

Code	Description of goods	ACFTA rate (%)			Countries ineligible for preferential treatment
		2016	2017	2018	
	Chapter 1 - Live animals				
01.01	Lives horses, asses, mules and hinnies				
	- Horses:				
0101.21.00	- - Pure-bred breeding animals	0	0	0	
0101.29.00	- - Other	0	0	0	
0101.30	- Asses:				
0101.30.10	- - Pure-bred breeding animals	0	0	0	
0101.30.90	- - Other	0	0	0	
0101.90.00	- Other	0	0	0	
01.02	Live bovine animals.				
	- Cattle:				
0102.21.00	- - Pure-bred breeding animals	0	0	0	
0102.29	- - Other:				
0102.29.10	- - - Male cattle (including oxen)	0	0	0	
0102.29.90	- - - Other	0	0	0	
	- Buffalo:				
0102.31.00	- - Pure-bred breeding animals	0	0	0	
0102.39.00	- - Other	0	0	0	
0102.90	- Other:				
0102.90.10	- - Pure-bred breeding animals	0	0	0	
0102.90.90	- - Other	0	0	0	
01.03	Live swine.				
0103.10.00	- Pure-bred breeding animals	0	0	0	
	- Other:				
0103.91.00	- - Weighing less than 50 kg	0	0	0	
0103.92.00	- - Weighing 50 kg or more	0	0	0	
01.04	Live sheep and goats.				
0104.10	- Sheep:				
0104.10.10	- - Pure-bred breeding animals	0	0	0	
0104.10.90	- - Other	0	0	0	
0104.20	- Goats:				
0104.20.10	- - Pure-bred breeding animals	0	0	0	
0104.20.90	- - Other	0	0	0	
01.05	Live poultry, that is to say, fowls of the species <i>Gallus domesticus</i>, ducks, geese, turkeys and guinea fowls.				

	- Weighing not more than 185 g:				
0105.11	- - Fowls of the species <i>Gallus domesticus</i> :				
0105.11.10	- - - Breeding	0	0	0	
0105.11.90	- - - Other	0	0	0	PH
0105.12	- - Turkey:				
0105.12.10	- - - Breeding	0	0	0	
0105.12.90	- - - Other	0	0	0	
0105.13	- - Ducks:				
0105.13.10	- - - Breeding	0	0	0	
0105.13.90	- - - Other	0	0	0	
0105.14	- - Geese:				
0105.14.10	- - - Breeding	0	0	0	
0105.14.90	- - - Other	0	0	0	
0105.15	- - Guinea fowls:				
0105.15.10	- - - Breeding	0	0	0	
0105.15.90	- - - Other	0	0	0	
	- Other:				
0105.94	- - Fowls of the species <i>Gallus domesticus</i> :				
0105.94.10	- - - Breeding fowls, other than fighting cocks	0	0	0	
0105.94.40	- - - Fighting cocks	0	0	0	
	- - - Other:				
0105.94.91	- - - - Weighing not more than 2 kg	0	0	0	MY, PH
0105.94.99	- - - - Other	0	0	0	MY, PH
0105.99	- - Other:				
0105.99.10	- - - Breeding ducks	0	0	0	
0105.99.20	- - - Other ducks	0	0	0	
0105.99.30	- - - Breeding geese, turkeys and guinea fowls	0	0	0	
0105.99.40	- - - Other geese, turkeys and guinea fowls	0	0	0	
01.06	Other live animals.				
	- Mammals:				
0106.11.00	- - Primates	0	0	0	
0106.12.00	- - Whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); manatees and dugongs (mammals of the order <i>Sirenia</i>); seals, sea lions and walruses (mammals of the suborder <i>Pinnipedia</i>)	0	0	0	
0106.13.00	- - Camels and other camelids (<i>Camelidae</i>)	0	0	0	
0106.14.00	- - Rabbits and hares	0	0	0	
0106.19.00	- - Other	0	0	0	
0106.20.00	- Reptiles (including snakes and turtles)	0	0	0	
	- Birds:				
0106.31.00	- - Birds of prey	0	0	0	
0106.32.00	- - Psittaciformes (including parrots, parakeets, macaws and cockatoos)	0	0	0	

0106.33.00	- - Ostriches; emus (<i>Dromaius novaehollandiae</i>)	0	0	0	
0106.39.00	- - Other	0	0	0	
	- Insects:				
0106.41.00	- - Bees	0	0	0	
0106.49.00	- - Other	0	0	0	
0106.90.00	- Other	0	0	0	
	Chapter 2 - Meat and edible meat offal				
02.01	Meat of bovine animals, fresh or chilled.				
0201.10.00	- Carcasses and half-carcasses	0	0	0	
0201.20.00	- Other cuts with bone in	0	0	0	
0201.30.00	- Boneless	0	0	0	
02.02	Meat of bovine animals, frozen.				
0202.10.00	- Carcasses and half-carcasses	0	0	0	
0202.20.00	- Other cuts with bone in	0	0	0	
0202.30.00	- Boneless	0	0	0	
02.03	Meat of swine, fresh, chilled or frozen.				
	- Fresh or chilled:				
0203.11.00	- - Carcasses and half-carcasses	0	0	0	
0203.12.00	- - Hams, shoulders and cuts thereof, with bone in	0	0	0	
0203.19.00	- - Other	0	0	0	
	- Frozen:				
0203.21.00	- - Carcasses and half-carcasses	0	0	0	
0203.22.00	- - Hams, shoulders and cuts thereof, with bone in	0	0	0	
0203.29.00	- - Other	0	0	0	
02.04	Meat of sheep or goats, fresh, chilled or frozen.				
0204.10.00	- Carcasses and half-carcasses of lamb, fresh or chilled	0	0	0	
	- Other meat of sheep, fresh or chilled:				
0204.21.00	- - Carcasses and half-carcasses	0	0	0	
0204.22.00	- - Other cuts with bone in	0	0	0	
0204.23.00	- - Boneless	0	0	0	
0204.30.00	- Carcasses and half-carcasses of lamb, fresh or chilled	0	0	0	
	- Other meat of sheep, frozen:				
0204.41.00	- - Carcasses and half-carcasses	0	0	0	
0204.42.00	- - Other cuts with bone in	0	0	0	
0204.43.00	- - Boneless	0	0	0	

0204.50.00	- Meat of goats	0	0	0	
0205.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	0	0	0	
02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.				
0206.10.00	- Of bovine animals, fresh or chilled	0	0	0	
	- Of bovine animals, frozen.				
0206.21.00	- - Tongues	0	0	0	
0206.22.00	- - Livers	0	0	0	
0206.29.00	- - Other	0	0	0	
0206.30.00	- Of swine, fresh or chilled	0	0	0	
	- Of swine, frozen:				
0206.41.00	- - Livers	0	0	0	
0206.49.00	- - Other	0	0	0	
0206.80.00	- Other, fresh or chilled	0	0	0	
0206.90.00	- Other, frozen	0	0	0	
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.				
	- Of fowls of the species <i>Gallus domesticus</i> :				
0207.11.00	- - Not cut in pieces, fresh or chilled	5	5	0	LA, MY, PH
0207.12.00	- - Not cut in pieces, frozen	5	5	0	LA, MY, PH
0207.13.00	- - Cuts and offal, fresh or chilled	5	5	0	LA, MY, PH
0207.14	- - Cuts and offal, frozen:				
0207.14.10	- - - Wings	5	5	0	MY, PH
0207.14.20	- - - Thighs	5	5	0	MY, PH
0207.14.30	- - - Livers	5	5	0	MY, PH
	- - - Other:				
0207.14.91	- - - - Mechanically deboned or separated meat	5	5	0	MY, PH
0207.14.99	- - - - Other	5	5	0	MY, PH
	- Of turkeys:				
0207.24.00	- - Not cut in pieces, fresh or chilled	0	0	0	
0207.25.00	- - Not cut in pieces, frozen	0	0	0	
0207.26.00	- - Cuts and offal, fresh or chilled	5	5	0	LA
0207.27	- - Cuts and offal, frozen:				
0207.27.10	- - - Livers	5	5	0	PH
	- - - Other:				
0207.27.91	- - - - Mechanically deboned or separated meat	5	5	0	PH
0207.27.99	- - - - Other	5	5	0	PH
	- Of ducks:				
0207.41.00	- - Not cut in pieces, fresh or chilled	0	0	0	
0207.42.00	- - Not cut in pieces, frozen	0	0	0	

0207.43.00	- - Fatty livers, fresh or chilled	0	0	0	
0207.44.00	- - Other, fresh or chilled	0	0	0	
0207.45.00	- - Other, frozen	0	0	0	
	- Of geese:				
0207.51.00	- - Not cut in pieces, fresh or chilled	0	0	0	
0207.52.00	- - Not cut in pieces, frozen	0	0	0	
0207.53.00	- - Fatty livers, fresh or chilled	0	0	0	
0207.54.00	- - Other, fresh or chilled	0	0	0	
0207.55.00	- - Other, frozen	0	0	0	
0207.60.00	- Of guinea fowls	0	0	0	
02.08	Other meat and edible meat offal, fresh, chilled or frozen.				
0208.10.00	- Of rabbits or hares	0	0	0	
0208.30.00	- Of primates	0	0	0	
0208.40	- Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>); of seals, sea lions and walruses (mammals of the suborder <i>Pinnipedia</i>):				
0208.40.10	- - Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>)	0	0	0	
0208.40.90	- - Other	0	0	0	
0208.50.00	- Of reptiles (including snakes and turtles)	0	0	0	
0208.60.00	- Of camels and other camelids (<i>Camelidae</i>)	0	0	0	
0208.90	- Other:				
0208.90.10	- - Frogs' legs	0	0	0	
0208.90.90	- - Other	0	0	0	
02.09	Pig fat, free of lean meat and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.				
0209.10.00	- Of pigs	0	0	0	
0209.90.00	- Other	0	0	0	
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.				
	- Meat of swine:				
0210.11.00	- - Hams, shoulders and cuts thereof, with bone in	0	0	0	
0210.12.00	- - Bellies (streaky) and cuts thereof	0	0	0	
0210.19	- - Other:				
0210.19.30	- - - Bacon or boneless hams	0	0	0	
0210.19.90	- - - Other	0	0	0	
0210.20.00	- Meat of bovine animals	0	0	0	

	- Other, including edible flours and meals of meat or meat offal:				
0210.91.00	- - Of primates	0	0	0	
0210.92	- - Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>); of seals, sea lions and walruses (mammals of the suborder <i>Pinnipedia</i>):	-			
0210.92.10	- - - Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>)	0	0	0	
0210.92.90	- - - Other	0	0	0	
0210.93.00	- - Of reptiles (including snakes and turtles)	0	0	0	
0210.99	- - Other:				
0210.99.10	- - - Frozen dried chicken dice	0	0	0	
0210.99.20	- - - Dried pork skin	0	0	0	
0210.99.90	- - - Other	0	0	0	
	Chapter 3 - Fish and crustaceans, molluscs and other aquatic invertebrates				
03.01	Live fish.				
	- Ornamental fish:				
0301.11	- - Freshwater:				
0301.11.10	- - - Fry	0	0	0	
	- - - Other:				
0301.11.91	- - - - Koi carp (<i>Cyprinus carpio</i>)	0	0	0	
0301.11.92	- - - - Goldfish (<i>Carassius auratus</i>)	0	0	0	
0301.11.93	- - - - Siamese fighting fish (<i>Beta splendens</i>)	0	0	0	
0301.11.94	- - - - Oscars (<i>Astronotus ocellatus</i>)	0	0	0	
0301.11.95	- - - - Arowanas (<i>Scleropages formosus</i>)	0	0	0	
0301.11.99	- - - - Other	0	0	0	
0301.19	- - Other:				
0301.19.10	- - - Fry	0	0	0	
0301.19.90	- - - Other	0	0	0	
	- Other live fish:				
0301.91.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0	0	0	
0301.92.00	- - Eels (<i>Anguilla</i> spp.)	0	0	0	
0301.93	- - Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>):				
0301.93.10	- - - Breeding, other than fry	0	0	0	
0301.93.90	- - - Other	0	0	0	
0301.94.00	- - Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	0	0	0	
0301.95.00	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0	0	0	

