

Chapter 84

**NUCLEAR REACTORS, BOILERS, MACHINERY
AND MECHANICAL APPLIANCES; PARTS THEREOF****Notes.**

1. This Chapter does not cover:
 - (a) Millstones, grindstones or other articles of Chapter 68;
 - (b) Machinery or appliances (for example, pumps) of ceramic material and ceramic parts of machinery or appliances of any material (Chapter 69);
 - (c) Laboratory glassware (heading 70.17); machinery, appliances or other articles for technical uses or parts thereof, of glass (heading 70.19 or 70.20);
 - (d) Articles of heading 73.21 or 73.22 or similar articles of other base metals (Chapters 74 to 76 or 78 to 81);
 - (e) Vacuum cleaners of heading 85.08;
 - (f) Electro-mechanical domestic appliances of heading 85.09; digital cameras of heading 85.25;
 - (g) Radiators for the articles of Section XVII; or
 - (h) Hand-operated mechanical floor sweepers, not motorized (heading 96.03).
2. Subject to the operation of Note 3 to Section XVI and subject to Note 9 to this Chapter, a machine or appliance which answers to a description in one or more of the headings 84.01 to 84.24, or heading 84.86 and at the same time to a description in one or other of the headings 84.25 to 84.80 is to be classified under the appropriate heading of the former group or under heading 84.86, as the case may be, and not the latter group.

Heading 84.19 does not, however, cover:

 - (a) Germination plant, incubators or brooders (heading 84.36);
 - (b) Grain dampening machines (heading 84.37);
 - (c) Diffusing apparatus for sugar juice extraction (heading 84.38);
 - (d) Machinery for the heat-treatment of textile yarns, fabrics or made up textile articles (heading 84.51); or
 - (e) Machinery, plant or laboratory equipment, designed for mechanical operation, in which a change of temperature, even if necessary, is subsidiary.

Heading 84.22 does not cover:

 - (a) Sewing machines for closing bags or similar containers (heading 84.43); or
 - (b) Office machinery of heading 84.56.

Heading 84.24 does not cover:

 - (a) Ink-jet printing machines (heading 84.43); or
 - (b) Water-jet cutting machines (heading 84.56).
3. A machine-tool for working any material which answers to a description in heading 84.56 and at the same time to a description in heading 84.57, 84.58, 84.59, 84.60, 84.61, 84.64 or 84.65 is to be classified in heading 84.56.
4. Heading 84.57 applies only to machine-tools for working metal, other than lathes (including turning centres), which can carry out different types of machining operations either:
 - (a) by automatic tool change from a magazine or the like in conformity with a machining programme (machining centres),
 - (b) by the automatic use, simultaneously or sequentially, of different unit heads working on a fixed position workpiece (unit construction machines, single station), or
 - (c) by the automatic transfer of the workpiece to different heads (multi-station transfer machines).

5. (A) For the purpose of heading 84.71, the expression "automatic data processing machines" means machines capable of:
- (i) Storing the processing program or programs and at least the data immediately necessary for the execution of the program;
 - (ii) Being freely programmed in accordance with the requirements of the user;
 - (iii) Performing arithmetical computations specified by the user; and,
 - (iv) Executing, without human intervention, a processing program which requires them to modify their execution, by logical decision during the processing run.

(B) Automatic data processing machines may be in the form of systems consisting of a variable number of separate units.

(C) Subject to paragraphs (D) and (E) below, a unit is to be regarded as being part of an automatic data processing system if it meets all of the following conditions:

- (i) It is of a kind solely or principally used in an automatic data processing system;
- (ii) It is connectable to the central processing unit either directly or through one or more other units; and
- (iii) It is able to accept or deliver data in a form (codes or signals) which can be used by the system.

Separately presented units of an automatic data processing machine are to be classified in heading 84.71.

However, keyboards, X-Y co-ordinate input devices and disk storage units which satisfy the conditions of paragraphs (C) (ii) and (C) (iii) above, are in all cases to be classified as units of heading 84.71.

(D) Heading 84.71 does not cover the following when presented separately, even if they meet all of the conditions set forth in Note 5 (C) above:

- (i) Printers, copying machines, facsimile machines, whether or not combined;
- (ii) Apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network);
- (iii) Loudspeakers and microphones;
- (iv) Television cameras, digital cameras and video camera recorders;
- (iv) Monitors and projectors, not incorporating television reception apparatus.

(E) Machines incorporating or working in conjunction with an automatic data processing machine and performing a specific function other than data processing are to be classified in the headings appropriate to their respective functions or, failing that, in residual headings.

6. Heading 84.82 applies, *inter alia*, to polished steel balls, the maximum and minimum diameters of which do not differ from the nominal diameter by more than 1% or by more than 0.05 mm, whichever is less. Other steel balls are to be classified in heading 73.26.

7. A machine which is used for more than one purpose is, for the purpose of classification, to be treated as if its principal purpose were its sole purpose.

Subject to Note 2 to this Chapter and Note 3 to Section XVI, a machine the principal purpose of which is not described in any heading or for which no one purpose is the principal purpose is, unless the context otherwise requires, to be classified in heading 84.79. Heading 84.79 also covers machines for making rope or cable (for example, stranding, twisting or cabling machines) from metal wire, textile yarn or any other material or from a combination of such materials.

8. For the purpose of heading 84.70, the term "pocket-size" applies only to machines the dimensions of which do not exceed 170 mm x 100 mm x 45 mm.

9. (A) Notes 9 (a) and 9 (b) to Chapter 85 also apply with respect to the expressions "semiconductor devices" and "electronic integrated circuits", respectively, as used in this Note and in heading 84.86. However, for the purposes of this Note and of heading 84.86, the expression "semiconductor devices" also covers photosensitive semiconductor devices and light-emitting diodes (LED).

(B) For the purposes of this Note and of heading 84.86, the expression "manufacture of flat panel displays" covers the fabrication of substrates into a flat panel. It does not cover the manufacture of glass or the assembly of printed circuit

boards or other electronic components onto the flat panel. The expression "flat panel display" does not cover cathode-ray tube technology.

(C) Heading 84.86 also includes machines and apparatus solely or principally of a kind used for:

- (i) the manufacture or repair of masks and reticles;
- (ii) assembling semiconductor devices or electronic integrated circuits; and
- (iii) lifting, handling, loading or unloading of boules, wafers, semiconductor devices, electronic integrated circuits and flat panel displays.

(D) Subject to Note 1 to Section XVI and Note 1 to Chapter 84, machines and apparatus answering to the description in heading 84.86 are to be classified in that heading and in no other heading of the Nomenclature.

Subheading Notes.

1. For the purposes of subheading 8465.20, the term "machining centres" applies only to machine-tools for working wood, cork, bone, hard rubber, hard plastics or similar hard materials, which can carry out different types of machining operations by automatic tool change from a magazine or the like in conformity with a machining programme.
2. For the purpose of subheading 8471.49, the term "systems" means automatic data processing machines whose units satisfy the conditions laid down in Note 5 (C) to Chapter 84 and which comprise at least a central processing unit, one input unit (for example, a keyboard or a scanner), and one output unit (for example, a visual display unit or a printer).
3. For the purposes of subheading 8481.20, the expression "valves for oleohydraulic or pneumatic transmissions" means valves which are used specifically in the transmission of "fluid power" in a hydraulic or pneumatic system, where the energy source is supplied in the form of pressurised fluids (liquid or gas). These valves may be of any type (for example, pressure-reducing type, check type). Subheading 8481.20 takes precedence over all other subheadings of heading 84.81.
4. Subheading 8482.40 applies only to bearings with cylindrical rollers of a uniform diameter not exceeding 5 mm and having a length which is at least three times the diameter. The ends of the rollers may be rounded.

Supplementary Notes.

1. For purpose of this Chapter, the term "printed circuit assembly", means a good consisting of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. For purposes of this Note, "active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41, and integrated circuits and microassemblies of heading 85.42.
2. For purposes of subheading 8471.49, the origin of each unit presented within a system shall be determined in accordance with the rule that would be applicable to such unit if it were presented separately and the rate of duty applicable to each unit presented in a system shall be:
 - (a) in the case of Mexico, the rate that would be applicable to such unit if it were presented separately; and
 - (b) in the case of Canada and the United States, the rate that is applicable to such unit under the appropriate tariff item No. within subheading 8471.49.

For the purposes of this Note, the term "unit presented within a system" shall mean:

- (i) a separate unit as described in Note 5 (B) to Chapter 84 of the Harmonized System; or
- (ii) any other separate machine that is presented and classified with a system under subheading 8471.49.

