	CCFLS for backlighting of flat planel displays	Yes	25%
8539.39.90	Other electrical discharge lamps, other than fluorescent (hot cathode), mercury or sodium vapor, metal halide or ultraviolet lamps	Yes	25%
8539.49.00	Ultraviolet or infrared lamps	Yes	25%
8540.11.10	Cathode-ray television picture tubes incl. video monitor, color, non-high definition, non-projection, display > 35.56 cm	Yes	25%
8540.11.24	Cathode-ray TV & video monitor tubes, color, non-high definition, non-projection, video display diagonal <or= 34.29="" cm<="" td=""><td>Yes</td><td>25%</td></or=>	Yes	25%
8540.11.28	Cathode-ray TV & video monitor tubes, color, non-high definition, non-projection, video display diagonal > 34.29 cm & <or= 35.56="" cm<="" td=""><td>Yes</td><td>25%</td></or=>	Yes	25%
8540.11.30	Cathode-ray television picture tubes incl. video monitor, color, high definition, display diagonal > 35.56 cm	Yes	25%
8540.11.44	Cathode-ray TV & video monitor tubes, color, high definition, having video display display diagonal <or= 34.29="" cm<="" td=""><td>Yes</td><td>25%</td></or=>	Yes	25%
8540.11.48	Cathode-ray TV & video monitor tubes, color, high definition, video display diagonal video display diagonal > 34.29 cm & <or= 35.56="" cm<="" td=""><td>Yes</td><td>25%</td></or=>	Yes	25%
8540.11.50	Cathode-ray television picture tubes incl. video monitor, color, non-high definition, projection type	Yes	25%
8540.12.10	Cathode-ray television picture tubes incl. video monitor, monochrome, non-high definition, w/faceplate diagonal > 29 cm and <or= 42="" cm<="" td=""><td>Yes</td><td>25%</td></or=>	Yes	25%
8540.12.20	Cathode-ray television picture tubes incl. video monitor, monochrome, high definition, w/faceplate diagonal > 29 cm and <or= 42="" cm<="" td=""><td>Yes</td><td>25%</td></or=>	Yes	25%
8540.12.50	Cathode-ray television picture tubes incl. video monitor, monochrome, non-high definition, nesoi	Yes	25%
8540.12.70	Cathode-ray television picture tubes incl. video monitor, monochrome, high definition, nesoi	Yes	25%
8540.20.20	Cathode-ray television camera tubes	Yes	25%
8540.20.40	Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes	Yes	25%
8540.40.10	Data/grphic display tubes, monochrome; data/graphic display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm	Yes	25%
8540.60.00	Cathode-ray tubes nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8540.71.20	Magnetron tubes, modified for use as parts of microwave ovens	Yes	25%
8540.71.40	Magnetron tubes nesoi	Yes	25%
8540.81.00	Receiver or amplifier tubes	Yes	25%
8540.91.15	Front panel assemblies for cathode-ray tubes	Yes	25%
8540.91.20	Deflection coils for cathode-ray tubes	Yes	25%
8540.91.50	Parts of cathode-ray tubes other than deflection coils or front panel assemblies	Yes	25%
8540.99.40	Electron guns; radio frequency (RF) interaction structures for microwave tubes of subheadings 8540.71 through 8540.79, inclusive	Yes	25%
8540.99.80	Parts of thermionic, cold cathode or photocathode tubes, other than parts of cathode- ray tubes, electron guns, etc., nesoi	Yes	25%
8543.70.71	Electric luminescent lamps	Yes	25%
8543.70.85	Electrical machines and apparatus for electrical nerve stimulation	Yes	25%
8543.70.91	Digital signal processing apparatus capable of connecting to a wired or wireless network for sound mixing	Yes	25%
8543.90.85	Parts, nesoi, of flat panel displays other than for reception apparatus for television of heading 8528	Yes	25%
8543.90.88	Parts (other than printed circuit assemblies) of electrical machines and apparatus, having individual functions, nesoi	Yes	25%
8544.20.00	Insulated (including enameled or anodized) coaxial cable and other coaxial conductors	Yes	25%
8544.42.10	Insulated electric conductors nesoi, for a voltage not exceeding 1,000 V, fitted with modular telephone connectors	Yes	25%
8544.42.20	Insulated electric conductors nesoi, used for telecommuncations, for a voltage not exceeding 1,000 V, fitted with connectors	Yes	25%
8544.42.90	Insulated electric conductors nesoi, for a voltage not exceeding 1,000 V, fitted with connectors, nesoi	Yes	25%
8545.11.00	Carbon electrodes of a kind used for furnaces	Yes	25%
8545.19.20	Carbon electrodes of a kind used for electrolytic purposes	Yes	25%
8545.19.40	Carbon electrodes of a kind used for electrical purposes, other than those used for furnaces or for electrolytic purposes	Yes	25%
8545.20.00	Carbon brushes of a kind used for electrical purposes	Yes	25%
8545.90.20	Arc light carbons of a kind used for electrical purposes	Yes	25%
8545.90.40	Lamp carbons, battery carbons and articles of graphite or other carbon nesoi, of a kind used for electrical purposes	Yes	25%
8546.10.00	Electrical insulators of glass	Yes	25%
8546.20.00	Electrical insulators of ceramics	Yes	25%
8546.90.00	Electrical insulators of any material, other than glass or ceramics	Yes	25%