0301.99	- - Other:				
	- - - Milkfish or lapu lapu fry:				
0301.99.11	- - - - Breeding	0	0	0	
0301.99.19	- - - - Other	0	0	0	
	- - - Other fish fry:				
0301.99.21	- - - - Breeding	0	0	0	
0301.99.29	- - - - Other	0	0	0	
	- - - Other marine fish:				
0301.99.31	- - - - Milkfish, breeding	0	0	0	
0301.99.39	- - - - Other	0	0	0	
0301.99.40	- - - Other freshwater fish	0	0	0	
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.				
	- Salmonidae, excluding livers and roes:				
0302.11.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0	0	0	
0302.13.00	- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)	0	0	0	
0302.14.00	- - Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0	0	0	
0302.19.00	- - Other	0	0	0	
	- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:				
0302.21.00	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0	0	0	
0302.22.00	- - Plaice (<i>Pleuronectes platessa</i>)	0	0	0	
0302.23.00	- - Sole (<i>Solea spp.</i>)	0	0	0	
0302.24.00	- - Turbots (<i>Psetta maxima</i>)	0	0	0	
0302.29.00	- - Other	0	0	0	
	- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:				
0302.31.00	- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0	0	0	
0302.32.00	- - Yellowfin tunas (<i>Thunnus albacares</i>)	0	0	0	
0302.33.00	- - Skipjack or stripe-bellied bonito	0	0	0	
0302.34.00	- - Bigeye tunas (<i>Thunnus obesus</i>)	0	0	0	
0302.35.00	- - Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	0	0	0	
0302.36.00	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0	0	0	
0302.39.00	- - Other	0	0	0	
	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>),				

	anchovies (<i>Engraulis spp.</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus spp.</i>), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes:				
0302.41.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0	0	0	
0302.42.00	- - Anchovies (<i>Engraulis spp.</i>)	0	0	0	
0302.43.00	- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	0	0	0	
0302.44.00	- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	0	0	0	
0302.45.00	- - Jack and horse mackerel (<i>Trachurus spp.</i>)	0	0	0	
0302.46.00	- - Cobia (<i>Rachycentron canadum</i>)	0	0	0	
0302.47.00	- - Swordfish (<i>Xiphias gladius</i>)	0	0	0	
	- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , excluding livers and roes:				
0302.51.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0	0	0	
0302.52.00	- - Haddock (<i>Melanogrammus aeglefinus</i>)	0	0	0	
0302.53.00	- - Coalfish (<i>Pollachius virens</i>)	0	0	0	
0302.54.00	- - Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	0	0	0	
0302.55.00	- - Alaska Pollack (<i>Theragra chalcogramma</i>)	0	0	0	
0302.56.00	- - Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	0	0	0	
0302.59.00	- - Other	0	0	0	
	- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), excluding livers and roes:				
0302.71.00	- - Tilapias (<i>Oreochromis spp.</i>)	0	0	0	
0302.72	- - Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>):				
0302.72.10	- - - Yellowtail catfish (<i>Pangasius pangasius</i>)	0	0	0	
0302.72.90	- - - Other	0	0	0	
0302.73	- - Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>):				
0302.73.10	- - - Mrigal (<i>Cirrhinus cirrhosus</i>)	0	0	0	
0302.73.90	- - - Other	0	0	0	
0302.74.00	- - Eels (<i>Anguilla spp.</i>)	0	0	0	
0302.79.00	- - Other	0	0	0	
	- Other fish, excluding livers and roes:				
0302.81.00	- - Dogfish and other sharks	0	0	0	

0302.82.00	- - Rays and skates (<i>Rajidae</i>)	0	0	0	
0302.83.00	- - Toothfish (<i>Dissostichus spp.</i>)	0	0	0	
0302.84.00	- - Seabass (<i>Dicentrarchus spp.</i>)	0	0	0	
0302.85.00	- - Seabream (<i>Sparidae</i>)	0	0	0	
	- - Other:				
	- - - Marine fish:				
0302.89.12	- - - - Longfin mojarra (<i>Pentaprion longimanus</i>)	0	0	0	
0302.89.13	- - - - Bluntnose lizardfish (<i>Trachinocephalus myops</i>)	0	0	0	
0302.89.14	- - - - Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	0	0	0	
0302.89.15	- - - - Indian mackerel (<i>Rastrelliger kanagurta</i>) and island mackerel (<i>Rastrelliger faughni</i>)	0	0	0	
0302.89.16	- - - - Torpedo scads (<i>Megalaspis cordyla</i>), spotted sicklefish (<i>Drepane punctata</i>) and great barracudas (<i>Sphyrna barracuda</i>)	0	0	0	
0302.89.17	- - - - Silver pomfrets (<i>Pampus argenteus</i>) and black pomfrets (<i>Parastromatus niger</i>)	0	0	0	
0302.89.18	- - - - Mangrove red snappers (<i>Lutjanus argentimaculatus</i>)				
0302.89.19	- - - - Other	0	0	0	
	- - - Other:				
0302.89.22	- - - - Rohu (<i>Labeo rohita</i>), catla (<i>Catla catla</i>) and swamp barb (<i>Puntius chola</i>)	0	0	0	
0302.89.24	- - - - Snakeskin gourami (<i>Trichogaster pectoralis</i>)	0	0	0	
0302.89.26	- - - - Indian threadfins (<i>Polynemus indicus</i>) and silver grunts (<i>pomadasys argenteus</i>)	0	0	0	
0302.89.27	- - - - Hilsa shad (<i>Tenulosa ilisha</i>)	0	0	0	
0302.89.28	- - - - Wallago (<i>Wallago attu</i>) and giant river-catfish (<i>Sperata seenghala</i>)	0	0	0	
0302.89.29	- - - - Other	0	0	0	
0302.90.00	- Livers and roes	0	0	0	
03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.				
	- Salmonidae, excluding livers and roes:				
0303.11.00	- - Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	0	0	0	
0303.12.00	- - Other Pacific salmon (<i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)	0	0	0	
0303.13.00	- - Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0	0	0	
0303.14.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0	0	0	

0303.19.00	- - Other	0	0	0	
	- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.), excluding livers and roes:				
0303.23.00	- - Tilapias (<i>Oreochromis</i> spp.)	0	0	0	
0303.24.00	- - Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	0	0	0	
0303.25.00	- - Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>):	0	0	0	
0303.26.00	- - Eels (<i>Anguilla</i> spp.)	0	0	0	
0303.29.00	- - Other	0	0	0	
	- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:				
0303.31.00	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0	0	0	
0303.32.00	- - Plaice (<i>Pleuronectes platessa</i>)	0	0	0	
0303.33.00	- - Sole (<i>Solea</i> spp.)	0	0	0	
0303.34.00	- - Turbots (<i>Psetta maxima</i>)	0	0	0	
0303.39.00	- - Other	0	0	0	
	- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:				
0303.41.00	- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0	0	0	
0303.42.00	- - Yellowfin tunas (<i>Thunnus albacares</i>)	0	0	0	
0303.43.00	- - Skipjack or stripe-bellied bonito	0	0	0	
0303.44.00	- - Bigeye tunas (<i>Thunnus obesus</i>)	0	0	0	
0303.45.00	- - Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	0	0	0	
0303.46.00	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0	0	0	
0303.49.00	- - Other	0	0	0	
	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus</i> spp.), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes:				
0303.51.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0	0	0	
0303.53.00	- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	0	0	0	
0303.54.00	- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	0	0	0	

0303.55.00	- - Jack and horse mackerel (<i>Trachurus spp.</i>)	0	0	0	
0303.56.00	- - Cobia (<i>Rachycentron canadum</i>)	0	0	0	
0303.57.00	- - Swordfish (<i>Xiphias gladius</i>)	0	0	0	
	- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , excluding livers and roes:				
0303.63.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0	0	0	
0303.64.00	- - Haddock (<i>Melanogrammus aeglefinus</i>)	0	0	0	
0303.65.00	- - Coalfish (<i>Pollachius virens</i>)	0	0	0	
0303.66.00	- - Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	0	0	0	
0303.67.00	- - Alaska Pollack (<i>Theragra chalcogramma</i>)	0	0	0	
0303.68.00	- - Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	0	0	0	
0303.69.00	- - Other	0	0	0	
	- Other fish, excluding livers and roes:				
0303.81.00	- - Dogfish and other sharks	0	0	0	
0303.82.00	- - Rays and skates (<i>Rajidae</i>)	0	0	0	
0303.83.00	- - Toothfish (<i>Dissostichus spp.</i>)	0	0	0	
0303.84.00	- - Seabass (<i>Dicentrarchus spp.</i>)	0	0	0	
0303.89	- - Other:				
	- - - Marine fish:				
0303.89.12	- - - - Longfin mojarra (<i>Pentaprion longimanus</i>)	0	0	0	
0303.89.13	- - - - Bluntnose lizardfish (<i>Trachinocephalus myops</i>)	0	0	0	
0303.89.14	- - - - Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	0	0	0	
0303.89.15	- - - - Indian mackerel (<i>Rastrelliger kanagurta</i>) and island mackerel (<i>Rastrelliger faughni</i>)	0	0	0	
0303.89.16	- - - - Torpedo scads (<i>Megalaspis cordyla</i>), spotted sicklefish (<i>Drepane punctata</i>) and great barracudas (<i>Sphyraena barracuda</i>)	0	0	0	
0303.89.17	- - - - Silver pomfrets (<i>Pampus argenteus</i>) and black pomfrets (<i>Parastromatus niger</i>)	0	0	0	
0303.89.18	- - - - Mangrove red snappers (<i>Lutjanus argentimaculatus</i>)	0	0	0	
0303.89.19	- - - - Other	0	0	0	
	- - - Other:				
0303.89.22	- - - - Rohu (<i>Labeo rohita</i>), catla (<i>Catla catla</i>) and swamp barb (<i>Puntius chola</i>)	0	0	0	
0303.89.24	- - - - Snakeskin gourami (<i>Trichogaster pectoralis</i>)	0	0	0	
0303.89.26	- - - - Indian threadfins (<i>Polynemus indicus</i>) and silver grunts (<i>pomadasys argenteus</i>)	0	0	0	
0303.89.27	- - - - Hilsa shad (<i>Tenualosa ilisha</i>)	0	0	0	
0303.89.28	- - - - Wallago (<i>Wallago attu</i>) and giant river- catfish (<i>Sperata seenghala</i>)	0	0	0	

0303.89.29	- - - - Other	0	0	0	
0303.90	- Livers and roes				
0303.90.10	- - Livers	0	0	0	
0303.90.20	- - Roes	0	0	0	
03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen				
	- Fresh or chilled fillets of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>):				
0304.31.00	- - Tilapias (<i>Oreochromis spp.</i>)	0	0	0	
0304.32.00	- - Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	0	0	0	
0304.33.00	- - Nile perch (<i>Lates niloticus</i>)	0	0	0	
0304.39.00	- - Other	0	0	0	
	- Fresh or chilled fillets of other fish:				
0304.41.00	- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0	0	0	
0304.42.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0	0	0	
0304.43.00	- - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	0	0	0	
0304.44.00	- - Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	0	0	0	
0304.45.00	- - Swordfish (<i>Xiphias gladius</i>)	0	0	0	
0304.46.00	- - Toothfish (<i>Dissostichus spp.</i>)	0	0	0	
0304.49.00	- - Other	0	0	0	
	- Other, fresh or chilled				
0304.51.00	- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0	0	0	
0304.52.00	- - Salmonidae	0	0	0	
0304.53.00	- - Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and	0	0	0	

	<i>Muraenolepididae</i>				
0304.54.00	- - Swordfish (<i>Xiphias gladius</i>)	0	0	0	
0304.55.00	- - Toothfish (<i>Dissostichus spp.</i>)	0	0	0	
0304.59.00	- - Other	0	0	0	
	- Frozen fillets of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>):				
0304.61.00	- - Tilapias (<i>Oreochromis spp.</i>)	0	0	0	
0304.62.00	- - Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	0	0	0	
0304.63.00	- - Nile perch (<i>Lates niloticus</i>)	0	0	0	
0304.69.00	- - Other	0	0	0	
	- Frozen fillets of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> :				
0304.71.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0	0	0	
0304.72.00	- - Haddock (<i>Melanogrammus aeglefinus</i>)	0	0	0	
0304.73.00	- - Coalfish (<i>Pollachius virens</i>)	0	0	0	
0304.74.00	- - Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	0	0	0	
0304.75.00	- - Alaska Pollack (<i>Theragra chalcogramma</i>)	0	0	0	
0304.79.00	- - Other	0	0	0	
	- Frozen fillets of other fish:				
0304.81.00	- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0	0	0	
0304.82.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0	0	0	
0304.83.00	- - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	0	0	0	
0304.84.00	- - Swordfish (<i>Xiphias gladius</i>)	0	0	0	
0304.85.00	- - Toothfish (<i>Dissostichus spp.</i>)	0	0	0	
0304.86.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0	0	0	
0304.87.00	- - Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	0	0	0	
0304.89.00	- - Other	0	0	0	
	- Other, frozen:				
0304.91.00	- - Swordfish (<i>Xiphias gladius</i>)	0	0	0	
0304.92.00	- - Toothfish (<i>Dissostichus spp.</i>)	0	0	0	

