

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

SECTION XVI - MACHINERY AND MECHANICAL APPLIANCES; ELECTRICAL EQUIPMENT; PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES

Notes.

1.- This Section does not cover:

- (a) Transmission or conveyor belts or belting, of plastics of Chapter 39, or of vulcanised rubber (4010); or other articles of a kind used in machinery or mechanical or electrical appliances or for other technical uses, of vulcanised rubber other than hard rubber (4016);
- (b) Articles of leather or of composition leather (4204.00.00) or of furskin (4303), of a kind used in machinery or mechanical appliances or for other technical uses;
- (c) Bobbins, spools, cops, cones, cores, reels or similar supports, of any material (for example, Chapter 39, 40, 44 or 48 or Section XV);
- (d) Perforated cards for Jacquard or similar machines (for example, Chapter 39 or 48 or Section XV);
- (e) Transmission or conveyor belts of textile material (5910.00.00) or other articles of textile material for technical uses (5911);
- (f) Precious or semi-precious stones (natural, synthetic or reconstructed) of 7102 to 7104, or articles wholly of such stones of 7116, except unmounted worked sapphires and diamonds for styli (8522);
- (g) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39);
- (h) Drill pipe (7304);
- (ij) Endless belts of metal wire or strip (Section XV);

Notes.

1.- This Section does not cover:

- (a) Transmission or conveyor belts or belting, of plastics of Chapter 39, or of vulcanised rubber (4010); or other articles of a kind used in machinery or mechanical or electrical appliances or for other technical uses, of vulcanised rubber other than hard rubber (4016);
- (b) Articles of leather or of composition leather (4204.00.00) or of furskin (4303), of a kind used in machinery or mechanical appliances or for other technical uses;
- (c) Bobbins, spools, cops, cones, cores, reels or similar supports, of any material (for example, Chapter 39, 40, 44 or 48 or Section XV);
- (d) Perforated cards for Jacquard or similar machines (for example, Chapter 39 or 48 or Section XV);
- (e) Transmission or conveyor belts and belting, of textile material (5910.00.00) or other articles of textile material for technical uses (5911);**
- (f) Precious or semi-precious stones (natural, synthetic or reconstructed) of 7102 to 7104, or articles wholly of such stones of 7116, except unmounted worked sapphires and diamonds for styli (8522);
- (g) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39);
- (h) Drill pipe (7304);
- (ij) Endless belts of metal wire or strip (Section 15);

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

- (k) Articles of Chapter 82 or 83;
- (l) Articles of Section XVII;
- (m) Articles of Chapter 90;
- (n) Clocks, watches or other articles of Chapter 91;
- (o) Interchangeable tools of 8207 or brushes of a kind used as parts of machines (9603); similar interchangeable tools are to be classified according to the constituent material of their working part (for example, in Chapter 40, 42, 43, 45 or 59 or 6804 or 6909); or
- (p) Articles of Chapter 95.

- (k) Articles of Chapter 82 or 83;
- (l) Articles of Section 17;
- (m) Articles of Chapter 90;
- (n) Clocks, watches or other articles of Chapter 91;
- (o) Interchangeable tools of 8207 or brushes of a kind used as parts of machines (9603); similar interchangeable tools are to be classified according to the constituent material of their working part (for example, in Chapter 40, 42, 43, 45 or 59 or 6804 or 6909);**
- (p) Articles of Chapter 95; or**
- (q) Typewriter or similar ribbons, whether or not on spools or in cartridges (classified according to their constituent material, or in 9612 if inked or otherwise prepared for giving impressions).**

2.- Subject to Note 1 to this Section, Note 1 to Chapter 84 and Note 1 to Chapter 85, parts of machines (not being parts of the articles of 8484, 8544, 8545, 8546 or 8547) are to be classified according to the following rules:

2.- Subject to Note 1 to this Section, Note 1 to Chapter 84 and Note 1 to Chapter 85, parts of machines (not being parts of the articles of 8484, 8544, 8545, 8546 or 8547) are to be classified according to the following rules:

(a) Parts which are goods included in any of the headings of Chapters 84 or 85 (other than 8409, 8431, 8448, 8466, 8473, 8485, 8503.00.00, 8522, 8529, 8538 and 8548) are in all cases to be classified in their respective headings;

(a) Parts which are goods included in any of the headings of Chapter 84 or 85 (other than 8409, 8431, 8448, 8466, 8473, 8485, 8503.00.00, 8522, 8529, 8538 and 8548) are in all cases to be classified in their respective headings;

(b) Other parts, if suitable for use solely or principally with a particular kind of machine, or with a number of machines of the same heading (including a machine of 8479 or 8543) are to be classified with the machines of that kind or in 8409, 8431, 8448, 8466, 8473, 8503.00.00, 8522, 8529 or 8538 as appropriate. However, parts which are equally suitable for use principally with the goods of 8517 and 8525 to 8528 are to be classified in 8517;

(b) Other parts, if suitable for use solely or principally with a particular kind of machine, or with a number of machines of the same heading (including a machine of 8479 or 8543) are to be classified with the machines of that kind or in 8409, 8431, 8448, 8466, 8473, 8503.00.00, 8522, 8529 or 8538 as appropriate. However, parts which are equally suitable for use principally with the goods of 8517 and 8525 to 8528 are to be classified in 8517;

(c) All other parts are to be classified in 8409, 8431, 8448, 8466, 8473, 8503.00.00, 8522, 8529 or 8538 as appropriate or, failing that, in 8485 or 8548.

(c) All other parts are to be classified in 8409, 8431, 8448, 8466, 8473, 8503.00.00, 8522, 8529 or 8538 as appropriate or, failing that, in 8485 or 8548.

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

3.- Unless the context otherwise requires, composite machines consisting of two or more machines fitted together to form a whole and other machines adapted for the purpose of performing two or more complementary or alternative functions are to be classified as if consisting only of that component or as being that machine which performs the principal function.

3. Unless the context otherwise requires, composite machines consisting of two or more machines fitted together to form a whole and other machines designed for the purpose of performing two or more complementary or alternative functions are to be classified as if consisting only of that component or as being that machine which performs the principal function.

4.- Where a machine (including a combination of machines) consists of individual components (whether separate or interconnected by piping, by transmission devices, by electric cables or by other devices) intended to contribute together to a clearly defined function covered by one of the headings in Chapter 84 or Chapter 85, then the whole falls to be classified in the heading appropriate to that function.

4.- Where a machine (including a combination of machines) consists of individual components (whether separate or interconnected by piping, by transmission devices, by electric cables or by other devices) intended to contribute together to a clearly defined function covered by one of the headings in Chapter 84 or Chapter 85, then the whole falls to be classified in the heading appropriate to that function.

5.- For the purposes of these Notes, "machine" means any machine, machinery, plant, equipment, apparatus or appliance cited in the headings of Chapter 84 or 85.

5.- For the purposes of these Notes, "machine" means any machine, machinery, plant, equipment, apparatus or appliance cited in the headings of Chapter 84 or 85.

Additional Notes.

Additional Notes.

1.- In this Section, "computer control" means a controlling unit that incorporates at least one electronic microcircuit that is part of the microcircuitry of the controlling unit, being microcircuitry that enables the unit:

1.- In this Section, "computer control" means a controlling unit that incorporates at least one electronic microcircuit that is part of the microcircuitry of the controlling unit, being microcircuitry that enables the unit:

- (a) to store and process, or manipulate, data;
- (b) when programmed, to automatically control the operation of the appliance, machine or apparatus independently of human control;
- (c) to wholly or substantially control the operation and movement of the appliance, machine or apparatus by the use of a numeric-servo closed loop; and
- (d) to be re-programmable in respect of the unit's control of the appliance, machine or apparatus.

- (a) to store and process, or manipulate, data;
- (b) when programmed, to automatically control the operation of the appliance, machine or apparatus independently of human control;
- (c) to wholly or substantially control the operation and movement of the appliance, machine or apparatus by the use of a numeric-servo closed loop; and
- (d) to be re-programmable in respect of the unit's control of the appliance, machine or apparatus.

2.- For the purposes of Note 2(a) to this Section, "respective headings" does not include headings in which goods are classifiable as parts.

2.- For the purposes of Note 2(a) to this Section, "respective headings" does not include headings in which goods are classifiable as parts.

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

3.- For the purposes of Note 2(b) to this Section, "with the machines of that kind" means in the same heading as those machines unless there is a separate heading for parts of or for those machines (not being 8485 or 8548).

3.- For the purposes of Note 2(b) to this Section, "with the machines of that kind" means in the same heading as those machines unless there is a separate heading for parts of or for those machines (not being 8485 or 8548).

4.- "Accessories" in 8448, 8466, 8473 or 8522 does not apply to goods which are otherwise described in any of the headings of Chapters 84 and 85.

4.- "Accessories" in 8448, 8466, 8473 or 8522 does not apply to goods which are otherwise described in any of the headings of Chapters 84 and 85.

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

SECTION XVI - MACHINERY AND MECHANICAL APPLIANCES; ELECTRICAL EQUIPMENT; PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES

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 (7017); machinery, appliances or other articles for technical uses or parts thereof, of glass (7019 or 7020);
- (d) Articles of 7321 or 7322 or similar articles of other base metals (Chapter 74 to 76 or 78 to 81);
- (e) Electro-mechanical tools for working in the hand, of 8508 or electro-mechanical domestic appliances of 8509; or
- (f) Hand-operated mechanical floor sweepers, not motorised (9603)

2.- Subject to the operation of Note 3 to Section XVI, a machine or appliance which answers to a description in one or more of 8401 to 8424 and at the same time to a description in one or other of 8425 to 8480 is to be classified under the appropriate heading of the former group and not the latter.

8419 does not, however, cover:

- (a) Germination plant, incubators or brooders (8436);
- (b) Grain dampening machines (8437);
- (c) Diffusing apparatus for sugar juice extraction (8438);
- (d) Machinery for the heat-treatment of textile yarns, fabrics or made up textile articles (8451); or
- (e) Machinery or plant, designed for a mechanical operation, in which a change of temperature, even if necessary, is subsidiary.

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 (7017); machinery, appliances or other articles for technical uses or parts thereof, of glass (7019 or 7020);
- (d) Articles of 7321 or 7322 or similar articles of other base metals (Chapter 74 to 76 or 78 to 81);
- (e) Electro-mechanical domestic appliances of 8509; digital cameras of 8525; or**
- (f) Hand-operated mechanical floor sweepers, not motorised (9603)

2.- Subject to the operation of Note 3 to Section XVI, a machine or appliance which answers to a description in one or more of 8401 to 8424 and at the same time to a description in one or other of 8425 to 8480 is to be classified under the appropriate heading of the former group and not the latter.

8419 does not, however, cover:

- (a) Germination plant, incubators or brooders (8436);
- (b) Grain dampening machines (8437);
- (c) Diffusing apparatus for sugar juice extraction (8438);
- (d) Machinery for the heat-treatment of textile yarns, fabrics or made up textile articles (8451); or
- (e) Machinery or plant, designed for mechanical operation, in which a change of temperature, even if necessary, is subsidiary.

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

8422 does not cover:

- (a) Sewing machines for closing bags or similar containers (8452); or
- (b) Office machinery of 8472.

8424 does not cover:

Ink-jet printing machines (8443 or 8471).

3.- A machine-tool for working any material which answers to a description in 8456 and at the same time to a description in 8457, 8458, 8459, 8460, 8461, 8464 or 8465 is to be classified in 8456.

4.- 8457 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 unit heads (multi-station transfer machines).

5.- (A) For the purposes of 8471, "automatic data processing machines" means:

- (a) Digital machines, capable of:
 - (1) storing the processing program or programs and at least the data immediately necessary for the execution of the program;
 - (2) being freely programmed in accordance with the requirements of the user;
 - (3) performing arithmetical computations specified by the user; and,
 - (4) executing, without human intervention, a processing program which requires them to modify their execution, by logical decision during the processing run;

8422 does not cover:

- (a) Sewing machines for closing bags or similar containers (8452); or
- (b) Office machinery of 8472.

8424 does not cover:

Ink-jet printing machines (8443 or 8471).

3.- A machine-tool for working any material which answers to a description in 8456 and at the same time to a description in 8457, 8458, 8459, 8460, 8461, 8464 or 8465 is to be classified in 8456.

4.- 8457 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 unit heads (multi-station transfer machines).

5.- (A) For the purposes of 8471, "automatic data processing machines" means:

- (a) Digital machines, capable of:
 - (1) storing the processing program or programs and at least the data immediately necessary for the execution of the program;
 - (2) being freely programmed in accordance with the requirements of the user;
 - (3) performing arithmetical computations specified by the user; and,
 - (4) executing, without human intervention, a processing program which requires them to modify their execution, by logical decision during the processing run;

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

(b) Analogue machines capable of simulating mathematical models and comprising at least: analogue elements, control elements and programming elements;
 (c) Hybrid machines consisting of either a digital machine with analogue elements or an analogue machine with digital elements.

(B) Automatic data processing machines may be in the form of systems consisting of a variable number of separate units. Subject to paragraph (E) below, a unit is to be regarded as being a part of a complete system if it meets all of the following conditions:

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

(C) Separately presented units of an automatic data processing machine are to be classified in 8471.

(D) Printers, keyboards, X-Y co-ordinate input devices and disk storage units which satisfy the conditions of paragraphs (B)(b) and (B)(c) above, are in all cases to be classified as units of 8471.

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

6.- 8482 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 7326.

(b) Analogue machines capable of simulating mathematical models and comprising at least: analogue elements, control elements and programming elements;
 (c) Hybrid machines consisting of either a digital machine with analogue elements or an analogue machine with digital elements.

(B) Automatic data processing machines may be in the form of systems consisting of a variable number of separate units. Subject to paragraph (E) below, a unit is to be regarded as being a part of a complete system if it meets all of the following conditions:

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

(C) Separately presented units of an automatic data processing machine are to be classified in 8471.

(D) Printers, keyboards, X-Y co-ordinate input devices and disk storage units which satisfy the conditions of paragraphs (B)(b) and (B)(c) above, are in all cases to be classified as units of 8471.

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

6.- 8482 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 7326.

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

7.- A machine which is used for more than one purpose is, for the purposes 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 8479. 8479 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 purposes of 8470, "pocket-size" applies only to machines the dimensions of which do not exceed 170 mm x 100 mm x 45 mm.

Subheading Notes.

1.- For the purposes of 8471.49.00, "systems" means automatic data processing machines whose units satisfy the conditions laid down in Note 5(B) 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).

2.- 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.

Additional Notes.

1.- In this Chapter, the power of an internal combustion piston engine shall be taken to be the net output, expressed in kilowatts, that the engine is capable of delivering continuously at a stated crankshaft speed under standard operating conditions.

2.- For the purposes of this Chapter, "operating weight" means the combined weight of the machine, the driver and a tank full of fuel.

7.- A machine which is used for more than one purpose is, for the purposes 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 8749. 8749 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 purposes of 8470, "pocket-size" applies only to machines the dimensions of which do not exceed 170 mm x 100 mm x 45 mm.

Subheading Notes.

1.- For the purposes of 8471.49.00, "systems" means automatic data processing machines whose units satisfy the conditions laid down in Note 5(B) 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).

2.- 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.

ADDITIONAL NOTES

1. In this Chapter, the power of an internal combustion piston engine shall be taken to be the net output, expressed in kilowatts, that the engine is capable of delivering continuously at a stated crankshaft speed under standard operating conditions.

2.- For the purposes of this Chapter, "operating weight" means the combined weight of the machine, the driver and a tank full of fuel.

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

3.- 8422 does not cover machines which collate and load, or merely load or unload, packs or units of goods (in one or more tiers or layers) onto pallets, slipsheets or the like (8428).

3.- 8422 does not cover machines which collate and load, or merely load or unload, packs or units of goods (in one or more tiers or layers) onto pallets, slipsheets or the like (8428).

8406			STEAM TURBINES AND OTHER VAPOUR TURBINES:	8406			STEAM TURBINES AND OTHER VAPOUR TURBINES:
<u>8406.10.00</u>			- Turbines for marine propulsion	8406.10.00	70	No	- Turbines for marine propulsion
<u>8406.10.00</u>	<u>64</u>	<u>No</u>	<u>Steam turbines for use with turbo-generators or turbo-alternators</u>				
<u>8406.10.00</u>	<u>65</u>	<u>..</u>	<u>Other</u>				
8406.8			- Other turbines:	8406.8			- Other turbines:
8406.81.00	66	No	- - Of an output exceeding 40 MW	8406.81.00	66	No	- - Of an output exceeding 40 MW
8406.82.00	67	No	- - Of an output not exceeding 40 MW	8406.82.00	67	No	- - Of an output not exceeding 40 MW
8406.90.00	68	..	- Parts	8406.90.00	68	..	- Parts
8412			OTHER ENGINES AND MOTORS:	8412			OTHER ENGINES AND MOTORS:
8412.10.00	13	No	- Reaction engines other than turbo-jets	8412.10.00	13	No	- Reaction engines other than turbo-jets
8412.2			- Hydraulic power engines and motors:	8412.2			- Hydraulic power engines and motors:
8412.21.00	14	..	- - Linear acting (cylinders)	8412.21.00	14	..	- - Linear acting (cylinders)
8412.29.00	15	No	- - Other	8412.29.00	15	No	- - Other
8412.3			- Pneumatic power engines and motors:	8412.3			- Pneumatic power engines and motors:
8412.31.00	16	..	- - Linear acting (cylinders)	8412.31.00	16	..	- - Linear acting (cylinders)
8412.39			- - Other:	8412.39			- - Other:
8412.39.10	27	No	- - - Goods, as follows:	8412.39.10	27	No	- - - Goods, as follows:
			(a) actuators for the mechanical operation of control valves;				(a) actuators for the mechanical operation of control valves;