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
84.01		Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.			
8401.10.00	00	-Nuclear reactors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8401.20.00	00	-Machinery and apparatus for isotopic separation, and parts thereof	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8401.30.00	00	-Fuel elements (cartridges), non-irradiated	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8401.40.00	00	-Parts of nuclear reactors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.02		Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.			
		-Steam or other vapour generating boilers:			
8402.11.00	00	--Watertube boilers with a steam production exceeding 45 tonnes per hour	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8402.12.00	00	--Watertube boilers with a steam production not exceeding 45 tonnes per hour	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8402.19.00	00	-Other vapour generating boilers, including hybrid boilers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8402.20.00	00	-Super-heated water boilers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8402.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.03		Central heating boilers other than those of heading 84.02.			
8403.10.00		-Boilers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Of a kind used for heating buildings, other than domestic.....	NMB		
	90	-----Other	NMB		
8403.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.04		Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economizers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.			
8404.10.00		-Auxiliary plant for use with boilers of heading 84.02 or 84.03		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Economizers.....	NMB		
	90	-----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8404.20.00	00	-Condensers for steam or other vapour power units	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8404.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.05		Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers.			
8405.10.00	00	-Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8405.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.06		Steam turbines and other vapour turbines.			
8406.10.00	00	-Turbines for marine propulsion	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other turbines:			
8406.81.00		- -Of an output exceeding 40 MW		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 ---- -Stationary steam turbines.....	NMB		
		90 ---- -Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8406.82.00		--Of an output not exceeding 40 MW		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Stationary steam turbines.....	NMB		
	90	----Other	NMB		
8406.90		-Parts			
8406.90.10	00	-- Blade diaphragms, spindle discs and shafts, wholly or in chief part of metal, for the repair or remanufacture of steam turbines or parts thereof; Electro-mechanical speed regulators and parts thereof, for steam turbines	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-- -Other parts of the goods of tariff item No. 8406.10.00:			
8406.90.21	00	---Rotors, not further advanced than cleaned or machined for removal of fins, gates, sprues or risers, or to permit location in finishing machinery	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8406.90.22	00	---Rotors, finished for final assembly	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8406.90.23	00	---Blades, rotating or stationary	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8406.90.29	00	---Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-- -Other parts of the goods of tariff item No. 8406.81.00 or 8406.82.00:			
8406.90.31	00	---Rotors, not further advanced than cleaned or machined for removal of fins, gates, sprues or risers, or to permit location in finishing machinery, wholly or in chief part of metal, for the repair or remanufacture of steam turbines or parts thereof	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8406.90.32	00	---Other rotors, not further advanced than cleaned or machined for removal of fins, gates, sprues or risers, or to permit location in finishing machinery	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8406.90.33	00	---Rotors, finished for final assembly, wholly or in chief part of metal, for the repair or remanufacture of steam turbines or parts thereof	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8406.90.34	00	---Other rotors, finished for final assembly	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8406.90.35	00	---Other rotors, wholly or in chief part of metal, for the repair or remanufacture of steam turbines or parts thereof	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8406.90.36	00	---Blades, rotating or stationary, wholly or chief part of metal, for the repair or remanufacture of steam turbines or parts thereof	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8406.90.37	00	---Other blades, rotating or stationary	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8406.90.39	00	---Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.07		Spark-ignition reciprocating or rotary internal combustion piston engines.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8407.10.00		-Aircraft engines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		20 - - - -New, not exceeding 372 kW.....	NMB		
		30 - - - -New, exceeding 372 kW.....	NMB		
		40 - - - -Used or rebuilt.....	NMB		
		-Marine propulsion engines:			
8407.21.00	00	--Outboard motors	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8407.29		--Other			
8407.29.10	00	--Inboard-outboard engines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8407.29.20	00	--Inboard engines	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:			
8407.31.00	00	--Of a cylinder capacity not exceeding 50 cc	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8407.32.00	00	--Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8407.33.00		- -Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -For vehicles of heading 87.02, 87.03 or 87.04.....	NMB		
	90	---- -Other	NMB		
8407.34		- -Of a cylinder capacity exceeding 1,000 cc			
8407.34.10		-- -Of a cylinder capacity not exceeding 2,000 cc		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -For tractors of subheading 8701.20 or vehicles of heading 87.02, 87.03 or 87.04.....	NMB		
	90	---- -Other	NMB		
		-- -Of a cylinder capacity exceeding 2,000 cc:			
8407.34.21	00	--- -For use in the repair of road tractors for semi-trailers, motor vehicles for the transport of ten or more persons (including the driver), ambulances, hearses, motor vehicles for the transport of goods, fire fighting vehicles, or chassis for the foregoing vehicles, or for use in the manufacture of repair parts therefor	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8407.34.29		--- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -For tractors of subheading 8701.20 or vehicles of heading 87.02, 87.03 or 87.04.....	NMB		
	90	---- -Other	NMB		
8407.90.00		-Other engines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	30	---- -Gas, natural or propane, other than gas turbines	NMB		
	90	---- -Other	NMB		
84.08		Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8408.10.00	00	-Marine propulsion engines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8408.20.00	00	-Engines of a kind used for the propulsion of vehicles of Chapter 87	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8408.90.00		-Other engines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	-----For installation in agricultural or horticultural machinery or equipment .. -----Other:	NMB		
	94	-----Other, of a power not exceeding 149.2 kW	NMB		
	95	-----Other, of a power exceeding 149.2 kW but not exceeding 373 kW.....	NMB		
	96	-----Other, of a power exceeding 373 kW but not exceeding 746 kW.....	NMB		
	97	-----Other, of a power exceeding 746 kW but not exceeding 1,119 kW.....	NMB		
	98	-----Other, of a power exceeding 1,119 kW	NMB		
84.09		Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.			
8409.10.00	00	-For aircraft engines	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other:			
8409.91.00		--Suitable for use solely or principally with spark-ignition internal combustion piston engines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Of the engines of vehicles of subheading 8701.20 or heading 87.02, 87.03 or 87.04	-		
	20	-----Of marine propulsion engines.....	-		
	90	-----Other	-		
8409.99.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		10 - - - -Of the engines of vehicles of subheading 8701.20 or heading 87.02, 87.03 or 87.04.....	-		
		20 - - - -Of marine propulsion engines.....	-		
		90 - - - -Other.....	-		
84.10		Hydraulic turbines, water wheels, and regulators therefor.			
		-Hydraulic turbines and water wheels:			
I		8410.11.00 00 - -Of a power not exceeding 1,000 kW	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
I					
I					
I					
I		8410.12.00 00 - -Of a power exceeding 1,000 kW but not exceeding 10,000 kW	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
I					
I					
I					
I		8410.13.00 00 - -Of a power exceeding 10,000 kW	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
I					
I					
I					
I		8410.90.00 00 -Parts, including regulators	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
I					

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
84.11		Turbo-jets, turbo-propellers and other gas turbines.			
		-Turbo-jets:			
8411.11.00	00	--Of a thrust not exceeding 25 kN	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8411.12.00		--Of a thrust exceeding 25 kN		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Aircraft turbines	NMB		
	90	----Other	NMB		
		-Turbo-propellers:			
8411.21.00	00	--Of a power not exceeding 1,100 kW	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8411.22.00	00	--Of a power exceeding 1,100 kW	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other gas turbines:			
8411.81.00		--Of a power not exceeding 5,000 kW		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Aircraft turbines	NMB		
	90	----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8411.82.00		-Of a power exceeding 5,000 kW		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Aircraft turbines	NMB		
	90	----Other	NMB		
		-Parts:			
8411.91.00		-Of turbo-jets or turbo-propellers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	----For aircraft turbines	-		
	90	----Other	-		
8411.99.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	30	----For aircrafts	-		
	90	----Other	-		
84.12		Other engines and motors.			
8412.10.00	00	-Reaction engines other than turbo-jets	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Hydraulic power engines and motors:			
8412.21.00		-Linear acting (cylinders)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	10	-----Tie-rod type	NMB		
	30	-----Telescoping	NMB		
	90	-----Other	NMB		
8412.29.00	--Other			Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----Unlimited rotary acting:			
	11	-----Gear type	NMB		
	12	-----Radial piston type.....	NMB		
	13	-----Axial piston type.....	NMB		
	19	-----Other	NMB		
	90	-----Other	NMB		
		-Pneumatic power engines and motors:			
8412.31.00	00 --Linear acting (cylinders)		NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8412.39.00	00 --Other		NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8412.80.00	00 -Other		NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8412.90.00	-Parts			Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----Of hydraulic or pneumatic power engines and motors:			
	11	-----Linear acting (cylinders).....	-		
	12	-----Rotary acting	-		
	19	-----Other	-		
	90	-----Other	-		
84.13		Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.			
		-Pumps fitted or designed to be fitted with a measuring device:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8413.11		- Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages			
8413.11.10	00	-- For dispensing gasoline, diesel fuel, liquid natural gas or liquid propane	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8413.11.90	00	-- Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8413.19		- Other			
8413.19.10	00	-- For dispensing fuel oil; Skid-mounted pumps for dispensing fuel for helicopters	NMB	6%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8413.19.90		-- Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>Automatic dosage pumps (infusion pumps), of a kind used for administering medication</i>	NMB		
	90	---- <i>Other</i>	NMB		
8413.20.00	00	- Hand pumps, other than those of subheading 8413.11 or 8413.19	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8413.30.00		- Fuel, lubricating or cooling medium pumps for internal combustion piston engines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>Fuel injection pumps, for diesel or semi-diesel engines</i>	NMB		
	90	---- <i>Other</i>	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8413.40.00	00	-Concrete pumps	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8413.50.00		-Other reciprocating positive displacement pumps		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Mud pumps, of a power exceeding 745 kW	NMB		
	20	----Diaphragm pumps	NMB		
		----Hydraulic fluid power pumps:			
	31	----Radial piston type.....	NMB		
	39	----Other	NMB		
	90	----Other	NMB		
8413.60.00		-Other rotary positive displacement pumps		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		----Hydraulic fluid power pumps:			
	11	-----Vane type	NMB		
	12	-----Gear type	NMB		
	19	-----Other	NMB		
	20	-----Other, oilwell or oilfield pumps.....	NMB		
	30	-----Roller pumps	NMB		
	90	-----Other	NMB		
8413.70.00		-Other centrifugal pumps		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Submersible pumps.....	NMB		
		----Single stage, single suction type:			
	21	-----Close coupled, with discharge outlet of under 5.08 cm in diameter....	NMB		
	22	-----Close coupled, with discharge outlet of 5.08 cm or over in diameter...	NMB		
	23	-----Frame mounted, with discharge outlet of under 7.6 cm in diameter	NMB		
	24	-----Frame mounted, with discharge outlet of 7.6 cm or over in diameter ..	NMB		
	30	-----Multi-stage, single suction type	NMB		
	40	-----Multi-stage, double suction type	NMB		
	90	-----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
-------------	----	----------------------	---------------	------------	---------------------------------

-Other pumps; liquid elevators:

8413.81.00		-Pumps		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Turbine pumps.....	NMB		
	20	----Self-contained household water system pumps and windmill pumps....	NMB		
	90	----Other.....	NMB		

8413.82.00	00	-Liquid elevators	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
------------	----	-------------------	-----	------	---

-Parts:

8413.91.00		-Of pumps		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Sucker rods, pony rods or polished rods, designed for oilfield related pumps, parts thereof.....	-		
		----Of pumps, fitted or designed to be fitted with a measuring device:			
	21	----For dispensing gasoline, diesel fuel, liquid natural gas, liquid propane or fuel oil.....	-		
	22	----Of automatic dosage pumps (infusion pumps), of a kind used for administering medication.....	-		
	29	----Other.....	-		
	30	----Of fuel, lubricating or cooling medium pumps, for internal combustion piston engines.....	-		
	40	----Of concrete pumps.....	-		
		----Of other reciprocating positive displacement pumps:			
	51	----Of hydraulic fluid power pumps.....	-		
	59	----Other.....	-		
		----Of other rotary positive displacement pumps:			
	61	----Of hydraulic fluid power pumps.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	69	-----Other	-		
	70	-----Of other centrifugal pumps	-		
	90	-----Other	-		
8413.92.00	00	--Of liquid elevators	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.14		Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.			
8414.10.00	00	-Vacuum pumps	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8414.20.00	00	-Hand- or foot-operated air pumps	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8414.30.00		-Compressors of a kind used in refrigerating equipment		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----Screw type:			
	11	-----Semi-hermetic	NMB		
	19	-----Other	NMB		
		-----Other, semi-hermetic:			
	81	-----For automobiles.....	NMB		
	82	-----For ammonia	NMB		
	83	-----Other, of a power not exceeding 186.5 W.....	NMB		
	84	-----Other, of a power exceeding 186.5 W.....	NMB		
		-----Other:			
	91	-----For automobiles.....	NMB		
	92	-----For ammonia	NMB		
	93	-----Other, of a power not exceeding 186.5 W.....	NMB		
	94	-----Other, of a power exceeding 186.5 W but not exceeding 2.2 kW	NMB		
	95	-----Other, of a power exceeding 2.2 kW but not exceeding 7.46 kW.....	NMB		
	96	-----Other, of a power exceeding 7.46 kW.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8414.40.00		-Air compressors mounted on a wheeled chassis for towing		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	---- -Of a capacity not exceeding 0.2 m³/sec	NMB		
	30	---- -Of a capacity exceeding 0.2 m³/sec	NMB		
		-Fans:			
8414.51		-Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W			
8414.51.10	00	-- -Personal fans, mains powered; Table fans, single or variable speed, oscillating	NMB	8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 2.5%
8414.51.90		-- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Floor fans	NMB		
	20	---- -Ceiling or roof fans	NMB		
	90	---- -Other	NMB		
8414.59.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	---- -Ceiling or roof fans	NMB		
	30	---- -Other fans, suitable for use with motor vehicles	NMB		
		---- -Other:			
	91	----- -Axial type	NMB		
	92	----- -Centrifugal type	NMB		
	99	----- -Other	NMB		
8414.60.00	00	-Hoods having a maximum horizontal side not exceeding 120 cm	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8414.80		-Other			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8414.80.10 00	--	-Turbochargers and superchargers for use in motor vehicles of Chapter 87	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8414.80.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		- - - -Air compressors, stationary:			
41		- - - -Reciprocating	NMB		
42		- - - -Rotary	NMB		
49		- - - -Other	NMB		
		- - - -Air compressors, portable:			
71		- - - -Reciprocating	NMB		
72		- - - -Rotary	NMB		
79		- - - -Other	NMB		
		- - - -Gas compressors:			
81		- - - -Reciprocating	NMB		
82		- - - -Centrifugal	NMB		
89		- - - -Other	NMB		
90		- - - -Other	NMB		
8414.90		-Parts			
8414.90.10 00	--	-Stators and rotors for compressors for use in refrigerating equipment	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8414.90.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		30 - - - -Of compressors, of a kind used in refrigerating equipment.....	-		
		40 - - - -Of fans, for table, floor, wall, window, ceiling or roof, with a self-contained electric motor of an output not exceeding 125 W.....	-		
		50 - - - -Of other fans.....	-		
		90 - - - -Other	-		
84.15		Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8415.10.00		-Of a kind designed to be fixed to a window, wall, ceiling or floor, self-contained or "split-system"		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Domestic type	NMB		
	90	---- -Other	NMB		
8415.20.00	00	-Of a kind used for persons, in motor vehicles	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other:			
8415.81		- -Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)			
8415.81.10		-- -The following, excluding mini-split heat pumps and air conditioner units: Single packaged or split-system, of a heat transfer capacity not exceeding 15.8 kW (53,900 BTU per hour); Water source, vertical, horizontal and console types, of a heat transfer capacity not exceeding 34.8 kW (118,700 BTU per hour)		6%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- -Single packaged:			
	11	-----Of a heat capacity not exceeding 15.8 kW (53,900 BTU per hour)	NMB		
	12	-----Of a heat capacity exceeding 15.8 kW (53,900 BTU per hour)	NMB		
	90	---- -Other	NMB		
8415.81.90		-- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- -Single packaged:			
	11	-----Of a heat capacity not exceeding 15.8 kW (53,900 BTU per hour)	NMB		
	12	-----Of a heat capacity exceeding 15.8 kW (53,900 BTU per hour)	NMB		
	90	---- -Other	NMB		
8415.82		- -Other, incorporating a refrigerating unit			
8415.82.10	00	-- -Domestic heat pumps and air conditioners, ductless split-systems; Portable type, of a weight not exceeding 25 kg and of a heat transfer capacity not exceeding 1.8 kW (6,000 BTU per hour); Truck heater/air conditioners	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-- -Other:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8415.82.91		---Central station air handlers; Combination terminal units, water source or air to air, of a heat transfer capacity not exceeding 5.8 kW (19,800 BTU per hour); Fan coil units; For off-highway vehicles; For humidity and dust sensitive areas, of a heat transfer capacity not exceeding 71.1 kW (242,700 BTU per hour); Single packaged, combination, of a heat transfer capacity not exceeding 15.8 kW (53,900 BTU per hour); Split-system, of a heat transfer capacity not exceeding 47.4 kW (161,800 per hour); Water source, of a heat transfer capacity not exceeding 34.8 kW (118,700 BTU per hour)		6%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---Central station air handlers.....	NMB		
	20	---Fan coil units.....	NMB		
	90	---Other.....	NMB		
8415.82.99		---Other ---Single packaged combination and split system (remote condenser type) air conditioners, other than year-round units:		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	11	---Single packaged, combination, of a heat transfer capacity exceeding 15.8 kW (53,900 BTU per hour).....	NMB		
	12	---Split system (remote condenser type) air conditioners, of a heat transfer capacity exceeding 47.4 kW (161,800 BTU per hour).....	NMB		
		---Year-round units (heating and cooling):			
	21	---Of a heat capacity not exceeding 15.8 kW (53,900 BTU per hour).....	NMB		
	22	---Of a heat capacity exceeding 15.8 kW (53,900 BTU per hour).....	NMB		
	30	---Air conditioning evaporator coils.....	NMB		
	40	---Dehumidifiers, incorporating a refrigeration unit.....	NMB		
	90	---Other.....	NMB		
8415.83.00		---Not incorporating a refrigerating unit		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---Condensing units, of a heat capacity not exceeding 15.8 kW (53,900 BTU per hour).....	NMB		
	20	---Condensing units, of a heat capacity exceeding 15.8 kW (53,900 BTU per hour).....	NMB		
	30	---Heat exchangers.....	NMB		
	90	---Other.....	NMB		
8415.90		-Parts			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8415.90.30 00	- -	-Chassis, chassis bases or outer cabinets	-	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8415.90.90 00	- -	-Other	-	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.16		Furnace burners for liquid fuel, for pulverized solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances.			
8416.10.00 00		-Furnace burners for liquid fuel	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8416.20.00		-Other furnace burners, including combination burners		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	30	---- -Gas burners	NMB		
	90	---- -Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8416.30.00	00	-Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8416.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.17		Industrial or laboratory furnaces and ovens, including incinerators, non-electric.			
8417.10.00	00	-Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8417.20.00	00	-Bakery ovens, including biscuit ovens	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8417.80.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8417.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.18		Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.			
8418.10		-Combined refrigerator-freezers, fitted with separate external doors			
8418.10.10	00 --	-Absorption-type, combination gas and electric powered, designed for permanent installation in recreational vehicles and for use in the manufacture of such vehicles	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8418.10.90		-- -Other		8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
		---- -Compression type:			
		13 ----- -Having a refrigeration capacity, by volume, not exceeding 381 litres ..	NMB		
		14 ----- -Having a refrigeration capacity, by volume, exceeding 381 litres	NMB		
		---- -Electric, having a refrigeration capacity, by volume, of 381 litres or more:			
		21 ----- -Having a refrigeration capacity, by volume, of 381 litres or more, but not exceeding 524 litres	NMB		
		22 ----- -Having a refrigeration capacity, by volume, exceeding 524 litres	NMB		
		90 ---- -Other	NMB		
		-Refrigerators, household type:			
8418.21.00		-- -Compression-type		8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
		10 ---- -Electric, having a refrigeration capacity, by volume, of 381 litres or more	NMB		
		---- -Other:			
		91 ---- -Having a refrigeration capacity, by volume, not exceeding 184 litres.....	NMB		
		92 ---- -Having a refrigeration capacity, by volume, exceeding 184 litres but not exceeding 266 litres	NMB		
		93 ---- -Having a refrigeration capacity, by volume, exceeding 266 litres but less than 381 litres	NMB		
8418.29.00	00	-- -Other	NMB	8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
8418.30		-Freezers of the chest type, not exceeding 800 litres capacity			
8418.30.10	00	-- -Household type	NMB	8%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8418.30.90	00	-- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8418.40		-Freezers of the upright type, not exceeding 900 litres capacity			
8418.40.10	00	-- -Blood bank type; Household type; With minimum temperature capability to -85°C at 30°C ambient	NMB	8%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8418.40.90	00	-- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8418.50		-Other furniture (chests, cabinets, display counters, showcases and the like) for storage and display, incorporating refrigerating or freezing equipment			
8418.50.10	00	-- -Refrigerating or refrigerating-freezing type	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
		-- -Freezing type:			
8418.50.21	00	--- -Display counter; Ice merchandisers; Reach-in frozen food and ice cream merchandisers, sliding, swing glass or solid door, with capacities not exceeding 2.3 m ³	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8418.50.29	00	--- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other refrigerating or freezing equipment; heat pumps:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8418.61.00	00	-Heat pumps other than air conditioning machines of heading 84.15	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8418.69		- -Other			
8418.69.20	00	- -Commercial refrigerating installations (store type)	NMB	7%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8418.69.90	--	- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 - - - -Absorption liquid chilling units	NMB		
		20 - - - -Ice cube makers and dispensers	NMB		
		30 - - - -Soft ice-cream makers and dispensers	NMB		
		40 - - - -Water coolers	NMB		
		50 - - - -Reciprocating liquid chilling refrigerating units	NMB		
		60 - - - -Centrifugal liquid chilling refrigerating units.....	NMB		
		70 - - - -Refrigeration condensing units.....	NMB		
		80 - - - -Refrigeration units, of a kind used for trucks, trailers or vans	NMB		
		90 - - - -Other	NMB		
		-Parts:			
8418.91		-Furniture designed to receive refrigerating or freezing equipment			
8418.91.10	00	- -For use in the manufacture of the goods of this heading; For the goods of tariff item No. 8418.10.10, 8418.10.90, 8418.21.00, 8418.29.00, 8418.30.10, 8418.30.90, 8418.40.10, 8418.40.90, 8418.50.10, 8418.50.29, 8418.61.00, 8418.69.20 or 8418.69.90	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8418.91.20	00	- -For the goods of tariff item No. 8418.50.21	-	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8418.99		- -Other			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8418.99.10	00	-- Door assemblies incorporating at least two of the following: inner panel, outer panel, insulation, hinges or handles	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8418.99.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10	----	-For combined refrigerator-freezers fitted with separate external doors and for household type refrigerators	-		
90	----	-Other	-		
84.19		Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilizing, pasteurizing, steaming, drying, evaporating, vaporizing, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric.			
		-Instantaneous or storage water heaters, non-electric:			
8419.11.00	--	-Instantaneous gas water heaters		6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10	----	-For domestic purposes	NMB		
90	----	-Other	NMB		
8419.19.00	--	-Other		5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10	----	-For domestic purposes	NMB		
90	----	-Other	NMB		
8419.20.00	--	-Medical, surgical or laboratory sterilizers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10	----	-Medical or surgical sterilizers	NMB		
20	----	-Laboratory sterilizers	NMB		
		-Dryers:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8419.31.00	00	-For agricultural products	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8419.32.00		-For wood, paper pulp, paper or paperboard		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -For wood	NMB		
	90	---- -Other	NMB		
8419.39.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -For food and beverages	NMB		
	90	---- -Other	NMB		
8419.40.00	00	-Distilling or rectifying plant	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8419.50.00		-Heat exchange units		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	30	---- -Mechanically operated	NMB		
	90	---- -Other	NMB		
8419.60.00	00	-Machinery for liquefying air or other gases	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other machinery, plant and equipment:			
8419.81.00		-For making hot drinks or for cooking or heating food		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Machinery for making hot drinks	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	20	-----Continuous pressure preheaters or cookers or atmospheric preheaters or cookers, for sterilizing or cooking or for both sterilizing and cooking food products in hermetically sealed containers.....	NMB		
	30	-----Toasters, electrically heated.....	NMB		
	90	-----Other.....	NMB		
8419.89.00	00	-Other	-	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8419.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Of machinery and plant for making paper pulp, paper or paperboard....	-		
	20	-----Of apparatus of a type used in restaurants, hotels or similar locations..	-		
	30	-----Of medical, surgical or laboratory sterilizers.....	-		
	90	-----Other.....	-		
84.20		Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.			
8420.10.00		-Calendering or other rolling machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----For textiles.....	NMB		
	20	-----For paper.....	NMB		
	30	-----For rubber or plastics.....	NMB		
	90	-----Other.....	NMB		
		-Parts:			
8420.91.00	00	-Cylinders	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8420.99.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.21		Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
-Centrifuges, including centrifugal dryers:					
8421.11.00	00	-Cream separators	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8421.12.00	00	-Clothes-dryers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8421.19.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Filtering or purifying machinery and apparatus for liquids:					
8421.21.00	00	-For filtering or purifying water	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8421.22.00	00	-For filtering or purifying beverages other than water	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8421.23.00		-Oil or petrol-filters for internal combustion engines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Oil filters	NMB		
	20	----Fuel filters.....	NMB		
	90	----Other	NMB		
8421.29.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	----Hydraulic fluid power filters rated at 1,000 kPa or greater	NMB		
	90	----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
-Filtering or purifying machinery and apparatus for gases:					
8421.31.00		--Intake air filters for internal combustion engines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Air filters for use with the goods of tariff item No. 9908.00.00; Air cleaners for use in the manufacture of asphalt pavers.....	NMB		
	20	----Air filters, for motor vehicles of Chapter 87	NMB		
	90	----Other	NMB		
8421.39		--Other			
8421.39.20 00		--Catalytic converters for the motor vehicles of Chapter 87	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8421.39.90		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Dust extractors or smoke filters.....	NMB		
	30	----Electrostatic filters (precipitators)	NMB		
	40	----Industrial gas cleaning equipment.....	NMB		
	50	----Gas separation equipment	NMB		
	90	----Other	NMB		
-Parts:					
8421.91		--Of centrifuges, including centrifugal dryers			
8421.91.10 00		--Drying chambers for clothes-dryers and other parts of clothes-dryers incorporating drying chambers	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8421.91.20 00	--	Furniture designed to receive clothes-dryers	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8421.91.90 00	--	Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8421.99.00	--	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	For machinery and apparatus for filtering or purifying water	-		
	90	Other	-		
84.22		Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages.			
		-Dish washing machines:			
8422.11	--	Of the household type			
8422.11.10 00	--	Counter-top, electric; Portable, of a width not exceeding 46 cm	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8422.11.90	--	Other		8%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	Portable electric dish washing machines	NMB		
	90	Other	NMB		
8422.19.00 00	--	Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8422.20.00	00	-Machinery for cleaning or drying bottles or other containers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8422.30.00		-Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Machines for aerating beverages	NMB		
		-----Machinery for filling, closing, sealing, labelling or capsuling:			
	21	-----Bottles	NMB		
	22	-----Cans	NMB		
	23	-----Bags	NMB		
	29	-----Other	NMB		
	90	-----Other	NMB		
8422.40.00	00	-Other packing or wrapping machinery (including heat-shrink wrapping machinery)	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8422.90		-Parts			
8422.90.10	00	--Water containment chambers and other parts incorporating water containment chambers, for dish washing machines of the household type	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8422.90.20	00	--Door assemblies for dish washing machines of the household type	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8422.90.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Of dish washing machines, household type	-		
	30	-----Of dish washing machines, other than household type	-		
	50	-----Of machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; Of machinery for capsuling bottles, jars, tubes and similar containers; Of machinery for aerating beverages	-		
	60	-----Of other packing or wrapping machinery, including heat-shrink wrapping machinery	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	90	-----Other	-		
84.23		Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.			
8423.10.00	00	-Personal weighing machines, including baby scales; household scales	NMB	6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8423.20.00	00	-Scales for continuous weighing of goods on conveyors	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8423.30.00	00	-Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other weighing machinery:			
8423.81.00		- -Having a maximum weighing capacity not exceeding 30 kg		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Digital electronic type	NMB		
	90	-----Other	NMB		
8423.82.00	00	- -Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8423.89.00	00	- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8423.90.00	00	-Weighing machine weights of all kinds; parts of weighing machinery	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.24		Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines.			
8424.10.00		-Fire extinguishers, whether or not charged		6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Manually operated.....	NMB		
	90	----Other.....	NMB		
8424.20.00	00	-Spray guns and similar appliances	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8424.30.00		-Steam or sand blasting machines and similar jet projecting machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Sand blasting machines.....	NMB		
	90	----Other.....	-		
		-Agricultural or horticultural sprayers:			
8424.41.00	00	--Portable sprayers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8424.49.00	00	--Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other appliances:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8424.82.00		-Agricultural or horticultural		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		----Mechanical appliances for irrigation:			
	11	----Self propelled, center pivot	NMB		
	19	----Other	NMB		
	20	----Lawn sprinklers	NMB		
	90	----Other	NMB		
8424.89.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8424.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Of sand blasting machines	-		
	20	----Of steam and similar jet projecting machines	-		
	90	----Other	-		
84.25		Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.			
		-Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:			
8425.11.00		-Powered by electric motor		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Chain hoists	NMB		
	20	----Cable hoists	NMB		
	90	----Other	NMB		
8425.19.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Chain hoists, manually operated	NMB		
	90	----Other	NMB		
		-Winches; capstans:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8425.31.00	00	-Powered by electric motor	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8425.39.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Jacks; hoists of a kind used for raising vehicles:					
8425.41.00	00	-Built-in jacking systems of a type used in garages	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8425.42.00	00	-Other jacks and hoists, hydraulic	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8425.49.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.26		Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane.			
-Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:					
8426.11.00	00	-Overhead travelling cranes on fixed support	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8426.12.00	00	-Mobile lifting frames on tires and straddle carriers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8426.19.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8426.20.00	00	-Tower cranes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8426.30.00	00	-Portal or pedestal jib cranes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Other machinery, self-propelled:					
8426.41.00		-On tires		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Cable operated.....	NMB		
		----Other:			
	91	----Work trucks fitted with a crane.....	NMB		
	99	----Other.....	NMB		
8426.49.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Cable operated.....	NMB		
	90	----Other.....	NMB		
-Other machinery:					
8426.91.00	00	-Designed for mounting on road vehicles	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8426.99.00	00	--Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.27		Fork-lift trucks; other works trucks fitted with lifting or handling equipment.			
8427.10		-Self-propelled trucks powered by an electric motor			
8427.10.10	00	--Rider-type, counterbalanced fork-lift trucks	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8427.10.90	--	--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Automated guided vehicles (AGV)	NMB		
	20	----Operator riding.....	NMB		
	90	----Other	NMB		
8427.20		-Other self-propelled trucks			
	8427.20.10	00 --Rider-type, counterbalanced fork-lift trucks	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	8427.20.90	00 --Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8427.90.00	00	-Other trucks	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.28		Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).			
8428.10.00		-Lifts and skip hoists		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Passenger elevator	NMB		
	90	---- -Other	NMB		
8428.20.00	00	-Pneumatic elevators and conveyors	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other continuous-action elevators and conveyors, for goods or materials:			
8428.31.00	00	-Specially designed for underground use	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8428.32.00	00	-Other, bucket type	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8428.33.00	00	-Other, belt type	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8428.39.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	30	---- -Feeders	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		-----Bulk conveyors:			
41		-----Chain type.....	NMB		
42		-----Screw type.....	NMB		
49		-----Other.....	NMB		
80		-----Other conveyors.....	NMB		
90		-----Other.....	NMB		
8428.40.00	00	-Escalators and moving walkways	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8428.60.00	00	-Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8428.90.00		-Other machinery		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 -----Self-propelled crawler mounted pipelayers.....	NMB		
		40 -----Woodland log handling machinery, other than skidders.....	NMB		
		60 -----Industrial robots.....	NMB		
		90 -----Other.....	NMB		
84.29		Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.			
		-Bulldozers and angledozers:			
8429.11.00		--Track laying		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 -----New.....	NMB		
		20 -----Used or rebuilt.....	NMB		
8429.19.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 -----New.....	NMB		
		20 -----Used or rebuilt.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8429.20.00		-Graders and levellers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>-Levellers, for use on the farm.....</i>		NMB	
	90	---- <i>-Other</i>		NMB	
8429.30.00		-Scrapers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>-New.....</i>		NMB	
	20	---- <i>-Used or rebuilt.....</i>		NMB	
8429.40.00		-Tamping machines and road rollers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>-Tamping machines, new.....</i>		NMB	
	20	---- <i>-Tamping machines, used or rebuilt</i>		NMB	
		---- <i>-Road rollers:</i>			
	31	---- <i>-New.....</i>		NMB	
	32	---- <i>-Used or rebuilt.....</i>		NMB	
		-Mechanical shovels, excavators and shovel loaders:			
8429.51.00		-Front-end shovel loaders		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- <i>-Wheeled front-end loaders, designed to be fitted with a bucket, having a capacity, for general purpose use, exceeding 12.3 m³:</i>			
	12	---- <i>-New, 4 wheel drive, rear engine mounted.....</i>		NMB	
	13	---- <i>-Used or rebuilt.....</i>		NMB	
	19	---- <i>-Other.....</i>		NMB	
	20	---- <i>-Wheeled front-end loaders, designed to be fitted with a bucket, having a capacity, for general purpose use, not exceeding 12.3 m³, used or rebuilt</i>		NMB	
	30	---- <i>-Wheeled front-end loaders, designed to be fitted with a bucket, having a capacity, for general purpose use, not exceeding 12.3 m³, new, two wheel drive, rear engine mounted.....</i>		NMB	
		---- <i>-Wheeled front-end loaders, designed to be fitted with a bucket, having a capacity, for general purpose use, not exceeding 12.3 m³, new, four wheel drive, rear engine mounted, with a bucket capacity of:</i>			
	41	---- <i>-Less than 1.5 m³.....</i>		NMB	
	42	---- <i>-1.5 m³ or more but less than 2.2 m³.....</i>		NMB	
	43	---- <i>-2.2 m³ or more but less than 2.9 m³.....</i>		NMB	
	44	---- <i>-2.9 m³ or more but less than 3.8 m³.....</i>		NMB	