0304.93.00	- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0	0	0	
0304.94.00	- - Alaska Pollack (<i>Theragra chalcogramma</i>)	0	0	0	
0304.95.00	- - Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , other than Alaska Pollack (<i>Theragra chalcogramma</i>)	0	0	0	
0304.99.00	- - Other	0	0	0	
03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption				
0305.10.00	- Flours, meals and pellets of fish, fit for human consumption	0	0	0	
0305.20	- Livers and roes of fish, dried, smoked, salted or in brine:				
0305.20.10	- - Of freshwater fish, dried, salted or in brine	0	0	0	
0305.20.90	- - Other	0	0	0	
	- Fish fillets, dried, salted or in brine, but not smoked:				
0305.31.00	- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0	0	0	
0305.32.00	- - Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	0	0	0	
0305.39	- - Other:				
0305.39.10	- - - Freshwater garfish (<i>Xenentodon cancila</i>), yellowstriped goatfish (<i>Upeneus vittatus</i>) and long-rakered trevally (<i>Ulva mentalis</i>)	0	0	0	
0305.39.20	- - - Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	0	0	0	
0305.39.90	- - - Other	0	0	0	
	- Smoked fish, including fillets, other than edible fish offal:				
0305.41.00	- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho</i>)	0	0	0	

	<i>hucho</i>)				
0305.42.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0	0	0	
0305.43.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0	0	0	
0305.44.00	- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0	0	0	
0305.49.00	- - Other	0	0	0	
	- Dried fish, other than edible fish offal, whether or not salted but not smoked:				
0305.51.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0	0	0	
0305.59	- - Other:				
0305.59.20	- - - Marine fish	0	0	0	
0305.59.90	- - - Other	0	0	0	
	- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:				
0305.61.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0	0	0	
0305.62.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0	0	0	
0305.63.00	- - Anchovies (<i>Engraulis spp.</i>)	0	0	0	
0305.64.00	- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0	0	0	
0305.69	- - Other:				
0305.69.10	- - - Marine fish	0	0	0	
0305.69.90	- - - Other	0	0	0	
	- Fish fins, heads, tails, maws and other edible fish offal:				
0305.71.00	- - Shark fins	0	0	0	
0305.72	- - Fish heads, tails and maws:				
0305.72.10	- - - Fish maws	0	0	0	
0305.72.90	- - - Other	0	0	0	
0305.79.00	- - Other	0	0	0	
03.06	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried,				

	salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.				
	- Frozen:				
0306.11.00	- - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	0	0	0	
0306.12.00	- - Lobsters (<i>Homarus spp.</i>)	0	0	0	
0306.14	- - Crab:				
0306.14.10	- - - Soft shell crabs	0	0	0	
0306.14.90	- - - Other	0	0	0	
0306.15.00	- - Norway lobsters (<i>Nephrops norvegicus</i>)	0	0	0	
0306.16.00	- - Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	0	0	0	
0306.17	- - Other shrimps and prawns:				
0306.17.10	- - - Giant tiger prawns (<i>Penaeus monodon</i>)	0	0	0	
0306.17.20	- - - Whiteleg shrimps (<i>Litopenaeus vannamei</i>)	0	0	0	
0306.17.30	- - - Giant river prawns (<i>Macrobrachium rosenbergii</i>)	0	0	0	
0306.17.90	- - - Other	0	0	0	
0306.19.00	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption	0	0	0	
	- Not frozen:				
0306.21	- - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>):				
0306.21.10	- - - Breeding	0	0	0	
0306.21.20	- - - Other, live	0	0	0	
0306.21.30	- - - Fresh or chilled	0	0	0	
	- - - Other:				
0306.21.91	- - - - In airtight containers	0	0	0	
0306.21.99	- - - - Other	0	0	0	
0306.22	- - Lobsters (<i>Homarus spp.</i>):				
0306.22.10	- - - Breeding	0	0	0	
0306.22.20	- - - Other, live	0	0	0	
0306.22.30	- - - Fresh or chilled	0	0	0	
	- - - Other:				
0306.22.91	- - - - In airtight containers	0	0	0	
0306.22.99	- - - - Other	0	0	0	
0306.24	- - Crab:				
0306.24.10	- - - Live	0	0	0	
0306.24.20	- - - Fresh or chilled	0	0	0	
	- - - Other:				
0306.24.91	- - - - In airtight containers	0	0	0	
0306.24.99	- - - - Other	0	0	0	
0306.25.00	- - Norway lobsters (<i>Nephrops norvegicus</i>)	0	0	0	
0306.26	- - Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>):				
0306.26.10	- - - Breeding	0	0	0	
0306.26.20	- - - Other, live	0	0	0	

0306.26.30	- - - Fresh or chilled	0	0	0	
	- - - Dried:				
0306.26.41	- - - - In airtight containers	0	0	0	
0306.26.49	- - - - Other	0	0	0	
	- - - Other:				
0306.26.91	- - - - In airtight containers	0	0	0	
0306.26.99	- - - - Other	0	0	0	
0306.27	- - Other shrimps and prawns:				
	- - - Breeding:				
0306.27.11	- - - - Giant tiger prawns (<i>Penaeus monodon</i>)	0	0	0	
0306.27.12	- - - - Whiteleg shrimps (<i>Litopenaeus vannamei</i>)	0	0	0	
0306.27.19	- - - - Other	0	0	0	
	- - - Other, live:				
0306.27.21	- - - - Giant tiger prawns (<i>Penaeus monodon</i>)	0	0	0	
0306.27.22	- - - - Whiteleg shrimps (<i>Litopenaeus vannamei</i>)	0	0	0	
0306.27.29	- - - - Other	0	0	0	
	- - - Fresh or chilled:				
0306.27.31	- - - - Giant tiger prawns (<i>Penaeus monodon</i>)	0	0	0	
0306.27.32	- - - - Whiteleg shrimps (<i>Litopenaeus vannamei</i>)	0	0	0	
0306.27.39	- - - - Other	0	0	0	
	- - - Dried:				
0306.27.41	- - - - In airtight containers	0	0	0	
0306.27.49	- - - - Other	0	0	0	
	- - - Other:				
0306.27.91	- - - - In airtight containers	0	0	0	
0306.27.99	- - - - Other	0	0	0	
0306.29	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption:				
0306.29.10	- - - Live	0	0	0	
0306.29.20	- - - Fresh or chilled	0	0	0	
0306.29.30	- - - Flours, meals and pellets	0	0	0	
	- - - Other:				
0306.29.91	- - - - In airtight containers	0	0	0	
0306.29.99	- - - - Other	0	0	0	
03.07	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption.				
	- Oysters:				
0307.11	- - Live, fresh or chilled:				
0307.11.10	- - - Live	0	0	0	
0307.11.20	- - - Fresh or chilled	0	0	0	
0307.19	- - Other:				

0307.19.10	- - - Frozen	0	0	0	
0307.19.20	- - - Dried, salted or in brine	0	0	0	
0307.19.30	- - - Smoked	0	0	0	MM
	- Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :				
0307.21	- - Live, fresh or chilled:				
0307.21.10	- - - Live	0	0	0	
0307.21.20	- - - Fresh or chilled	0	0	0	
0307.29	- - Other:				
0307.29.10	- - - Frozen	0	0	0	
0307.29.20	- - - Dried, salted or in brine; smoked	0	0	0	
	- Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>):				
0307.31	- - Live, fresh or chilled:				
0307.31.10	- - - Live	0	0	0	
0307.31.20	- - - Fresh or chilled	0	0	0	
0307.39	- - Other:				
0307.39.10	- - - Frozen	0	0	0	
0307.39.20	- - - Dried, salted or in brine; smoked	0	0	0	
	- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>)				
0307.41	- - Live, fresh or chilled:				
0307.41.10	- - - Live	0	0	0	
0307.41.20	- - - Fresh or chilled	0	0	0	
0307.49	- - Other:				
0307.49.10	- - - Frozen	0	0	0	
0307.49.20	- - - Dried, salted or in brine	0	0	0	
0307.49.30	- - - Smoked	0	0	0	MM
	- Octopus (<i>Octopus spp.</i>):				
0307.51	- - Live, fresh or chilled:				
0307.51.10	- - - Live	0	0	0	
0307.51.20	- - - Fresh or chilled	0	0	0	
0307.59	- - Other:				
0307.59.10	- - - Frozen	0	0	0	
0307.59.20	- - - Dried, salted or in brine	0	0	0	
0307.59.30	- - - Smoked	0	0	0	MM
0307.60	- Snails, other than sea snails:				
0307.60.10	- - Live	0	0	0	
0307.60.20	- - Fresh, chilled or frozen	0	0	0	
0307.60.30	- - Dried, salted or in brine; smoked	0	0	0	
	- Clams, cockles and ark shells (families <i>Arcidae</i> , <i>Arctiidae</i> , <i>Cardiidae</i> , <i>Donacidae</i> , <i>Hiatellidae</i> , <i>Mactridae</i> , <i>Mesodesmatidae</i> , <i>Myidae</i> , <i>Semelidae</i> , <i>Solecurtidae</i> , <i>Solenidae</i> , <i>Tridacnidae</i> and <i>Veneridae</i>):				
0307.71	- - Live, fresh or chilled:				

0307.71.10	- - - Live	0	0	0	
0307.71.20	- - - Fresh or chilled	0	0	0	
0307.79	- - Other:				
0307.79.10	- - - Frozen	0	0	0	
0307.79.20	- - - Dried, salted or in brine; smoked	0	0	0	
	- Abalone (<i>Haliotis spp.</i>):				
0307.81	- - Live, fresh or chilled:				
0307.81.10	- - - Live	0	0	0	
0307.81.20	- - - Fresh or chilled	0	0	0	
0307.89	- - Other:				
0307.89.10	- - - Frozen	0	0	0	
0307.89.20	- - - Dried, salted or in brine; smoked	0	0	0	
	- Other, including flours, meals and pellets, fit for human consumption:				
0307.91	- - Live, fresh or chilled:				
0307.91.10	- - - Live	0	0	0	
0307.91.20	- - - Fresh or chilled	0	0	0	
0307.99	- - Other:				
0307.99.10	- - - Frozen	0	0	0	
0307.99.20	- - - Dried, salted or in brine; smoked	0	0	0	
0307.99.90	- - - Other	0	0	0	
03.08	Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption.				
	- Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothuriodea</i>):				
0308.11	- - Live, fresh or chilled:				
0308.11.10	- - - Live	0	0	0	
0308.11.20	- - - Fresh or chilled	0	0	0	
0308.19	- - Other:				
0308.19.10	- - - Frozen	0	0	0	
0308.19.20	- - - Dried, salted or in brine	0	0	0	
0308.19.30	- - - Smoked	0	0	0	MM
	- Sea urchins (<i>Strongylocentrotus spp.</i> , <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echichinus esculentus</i>):				
0308.21	- - Live, fresh or chilled:				
0308.21.10	- - - Live	0	0	0	
0308.21.20	- - - Fresh or chilled	0	0	0	
0308.29	- - Other:				
0308.29.10	- - - Frozen	0	0	0	

0308.29.20	- - - Dried, salted or in brine	0	0	0	
0308.29.30	- - - Smoked	0	0	0	MM
0308.30	- Jellyfish (<i>Rhopilema spp.</i>):				
0308.30.10	- - Live	0	0	0	
0308.30.20	- - Fresh or chilled	0	0	0	
0308.30.30	- - Frozen	0	0	0	
0308.30.40	- - Dried, salted or in brine	0	0	0	
0308.30.50	- - Smoked	0	0	0	MM
0308.90	- Other:				
0308.90.10	- - Live	0	0	0	
0308.90.20	- - Fresh or chilled	0	0	0	
0308.90.30	- - Frozen	0	0	0	
0308.90.40	- - Dried, salted or in brine	0	0	0	
0308.90.50	- - Smoked	0	0	0	MM
0308.90.90	- - Other	0	0	0	
	Chapter 4 - Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included				
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.				
0401.10	- Of a fat content, by weight, not exceeding 1%:				
0401.10.10	- - In liquid form	0	0	0	
0401.10.90	- - Other	0	0	0	
0401.20	- Of a fat content, by weight, exceeding 1% but not exceeding 6%:				
0401.20.10	- - In liquid form	0	0	0	
0401.20.90	- - Other	0	0	0	
0401.40	- Of a fat content, by weight, exceeding 6% but not exceeding 10%:				
0401.40.10	- - Milk in liquid form	0	0	0	
0401.40.20	- - Milk in frozen form	0	0	0	
0401.40.90	- - Other	0	0	0	
0401.50	- Of a fat content, by weight, exceeding 10%:				
0401.50.10	- - In liquid form	0	0	0	
0401.50.90	- - Other	0	0	0	
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.				
0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%:				
	- - Not containing added sugar or other sweetening matter:				
0402.10.41	- - - In containers of a gross weight of 20 kg or more	0	0	0	