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
			(b) engines operated by an external source of compressed gas and having a maximum gas consumption rate not exceeding 0.07 m3/minute				(b) engines operated by an external source of compressed gas and having a maximum gas consumption rate not exceeding 0.07 m3/minute
8412.39.90	19	No	- - - Other	8412.39.90	19	No	- - - Other
<u>8412.80.00</u>	<u>20</u>	..	<u>- Other</u>	8412.80.00			- Other
				8412.80.00	30	No	Wind turbines
				8412.80.00	35	..	Other
8412.90			- Parts:	8412.90			- Parts:
8412.90.10	21	..	- - - For engines of 8412.10.00, 8412.39.90 or 8412.80.00	8412.90.10	21	..	- - - For engines of 8412.10.00, 8412.39.90 or 8412.80.00
8412.90.90	22	..	- - - Other	8412.90.90	22	..	- - - Other
8414			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			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	24	No	- Vacuum pumps	8414.10.00	24	No	- Vacuum pumps
8414.20.00	25	No	- Hand- or foot-operated air pumps	8414.20.00	25	No	- Hand- or foot-operated air pumps
8414.30.00			- Compressors of a kind used in refrigerating equipment	8414.30.00			- Compressors of a kind used in refrigerating equipment
8414.30.00	66	No	<i>For automotive air conditioners</i>	8414.30.00	66	No	<i>For automotive air conditioners</i>
8414.30.00			<i>Other:</i>	8414.30.00			<i>Other:</i>
8414.30.00			<i>.Sealed motor type:</i>	8414.30.00			<i>.Sealed motor type:</i>
8414.30.00	27	No	<i>..Not exceeding 3.75 kW</i>	8414.30.00	27	No	<i>..Not exceeding 3.75 kW</i>
8414.30.00	28	No	<i>..Exceeding 3.75 kW</i>	8414.30.00	28	No	<i>..Exceeding 3.75 kW</i>
8414.30.00			<i>.Accessible hermetic type:</i>	8414.30.00			<i>.Accessible hermetic type:</i>
8414.30.00	29	No	<i>..Not exceeding 3.75 kW</i>	8414.30.00	29	No	<i>..Not exceeding 3.75 kW</i>
8414.30.00	30	No	<i>..Exceeding 3.75 kW</i>	8414.30.00	30	No	<i>..Exceeding 3.75 kW</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8414.30.00			<i>.Other:</i>	8414.30.00			<i>.Other:</i>
8414.30.00	31	No	<i>..Not exceeding 3.75 kW</i>	8414.30.00	31	No	<i>..Not exceeding 3.75 kW</i>
8414.30.00	32	No	<i>..Exceeding 3.75 kW</i>	8414.30.00	32	No	<i>..Exceeding 3.75 kW</i>
8414.40			- Air compressors mounted on a wheeled chassis for towing:	8414.40			- Air compressors mounted on a wheeled chassis for towing:
8414.40.10	35	No	- - - Reciprocating or rotary, having a capacity not exceeding 3 m3 of free air delivered per minute	8414.40.10	35	No	- - - Reciprocating or rotary, having a capacity not exceeding 3 m3 of free air delivered per minute
8414.40.20	36	No	- - - Reciprocating or rotary, having a capacity exceeding 3 m3 but not exceeding 25 m3 of free air delivered per minute	8414.40.20	36	No	- - - Reciprocating or rotary, having a capacity exceeding 3 m3 but not exceeding 25 m3 of free air delivered per minute
<u>8414.40.90</u>	<u>37</u>	<u>No</u>	<u>- - - Other</u>	8414.40.90			- - - Other
				8414.40.90	51	No	High pressure cleaners, for domestic use
				8414.40.90	53	No	Other
8414.5			- Fans:	8414.5			- Fans:
8414.51.00	01	No	- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	8414.51.00	01	No	- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
8414.59			- - Other:	8414.59			- - Other:
8414.59.10	51	No	- - - Of a kind used as components in passenger motor vehicles	8414.59.10	51	No	- - - Of a kind used as components in passenger motor vehicles
8414.59.90	52	No	- - - Other	8414.59.90	52	No	- - - Other
8414.60.00	03	No	- Hoods having a maximum horizontal side not exceeding 120 cm	8414.60.00	03	No	- Hoods having a maximum horizontal side not exceeding 120 cm
8414.80			- Other:	8414.80			- Other:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8414.80.1			--- Reciprocating or rotary air compressors or pumps, having a capacity not exceeding 3 m3 of free air delivered per minute:	8414.80.1			--- Reciprocating or rotary air compressors or pumps, having a capacity not exceeding 3 m3 of free air delivered per minute:
8414.80.11	49	No	---- Aquarium aerators	8414.80.11	49	No	---- Aquarium aerators
8414.80.19	50	No	---- Other	8414.80.19	50	No	---- Other
8414.80.20	62	No	--- Reciprocating or rotary air compressors or pumps, having a capacity exceeding 3 m3 but not exceeding 25 m3 of free air delivered per minute	8414.80.20	62	No	--- Reciprocating or rotary air compressors or pumps, having a capacity exceeding 3 m3 but not exceeding 25 m3 of free air delivered per minute
				8414.80.30			--- Electro-mechanical tools for working in the hand, with self-contained electric motor, NSA
				8414.80.30	54	No	<i>Air compressors, on wheels, not for towing</i>
				8414.80.30	56	No	<i>High pressure cleaners, for domestic use</i>
				8414.80.30	57	No	<i>Other</i>
8414.80.90	63	No	--- Other	8414.80.90	63	No	--- Other
8414.90			- Parts:	8414.90			- Parts
8414.90.10			--- Of goods of 8414.20.00, 8414.40.90 or 8414.80.90	8414.90.10			--- Of goods of 8414.20.00, 8414.40.90 or 8414.80.90
8414.90.10	39	..	<i>Of hand- or foot-operated air pumps</i>	8414.90.10	39	..	<i>Of hand- or foot-operated air pumps</i>
8414.90.10	40	..	<i>Of hoods</i>	8414.90.10	40	..	<i>Of hoods</i>
8414.90.10	41	..	<i>Of pumps and compressors used in the liquefaction of gases</i>	8414.90.10	41	..	<i>Of pumps and compressors used in the liquefaction of gases</i>
8414.90.10	42	..	<i>Other</i>	8414.90.10	42	..	<i>Other</i>
8414.90.20	43	..	--- Of goods of 8414.40.20 or 8414.80.20	8414.90.20	43	..	--- Of goods of 8414.40.20 or 8414.80.20
<u>8414.90.90</u>			<u>--- Other</u>	8414.90.90			--- Other

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8414.90.90</u>			<u>Of compressors of a kind used in refrigerating or air conditioning applications:</u>	8414.90.90			<i>Of compressors of a kind used in refrigerating or air conditioning applications:</i>
<u>8414.90.90</u>	<u>11</u>	<u>..</u>	<u>.Not exceeding 3.75 kW</u>	8414.90.90	23	..	<i>.Less than 3.75 kW</i>
<u>8414.90.90</u>	<u>12</u>	<u>..</u>	<u>.Exceeding 3.75 kW</u>	8414.90.90	24	..	<i>.3.75 kW or more</i>
<u>8414.90.90</u>	<u>13</u>	<u>..</u>	<u>Of fans</u>	8414.90.90	34	..	<i>Of fans</i>
<u>8414.90.90</u>	<u>44</u>	<u>..</u>	<u>Other</u>	8414.90.90	35	..	<i>Other:</i>
				8414.90.90	36	..	<i>.Of electro-mechanical tools for working in the hand, with self-contained electric motor</i>
				8414.90.90	36	..	<i>.Other</i>
8415			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:	8415			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:
<u>8415.10.00</u>			<u>- Window or wall types, self contained</u>	8415.10			- Window or wall types, self-contained or "split-system"
<u>8415.10.00</u>	<u>45</u>	<u>No</u>	<u>Not exceeding 3 kW</u>	8415.10.00	37	No	<i>Less than 3 kW</i>
<u>8415.10.00</u>	<u>46</u>	<u>No</u>	<u>Exceeding 3 kW but not exceeding 4 kW</u>	8415.10.00	38	No	<i>3 kW or more but less than 4 kW</i>
<u>8415.10.00</u>	<u>47</u>	<u>No</u>	<u>Exceeding 4 kW but not exceeding 5 kW</u>	8415.10.00	39	No	<i>4 kW or more but less than 5 kW</i>
<u>8415.10.00</u>	<u>48</u>	<u>No</u>	<u>Other</u>	8415.10.00	49	No	<i>5 kW or more</i>
<u>8415.20.00</u>	<u>60</u>	<u>No</u>	- Of a kind used for persons, in motor vehicles	8415.20.00	60	No	- Of a kind used for persons, in motor vehicles
8415.8			- Other:	8415.8			- Other:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8415.81.00</u>	<u>20</u>	<u>No</u>	<u>- - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle</u>	8415.81.00	20	No	- - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)
<u>8415.82.00</u>	<u>61</u>	<u>No</u>	<u>- - Other, incorporating a refrigerating unit</u>	8415.82.00	63	No	- - Other, incorporating a refrigerating unit
8415.83.00	22	No	- - Not incorporating a refrigerating unit	8415.83.00	22	No	- - Not incorporating a refrigerating unit
8415.90.00	66	..	- Parts	8415.90.00	66	..	- Parts
<u>8419</u>			<u>MACHINERY, PLANT OR LABORATORY EQUIPMENT, WHETHER OR NOT ELECTRICALLY HEATED, FOR THE TREATMENT OF MATERIALS BY A PROCESS INVOLVING A CHANGE OF TEMPERATURE SUCH AS HEATING, COOKING, ROASTING, DISTILLING, RECTIFYING, STERILISING, PASTEURISING, STEAMING, DRYING, EVAPORATING, VAPORISING, CONDENSING OR COOLING, OTHER THAN MACHINERY OR PLANT OF A KIND USED FOR DOMESTIC PURPOSES; INSTANTANEOUS OR STORAGE WATER HEATERS, NON-ELECTRIC;</u>	8419			MACHINERY, PLANT OR LABORATORY EQUIPMENT, WHETHER OR NOT ELECTRICALLY HEATED (EXCLUDING FURNACES, OVENS AND OTHER EQUIPMENT OF 8514), FOR THE TREATMENT OF MATERIALS BY A PROCESS INVOLVING A CHANGE OF TEMPERATURE SUCH AS HEATING, COOKING, ROASTING, DISTILLING, RECTIFYING, STERILISING, PASTEURISING, STEAMING, DRYING, EVAPORATING, VAPORISING, CONDENSING OR COOLING, OTHER THAN MACHINERY OR PLANT OF A KIND USED FOR DOMESTIC PURPOSES ; INSTANTANEOUS OR STORAGE
							WATER HEATERS, NON-ELECTRIC:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8419.1			- Instantaneous or storage water heaters, non-electric:	8419.1			- Instantaneous or storage water heaters, non-electric:
8419.11.00	09	No	- - Instantaneous gas water heaters	8419.11.00	09	No	- - Instantaneous gas water heaters
8419.19.00	10	No	- - Other	8419.19.00	10	No	- - Other
8419.20.00	11	No	- Medical, surgical or laboratory sterilisers	8419.20.00	11	No	- Medical, surgical or laboratory sterilisers
8419.3			- Dryers:	8419.3			- Dryers:
8419.31.00	12	No	- - For agricultural products	8419.31.00	12	No	- - For agricultural products
8419.32.00	13	No	- - For wood, paper pulp, paper or paperboard	8419.32.00	13	No	- - For wood, paper pulp, paper or paperboard
<u>8419.39.00</u>	<u>14</u>	<u>No</u>	<u>- - Other</u>	8419.39			- - Other:
				8419.39.10	41	No	- - - Electro-mechanical tools for working in the hand, with self-contained electric motor
				8419.39.90	43	No	- - - Other
8419.40.00	15	No	- Distilling or rectifying plant	8419.40.00	15	No	- Distilling or rectifying plant
8419.50			- Heat exchange units:	8419.50			- Heat exchange units:
8419.50.10	34	No	- - - Having a kind used as components in passenger motor vehicles	8419.50.10	34	No	- - - Having a kind used as components in passenger motor vehicles
8419.50.90	35	..	- - - Other	8419.50.90	35	..	- - - Other
8419.60.00	17	..	- Machinery for liquefying air or other gases	8419.60.00	17	..	- Machinery for liquefying air or other gases
8419.8			- Other machinery, plant and equipment:	8419.8			- Other machinery, plant and equipment:
8419.81			- - For making hot drinks or for cooking or heating food:	8419.81			- - For making hot drinks or for cooking or heating food:
8419.81.10	27	No	- - - Hot drinks dispensing machines	8419.81.10	27	No	- - - Hot drinks dispensing machines
8419.81.90			- - - Other	8419.81.90			- - - Other
8419.81.90			<i>Electrically operated:</i>	8419.81.90			<i>Electrically operated:</i>
8419.81.90	32	No	<i>.Microwave ovens with microwave output power up to 2 kW</i>	8419.81.90	32	No	<i>.Microwave ovens with microwave output power up to 2 kW</i>
8419.81.90	33	..	<i>.Other</i>	8419.81.90	33	..	<i>.Other</i>
8419.81.90	29	..	<i>Other</i>	8419.81.90	29	..	<i>Other</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8419.89			-- Other	8419.89			-- Other
8419.89.10	43	..	--- Chemical vapour deposition apparatus for semiconductor production	8419.89.10	43	..	--- Chemical vapour deposition apparatus for semiconductor production
				8419.89.20	18	..	--- Electro-mechanical tools for working in the hand, with self-contained electric motor
8419.89.90	50	..	--- Other	8419.89.90	50	..	--- Other
8419.90			- Parts	8419.90			- Parts
8419.90.20	46	..	--- Of goods of 8419.89.10	8419.90.20	46	..	--- Of goods of 8419.89.10
<u>8419.90.90</u>	<u>52</u>	..	<u>--- Other</u>	8419.90.90	20	..	--- Other <i>Of electro-mechanical tools for working in the hand, with self-contained electric motor</i>
				8419.90.90	60	..	<i>Other</i>
8422			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:	8422			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:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8422.1			- Dish washing machines:	8422.1			- Dish washing machines:
8422.11.00	22	No	- - Of the household type	8422.11.00	22	No	- - Of the household type
8422.19	23	No	- - Other	8422.19	23	No	- - Other
8422.20.00	24	No	- Machinery for cleaning or drying bottles or other containers	8422.20.00	24	No	- Machinery for cleaning or drying bottles or other containers
<u>8422.30.00</u>	<u>43</u>	<u>No</u>	<u>- 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</u>	8422.30			- 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:
				8422.30.10	21	No	- - - Electro-mechanical tools for working in the hand, with self-contained electric motor
				8422.30.90	25	No	- - - Other
<u>8422.40.00</u>			<u>- Other packing or wrapping machinery (including heat-shrink wrapping machinery)</u>	8422.40			- Other packing or wrapping machinery (including heat-shrink wrapping machinery):
				8422.40.10	26	No	- - - Electro-mechanical tools for working in the hand, with self-contained electric motor
				8422.40.90			- - - Other
<u>8422.40.00</u>	<u>28</u>	<u>No</u>	<u>Combined moulding and wrapping machines</u>	8422.40.90			Single function machine:
<u>8422.40.00</u>	<u>29</u>	<u>No</u>	<u>Other</u>	8422.40.90	27	No	.Wrapping
				8422.40.90	30	No	.Strapping
				8422.40.90	33	No	.Cartoning
				8422.40.90	34	No	.Other
				8422.40.90			Multi-function machine:
				8422.40.90	35	No	.Strapping/wrapping

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
				8422.40.90	40	No	<i>.Packing/wrapping</i>
				8422.40.90	47	No	<i>.Other</i>
				8422.40.90	48	No	<i>Other</i>
<u>8422.90.00</u>	<u>44</u>	..	<u>- Parts</u>	8422.90.00	49	..	- Parts
8424			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			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	08	No	- Fire extinguishers, whether or not charged	8424.10.00	08	No	- Fire extinguishers, whether or not charged
8424.20.00			- Spray guns and similar appliances	8424.20.00			- Spray guns and similar appliances
8424.20.00	09	No	<i>Spray guns, imported separately</i>	8424.20.00	09	No	<i>Spray guns, imported separately</i>
8424.20.00	45	No	<i>Spraying assemblies</i>	8424.20.00	45	No	<i>Spraying assemblies</i>
8424.20.00	44	No	<i>Other</i>	8424.20.00	44	No	<i>Other</i>
<u>8424.30.00</u>	<u>14</u>	<u>No</u>	<u>- Steam or sand blasting machines and similar jet projecting machines</u>	8424.30			- Steam or sand blasting machines and similar jet projecting machines:
				8424.30.10	50	No	--- Electro-mechanical tools for working in the hand, with self-contained electric motor
				8424.30.90	51	No	--- Other
8424.8			- Other appliances:	8424.8			- Other appliances:
8424.81.00	15	No	- - Agricultural or horticultural	8424.81.00	15	No	- - Agricultural or horticultural
8424.89			- - Other:	8424.89			- - Other:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8424.89.10	16	No	- - - Devices for washing motor vehicle windscreens, headlamps or windows	8424.89.10	16	No	- - - Devices for washing motor vehicle windscreens, headlamps or windows
8424.89.20	36	No	- - - Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process	8424.89.20	36	No	- - - Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process
8424.89.30	37	No	- - - Spraying appliances for etching, stripping or cleaning semiconductor wafers	8424.89.30	37	No	- - - Spraying appliances for etching, stripping or cleaning semiconductor wafers
				8424.89.40	53	No	- - - Electro-mechanical tools for working in the hand, with self-contained electric motor
<u>8424.89.90</u>			<u>- - - Other</u>	8424.89.90			- - - Other
<u>8424.89.90</u>	<u>17</u>	<u>No</u>	<u>Hydraulic guns designed for dislodging minerals</u>	8424.89.90	55	No	Hydraulic guns designed for dislodging minerals
<u>8424.89.90</u>	<u>38</u>	<u>No</u>	<u>Other</u>	8424.89.90	57	No	Other
8424.90			- Parts	8424.90			- Parts
8424.90.10	39	..	- - - Of goods of 8424.89.30	8424.90.10	39	..	- - - Of goods of 8424.89.30
				8424.90.20	58	..	- - - Of good of 8424.20.10 or 8424.30.10
<u>8424.90.90</u>	<u>46</u>	<u>..</u>	<u>- - - Other</u>	8424.90.90	90	..	- - - Other

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8430			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			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	06	No	- Pile-drivers and pile-extractors	8430.10.00	06	No	- Pile-drivers and pile-extractors
8430.20.00	07	No	- Snow-ploughs and snow-blowers	8430.20.00	07	No	- Snow-ploughs and snow-blowers
8430.3			- Coal or rock cutters and tunnelling machinery:	8430.3			- Coal or rock cutters and tunnelling machinery:
8430.31.00	08	No	- - Self-propelled	8430.31.00	08	No	- - Self-propelled
8430.39.00	09	No	- - Other	8430.39.00	09	No	- - Other
8430.4			- Other boring or sinking machinery:	8430.4			- Other boring or sinking machinery:
8430.41.00			- - Self-propelled	8430.41.00			- - Self-propelled
8430.41.00			<i>Rock boring machines:</i>	8430.41.00			<i>Rock boring machines:</i>
8430.41.00	41	No	<i>.Rotary and percussive rock drills</i>	8430.41.00	41	No	<i>.Rotary and percussive rock drills</i>
8430.41.00	42	No	<i>.Other</i>	8430.41.00	42	No	<i>.Other</i>
8430.41.00	14	No	<i>Other</i>	8430.41.00	14	No	<i>Other</i>
8430.49.00			- - Other	8430.49.00			- - Other
8430.49.00			<i>Rock boring machines:</i>	8430.49.00			<i>Rock boring machines:</i>
8430.49.00	42	No	<i>.Rotary and percussive rock drills</i>	8430.49.00	42	No	<i>.Rotary and percussive rock drills</i>
8430.49.00	19	No	<i>.Other</i>	8430.49.00	19	No	<i>.Other</i>
8430.49.00	44	No	<i>Other</i>	8430.49.00	44	No	<i>Other</i>
8430.50.00	45	No	- Other machinery, self-propelled	8430.50.00	45	No	- Other machinery, self-propelled
8430.6			- Other machinery, not self-propelled:	8430.6			- Other machinery, not self-propelled:
8430.61.00	23	No	- - Tamping or compacting machinery	8430.61.00	23	No	- - Tamping or compacting machinery
<u>8430.62.00</u>	<u>24</u>	<u>No</u>	<u>- - Scrapers</u>				
<u>8430.69.00</u>	<u>25</u>	<u>No</u>	<u>- - Other</u>	8430.69			- - Other:
				8430.69.10	30	No	- - - Scrapers
				8430.69.90	32	No	- - - Other

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8432			AGRICULTURAL, HORTICULTURAL OR FORESTRY MACHINERY FOR SOIL PREPARATION OR CULTIVATION; LAWN OR SPORTS-GROUND ROLLERS:	8432			AGRICULTURAL, HORTICULTURAL OR FORESTRY MACHINERY FOR SOIL PREPARATION OR CULTIVATION; LAWN OR SPORTS-GROUND ROLLERS:
8432.10.00	08	No	- Ploughs	8432.10.00	08	No	- Ploughs
8432.2			- Harrows, scarifiers, cultivators, weeders and hoes:	8432.2			- Harrows, scarifiers, cultivators, weeders and hoes:
8432.21.00	09	No	- - Disc harrows	8432.21.00	09	No	- - Disc harrows
8432.29.00	47	No	- - Other	8432.29.00	47	No	- - Other
8432.30.00	12	No	- Seeders, planters and transplanters	8432.30.00	12	No	- Seeders, planters and transplanters
8432.40.00	13	No	- Manure spreaders and fertilizer	8432.40.00	13	No	- Manure spreaders and fertilizer
8432.80.00	14	No	- Other machinery	8432.80.00	14	No	- Other machinery
8432.90.00			- Parts	8432.90.00			- Parts
8432.90.00	15	No	<i>Discs</i>	8432.90.00	15	No	<i>Discs</i>
<u>8432.90.00</u>			<u><i>Other:</i></u>	8432.90.00			<i>Other:</i>
<u>8432.90.00</u>	<u>16</u>	<u>..</u>	<u><i>.For disc harrows, disc cultivators, seeders, planters and transplanters</i></u>	8432.90.00	50	..	<i>.For agricultural and horticultural machinery</i>
<u>8432.90.00</u>	<u>17</u>	<u>..</u>	<u><i>.For ploughs</i></u>	8432.90.00	51	..	<i>.For forestry machinery</i>
<u>8432.90.00</u>	<u>18</u>	<u>..</u>	<u><i>.Other</i></u>	8432.90.00	59	..	<i>.Other</i>
8433			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 8437:	8433			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 8437:
8433.1			- Mowers for lawns, parks or sports-	8433.1			- Mowers for lawns, parks or sports-
8433.11.00			- - Powered, with the cutting device rotating in a horizontal plane	8433.11.00			- - Powered, with the cutting device rotating in a horizontal plane