8547.10.40	Ceramic insulators to be used in the production of spark plugs for natural gas fueled, stationary, internal-combustion engines	Yes	25%
8547.10.80	Insulating fittings for electrical machines, appliances or equipment, of ceramics nesoi	Yes	25%
8547.20.00	Insulating fittings for electrical machines, appliances or equipment, of plastics	Yes	25%
8547.90.00	Electrical conduit tubing and joints therefor, of base metal lined with insulating material; insulating fittings for electrical goods nesoi	Yes	25%
8548.90.01	Electrical parts of machinery or apparatus not specified or included elsewhere in chapter 85	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8602.90.00	Rail locomotives (o/than diesel-electric), non-electric; locomotive tenders	Yes	25%
8706.00.03	Chassis fitted w/engines, for mtr. vehicles for transport of goods of 8704.21 or 8704.31	Yes	25%
8706.00.05	Chassis fitted w/engines, for mtr. vehicles of 8701.20, 8702, & 8704 (except 8704.21 or 8704.31)	Yes	25%
8706.00.15	Chassis fitted w/engines, for mtr. vehicles for transport of persons of 8703	Yes	25%
8706.00.50	Chassis fitted w/engines, for tractors (o/than for agric. use) and other motor vehicles nesoi	Yes	25%
8707.10.00	Bodies (including cabs), for mtr. vehicles for transport of persons of heading 8703	Yes	25%
8707.90.10	Bodies (including cabs), for tractors suitable for agricultural use	Yes	25%
8707.90.50	Bodies (including cabs), for mtr. vehicles (o/than tract. for agri. use) of headings 8701-8705 (except 8703)	Yes	25%
8708.10.30	Pts. & access. for mtr vehicles of headings 8701 to 8705, bumpers	Yes	25%
8708.10.60	Pts. & access. of mtr. vehicles of headings 8701 to 8705, parts of bumpers	Yes	25%
8708.21.00	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, safety seat belts	Yes	25%
8708.29.15	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, door assemblies	Yes	25%
8708.29.21	Body stampings for tractors suitable for agriculture	Yes	25%
8708.29.25	Body stampings of motor vehicles, nesoi	Yes	25%
8708.29.50	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, nesoi	Yes	25%
8708.30.10	Pts. & access. of tractors suit. for agric. use, brakes and servo-brakes & pts thereof	Yes	25%
8708.30.50	Pts. & access. of mtr. vehicles of 8701, nesoi, and 8702-8705, brakes and servo-brakes & pts thereof	Yes	25%
8708.40.11	Pts. & access. of mtr. vehic. of 8701.20, 8702, 8703 or 8704, gear boxes	Yes	25%
8708.40.30	Pts. & access. of tractors suitable for agricultural use, gear boxes	Yes	25%
8708.40.50	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8705, gear boxes	Yes	25%
8708.40.60	Pts. & access. of tractors suitable for agricultural use, pts. for gear boxes	Yes	25%
8708.40.65	Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for gear boxes	Yes	25%
8708.40.70	Parts of gear boxes of the motor vehicles of 8701-8705, of cast iron	Yes	25%
8708.40.75	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for gear boxes, nesoi	Yes	25%
8708.50.11	Pts. & access. of tractors suitable for agricultural use, drive axles w/differential (whether or not w/other transm. components)	Yes	25%
8708.50.31	Pts. & access. of tractors, other than road tractors or for agricultural use, drive axles w/differential (whether or not w/other transm. com	Yes	25%
8708.50.51	Pts. & access. of motor vehicles of 8703, drive axles w/differential (whether or not w/other transm. components)	Yes	25%
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)	Yes	25%
8708.50.65	Pts. & access. of mtr. vehic. of 8701, nesoi, of 8702, and of 8704-8705, non-driving axles	Yes	25%
8708.50.70	Pts. & access. of tractors suitable for agricultural use, parts of drive axles w/different. (wheth or not w/oth transm components)	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8708.50.75	Pts. & access. of tractors, other than road tractors or for agricultural use, parts of drive axles w/different. (wheth or not w/oth transm c	Yes	25%
8708.50.79	Pts. & access. of mtr. vehic. for transp. of persons of 8703, parts of non-driving axles	Yes	25%
8708.50.81	Pts. & access. of motor vehicles of 8703, of cast iron nesoi	Yes	25%
8708.50.85	Pts. & access. of motor vehicles of 8703, half-shafts	Yes	25%
8708.50.89	Pts. & access. of motor vehicles of 8703, parts, nesoi, of drive axles w/different. (wheth or not w/oth transm components)	Yes	25%
8708.50.91	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and 8704-8705, parts of non-driving axles	Yes	25%
8708.50.93	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and 8704-8705, of cast iron nesoi	Yes	25%
8708.50.95	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and 8704-8705, half-shafts	Yes	25%
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	Yes	25%
8708.70.05	Pts. & access. of tractors suitable for agricultural use, road wheels	Yes	25%
8708.70.15	Pts. & access. of tractors suitable for agricultural use, pts. & access. for road wheels	Yes	25%