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	45	-----3.8 m ³ or more but less than 5.2 m ³	NMB		
	46	-----5.2 m ³ or more but less than 7.6 m ³	NMB		
	47	-----7.6 m ³ or more but less than 11.4 m ³	NMB		
	48	-----11.4 m ³ or more but not exceeding 12.3 m ³	NMB		
	50	-----Other wheeled front-end loaders, designed to be fitted with a bucket, having a capacity, for general purpose use, not exceeding 12.3 m ³	NMB		
		-----Track-laying front-end loaders:			
	61	-----New, with an engine of a power of less than 44.7 kW	NMB		
	62	-----New, with an engine of a power of 44.7 kW or more but less than 67.1 kW	NMB		
	63	-----New, with an engine of a power of 67.1 kW or more but less than 93.2 kW	NMB		
	64	-----New, with an engine of a power of 93.2 kW or more but less than 119.3 kW	NMB		
	65	-----New, with an engine of a power of 119.3 kW or more	NMB		
	66	-----Used or rebuilt	NMB		
8429.52.00		--Machinery with a 360° revolving superstructure		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----Crawler mounted backhoes, shovels and clamshells, new:			
	31	-----Hydraulic	NMB		
	39	-----Other	NMB		
		-----Other backhoes, shovels and clamshells, new:			
	41	-----Hydraulic	NMB		
	49	-----Other	NMB		
	50	-----Other backhoes, shovels and clamshells, used or rebuilt	NMB		
		-----Other:			
	91	-----New	NMB		
	92	-----Used or rebuilt	NMB		
8429.59.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Used or rebuilt	NMB		
		-----New:			
	21	-----Backhoes	NMB		
	22	-----Ditchers and trenchers	NMB		
	29	-----Other	NMB		
84.30		Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.			
8430.10.00	00	-Pile-drivers and pile-extractors	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8430.20.00		-Snow-ploughs and snow-blowers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- -Snow-blowers (throwers):			
		11 ---- -Attachment type	NMB		
		19 ---- -Other	NMB		
		90 ---- -Other	NMB		
		-Coal or rock cutters and tunnelling machinery:			
8430.31.00	00	-Self-propelled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8430.39.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other boring or sinking machinery:			
8430.41.00	00	-Self-propelled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8430.49.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- -For oil and gas field drilling:			
		11 ---- -Rotary	NMB		
		19 ---- -Other	NMB		
		---- -For well drilling:			
		21 ---- -Rotary	NMB		
		29 ---- -Other	NMB		
		60 ---- -Fixed platforms, for the discovery or exploitation of off-shore deposits of oil or natural gas.....	NMB		
		90 ---- -Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8430.50.00	00	-Other machinery, self-propelled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other machinery, not self-propelled:			
8430.61.00	00	--Tamping or compacting machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8430.69.00	00	--Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.31		Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.			
8431.10.00		-Of machinery of heading 84.25		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	-----Of pulley tackle and hoists, other than skip hoists or hoists of a kind used for raising vehicles.....	-		
	90	-----Other	-		
8431.20.00	00	-Of machinery of heading 84.27	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Of machinery of heading 84.28:			
8431.31.00		--Of lifts, skip hoists or escalators		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Of lifts	-		
	20	-----Of skip hoists.....	-		
	30	-----Of escalators	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8431.39.00		- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 - - - -Of pneumatic or other continuous-action elevators and conveyors	-		
		20 - - - -Of self-propelled crawler mounted pipelayers.....	-		
		90 - - - -Other	-		
		-Of machinery of heading 84.26, 84.29 or 84.30:			
8431.41.00		- -Buckets, shovels, grabs and grips		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		30 - - - -Shovel attachments.....	-		
		40 - - - -Dragline buckets	-		
		90 - - - -Other	-		
8431.42.00	00	- -Bulldozer or angledozer blades	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8431.43.00		- -Parts of boring or sinking machinery of subheading 8430.41 or 8430.49		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		20 - - - -For oil and gas field machinery	-		
		90 - - - -Other	-		
8431.49.00		- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		- - - -Of machinery of heading 84.26:			
		11 - - - -Of machinery of subheading 8426.11, 8426.19 or 8426.30	-		
		12 - - - -Of mobile lifting frames, straddle carriers and work trucks fitted with a crane	-		
		19 - - - -Other	-		
		- - - -Attachments for mounting on machinery:			
		21 - - - -Backhoe attachments.....	-		
		22 - - - -Front-end loader attachments.....	-		
		23 - - - -Rippers and rooters	-		
		29 - - - -Other	-		
		- - - -Other:			
		91 - - - -Of coal or rock cutters and tunneling machinery.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	92	-----Of backhoes, shovels, clamshells and draglines.....	-		
	99	-----Other	-		
84.32		Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.			
8432.10.00		-Ploughs		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Disc ploughs.....	NMB		
	20	-----Mouldboard ploughs.....	NMB		
	90	-----Other	NMB		
		-Harrows, scarifiers, cultivators, weeders and hoes:			
8432.21.00	00	-Disc harrows	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8432.29.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Cultivators, weeders and hoes	NMB		
	90	-----Other	NMB		
		-Seeders, planters and transplanters:			
8432.31.00		--No-till direct seeders, planters and transplanters		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Seeders	NMB		
	90	-----Other	NMB		
8432.39.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Seeders	NMB		
	90	-----Other	NMB		
		-Manure spreaders and fertilizer distributors:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8432.41.00	00	-Manure spreaders	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8432.42.00	00	-Fertilizer distributors	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8432.80.00	00	-Other machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8432.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Of ploughs.....	-		
	20	----Of harrows, scarifiers, cultivators, weeders or hoes	-		
	30	----Of seeders, planters, transplanters, manure spreaders or fertilizer distributors.....	-		
	90	----Other	-		
84.33		Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37.			
		-Mowers for lawns, parks or sports-grounds:			
8433.11.00		-Powered, with the cutting device rotating in a horizontal plane		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		----Riding type:			
	14	-----Of a power less than 7.46 kW.....	NMB		
	15	-----Of a power of 7.46 kW or more.....	NMB		
		----Other:			
	91	-----Electric mowers.....	NMB		
	92	-----Other, of a power less than 3.7 kW.....	NMB		
	93	-----Other, of a power of 3.7 kW or more.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8433.19.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8433.20.00	00	-Other mowers, including cutter bars for tractor mounting	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8433.30.00	00	-Other haymaking machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8433.40.00	00	-Straw or fodder balers, including pick-up balers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other harvesting machinery; threshing machinery:			
8433.51.00		--Combine harvester-threshers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Self-propelled	NMB		
	90	-----Other	NMB		
8433.52.00	00	-Other threshing machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8433.53.00	00	-Root or tuber harvesting machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8433.59.00		- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Forage harvesters	NMB		
	90	---- -Other	NMB		
8433.60.00	00	-Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8433.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Of mowers for lawns, parks or sports-grounds.....	-		
	20	---- -Of haying machinery or balers	-		
	30	---- -Of other mowers, harvesting machines and threshing machines	-		
	40	---- -Of machines for cleaning, sorting or grading eggs.....	-		
	50	---- -Of machines for cleaning, sorting or grading fruit or other agricultural produce	-		
84.34		Milking machines and dairy machinery.			
8434.10.00	00	-Milking machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8434.20.00	00	-Dairy machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8434.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.35		Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8435.10.00	00	-Machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8435.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.36		Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.			
8436.10.00	00	-Machinery for preparing animal feeding stuffs	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Poultry-keeping machinery; poultry incubators and brooders:			
8436.21.00	00	--Poultry incubators and brooders	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8436.29.00	00	--Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8436.80.00		-Other machinery		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10	----	-Forestry machinery.....	NMB		
	----	-Agricultural or horticultural type:			
21	----	-Crop preparation machinery.....	NMB		
22	----	-Barn and barnyard machinery, including automatic feeders or watering troughs	NMB		
29	----	-Other	NMB		
90	----	-Other	NMB		
		-Parts:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8436.91.00	00	-Of poultry-keeping machinery or poultry incubators and brooders	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8436.99.00		- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Of forestry machinery.....	-		
	20	---- -Of machinery for preparing animal feeding stuffs; Of crop preparation machinery.....	-		
	30	---- -Of barn and barnyard machinery, including automatic feeders or watering troughs.....	-		
	90	---- -Other	-		
84.37		Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.			
8437.10.00	00	-Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8437.80.00	00	-Other machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8437.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.38		Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.			
8438.10.00	00	-Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8438.20.00	00	-Machinery for the manufacture of confectionery, cocoa or chocolate	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8438.30.00	00	-Machinery for sugar manufacture	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8438.40.00	00	-Brewery machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8438.50.00		-Machinery for the preparation of meat or poultry		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Meat-packing or poultry-packing plant machinery (abattoir).....	NMB		
	90	---- -Other	NMB		
8438.60.00	00	-Machinery for the preparation of fruits, nuts or vegetables	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8438.80.00	00	-Other machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8438.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.39		Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8439.10.00	00	-Machinery for making pulp of fibrous cellulosic material	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8439.20.00	00	-Machinery for making paper or paperboard	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8439.30.00	00	-Machinery for finishing paper or paperboard	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Parts:					
8439.91.00	00	-Of machinery for making pulp of fibrous cellulosic material	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8439.99.00		- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Of machinery for making paper or paperboard	-		
	90	---- -Other	-		
84.40		Book-binding machinery, including book-sewing machines.			
8440.10.00	00	-Machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8440.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.41		Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8441.10.00	00	-Cutting machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8441.20.00	00	-Machines for making bags, sacks or envelopes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8441.30.00	00	-Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8441.40.00	00	-Machines for moulding articles in paper pulp, paper or paperboard	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8441.80.00	00	-Other machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8441.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.42		Machinery, apparatus and equipment (other than the machines of headings 84.56 to 84.65) for preparing or making plates, cylinders or other printing components; plates cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).			
8442.30.00	00	-Machinery, apparatus and equipment	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8442.40.00	00	-Parts of the foregoing machinery, apparatus or equipment	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8442.50.00		-Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>Planed, grained, polished or otherwise prepared for engraving or impressing</i>	-		
	90	---- <i>Other</i>	-		
84.43		Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof. -Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42:			
8443.11.00	00	-Offset printing machinery, reel-fed	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8443.12.00	00	-Offset printing machinery, sheet-fed, office-type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8443.13.00	00	-Other offset printing machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8443.14.00	00	-Letterpress printing machinery, reel fed, excluding flexographic printing	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8443.15.00	00	-Letterpress printing machinery, other than reel fed, excluding flexographic printing	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8443.16.00	00	-Flexographic printing machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8443.17.00	00	-Gravure printing machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8443.19.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other printers, copying machines and facsimile machines, whether or not combined:			
8443.31.00	00	-Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8443.32.00		-Other, capable of connecting to an automatic data processing machine or to a network		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Ink-jet printing machines.....	NMB		
	20	----Laser printers.....	NMB		
	90	----Other	NMB		
8443.39.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Parts and accessories:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8443.91.00		-Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Machines for uses ancillary to printing	NMB		
	90	----Other	-		
8443.99.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Accessory and auxiliary machines, which are intended for attachment to an electrostatic photocopier and which do not operate independently of such photocopier.....	NMB		
	90	----Other	-		
8444.00.00	00	Machines for extruding, drawing, texturing or cutting man-made textile materials.	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.45		Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.			
		-Machines for preparing textile fibres:			
8445.11.00	00	-Carding machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8445.12.00	00	-Combing machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8445.13.00	00	-Drawing or roving machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8445.19.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8445.20.00	00	-Textile spinning machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8445.30.00	00	-Textile doubling or twisting machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8445.40.00	00	-Textile winding (including weft-winding) or reeling machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8445.90.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.46		Weaving machines (looms).			
8446.10.00	00	-For weaving fabrics of a width not exceeding 30 cm	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-For weaving fabrics of a width exceeding 30 cm, shuttle type:			
8446.21.00	00	-Power looms	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8446.29.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8446.30.00	00	-For weaving fabrics of a width exceeding 30 cm, shuttleless type	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.47		Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting. -Circular knitting machines:			
8447.11.00	00	-With cylinder diameter not exceeding 165 mm	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8447.12.00	00	-With cylinder diameter exceeding 165 mm	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8447.20.00	00	-Flat knitting machines; stitch-bonding machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8447.90.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.48		Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles).			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		-Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:			
8448.11.00	00	-Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8448.19.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8448.20.00	00	-Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:			
8448.31.00	00	-Card clothing	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8448.32.00	00	-Of machines for preparing textile fibres, other than card clothing	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8448.33.00	00	-Spindles, spindle flyers, spinning rings and ring travellers	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8448.39.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Parts and accessories of weaving machines (looms) or of their auxiliary machinery:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8448.42.00	00	-Reeds for looms, healds and heald-frames	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8448.49.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:			
8448.51.00	00	-Sinkers, needles and other articles used in forming stitches	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8448.59.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8449.00.00	00	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.50		Household or laundry-type washing machines, including machines which both wash and dry.			
		-Machines, each of a dry linen capacity not exceeding 10 kg:			
8450.11		-Fully-automatic machines			
8450.11.10		--Household type, not including machines which both wash and dry		8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
		10 ---- -Combination units (pairs)		NMB	
		90 ---- -Other		NMB	