0402.10.49	- - - Other	0	0	0	
	- - Other:				
0402.10.91	- - - In containers of a gross weight of 20 kg or more	0	0	0	
0402.10.99	- - - Other	0	0	0	
	- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:				
0402.21	- - Not containing added sugar or other sweetening matter:				
0402.21.20	- - - In containers of a gross weight of 20 kg or more	0	0	0	
0402.21.90	- - - Other	0	0	0	
0402.29	- - Other:				
0402.29.20	- - - In containers of a gross weight of 20 kg or more	0	0	0	
0402.29.90	- - - Other	0	0	0	
	- Other:				
0402.91.00	- - Not containing added sugar or other sweetening matter	0	0	0	
0402.99.00	- - Other	0	0	0	
04.03	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa.				
0403.10	- Yogurt:				
0403.10.20	- - In liquid form, whether or not condensed	0	0	0	
0403.10.90	- - Other	0	0	0	
0403.90	- Other:				
0403.90.10	- - Buttermilk	0	0	0	
0403.90.90	- - Other	0	0	0	
04.04	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.				
0404.10.00	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter.	0	0	0	
0404.90.00	- Other	0	0	0	
04.05	Butter and other fats and oils derived from milk; dairy spreads.				
0405.10.00	- Butter	0	0	0	
0405.20.00	- Dairy spreads	0	0	0	
0405.90	- Other:				

0405.90.10	- - Anhydrous butterfat	0	0	0	
0405.90.20	- - Butteroil	0	0	0	
0405.90.30	- - Ghee	0	0	0	
0405.90.90	- - Other	0	0	0	
04.06	Cheese and curd.				
0406.10	- Fresh (unripened or uncured) cheese, including whey cheese, and curd:				
0406.10.10	- - Fresh (unripened or uncured) cheese, including whey cheese	0	0	0	
0406.10.20	- - Curd	0	0	0	
0406.20	- Grated or powdered cheese, of all kinds:				
0406.20.10	- - In packages of a gross weight exceeding 20 kg				
0406.20.90	- - Other	0	0	0	
0406.30.00	- Processed cheese, not grated or powdered	0	0	0	
0406.40.00	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	0	0	0	
0406.90.00	- Other cheese	0	0	0	
04.07	Birds' eggs, in shell, fresh, preserved or cooked.				
	- Fertilised eggs for incubation:				
0407.11.00	- - Of fowls of the species <i>Gallus domesticus</i>	0	0	0	
0407.19	- - Other:				
0407.19.10	- - - Of ducks	0	0	0	
0407.19.90	- - - Other	0	0	0	
	- Other fresh eggs:				
0407.21.00	- - Of fowls of the species <i>Gallus domesticus</i>	*	*	50	
0407.29	- - Other:				
0407.29.10	- - - Of ducks	*	*	50	
0407.29.90	- - - Other	*	*	50	
0407.90	- Other:				
0407.90.10	- - Of fowls of the species <i>Gallus domesticus</i>	*	*	50	
0407.90.20	- - Of ducks	*	*	50	
0407.90.90	- - Other	*	*	50	
04.08	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.				
	- Egg yolks:				
0408.11.00	- - Dried	0	0	0	
0408.19.00	- - Other	0	0	0	
	- Other:				

0408.91.00	- - Dried	0	0	0	
0408.99.00	- - Other	0	0	0	
0409.00.00	Natural honey.	0	0	0	
04.10	Edible products of animal origin, not elsewhere specified or included.				
0410.00.10	- Birds' nests	0	0	0	
0410.00.90	- Other	0	0	0	
	Chapter 5 - Products of animal origin, not elsewhere specified or included.				
0501.00.00	Human hair, unworked, whether or not washed or scoured; waste of human hair.	0	0	0	
05.02	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.				
0502.10.00	- Pigs', hogs' or boars' bristles and hair and waste thereof	0	0	0	
0502.90.00	- Other	0	0	0	
0504.00.00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	0	0	0	
05.05	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers.				
0505.10	- Feathers of a kind used for stuffing; down:				
0505.10.10	- - Duck feathers	0	0	0	
0505.10.90	- - Other	0	0	0	
0505.90	- Other:				
0505.90.10	- - Duck feathers	0	0	0	
0505.90.90	- - Other	0	0	0	
05.06	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.				
0506.10.00	- Ossein and bones treated with acid	0	0	0	
0506.90.00	- Other	0	0	0	
05.07	Ivory, tortoise-shell, whalebone and				

	whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.				
0507.10	- Ivory; ivory powder and waste;				
0507.10.10	- - Rhinoceros horns; ivory powder and waste	0	0	0	
0507.10.90	- - Other	0	0	0	
0507.90	- Other:				
0507.90.10	- - Horns, antlers, hooves, nails, claws and beaks	0	0	0	
0507.90.20	- - Tortoise-shell	0	0	0	
0507.90.90	- - Other	0	0	0	
05.08	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.				
0508.00.10	- Coral and similar materials	0	0	0	
0508.00.20	- Shells of molluscs, crustaceans or echinoderms	0	0	0	
0508.00.90	- Other	0	0	0	
05.10	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.				
0510.00.10	- Cantharides	0	0	0	
0510.00.20	- Musk	0	0	0	
0510.00.90	- Other	0	0	0	
05.11	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.				
0511.10.00	- Bovine semen	0	0	0	
	- Other:				
0511.91.00	- - Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3	0	0	0	
0511.99	- - Other:				
0511.99.10	- - - Domestic animal semen	0	0	0	
0511.99.20	- - - Silk worm eggs	0	0	0	
0511.99.30	- - - Natural sponges	0	0	0	
0511.99.90	- - - Other	0	0	0	
	Chapter 6 - Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage				

06.01	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12.				
0601.10.00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	0	0	0	
0601.20	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots: Chicory plants				
0601.20.10	- - Chicory plants	0	0	0	
0601.20.20	- - Chicory roots	0	0	0	
0601.20.90	- - Other	0	0	0	
06.02	Other live plants (including their roots), cuttings and slips; mushroom spawn.				
0602.10	- Unrooted cuttings and slips:				
0602.10.10	- - Of orchids	0	0	0	
0602.10.20	- - Of rubber trees	0	0	0	
0602.10.90	- - Other	0	0	0	
0602.20.00	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	0	0	0	
0602.30.00	- Rhododendrons and azaleas, grafted or not	0	0	0	
0602.40.00	- Roses, grafted or not	0	0	0	
0602.90	- Other:				
0602.90.10	- - Rooted orchid cuttings and slips	0	0	0	
0602.90.20	- - Orchid seedlings	0	0	0	
0602.90.40	- - Budded stumps of the genus <i>Hevea</i>	0	0	0	
0602.90.50	- - Seedlings of the genus <i>Hevea</i>	0	0	0	
0602.90.60	- - Budwood of the genus <i>Hevea</i>	0	0	0	
0602.90.70	- - Leatherleaf ferns	0	0	0	
0602.90.90	- - Other	0	0	0	
06.03	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.				
	- Fresh:				
0603.11.00	- - Roses	0	0	0	
0603.12.00	- - Carnations	0	0	0	
0603.13.00	- - Orchids	0	0	0	
0603.14.00	- - Chrysanthemums	0	0	0	
0603.15.00	- - Lilies (<i>Lilium spp.</i>)	0	0	0	
0603.19.00	- - Other	0	0	0	
0603.90.00	- Other	0	0	0	
06.04	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses,				

	mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.				
0604.20	- Fresh:				
0604.20.10	- - Mosses and lichens	0	0	0	
0604.20.90	- - Other	0	0	0	
0604.90	- Other:				
0604.90.10	- - Mosses and lichens	0	0	0	
0604.90.90	- - Other	0	0	0	
	Chapter 7 - Edible vegetables and certain roots and tubers				
07.01	Potatoes, fresh or chilled.				
0701.10.00	- Seed	0	0	0	
0701.90.00	- Other	0	0	0	
0702.00.00	Tomatoes, fresh or chilled.	0	0	0	
07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.				
0703.10	- Onions and shallots:				
	- - Onions:				
0703.10.11	- - - Bulbs for propagation	0	0	0	
0703.10.19	- - - Other	0	0	0	
	- - Shallots:				
0703.10.21	- - - Bulbs for propagation	0	0	0	
0703.10.29	- - - Other	0	0	0	
0703.20	- Garlic:				
0703.20.10	- - Bulbs for propagation	0	0	0	
0703.20.90	- - Other	0	0	0	
0703.90	- Leeks and other alliaceous vegetables:				
0703.90.10	- - Bulbs for propagation	0	0	0	
0703.90.90	- - Other	0	0	0	
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.				
0704.10	- Cauliflowers and headed broccoli:				
0704.10.10	- - Cauliflowers	0	0	0	
0704.10.20	- - Headed broccoli	0	0	0	
0704.20.00	- Brussels sprouts	0	0	0	
0704.90	- Other:				
	- - Cabbages:				
0704.90.11	- - - Round (drumhead)	0	0	0	
0704.90.19	- - - Other	0	0	0	

0704.90.90	- - Other	0	0	0	
07.05	Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.				
	- Lettuce:				
0705.11.00	- - Cabbage lettuce (head lettuce)	0	0	0	
0705.19.00	- - Other	0	0	0	
	- Chicory:				
0705.21.00	- - Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)	0	0	0	
0705.29.00	- - Other	0	0	0	
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.				
0706.10	- Carrots and turnips:				
0706.10.10	- - Carrots	0	0	0	
0706.10.20	- - Turnips	0	0	0	
0706.90.00	- Other	0	0	0	
0707.00.00	Cucumbers and gherkins, fresh or chilled	0	0	0	
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled.				
0708.10.00	- Peas (<i>Pisum sativum</i>)	0	0	0	
0708.20	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):				
0708.20.10	- - French beans	0	0	0	
0708.20.20	- - Long beans	0	0	0	
0708.20.90	- - Other	0	0	0	
0708.90.00	- Other leguminous vegetables	0	0	0	
07.09	Other vegetables, fresh or chilled.				
0709.20.00	- Asparagus	0	0	0	
0709.30.00	- Aubergines (egg-plants)	0	0	0	
0709.40.00	- Celery other than celeriac	0	0	0	
	- Mushrooms and truffles:				
0709.51.00	- - Mushrooms of the genus <i>Agaricus</i>	0	0	0	
0709.59	- - Other:				
0709.59.10	- - - Truffles	0	0	0	
0709.59.90	- - - Other	0	0	0	
0709.60	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :				
0709.60.10	- - Chillies (fruits of the genus <i>Capsicum</i>)	0	0	0	
0709.60.90	- - Other	0	0	0	
0709.70.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	0	0	0	

	- Other:				
0709.91.00	- - Globe artichokes	0	0	0	
0709.92.00	- - Olives	0	0	0	
0709.93.00	- - Pumpkins, squash and gourds (<i>Cucurbita spp.</i>)	0	0	0	
0709.99.00	- - Other	0	0	0	
07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.				
0710.10.00	- Potatoes	0	0	0	
	- Leguminous vegetables, shelled or unshelled:				
0710.21.00	- - Peas (<i>Pisum sativum</i>)	0	0	0	
0710.22.00	- - Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	0	0	0	
0710.29.00	- - Other	0	0	0	
0710.30.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	0	0	0	
0710.40.00	- Sweet corn	0	0	0	
0710.80.00	- Other vegetables	0	0	0	
0710.90.00	- Mixtures of vegetables	0	0	0	
07.11	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.				
0711.20	- Olives:				
0711.20.10	- - Preserved by sulphur dioxide gas	0	0	0	
0711.20.90	- - Other	0	0	0	
0711.40	- Cucumbers and gherkins:				
0711.40.10	- - Preserved by sulphur dioxide gas	0	0	0	
0711.40.90	- - Other	0	0	0	
	- Mushrooms and truffles:				
0711.51	- - Mushrooms of the genus <i>Agaricus</i> :				
0711.51.10	- - - Preserved by sulphur dioxide gas	0	0	0	
0711.51.90	- - - Other	0	0	0	
0711.59	- - Other:				
0711.59.10	- - - Preserved by sulphur dioxide gas	0	0	0	
0711.59.90	- - - Other	0	0	0	
0711.90	- Other vegetables; mixtures of vegetables:				
0711.90.10	- - Sweet corn	0	0	0	
0711.90.20	- - Chillies (fruits of the genus <i>Capsicum</i>)	0	0	0	
	- - Capers:				
0711.90.31	- - - Preserved by sulphur dioxide gas	0	0	0	
0711.90.39	- - - Other	0	0	0	
0711.90.40	- - Onions, preserved by sulphur dioxide gas	0	0	0	
0711.90.50	- - Onions, preserved other than by sulphur dioxide gas	0	0	0	