8708.70.25	Pts. & access. of tractors (o/than road tractors or for agric. use), road wheels	Yes	25%
8708.70.35	Pts. & access. of tractors (o/than road tractors or for agric. use), pts. & access. for road wheels	Yes	25%
8708.70.45	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, road wheels	Yes	25%
8708.70.60	Pts. & access. of mtr. vehicc of 8701, nesoi, and of 8702-8705, pts. & access. for road wheels	Yes	25%
8708.80.03	Pts. & access. of tractors suitable for agricultural use, McPherson struts	Yes	25%
8708.80.05	Pts. & access. of tractors suitable for agricultural use, suspension shock absorbers (o/than McPherson struts)	Yes	25%
8708.80.13	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, McPherson struts	Yes	25%
8708.80.16	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, suspension shock absorbers (o/than McPherson struts)	Yes	25%
8708.80.51	Pts. & access. of tractors suitable for agricultural use, pts. for suspension systems nesoi	Yes	25%
8708.80.55	Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for suspension systems nesoi	Yes	25%
8708.80.60	Parts of suspension systems of the motor vehicles of 8701-8705, of cast iron	Yes	25%
8708.80.65	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for suspension systems nesoi	Yes	25%
8708.91.10	Pts. & access. of tractors suitable for agricultural use, radiators	Yes	25%
8708.91.50	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, radiators	Yes	25%
8708.91.60	Pts. & access., nesoi, of tractors suitable for agricultural use, parts of radiators	Yes	25%
8708.91.65	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use), parts of radiators	Yes	25%
8708.91.70	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, parts of radiators, of cast iron nesoi	Yes	25%
8708.91.75	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705, parts of radiators, nesoi	Yes	25%
8708.92.10	Pts. & access. of tractors suitable for agricultural use, mufflers & exhaust pipes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8708.92.50	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, mufflers & exhaust pipes	Yes	25%
8708.92.60	Pts. & access., nesoi, of tractors suitable for agricultural use, parts of mufflers	Yes	25%
8708.92.65	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use), parts of mufflers	Yes	25%
8708.92.70	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, parts of mufflers, of cast iron nesoi	Yes	25%
8708.92.75	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705, parts of mufflers, nesoi	Yes	25%
8708.93.15	Pts. & access. of tractors suitable for agricultural use, clutches	Yes	25%
8708.93.30	Pts. & access. of tractors suitable for agricultural use, pts. of clutches	Yes	25%
8708.93.60	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, clutches	Yes	25%
8708.93.75	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, pts. of clutches	Yes	25%
8708.94.10	Pts. & access. of tractors suitable for agricultural use, steering wheels, steering columns and steering boxes	Yes	25%
8708.94.50	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, steering wheels, steering columns and steering boxes	Yes	25%
8708.94.60	Pts. & access., nesoi, of tractors suitable for agricultural use, parts of steering wheels/columns/boxes	Yes	25%
8708.94.65	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use), parts of steering wheels/columns/boxes	Yes	25%
8708.94.70	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, parts of steering wheels/columns/boxes, of cast iron nesoi	Yes	25%
8708.94.75	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705, parts of steering wheels/columns/boxes, nesoi	Yes	25%
8708.95.05	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, inflators & modules for airbags	Yes	25%
8708.95.10	Pts. & access., nesoi, of tractors suitable for agricultural use, parts of safety airbags with inflater system	Yes	25%
8708.95.15	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use), parts of safety airbags with inflater system	Yes	25%
8708.95.20	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, parts of safety airbags with inflater system	Yes	25%
8708.99.03	Pts. & access. of tractors suitable for agricultural use, vibration control goods containing rubber	Yes	25%
8708.99.06	Pts. & access. of tractors suitable for agricultural use, double flanged wheel hub units w/ball bearings	Yes	25%
8708.99.16	Pts. & access. of tractors suitable for agricultural use, pts. for power trains nesoi	Yes	25%
8708.99.23	Pts. & access., nesoi, of tractors suitable for agricultural use	Yes	25%
8708.99.27	Pts. & access. of tractors (o/than road tractors or for agricultural use), vibration control goods containing rubber	Yes	25%
8708.99.31	Pts. & access. of tractors (o/than road tractors or for agricultural use), double flanged wheel hub units w/ball bearings	Yes	25%