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8433.11.00</u>			<u>Lawnmowers designed for operation by a self-contained air-cooled internal combustion engine having a power not exceeding 7.46 kW:</u>	8433.11.00	55	No	Ride on or tractor mowers
<u>8433.11.00</u>	<u>38</u>	<u>No</u>	<u>.Walk behind types</u>	8433.11.00	56	No	Walk behind type mower
<u>8433.11.00</u>	<u>39</u>	<u>No</u>	<u>.Other</u>	8433.11.00	60	No	Other
<u>8433.11.00</u>	<u>20</u>	<u>No</u>	<u>Electric</u>	8433.11.00	57	No	Attachments
<u>8433.11.00</u>	<u>21</u>	<u>No</u>	<u>Other</u>				
<u>8433.19.00</u>			<u>-- Other</u>	8433.19.00			-- Other
<u>8433.19.00</u>	<u>22</u>	<u>No</u>	<u>Lawnmowers designed for operation by a self-contained air-cooled internal combustion engine having a power not exceeding 7.46 kW</u>	8433.19.00	62	No	Ride on or tractor mowers
<u>8433.19.00</u>	<u>24</u>	<u>No</u>	<u>Operated solely by person power</u>	8433.19.00	63	No	Walk behind type mower
<u>8433.19.00</u>	<u>48</u>	<u>No</u>	<u>Other</u>	8433.19.00	66	No	Other
<u>8433.20.00</u>	<u>26</u>	<u>No</u>	<u>- Other mowers, including cutter bars for tractor mounting</u>	8433.20.00	26	No	- Other mowers, including cutter bars for tractor mounting
<u>8433.30.00</u>	<u>49</u>	<u>No</u>	<u>- Other haymaking machinery</u>	8433.30.00	49	No	- Other haymaking machinery
<u>8433.40</u>			<u>- Straw or fodder balers, including pick-up balers:</u>	8433.40			- Straw or fodder balers, including pick-up balers:
<u>8433.40.10</u>	<u>36</u>	<u>No</u>	<u>--- Round bale hay balers</u>	8433.40.10	36	No	--- Round bale hay balers
<u>8433.40.90</u>	<u>37</u>	<u>No</u>	<u>--- Other</u>	8433.40.90	37	No	--- Other
<u>8433.5</u>			<u>- Other harvesting machinery; threshing machinery:</u>	8433.5			- Other harvesting machinery; threshing machinery:
<u>8433.51.00</u>	<u>29</u>	<u>No</u>	<u>-- Combine harvester-threshers</u>	8433.51.00	29	No	-- Combine harvester-threshers
<u>8433.52.00</u>	<u>30</u>	<u>No</u>	<u>-- Other threshing machinery</u>	8433.52.00	30	No	-- Other threshing machinery
<u>8433.53.00</u>	<u>01</u>	<u>No</u>	<u>-- Root or tuber harvesting machines</u>	8433.53.00	01	No	-- Root or tuber harvesting machines
<u>8433.59</u>			<u>-- Other:</u>	8433.59			-- Other:
<u>8433.59.10</u>	<u>39</u>	<u>No</u>	<u>--- Goods, as follows:</u> <u>(a) cotton picking machines;</u> <u>(b) green maize harvesters;</u> <u>(c) tree shakers</u>	8433.59.10	39	No	--- Goods, as follows: (a) cotton picking machines; (b) green maize harvesters; (c) tree shakers

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8433.59.90	43	No	- - - Other	8433.59.90	43	No	- - - Other
8433.60.00	06	No	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	8433.60.00	06	No	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce
8433.90			- Parts:	8433.90			- Parts:
8433.90.10	07	..	- - - Of machines of 8433.51.00	8433.90.10	07	..	- - - Of machines of 8433.51.00
8433.90.90	44	..	- - - Other	8433.90.90	44	..	- - - Other
<u>8443</u>			<u>PRINTING MACHINERY, INCLUDING INK-JET PRINTING MACHINES, OTHER THAN THOSE OF 8471; MACHINES FOR USES ANCILLARY TO PRINTING:</u>	8443			PRINTING MACHINERY USED FOR PRINTING BY MEANS OF THE PRINTING TYPE, BLOCKS, PLATES, CYLINDERS AND OTHER PRINTING COMPONENTS OF 8442; INK-JET PRINTING MACHINES, OTHER THAN THOSE OF 8471; MACHINES FOR USES ANCILLARY TO PRINTING:
8443.1			- Offset printing machinery:	8443.1			- Offset printing machinery:
8443.11.00	28	No	- - Reel fed	8443.11.00	28	No	- - Reel fed
8443.12.00	29	No	- - Sheet fed, office type (sheet size not exceeding 22 x 36 cm)	8443.12.00	29	No	- - Sheet fed, office type (sheet size not exceeding 22 x 36 cm)
8443.19.00	30	No	- - Other	8443.19.00	30	No	- - Other
8443.2			- Letterpress printing machinery, excluding flexographic printing:	8443.2			- Letterpress printing machinery, excluding flexographic printing:
8443.21.00	31	No	- - Reel fed	8443.21.00	31	No	- - Reel fed
8443.29.00	32	No	- - Other	8443.29.00	32	No	- - Other
8443.30.00	33	No	- Flexographic printing machinery	8443.30.00	33	No	- Flexographic printing machinery
8443.40.00	43	No	- Gravure printing machinery	8443.40.00	43	No	- Gravure printing machinery
8443.5			- Other printing machinery:	8443.5			- Other printing machinery:
8443.51.00	36	No	- - Ink-jet printing machines	8443.51.00	36	No	- - Ink-jet printing machines
8443.59			- - Other:	8443.59			- - Other:
8443.59.10	37	No	- - - Hot stamping machines	8443.59.10	37	No	- - - Hot stamping machines
8443.59.90	38	No	- - - Other	8443.59.90	38	No	- - - Other

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8443.60.00	02	No	- Machines for uses ancillary to printing	8443.60.00	02	No	- Machines for uses ancillary to printing
8443.90			- Parts:	8443.90			- Parts:
8443.90.10	03	..	- - - Of machines of 8443.59.10	8443.90.10	03	..	- - - Of machines of 8443.59.10
8443.90.90	39	..	- - - Other	8443.90.90	39	..	- - - Other
8452			SEWING MACHINES, OTHER THAN BOOK-SEWING MACHINES OF 8440; FURNITURE, BASES AND COVERS SPECIALLY DESIGNED FOR SEWING MACHINES; SEWING MACHINE NEEDLES:	8452			SEWING MACHINES, OTHER THAN BOOK-SEWING MACHINES OF 8440; FURNITURE, BASES AND COVERS SPECIALLY DESIGNED FOR SEWING MACHINES; SEWING MACHINE NEEDLES:
8452.10.00			- Sewing machines of the household type	8452.10.00			- Sewing machines of the household type
<u>8452.10.00</u>	<u>22</u>	<u>No</u>	<u>Sewing machine heads, imported separately</u>	8452.10.00	10	No	Sewing machines
8452.10.00	37	No	Overlockers	8452.10.00	37	No	Overlockers
<u>8452.10.00</u>	<u>44</u>	<u>No</u>	<u>Other</u>	8452.10.00	15	No	Other
8452.2			- Other sewing machines:	8452.2			- Other sewing machines:
8452.21.00			- - Automatic units	8452.21.00			- - Automatic units
<u>8452.21.00</u>	<u>24</u>	<u>No</u>	<u>Sewing machine heads, imported separately</u>	8452.21.00	18	No	Sewing machines
<u>8452.21.00</u>	<u>25</u>	<u>No</u>	<u>Other</u>	8452.21.00	19	No	Other
8452.29.00			- - Other	8452.29.00			- - Other
<u>8452.29.00</u>	<u>26</u>	<u>No</u>	<u>Sewing machine heads, imported separately</u>	8452.29.00	21	No	Sewing machines
<u>8452.29.00</u>	<u>27</u>	<u>No</u>	<u>Other</u>	8452.29.00	24	No	Other
8452.30.00	28	No	- Sewing machine needles	8452.30.00	28	No	- Sewing machine needles
8452.40.00	29	..	- Furniture, bases and covers for sewing machines and parts thereof	8452.40.00	29	..	- Furniture, bases and covers for sewing machines and parts thereof
8452.90.00	30	..	- Other parts of sewing machines	8452.90.00	30	..	- Other parts of sewing machines

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8461			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			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:
<u>8461.10.00</u>	<u>19</u>	<u>No</u>	- <u>Planing machines</u>				
8461.20.00	20	No	- Shaping or slotting machines	8461.20.00	20	No	- Shaping or slotting machines
8461.30.00	21	No	- Broaching machines	8461.30.00	21	No	- Broaching machines
8461.40.00	22	No	- Gear cutting, gear grinding or gear finishing machines	8461.40.00	22	No	- Gear cutting, gear grinding or gear finishing machines
8461.50.00	23	No	- Sawing or cutting-off machines	8461.50.00	23	No	- Sawing or cutting-off machines
<u>8461.90.00</u>	<u>24</u>	<u>No</u>	- <u>Other</u>	8461.90.00	19	No	- Other
<u>8467</u>			<u>TOOLS FOR WORKING IN THE HAND, PNEUMATIC, HYDRAULIC OR WITH SELF-CONTAINED NON-ELECTRIC MOTOR:</u>	8467			TOOLS FOR WORKING IN THE HAND, PNEUMATIC, HYDRAULIC OR WITH SELF-CONTAINED ELECTRIC OR NON-ELECTRIC MOTOR:
8467.1			- Pneumatic:	8467.1			- Pneumatic:
8467.11.00	01	No	- - Rotary type (including combined rotary-percussion)	8467.11.00	01	No	- - Rotary type (including combined rotary-percussion)
8467.11.00			<i>Rock drills, rotary and percussive</i>	8467.11.00			<i>Rock drills, rotary and percussive</i>
8467.11.00			<i>Other:</i>	8467.11.00			<i>Other:</i>
8467.11.00	02	No	<i>.Drills</i>	8467.11.00	02	No	<i>.Drills</i>
8467.11.00	03	No	<i>.Grinders</i>	8467.11.00	03	No	<i>.Grinders</i>
8467.11.00	04	No	<i>.Polishers; sanders</i>	8467.11.00	04	No	<i>.Polishers; sanders</i>
8467.11.00	05	No	<i>.Other</i>	8467.11.00	05	No	<i>.Other</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8467.19.00			-- Other	8467.19.00			-- Other
8467.19.00	06	No	<i>Staplers, tackers or nailers</i>	8467.19.00	06	No	<i>Staplers, tackers or nailers</i>
8467.19.00			<i>Other:</i>	8467.19.00			<i>Other:</i>
8467.19.00			<i>.Impact:</i>	8467.19.00			<i>.Impact:</i>
8467.19.00	07	No	<i>..Wrenches</i>	8467.19.00	07	No	<i>..Wrenches</i>
8467.19.00	08	No	<i>..Other</i>	8467.19.00	08	No	<i>..Other</i>
8467.19.00	09	No	<i>.Other</i>	8467.19.00	09	No	<i>.Other</i>
			8467.2				- With self-contained electric motor:
			8467.21.00				-- Drills of all kinds
			8467.21.00	40	No		<i>Impact or hammer drills</i>
			8467.21.00	41	No		<i>Other</i>
			8467.22.00				-- Saws
			8467.22.00	42	No		<i>Bandsaws</i>
			8467.22.00	43	No		<i>Circular saws</i>
			8467.22.00	44	No		<i>Jigsaw</i>
			8467.22.00	45	No		<i>Mitre saws</i>
			8467.22.00	46	No		<i>Reciprocating saws</i>
			8467.22.00	47	No		<i>Other</i>
			8467.29.00				-- Other
			8467.29.00	50	No		<i>Blowers, sweepers or vacuum</i>
			8467.29.00	51	No		<i>Grinders</i>
			8467.29.00	52	No		<i>Planers</i>
			8467.29.00	53	No		<i>Routers</i>
			8467.29.00				<i>Sanders and polishers</i>
			8467.29.00	55	No		<i>.Orbital</i>
			8467.29.00	56	No		<i>.Other</i>
			8467.29.00	57	No		<i>Screwdrivers</i>
			8467.29.00	58	No		<i>Garden edgers or trimmers, with line or blade</i>
			8467.29.00	59	No		<i>Other</i>
8467.8			- Other tools:	8467.8			- Other tools:
8467.81.00	10	No	-- Chain saws	8467.81.00	10	No	-- Chain saws

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8467.89.00</u>			<u>-- Other</u>	8467.89.00			-- Other
<u>8467.89.00</u>	<u>28</u>	<u>No</u>	<u>Garden trimmers with line or blade head</u>	8467.89.00	60	No	Blowers, sweepers or vacuum
<u>8467.89.00</u>	<u>34</u>	<u>No</u>	<u>Other</u>	8467.89.00	28	No	Garden edgers or trimmers, with line or blade head
<u>8467.9</u>			- Parts:	8467.89.00	68	No	Other
<u>8467.91.00</u>	<u>13</u>	<u>..</u>	<u>-- Of chain saws</u>	8467.9			- Parts:
<u>8467.92.00</u>	<u>14</u>	<u>..</u>	<u>-- Of pneumatic tools</u>	8467.91.00	69	..	-- Of chain saws
<u>8467.99.00</u>	<u>15</u>	<u>..</u>	<u>-- Other</u>	8467.92.00	14	..	<u>-- Of pneumatic tools</u>
				8467.99			-- Other:
				8467.99.10	71	..	--- Of goods of 8467.21.00, 8467.22.00 or 8467.29.00
				8467.99.90	73	..	--- Other
8471			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			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:
8471.10.00	14	No	- Analogue or hybrid automatic data processing machines	8471.10.00	14	No	- Analogue or hybrid automatic data processing machines
8471.30.00			- Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	8471.30.00			- Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display
8471.30.00	65	No	<i>Laptops, notebooks and palmtops</i>	8471.30.00	65	No	<i>Laptops, notebooks and palmtops</i>
8471.30.00	66	No	<i>Other</i>	8471.30.00	66	No	<i>Other</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8471.4			- Other digital automatic data processing machines:	8471.4			- Other digital 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	8471.41.00			- - Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined
8471.41.00	64	No	<i>Personal computers</i>	8471.41.00	64	No	<i>Personal computers</i>
8471.41.00	34	No	<i>Other</i>	8471.41.00	34	No	<i>Other</i>
8471.49.00			- - Other, presented in the form of systems	8471.49.00			- - Other, presented in the form of systems
8471.49.00	67	No	<i>Personal computers</i>	8471.49.00	67	No	<i>Personal computers</i>
8471.49.00	68	No	<i>Other</i>	8471.49.00	68	No	<i>Other</i>
<u>8471.50.00</u>			<u>- Digital processing units other than those of 8471.41.00 and 8471.49.00, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units</u>	8471.50.00			- Digital processing units other than those of 8471.41.00 or 8471.49.00, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units
<u>8471.50.00</u>	<u>69</u>	<u>No</u>	<u><i>Processing units for personal computers</i></u>	8471.50.00	69	No	<i>Central processing units for personal computers</i>
8471.50.00	70	No	<i>Other</i>	8471.50.00	70	No	<i>Other</i>
8471.60.00			- Input or output units, whether or not containing storage units in the same housing	8471.60.00			- Input or output units, whether or not containing storage units in the same housing
				8471.60.00	80	No	<i>Burners (including CD and DVD)</i>
				8471.60.00	81	No	<i>CD ROM (Compact disc - read only memory)</i>
				8471.60.00			<i>Computer monitors:</i>
				8471.60.00	84	No	<i>.CRT (Cathode-ray tube) monitors</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
				8471.60.00	85	No	<i>.Flat screen monitors</i>
				8471.60.00	89	No	<i>.Other</i>
				8471.60.00	90	No	<i>DVD ROM (Digital video disc - read only memory)</i>
				8471.60.00	91	No	<i>Joystick/game pads</i>
8471.60.00	55	No	<i>Keyboards</i>	8471.60.00	55	No	<i>Keyboards</i>
				8471.60.00	92	No	<i>Mouse/trackball</i>
				8471.60.00	93	No	<i>Plotters</i>
8471.60.00			<i>Printers:</i>	8471.60.00			<i>Printers:</i>
8471.60.00	56	No	<i>.Dot matrix impact</i>	8471.60.00	56	No	<i>.Dot matrix impact</i>
8471.60.00	71	No	<i>.Laser</i>	8471.60.00	71	No	<i>.Laser</i>
<u>8471.60.00</u>	<u>72</u>	<u>No</u>	<u><i>.Light Emitting Diode (LED), Liquid Crystal Display (LCD)</i></u>				
8471.60.00	58	No	<i>.Thermal transfer and thermal fusion</i>	8471.60.00	58	No	<i>.Thermal transfer and thermal fusion</i>
8471.60.00	59	No	<i>.Ink-jet</i>	8471.60.00	59	No	<i>.Ink-jet</i>
8471.60.00	60	No	<i>.Other</i>	8471.60.00	60	No	<i>.Other</i>
<u>8471.60.00</u>	<u>61</u>	<u>No</u>	<u><i>Cathode-ray display terminals</i></u>				
				8471.60.00	95	No	<i>Scanners</i>
				8471.60.00	96	No	<i>WEB CAM</i>
<u>8471.60.00</u>	<u>62</u>	<u>No</u>	<u><i>Control and adapting units</i></u>				
<u>8471.60.00</u>	<u>63</u>	<u>No</u>	<u><i>Other</i></u>	8471.60.00	99	No	<i>Other</i>
8471.70.00			- Storage units	8471.70.00			- Storage units
<u>8471.70.00</u>	<u>73</u>	<u>No</u>	<u><i>Compact disk (CD) drives</i></u>	8471.70.00	73	No	<i>CD (Compact Disc) drives</i>
				8471.70.00	41	No	<i>DVD (Digital Video Disc) drives</i>
8471.70.00	74	No	<i>Hard drives</i>	8471.70.00	74	No	<i>Hard drives</i>
8471.70.00	75	No	<i>Floppy drives</i>	8471.70.00	75	No	<i>Floppy drives</i>
				8471.70.00	42	No	<i>Tape drives</i>
<u>8471.70.00</u>	<u>76</u>	<u>No</u>	<u><i>Other</i></u>	8471.70.00	43	No	<i>Other</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8471.80.00	39	No	- Other units of automatic data processing machines	8471.80.00	39	No	- Other units of automatic data processing machines
8471.90.00	40	No	- Other	8471.90.00	40	No	- Other
8473			PARTS AND ACCESSORIES (OTHER THAN COVERS, CARRYING CASES AND THE LIKE) SUITABLE FOR THE USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF 8469 TO 8472:	8473			PARTS AND ACCESSORIES (OTHER THAN COVERS, CARRYING CASES AND THE LIKE) SUITABLE FOR THE USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF 8469 TO 8472:
8473.10.00	83	..	- Parts and accessories of the machines of 8469	8473.10.00	83	..	- Parts and accessories of the machines of 8469
8473.2			- Parts and accessories of the machines of 8470:	8473.2			- Parts and accessories of the machines of 8470:
8473.21.00			- - Of the electronic calculating machines of 8470.10.00, 8470.21.00 or 8470.29.00	8473.21.00			- - Of the electronic calculating machines of 8470.10.00, 8470.21.00 or 8470.29.00
8473.21.00	55	..	<i>For the goods of 8470.10.00.45</i>	8473.21.00	55	..	<i>For the goods of 8470.10.00.45</i>
8473.21.00	56	..	<i>Other</i>	8473.21.00	56	..	<i>Other</i>
8473.29.00			- - Other	8473.29.00			- - Other
8473.29.00	53	..	<i>Of cash-register</i>	8473.29.00	53	..	<i>Of cash-register</i>
8473.29.00	54	..	<i>Of postage-franking machines</i>	8473.29.00	54	..	<i>Of postage-franking machines</i>
8473.29.00	46	..	<i>Other</i>	8473.29.00	46	..	<i>Other</i>
8473.30.00			- Parts and accessories of the machines of 8471	8473.30.00			- Parts and accessories of the machines of 8471
8473.30.00			<i>Parts:</i>	8473.30.00			<i>Parts:</i>
<u>8473.30.00</u>	<u>77</u>	..	<u>.Motherboards</u>	8473.30.00	61	No	.Cards (including network, sound, video, IDE, SCSI, cards for internal modems and other similar cards)
<u>8473.30.00</u>	<u>78</u>	..	<u>.Memory</u>	8473.30.00	68	No	.Motherboards
<u>8473.30.00</u>	<u>79</u>	..	<u>.Controller cards</u>				
<u>8473.30.00</u>	<u>80</u>	..	<u>.Other</u>	8473.30.00	75	No	.Other