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8450.11.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Coin-operated.....	NMB		
	90	----Other.....	NMB		
8450.12.00	00	-Other machines, with built-in centrifugal dryer	NMB	8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
8450.19.00	00	-Other	NMB	8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
8450.20.00		-Machines, each of a dry linen capacity exceeding 10 kg		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Commercial laundry washer-extractors.....	NMB		
	90	----Other.....	NMB		
8450.90		-Parts			
8450.90.10	00	--Tubs or tub assemblies	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8450.90.20	00	--Furniture designed to receive household or laundry type washing machines, including machines which both wash and dry	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8450.90.90	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
84.51		Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.			
8451.10.00	00	-Dry-cleaning machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Drying machines:			
8451.21.00	00	--Each of a dry linen capacity not exceeding 10 kg	NMB	8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
8451.29.00	00	--Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8451.30		-Ironing machines and presses (including fusing presses)			
8451.30.10	00	-- Accessory steam irons for commercial laundries; Vacuum and heated pressing tables	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8451.30.90	00	--Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8451.40		-Washing, bleaching or dyeing machines			
8451.40.10	00	-- Carpet shampoos; Carpet, drapery and upholstery cleaning machines; Fish net washing machines	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8451.40.90	00	-- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8451.50.00	00	-Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8451.80.00	00	-Other machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8451.90		-Parts			
8451.90.10	00	-- -Drying chambers for the drying machines of subheading 8451.21 or 8451.29 and other parts of drying machines incorporating drying chambers	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8451.90.20	00	-- -Furniture designed to receive the drying machines of subheading 8451.21 or 8451.29	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8451.90.90		-- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10		-----Of machines for washing, dry-cleaning, ironing, pressing or drying made up textile articles or of other household or laundry type machines	-		
90		-----Other	-		
84.52		Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.			
8452.10.00	00	-Sewing machines of the household type	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
-Other sewing machines:					
8452.21.00	00	-Automatic units	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8452.29.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8452.30.00	00	-Sewing machine needles	MIL	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8452.90		-Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines			
8452.90.10	00	-Furniture, bases and covers for sewing machines, and parts thereof, for domestic sewing machines	-	9%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8452.90.20	00	-Other parts of domestic sewing machines	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8452.90.90	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.53		Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8453.10.00	00	-Machinery for preparing, tanning or working hides, skins or leather	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8453.20.00	00	-Machinery for making or repairing footwear	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8453.80.00	00	-Other machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8453.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.54		Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.			
8454.10.00	00	-Converters	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8454.20.00		-Ingot moulds and ladles		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Ingot moulds, for the production of steel ingots.....	NMB		
	90	----Other	NMB		
8454.30.00		-Casting machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Die casting machines	NMB		
	90	----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8454.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----Of casting machines:			
		11 -----Of die casting machines.....	-		
		19 -----Other.....	-		
		90 -----Other.....	-		
84.55		Metal-rolling mills and rolls therefor.			
8455.10.00 00		-Tube mills	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other rolling mills:			
8455.21.00 00		-Hot or combination hot and cold	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8455.22.00 00		-Cold	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8455.30.00		-Rolls for rolling mills		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 -----Cast iron.....	NMB		
		20 -----Cast steel.....	NMB		
		90 -----Other.....	NMB		
8455.90		-Other parts			
8455.90.10 00		--Castings or weldments, individually weighing less than 90 tonnes	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8455.90.90	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.56		Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes; water-jet cutting machines.			
		-Operated by laser or other light or photon beam processes:			
8456.11.00	00	--Operated by laser	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8456.12.00	00	--Operated by other light or photon beam processes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8456.20.00	00	-Operated by ultrasonic processes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8456.30.00	00	-Operated by electro-discharge processes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8456.40.00	00	-Operated by plasma arc processes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8456.50.00	00	-Water-jet cutting machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8456.90.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.57		Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.			
8457.10.00		-Machining centres		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- -Numerically controlled:			
11		-----Used or rebuilt.....	NMB		
12		-----New vertical spindle machines, with automatic tool changers and a Y-axis travel not exceeding 660 mm.....	NMB		
13		-----New vertical spindle machines, with automatic tool changers and a Y-axis travel exceeding 660 mm.....	NMB		
14		-----New, with automatic tool changers, other than vertical spindle machines.....	NMB		
15		-----New, other than with automatic tool changers	NMB		
90		---- -Other	NMB		
8457.20.00	00	-Unit construction machines (single station)	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8457.30.00	00	-Multi-station transfer machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.58		Lathes (including turning centres) for removing metal.			
		-Horizontal lathes:			
8458.11.00		- -Numerically controlled		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10		---- -Multiple spindle	NMB		
		---- -Other:			
91		-----Of a power not exceeding 18.64 kW.....	NMB		
92		-----Of a power exceeding 18.64 kW.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8458.19.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other lathes:			
8458.91.00	00	-Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8458.99.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.59		Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.			
8459.10.00	00	-Way-type unit head machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other drilling machines:			
8459.21.00	00	-Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8459.29.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other boring-milling machines:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8459.31.00		- Numerically controlled		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 - - - - Table type horizontal spindle, excluding planer type	NMB		
		80 - - - - Other horizontal spindle	NMB		
		90 - - - - Other	NMB		
8459.39.00	00	- Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		- Other boring machines:			
8459.41.00	00	- Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8459.49.00	00	- Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		- Milling machines, knee-type:			
8459.51.00	00	- Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8459.59.00	00	- Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		- Other milling machines:			
8459.61.00	00	- Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8459.69.00		00 - -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8459.70		-Other threading or tapping machines			
8459.70.10		00 - - Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8459.70.90		00 - - Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.60		Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal, or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61.			
		-Flat-surface grinding machines:			
8460.12.00		00 - - Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8460.19.00		00 - - Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other grinding machines:			
8460.22.00		00 - - Centreless grinding machines, numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8460.23.00	00	-Other cylindrical grinding machines, numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8460.24.00	00	-Other, numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8460.29.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Sharpening (tool or cutter grinding) machines:					
8460.31.00	00	-Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8460.39.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8460.40		-Honing or lapping machines			
8460.40.10	00	-Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8460.40.90	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8460.90.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.61		Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal, or cermets, not elsewhere specified or included.			
8461.20		-Shaping or slotting machines			
8461.20.10	00	-- Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8461.20.90	00	-- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8461.30		-Broaching machines			
8461.30.10	00	-- Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8461.30.90	00	-- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8461.40.00	00	-Gear cutting, gear grinding or gear finishing machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8461.50		-Sawing or cutting-off machines			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8461.50.10	00	-- Numerically controlled	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8461.50.90	00	-- Other	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8461.90		-Other			
8461.90.10	00	-- Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8461.90.90	00	-- Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.62		Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.			
8462.10.00		-Forging or die-stamping machines (including presses) and hammers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10	----	<i>-Die stamping machines.....</i>	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	90	-----Other	NMB		
		-Bending, folding, straightening or flattening machines (including presses):			
8462.21.00		--Numerically controlled		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Press brakes.....	NMB		
	90	-----Other	NMB		
8462.29.00	00	--Other	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Shearing machines (including presses), other than combined punching and shearing machines:			
8462.31.00	00	--Numerically controlled	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8462.39.00	00	--Other	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Punching or notching machines (including presses), including combined punching and shearing machines:			
8462.41.00		--Numerically controlled		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Punching machines.....	NMB		
	90	-----Other	NMB		
8462.49.00	00	--Other	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs		
		-Other:					
8462.91		- -Hydraulic presses					
8462.91.10 00	--	-Numerically controlled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free		
		8462.91.90 00	--	-Other	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8462.99		- -Other					
		8462.99.10 00	--	-Numerically controlled	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		8462.99.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10	----	-Used or rebuilt.....	NMB		
		20	----	-Mechanical.....	NMB		
		90	----	-Other.....	NMB		
84.63		Other machine-tools for working metal or cermets, without removing material.					