8708.99.41	Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for power trains nesoi	Yes	25%
8708.99.48	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use)	Yes	25%
8708.99.53	Parts & accessories of motor vehicles of 8701-8705, nesoi, of cast iron	Yes	25%
8708.99.55	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, vibration control goods containing rubber	Yes	25%
8708.99.58	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, double flanged wheel hub units w/ball bearings	Yes	25%
8708.99.68	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for power trains nesoi	Yes	25%
8708.99.81	Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8712.00.15	Bicycles, not motorized, w/both wheels not over 63.5 cm in diameter	Yes	25%
8712.00.25	Bicycles, not motorized, w/both wheels o/63.5 cm in diam., weighing under 16.3 kg & not design. for tires w/x-sect. diam. o/4.13cm	Yes	25%
8712.00.35	Bicycles, not motorized, w/both wheels o/63.5 cm in diam., weighing 16.3 kg or more, and/or for use w/tires w/x-sect. diam. o/4.13 cm	Yes	25%
8712.00.44	Bicycles, n/motor., w/front wheel diam. o/55 cm but n/o 63.5 cm & rear wheel diam. o/63.5 cm in diam., & wt <16.3 kg w/o acces., value \$200+	Yes	25%
8712.00.48	Bicycles, n/motor., w/front wheel w/diameter different than rear wheel diam., nesoi	Yes	25%
8712.00.50	Cycles (o/than bicycles) (including delivery tricycles), not motorized	Yes	25%
8714.91.20	Pts. & access. for bicycles & o/cycles, frames, valued over \$600 each	Yes	25%
8714.91.30	Pts. & access. for bicycles & o/cycles, frames, valued at \$600 or less each	Yes	25%
8714.91.50	Pts. & access. for bicycles, sets of steel tubing cut to exact length for the assembly (w/other pts) into the frame & fork of one bicycle	Yes	25%
8714.91.90	Pts. & access. for bicycles & o/cycles, forks, nesoi and pts of frames, nesoi and pts. of forks	Yes	25%
8714.92.10	Pts. & access. for bicycles & o/cycles, wheel rims	Yes	25%
8714.92.50	Pts. & access. for bicycles & o/cycles, wheel spokes	Yes	25%
8714.93.05	Pts. & access. for bicycles & o/cycles, aluminum alloy hubs, w/hollow axle and lever- operated quick release mechanism	Yes	25%
8714.93.15	Pts. & access. for bicycles & o/cycles, 3-speed hubs nesoi	Yes	25%
8714.93.24	Pts. & access. for bicycles & o/cycles, 2-speed hubs, w/internal gear changing mechanisms, nesoi	Yes	25%
8714.93.28	Pts. & access. for bicycles & o/cycles, variable speed hubs, w/internal gear changing mechanisms, nesoi	Yes	25%
8714.93.35	Pts. & access. for bicycles & o/cycles, non-variable speed hubs, nesoi	Yes	25%
8714.93.70	Pts. & access. for bicycles & o/cycles, free-wheel sprocket-wheels	Yes	25%
8714.94.30	Pts. & access. for bicycles & o/cycles, brakes (o/than hub brakes) and parts thereof	Yes	25%
8714.94.90	Pts. & access. for bicycles & o/cycles, brakes and parts thereof, nesoi	Yes	25%
8714.95.00	Pts. & access. for bicycles & o/cycles, saddles	Yes	25%
8714.96.10	Pts. & access. for bicycles & o/cycles, pedals and parts thereof	Yes	25%
8714.96.50	Pts. & access. for bicycles & o/cycles, cotterless-type crank sets and parts thereof	Yes	25%
8714.96.90	Pts. & access. for bicycles & o/cycles, crank-gear nesoi and parts thereof	Yes	25%
8716.10.00	Trailers & semi-trailers, not mech. propelled, for housing or camping	Yes	25%
8716.20.00	Self-loading or self-unloading trailers and semi-trailers, not mech. propelled, for agricultural purposes	Yes	25%
8716.31.00	Tanker trailers and tanker semi-trailers, not mech. propelled, for the transport of goods	Yes	25%
8716.39.00	Trailers and semi-trailers, not mech. propelled, nesoi, for the transport of goods	Yes	25%
8716.40.00	Trailers and semi-trailers, not mechanically propelled, nesoi	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
8716.80.10	Farm wagons and carts, not mechanically propelled	Yes	25%
8716.80.50	Vehicles, not mechanically propelled, nesoi	Yes	25%
8716.90.10	Parts of farm wagons and carts	Yes	25%
8716.90.30	Parts of vehicles, not mechanically propelled, castors (o/than castors of heading 8302)	Yes	25%
8716.90.50	Parts of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi	Yes	25%
8804.00.00	Parachutes (including dirigible parachutes) and rotochutes; parts & access. thereof	Yes	25%
8903.10.00	Vessels, inflatable, for pleasure or sports	Yes	25%
8903.91.00	Vessels, sailboats, with or without auxiliary motor, for pleasure or sports	Yes	25%
8903.92.00	Vessels, motorboats (o/than outboard motorboats), for pleasure or sports	Yes	25%
8903.99.05	Vessels, canoes, not of a type designed to be principally used with motor or sails	Yes	25%
8903.99.15	Vessels, row boats, not of a type to be principally used with motors or sails	Yes	25%
8903.99.20	Vessels, outboard motorboats, for pleasure or sports	Yes	25%
8903.99.90	Vessels, yachts and other vessels for pleasure or sports, nesoi	Yes	25%