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8473.30.00</u>	<u>48</u>	<u>No</u>	<u>Accessories</u>	8473.30.00	82	No	Accessories
8473.40.00			- Parts and accessories of the machines of 8472	8473.40.00			- Parts and accessories of the machines of 8472
8473.40.00	01	..	For stapling machines	8473.40.00	01	..	For stapling machines
8473.40.00	02	..	Other	8473.40.00	02	..	Other
<u>8473.50.00</u>			<u>- Parts and accessories equally suitable for use with machines of two or more of 8469 to 8472</u>	8473.50.00	40	..	- Parts and accessories equally suitable for use with machines of two or more of 8469 to 8472
<u>8473.50.00</u>	<u>57</u>	<u>..</u>	<u>Suitable of use with stapling machines of 8472.90.10</u>				
<u>8473.50.00</u>	<u>58</u>	<u>..</u>	<u>Other</u>				
8481			TAPS, COCKS, VALVES AND SIMILAR APPLIANCES FOR PIPES, BOILER SHELLS, TANKS, VATS OR THE LIKE, INCLUDING PRESSURE-REDUCING VALVES AND THERMOSTATICALLY CONTROLLED VALVES:	8481			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	10	No	- Pressure-reducing valves	8481.10.00	10	No	- Pressure-reducing valves
8481.20.00	11	No	- Valves for oleohydraulic or pneumatic transmissions	8481.20.00	11	No	- Valves for oleohydraulic or pneumatic transmissions
<u>8481.30.00</u>	<u>12</u>	<u>No</u>	<u>- Check valves</u>	8481.30.00	12	No	- Check (nonreturn) valves
8481.40.00	13	No	- Safety or relief valves	8481.40.00	13	No	- Safety or relief valves
8481.80			- Other appliances:	8481.80			- Other appliances:
8481.80.10	14	No	- - - Hydraulic control valves specially designed for use in agricultural tractors for the operation of agricultural implements	8481.80.10	14	No	- - - Hydraulic control valves specially designed for use in agricultural tractors for the operation of agricultural implements
8481.80.90			- - - Other	8481.80.90			- - - Other
8481.80.90			Valves, NSA:	8481.80.90			Valves, NSA:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8481.80.90	18	No	<i>.Designed for the automatic control of temperature, humidity, pressure, vacuum or rate of flow</i>	8481.80.90	18	No	<i>.Designed for the automatic control of temperature, humidity, pressure, vacuum or rate of flow</i>
8481.80.90			<i>.Other:</i>	8481.80.90			<i>.Other:</i>
8481.80.90	33	No	<i>..Of a kind used with pressure containers of the aerosol type</i>	8481.80.90	33	No	<i>..Of a kind used with pressure containers of the aerosol type</i>
8481.80.90	37	No	<i>..Gate valves</i>	8481.80.90	37	No	<i>..Gate valves</i>
8481.80.90	38	No	<i>..Butterfly valves</i>	8481.80.90	38	No	<i>..Butterfly valves</i>
8481.80.90	39	No	<i>..Globe valves</i>	8481.80.90	39	No	<i>..Globe valves</i>
8481.80.90	40	No	<i>..Ball valves</i>	8481.80.90	40	No	<i>..Ball valves</i>
8481.80.90	41	No	<i>..Diaphragm valves</i>	8481.80.90	41	No	<i>..Diaphragm valves</i>
8481.80.90	43	No	<i>..Pneumatic control valves</i>	8481.80.90	43	No	<i>..Pneumatic control valves</i>
8481.80.90	44	No	<i>..Regulating valves</i>	8481.80.90	44	No	<i>..Regulating valves</i>
8481.80.90	45	No	<i>..Instrumentation valves</i>	8481.80.90	45	No	<i>..Instrumentation valves</i>
8481.80.90	58	No	<i>..Other</i>	8481.80.90	58	No	<i>..Other</i>
8481.80.90	57	No	<i>Other</i>	8481.80.90	57	No	<i>Other</i>
8481.90			<i>- Parts:</i>	8481.90			<i>- Parts:</i>
8481.90.10	21	..	<i>- - - For appliances of 8481.80.10</i>	8481.90.10	21	..	<i>- - - For appliances of 8481.80.10</i>
8481.90.90	59	..	<i>- - - Other</i>	8481.90.90	59	..	<i>- - - Other</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8483			TRANSMISSION SHAFTS (INCLUDING CAM SHAFTS AND CRANK SHAFTS) AND CRANKS; BEARING HOUSINGS AND PLANT 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			TRANSMISSION SHAFTS (INCLUDING CAM SHAFTS AND CRANK SHAFTS) AND CRANKS; BEARING HOUSINGS AND PLANT 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			- Transmission shafts (including cam shafts and crank shafts) and cranks:	8483.10			- Transmission shafts (including cam shafts and crank shafts) and cranks:
8483.10.10	46	No	- - - For outboard motors	8483.10.10	46	No	- - - For outboard motors
8483.10.9			- - - Other:	8483.10.9			- - - Other:
8483.10.91	88	No	- - - - Of a kind used as components in passenger motor vehicles	8483.10.91	88	No	- - - - Of a kind used as components in passenger motor vehicles
8483.10.99	89	No	- - - - Other	8483.10.99	89	No	- - - - Other
8483.20.00	09	No	- Bearing housings, incorporating ball or roller bearings	8483.20.00	09	No	- Bearing housings, incorporating ball or roller bearings
8483.30			- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:	8483.30			- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:
8483.30.10	90	..	- - - Of a kind used as components in passenger motor vehicles	8483.30.10	90	..	- - - Of a kind used as components in passenger motor vehicles
8483.30.90	91	..	- - - Other	8483.30.90	91	..	- - - Other
8483.40			- 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 :	8483.40			- 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 :

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8483.40.1			- - - Of a kind used for internal combustion piston engines of the vehicles of 8701.20.00 , 8702, 8703, 8704 or 8705, other than for fuel injection equipment for compression-ignition engines (diesel or semi-diesel engines):	8483.40.1			- - - Of a kind used for internal combustion piston engines of the vehicles of 8701.20.00 , 8702, 8703, 8704 or 8705, other than for fuel injection equipment for compression-ignition engines (diesel or semi-diesel engines):
8483.40.11	92	No	- - - - Of a kind used as components in passenger motor vehicles	8483.40.11	92	No	- - - - Of a kind used as components in passenger motor vehicles
8483.40.19	93	No	- - - - Other	8483.40.19	93	No	- - - - Other
8483.40.90			- - - Other	8483.40.90			- - - Other
8483.40.90			<i>For motor vehicles:</i>	8483.40.90			<i>For motor vehicles:</i>
8483.40.90	18	No	<i>.Original equipment</i>	8483.40.90	18	No	<i>.Original equipment</i>
8483.40.90	96	No	<i>.Replacement equipment</i>	8483.40.90	96	No	<i>.Replacement equipment</i>
8483.40.90	87	No	<i>Other</i>	8483.40.90	87	No	<i>Other</i>
8483.50			- Flywheels and pulleys, including pulley blocks:	8483.50			- Flywheels and pulleys, including pulley blocks:
8483.50.1			- - - Of a kind used for internal combustion piston engines of the vehicles of 8701.20.00 , 8702, 8703, 8704 or 8705, other than for fuel injection equipment for compression-ignition engines (diesel or semi-diesel engines):	8483.50.1			- - - Of a kind used for internal combustion piston engines of the vehicles of 8701.20.00 , 8702, 8703, 8704 or 8705, other than for fuel injection equipment for compression-ignition engines (diesel or semi-diesel engines):
8483.50.11	94	..	- - - - Of a kind used as components in passenger motor vehicles	8483.50.11	94	..	- - - - Of a kind used as components in passenger motor vehicles
8483.50.19	95	..	- - - - Other	8483.50.19	95	..	- - - - Other
8483.50.90			- - - Other	8483.50.90			- - - Other
8483.50.90			<i>For motor vehicles:</i>	8483.50.90			<i>For motor vehicles:</i>
8483.50.90	24	No	<i>.Original equipment</i>	8483.50.90	24	No	<i>.Original equipment</i>
8483.50.90	97	No	<i>.Replacement equipment</i>	8483.50.90	97	No	<i>.Replacement equipment</i>
8483.50.90	27	No	<i>Other</i>	8483.50.90	27	No	<i>Other</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8483.60			- Clutches and shaft couplings (including universal joints):	8483.60			- Clutches and shaft couplings (including universal joints):
8483.60.10	30	No	- - - Of a kind used as components in passenger motor vehicles	8483.60.10	30	No	- - - Of a kind used as components in passenger motor vehicles
8483.60.90	31	No	- - - Other	8483.60.90	31	No	- - - Other
<u>8483.90.00</u>	<u>29</u>	..	<u>- Parts</u>	8483.90.00	29	..	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 84

CURRENT	HS2002	HS2002	CURRENT
8406.10.00.64	8406.10.00.70	8406.10.00.70	8406.10.00.64
8406.10.00.65	8406.10.00.70	8406.10.00.70	8406.10.00.65
8412.80.00.20	8412.80.00.30	8412.80.00.30	8412.80.00.20
8412.80.00.20	8412.80.00.35	8412.80.00.35	8412.80.00.20
8414.40.90.37	8414.40.90.51	8414.40.90.51	8414.40.90.37
8414.40.90.37	8414.40.90.53	8414.40.90.53	8414.40.90.37
8414.90.90.11	8414.90.90.23	8414.90.90.23	8414.90.90.11
8414.90.90.12	8414.90.90.24	8414.90.90.24	8414.90.90.12
8414.90.90.13	8414.90.90.34	8414.90.90.34	8414.90.90.13
8414.90.90.44	8414.90.90.35	8414.90.90.35	8414.90.90.44
8414.90.90.44	8414.90.90.36	8414.90.90.36	8414.90.90.44
8415.10.00.45	8415.10.00.37	8415.10.00.37	8415.10.00.45
8415.10.00.46	8415.10.00.38	8415.10.00.37	8415.82.00.61
8415.10.00.47	8415.10.00.39	8415.10.00.38	8415.10.00.46
8415.10.00.48	8415.10.00.49	8415.10.00.38	8415.82.00.61
8415.82.00.61	8415.10.00.37	8415.10.00.39	8415.10.00.47
8415.82.00.61	8415.10.00.38	8415.10.00.39	8415.82.00.61
8415.82.00.61	8415.10.00.39	8415.10.00.49	8415.10.00.48
8415.82.00.61	8415.10.00.49	8415.10.00.49	8415.82.00.61
8415.82.00.61	8415.82.00.63	8415.82.00.63	8415.82.00.61
8419.39.00.14	8419.39.90.43	8419.39.90.43	8419.39.00.14
8419.90.90.52	8419.90.90.20	8419.90.90.20	8419.90.90.52
8419.90.90.52	8419.90.90.60	8419.90.90.60	8419.90.90.52
8422.30.00.43	8422.30.90.25	8422.30.90.25	8422.30.00.43
8422.40.00.28	8422.40.90.35	8422.40.90.27	8422.40.00.29
8422.40.00.28	8422.40.90.40	8422.40.90.30	8422.40.00.29
8422.40.00.28	8422.40.90.47	8422.40.90.33	8422.40.00.29
8422.40.00.28	8422.40.90.48	8422.40.90.34	8422.40.00.29
8422.40.00.29	8422.40.90.27	8422.40.90.35	8422.40.00.28

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 84

CURRENT	HS2002	HS2002	CURRENT
8422.40.00.29	8422.40.90.30	8422.40.90.40	8422.40.00.28
8422.40.00.29	8422.40.90.33	8422.40.90.47	8422.40.00.28
8422.40.00.29	8422.40.90.34	8422.40.90.48	8422.40.00.28
8422.90.00.44	8422.90.00.49	8422.90.00.49	8422.90.00.44
8424.30.00.14	8424.30.90.51	8424.30.90.51	8424.30.00.14
8424.89.90.17	8424.89.90.55	8424.89.90.55	8424.89.90.17
8424.89.90.38	8424.89.90.57	8424.89.90.57	8424.89.90.38
8424.90.90.46	8424.90.20.58	8424.90.20.58	8424.90.90.46
8424.90.90.46	8424.90.90.90	8424.90.90.90	8424.90.90.46
8430.62.00.24	8430.69.10.30	8430.69.10.30	8430.62.00.24
8430.69.00.25	8430.69.90.32	8430.69.90.32	8430.69.00.25
8432.90.00.16	8432.90.00.50	8432.90.00.50	8432.90.00.16
8432.90.00.16	8432.90.00.51	8432.90.00.50	8432.90.00.17
8432.90.00.17	8432.90.00.50	8432.90.00.50	8432.90.00.18
8432.90.00.17	8432.90.00.51	8432.90.00.51	8432.90.00.16
8432.90.00.18	8432.90.00.50	8432.90.00.51	8432.90.00.17
8432.90.00.18	8432.90.00.51	8432.90.00.51	8432.90.00.18
8432.90.00.18	8432.90.00.59	8432.90.00.59	8432.90.00.18
8433.11.00.20	8433.11.00.56	8433.11.00.55	8433.11.00.39
8433.11.00.20	8433.11.00.60	8433.11.00.56	8433.11.00.20
8433.11.00.21	8433.11.00.57	8433.11.00.56	8433.11.00.38
8433.11.00.21	8433.11.00.60	8433.11.00.57	8433.11.00.21
8433.11.00.38	8433.11.00.56	8433.11.00.60	8433.11.00.20
8433.11.00.39	8433.11.00.55	8433.11.00.60	8433.11.00.21
8433.11.00.39	8433.11.00.60	8433.11.00.60	8433.11.00.39
8433.19.00.22	8433.19.00.62	8433.19.00.62	8433.19.00.22
8433.19.00.22	8433.19.00.63	8433.19.00.62	8433.19.00.48
8433.19.00.22	8433.19.00.66	8433.19.00.63	8433.19.00.22
8433.19.00.24	8433.19.00.63	8433.19.00.63	8433.19.00.24
8433.19.00.48	8433.19.00.62	8433.19.00.66	8433.19.00.22
8433.19.00.48	8433.19.00.66	8433.19.00.66	8433.19.00.48

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 84

CURRENT	HS2002	HS2002	CURRENT
8452.10.00.22	8452.10.00.10	8452.10.00.10	8452.10.00.22
8452.10.00.22	8452.10.00.15	8452.10.00.15	8452.10.00.22
8452.10.00.44	8452.10.00.15	8452.10.00.15	8452.10.00.44
8452.21.00.24	8452.21.00.18	8452.21.00.18	8452.21.00.24
8452.21.00.24	8452.21.00.19	8452.21.00.19	8452.21.00.24
8452.21.00.25	8452.21.00.19	8452.21.00.19	8452.21.00.25
8452.29.00.26	8452.29.00.21	8452.29.00.21	8452.29.00.26
8452.29.00.26	8452.29.00.24	8452.29.00.24	8452.29.00.26
8452.29.00.27	8452.29.00.24	8452.29.00.24	8452.29.00.27
8461.10.00.19	8461.90.00.19	8461.90.00.19	8461.10.00.19
8461.90.00.24	8461.90.00.19	8461.90.00.19	8461.90.00.24
8467.91.00.13	8467.91.00.69	8467.91.00.69	8467.91.00.13
8467.99.00.15	8467.99.90.73	8467.99.90.73	8467.99.00.15
8471.60.00.61	8471.60.00.84	8471.60.00.80	8471.60.00.63
8471.60.00.61	8471.60.00.89	8471.60.00.81	8471.60.00.63
8471.60.00.62	8473.30.00.61	8471.60.00.84	8471.60.00.61
8471.60.00.63	8471.60.00.80	8471.60.00.85	8471.60.00.72
8471.60.00.63	8471.60.00.81	8471.60.00.89	8471.60.00.61
8471.60.00.63	8471.60.00.90	8471.60.00.89	8471.60.00.72
8471.60.00.63	8471.60.00.91	8471.60.00.90	8471.60.00.63
8471.60.00.63	8471.60.00.92	8471.60.00.91	8471.60.00.63
8471.60.00.63	8471.60.00.93	8471.60.00.92	8471.60.00.63
8471.60.00.63	8471.60.00.95	8471.60.00.93	8471.60.00.63
8471.60.00.63	8471.60.00.96	8471.60.00.95	8471.60.00.63
8471.60.00.63	8471.60.00.99	8471.60.00.96	8471.60.00.63
8471.60.00.72	8471.60.00.85	8471.60.00.99	8471.60.00.63
8471.60.00.72	8471.60.00.89	8471.70.00.41	8471.70.00.76
8471.70.00.76	8471.70.00.41	8471.70.00.42	8471.70.00.76
8471.70.00.76	8471.70.00.42	8471.70.00.43	8471.70.00.76
8471.70.00.76	8471.70.00.43		
		8473.30.00.61	8471.60.00.62

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 84

CURRENT

8473.30.00.48
8473.30.00.77
8473.30.00.78
8473.30.00.79
8473.30.00.80
8473.50.00.57
8473.50.00.58

HS2002

8473.30.00.82
8473.30.00.68
8473.30.00.61
8473.30.00.61
8473.30.00.75
8473.30.00.82
8473.50.00.40
8473.50.00.40

HS2002

8473.30.00.61
8473.30.00.61
8473.30.00.68
8473.30.00.75
8473.30.00.82
8473.50.00.40
8473.50.00.40

CURRENT

8473.30.00.78
8473.30.00.79
8473.30.00.77
8473.30.00.80
8473.30.00.48
8473.50.00.57
8473.50.00.58

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

SECTION XVI - MACHINERY AND MECHANICAL APPLIANCES; ELECTRICAL EQUIPMENT; PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES

CHAPTER 85 - ELECTRICAL MACHINERY AND EQUIPMENT AND PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES

Notes.

1.- This Chapter does not cover:

- (a) Electrically warmed blankets, bed pads, foot-muffs or the like; electrically warmed clothing, footwear or ear pads or other electrically warmed articles worn on or about the person;
- (b) Articles of glass of 7011; or
- (c) Electrically heated furniture of Chapter 94.

2.- 8501 to 8504 do not apply to goods described in 8511, 8512, 8540, 8541 or 8542.

However, metal tank mercury arc rectifiers remain classified in 8504.

3.- 8509 covers only the following electro-mechanical machines of the kind commonly used for domestic purposes:

(a) Vacuum cleaners, floor polishers, food grinders and mixers, and fruit or vegetable juice extractors, of any weight;

(b) Other machines provided the weight of such machines does not exceed 20 kg.

Notes.

1.- This Chapter does not cover:

- (a) Electrically warmed blankets, bed pads, foot-muffs or the like; electrically warmed clothing, footwear or ear pads or other electrically warmed articles worn on or about the person;
- (b) Articles of glass of 7011; or
- (c) Electrically heated furniture of Chapter 94.

2.- 8501 to 8504 do not apply to goods described in 8511, 8512, 8540, 8541 or 8542.

However, metal tank mercury arc rectifiers remain classified in 8504.

3.- 8509 covers only the following electro-mechanical machines of the kind commonly used for domestic purposes:

(a) Vacuum cleaners, including dry and wet vacuum cleaners, floor polishers, food grinders and mixers, and fruit or vegetable juice extractors, of any weight;

(b) Other machines provided the weight of such machines does not exceed 20 kg.

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

The heading does not, however, apply to fans or ventilating or recycling hoods incorporating a fan, whether or not fitted with filters (8414), centrifugal clothes-dryers (8421), dish washing machines (8422), household washing machines (8450), roller or other ironing machines (8420 or 8451), sewing machines (8452), electric scissors (8508) or to electro-thermic appliances (8516).