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8463.10.00	00	-Draw-benches for bars, tubes, profiles, wire or the like	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8463.20.00	00	-Thread rolling machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8463.30.00	00	-Machines for working wire	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8463.90.00	00	-Other	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.64		Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass.			
8464.10.00		-Sawing machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----For working stone.....	NMB		
	20	----For working concrete.....	NMB		
	90	----Other	NMB		
8464.20.00		-Grinding or polishing machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Glass working machines.....	NMB		
	90	----Other	NMB		
8464.90.00		-Other		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----For cold working glass.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	90	-----Other	NMB		
84.65		Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.			
8465.10.00		-Machines which can carry out different types of machining operations without tool change between such operations		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----For working wood.....	NMB		
	90	-----Other	NMB		
8465.20.00 00		-Machining centres	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other:			
8465.91.00		--Sawing machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Of a kind used in sawmills.....	NMB		
		-----Other, for working wood:			
	21	-----Band type.....	NMB		
	23	-----Table type.....	NMB		
	26	-----Mitre type.....	NMB		
	29	-----Other.....	NMB		
		-----Other:			
	91	-----Mitre type.....	NMB		
	99	-----Other.....	NMB		
8465.92.00		--Planing, milling or moulding (by cutting) machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----For milling or moulding wood:			
	11	-----Routers	NMB		
	19	-----Other.....	NMB		
	90	-----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8465.93.00		--Grinding, sanding or polishing machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	30	----For working wood	NMB		
	90	----Other	NMB		
8465.94.00		--Bending or assembling machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----For working wood	NMB		
	90	----Other	NMB		
8465.95.00		--Drilling or morticing machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----For working wood	NMB		
	90	----Other	NMB		
8465.96.00		--Splitting, slicing or paring machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		----For working wood:			
	11	----Log splitters	NMB		
	12	----Chippers	NMB		
	19	----Other	NMB		
	90	----Other	NMB		
8465.99.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		----For working wood:			
	11	----Lathes	NMB		
	12	----Debarkers	NMB		
	19	----Other	NMB		
	90	----Other	NMB		
84.66		Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for the machines; tool holders for any type of tool for working in the hand.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8466.10.00		-Tool holders and self-opening dieheads		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>-Tool holders, for forming-type or cutting-type dies</i>	-		
	20	---- <i>-Holders, for replaceable cutting or drill inserts</i>	-		
	90	---- <i>-Other</i>	-		
8466.20.00		-Work holders		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	---- <i>-For metalworking machine tools</i>	-		
	90	---- <i>-Other</i>	-		
8466.30.00	00	-Dividing heads and other special attachments for machines	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other:			
8466.91.00	00	-For machines of heading 84.64	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8466.92.00		-For machines of heading 84.65		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>-Of woodworking machines</i>	-		
	90	---- <i>-Other</i>	-		
8466.93		-For machines of headings 84.56 to 84.61			
8466.93.10	00	-Bed, base, table, head, tail, saddle, cradle, cross slide, column, arm, saw arm, wheelhead, tailstock, headstock, ram, frame, work-arbour support, and C-frame castings, weldments or fabrications	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8466.93.90	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8466.94		--For machines of heading 84.62 or 84.63			
8466.94.10	00	--Bed, base, table, column, cradle, frame, bolster, crown, slide, rod, tailstock and headstock castings, weldments or fabrications	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8466.94.90	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.67		Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.			
		-Pneumatic:			
8467.11.00		--Rotary type (including combined rotary-percussion)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10	----	<i>Wrenches</i>	NMB		
	----	<i>Suitable for metalworking:</i>			
21	----	<i>Grinders, polishers or sanders</i>	NMB		
29	----	<i>Other</i>	NMB		
30	----	<i>Other drills, screwdrivers and nut runners</i>	NMB		
90	----	<i>Other</i>	NMB		
8467.19.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10	----	<i>Designed for use in construction or mining</i>	NMB		
90	----	<i>Other</i>	NMB		
		-With self-contained electric motor:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8467.21.00		-Drills of all kinds		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Rotary, battery powered		NMB	
	80	---- -Other rotary		NMB	
	90	---- -Other		NMB	
8467.22.00		-Saws		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	---- -Chain saws.....		NMB	
	30	---- -Reciprocating and jig saws, including saber saws		NMB	
	40	---- -Circular saws.....		NMB	
	90	---- -Other		NMB	
8467.29.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- -Grinders, polishers and other sanders:			
	11	---- -Angle grinders, polishers or sanders		NMB	
	12	---- -Orbital and straight-line sanders		NMB	
	19	---- -Other		NMB	
	20	---- -Screwdrivers, nut runners and impact wrenches		NMB	
	30	---- -Routers.....		NMB	
	40	---- -Hedge trimmers.....		NMB	
	50	---- -Grass and weed trimmers (edgers).....		NMB	
	90	---- -Other		NMB	
		-Other tools:			
8467.81.00	00	-Chain saws	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8467.89.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	---- -Gasoline powered grass and weed trimmers and brush cutters		NMB	
	30	---- -Other, designed for use in agriculture or horticulture		NMB	
	90	---- -Other		NMB	