8907.10.00	Inflatable rafts (o/than used for pleasure or sports of 8901.10)	Yes	25%
9001.90.40	Lenses nesoi, unmounted	Yes	25%
9001.90.50	Prisms, unmounted	Yes	25%
9001.90.60	Mirrors, unmounted	Yes	25%
9001.90.80	Half-tone screens designed for use in engraving or photographic processes, unmounted	Yes	25%
9001.90.90	Optical elements nesoi, unmounted	Yes	25%
9002.11.40	Projection lenses, mounted, and parts and accessories therefor, for cameras, projectors or photographic enlargers or reducers	Yes	25%
9002.11.60	Mounted objective lenses for use in closed circuit television cameras, seperately imported, w/ or w/o attached elec. connectors or motors	Yes	25%
9002.11.90	Objective lenses and parts & access. thereof, for cameras, projectors, or photographic enlargers or reducers, except projection, nesoi	Yes	25%
9002.19.00	Objective lenses, mounted, and parts and accessories therefor, other than for cameras, projectors or photographic enlargers or reducers	Yes	25%
9002.20.40	Photographic filters, mounted, and parts and accessories therefor	Yes	25%
9002.20.80	Filters, mounted, and parts and accessories therefor, for optical uses other than photographic	Yes	25%
9002.90.85	Mounted lenses, n/obj., for use in closed circuit television cameras, seperately imported, w/ or w/o attached elec. connectors or motors	Yes	25%
9006.30.00	Photographic cameras for underwater, aerial, medical, surgical, forensic or criminological purposes, not cinematographic	Yes	25%
9007.10.00	Cinematographic cameras	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
9007.20.20	Cinematographic projectors for film < 16 mm, w/sound recording and reproducing systems and those for projecting only sound motion pictures	Yes	25%
9007.20.40	Cinematographic projectors for film of less than 16 mm, nesoi	Yes	25%
9007.20.60	Cinematographic projectors for film = or > 16 mm, w/sound recording & reproducing systems & those for projecting only sound motion pictures	Yes	25%
9007.20.80	Cinematographic projectors for film of 16 mm or greater, nesoi	Yes	25%
9007.92.00	Parts and accessories for cinematographic projectors	Yes	25%
9008.50.50	Photographic (other than cinematographic) enlargers and reducers	Yes	25%
9008.90.40	Parts and accessories of image projectors, other than cinematographic	Yes	25%
9008.90.80	Parts and accessories of photographic (other than cinematographic) enlargers and reducers	Yes	25%
9010.10.00	Apparatus & equipment for auto. developing photographic film/paper in rolls or exposing developed film to rolls of photographic paper	Yes	25%
9010.50.10	Contact printers for photographic laboratories	Yes	25%
9010.50.20	Developing tanks for photographic laboratories	Yes	25%
9010.50.30	Editors and combination editor-splicers, for cinematographic film, containing an optical lens or designed to contain such a lens	Yes	25%
9010.50.40	Photographic film viewers, titlers, splicers and editors, and combinations thereof, containing or designed to contain an optical lens, nesoi	Yes	25%
9010.50.50	Photographic film viewers, titlers, splicers and editors, and combinations thereof, not containing or designed to contain an optical lens	Yes	25%
9010.50.60	Apparatus and equipment for photographic (including cinematographic) laboratories, nesoi; negatoscopes	Yes	25%
9010.60.00	Projection screens	Yes	25%
9010.90.85	Parts and accessories of articles of subheading 9010.50 & 9010.60	Yes	25%
9010.90.95	Other parts & accessories for apparatus & equipment for photographic (incl. cinematographic) labs, nesoi, negatoscopes, & projection screens	Yes	25%
9011.20.80	Microscopes for microphotography, microcinematography or microprojection, not provided with a means for photographing the image	Yes	25%
9011.80.00	Compound optical microscopes other than stereoscopic or those for microphotography, microcinematography or microprojection	Yes	25%
9013.10.30	Telescopic sights for rifles designed for use with infrared light	Yes	25%
9013.80.20	Hand magnifiers, magnifying glasses, loupes, thread counters and similar apparatus nesoi	Yes	25%
9013.80.40	Door viewers (door eyes)	Yes	25%
9013.80.90	Liquid crystal devices nesoi, and optical appliances and instruments, nesoi	No	
9013.90.50	Parts and accessories of flat panel displays other than for articles of heading 8528	Yes	25%

	3, 7, 7		Tariff
HTS	Product name	On Final List	Rate
9013.90.70	Parts and accessories other than for telescopic sights for fitting to arms or for periscopes	Yes	25%
9013.90.80	Parts and accessories of liquid crystal devices nesoi, and optical appliances and instruments, nesoi	Yes	25%
9014.10.10	Optical direction finding compasses	Yes	25%
9015.10.40	Electrical rangefinders	Yes	25%
9015.30.40	Electrical levels	Yes	25%
9015.30.80	Levels, other than electrical	Yes	25%
9015.90.01	Parts and accessories of 9015	Yes	25%
9016.00.20	Electrical balances of a sensitivity of 5 cg or better, with or without weights, and parts and accessories thereof	Yes	25%