0711.90.60	- - Other, preserved by sulphur dioxide gas	0	0	0	
0711.90.90	- - Other	0	0	0	
07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.				
0712.20.00	- Onions	0	0	0	
	- Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:				
0712.31.00	- - Mushrooms of the genus <i>Agaricus</i>	0	0	0	
0712.32.00	- - Wood ears (<i>Auricularia spp.</i>)	0	0	0	
0712.33.00	- - Jelly fungi (<i>Tremella spp.</i>)	0	0	0	
0712.39	- - Other:				
0712.39.10	- - - Truffles	0	0	0	
0712.39.20	- - - Shiitake (dong-gu)	0	0	0	
0712.39.90	- - - Other	0	0	0	
0712.90	- Other vegetables; mixtures of vegetables:				
0712.90.10	- - Garlic	0	0	0	
0712.90.90	- - Other	0	0	0	
07.13	Dried leguminous vegetables, shelled, whether or not skinned or split.				
0713.10	- Peas (<i>Pisum sativum</i>):				
0713.10.10	- - Suitable for sowing	0	0	0	
0713.10.90	- - Other	0	0	0	
0713.20	- Chickpeas (garbanzos):				
0713.20.10	- - Suitable for sowing	0	0	0	
0713.20.90	- - Other	0	0	0	
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):				
0713.31	- - Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek:				
0713.31.10	- - - Suitable for sowing	0	0	0	
0713.31.90	- - - Other	0	0	0	
0713.32	- - Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>):				
0713.32.10	- - - Suitable for sowing	0	0	0	
0713.32.90	- - - Other	0	0	0	
0713.33	- - Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>):				
0713.33.10	- - - Suitable for sowing	0	0	0	
0713.33.90	- - - Other	0	0	0	
0713.34	- - Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>):				
0713.34.10	- - - Suitable for sowing	0	0	0	
0713.34.90	- - - Other	0	0	0	
0713.35	- - Cow peas (<i>Vigna unguiculata</i>):				
0713.35.10	- - - Suitable for sowing	0	0	0	

0713.35.90	- - - Other	0	0	0	
0713.39	- - Other:				
0713.39.10	- - - Suitable for sowing	0	0	0	
0713.39.90	- - - Other	0	0	0	
0713.40	- Lentils:				
0713.40.10	- - Suitable for sowing	0	0	0	
0713.40.90	- - Other	0	0	0	
0713.50	- Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i>):				
0713.50.10	- - Suitable for sowing	0	0	0	
0713.50.90	- - Other	0	0	0	
0713.60.00	- Pigeon peas (<i>Cajanus cajan</i>)	0	0	0	
0713.90	- Other:				
0713.90.10	- - Suitable for sowing	0	0	0	
0713.90.90	- - Other	0	0	0	
07.14	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.				
0714.10	- Manioc (cassava):				
	- - Sliced or in the form of pellets:				
0714.10.11	- - - Dried chips	0	0	0	
0714.10.19	- - - Other	0	0	0	
	- - Other:				
0714.10.91	- - - Frozen	0	0	0	
0714.10.99	- - - Other	0	0	0	
0714.20	- Sweet potatoes:				
0714.20.10	- - Frozen	0	0	0	
0714.20.90	- - Other	0	0	0	
0714.30	- Yams (<i>Dioscorea</i> spp.):				
0714.30.10	- - Frozen	0	0	0	
0714.30.90	- - Other	0	0	0	
0714.40	- Taro (<i>Colacasia</i> spp.):				
0714.40.10	- - Frozen	0	0	0	
0714.40.90	- - Other	0	0	0	
0714.50	- Yautia (<i>Xanthosoma</i> spp.):				
0714.50.10	- - Frozen	0	0	0	
0714.50.90	- - Other	0	0	0	
0714.90	- Other:				
	- - Sago pith:				
0714.90.11	- - - Frozen	0	0	0	
0714.90.19	- - - Other	0	0	0	
	- - Other:				

0714.90.91	- - - Frozen	0	0	0	
0714.90.99	- - - Other	0	0	0	
	Chapter 8 - Edible fruit and nuts; peel of citrus fruit or melons				
08.01	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.				
	- Coconuts:				
0801.11.00	- - Desiccated	0	0	0	
0801.12.00	- - In the inner shell (endocarp)	0	0	0	
0801.19.00	- - Other	0	0	0	
	- Brazil nuts:				
0801.21.00	- - In shell	0	0	0	
0801.22.00	- - Beans, shelled	0	0	0	
	- Cashew nuts:				
0801.31.00	- - In shell	0	0	0	
0801.32.00	- - Beans, shelled	0	0	0	
08.02	Other nuts, fresh or dried, whether or not shelled or peeled.				
	- Almonds:				
0802.11.00	- - In shell	0	0	0	
0802.12.00	- - Beans, shelled	0	0	0	
	- Hazelnuts or filberts (<i>Corylus spp.</i>):				
0802.21.00	- - In shell	0	0	0	
0802.22.00	- - Beans, shelled	0	0	0	
	- Walnuts:				
0802.31.00	- - In shell	0	0	0	
0802.32.00	- - Beans, shelled	0	0	0	
	- Chestnuts (<i>Castanea spp.</i>):				
0802.41.00	- - In shell	0	0	0	
0802.42.00	- - Beans, shelled	0	0	0	
	- Pistachios:				
0802.51.00	- - In shell	0	0	0	
0802.52.00	- - Beans, shelled	0	0	0	
	- Macadamia nuts:				
0802.61.00	- - In shell	0	0	0	
0802.62.00	- - Beans, shelled	0	0	0	
0802.70.00	- Kola nuts (<i>Cola spp.</i>)	0	0	0	
0802.80.00	- Areca nuts	0	0	0	
0802.90.00	- Other	0	0	0	
08.03	Bananas, including plantains, fresh or dried.				

0803.10.00	- Plantains	0	0	0	
0803.90.00	- Other	0	0	0	
08.04	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.				
0804.10.00	- Dates	0	0	0	
0804.20.00	- Figs	0	0	0	
0804.30.00	- Pineapples	0	0	0	
0804.40.00	- Avocados	0	0	0	
0804.50	- Guavas, mangoes and mangosteens:				
0804.50.10	- - Guavas	0	0	0	
0804.50.20	- - Mangoes	0	0	0	
0804.50.30	- - Mangosteens	0	0	0	
08.05	Citrus fruit, fresh or dried.				
0805.10	- Oranges:				
0805.10.10	- - Fresh	0	0	0	
0805.10.20	- - Dried	0	0	0	
0805.20.00	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	0	0	0	
0805.40.00	- Grapefruit, including pomelos	5	5	0	
0805.50.00	- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)	5	5	0	LA
0805.90.00	- Other	5	5	0	LA
08.06	Grapes, fresh or dried.				
0806.10.00	- Fresh	0	0	0	
0806.20.00	- Dried	0	0	0	
08.07	Melons (including watermelons) and papaws (papayas), fresh.				
	- Melons (including watermelons):				
0807.11.00	- - Watermelons	0	0	0	
0807.19.00	- - Other	0	0	0	
0807.20	- Papaws (papayas):				
0807.20.10	- - Mardi backcross solo (betik solo)	0	0	0	
0807.20.90	- - Other	0	0	0	
08.08	Apples, pears and quinces, fresh.				
0808.10.00	- Apples	0	0	0	
0808.30.00	- Pears	0	0	0	
0808.40.00	- Quinces	0	0	0	
08.09	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.				

0809.10.00	- Apricots	0	0	0	
	- Cherries:				
0809.21.00	- - Sour cherries (<i>Prunus cerasus</i>)	0	0	0	
0809.29.00	- - Other	0	0	0	
0809.30.00	- Peaches, including nectarines	0	0	0	
0809.40	- Plums and sloes:				
0809.40.10	- - Plums	0	0	0	
0809.40.20	- - Sloes	0	0	0	
08.10	Other fruit, fresh.				
0810.10.00	- Strawberries	0	0	0	
0810.20.00	- Raspberries, blackberries, mulberries and loganberries	0	0	0	
0810.30.00	- Black, white or red currants and gooseberries	0	0	0	
0810.40.00	- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	0	0	0	
0810.50.00	- Kiwifruit	0	0	0	
0810.60.00	- Durians	0	0	0	
0810.70.00	- Persimmons	0	0	0	
0810.90	- Other:				
0810.90.10	- - Longans (including mata kucing)	0	0	0	
0810.90.20	- - Lychees	0	0	0	
0810.90.30	- - Rambutan	0	0	0	
0810.90.40	- - Langsat; starfruit	0	0	0	
0810.90.50	- - Jackfruit (cempedak và nangka)	0	0	0	
0810.90.60	- - Tamarinds	0	0	0	
	- - Other:				
0810.90.91	- - - Salacca (snake fruit)	0	0	0	
0810.90.92	- - - Dragon fruit	0	0	0	
0810.90.93	- - - Sapodilla (ciku fruit)	0	0	0	
0810.90.99	- - - Other	0	0	0	
08.11	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.				
0811.10.00	- Strawberries	0	0	0	
0811.20.00	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	0	0	0	
0811.90.00	- Other	0	0	0	
08.12	Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.				
0812.10.00	- Cherries	0	0	0	

0812.90	- Other:				
0812.90.10	- - Strawberries	0	0	0	
0812.90.90	- - Other	0	0	0	
08.13	Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.				
0813.10.00	- Apricots	0	0	0	
0813.20.00	- Prunes	0	0	0	
0813.30.00	- Apples	0	0	0	
0813.40	- Other:				
0813.40.10	- - Longans	0	0	0	
0813.40.20	- - Tamarinds	0	0	0	
0813.40.90	- - Other	0	0	0	
0813.50	- Mixtures of nuts or dried fruits of this Chapter:				
0813.50.10	- - Of which cashew nuts or Brazil nuts predominate by weight	0	0	0	
0813.50.20	- - Of which other nuts predominate by weight	0	0	0	
0813.50.30	- - Of which dates predominate by weight	0	0	0	
0813.50.40	- - Of which avocados or oranges or mandarins (including tangerines and satsumas) predominate by weight	0	0	0	
0813.50.90	- - Other	0	0	0	
0814.00.00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	0	0	0	
	Chapter 9 - Coffee, tea, maté and spices				
09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.				
	- Coffee, not roasted:				
0901.11	- - Not decaffeinated:				
0901.11.10	- - - Arabica WIB or Robusta OIB	5	5	0	MM, TH, CN
0901.11.90	- - - Other	5	5	0	MM, TH, CN
0901.12	- - Decaffeinated:				
0901.12.10	- - - Arabica WIB or Robusta OIB	0	0	0	MM, TH, CN
0901.12.90	- - - Other	0	0	0	MM, TH, CN
	- Coffee, roasted:				
0901.21	- - Not decaffeinated:				
0901.21.10	- - - Unground	0	0	0	TH, CN
0901.21.20	- - - Ground	0	0	0	TH, CN
0901.22	- - Decaffeinated:				
0901.22.10	- - - Unground	0	0	0	TH

0901.22.20	- - - Ground	0	0	0	TH
0901.90	- Other:				
0901.90.10	- - Coffee husks and skins	0	0	0	TH
0901.90.20	- - Coffee substitutes containing coffee	0	0	0	TH
09.02	Tea, whether or not flavoured.				
0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg:				
0902.10.10	- - Leaves	20	20	20	
0902.10.90	- - Other	20	20	20	
0902.20	- Other green tea (not fermented):				
0902.20.10	- - Leaves	5	5	0	MM, TH
0902.20.90	- - Other	5	5	0	MM, TH
0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:				
0902.30.10	- - Leaves	0	0	0	TH
0902.30.90	- - Other	0	0	0	TH
0902.40	- Other black tea (fermented) and other partly fermented tea:				
0902.40.10	- - Leaves	5	5	0	TH
0902.40.90	- - Other	5	5	0	TH
0903.00.00	Maté.	0	0	0	
09.04	Pepper of the genus <i>Piper</i>; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>.				
	- Pepper:				
0904.11	- - Neither crushed nor ground:				
0904.11.10	- - - White	0	0	0	TH, CN
0904.11.20	- - - Black	0	0	0	TH, CN
0904.11.90	- - - Other	0	0	0	TH, CN
0904.12	- - Crushed or ground:				
0904.12.10	- - - White	0	0	0	TH, CN
0904.12.20	- - - Black	0	0	0	TH, CN
0904.12.90	- - - Other	0	0	0	TH, CN
	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :				
0904.21	- - Dried, neither crushed nor ground:				
0904.21.10	- - - Chillies (fruits of the genus <i>Capsicum</i>)	0	0	0	LA, MM, PH
0904.21.90	- - - Other	0	0	0	PH
0904.22	- - Crushed or ground:				
0904.22.10	- - - Chillies (fruits of the genus <i>Capsicum</i>)	0	0	0	LA, PH
0904.22.90	- - - Other	0	0	0	PH