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
-Parts:					
8467.91.00	00	--Of chain saws	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8467.92.00	00	--Of pneumatic tools	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8467.99.00	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.68		Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.			
8468.10.00	00	-Hand-held blow pipes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8468.20.00	00	-Other gas-operated machinery and apparatus	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8468.80.00	00	-Other machinery and apparatus	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8468.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
84.70		Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.			
8470.10.00	00	-Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other electronic calculating machines:			
8470.21.00	00	-Incorporating a printing device	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8470.29.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8470.30.00	00	-Other calculating machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8470.50.00		-Cash registers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Point-of-sale terminals	NMB		
	90	---- -Other	NMB		
8470.90.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Postage-franking machines.....	NMB		
	20	---- -Ticket-issuing machines.....	NMB		
	90	---- -Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
84.71		Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.			
8471.30.00	00	-Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other automatic data processing machines:			
8471.41.00		--Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----With cathode-ray tubes (CRT).....	NMB		
	90	----Other	NMB		
8471.49.00		--Other, presented in the form of systems		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----With cathode-ray tubes (CRT).....	NMB		
	90	----Other	NMB		
8471.50.00		-Processing units, other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----With cathode-ray tubes (CRT).....	NMB		
	90	----Other	NMB		
8471.60.00		-Input or output units, whether or not containing storage units in the same housing		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Combined input/output units.....	NMB		
	20	----Optical scanners and magnetic ink recognition devices.....	NMB		
	30	----Magnetic media entry devices.....	NMB		
	40	----Card readers, badge readers and paper tape readers.....	NMB		
	50	----Keyboards	NMB		
	60	----Output devices	NMB		
	90	----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8471.70.00		-Storage units		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		----Magnetic disc drives:			
	12	----For flexible (floppy) magnetic disks.....	NMB		
	13	----For hard magnetic disks.....	NMB		
	19	----Other.....	NMB		
	90	----Other.....	NMB		
8471.80		-Other units of automatic data processing machines			
8471.80.10 00	--	-Control or adapter units	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		--Other:			
8471.80.91 00	---	-Units suitable for physical incorporation into automatic data processing machines or units thereof	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8471.80.99 00	---	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8471.90.00 00		-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.72		Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).			
8472.10.00 00		-Duplicating machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8472.30.00	00	-Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8472.90.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Automatic teller machines, including automatic banknote dispensers ...	NMB		
	20	----Coin or currency handling machines	NMB		
	90	----Other	NMB		
84.73		Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.70 to 84.72.			
		-Parts and accessories of the machines of heading 84.70:			
8473.21.00	00	--Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8473.29.00	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8473.30		-Parts and accessories of the machines of heading 84.71			
8473.30.20	00	--Printed circuit assemblies	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8473.30.30	00	--Parts and accessories of printed circuit assemblies, including face plates and lock latches	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8473.30.90	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8473.40.00	00	-Parts and accessories of the machines of heading 84.72	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8473.50		-Parts and accessories equally suitable for use with the machines of two or more of the headings 84.70 to 84.72			
8473.50.10	00	--Printed circuit assemblies	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8473.50.20	00	--Parts and accessories of printed circuit assemblies, including face plates and lock latches	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8473.50.90	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.74		Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand.			
8474.10.00		-Sorting, screening, separating or washing machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>-Portable</i>		NMB	
	90	---- <i>-Other</i>		NMB	