9016.00.40	Jewelers' balances (nonelectrical) of a sensitivity of 5 cg or better, with or without weights, and parts and accessories thereof	Yes	25%
9016.00.60	Balances (nonelectrical) of a sensitivity of 5 cg or better, other than jewelers', balances, and parts and accessories thereof	Yes	25%
9017.10.40	Drafting plotters, whether or not automatic	Yes	25%
9017.10.80	Drafting tables and machines, whether or not automatic, nesoi	Yes	25%
9017.20.40	Disc calculators, slide rules and other mathematical calculating instruments	Yes	25%
9017.20.70	Other drawing, marking-out or mathematical plotters, nesoi	Yes	25%
9017.20.80	Other drawing, marking-out or mathematical calculating instruments, nesoi	Yes	25%
9017.30.40	Micrometers and calipers, for use in the hand	Yes	25%
9017.30.80	Gauges for measuring length, for use in the hand	Yes	25%
9017.80.00	Instruments for measuring length, for use in the hand, nesoi (for example, measuring rods and tapes)	Yes	25%
9017.90.01	Parts and accessories for drawing, marking-out or mathematical calculating instruments, and for hand-held instruments for measuring length	Yes	25%
9023.00.00	Instruments, apparatus and models, designed for demonstrational purposes, unsuitable for other uses, and parts and accessories thereof	No	
9025.80.20	Hydrometers and similar floating instruments, whether or not incorporating a thermometer, non-recording, other than electrical	Yes	25%
9025.90.06	Other parts & accessories of hydrometers & like floating instruments, thermometers, pyrometers, barometers, hygrometers, psychrometers &	Yes	25%
9026.80.40	Nonelectrical heat meters incorporating liquid supply meters, and anemometers	Yes	25%
9027.10.40	Nonelectrical optical instruments and apparatus for gas or smoke analysis	Yes	25%
9027.10.60	Nonelectrical gas or smoke analysis apparatus, other than optical instruments and apparatus	Yes	25%
9027.90.68	Parts and accessories of nonelectrical optical instruments and apparatus of heading 9027, nesoi	Yes	25%
9029.10.40	Taximeters	Yes	25%
9029.10.80	Revolution counters, production counters, odometers, pedometers and the like, other than taximeters	Yes	25%
9029.20.20	Bicycle speedometers	Yes	25%
9029.20.60	Stroboscopes	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
9029.90.20	Parts and accessories of taximeters	Yes	25%
9029.90.40	Parts and accessories of bicycle speedometers	Yes	25%
9030.20.10	Oscilloscopes and oscillographs, nesoi	Yes	25%
9031.90.45	Bases and frames for the optical coordinate-measuring machines of subheading 9031.49.40	Yes	25%
9104.00.05	Instrument panel clocks for vehicles, air/spacecraft, vessels, clock movement over 50 mm wide, opto-electronic display only, n/o \$10 each	Yes	25%
9104.00.10	Instrument panel clocks for veh., air/spacecraft, vessels, clock mvmt over 50 mm wide, electric, nt optoelectronic display, n/o \$10 each	Yes	25%
9104.00.20	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock movement over 50 mm wide, valued n/o \$10 each, nonelectric	Yes	25%
9104.00.25	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock movement ov 50 mm wide, opto-electronic display only, ov \$10 each	Yes	25%
9104.00.30	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock mvmt ov 50 mm wide, electric, nt optoelectronic display, ov \$10 each	Yes	25%
9104.00.40	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock movement ov 50 mm wide, valued ov \$10 each, non-electric	Yes	25%
9104.00.45	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/watch or clock movement < 50 mm wide, opto-electronic display only	Yes	25%
9104.00.50	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/watch or clock movement < 50 mm wide, electric, not opto-electronic display	Yes	25%
9106.10.00	Time registers; time recorders	Yes	25%
9106.90.20	Parking meters	Yes	25%
9106.90.40	Time locks valued over \$10 each	Yes	25%
9106.90.55	Apparatus for meas., recording or indicating time intervals, w/watch or clock mvmt., battery powered, w/opto-electronic display only	Yes	25%
9106.90.65	Other apparatus for meas., recording or otherwise indicating time intervals, w/watch or clock mvmt., battery powered, nesoi	Yes	25%
9106.90.75	Apparatus for meas., recording or indicating time intervals, w/watch or clock mvmt., AC powered, w/opto-electronic display only	Yes	25%
9106.90.85	Time of day recording apparatus & apparatus for measuring, detecting, recording or otherwise indicating intervals of time nesoi	Yes	25%
9107.00.40	Time switches with clock or watch movements or with synchronous motor, valued not over \$5 each	Yes	25%
9107.00.80	Time switches with clock or watch movements or with synchronous motor, valued over \$5 each	Yes	25%
9401.20.00	Seats, of a kind used for motor vehicles	Yes	25%
9401.30.40	Seats nesoi, swivel w/variable height adjustment & w/wooden frame (o/than of heading 9402)	Yes	25%