09.05	Vanilla.				
0905.10.00	- Neither crushed nor ground	0	0	0	
0905.20.00	- Crushed or ground	0	0	0	
09.06	Cinnamon and cinnamon-tree flowers.				
	- Neither crushed nor ground:				
0906.11.00	- - Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	0	0	0	
0906.19.00	- - Other	0	0	0	
0906.20.00	- Crushed or ground	0	0	0	
09.07	Cloves (whole fruit, cloves and stems).				
0907.10.00	- Neither crushed nor ground	0	0	0	
0907.20.00	- Crushed or ground	0	0	0	
09.08	Nutmeg, mace and cardamoms.				
	- Nutmeg:				
0908.11.00	- - Neither crushed nor ground	0	0	0	
0908.12.00	- - Crushed or ground	0	0	0	
	- Mace:				
0908.21.00	- - Neither crushed nor ground	0	0	0	
0908.22.00	- - Crushed or ground	0	0	0	
	- Cardamoms:				
0908.31.00	- - Neither crushed nor ground	0	0	0	
0908.32.00	- - Crushed or ground	0	0	0	
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.				
	- Seeds of coriander:				
0909.21.00	- - Neither crushed nor ground	0	0	0	
0909.22.00	- - Crushed or ground	0	0	0	
	- Seeds of cumin:				
0909.31.00	- Neither crushed nor ground	0	0	0	
0909.32.00	- Crushed or ground	0	0	0	
	- Seeds of anise, badian, caraway or fennel; juniper berries:				
0909.61	- - Neither crushed nor ground:				
0909.61.10	- - - Of anise	0	0	0	
0909.61.20	- - - Of badian	0	0	0	
0909.61.30	- - - Of caraway	0	0	0	
0909.61.90	- - - Other	0	0	0	
0909.62	- - Crushed or ground:				
0909.62.10	- - - Of anise	0	0	0	
0909.62.20	- - - Of badian	0	0	0	
0909.62.30	- - - Of caraway	0	0	0	

0909.62.90	- - - Other	0	0	0	
09.10	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.				
	- Ginger:				
0910.11.00	- - Neither crushed nor ground	0	0	0	PH
0910.12.00	- - Crushed or ground	0	0	0	PH
0910.20.00	- Saffron	0	0	0	
0910.30.00	- Turmeric (curcuma)	0	0	0	
	- Other spices:				
0910.91	- - Mixtures referred to in Note 1(b) to this Chapter:				
0910.91.10	- - - Curry	0	0	0	
0910.91.90	- - - Other	0	0	0	
0910.99	- - Other:				
0910.99.10	- - - Thyme; bay leaves	0	0	0	
0910.99.90	- - - Other	0	0	0	
	Chapter 10 - Cereals				
10.01	Wheat and meslin.				
	- Durum wheat:				
1001.11.00	- - Seed	0	0	0	
1001.19.00	- - Other	0	0	0	
	- Other:				
1001.91.00	- - Seed	5	5	0	
1001.99	- - Other:				
	- - - Fit for human consumption:				
1001.99.11	- - - - Meslin	0	0	0	CN
1001.99.19	- - - - Other	5	5	0	
1001.99.90	- - - Other	0	0	0	CN
10.02	Rye				
1002.10.00	- Seed	0	0	0	
1002.90.00	- Other	0	0	0	
10.03	Barley.				
1003.10.00	- Seed	0	0	0	
1003.90.00	- Other	0	0	0	
10.04	Oats.				
1004.10.00	- Seed	0	0	0	
1004.90.00	- Other	0	0	0	

10.05	Maize (corn).				
1005.10.00	- Seed	0	0	0	
1005.90	- Other:				
1005.90.10	- - Popcorn	5	5	0	ID, TH, CN
1005.90.90	- - Other	5	5	0	
10.06	Rice.				
1006.10	- Rice in the husk (paddy or rough):				
1006.10.10	- - Suitable for sowing	0	0	0	
1006.10.90	- - Other	0	0	0	
1006.20	- Husked (brown) rice:				
1006.20.10	- - Thai Hom Mali rice	20	20	20	
1006.20.90	- - Other	20	20	20	
1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed:				
1006.30.30	- - Glutinous rice	0	0	0	ID, LA, MY, MM, PH, TH, CN
1006.30.40	- - Thai Hom Mali rice	0	0	0	ID, LA, MY, MM, PH, TH, CN
	- - Other:				
1006.30.91	- - - Parboiled rice	0	0	0	ID, LA, MY, MM, PH, TH, CN
1006.30.99	- - - Other	0	0	0	ID, LA, MY, MM, PH, TH, CN
1006.40	- Broken rice:				
1006.40.10	- - Of a kind used for animal feed	0	0	0	ID, LA, MY, MM, PH, TH, CN
1006.40.90	- - Other	0	0	0	ID, LA, MY, MM, PH, TH, CN
10.07	Grain sorghum.				
1007.10.00	- Seed	0	0	0	
1007.90.00	- Other	0	0	0	
10.08	Buckwheat, millet and canary seeds; other cereals.				
1008.10.00	- Buckwheat	0	0	0	
	- Millet:				
1008.21.00	- - Seed	0	0	0	
1008.29.00	- - Other	0	0	0	
1008.30.00	- Canary seeds	0	0	0	
1008.40.00	- Fonio (<i>Digitaria spp.</i>)	0	0	0	
1008.50.00	- Quinoa (<i>Chenopodium quinoa</i>)	0	0	0	
1008.60.00	- Triticale	0	0	0	
1008.90.00	- Other cereals	0	0	0	
	Chapter 11 - Products of the milling industry;				

	malt; starches; inulin; wheat gluten				
11.01	Wheat or meslin flour.				
1101.00.10	- Wheat flour	0	0	0	TH, CN
1101.00.20	- Meslin flour	0	0	0	TH, CN
11.02	Cereal flours other than of wheat or meslin.				
1102.20.00	- Maize (corn) flour	0	0	0	CN
1102.90	- Other:				
1102.90.10	- - Rice flour	0	0	0	ID, CN
1102.90.20	- - Rye flour	0	0	0	
1102.90.90	- - Other	0	0	0	ID, CN
11.03	Cereal groats, meal and pellets.				
	- Groats and meal:				
1103.11	- - Of wheat:				
1103.11.20	- - - Durum or hard wheat semolina	0	0	0	CN
1103.11.90	- - - Other	0	0	0	CN
1103.13.00	- - Of maize (corn)	5	5	0	
1103.19	- - Of other cereals:				
1103.19.10	- - - Of meslin	0	0	0	CN
1103.19.20	- - - Of rice	0	0	0	CN
1103.19.90	- - - Other	0	0	0	CN
1103.20.00	- Pellets	0	0	0	CN
11.04	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.				
	- Rolled or flaked grains:				
1104.12.00	- - Of oats	0	0	0	
1104.19	- - Of other cereals:				
1104.19.10	- - - Of maize (corn)	0	0	0	
1104.19.90	- - - Other	0	0	0	
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):				
1104.22.00	- - Of oats	0	0	0	
1104.23.00	- - Of maize (corn)	0	0	0	
1104.29	- - Of other cereals:				
1104.29.20	- - - Of barley	0	0	0	
1104.29.90	- - - Other	0	0	0	
1104.30.00	- Germ of cereals, whole, rolled, flaked or ground	0	0	0	
11.05	Flour, meal, powder, flakes, granules and pellets of potatoes.				

1105.10.00	- Flour, meal and powder	0	0	0	
1105.20.00	- Flakes, granules and pellets	0	0	0	
11.06	Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.				
1106.10.00	- Of the dried leguminous vegetables of heading 07.13	0	0	0	
1106.20	- Of sago or of roots or tubers of heading 07.14:				
1106.20.10	- - Of manioc (cassava)	0	0	0	
	- - Of sago;				
1106.20.21	- - - Meal	0	0	0	
1106.20.29	- - - Other	0	0	0	
1106.20.90	- - Other	0	0	0	
1106.30.00	- Of the products of Chapter 8	0	0	0	
11.07	Malt, whether or not roasted.				
1107.10.00	- Not roasted	0	0	0	
1107.20.00	- Roasted	0	0	0	
11.08	Starches; inulin.				
	- Starches:				
1108.11.00	- - Wheat starch	0	0	0	
1108.12.00	- - Maize (corn) starch	0	0	0	PH
1108.13.00	- - Potato starch	0	0	0	
1108.14.00	- - Manioc (cassava) starch	0	0	0	PH
1108.19	- - Other starches:				
1108.19.10	- - - Sago	0	0	0	
1108.19.90	- - - Other	0	0	0	
1108.20.00	- Inulin	0	0	0	
1109.00.00	Wheat gluten, whether or not dried.	0	0	0	
	Chapter 12 - Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder				
12.01	Soya beans, whether or not broken.				
1201.10.00	- Seed	0	0	0	
1201.90.00	- Other	5	5	0	
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.				
1202.30.00	- Seed	0	0	0	
	- Other:				

1202.41.00	- - In shell	0	0	0	
1202.42.00	- - Shelled, whether or not broken	0	0	0	
1203.00.00	Copra.	0	0	0	TH
1204.00.00	Linseed, whether or not broken.	0	0	0	
12.05	Rape or colza seeds, whether or not broken.				
1205.10.00	- Low erucic acid rape or colza seeds	0	0	0	
1205.90.00	- Other	0	0	0	
1206.00.00	Sunflower seeds, whether or not broken.	5	5	0	
12.07	Other oil seeds and oleaginous fruits, whether or not broken.				
1207.10	- Palm nuts and kernels:				
1207.10.10	- - Suitable for sowing	0	0	0	
1207.10.20	- - Not suitable for sowing	0	0	0	
	- Cotton seeds:				
1207.21.00	- - Seed	0	0	0	
1207.29.00	- - Other	0	0	0	
1207.30.00	- Castor oil seeds	0	0	0	KH
1207.40	- Sesamum seeds:				
1207.40.10	- - Edible	0	0	0	
1207.40.90	- - Other	0	0	0	
1207.50.00	- Mustard seeds	0	0	0	
1207.60.00	- Safflower (<i>Carthamus tinctorius</i>) seeds	0	0	0	
1207.70.00	- Melon seeds	0	0	0	LA
	- Other:				
1207.91.00	- - Poppy seeds	*	*	*	
1207.99	- - Other:				
1207.99.40	- - - Illipe seeds (Illipe nuts)	0	0	0	KH
1207.99.90	- - - Other	0	0	0	KH
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.				
1208.10.00	- Of soya beans	0	0	0	
1208.90.00	- Other	0	0	0	
12.09	Seeds, fruit and spores, of a kind used for sowing.				
1209.10.00	- Sugar beet seeds	0	0	0	
	- Seeds of forage plants:				
1209.21.00	- - Lucerne (alfalfa) seeds	0	0	0	
1209.22.00	- - Clover (<i>Trifolium spp.</i>) seeds	0	0	0	

1209.23.00	- - Fescue seeds	0	0	0	
1209.24.00	- - Kentucky blue grass (<i>Poa pratensis</i> L.) seeds	0	0	0	
1209.25.00	- - Rye grass (<i>Lolium multiflorum</i> Lam., <i>Lolium perenne</i> L.) seeds	0	0	0	
1209.29	- - Other:				
1209.29.10	- - - Timothy grass seeds	0	0	0	
1209.29.20	- - - Other beet seeds	0	0	0	
1209.29.90	- - - Other	0	0	0	
1209.30.00	- Seeds of herbaceous plants cultivated principally for their flowers	0	0	0	
	- Other:				
1209.91	- - Vegetable seeds:				
1209.91.10	- - - Onion seeds	0	0	0	
1209.91.90	- - - Other	0	0	0	
1209.99	- - Other:				
1209.99.10	- - - Rubber tree seeds or kenaf seeds	0	0	0	
1209.99.90	- - - Other	0	0	0	
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.				
1210.10.00	- Hop cones, neither ground nor powdered nor in the form of pellets	0	0	0	
1210.20.00	- Hop cones, ground, powdered or in the form of pellets; lupulin.	0	0	0	
12.11	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.				
1211.20	- Ginseng roots:				
1211.20.10	- - In cut, crushed or powdered form	0	0	0	
1211.20.90	- - Other	0	0	0	
1211.30	- Coca leaf:				
1211.30.10	- - In cut, crushed or powdered form	0	0	0	
1211.30.90	- - Other	0	0	0	
1211.40.00	- Poppy straw	0	0	0	
1211.90	- Other:				
	- - Of a kind used primarily in pharmacy:				
1211.90.11	- - - Cannabis, in cut, crushed or powdered form	5	5	0	
1211.90.12	- - - Cannabis, in other forms	0	0	0	
1211.90.13	- - - Rauwolfia serpentina roots	0	0	0	
1211.90.14	- - - Other, in cut, crushed or powdered form	0	0	0	
1211.90.19	- - - Other	0	0	0	
	- - Other:				
1211.90.91	- - - Pyrethrum, in cut, crushed or powdered form	5	5	0	