The heading does not, however, apply to fans or ventilating or recycling hoods incorporating a fan, whether or not fitted with filters (8414), centrifugal clothes-dryers (8421), dish washing machines (8422), household washing machines (8450), roller or other ironing machines (8420 or 8451), sewing machines (8452), electric scissors (8467) or to electro-thermic appliances (8516).

4.- For the purposes of 8534.00.00, "printed circuits" are circuits obtained by forming on an insulating base, by any printing process (for example, embossing, plating-up, etching) or by the "film circuit" technique, conductor elements, contacts or other printed components (for example, inductances, resistors, capacitors) alone or interconnected according to a pre-established pattern, other than elements which can produce, rectify, modulate or amplify an electrical signal

4.- For the purposes of 8534.00.00, "printed circuits" are circuits obtained by forming on an insulating base, by any printing process (for example, embossing, plating-up, etching) or by the "film circuit" technique, conductor elements, contacts or other printed components (for example, inductances, resistors, capacitors) alone or interconnected according to a pre-established pattern, other than elements which can produce, rectify, modulate or amplify an electrical signal

(for example, semiconductor elements).

(for example, semiconductor elements).

"Printed circuits" does not cover circuits combined with elements other than those obtained during the printing process, nor does it cover individual, discrete resistors, capacitors or inductances. Printed circuits may, however, be fitted with non-printed connecting elements.

"Printed circuits" does not cover circuits combined with elements other than those obtained during the printing process, nor does it cover individual, discrete resistors, capacitors or inductances. Printed circuits may, however, be fitted with non-printed connecting elements.

Thin- or thick-film circuits comprising passive and active elements obtained during the same technological process are to be classified in 8542.

Thin- or thick-film circuits comprising passive and active elements obtained during the same technological process are to be classified in 8542.

5.- For the purposes of 8541 and 8542:

5.- For the purposes of 8541 and 8542:

(A) "Diodes, transistors and similar semiconductor devices" are semiconductor devices the operation of which depends on variations in resistivity on the application of an electric field;

(A) "Diodes, transistors and similar semiconductor devices" are semiconductor devices the operation of which depends on variations in resistivity on the application of an electric field;

(B) "Electronic integrated circuits and microassemblies" are:

(B) "Electronic integrated circuits and microassemblies" are:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

(a) Monolithic integrated circuits in which the circuit elements (diodes, transistors, resistors, capacitors, interconnections, etc.) are created in the mass (essentially) and on the surface of a semiconductor material (doped silicon, for example) and are inseparably associated;

(b) Hybrid integrated circuits in which passive elements (resistors, capacitors, interconnections, etc.), obtained by thin- or thick-film technology, and active elements (diodes, transistors, monolithic integrated circuits, etc.), obtained by semiconductor technology, are combined to all intents and purposes indivisibly, on a single insulating substrate (glass, ceramic, etc.). These circuits may also include discrete components;

(c) Microassemblies of the moulded module, micromodule or similar types, consisting of discrete, active or both active and passive, components which are combined and interconnected.

For the classification of the articles defined in this Note, 8541 and 8542 shall take precedence over any other heading in this Schedule which might cover them by reference to, in particular, their function.

6.- Records, tapes and other media of 8523 or 8524 remain classified in those headings, whether or not they are presented with the apparatus for which they are intended.

(a) Monolithic integrated circuits in which the circuit elements (diodes, transistors, resistors, capacitors, interconnections, etc.) are created in the mass (essentially) and on the surface of a semiconductor material (doped silicon, for example) and are inseparably associated;

(b) Hybrid integrated circuits in which passive elements (resistors, capacitors, interconnections, etc.), obtained by thin- or thick-film technology, and active elements (diodes, transistors, monolithic integrated circuits, etc.), obtained by semiconductor technology, are combined to all intents and purposes indivisibly, on a single insulating substrate (glass, ceramic, etc.). These circuits may also include discrete components;

(c) Microassemblies of the moulded module, micromodule or similar types, consisting of discrete, active or both active and passive, components which are combined and interconnected.

For the classification of the articles defined in this Note, 8541 and 8542 shall take precedence over any other heading in this Schedule which might cover them by reference to, in particular, their function.

6. Records, tapes and other media of 8523 or 8524 remain classified in those headings when presented with the apparatus for which they are intended.

This Note does not apply to such media when they are presented with articles other than the apparatus for which they are intended.

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	

7.- For the purposes of 8548, "spent primary cells, spent primary batteries and spent electric accumulators" are those which are neither usable as such because of breakage, cutting-up, wear or other reasons, nor capable of being recharged.

7.- For the purposes of 8548, "spent primary cells, spent primary batteries and spent electric accumulators" are those which are neither usable as such because of breakage, cutting-up, wear or other reasons, nor capable of being recharged.

Subheading Note.

1.- 8519.92.00 and 8527.12.00 cover only cassette-players with built-in amplifier, without built-in loudspeaker, capable of operating without an external source of electric power and the dimensions of which do not exceed 170 mm x 100 mm x 45 mm.

Subheading Notes.

1.- 8519.92.00 and 8527.12.00 cover only cassette-players with built-in amplifier, without built-in loudspeaker, capable of operating without an external source of electric power and the dimensions of which do not exceed 170 mm x 100 mm x 45 mm.

2.- For the purposes of 8542.10.00, "smart cards" means cards which have embedded in them an electronic integrated circuit (microprocessor) of any type in the form of a chip and which may or may not have a magnetic stripe.

Additional Notes.

1.- In this Chapter "kVA" means kilovoltampere.

2.- For the purposes of 8539:

(a) "lamps" means light globes, bulbs, tubes, and the like which consist of glass, quartz or similar containers, of various shapes, having the necessary elements for converting electrical energy into light rays, including infra-red or ultra-violet rays;

(b) "lamps" also includes sealed beam lamp units and arc-lamps;

(c) "lamps" equipped with external features such as lamp holders, switches, flex and plugs, transformers, etc. are excluded from this heading.

Additional Notes.

1.- In this Chapter "kVA" means kilovoltampere.

2.- For the purposes of 8539:

(a) "lamps" means light globes, bulbs, tubes, and the like which consist of glass, quartz or similar containers, of various shapes, having the necessary elements for converting electrical energy into light rays, including infra-red or ultra-violet rays;

(b) "lamps" also includes sealed beam lamp units and arc-lamps;

(c) "lamps" equipped with external features such as lamp holders, switches, flex and plugs, transformers, etc. are excluded from this heading.

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8501			ELECTRIC MOTORS AND GENERATORS (EXCLUDING GENERATING SETS):	8501			ELECTRIC MOTORS AND GENERATORS (EXCLUDING GENERATING SETS):
8501.10.00	32	No	- Motors of an output not exceeding 37.5 W	8501.10.00	32	No	- Motors of an output not exceeding 37.5 W
8501.20.00	03	No	- Universal AC/DC motors of an output exceeding 37.5 W	8501.20.00	03	No	- Universal AC/DC motors of an output exceeding 37.5 W
85013			- Other DC motors; DC generators:	85013			- Other DC motors; DC generators:
8501.31.00	04	No	- - Of an output not exceeding 750 W	8501.31.00	04	No	- - Of an output not exceeding 750 W
8501.32.00	05	No	- - Of an output exceeding 750 W but not exceeding 75 kW	8501.32.00	05	No	- - Of an output exceeding 750 W but not exceeding 75 kW
8501.33.00	06	No	- - Of an output exceeding 75 kW but not exceeding 375 kW	8501.33.00	06	No	- - Of an output exceeding 75 kW but not exceeding 375 kW
8501.34.00	07	No	- - Of an output not exceeding 375 k W	8501.34.00	07	No	- - Of an output not exceeding 375 k W
8501.40.00			- Other AC motors, single-phase	8501.40.00			- Other AC motors, single-phase
8501.40.00	08	No	<i>Flameproof</i>	8501.40.00	08	No	<i>Flameproof</i>
8501.40.00		No	<i>Other:</i>	8501.40.00		No	<i>Other:</i>
8501.40.00	09	No	<i>.Less than 0.38 kW</i>	8501.40.00	09	No	<i>.Less than 0.38 kW</i>
8501.40.00	10	No	<i>.0.38 kW and over but less than 0.746 kW</i>	8501.40.00	10	No	<i>.0.38 kW and over but less than 0.746 kW</i>
8501.40.00	11	No	<i>.0.746 kW and over but less than 1.9 kW</i>	8501.40.00	11	No	<i>.0.746 kW and over but less than 1.9 kW</i>
8501.40.00	12	No	<i>.1.9 kW and over</i>	8501.40.00	12	No	<i>.1.9 kW and over</i>
8501.5			- Other AC motors, multi-phase:	8501.5			- Other AC motors, multi-phase:
8501.51.00			- - Of an output not exceeding 750 W	8501.51.00			- - Of an output not exceeding 750 W
8501.51.00	13	No	<i>Flameproof</i>	8501.51.00	13	No	<i>Flameproof</i>
8501.51.00	14	No	<i>Other</i>	8501.51.00	14	No	<i>Other</i>
8501.52.00			- - Of an output exceeding 750 W but not exceeding 75 kW	8501.52.00			- - Of an output exceeding 750 W but not exceeding 75 kW
8501.52.00	15	No	<i>Flameproof</i>	8501.52.00	15	No	<i>Flameproof</i>
8501.52.00			<i>Other:</i>	8501.52.00			<i>Other:</i>
8501.52.00	16	No	<i>.Less than 3.0 kW</i>	8501.52.00	16	No	<i>.Less than 3.0 kW</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8501.52.00	17	No	.3.0 kW and over but less than 7.46 kW	8501.52.00	17	No	.3.0 kW and over but less than 7.46 kW
8501.52.00	18	No	.7.46 kW and over	8501.52.00	18	No	.7.46 kW and over
8501.53.00			-- Of an output exceeding 75 kW	8501.53.00			-- Of an output exceeding 75 kW
8501.53.00	19	No	Flameproof	8501.53.00	19	No	Flameproof
8501.53.00			Other:	8501.53.00			Other:
8501.53.00	20	No	.Less than 132 kW	8501.53.00	20	No	.Less than 132 kW
8501.53.00	21	No	.132 kW and over	8501.53.00	21	No	.132 kW and over
8501.6			- AC generators (alternators):	8501.6			- AC generators (alternators):
8501.61.00			-- Of an output not exceeding 75 kVA	8501.61.00			-- Of an output not exceeding 75 kVA
8501.61.00	33	No	Not exceeding 25 kVA	8501.61.00	33	No	Not exceeding 25 kVA
8501.61.00	24	No	Exceeding 25 kVA	8501.61.00	24	No	Exceeding 25 kVA
8501.62.00	34	No	-- Of an output exceeding 75 kVA but not exceeding 375 kVA	8501.62.00	34	No	-- Of an output exceeding 75 kVA but not exceeding 375 kVA
<u>8501.63.00</u>			<u>-- Of an output exceeding 375 kVA but not exceeding 750 kVA</u>	8501.63.00	40	No	-- Of an output exceeding 375 kVA but not exceeding 750 kVA
<u>8501.63.00</u>	<u>27</u>	<u>No</u>	<u>Not exceeding 500 kVA</u>				
<u>8501.63.00</u>	<u>35</u>	<u>No</u>	<u>Exceeding 500 kVA</u>				
<u>8501.64.00</u>			<u>-- Of an output exceeding 750 kVA</u>	8501.64.00	41	No	-- Of an output exceeding 750 kVA
<u>8501.64.00</u>	<u>30</u>	<u>No</u>	<u>Not exceeding 1 000 kVA</u>				
<u>8501.64.00</u>	<u>31</u>	<u>No</u>	<u>Exceeding 1 000 kVA</u>				
8504			ELECTRICAL TRANSFORMERS, STATIC CONVERTERS (FOR EXAMPLE, RECTIFIERS) AND INDUCTORS:	8504			ELECTRICAL TRANSFORMERS, STATIC CONVERTERS (FOR EXAMPLE, RECTIFIERS) AND INDUCTORS:
8504.10.00	13	No	- Ballasts for discharge lamps or tubes	8504.10.00	13	No	- Ballasts for discharge lamps or tubes
8504.2		No	- Liquid dielectric transformers:	8504.2		No	- Liquid dielectric transformers:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8504.21.00	39	No	- - Having a power handling capacity not exceeding 650 kVA	8504.21.00	39	No	- - Having a power handling capacity not exceeding 650 kVA
8504.22.00	40	No	- - Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA	8504.22.00	40	No	- - Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA
8504.23.00			- - Having a power handling capacity exceeding 10 000 kVA	8504.23.00			- - Having a power handling capacity exceeding 10 000 kVA
8504.23.00	41	No	<i>Having a primary SHV not exceeding 36 000 V</i>	8504.23.00	41	No	<i>Having a primary SHV not exceeding 36 000 V</i>
8504.23.00	26	No	<i>Having a primary SHV exceeding 36 000 V</i>	8504.23.00	26	No	<i>Having a primary SHV exceeding 36 000 V</i>
8504.3			- Other transformers:	8504.3			- Other transformers:
8504.31.00			- - Having a power handling capacity not exceeding 1 kVA	8504.31.00			- - Having a power handling capacity not exceeding 1 kVA
8504.31.00	27	No	<i>Of a kind used in or with radio, television or audio equipment</i>	8504.31.00	27	No	<i>Of a kind used in or with radio, television or audio equipment</i>
8504.31.00	28	No	<i>Other</i>	8504.31.00	28	No	<i>Other</i>
8504.32.00	29	No	- - Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	8504.32.00	29	No	- - Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA
8504.33.00	30	No	- - Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	8504.33.00	30	No	- - Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA
8504.34.00	91	No	- - Having a power handling capacity exceeding 500 kVA	8504.34.00	91	No	- - Having a power handling capacity exceeding 500 kVA
8504.40		No	- Static converters:	8504.40		No	- Static converters:
8504.40.30		No	- - - Goods, as follows: (a) separately housed units, designed to be housed in the same cabinet as the central processing unit of equipment of 8471 ;	8504.40.30		No	- - - Goods, as follows: (a) separately housed units, designed to be housed in the same cabinet as the central processing unit of equipment of 8471 ;

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
			(b) for telecommunication apparatus of 8517				(b) for telecommunication apparatus of 8517
8504.40.30	59	No	Goods specified in sub-paragraph (a) of 8504.40.30	8504.40.30	59	No	Goods specified in sub-paragraph (a) of 8504.40.30
8504.40.30			Other:	8504.40.30			Other:
8504.40.30	60	No	.Electric current rectifying assemblies	8504.40.30	60	No	.Electric current rectifying assemblies
8504.40.30	61	No	.High tension generators (power packs) for radio, television or audio amplifiers	8504.40.30	61	No	.High tension generators (power packs) for radio, television or audio amplifiers
8504.40.30	62	No	.Other	8504.40.30	62	No	.Other
8504.40.90			- - - Other	8504.40.90			- - - Other
8504.40.90	78	No	Electric current rectifying assemblies	8504.40.90	78	No	Electric current rectifying assemblies
8504.40.90	79	No	High tension generators (power packs) for radio, television or audio amplifiers	8504.40.90	79	No	High tension generators (power packs) for radio, television or audio amplifiers
8504.40.90	80	No	Other	8504.40.90	80	No	Other
8504.50			- Other inductors:	8504.50			- Other inductors:
8504.50.10	81	No	- - - Goods, as follows: (a) designed for use with equipment of 8471;	8504.50.10	81	No	- - - Goods, as follows: (a) designed for use with equipment of 8471;
			(b) for telecommunication apparatus of 8517				(b) for telecommunication apparatus of 8517
8504.50.90			- - - Other	8504.50.90			- - - Other
8504.50.90	82	No	Of a kind used with radio, television or audio equipment	8504.50.90	82	No	Of a kind used with radio, television or audio equipment
8504.50.90	83	No	Other	8504.50.90	83	No	Other
8504.90			- Parts:	8504.90			- Parts:
<u>8504.90.30</u>			- - - Of goods of 8504.40.30	8504.90.30	30	..	- - - Of goods of 8504.40.30
<u>8504.90.30</u>	<u>88</u>	<u>..</u>	<u>Of goods specified in sub-paragraph (a) of 8504.40.30</u>				

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8504.90.30</u>	<u>89</u>	..	<u>Of goods specified in sub-paragraph (b) of 8504.40.30</u>				
8504.90.90	92	..	- - - Other	8504.90.90	92	..	- - - Other
8506			PRIMARY CELLS AND PRIMARY BATTERIES:	8506			PRIMARY CELLS AND PRIMARY BATTERIES:
8506.10.00	00	No	- Manganese dioxide	8506.10.00	00	No	- Manganese dioxide
8506.10.00	70	No	<i>With anode of lithium or a lithium compound</i>	8506.10.00	70	No	<i>With anode of lithium or a lithium compound</i>
8506.10.00	71	No	<i>Other</i>	8506.10.00	71	No	<i>Other</i>
8506.30.00	72	No	- Mercuric oxide	8506.30.00	72	No	- Mercuric oxide
8506.40.00	73	No	- Silver oxide	8506.40.00	73	No	- Silver oxide
8506.50.00	74	No	- Lithium	8506.50.00	74	No	- Lithium
8506.60.00	75	No	- Air-zinc	8506.60.00	75	No	- Air-zinc
<u>8506.80.00</u>	<u>76</u>	<u>No</u>	<u>- Other</u>	8506.80.00	76	No	- Other primary cells and primary batteries
8506.90.00	23	..	- Parts	8506.90.00	23	..	- Parts
<u>8508</u>			<u>ELECTRO-MECHANICAL TOOLS FOR WORKING IN THE HAND, WITH SELF-CONTAINED ELECTRIC MOTOR:</u>				
<u>8508.10.00</u>			<u>- Drills of all kinds</u>				
<u>8508.10.00</u>			<u>Rotary hammer drills:</u>				
<u>8508.10.00</u>	<u>55</u>	<u>No</u>	<u>.Having capacity for a drill bit not exceeding 13 mm in diameter</u>				
<u>8508.10.00</u>	<u>56</u>	<u>No</u>	<u>.Other</u>				
<u>8508.10.00</u>			<u>Other:</u>				
<u>8508.10.00</u>			<u>.Battery powered drills:</u>				
<u>8508.10.00</u>	<u>57</u>	<u>No</u>	<u>..Having capacity for a drill bit not exceeding 13 mm in diameter</u>				

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8508.10.00</u>	<u>58</u>	<u>No</u>	<u>..Other</u>				
<u>8508.10.00</u>	<u>59</u>	<u>No</u>	<u>.Other</u>				
<u>8508.20.00</u>			<u>- Saws</u>				
<u>8508.20.00</u>	<u>44</u>	<u>No</u>	<u> Circular</u>				
<u>8508.20.00</u>	<u>45</u>	<u>No</u>	<u> Jigsaws</u>				
<u>8508.20.00</u>	<u>46</u>	<u>No</u>	<u> Other</u>				
<u>8508.80.00</u>			<u>- Other tools</u>				
<u>8508.80.00</u>	<u>47</u>	<u>No</u>	<u> Grinders</u>				
<u>8508.80.00</u>	<u>48</u>	<u>No</u>	<u> Planers</u>				
<u>8508.80.00</u>	<u>49</u>	<u>No</u>	<u> Routers</u>				
<u>8508.80.00</u>			<u> Sanders and polishers:</u>				
<u>8508.80.00</u>	<u>50</u>	<u>No</u>	<u> .Orbital</u>				
<u>8508.80.00</u>	<u>51</u>	<u>No</u>	<u> .Other</u>				
<u>8508.80.00</u>		<u>No</u>	<u> Other:</u>				
<u>8508.80.00</u>	<u>53</u>	<u>No</u>	<u> .Garden trimmer with line or blade head</u>				
<u>8508.80.00</u>	<u>54</u>	<u>No</u>	<u> .Other</u>				
<u>8508.90.00</u>	<u>01</u>	<u>..</u>	<u>- Parts</u>				
8509			ELECTRO-MECHANICAL DOMESTIC APPLIANCES, WITH SELF-CONTAINED ELECTRIC MOTOR:	8509			ELECTRO-MECHANICAL DOMESTIC APPLIANCES, WITH SELF-CONTAINED ELECTRIC MOTOR:
<u>8509.10.00</u>			<u>- Vacuum cleaners</u>	8509.10.00			- Vacuum cleaners, including dry and wet vacuum cleaners
8509.10.00	40	No	Upright	8509.10.00	40	No	Upright
8509.10.00	41	No	Canister	8509.10.00	41	No	Canister
8509.10.00	42	No	Wheeled barrel type	8509.10.00	42	No	Wheeled barrel type
8509.10.00	43	No	Other	8509.10.00	43	No	Other
8509.20.00	03	No	- Floor polishers	8509.20.00	03	No	- Floor polishers
8509.30.00	04	No	- Kitchen waste disposers	8509.30.00	04	No	- Kitchen waste disposers
8509.40.00			- Food grinders and mixers; fruit or vegetable juice extractors	8509.40.00			- Food grinders and mixers; fruit or vegetable juice extractors
8509.40.00	42	No	Mixers	8509.40.00	42	No	Upright