9401.30.80	Seats nesoi, swivel w/variable height adjustment & other than w/wooden frame (o/than of heading 9402)	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
9401.40.00	Seats nesoi, convertible into beds (o/than garden seats or camping equip.)	Yes	25%
9401.52.00	Bamboo seats	Yes	25%
9401.53.00	Rattan seats	Yes	25%
9401.59.00	Seats nesoi, of cane, osier, similar materials o/than bamboo or rattan	Yes	25%
9401.61.20	Chairs nesoi, w/teak frames, upholstered	Yes	25%
9401.61.40	Chairs nesoi, w/wooden frames (o/than teak), upholstered	Yes, except 9401.61.4001	25%
9401.61.60	Seats (o/than chairs) nesoi, w/wooden frames, upholstered	Yes	25%
9401.69.20	Seats nesoi, of bent-wood	Yes	25%
9401.69.40	Chairs nesoi, w/teak frames, not upholstered	Yes	25%
9401.69.60	Chairs nesoi, w/wooden frames (o/than teak), not upholstered	Yes, except 9401.69.6001	25%
9401.69.80	Seats (o/than chairs) nesoi, w/wooden frames, not upholstered	Yes	25%
9401.71.00	Seats nesoi, w/metal frame (o/than of heading 9402), upholstered	Yes, except 9401.71.0001; 9401.71.0005; 9401.71.0007	25%
9401.79.00	Seats nesoi, w/metal frame (o/than of heading 9402), not upholstered	Yes, except 9401.79.0001; 9401.79.0002; 9401.49.0003; 9401.79.0004	25%
9401.80.20	Seats nesoi, of reinforced or laminated plastics (o/than of heading 9402)	Yes, except 9401.80.2001	25%
9401.80.40	Seats nesoi, of rubber or plastics (o/than of reinforced or laminated plastics & o/than of heading 9402)	Yes, except 9401.80.4001	25%
9401.80.60	Seats nesoi, o/than of wood, or w/metal frame or of rubber or plastics (o/than of heading 9402)	Yes, except 9401.80.6021; 9401.80.6023	25%
9401.90.35	Parts of seats (o/than of 9402) nesoi, of rubber or plastics (o/than of heading 9402)	Yes	25%
9401.90.40	Parts of seats (o/than of 9402) nesoi, of wood	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
9401.90.50	Parts of seats (o/than of 9402) nesoi, o/than of cane etc, rubber or plastics or of wood	Yes	25%
9403.10.00	Furniture (o/than seats) of metal nesoi, of a kind used in offices	Yes	25%
9403.20.00	Furniture (o/than seats) of metal nesoi, o/than of a kind used in offices	Yes	25%
9403.30.40	Furniture (o/than seats) of bentwood nesoi, of a kind used in offices	Yes	25%
9403.30.80	Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in offices	Yes	25%
9403.40.40	Furniture (o/than seats) of bent-wood nesoi, of a kind used in the kitchen	Yes	25%
9403.40.60	Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in the kitchen & design. for motor vehicle use	Yes	25%
9403.40.90	Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in the kitchen & not design. for motor vehicl. use	Yes	25%
9403.50.40	Furniture (o/than seats) of bentwood nesoi, of a kind used in the bedroom	Yes	25%
9403.50.60	Furniture (o/than seats) of wood (o/than bentwood), of a kind used in the bedroom & designed for motor vehicle use	Yes	25%
9403.50.90	Furniture (o/than seats) of wood (o/than bentwood), of a kind used in the bedroom & not designed for motor vehicle use	Yes	25%
9403.60.40	Furniture (o/than seats & o/than of 9402) of bentwood nesoi	Yes	25%
9403.60.80	Furniture (o/than seats & o/than of 9402) of wooden (o/than bentwood) nesoi	Yes	25%
9403.70.40	Furniture (o/than seats & o/than of 9402) of reinforced or laminated plastics nesoi	Yes, except	25%
		9403.70.4003	
9403.70.80	Furniture (o/than seats & o/than of 9402) of plastics (o/than reinforced or laminated) nesoi	Yes, except 9403.70.8003	25%
9403.82.00	Bamboo furniture and parts	Yes	25%
9403.83.00	Rattan furniture and parts	Yes	25%
9403.89.30		Yes	25%
9403.89.60		Yes	25%
9403.90.10	Parts of furniture (o/than seats), for furniture of a kind used for motor vehicles	Yes	25%
9403.90.25	Parts of furniture (o/than seats), of cane, osier, bamboo or similar materials	Yes	25%
9403.90.40	Parts of furniture (o/than seats or o/than of 9402), of reinforced or laminated plastics	Yes	25%
9403.90.50	Parts of furniture (o/than seats or o/than of 9402), of rubber or plastics (o/than reinforced or laminated plastics)	Yes	25%
9403.90.60	Parts of furniture (o/than seats or o/than of 9402), of textile material (o/than cotton)	Yes	25%
9403.90.70	Parts of furniture (o/than seats or o/than of 9402), of wood	Yes	25%
9403.90.80	Parts of furniture (o/than seats or o/than of 9402) nesoi	Yes	25%
9404.10.00	Mattress supports	Yes	25%
9404.21.00	Mattresses, of cellular rubber or plastics, whether or not covered	Yes	25%
9404.29.10	Mattresses, of cotton	Yes	25%
9404.29.90	Mattresses (o/than of cellular rubber or plastics or of cotton)	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
9405.10.40	Chandeliers and other electric ceiling or wall lighting fittings (o/than used for public spaces), of brass	Yes	25%
9405.10.60	Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for public spaces), of base metal (o/than brass)	Yes	25%