1211.90.92	- - - Pyrethrum, in other forms	0	0	0	
1211.90.94	- - - Sandalwood	5	5	0	
1211.90.95	- - - Agarwood (gaharu) chips	5	5	0	
1211.90.96	- - - Liquorice roots	0	0	0	
1211.90.97	- - - Bark of persea (<i>Persea Kurzii Kosterm</i>)	0	0	0	
1211.90.98	- - - Other, in cut, crushed or powdered form	0	0	0	
1211.90.99	- - - Other	0	0	0	
12.12	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included.				
	- Seaweeds and other algae:				
1212.21	- - Fit for human consumption:				
1212.21.10	- - - <i>Eucheuma spp.</i>	0	0	0	KH
1212.21.20	- - - <i>Gracilaria lichenoides</i>	0	0	0	KH
1212.21.90	- - - Other	0	0	0	KH
1212.29	- - Other:				
	- - - Fresh, chilled or dried, of a kind used in dyeing, tanning, perfumery, pharmacy, or for insecticidal, fungicidal or similar purposes:				
1212.29.11	- - - - Of a kind used in pharmacy	0	0	0	KH
1212.29.19	- - - - Other	0	0	0	KH
1212.29.20	- - - Other, fresh, chilled or dried	0	0	0	KH
1212.29.30	- - - Other, frozen	0	0	0	KH
	- Other:				
1212.91.00	- - Sugar beet	0	0	0	
1212.92.00	- - Locust beans (carob)	0	0	0	
1212.93	- - Sugar cane:				
1212.93.10	- - - Suitable for planting	0	0	0	
1212.93.90	- - - Other	0	0	0	LA
1212.94.00	- - Chicory roots	0	0	0	LA
1212.99.00	- - Other	0	0	0	LA
1213.00.00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	0	0	0	
12.14	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.				
1214.10.00	- Lucerne (alfalfa) meal and pellets	0	0	0	
1214.90.00	- Other	0	0	0	

	Chapter 13 - Lac; gums, resins and other vegetable saps and extracts				
13.01	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).				
1301.20.00	- Gum Arabic	0	0	0	MM
1301.90	- Other:				
1301.90.10	- - Gum benjamin	0	0	0	
1301.90.20	- - Gum damar	0	0	0	
1301.90.30	- - Cannabis resins	0	0	0	
1301.90.40	- - Lac	0	0	0	
1301.90.90	- - Other	0	0	0	
13.02	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.				
	- Vegetable saps and extracts:				
1302.11	- - Opium:				
1302.11.10	- - - Pulvis opii	*	*	*	
1302.11.90	- - - Other	*	*	*	
1302.12.00	- - Of liquorice	0	0	0	
1302.13.00	- - Of hops	0	0	0	
1302.19	- - Other:				
1302.19.20	- - - Extracts and tinctures of cannabis	0	0	0	
1302.19.30	- - - Other medicinal extracts	0	0	0	
1302.19.40	- - - Vegetable saps and extracts of pyrethrum or of the roots of plants containing rotenone	0	0	0	
1302.19.50	- - - Japan (or Chinese) lacquer (natural lacquer)	0	0	0	
1302.19.90	- - - Other	0	0	0	
1302.20.00	- Pectic substances, pectinates and pectates	0	0	0	
	- Mucilages and thickeners, whether or not modified, derived from vegetable products:				
1302.31.00	- - Agar-agar	0	0	0	
1302.32.00	- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	0	0	0	
1302.39	- - Other:				
1302.39.10	- - - Carrageenan	0	0	0	
1302.39.90	- - - Other	0	0	0	
	Chapter 14 - Vegetable plaiting materials; vegetable products not elsewhere specified or included				
14.01	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans,				

	reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).				
1401.10.00	- Bamboos	0	0	0	
1401.20	- Rattans:				
	- - Whole:				
1401.20.11	- - - Raw	0	0	0	
1401.20.12	- - - Washed and sulphurised	0	0	0	
1401.20.19	- - - Other	0	0	0	
	- - Split-core:				
1401.20.21	- - - Not exceeding 12 mm in diameter	0	0	0	
1401.20.29	- - - Other	0	0	0	
1401.20.30	- - Split-skin	0	0	0	
1401.20.90	- - Other	0	0	0	
1401.90.00	- Other	0	0	0	
14.04	Vegetable products not elsewhere specified or included.				
1404.20.00	- Cotton linters	0	0	0	
1404.90	- Other:				
1404.90.20	- - Of a kind used primarily in tanning or dyeing	0	0	0	
1404.90.30	- - Kapok	0	0	0	
1404.90.90	- - Other	0	0	0	
	Chapter 15 - Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes.				
15.01	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.				
1501.10.00	- Lard	0	0	0	
1501.20.00	- Other pig fat	0	0	0	
1501.90.00	- Other	0	0	0	
15.02	Fats of bovine animals, sheep or goats, other than those of heading 15.03.				
1502.10	- Tallow:				
1502.10.10	- - Edible	0	0	0	
1502.10.90	- - Other	0	0	0	
1502.90	- Other:				
1502.90.10	- - Edible	0	0	0	
1502.90.90	- - Other	0	0	0	
15.03	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.				
1503.00.10	- Lard stearin or oleostearin	0	0	0	

1503.00.90	- Other	0	0	0	
15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.				
1504.10	- Fish-liver oils and their fractions:				
1504.10.20	- - Solid fractions	0	0	0	
1504.10.90	- - Other	0	0	0	
1504.20	- Fats and oils and their fractions, of marine mammals:				
1504.20.10	- - Solid fractions	0	0	0	
1504.20.90	- - Other	0	0	0	
1504.30	- Fats and oils and their fractions, of marine mammals:				
1504.30.10	- - Solid fractions	0	0	0	
1504.30.90	- - Other	0	0	0	
15.05	Wool grease and fatty substances derived therefrom (including lanolin).				
1505.00.10	- Lanolin	0	0	0	
1505.00.90	- Other	0	0	0	
1506.00.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	0	0	0	
15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.				
1507.10.00	- Crude oil whether or not degummed	0	0	0	
1507.90	- Other:				
1507.90.10	- - Fractions of unrefined soya-bean oil	0	0	0	
1507.90.90	- - Other	0	0	0	
15.08	Ground-nut oil and its fractions, whether or not refined, but not chemically modified.				
1508.10.00	- Crude oil	0	0	0	MM
1508.90	- Other:				
1508.90.10	- - Fractions of unrefined ground-nut oil	0	0	0	
1508.90.90	- - Other	0	0	0	
15.09	Olive oil and its fractions, whether or not refined, but not chemically modified.				
1509.10	- Virgin:				
1509.10.10	- - In packings of a net weight not exceeding 30 kg	0	0	0	
1509.10.90	- - Other	0	0	0	
1509.90	- Other:				
	- - Fractions of unrefined oil:				

1509.90.11	- - - In packings of a net weight not exceeding 30 kg	0	0	0	
1509.90.19	- - - Other	0	0	0	
	- - Other:				
1509.90.91	- - - In packings of a net weight not exceeding 30 kg	0	0	0	
1509.90.99	- - - Other	0	0	0	
15.10	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.				
1510.00.10	- Crude oil	0	0	0	
1510.00.20	- Fractions of unrefined oil	0	0	0	
1510.00.90	- Other	0	0	0	
15.11	Palm oil and its fractions, whether or not refined, but not chemically modified.				
1511.10.00	- Crude oil	0	0	0	
1511.90	- Other:				
	- - Fractions of unrefined oil:				
1511.90.11	- - - Solid fractions	0	0	0	TH, CN
1511.90.19	- - - Other	0	0	0	TH, CN
	- - Other:				
1511.90.91	- - - Solid fractions	0	0	0	TH, CN
1511.90.92	- - - Other, in packings of a net weight not exceeding 20 kg	0	0	0	TH, CN
1511.90.99	- - - Other	0	0	0	TH, CN
15.12	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.				
	- Sunflower-seed or safflower oil and fractions thereof:				
1512.11.00	- - Crude oil	0	0	0	
1512.19	- - Other:				
1512.19.10	- - - Fractions of unrefined sunflower-seed oil or safflower oil	0	0	0	
1512.19.90	- - - Other	0	0	0	
	- Cotton-seed oil and its fractions:				
1512.21.00	- - Crude oil, whether or not gossypol has been removed	0	0	0	
1512.29	- - Other:				
1512.29.10	- - - Fractions of unrefined cotton-seed oil:	0	0	0	
1512.29.90	- - - Other	0	0	0	
15.13	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined,				

	but not chemically modified.				
	- Coconut (copra) oil and its fractions:				
1513.11.00	- - Crude oil	0	0	0	MM, TH
1513.19	- - Other:				
1513.19.10	- - - Fractions of unrefined coconut oil:	0	0	0	TH
1513.19.90	- - - Other	0	0	0	TH
	- Palm kernel or babassu oil and fractions thereof:				
1513.21	- - Crude oil				
1513.21.10	- - - Palm kernel oil	0	0	0	TH
1513.21.90	- - - Other	0	0	0	TH
1513.29	- - Other:				
	- - - Fractions of unrefined palm kernel oil or of unrefined babassu oil:				
1513.29.11	- - - - Solid fractions of unrefined palm kernel oil:	0	0	0	TH
1513.29.12	- - - - Solid fractions of unrefined babassu oil:	0	0	0	TH
1513.29.13	- - - - Other, of unrefined palm kernel oil (palm kernel olein)	0	0	0	TH
1513.29.14	- - - - Other, of unrefined babassu oil	0	0	0	TH
	- - - Other:				
1513.29.91	- - - - Solid fractions of palm kernel oil:	0	0	0	TH
1513.29.92	- - - - Solid fractions of babassu oil:	0	0	0	TH
1513.29.94	- - - - Palm kernel olein, refined, bleached and deodorized (RBD)	0	0	0	TH
1513.29.95	- - - - Palm kernel oil, RBD	0	0	0	TH
1513.29.96	- - - - Other, palm kernel oil	0	0	0	TH
1513.29.97	- - - - Other, palm kernel oil	0	0	0	TH
15.14	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.				
	- Low erucic acid rape or colza oil and its fractions:				
1514.11.00	- - Crude oil	0	0	0	
1514.19	- - Other:				
1514.19.10	- - - Fractions of unrefined oil	0	0	0	
1514.19.90	- - - Other	0	0	0	
	- Other:				
1514.91	- - Crude oil				
1514.91.10	- - - Other rape or colza oil	0	0	0	CN
1514.91.90	- - - Other	0	0	0	CN
1514.99	- - Other:				
1514.99.10	- - - Fractions of unrefined oil	0	0	0	CN
	- - - Other:				
1514.99.91	- - - - Other rape or colza oil	0	0	0	CN
1514.99.99	- - - - Other	0	0	0	CN

15.15	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.				
	- Linseed oil and its fractions:				
1515.11.00	- - Crude oil	0	0	0	
1515.19.00	- - Other	0	0	0	
	- Maize (corn) oil and its fractions:				
1515.21.00	- - Crude oil	0	0	0	
1515.29	- - Other:				
	- - - Fractions of unrefined oil:				
1515.29.11	- - - - Solid fractions	0	0	0	
1515.29.19	- - - - Other	0	0	0	
	- - - Other:				
1515.29.91	- - - - Solid fractions	0	0	0	
1515.29.99	- - - - Other	0	0	0	
1515.30	- Castor oil and its fractions:				
1515.30.10	- - Crude oil	0	0	0	MM
1515.30.90	- - Other	0	0	0	MM
1515.50	- Sesame oil and its fractions:				
1515.50.10	- - Crude oil	0	0	0	MM
1515.50.20	- - Fractions of unrefined oil	0	0	0	MM
1515.50.90	- - Other	0	0	0	MM
1515.90	- Other:				
	- - Tengkwang oil:				
1515.90.11	- - - Crude oil	0	0	0	
1515.90.12	- - - Fractions of unrefined oil	0	0	0	
1515.90.19	- - - Other	0	0	0	
	- - Tung oil:				
1515.90.21	- - - Crude oil	0	0	0	MM
1515.90.22	- - - Fractions of unrefined oil	0	0	0	
1515.90.29	- - - Other	0	0	0	
	- - Jojoba oil:				
1515.90.31	- - - Crude oil	0	0	0	MM
1515.90.32	- - - Fractions of unrefined oil	0	0	0	
1515.90.39	- - - Other	0	0	0	
	- - Other:				
1515.90.91	- - - Crude oil	0	0	0	MM
1515.90.92	- - - Fractions of unrefined oil	0	0	0	
1515.90.99	- - - Other	0	0	0	
15.16	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared.				
1516.10	- Animal fats and oils and their fractions:				