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8509.40.00	43	No	Food processors	8509.40.00	43	No	Canister
8509.40.00	44	No	Juice extractors	8509.40.00	44	No	Wheeled barrel type
8509.40.00	45	No	Other	8509.40.00	45	No	Other
8509.80.00			- Other appliances	8509.80.00			- Other appliances
8509.80.00	46	No	Blenders	8509.80.00	46	No	Blenders
<u>8509.80.00</u>	<u>47</u>	<u>No</u>	<u>Can openers</u>				
8509.80.00	48	No	Electric knives	8509.80.00	48	No	Electric knives
<u>8509.80.00</u>	<u>86</u>	<u>No</u>	<u>Other</u>	8509.80.00	50	No	Other
8509.90.00	87	..	- Parts	8509.90.00	87	..	- Parts
<u>8514</u>			<u>INDUSTRIAL OR LABORATORY ELECTRIC (INCLUDING INDUCTION OR DIELECTRIC) FURNACES AND OVENS; OTHER INDUSTRIAL OR LABORATORY INDUCTION OR DIELECTRIC HEATING EQUIPMENT:</u>	8514			INDUSTRIAL OR LABORATORY ELECTRIC FURNACES AND OVENS (INCLUDING THOSE FUNCTIONING BY INDUCTION OR DIELECTRIC LOSS); OTHER INDUSTRIAL OR LABORATORY EQUIPMENT FOR THE HEAT TREATMENT OF MATERIALS BY INDUCTION OR DIELECTRIC LOSS:
8514.10			- Resistance heated furnaces and ovens:	8514.10			- Resistance heated furnaces and ovens:
8514.10.10	48	No	- - - For the manufacture of semiconductor devices on semiconductor wafers	8514.10.10	48	No	- - - For the manufacture of semiconductor devices on semiconductor wafers
8514.10.90	49	No	- - - Other	8514.10.90	49	No	- - - Other
<u>8514.20</u>			<u>- Induction or dielectric furnaces and ovens:</u>	8514.20			- Furnaces and ovens functioning by induction or dielectric loss:
8514.20.10	50	No	- - - For the manufacture of semiconductor devices on semiconductor wafers	8514.20.10	50	No	- - - For the manufacture of semiconductor devices on semiconductor wafers
8514.20.90	51	No	- - - Other	8514.20.90	51	No	- - - Other
8514.30			- Other furnaces and ovens:	8514.30			- Other furnaces and ovens:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8514.30.10	52	No	- - - Apparatus for the rapid heating of semiconductor wafers	8514.30.10	52	No	- - - Apparatus for the rapid heating of semiconductor wafers
8514.30.90	53	No	- - - Other	8514.30.90	53	No	- - - Other
<u>8514.40.00</u>	<u>09</u>	<u>No</u>	<u>- Other induction or dielectric heating equipment</u>	8514.40.00	09	No	- Other equipment for the heat treatment of materials by induction or dielectric loss
8514.90			- Parts:	8514.90			- Parts:
8514.90.10	54	..	- - - Of goods of 8514.10.10, 8514.20.10 or 8514.30.10	8514.90.10	54	..	- - - Of goods of 8514.10.10, 8514.20.10 or 8514.30.10
8514.90.90	55	..	- - - Other	8514.90.90	55	..	- - - Other
8517			ELECTRICAL APPARATUS FOR LINE TELEPHONY OR LINE TELEGRAPHY, INCLUDING LINE TELEPHONE SETS WITH CORDLESS HANDSETS AND TELECOMMUNICATION APPARATUS FOR CARRIER-CURRENT LINE SYSTEMS OR FOR DIGITAL LINE SYSTEMS; VIDEOPHONES:	8517			ELECTRICAL APPARATUS FOR LINE TELEPHONY OR LINE TELEGRAPHY, INCLUDING LINE TELEPHONE SETS WITH CORDLESS HANDSETS AND TELECOMMUNICATION APPARATUS FOR CARRIER-CURRENT LINE SYSTEMS OR FOR DIGITAL LINE SYSTEMS; VIDEOPHONES:
8517.1			- Telephone sets; videophones:	8517.1			- Telephone sets; videophones:
8517.11.00			- - Line telephone sets with cordless handsets	8517.11.00			- - Line telephone sets with cordless handsets
8517.11.00	81	No	<i>Integrated with telephone answering machines</i>	8517.11.00	81	No	<i>Integrated with telephone answering machines</i>
8517.11.00	17	No	<i>Other</i>	8517.11.00	17	No	<i>Other</i>
8517.19.00			- - Other	8517.19.00			- - Other
<u>8517.19.00</u>	<u>85</u>	<u>No</u>	<u>Telephone clock radios</u>				
8517.19.00	86	No	<i>Integrated with telephone answering machines</i>	8517.19.00	86	No	<i>Integrated with telephone answering machines</i>
<u>8517.19.00</u>	<u>18</u>	<u>No</u>	<u>Other</u>	8517.19.00	88	No	Other
8517.2			- Facsimile machines and teleprinters:	8517.2			- Facsimile machines and teleprinters:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8517.21.00	93	No	- - Facsimile machines	8517.21.00	93	No	- - Facsimile machines
8517.22.00	94	No	- - Teleprinters	8517.22.00	94	No	- - Teleprinters
8517.30.00			- Telephonic or telegraphic switching apparatus	8517.30.00			- Telephonic or telegraphic switching apparatus
8517.30.00	19	No	<i>Telephone switching apparatus for small business systems (SBS)</i>	8517.30.00	19	No	<i>Telephone switching apparatus for small business systems (SBS)</i>
8517.30.00	20	..	<i>Other</i>	8517.30.00	20	..	<i>Other</i>
8517.50.00			- Other apparatus, for carrier-current line systems or for digital line systems	8517.50.00			- Other apparatus, for carrier-current line systems or for digital line systems
8517.50.00	33	No	<i>Modems, of a type using digital to analogue modulation and analogue to digital demodulation, being goods of a kind having operational transmission speeds of 300 bits /second or greater</i>	8517.50.00	33	No	<i>Modems, of a type using digital to analogue modulation and analogue to digital demodulation, being goods of a kind having operational transmission speeds of 300 bits /second or greater</i>
8517.50.00	34	No	<i>Multiplexors, of the time division or statistical type, being goods of a kind having operational transmission speeds of not more than 2.5 megabits/second</i>	8517.50.00	34	No	<i>Multiplexors, of the time division or statistical type, being goods of a kind having operational transmission speeds of not more than 2.5 megabits/second</i>
8517.50.00	32	..	<i>Other</i>	8517.50.00	32	..	<i>Other</i>
8517.80.00	92	..	- Other apparatus	8517.80.00	92	..	- Other apparatus
8517.90.00			- Parts	8517.90.00			- Parts
8517.90.00	35	..	<i>For goods of 8517.50.00.33 or 8517.50.00.34</i>	8517.90.00	35	..	<i>For goods of 8517.50.00.33 or 8517.50.00.34</i>
8517.90.00	34	..	<i>Other</i>	8517.90.00	34	..	<i>Other</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8518</u>			<u>MICROPHONES AND STANDS THEREFOR; LOUD-SPEAKERS, WHETHER OR NOT MOUNTED IN THEIR ENCLOSURES; HEADPHONES, EARPHONES AND COMBINED MICROPHONE/SPEAKER SETS; AUDIO-FREQUENCY ELECTRIC AMPLIFIERS; ELECTRIC SOUND AMPLIFIER SETS:</u>	8518			MICROPHONES AND STANDS THEREFOR; LOUDSPEAKERS, WHETHER OR NOT MOUNTED IN THEIR ENCLOSURES; HEADPHONES AND EARPHONES, WHETHER OR NOT COMBINED WITH A MICROPHONE, AND SETS CONSISTING OF A MICROPHONE AND ONE OR MORE LOUDSPEAKERS; AUDIO-FREQUENCY ELECTRIC AMPLIFIERS; ELECTRIC SOUND AMPLIFIER SETS:
8518.10			- Microphones and stands therefor:	8518.10			- Microphones and stands therefor:
8518.10.10	21	No	- - - Microphones having a frequency range of 300 Hz to 3.4 kHz with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use	8518.10.10	21	No	- - - Microphones having a frequency range of 300 Hz to 3.4 kHz with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use
8518.10.90			- - - Other	8518.10.90			- - - Other
8518.10.90	89	No	<i>Wired microphones</i>	8518.10.90	89	No	<i>Wired microphones</i>
8518.10.90	90	No	<i>Wireless microphones</i>	8518.10.90	90	No	<i>Wireless microphones</i>
8518.10.90	91	No	<i>Other</i>	8518.10.90	91	No	<i>Other</i>
8518.2			- Loudspeakers, whether or not mounted in their enclosures:	8518.2			- Loudspeakers, whether or not mounted in their enclosures:
8518.21.00			- - Single loudspeakers mounted in their enclosures	8518.21.00			- - Single loudspeakers mounted in their enclosures
8518.21.00	46	No	<i>For use in motor vehicles</i>	8518.21.00	46	No	<i>For use in motor vehicles</i>
8518.21.00	73	No	<i>For use in domestic Hi Fi systems</i>	8518.21.00	73	No	<i>For use in domestic Hi Fi systems</i>
8518.21.00	74	No	<i>For use in public address systems</i>	8518.21.00	74	No	<i>For use in public address systems</i>
8518.21.00	22	No	<i>Other</i>	8518.21.00	22	No	<i>Other</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8518.22.00			- - Multiple loudspeakers, mounted in the same enclosure	8518.22.00			- - Multiple loudspeakers, mounted in the same enclosure
8518.22.00	48	No	<i>For use in motor vehicles</i>	8518.22.00	48	No	<i>For use in motor vehicles</i>
8518.22.00	77	No	<i>For use in domestic Hi Fi systems</i>	8518.22.00	77	No	<i>For use in domestic Hi Fi systems</i>
8518.22.00	78	No	<i>For use in public address systems</i>	8518.22.00	78	No	<i>For use in public address systems</i>
8518.22.00	79	No	<i>For use with musical instruments</i>	8518.22.00	79	No	<i>For use with musical instruments</i>
8518.22.00	80	No	<i>Other</i>	8518.22.00	80	No	<i>Other</i>
8518.29			- - Other:	8518.29			- - Other:
8518.29.10	92	No	- - - Without housing, having a frequency range of 300 Hz to 3.4 kHz with a diameter not exceeding 50 mm, for telecommunication use	8518.29.10	92	No	- - - Without housing, having a frequency range of 300 Hz to 3.4 kHz with a diameter not exceeding 50 mm, for telecommunication use
8518.29.90			- - - Other	8518.29.90			- - - Other
8518.29.90	93	No\$	<i>Packaged in pairs for motor vehicles</i>	8518.29.90	93	No\$	<i>Packaged in pairs for motor vehicles</i>
8518.29.90	94	No	<i>For use in domestic Hi Fi systems</i>	8518.29.90	94	No	<i>For use in domestic Hi Fi systems</i>
8518.29.90	95	No	<i>For use in public address systems</i>	8518.29.90	95	No	<i>For use in public address systems</i>
8518.29.90	23	No	<i>Other</i>	8518.29.90	23	No	<i>Other</i>
<u>8518.30</u>			<u>- Headphones, earphones and combined microphone/speaker sets:</u>	8518.30			- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:
8518.30.10	98	No	- - - Line telephone headsets	8518.30.10	98	No	- - - Line telephone headsets
8518.30.90	10	..	- - - Other	8518.30.90	10	..	- - - Other
8518.40			- Audio-frequency electric amplifiers:	8518.40			- Audio-frequency electric amplifiers:
8518.40.10	03	No	- - - For use as repeaters in line telephony products	8518.40.10	03	No	- - - For use as repeaters in line telephony products
8518.40.90			- - - Other	8518.40.90			- - - Other
8518.40.90	04	No	<i>For use in motor vehicles</i>	8518.40.90	04	No	<i>For use in motor vehicles</i>
8518.40.90	05	No	<i>Other</i>	8518.40.90	05	No	<i>Other</i>
8518.50.00			- Electric sound amplifier sets	8518.50.00			- Electric sound amplifier sets

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8518.50.00	85	No	Designed for use with guitars and bass guitars	8518.50.00	85	No	Designed for use with guitars and bass guitars
8518.50.00	86	No	Other	8518.50.00	86	No	Other
8518.90.00	30	..	- Parts	8518.90.00	30	..	- Parts
8523			PREPAID UNRECORDED MEDIA FOR SOUND RECORDING OR SIMILAR RECORDING OF OTHER PHENOMENA, OTHER THAN PRODUCTS OF CHAPTER 37:	8523			PREPAID UNRECORDED MEDIA FOR SOUND RECORDING OR SIMILAR RECORDING OF OTHER PHENOMENA, OTHER THAN PRODUCTS OF CHAPTER 37:
8523.1			- Magnetic tapes:	8523.1			- Magnetic tapes:
8523.11.00			- Of a width not exceeding 4 mm	8523.11.00			- Of a width not exceeding 4 mm
8523.11.00	22	No	Compact cassettes	8523.11.00	22	No	Compact cassettes
8523.11.00	23	No	Other	8523.11.00	23	No	Other
8523.12.00	24	No	- - Of a width exceeding 4 mm but not exceeding 6.5 mm	8523.12.00	24	No	- - Of a width exceeding 4 mm but not exceeding 6.5 mm
8523.13.00			- - Of a width exceeding 6.5 mm	8523.13.00			- - Of a width exceeding 6.5 mm
8523.13.00			Width not exceeding 12.7 mm:	8523.13.00			Width not exceeding 12.7 mm:
8523.13.00	25	No	.Computer type	8523.13.00	25	No	.Computer type
8523.13.00			.Video type:	8523.13.00			.Video type:
8523.13.00			..In cassette body:	8523.13.00			..In cassette body:
8523.13.00	53	No	...Width not exceeding 8.0 mm	8523.13.00	53	No	...Width not exceeding 8.0 mm
8523.13.00	54	No	...Width exceeding 8.0 mm	8523.13.00	54	No	...Width exceeding 8.0 mm
8523.13.00			..Other:	8523.13.00			..Other:
8523.13.00	55	No	...Width not exceeding 8.0 mm	8523.13.00	55	No	...Width not exceeding 8.0 mm
8523.13.00	56	No	...Width exceeding 8.0 mm	8523.13.00	56	No	...Width exceeding 8.0 mm
8523.13.00	27	No	.Other	8523.13.00	27	No	.Other
8523.13.00	28	No	...Width exceeding 12.7 mm but not exceeding 19.05 mm	8523.13.00	28	No	...Width exceeding 12.7 mm but not exceeding 19.05 mm

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8523.13.00	29	No	...Width exceeding 19.05 mm but not exceeding 25.4 mm	8523.13.00	29	No	...Width exceeding 19.05 mm but not exceeding 25.4 mm
8523.13.00			Width exceeding 25.4 mm:	8523.13.00			Width exceeding 25.4 mm:
8523.13.00	30	No	.Video type	8523.13.00	30	No	.Video type
8523.13.00	31	No	.Other	8523.13.00	31	No	.Other
8523.20.00			- Magnetic discs	8523.20.00			- Magnetic discs
<u>8523.20.00</u>			<u>Flexible diskettes:</u>	8523.20.00			Flexible diskettes:
<u>8523.20.00</u>			<u>.Flexible diskettes (finished):</u>	8523.20.00	31	No	.Width not exceeding 10 cm
<u>8523.20.00</u>	43	No	<u>...Width not exceeding 10 cm</u>	8523.20.00	32	No	.Width exceeding 10 cm
<u>8523.20.00</u>	49	No	<u>...Width exceeding 10 cm</u>	8523.20.00	51	No	Other
<u>8523.20.00</u>	46	No	<u>.Flexible diskettes cookie</u>				
<u>8523.20.00</u>	50	No	<u>Other</u>				
8523.30.00	88	No	- Cards incorporating a magnetic stripe	8523.30.00	88	No	- Cards incorporating a magnetic stripe
8523.90.00			- Other	8523.90.00			- Other
8523.90.00	47	No	Master recording blanks	8523.90.00	47	No	Master recording blanks
8523.90.00	48	No	Other	8523.90.00	48	No	Other
8524			RECORDS, TAPES AND OTHER RECORDED MEDIA FOR SOUND OR OTHER SIMILARLY RECORDED PHENOMENA, INCLUDING MATRICES AND MASTERS FOR THE PRODUCTION OF RECORDS, BUT EXCLUDING PRODUCTS OF CHAPTER 37:	8524			RECORDS, TAPES AND OTHER RECORDED MEDIA FOR SOUND OR OTHER SIMILARLY RECORDED PHENOMENA, INCLUDING MATRICES AND MASTERS FOR THE PRODUCTION OF RECORDS, BUT EXCLUDING PRODUCTS OF CHAPTER 37:
8524.10.00	66	No	- Gramophone records	8524.10.00	66	No	- Gramophone records
8524.3			- Discs for laser reading systems:	8524.3			- Discs for laser reading systems:
8524.31.00	01	No	- - For reproducing phenomena other than sound or image	8524.31.00	01	No	- - For reproducing phenomena other than sound or image
8524.32.00	02	No	- - For reproducing sound only	8524.32.00	02	No	- - For reproducing sound only
8524.39.00	03	No	- - Other	8524.39.00	03	No	- - Other

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8524.40.00			- <u>Magnetic tapes for reproducing phenomena other than sound or image</u>	8524.40.00			- Magnetic tapes for reproducing phenomena other than sound or image
8524.40.00	31	No	<u>Of a width not exceeding 4 mm</u>	8524.40.00	30	No	Of a width less than 6.5 mm
8524.40.00	32	No	<u>Of a width exceeding 4 mm but not exceeding 6.5 mm</u>				
8524.40.00			<u>Of a width exceeding 6.5 mm:</u>	8524.40.00			Of a width 6.5 mm or more:
8524.40.00	15	No	<u>.Cartridge</u>	8524.40.00	33	No	.Cassette
8524.40.00	16	No	<u>.Other</u>	8524.40.00	34	No	.Other
8524.5			- Other magnetic tapes:	8524.5			- Other magnetic tapes:
8524.51.00			- - Of a width exceeding 4 mm	8524.51.00			- - Of a width exceeding 4 mm
8524.51.00	05	No	<i>Compact cassette</i>	8524.51.00	05	No	<i>Compact cassette</i>
8524.51.00	17	No	<i>Other</i>	8524.51.00	17	No	<i>Other</i>
8524.52.00		No	- - Of a width exceeding 4 mm but not exceeding 6.5 mm	8524.52.00		No	- - Of a width exceeding 4 mm but not exceeding 6.5 mm
8524.52.00	06	No	<i>Compact cassette</i>	8524.52.00	06	No	<i>Compact cassette</i>
8524.52.00	18	No	<i>Other</i>	8524.52.00	18	No	<i>Other</i>
8524.53.00	07	No	- - Of a width exceeding 6.5 mm	8524.53.00	07	No	- - Of a width exceeding 6.5 mm
8524.60.00	08	No	- Cards incorporating a magnetic stripe	8524.60.00	08	No	- Cards incorporating a magnetic stripe
8524.9			- Other:	8524.9			- Other:
8524.91.00			- - For reproducing phenomena other than sound or image	8524.91.00			- - For reproducing phenomena other than sound or image
8524.91.00	27	No	<i>Goods incorporating a magnetic stripe or wire</i>	8524.91.00	27	No	<i>Goods incorporating a magnetic stripe or wire</i>
8524.91.00			<i>Other:</i>	8524.91.00			<i>Other:</i>
8524.91.00			<i>.Floppy disks:</i>	8524.91.00			<i>.Floppy disks:</i>
8524.91.00	28	No	<i>.. Having a diameter of 13 cm or more</i>	8524.91.00	28	No	<i>.. Having a diameter of 13 cm or more</i>
8524.91.00	29	No	<i>..Having a diameter of less than 13 cm</i>	8524.91.00	29	No	<i>..Having a diameter of less than 13 cm</i>
8524.91.00	30	No	<i>.Other, including hard disk packs</i>	8524.91.00	30	No	<i>.Other, including hard disk packs</i>
8524.99.00	11	No	- - Other	8524.99.00	11	No	- - Other