9405.10.80	Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for public spaces), not of base metal	Yes	25%
9405.20.40	Electric table, desk, bedside or floor-standing lamps, of brass	Yes	25%
9405.20.60	Electric table, desk, bedside or floor-standing lamps, of base metal (o/than brass)	Yes	25%
9405.20.80	Electric table, desk, bedside or floor-standing lamps, not of base metal	Yes	25%
9405.30.00	Lighting sets of a kind used for Christmas trees	Yes	25%
9405.40.40	Electric lamps and lighting fixtures nesoi, of brass	Yes	25%
9405.40.60	Electric lamps and lighting fixtures nesoi, of base metal (o/than brass)	Yes	25%
9405.40.82	LEDs for backlighting of LCDs	Yes	25%
9405.40.84	Electric lamps and lighting fixtures nesoi, not of base metal	Yes	25%
9405.50.20	Non-electrical incandescent lamps designed to be operated by propane or other gas, or by compressed air and kerosene or gasoline	Yes	25%
9405.50.30	Non-electrical lamps and lighting fixtures nesoi, of brass	Yes	25%
9405.50.40	Non-electrical lamps and lighting fixtures nesoi, not of brass	Yes	25%
9405.60.20	Illuminated signs, illuminated name plates and the like, of brass	Yes	25%
9405.60.40	Illuminated signs, illuminated name plates and the like, of base metal (o/than brass)	Yes	25%
9405.60.60	Illuminated signs, illuminated name plates and the like, not of base metal	Yes	25%
9405.91.10	Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of lead crystal glass	Yes	25%
9405.91.30	Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal)	Yes	25%
9405.91.40	Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass	Yes	25%
9405.91.60	Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi	Yes	25%
9405.92.00	Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics	Yes	25%
9405.99.20	Parts of lamps, lighting fixtures, illuminated signs & the like, of brass	Yes	25%
9405.99.40	Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass	Yes	25%
9406.10.00	Prefabricated buildings of wood	Yes	25%
9406.90.00	Prefabricated buildings not of wood	Yes	25%
9606.10.40	Press-fasteners, snap-fasteners and press-studs and pts thereof, valued n/o 20 cents/dozen pieces or parts	Yes	25%
9606.10.80	Press-fasteners, snap-fasteners and press-studs and pts thereof, valued o/20 cents/dozen pieces or parts	Yes	25%
9606.21.20	Buttons, of casein, not covered with textile material	Yes	25%
9606.21.40	Buttons, of acrylic resin or polyester resin, or both resins, not covered with textile material	Yes	25%
9606.21.60	Buttons, of plastics (o/than casein, acrylic or polyester resins), not covered with textile materials	Yes	25%

			Tariff
HTS	Product name	On Final List	Rate
9606.22.00	Buttons, of base metal, not covered with textile material	Yes	25%
9606.29.20	Buttons, of acrylic resin or polyester resin, or both resins, covered with textile material	Yes	25%
9606.29.40	Buttons, of pearl or shell	Yes	25%
9606.29.60	Buttons, nesoi	Yes	25%
9606.30.40	Button blanks, of casein	Yes	25%
9606.30.80	Button molds & parts of buttons; button blanks (o/than casein)	Yes	25%
9607.11.00	Slide fasteners, fitted with chain scoops of base metal	Yes	25%
9607.19.00	Slide fasteners, not fitted with chain scoops of base metal	Yes	25%
9607.20.00	Parts of slide fasteners	Yes	25%
9620.00.10	Monopods, bipods, tripods and similar articles, accessories of heading 8519 or 8521	Yes	25%
9620.00.15	Monopods, bipods, tripods and similar articles, accessories of heading 9005	Yes	25%
9620.00.20	Monopods, bipods, tripods and similar articles, accessories of heading 9006, other than cinematographic	Yes	25%
9620.00.25	Monopods, bipods, tripods and similar articles, accessories of heading 9007	Yes	25%
9620.00.30	Monopods, bipods, tripods and similar articles, accessories of heading 9015, including rangefinders	Yes	25%
9620.00.50	Monopods, bipods, tripods and similar articles of plastics, nesoi	Yes	25%
9620.00.55	Monopods, bipods, tripods and similar articles of wood, nesoi	Yes	25%
9620.00.60	Monopods, bipods, tripods and similar articles of graphite and other carbon, nesoi	Yes	25%
9620.00.65	Monopods, bipods, tripods and similar articles of iron and steel, nesoi	Yes	25%
9620.00.70	Monopods, bipods, tripods and similar articles of aluminum, nesoi	Yes	25%
9701.10.00	Paintings, drawings (o/than of 4906) and pastels, executed entirely by hand, whether or not framed	No	
9701.90.00	Collages and similar decorative plaques, executed entirely by hand, whether or not framed	No	
9702.00.00	Original engravings, prints and lithographs, whether or not framed	No	
9703.00.00	Original sculptures and statuary, in any material	No	
9704.00.00	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery, and the like, used or unused, other than heading 4907	No	
9705.00.00	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological etc. interest	No	
9706.00.00	Antiques of an age exceeding one hundred years	No	