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8474.20.00		-Crushing or grinding machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	-----Portable	NMB		
	90	-----Other	NMB		
		-Mixing or kneading machines:			
8474.31.00		--Concrete or mortar mixers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Stationary	NMB		
	20	-----Portable	NMB		
8474.32.00	00	--Machines for mixing mineral substances with bitumen	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8474.39.00	00	--Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8474.80.00		-Other machinery		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	30	-----For agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products, in powder or paste form	NMB		
	90	-----Other	NMB		
8474.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Of sorting, screening, separating or washing machines	-		
	20	-----Of crushing or grinding machines	-		
	30	-----Of mixing or kneading machines	-		
	90	-----Other	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
84.75		Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.			
8475.10.00 00		-Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Machines for manufacturing or hot working glass or glassware:			
8475.21.00 00		-Machines for making optical fibres and preforms	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8475.29.00 00		-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8475.90.00 00		-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.76		Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.			
		-Automatic beverage-vending machines:			
8476.21		- -Incorporating heating or refrigerating devices			
8476.21.10 00		- -For vending in-cup hot beverages, with no more than three selections	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8476.21.90 00		- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8476.29.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other machines:			
8476.81		-Incorporating heating or refrigerating devices			
8476.81.10	00	-For vending French fried potatoes or chicken nuggets	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8476.81.90	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8476.89.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8476.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.77		Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.			
8477.10.00		-Injection-moulding machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 - - - -For injection-moulding rubber.....	NMB		
		20 - - - -For injection-moulding plastics.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8477.20.00	00	-Extruders	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8477.30.00	00	-Blow moulding machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8477.40.00	00	-Vacuum moulding machines and other thermoforming machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Other machinery for moulding or otherwise forming:					
8477.51.00	00	-For moulding or retreading pneumatic tires or for moulding or otherwise forming inner tubes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8477.59.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
I	8477.80.00	-Other machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
I					
I					
I					
I					
I					
I					
8477.90		-Parts			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8477.90.10 00	--	-Base, bed, platen, clamp cylinder, ram and injection castings, weldments and fabrications	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8477.90.20	--	-Barrel screws		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	-----For extruders	-		
	90	-----Other	-		
8477.90.30 00	--	-Hydraulic assemblies consisting of at least two of the following: manifold, valves, pump or oil cooler	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8477.90.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----For injection moulding machines	-		
	20	-----For extruders	-		
	30	-----For blow moulding machines	-		
	40	-----For machines for forming pneumatic tires	-		
	90	-----Other	-		
84.78		Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.			
8478.10.00 00		-Machinery	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8478.90.00 00		-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.79		Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8479.10.00		-Machinery for public works, building or the like		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>-Concrete spreaders, pavers, finishers, profilers or finegraders.....</i>	NMB		
	20	---- <i>-Bituminous spreaders, pavers, finishers, profilers or finegraders</i>	NMB		
	90	---- <i>-Other</i>	NMB		
8479.20.00	00	-Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.30.00	00	-Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.40.00	00	-Rope or cable-making machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.50.00		-Industrial robots, not elsewhere specified or included		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>-For automotive assembly lines.....</i>	NMB		
	90	---- <i>-Other</i>	NMB		
8479.60.00	00	-Evaporative air coolers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Passenger boarding bridges:			
8479.71.00	00	-Of a kind used in airports	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8479.79.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Other machines and mechanical appliances:					
8479.81.00	00	-For treating metal, including electric wire coil-winders	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.82.00		-Mixing, kneading, crushing, grinding, screening, sifting, homogenizing, emulsifying or stirring machines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>Mixing, kneading or stirring machines</i>	NMB		
	90	---- <i>Other</i>	NMB		
8479.89		-Other			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8479.89.10	00	--Aircraft ground use continuous flow jet engine start units; Artificial fog or smoke generators; Automatic loaders for small arms ammunition; Automotive relay assembly lines; Box dumpers for use with fresh fruit or fresh vegetables; Cathode assembly systems; Coating plant with thermal waste gas purification plant; Coin control devices, of iron or steel, for apparatus, other than telephones, which vends merchandise, services or tickets; Condenser tube cleaning systems; Double-sided printed circuit board coating systems; Dry solder mask processing lines for printed circuit board production; Fishing tools or well fracturing machines and appliances to be employed in the exploration, discovery, development, circuit board coating systems; Dry solder mask processing lines for printed circuit board production; Fishing tools or well fracturing machines and appliances to be employed in the exploration, discovery, development, circuit board coating systems; Dry solder mask processing lines for printed circuit board production; Fishing tools or well fracturing machines and appliances to be employed in the exploration, discovery, development, maintenance, testing, depletion or production of oil or natural gas wells or for use in drilling machinery to be employed in the exploration, discovery, development or operation of potash or rock salt deposits; Horizontal solder maintenance, testing, depletion or production of oil or natural gas wells or for use in drilling machinery to be employed in the exploration, discovery, development or operation of potash or rock salt deposits; Horizontal solder levelling systems for printed circuit board production; Initial fluid filling machines for automobiles; Laboratory jet dyeing machines; Liquid solder mask coater processing lines for printed circuit board production; Low volume needle or taper nozzle fluid dispensers; Machinery to be employed in the manufacture of pharmaceutical goods; Machines to be employed in the manufacture of slide fasteners, tooth brushes or Venetian blinds; Machines for use by printers, lithographers, bookbinders, paper or foil converters, manufacturers of stereotypes, electrotypes or printing plates or rolls, or by manufacturers of articles made from paper, paperboard or foil; Multilayer registration systems for printed circuit board production; On-line capsule inspection systems; Pipe scraping systems for cleaning; Powder presses for X-ray diffraction samples; Printed circuit board conveyORIZED washing and drying machines; Railcar door openers or pullers; Rider type scrubbers or polishers; Scallop attachment machines; Shot shell cartridge loaders; Tape embossing machines; Textile or plastic separator systems for footwear manufacture; Tin strip etch lines for printed circuit board production; Trailer mounted jet air start units; Ultrasonic cleaners excluding those for washing cases	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8479.89.20		-- Carpet sweepers; Electric motor driven household air humidifiers or air dehumidifiers, excluding appliances of heading 84.15 or 84.24; Munition cartridge loaders, excluding shot shell cartridge loaders and automatic loaders for small arms ammunition		7.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- <i>Electric motor driven household air humidifiers or air dehumidifiers, excluding appliances of heading 84.15 or 84.24:</i>			
	21	---- <i>Humidifiers</i>	NMB		
	22	---- <i>Dehumidifiers</i>	NMB		
	90	---- <i>Other</i>	NMB		
8479.89.30 00		-- Machinery to be employed in the manufacture of fertilizers from fish or fish waste; Mechanical devices for the control of the composition of sterilizing or cleaning solutions used in the food or beverage industries or in hospitals	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-- Trash compactors:			
8479.89.41 00		--- Industrial solid waste compactors; Waste or refuse compactors, electrically powered, utilized on aircraft, trains, ships or buses, capable of crushing bottles and other in-transit waste	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.89.49 00		--- Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.89.90		--- Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- <i>For the production of petroleum or gas</i>	NMB		
	20	---- <i>For motor vehicle maintenance</i>	NMB		
	90	---- <i>Other</i>	NMB		
8479.90		-Parts			
		-- Of the goods of tariff item No. 8479.89.41 or 8479.89.49:			
8479.90.11 00		--- Frame assemblies incorporating at least two of the following: baseplate, side frames, power screws or front plates	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8479.90.12	00	---Ram assemblies incorporating a ram wrapper or ram cover	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.90.13	00	---Container assemblies incorporating at least two of the following: container bottom, container wrapper, slide track or container front	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.90.14	00	---Cabinets or cases	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.90.19	00	---Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8479.90.90	--	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Of industrial robots	-		
	20	----Of machinery for public works, building or the like	-		
	30	----Of presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork.....	-		
	40	----Of machines or mechanical appliances for treating metal	-		
	90	----Other	-		
84.80		Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.			
8480.10.00	00	-Moulding boxes for metal foundry	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8480.20.00	00	-Mould bases	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8480.30.00	00	-Moulding patterns	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Moulds for metal or metal carbides:					
8480.41.00	00	--Injection or compression types	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8480.49.00	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8480.50.00	00	-Moulds for glass	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8480.60.00		-Moulds for mineral materials		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----For concrete or clay products	-		
	90	----Other	-		
-Moulds for rubber or plastics:					
8480.71.00		--Injection or compression types		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	60	----Injection type	NMB		
	70	----Compression type.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8480.79.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.81		Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.			
8481.10.00		-Pressure-reducing valves		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	40	----Pneumatic-fluid power type.....	-		
	90	----Other.....	-		
8481.20.00		-Valves for oleohydraulic or pneumatic transmissions		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		----Oleohydraulic valves, directional control:			
	11	----Manual.....	NMB		
	12	----Solenoid.....	NMB		
	19	----Other.....	NMB		
	20	----Oleohydraulic valves, flow control.....	NMB		
	30	----Other oleohydraulic valves.....	NMB		
		----Pneumatic valves, directional control:			
	41	----Solenoid.....	NMB		
	49	----Other.....	NMB		
	50	----Other pneumatic valves.....	NMB		
8481.30.00		-Check (nonreturn) valves		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		----Hand operated or hand activated (excluding multiple gear, pulley or chain valves and connective couplings equipped with valves):			
	11	----Of iron.....	-		
	12	----Of steel.....	-		
	19	----Other.....	-		
	90	----Other.....	-		
8481.40.00		-Safety or relief valves		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Blow-out preventers, for oil or natural gas wells.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		-----Other:			
91		-----Hand operated or hand activated (excluding multiple gear, pulley or chain valves and connective couplings equipped with valves).....	NMB		
92		-----Other, hydraulically controlled.....	NMB		
93		-----Other, pneumatically controlled.....	NMB		
99		-----Other.....	NMB		
8481.80.00		-Other appliances		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----Hand operated or hand activated, of iron (excluding multiple gear, pulley or chain valves and connective couplings equipped with valves):			
21		-----Gate.....	-		
24		-----Butterfly.....	-		
26		-----Ball.....	-		
27		-----Plug.....	-		
29		-----Other.....	-		
		-----Hand operated or hand activated, of steel (excluding multiple gear, pulley or chain valves and connective couplings equipped with valves):			
31		-----Gate.....	-		
33		-----Globe.....	-		
34		-----Butterfly.....	-		
35		-----Needle.....	-		
36		-----Ball.....	-		
37		-----Plug.....	-		
39		-----Other.....	-		
		-----Hand operated or hand activated, of brass or bronze, forged (excluding multiple gear, pulley or chain valves and connective couplings equipped with valves):			
41		-----Gate.....	-		
46		-----Ball.....	-		
49		-----Other.....	-		
		-----Hand operated or hand activated, of brass or bronze, cast (excluding multiple gear, pulley or chain valves and connective couplings equipped with valves):			
56		-----Ball.....	-		
59		-----Other.....	-		
		-----Hand operated or hand activated, other (excluding multiple gear, pulley or chain valves and connective couplings equipped with valves):			
61		-----Gate.....	-		
64		-----Butterfly.....	-		
66		-----Ball.....	-		
69		-----Other.....	-		
		-----Faucets and flush valves:			
71		-----Faucets, plated, single control.....	-		
72		-----Faucets, plated, dual control.....	-		
79		-----Other.....	-		
		-----Other, electrically, electro-hydraulically or pneumatically controlled:			
81		-----Control valves, designed for proportional operation by a signal from a control device, electrically or electro-hydraulically controlled.....	-		
82		-----Other, electrically or electro-hydraulically controlled.....	-		
83		-----Control valves, designed for proportional operation by a signal from a control device, pneumatically controlled.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	84	-----Other, pneumatically controlled.....	-		
		-----Other:			
	91	-----Solenoid valves.....	-		
	93	-----Regulator valves, self-operating, for controlling variables such as temperature, pressure, flow and liquid level.....	-		
	94	-----Other, hydraulically controlled.....	-		
	95	-----Other, thermostatically controlled.....	-		
	99	-----Other.....	-		
8481.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Of hand operated or check appliances.....	-		
	20	-----Of valves, for oleohydraulic or pneumatic transmissions.....	-		
	90	-----Other.....	-		
84.82		Ball or roller bearings.			
8482.10.00		-Ball bearings		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----Angular contact type:			
	21	-----Flanged wheel hub bearing units.....	-		
	29	-----Other.....	-		
	30	-----Double row, radial type.....	-		
		-----Single row, radial type, having an external diameter of:			
	51	-----Not exceeding 52 mm.....	-		
	52	-----Exceeding 52 mm but not exceeding 100 mm.....	-		
	53	-----Exceeding 100 mm.....	-		
	90	-----Other.....	-		
8482.20.00		-Tapered roller bearings, including cone and tapered roller assemblies		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----Cup and cone assemblies, entered as a set:			
	11	-----Flanged wheel hub units.....	-		
	12	-----Other wheel hub units.....	-		
	13	-----With cups having an outside diameter not exceeding 102 mm.....	-		
	14	-----With cups having an outside diameter exceeding 102 mm.....	-		
		-----Other cone assemblies, entered separately:			
	21	-----For cups having an outside diameter not exceeding 102 mm.....	-		
	22	-----For cups having an outside diameter exceeding 102 mm.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8482.30.00		-Spherical roller bearings		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 - - - -Single row.....	-		
		20 - - - -Double row.....	-		
		90 - - - -Other.....	-		
8482.40.00	00	-Needle roller bearings	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8482.50.00		-Other cylindrical roller bearings		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 - - - -Single row.....	-		
		90 - - - -Other.....	-		
8482.80.00	00	-Other, including combined ball/roller bearings	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Parts:			
8482.91.00		--Balls, needles and rollers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 - - - -Balls.....	-		
		90 - - - -Other.....	-		
8482.99		--Other			
8482.99.10	00	--Inner or outer races or rings	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8482.99.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Off ball bearings.....	-		
	20	---- -Of tapered roller bearings.....	-		
	40	---- -Of other cylindrical roller bearings.....	-		
	90	---- -Other.....	-		
84.83		Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints).			
8483.10.00		-Transmission shafts (including cam shafts and crank shafts) and cranks		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- -Transmission shafts, excluding cam shafts and main shafts or driving shafts, for use with the tractors of heading 87.01 powered by an internal combustion engine, excluding road tractors for semi-trailers and log skidders:			
	11	---- -Crank-shafts.....	-		
	19	---- -Other.....	-		
		---- -Other:			
	91	---- -Cam shafts and crank shafts, designed for use solely or principally with spark-ignition internal combustion piston engines or rotary engines of vehicles of Chapter 87.....	-		
	93	---- -Other, for vehicles of Chapter 87.....	-		
	98	---- -Other cam shafts and crank shafts.....	-		
	99	---- -Other.....	-		
8483.20.00		-Bearing housings, incorporating ball or roller bearings		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	---- -Incorporating ball bearings.....	-		
	20	---- -Incorporating roller bearings.....	-		
8483.30.00		-Bearing housings, not incorporating ball or roller bearings; plain shaft bearings		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		---- -Bearing housings:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	12	-----Ball or roller bearing type	-		
	19	-----Other	-		
		-----Plain shaft bearing:			
	22	-----Spherical without housing	-		
	24	-----Motor vehicle crankshaft without housing	-		
	28	-----Other, with housing.....	-		
	29	-----Other	-		
8483.40.00		-Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----For use in the manufacture of machinery or equipment; Gear boxes for high pressure cleaning applications or for fine grinding mills; Gears and reducers, for paper towel manufacturing lines; Gears for cigar, cigarette or tobacco packaging machines; Gears for marine transmissions; To be employed in the production of metallurgical coke, iron and steel; Variable speed drives, to be employed in the brewing industry	-		
		-----Gear boxes and other speed changers:			
	21	-----Fixed ratio speed changers, each ratio of which is selected by manual manipulation	-		
	22	-----Multiple and variable ratio speed changers, each ratio of which is selected by manual manipulation	-		
	23	-----Torque converters	-		
	29	-----Other	-		
	30	-----Ball screws	-		
	90	-----Other	-		
8483.50.00		-Flywheels and pulleys, including pulley blocks		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Flywheels.....	-		
	90	-----Other	-		
8483.60.00		-Clutches and shaft couplings (including universal joints)		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Universal joints	-		
	90	-----Other	-		
8483.90.00		-Toothed wheels, chain sprockets and other transmission elements presented separately; parts		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	-----Chain sprockets and parts thereof.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	20	---- -Ball nut assemblies, "J" balls and ball screw assemblies, for fueling machines for nuclear energy; Toothed wheels; For use in the manufacture of the goods of this heading; Of transmission shafts and cranks, including cam shafts and crank shafts.....	-		
	30	---- -Of gears and gearing, gear boxes and other speed changers.....	-		
	40	---- -Of other transmission elements, presented separately, ball or roller screws, flywheels and pulleys.....	-		
	50	---- -Of clutches and shaft couplings, including universal joints	-		
	90	---- -Other	-		
84.84		Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.			
8484.10.00	00	-Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8484.20.00	00	-Mechanical seals	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8484.90.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.86		Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories.			
8486.10.00	00	-Machines and apparatus for the manufacture of boules or wafers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8486.20.00	00	-Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8486.30.00	00	-Machines and apparatus for the manufacture of flat panel displays	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8486.40.00	00	-Machines and apparatus specified in Note 9 (C) to this Chapter	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8486.90.00	00	-Parts and accessories	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
84.87		Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.			
8487.10.00	00	-Ships' or boats' propellers and blades therefor	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8487.90.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free