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8525</u>			<u>TRANSMISSION APPARATUS FOR RADIO-TELEPHONY, RADIO-TELEGRAPHY, RADIO-BROADCASTING OR TELEVISION, WHETHER OR NOT INCORPORATING RECEPTION APPARATUS OR SOUND RECORDING OR REPRODUCING APPARATUS; TELEVISION CAMERAS; STILL IMAGE VIDEO CAMERAS AND OTHER VIDEO CAMERA RECORDERS:</u>	8525			TRANSMISSION APPARATUS FOR RADIO-TELEPHONY, RADIO-TELEGRAPHY, RADIO-BROADCASTING OR TELEVISION, WHETHER OR NOT INCORPORATING RECEPTION APPARATUS OR SOUND RECORDING OR REPRODUCING APPARATUS; TELEVISION CAMERAS; STILL IMAGE VIDEO CAMERAS AND OTHER VIDEO CAMERA RECORDERS; DIGITAL CAMERAS:
8525.10			- Transmission apparatus:	8525.10			- Transmission apparatus:
8525.10.10	01	..	- - - Goods, as follows: (a) for radio-telephony or radio-telegraphy; (b) paging alert devices	8525.10.10	01	..	- - - Goods, as follows: (a) for radio-telephony or radio-telegraphy; (b) paging alert devices
8525.10.90	02	..	- - - Other	8525.10.90	02	..	- - - Other
8525.20.00			- Transmission apparatus incorporating reception apparatus	8525.20.00			- Transmission apparatus incorporating reception apparatus
8525.20.00			<i>Cellular mobile telephones (CMT):</i>	8525.20.00			<i>Cellular mobile telephones (CMT):</i>
8525.20.00	47	No	<i>.Fully assembled units</i>	8525.20.00	47	No	<i>.Fully assembled units</i>
8525.20.00	48	No	<i>.Kits and major sub-assemblies</i>	8525.20.00	48	No	<i>.Kits and major sub-assemblies</i>
8525.20.00	89	..	<i>Other</i>	8525.20.00	89	..	<i>Other</i>
8525.30.00	88	No	- Television cameras	8525.30.00	88	No	- Television cameras
<u>8525.40</u>			<u>- Still image video cameras and other video camera recorders:</u>	8525.40			- Still image video cameras and other video camera recorders; digital cameras:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8525.40.10	04	No	- - - Digital still image video cameras	8525.40.10	04	No	- - - Digital still image video cameras
8525.40.90			- - - Other	8525.40.90			- - - Other
8525.40.90			<i>Portable colour video cameras with video and audio recording, capable of operating with batteries and using video cassettes of tape width not exceeding 15 mm:</i>	8525.40.90			<i>Portable colour video cameras with video and audio recording, capable of operating with batteries and using video cassettes of tape width not exceeding 15 mm:</i>
8525.40.90			<i>.VHS-C format:</i>	8525.40.90			<i>.VHS-C format:</i>
8525.40.90	05	No	<i>..With super VHS video recording and playing</i>	8525.40.90	05	No	<i>..With super VHS video recording and playing</i>
8525.40.90	06	No	<i>..Other</i>	8525.40.90	06	No	<i>..Other</i>
8525.40.90			<i>.VHS format:</i>	8525.40.90			<i>.VHS format:</i>
8525.40.90	07	No	<i>..With super VHS video recording and playing</i>	8525.40.90	07	No	<i>..With super VHS video recording and playing</i>
8525.40.90	08	No	<i>..Other</i>	8525.40.90	08	No	<i>..Other</i>
<u>8525.40.90</u>			<u><i>.8 mm tape format:</i></u>	8525.40.90	14	No	<i>.8 mm tape format</i>
<u>8525.40.90</u>	<u>09</u>	<u>No</u>	<u><i>..With Hi band video recording and playing</i></u>				
<u>8525.40.90</u>	<u>10</u>	<u>No</u>	<u><i>..Other</i></u>				
8525.40.90	11	No	<i>.Other</i>	8525.40.90	11	No	<i>.Other</i>
8525.40.90	12	No	<i>Other</i>	8525.40.90	12	No	<i>Other</i>
8528			RECEPTION APPARATUS FOR TELEVISION, WHETHER OR NOT INCORPORATING RADIO-BROADCAST RECEIVERS OR SOUND OR VIDEO RECORDING OR REPRODUCING APPARATUS; VIDEO MONITORS AND VIDEO PROJECTORS:	8528			RECEPTION APPARATUS FOR TELEVISION, WHETHER OR NOT INCORPORATING RADIO-BROADCAST RECEIVERS OR SOUND OR VIDEO RECORDING OR REPRODUCING APPARATUS; VIDEO MONITORS AND VIDEO PROJECTORS:

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8528.1			- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:	8528.1			- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:
8528.12.00			- - Colour	8528.12.00			- - Colour
<u>8528.12.00</u>			<u>Television receivers capable of accepting PAL radio frequency input signals:</u>	8528.12.00			Television receivers, where the dimensions of the viewable screen are measured on the diagonal:
<u>8528.12.00</u>	<u>56</u>	<u>No</u>	<u>.Less than 38 cm screen size (being determined by the measurement of the viewable screen in a diagonal plane)</u>	8528.12.00			.Analogue:
<u>8528.12.00</u>	<u>57</u>	<u>No</u>	<u>.Screen size 38 cm and over but less than 49 cm</u>	8528.12.00			..Flat screen:
<u>8528.12.00</u>	<u>58</u>	<u>No</u>	<u>.Screen size 49 cm and over but less than 53 cm</u>	8528.12.00	01	No	...Less than 34 cm screen size
<u>8528.12.00</u>	<u>59</u>	<u>No</u>	<u>.Screen size 53 cm and over but less than 62 cm</u>	8528.12.00	02	No	...Screen size 34 cm and over or less than 51 cm
<u>8528.12.00</u>	<u>60</u>	<u>No</u>	<u>.Screen size 62 cm and over but less than 70 cm</u>	8528.12.00	03	No	...Screen size 51 cm and over or less than 68 cm
<u>8528.12.00</u>	<u>61</u>	<u>No</u>	<u>.Screen size 70 cm and over</u>	8528.12.00	04	No	...Screen size 68 cm and over or less than 79 cm
<u>8528.12.00</u>	<u>66</u>	<u>No</u>	<u>Other</u>	8528.12.00	06	No	...Screen size 79 cm and over
				8528.12.00	12	No	..Plasma screen
				8528.12.00			..Standard screen:
				8528.12.00	15	No	...Less than 34 cm screen size
				8528.12.00	16	No	...Screen size 34 cm and over or less than 51 cm

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
				8528.12.00	18	No	<i>...Screen size 51 cm and over or less than 68 cm</i>
				8528.12.00	20	No	<i>...Screen size 68 cm and over or less than 79 cm</i>
				8528.12.00	23	No	<i>...Screen size 79 cm and over</i>
				8528.12.00	28	No	<i>..Projection system</i>
				8528.12.00			<i>..Wide screen:</i>
				8528.12.00	30	No	<i>...Less than 80 cm screen size</i>
				8528.12.00	35	No	<i>...Screen size 80 cm and over</i>
				8528.12.00	36	No	<i>..Other</i>
				8528.12.00			<i>.Digital</i>
				8528.12.00	67	No	<i>..Integrated</i>
				8528.12.00	68	No	<i>..Other</i>
8528.13.00	62	No	- - Black and white or other monochrome	8528.13.00	62	No	- - Black and white or other monochrome
8528.2			- Video monitors:	8528.2			- Video monitors:
8528.21.00	63	No	- - Colour	8528.21.00			- - Colour
8528.22.00	64	No	- - Black and white or other monochrome	8528.22.00	64	No	- - Black and white or other monochrome
8528.30.00	65	No	- Video projectors	8528.30.00	65	No	- Video projectors
8530			ELECTRICAL SIGNALLING, SAFETY OR TRAFFIC CONTROL EQUIPMENT FOR RAILWAYS, TRAMWAYS, ROADS, INLAND WATERWAYS, PARKING FACILITIES, PORT INSTALLATIONS OR AIRFIELDS (OTHER THAN THOSE OF 8608.00.00):	8530			ELECTRICAL SIGNALLING, SAFETY OR TRAFFIC CONTROL EQUIPMENT FOR RAILWAYS, TRAMWAYS, ROADS, INLAND WATERWAYS, PARKING FACILITIES, PORT INSTALLATIONS OR AIRFIELDS (OTHER THAN THOSE OF 8608.00.00):
<u>8530.10.00</u>			<u>- Equipment for railways or tramways</u>	<u>8530.10.00</u>	<u>30</u>	<u>..</u>	<u>- Equipment for railways or tramways</u>
<u>8530.10.00</u>	<u>25</u>	<u>..</u>	<u>Track control equipment</u>				
<u>8530.10.00</u>	<u>26</u>	<u>..</u>	<u>Other</u>				

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8530.80.00	27	..	- Other equipment	8530.80.00	27	..	- Other equipment
8530.90.00	81	..	- Parts	8530.90.00	81	..	- Parts
8539			ELECTRIC FILAMENT OR DISCHARGE LAMPS, INCLUDING SEALED BEAM LAMP UNITS AND ULTRA-VIOLET OR INFRA-RED LAMPS; ARC-LAMPS:	8539			ELECTRIC FILAMENT OR DISCHARGE LAMPS, INCLUDING SEALED BEAM LAMP UNITS AND ULTRA-VIOLET OR INFRA-RED LAMPS; ARC-LAMPS:
8539.10			- Sealed beam lamp units:	8539.10			- Sealed beam lamp units:
8539.10.10	28	No	- - - For motorcycles	8539.10.10	28	No	- - - For motorcycles
8539.10.90	29	No	- - - Other	8539.10.90	29	No	- - - Other
8539.2			- Other filament lamps, excluding ultra-violet or infra-red lamps:	8539.2			- Other filament lamps, excluding ultra-violet or infra-red lamps:
8539.21.00			- - Tungsten halogen	8539.21.00			- - Tungsten halogen
8539.21.00			<i>With reflector:</i>	8539.21.00			<i>With reflector:</i>
8539.21.00	50	No	<i>.Less than or equal to 13 V</i>	8539.21.00	50	No	<i>.Less than or equal to 13 V</i>
8539.21.00	51	No	<i>.Greater than 13 V but less than or equal to 200 V</i>	8539.21.00	51	No	<i>.Greater than 13 V but less than or equal to 200 V</i>
8539.21.00	52	No	<i>.Greater than 200 V</i>	8539.21.00	52	No	<i>.Greater than 200 V</i>
8539.21.00			<i>Without reflector:</i>	8539.21.00			<i>Without reflector:</i>
8539.21.00			<i>.Less than or equal to 13 V:</i>	8539.21.00			<i>.Less than or equal to 13 V:</i>
8539.21.00	53	No	<i>..For motor vehicles</i>	8539.21.00	53	No	<i>..For motor vehicles</i>
8539.21.00	54	No	<i>..Other</i>	8539.21.00	54	No	<i>..Other</i>
8539.21.00	55	No	<i>.Greater than 13 V but less than or equal to 200 V</i>	8539.21.00	55	No	<i>.Greater than 13 V but less than or equal to 200 V</i>
8539.21.00	56	No	<i>.Greater than 200 V</i>	8539.21.00	56	No	<i>.Greater than 200 V</i>
8539.22.00			- - Other, of a power not exceeding 200 W and for a voltage exceeding 100 V	8539.22.00			- - Other, of a power not exceeding 200 W and for a voltage exceeding 100 V
8539.22.00			<i>Metal or carbon filament, gas filled or vacuum, non-reflector:</i>	8539.22.00			<i>Metal or carbon filament, gas filled or vacuum, non-reflector:</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8539.22.00			.General lighting service (G.L.S.):	8539.22.00			.General lighting service (G.L.S.):
8539.22.00	32	No	..Less than 249 V	8539.22.00	32	No	..Less than 249 V
8539.22.00	33	No	..249 V and over	8539.22.00	33	No	..249 V and over
8539.22.00	34	No	.Candle type lamps	8539.22.00	34	No	.Candle type lamps
8539.22.00	35	No	.Fancy round type lamps	8539.22.00	35	No	.Fancy round type lamps
8539.22.00	36	No	.Pilot lamps and other non-reflector types	8539.22.00	36	No	.Pilot lamps and other non-reflector types
8539.22.00	37	No	Metal or carbon filament, gas filled or vacuum, reflector type	8539.22.00	37	No	Metal or carbon filament, gas filled or vacuum, reflector type
8539.29.00			- - Other	8539.29.00			- - Other
8539.29.00			Of a kind commonly used for motor vehicles (except sealed beam):	8539.29.00			Of a kind commonly used for motor vehicles (except sealed beam):
8539.29.00	06	No	.Bulb diameter of 20 mm or greater	8539.29.00	06	No	.Bulb diameter of 20 mm or greater
8539.29.00	07	No	.Other	8539.29.00	07	No	.Other
8539.29.00			Other:	8539.29.00			Other:
8539.29.00	73	No	.Less than 6 V	8539.29.00	73	No	.Less than 6 V
8539.29.00	74	No	.6 V and over but less than 12 V	8539.29.00	74	No	.6 V and over but less than 12 V
8539.29.00	75	No	.12 V and over but less than 28 V	8539.29.00	75	No	.12 V and over but less than 28 V
8539.29.00	76	No	.28 V and over	8539.29.00	76	No	.28 V and over
8539.3			- Discharge lamps, other than ultra-violet lamps:	8539.3			- Discharge lamps, other than ultra-violet lamps:
8539.31.00			- - Fluorescent, hot cathode	8539.31.00			- - Fluorescent, hot cathode
8539.31.00			Straight type (including halophosphate and triphosphor) fluorescent discharge lamps:	8539.31.00			Straight type (including halophosphate and triphosphor) fluorescent discharge lamps:
8539.31.00	38	No	.Less than 600 mm nominal length	8539.31.00	38	No	.Less than 600 mm nominal length
8539.31.00	39	No	.600 mm nominal length	8539.31.00	39	No	.600 mm nominal length
8539.31.00	40	No	.1 200 mm nominal length	8539.31.00	40	No	.1 200 mm nominal length
<u>8539.31.00</u>	<u>41</u>	<u>No</u>	<u>.1 500 mm nominal length</u>				
<u>8539.31.00</u>	<u>42</u>	<u>No</u>	<u>.Other</u>	8539.31.00	44	No	.Other

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
8539.31.00	43	No	<i>Other (including compact fluorescent discharge lamps)</i>	8539.31.00	43	No	<i>Other (including compact fluorescent discharge lamps)</i>
8539.32.00			- - Mercury or sodium vapour lamps; metal halide lamps	8539.32.00			- - Mercury or sodium vapour lamps; metal halide lamps
8539.32.00			<i>Mercury vapour lamps:</i>	8539.32.00			<i>Mercury vapour lamps:</i>
8539.32.00	62	No	<i>.Self ballasted</i>	8539.32.00	62	No	<i>.Self ballasted</i>
8539.32.00	63	No	<i>.Other</i>	8539.32.00	63	No	<i>.Other</i>
8539.32.00			<i>Sodium vapour lamps:</i>	8539.32.00			<i>Sodium vapour lamps:</i>
8539.32.00	64	No	<i>.Low pressure (e.g. SOX type)</i>	8539.32.00	64	No	<i>.Low pressure (e.g. SOX type)</i>
8539.32.00			<i>.Other (including high pressure, e.g. SON type):</i>	8539.32.00			<i>.Other (including high pressure, e.g. SON type):</i>
8539.32.00	65	No	<i>..Less than or equal to 150 W</i>	8539.32.00	65	No	<i>..Less than or equal to 150 W</i>
8539.32.00	66	No	<i>..Greater than 150 W</i>	8539.32.00	66	No	<i>..Greater than 150 W</i>
8539.32.00			<i>Metal halide lamps:</i>	8539.32.00			<i>Metal halide lamps:</i>
8539.32.00	67	No	<i>.Less than or equal to 200 W</i>	8539.32.00	67	No	<i>.Less than or equal to 200 W</i>
8539.32.00	68	No	<i>.Greater than 200 W but less than or equal to 400 W</i>	8539.32.00	68	No	<i>.Greater than 200 W but less than or equal to 400 W</i>
8539.32.00	69	No	<i>.Greater than 400 W</i>	8539.32.00	69	No	<i>.Greater than 400 W</i>
8539.39.00	28	No	- - Other	8539.39.00	28	No	- - Other
8539.4			- Ultra-violet or infra-red lamps; arc-lamps:	8539.4			- Ultra-violet or infra-red lamps; arc-lamps:
8539.41.00		No	- - Arc-lamps	8539.41.00		No	- - Arc-lamps
8539.49.00			- - Other	8539.49.00			- - Other
8539.49.00	47	No	<i>Infra-red lamps</i>	8539.49.00	47	No	<i>Infra-red lamps</i>
8539.49.00	48	No	<i>Other</i>	8539.49.00	48	No	<i>Other</i>
8539.90.00		..	- Parts	8539.90.00		..	- Parts
8542			ELECTRONIC INTEGRATED CIRCUITS AND MICROASSEMBLIES:	8542			ELECTRONIC INTEGRATED CIRCUITS AND MICROASSEMBLIES:
<u>8542.1</u>			<u>- Monolithic digital integrated circuits:</u>	8542.10.00	11	No	- Cards incorporating an electronic integrated circuit ("smart" cards)

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8542.12.00</u>	<u>66</u>	<u>No</u>	<u>- - Cards incorporating electronic integrated circuits ("smart" cards)</u>				
<u>8542.13.00</u>			<u>- - Metal oxide semiconductors (MOS technology)</u>				
<u>8542.13.00</u>	<u>67</u>	<u>No</u>	<u>Non-programmable Complementary Metal Oxide Semiconductors (CMOS) and MOS digital logic (for example, AC, ACT, FACT, FCT, HC, HCT)</u>				
<u>8542.13.00</u>	<u>68</u>	<u>No</u>	<u>Programmable CMOS and MOS digital logic (for example, Programmable Array Logic (PAL, PLD), Generic Array Logic (GAL), Field Programmable Gate Arrays (FPGA, FPLD))</u>				
<u>8542.13.00</u>	<u>69</u>	<u>No</u>	<u>Application Specific (Digital) Integrated Circuits (ASIC), other than MASK ROM, custom microprocessors and microcontrollers</u>				
<u>8542.13.00</u>	<u>70</u>	<u>No</u>	<u>Dynamic Random Access Memory (DRAM) and Video Random Access Memory (VRAM)</u>				
<u>8542.13.00</u>	<u>71</u>	<u>No</u>	<u>CMOS and MOS Static Random Access Memory (SRAM), including modules</u>				
<u>8542.13.00</u>	<u>72</u>	<u>No</u>	<u>CMOS and MOS Read Only Memory and Programmable Read Only Memory whether erasable or non-erasable (for example, flash memory, EPROM, EEPROM, EAPROM, NOVRAM, ROM and PROM)</u>				

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
<u>8542.13.00</u>	<u>73</u>	<u>No</u>	<u>Memory cards (other than "smart" cards and SIMM), which incorporate EEPROM, SRAM, DRAM or flash memory (for example, for PCMCIA applications)</u>				
<u>8542.13.00</u>	<u>74</u>	<u>No</u>	<u>CMOS and MOS Microprocessors (MPU), Microcontrollers (MCU) and Digital Signal Processors (DSP)</u>				
<u>8542.13.00</u>	<u>75</u>	<u>No</u>	<u>Central Processor Units (CPU) and Math Coprocessors, as used in personal computers (PCs)</u>				
<u>8542.13.00</u>	<u>80</u>	<u>No</u>	<u>Other circuits obtained by MOS technology</u>				
<u>8542.14.00</u>			<u>- - Circuits obtained by bipolar technology</u>				
<u>8542.14.00</u>	<u>76</u>	<u>No</u>	<u>Non-programmable bipolar logic (for example, ALS, AS, ECL, F, FAST, FZH, LS)</u>				
<u>8542.14.00</u>	<u>79</u>	<u>No</u>	<u>Other circuits obtained by bipolar technology</u>				
<u>8542.19.00</u>	<u>62</u>	<u>No</u>	<u>- - Other, including circuits obtained by a combination of bipolar and MOS technologies (BIMOS technology)</u>				
				8542.2			- Monolithic integrated circuits:
				8542.21.00			- - Digital
				8542.21.00	12	No	Non-programmable Complementary Metal Oxide Semiconductors (CMOS) and MOS digital logic (for example, AC, ACT, FACT, FCT, HC, HCT)

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
				8542.21.00	14	No	<i>Programmable CMOS and MOS digital logic (for example, Programmable Array Logic (PAL, PLD), Generic Array Logic (GAL), Field Programmable Gate Arrays (FPGA, FPLD))</i>
				8542.21.00	17	No	<i>Application Specific (Digital) Integrated Circuits (ASIC), other than MASK ROM, custom microprocessors and microcontrollers</i>
				8542.21.00	19	No	<i>Random Access Memory (RAM) including Single Inline Memory Modules (SIMMS), Dual Inline Memory Modules (DIMMS), Dynamic Random Access Memory (DRAM), Synchronous Dynamic Random Access Memory (SD RAM), Rambus Dynamic Random Access Memory (RD RAM) and other similar memory</i>
				8542.21.00	21	No	<i>Video Random Access Memory (VRAM)</i>
				8542.21.00	23	No	<i>CMOS and MOS Static Random Access Memory (SRAM), including modules</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
				8542.21.00	27	No	<i>CMOS and MOS Read Only Memory and Programmable Read Only Memory whether erasable or non-erasable (for example, flash memory, EPROM, EEPROM, EAPROM, NOVRAM, ROM and PROM)</i>
				8542.21.00	29	No	<i>Memory cards (other than "smart" cards and SIMM), which incorporate EEPROM, SRAM, DRAM or flash memory (for example, for PCMCIA applications)</i>
				8542.21.00	31	No	<i>CMOS and MOS Microprocessors (MPU), Microcontrollers (MCU) and Digital Signal Processors (DSP)</i>
				8542.21.00	33	No	<i>Central Processor Units (CPU) and Math Coprocessors, as used in personal computers (PCs)</i>
				8542.21.00	35	No	<i>Other circuits obtained by MOS technology</i>
				8542.21.00			<i>Circuits obtained by bipolar technology:</i>
				8542.21.00	51	No	<i>Non-programmable bipolar logic (for example, ALS, AS, ECL, F, FAST, FZH, LS)</i>
				8542.21.00	52	No	<i>Other circuits obtained by bipolar technology</i>

CUSTOMS TARIFF

CURRENT STRUCTURE

HS2002 STRUCTURE

Reference Number	Statistical		Goods	Reference Number	Statistical		Goods
	Code	Unit			Code	Unit	
				8542.21.00	62	No	<i>Other, including circuits obtained by a combination of bipolar and MOS technologies (BIMOS technology)</i>
8542.30.00			- Other monolithic integrated circuits	8542.29.00			- - Other
8542.30.00	77	No	<u>Linear/analog and peripheral integrated circuits, timers, voltage regulators, A/D and D/A converters, telecommunication and modem integrated circuits, other than board level products</u>	8542.29.00	41	No	<i>Linear/analog and peripheral integrated circuits, timers, voltage regulators, A/D and D/A converters, telecommunication and modem integrated circuits, other than board level products</i>
8542.30.00	78	No	<u>Other</u>	8542.29.00	43	No	<i>Other</i>
8542.40.00	64	No	- Hybrid integrated circuits				
8542.50.00	65	No	- Electronic microassemblies				
				8542.60.00	45	No	- Hybrid integrated circuits
				8542.70.00	47	No	- Electronic microassemblies
8542.90.00	36	..	- Parts	8542.90.00	36	..	- Parts
\$ No. of pairs				\$ No. of pairs			

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 85

CURRENT	HS2002	HS2002	CURRENT
8501.63.00.27	8501.63.00.40	8414.80.30.54	8508.80.00.54
8501.64.00.30	8501.64.00.41	8414.80.30.56	8508.80.00.54
8501.64.00.31	8501.64.00.41	8414.80.30.57	8508.80.00.47
8501.63.00.35	8501.63.00.40	8414.80.30.57	8508.80.00.48
		8414.80.30.57	8508.80.00.49
8504.90.30.88	8504.90.30.30	8414.80.30.57	8508.80.00.50
8504.90.30.89	8504.90.30.30	8414.80.30.57	8508.80.00.51
		8414.80.30.57	8508.80.00.53
8508.10.00.55	8467.21.00.40	8414.80.30.57	8508.80.00.54
8508.10.00.56	8467.21.00.41	8414.90.90.23	8508.90.00.01
8508.10.00.57	8467.21.00.41	8414.90.90.24	8508.90.00.01
8508.10.00.58	8467.21.00.41	8414.90.90.34	8508.90.00.01
8508.10.00.59	8467.21.00.41	8414.90.90.35	8508.90.00.01
8508.20.00.44	8467.22.00.43	8414.90.90.36	8508.90.00.01
8508.20.00.45	8467.22.00.44		
8508.20.00.46	8467.22.00.42	8419.39.10.41	8508.80.00.54
8508.20.00.46	8467.22.00.45	8419.39.90.43	8508.80.00.47
8508.20.00.46	8467.22.00.46	8419.39.90.43	8508.80.00.48
8508.20.00.46	8467.22.00.47	8419.39.90.43	8508.80.00.49
8508.80.00.47	8414.80.30.57	8419.39.90.43	8508.80.00.50
8508.80.00.47	8419.39.90.43	8419.39.90.43	8508.80.00.51
8508.80.00.47	8419.89.20.18	8419.39.90.43	8508.80.00.53
8508.80.00.47	8422.30.10.21	8419.39.90.43	8508.80.00.54
8508.80.00.47	8422.40.10.26	8419.89.20.18	8508.80.00.47
8508.80.00.47	8424.30.10.50	8419.89.20.18	8508.80.00.48
8508.80.00.47	8424.89.40.53	8419.89.20.18	8508.80.00.49
8508.80.00.47	8467.29.00.51	8419.89.20.18	8508.80.00.50
8508.80.00.48	8414.80.30.57	8419.89.20.18	8508.80.00.51
8508.80.00.48	8419.39.90.43	8419.89.20.18	8508.80.00.53
8508.80.00.48	8419.89.20.18	8419.89.20.18	8508.80.00.54
8508.80.00.48	8422.30.10.21	8419.90.90.20	8508.90.00.01
8508.80.00.48	8422.40.10.26	8419.90.90.60	8508.90.00.01
8508.80.00.48	8424.30.10.50		
8508.80.00.48	8424.89.40.53	8422.30.10.21	8508.80.00.47

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 85

CURRENT	HS2002	HS2002	CURRENT
8508.80.00.48	8467.29.00.52	8422.30.10.21	8508.80.00.48
8508.80.00.49	8414.80.30.57	8422.30.10.21	8508.80.00.49
8508.80.00.49	8419.39.90.43	8422.30.10.21	8508.80.00.50
8508.80.00.49	8419.89.20.18	8422.30.10.21	8508.80.00.51
8508.80.00.49	8422.30.10.21	8422.30.10.21	8508.80.00.53
8508.80.00.49	8422.40.10.26	8422.30.10.21	8508.80.00.54
8508.80.00.49	8424.30.10.50	8422.40.10.26	8508.80.00.47
8508.80.00.49	8424.89.40.53	8422.40.10.26	8508.80.00.48
8508.80.00.49	8467.29.00.53	8422.40.10.26	8508.80.00.49
8508.80.00.50	8414.80.30.57	8422.40.10.26	8508.80.00.50
8508.80.00.50	8419.39.90.43	8422.40.10.26	8508.80.00.51
8508.80.00.50	8419.89.20.18	8422.40.10.26	8508.80.00.53
8508.80.00.50	8422.30.10.21	8422.40.10.26	8508.80.00.54
8508.80.00.50	8422.40.10.26	8422.90.00.49	8508.90.00.01
8508.80.00.50	8424.30.10.50		
8508.80.00.50	8424.89.40.53	8424.30.10.50	8508.80.00.47
8508.80.00.50	8467.29.00.55	8424.30.10.50	8508.80.00.48
8508.80.00.51	8414.80.30.57	8424.30.10.50	8508.80.00.49
8508.80.00.51	8419.39.90.43	8424.30.10.50	8508.80.00.50
8508.80.00.51	8419.89.20.18	8424.30.10.50	8508.80.00.51
8508.80.00.51	8422.30.10.21	8424.30.10.50	8508.80.00.53
8508.80.00.51	8422.40.10.26	8424.30.10.50	8508.80.00.54
8508.80.00.51	8424.30.10.50	8424.89.40.53	8508.80.00.47
8508.80.00.51	8424.89.40.53	8424.89.40.53	8508.80.00.48
8508.80.00.51	8467.29.00.56	8424.89.40.53	8508.80.00.49
8508.80.00.53	8414.80.30.57	8424.89.40.53	8508.80.00.50
8508.80.00.53	8419.39.90.43	8424.89.40.53	8508.80.00.51
8508.80.00.53	8419.89.20.18	8424.89.40.53	8508.80.00.53
8508.80.00.53	8422.30.10.21	8424.89.40.53	8508.80.00.54
8508.80.00.53	8422.40.10.26	8424.90.20.58	8508.90.00.01
8508.80.00.53	8424.30.10.50		
8508.80.00.53	8424.89.40.53	8467.21.00.40	8508.10.00.55
8508.80.00.53	8467.29.00.58	8467.21.00.41	8508.10.00.56
8508.80.00.54	8414.80.30.54	8467.21.00.41	8508.10.00.57
8508.80.00.54	8414.80.30.56	8467.21.00.41	8508.10.00.58

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 85

CURRENT	HS2002	HS2002	CURRENT
8508.80.00.54	8414.80.30.57	8467.21.00.41	8508.10.00.59
8508.80.00.54	8419.39.10.41	8467.22.00.42	8508.20.00.46
8508.80.00.54	8419.39.90.43	8467.22.00.43	8508.20.00.44
8508.80.00.54	8419.89.20.18	8467.22.00.44	8508.20.00.45
8508.80.00.54	8422.30.10.21	8467.22.00.45	8508.20.00.46
8508.80.00.54	8422.40.10.26	8467.22.00.46	8508.20.00.46
8508.80.00.54	8424.30.10.50	8467.22.00.47	8508.20.00.46
8508.80.00.54	8424.89.40.53	8467.29.00.50	8508.80.00.54
8508.80.00.54	8467.29.00.50	8467.29.00.51	8508.80.00.47
8508.80.00.54	8467.29.00.57	8467.29.00.52	8508.80.00.48
8508.80.00.54	8467.29.00.59	8467.29.00.53	8508.80.00.49
8508.80.00.54	8467.89.00.60	8467.29.00.55	8508.80.00.50
8508.80.00.54	8467.89.00.68	8467.29.00.56	8508.80.00.51
8508.90.00.01	8414.90.90.23	8467.29.00.57	8508.80.00.54
8508.90.00.01	8414.90.90.24	8467.29.00.58	8508.80.00.53
8508.90.00.01	8414.90.90.34	8467.29.00.59	8508.80.00.54
8508.90.00.01	8414.90.90.35	8467.89.00.60	8508.80.00.54
8508.90.00.01	8414.90.90.36	8467.89.00.68	8508.80.00.54
8508.90.00.01	8419.90.90.20	8467.91.00.69	8508.90.00.01
8508.90.00.01	8419.90.90.60	8467.99.10.71	8508.90.00.01
8508.90.00.01	8422.90.00.49		
8508.90.00.01	8424.90.20.58	8501.63.00.40	8501.63.00.27
8508.90.00.01	8467.91.00.69	8501.63.00.40	8501.63.00.35
8508.90.00.01	8467.99.10.71	8501.64.00.41	8501.64.00.30
		8501.64.00.41	8501.64.00.31
8509.80.00.47	8509.80.00.50		
8509.80.00.86	8509.80.00.50	8504.90.30.30	8504.90.30.88
		8504.90.30.30	8504.90.30.89
8517.19.00.18	8517.19.00.88		
8517.19.00.85	8517.19.00.88	8509.80.00.50	8509.80.00.47
		8509.80.00.50	8509.80.00.86
8523.20.00.43	8523.20.00.31		
8523.20.00.46	8523.20.00.51	8517.19.00.88	8517.19.00.18
8523.20.00.49	8523.20.00.32	8517.19.00.88	8517.19.00.85
8523.20.00.50	8523.20.00.51		

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 85

CURRENT	HS2002	HS2002	CURRENT
8524.40.00.15	8524.40.00.33	8523.20.00.31	8523.20.00.43
8524.40.00.16	8524.40.00.34	8523.20.00.32	8523.20.00.49
8524.40.00.31	8524.40.00.30	8523.20.00.51	8523.20.00.46
8524.40.00.32	8524.40.00.30	8523.20.00.51	8523.20.00.50
		8524.40.00.30	8524.40.00.31
8525.40.90.09	8525.40.90.14	8524.40.00.30	8524.40.00.32
8525.40.90.10	8525.40.90.14	8524.40.00.33	8524.40.00.15
		8524.40.00.34	8524.40.00.16
8528.12.00.56	8528.12.00.01		
8528.12.00.56	8528.12.00.02	8525.40.90.14	8525.40.90.09
8528.12.00.56	8528.12.00.15	8525.40.90.14	8525.40.90.10
8528.12.00.56	8528.12.00.16		
8528.12.00.56	8528.12.00.30	8528.12.00.01	8528.12.00.56
8528.12.00.56	8528.12.00.67	8528.12.00.02	8528.12.00.56
8528.12.00.56	8528.12.00.68	8528.12.00.02	8528.12.00.57
8528.12.00.57	8528.12.00.02	8528.12.00.02	8528.12.00.58
8528.12.00.57	8528.12.00.16	8528.12.00.03	8528.12.00.58
8528.12.00.57	8528.12.00.30	8528.12.00.03	8528.12.00.59
8528.12.00.57	8528.12.00.67	8528.12.00.03	8528.12.00.60
8528.12.00.57	8528.12.00.68	8528.12.00.04	8528.12.00.60
8528.12.00.58	8528.12.00.02	8528.12.00.04	8528.12.00.61
8528.12.00.58	8528.12.00.03	8528.12.00.06	8528.12.00.61
8528.12.00.58	8528.12.00.16	8528.12.00.12	8528.12.00.66
8528.12.00.58	8528.12.00.18	8528.12.00.15	8528.12.00.56
8528.12.00.58	8528.12.00.30	8528.12.00.16	8528.12.00.56
8528.12.00.58	8528.12.00.67	8528.12.00.16	8528.12.00.57
8528.12.00.58	8528.12.00.68	8528.12.00.16	8528.12.00.58
8528.12.00.59	8528.12.00.03	8528.12.00.16	8528.12.00.58
8528.12.00.59	8528.12.00.18	8528.12.00.18	8528.12.00.58
8528.12.00.59	8528.12.00.18	8528.12.00.18	8528.12.00.59
8528.12.00.59	8528.12.00.30	8528.12.00.18	8528.12.00.60
8528.12.00.59	8528.12.00.67	8528.12.00.20	8528.12.00.60
8528.12.00.59	8528.12.00.68	8528.12.00.20	8528.12.00.61
8528.12.00.60	8528.12.00.03	8528.12.00.23	8528.12.00.61
8528.12.00.60	8528.12.00.04	8528.12.00.28	8528.12.00.66

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 85

CURRENT	HS2002	HS2002	CURRENT
8528.12.00.60	8528.12.00.18	8528.12.00.30	8528.12.00.56
8528.12.00.60	8528.12.00.20	8528.12.00.30	8528.12.00.57
8528.12.00.60	8528.12.00.30	8528.12.00.30	8528.12.00.58
8528.12.00.60	8528.12.00.67	8528.12.00.30	8528.12.00.59
8528.12.00.60	8528.12.00.68	8528.12.00.30	8528.12.00.60
8528.12.00.61	8528.12.00.04	8528.12.00.30	8528.12.00.61
8528.12.00.61	8528.12.00.06	8528.12.00.30	8528.12.00.66
8528.12.00.61	8528.12.00.20	8528.12.00.35	8528.12.00.61
8528.12.00.61	8528.12.00.23	8528.12.00.35	8528.12.00.66
8528.12.00.61	8528.12.00.30	8528.12.00.36	8528.12.00.66
8528.12.00.61	8528.12.00.35	8528.12.00.67	8528.12.00.56
8528.12.00.61	8528.12.00.67	8528.12.00.67	8528.12.00.57
8528.12.00.61	8528.12.00.68	8528.12.00.67	8528.12.00.58
8528.12.00.66	8528.12.00.12	8528.12.00.67	8528.12.00.59
8528.12.00.66	8528.12.00.28	8528.12.00.67	8528.12.00.60
8528.12.00.66	8528.12.00.30	8528.12.00.67	8528.12.00.61
8528.12.00.66	8528.12.00.35	8528.12.00.67	8528.12.00.66
8528.12.00.66	8528.12.00.36	8528.12.00.68	8528.12.00.56
8528.12.00.66	8528.12.00.67	8528.12.00.68	8528.12.00.57
8528.12.00.66	8528.12.00.68	8528.12.00.68	8528.12.00.58
		8528.12.00.68	8528.12.00.59
8530.10.00.25	8530.10.00.30	8528.12.00.68	8528.12.00.60
8530.10.00.26	8530.10.00.30	8528.12.00.68	8528.12.00.61
		8528.12.00.68	8528.12.00.66
8539.31.00.41	8539.31.00.44		
8539.31.00.42	8539.31.00.44	8530.10.00.30	8530.10.00.25
		8530.10.00.30	8530.10.00.26
8542.12.00.66	8542.10.00.11		
8542.13.00.67	8542.21.00.12	8539.31.00.44	8539.31.00.41
8542.13.00.68	8542.21.00.14	8539.31.00.44	8539.31.00.42
8542.13.00.69	8542.21.00.17		
8542.13.00.70	8542.21.00.19	8542.10.00.11	8542.12.00.66
8542.13.00.70	8542.21.00.21	8542.10.00.11	8542.30.00.77
8542.13.00.71	8542.21.00.23	8542.10.00.11	8542.30.00.78
8542.13.00.72	8542.21.00.27	8542.21.00.12	8542.13.00.67

CUSTOMS TARIFF CONCORDANCE

SECTION XVI, CHAPTER 85

CURRENT

8542.13.00.73
8542.13.00.74
8542.13.00.75
8542.13.00.80
8542.14.00.76
8542.14.00.79
8542.19.00.62
8542.30.00.77
8542.30.00.77
8542.30.00.78
8542.30.00.78
8542.40.00.64
8542.50.00.65

HS2002

8542.21.00.29
8542.21.00.31
8542.21.00.33
8542.21.00.35
8542.21.00.51
8542.21.00.52
8542.21.00.62
8542.10.00.11
8542.29.00.41
8542.10.00.11
8542.29.00.43
8542.60.00.45
8542.70.00.47

HS2002

8542.21.00.14
8542.21.00.17
8542.21.00.19
8542.21.00.21
8542.21.00.23
8542.21.00.27
8542.21.00.29
8542.21.00.31
8542.21.00.33
8542.21.00.35
8542.21.00.51
8542.21.00.52
8542.21.00.62
8542.29.00.41
8542.29.00.43
8542.60.00.45
8542.70.00.47

CURRENT

8542.13.00.68
8542.13.00.69
8542.13.00.70
8542.13.00.70
8542.13.00.71
8542.13.00.72
8542.13.00.73
8542.13.00.74
8542.13.00.75
8542.13.00.80
8542.14.00.76
8542.14.00.79
8542.19.00.62
8542.30.00.77
8542.30.00.78
8542.40.00.64
8542.50.00.65