1516.10.10	- - In packings of a net weight of 10 kg or more	0	0	0	
1516.10.90	- - Other	0	0	0	
1516.20	- Vegetable fats and oils and their fractions:				
	- - Re-esterified fats and oils and their fractions:				
1516.20.11	- - - Of soya beans	0	0	0	
1516.20.12	- - - Of the fruit of the oil palm, crude	0	0	0	
1516.20.13	- - - Of the fruit of the oil palm, other than crude	0	0	0	
1516.20.14	- - - Of coconuts	0	0	0	
1516.20.15	- - - Of palm kernels, crude	0	0	0	
1516.20.16	- - - Of palm kernels, refined, bleached and deodorized (RBD)	0	0	0	
1516.20.17	- - - Of ground-nuts	0	0	0	
1516.20.18	- - - Of linseed	0	0	0	
1516.20.19	- - - Other	0	0	0	
	- - Hydrogenated fats in flakes:				
1516.20.21	- - - Of ground-nuts, soya beans, fruit of the oil palm, palm kernels or coconuts	0	0	0	
1516.20.22	- - - Of linseed	0	0	0	
1516.20.23	- - - Of olives	0	0	0	
1516.20.29	- - - Other	0	0	0	
	- - Other, palm stearin, with an iodine value not exceeding 48:				
1516.20.51	- - - Unrefined	0	0	0	
1516.20.52	- - - Refined, bleached and deodorised (RBD)	0	0	0	
1516.20.59	- - - Other	0	0	0	
	- - Other:				
1516.20.92	- - - Of linseed	0	0	0	
1516.20.93	- - - Of olives	0	0	0	
1516.20.94	- - - Of soya beans	0	0	0	
1516.20.95	- - - Hydrogenated castor oil (opal wax)	0	0	0	
1516.20.96	- - - Refined, bleached and deodorised (RBD) palm kernel stearin only	0	0	0	
1516.20.97	- - - Hydrogenated and refined, bleached and deodorised (RBD) palm kernel stearin or olein	0	0	0	
1516.20.98	- - - Other, of ground-nuts, palm oil or coconuts	0	0	0	
1516.20.99	- - - Other	0	0	0	
15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.				
1517.10.00	- Margarine, excluding liquid margarine	0	0	0	MM
1517.90	- Other:				
1517.90.10	- - Imitation ghee	0	0	0	
1517.90.20	- - Liquid margarine	0	0	0	
1517.90.30	- - Of a kind used as mould release preparations	0	0	0	

	- - Imitation lard; shortening:				
1517.90.43	- - - Shortening	0	0	0	
1517.90.44	- - - Imitation lard	0	0	0	
	- - Other mixtures or preparations of vegetable fats or oils or of their fractions:				
1517.90.50	- - - Solid mixtures or preparations	0	0	0	
	- - - Liquid mixtures or preparations:				
1517.90.61	- - - - In which ground-nut oil predominates	0	0	0	
1517.90.62	- - - - In which crude palm oil predominates	0	0	0	
1517.90.63	- - - - In which other palm oil predominates, in packings of a net weight of less than 20kg	0	0	0	
1517.90.64	- - - - In which other palm oil predominates, in packings of a net weight of 20kg or more	0	0	0	
1517.90.65	- - - - In which palm kernel oil predominates	0	0	0	
1517.90.66	- - - - In which palm kernel olein predominates	0	0	0	
1517.90.67	- - - - In which soya-bean oil predominates	0	0	0	
1517.90.68	- - - - In which illipe nut oil predominates	0	0	0	
1517.90.69	- - - - Other	0	0	0	
1517.90.90	- - Other	0	0	0	
15.18	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.				
	- Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified excluding those of heading 15.16:				
1518.00.12	- - Animal fats and oils	0	0	0	
1518.00.14	- - Ground-nut, soya-bean, palm or coconut oil	0	0	0	
1518.00.15	- - Linseed oil and its fractions	0	0	0	
1518.00.16	- - Olive oil and its fractions	0	0	0	
1518.00.19	- - Other	0	0	0	
1518.00.20	- Inedible mixtures or preparations of animal fats or oils or of fractions of different fats or oils	0	0	0	
	- Inedible mixtures or preparations of vegetable fats or oils or of fractions of different fats or oils:				
1518.00.31	- - Of the fruit of the oil palm or of palm kernels	0	0	0	
1518.00.33	- - Of linseed	0	0	0	
1518.00.34	- - Of olives	0	0	0	
1518.00.35	- - Of ground-nuts	0	0	0	
1518.00.36	- - Of soya beans or coconuts	0	0	0	
1518.00.37	- - Of cotton seeds	0	0	0	

1518.00.39	- - Other	0	0	0	
1518.00.60	- Inedible mixtures or preparations of animal fats or oils or of fractions thereof and vegetable fats or oils or fractions thereof	0	0	0	
15.20	Glycerol, crude; glycerol waters and glycerol lyes.				
1520.00.10	- Crude glycerol	0	0	0	
1520.00.90	- Other	0	0	0	
15.21	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.				
1521.10.00	- Vegetable waxes	0	0	0	
1521.90	- Other:				
1521.90.10	- - Beeswax and other insect waxes	0	0	0	MM
1521.90.20	- - Spermaceti	0	0	0	MM
15.22	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.				
1522.00.10	- Degras	0	0	0	
1522.00.90	- Other	0	0	0	
	Chapter 16 - Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates				
16.01	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.				
1601.00.10	- In airtight containers	20	20	20	
1601.00.90	- Other	20	20	20	
16.02	Other prepared or preserved meat, meat offal or blood				
1602.10	- Homogenised preparations:				
1602.10.10	- - Containing pork, in airtight containers	20	20	20	
1602.10.90	- - Other	20	20	20	
1602.20.00	- Of liver of any animal	20	20	20	
	- Of poultry of heading 01.05:				
1602.31	- - Of turkeys:				
1602.31.10	- - - In airtight containers	5	5	0	
	- - - Other:				
1602.31.91	- - - - Mechanically deboned or separated meat	5	5	0	
1602.31.99	- - - - Other	5	5	0	
1602.32	- - Of fowls of the species <i>Gallus domesticus</i> :				
1602.32.10	- - - Chicken curry, in airtight containers	5	5	0	PH

1602.32.90	- - - Other	5	5	0	PH
1602.39.00	- - Other	5	5	0	MM
	- Of swine:				
1602.41	- - Hams and cuts thereof:				
1602.41.10	- - - In airtight containers	20	20	20	
1602.41.90	- - - Other	20	20	20	
1602.42	- - Shoulders and cuts thereof:				
1602.42.10	- - - In airtight containers	20	20	20	
1602.42.90	- - - Other	20	20	20	
1602.49	- - Other, including mixtures:				
	- - - Luncheon meat:				
1602.49.11	- - - - In airtight containers	20	20	20	
1602.49.19	- - - - Other	20	20	20	
	- - - Other:				
1602.49.91	- - - - In airtight containers	20	20	20	
1602.49.99	- - - - Other	20	20	20	
1602.50.00	- O bovine animals	20	20	20	
1602.90	- Other, including preparations of blood of any animal:				
1602.90.10	- - Mutton curry, in airtight containers	0	0	0	MM
1602.90.90	- - Other	20	20	20	
16.03	Chapter 16 - Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.				
1603.00.10	- Of chicken, with herbs	0	0	0	
1603.00.20	- Of chicken, without herbs	0	0	0	
1603.00.30	- Other, with herbs	0	0	0	
1603.00.90	- Other	0	0	0	
16.04	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.				
	- Fish, whole or in pieces, but not minced:				
1604.11	- - Salmon:				
1604.11.10	- - - In airtight containers	0	0	0	MM
1604.11.90	- - - Other	0	0	0	
1604.12	- - Herrings:				
1604.12.10	- - - In airtight containers	0	0	0	MM
1604.12.90	- - - Other	0	0	0	
1604.13	- - Sardines, sardinella and brisling or sprats:				
	- - - Sardines:				
1604.13.11	- - - - In airtight containers	0	0	0	MM
1604.13.19	- - - - Other	0	0	0	
	- - - Other:				
1604.13.91	- - - - In airtight containers	0	0	0	MM

1604.13.99	- - - - Other	0	0	0	
1604.14	- - Tunas, skipjack and bonito (<i>Sarda spp.</i>):				
	- - - In airtight containers:				
1604.14.11	- - - - Tunas	0	0	0	MM
1604.14.19	- - - - Other	0	0	0	MM
1604.14.90	- - - Other	0	0	0	
1604.15	- - Mackerel:				
1604.15.10	- - - In airtight containers	0	0	0	MM
1604.15.90	- - - Other	0	0	0	
1604.16	- - Anchovies:				
1604.16.10	- - - In airtight containers	0	0	0	MM
1604.16.90	- - - Other	0	0	0	
1604.17	- - Eels:				
1604.17.10	- - - In airtight containers	0	0	0	MM
1604.17.90	- - - Other	0	0	0	
1604.19	- - Other:				
1604.19.20	- - - Horse mackerel, in airtight containers	0	0	0	MM
1604.19.30	- - - Other, in airtight containers	0	0	0	MM
1604.19.90	- - - Other	0	0	0	
1604.20	- Other prepared or preserved fish:				
	- - Shark fins, ready for immediate consumption:				
1604.20.11	- - - In airtight containers	0	0	0	
1604.20.19	- - - Other	0	0	0	
	- - Fish sausages:				
1604.20.21	- - - In airtight containers	0	0	0	
1604.20.29	- - - Other	0	0	0	
	- - Other:				
1604.20.91	- - - In airtight containers	0	0	0	MM
1604.20.93	- - - Frozen minced fish, boiled or steamed	0	0	0	
1604.20.99	- - - Other	0	0	0	
	- Caviar and caviar substitutes:				
1604.31.00	- - Caviar	0	0	0	MM
1604.32.00	- - Caviar substitutes	0	0	0	MM
16.05	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.				
1605.10	- Crab:				
1605.10.10	- - In airtight containers	0	0	0	MM
1605.10.90	- - Other	0	0	0	MM
	- Shrimps and prawns:				
1605.21	- - Not in airtight container:				
1605.21.10	- - - Shrimp paste	0	0	0	ID, MM
1605.21.90	- - - Other	0	0	0	ID, MM
1605.29	- - Other:				

1605.29.10	- - - Shrimp paste	0	0	0	ID, MM
1605.29.90	- - - Other	0	0	0	ID, MM
1605.30.00	- Lobster	0	0	0	MM
1605.40.00	- Other crustaceans	0	0	0	MM
	- Molluscs:				
1605.51.00	- - Oysters	0	0	0	MM
1605.52.00	- - Scallops, including queen scallops	0	0	0	MM
1605.53.00	- - Mussels	0	0	0	MM
1605.54.00	- - Cuttle fish and squid	0	0	0	MM
1605.55.00	- - Octopus	0	0	0	MM
1605.56.00	- - Clams, cockles and arkshells	0	0	0	MM
1605.57.00	- - Abalone	0	0	0	MM
1605.58.00	- - Snails, other than sea snails	0	0	0	MM
1605.59.00	- - Other	0	0	0	MM
	- Other aquatic invertebrates:				
1605.61.00	- - Sea cucumbers	0	0	0	MM
1605.62.00	- - Sea urchins	0	0	0	MM
1605.63.00	- - Jellyfish	0	0	0	MM
1605.69.00	- - Other	0	0	0	MM
	Chapter 17 - Sugars and sugar confectionery				
17.01	Cane or beet sugar and chemically pure sucrose, in solid form.				
	- Raw sugar not containing added flavouring or colouring matter:				
1701.12.00	- - Beet sugar	20	20	20	
1701.13.00	- - Cane sugar specified in Subheading Note 2 to this Chapter	*	*	50	
1701.14.00	- - Other cane sugar	*	*	50	
	- Other:				
1701.91.00	- - Containing added flavouring or colouring matter	*	*	50	
1701.99	- - Other:				
	- - - Refined sugar:				
1701.99.11	- - - - White	*	*	50	
1701.99.19	- - - - Other	*	*	50	
1701.99.90	- - - Other	*	*	50	
17.02	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel.				
	- Lactose and lactose syrup:				
1702.11.00	- - Containing by weight 99% or more lactose,	0	0	0	

	expressed as anhydrous lactose, calculated on the dry matter				
1702.19.00	- - Other	0	0	0	
1702.20.00	- Maple sugar and maple syrup	0	0	0	
1702.30	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose:				
1702.30.10	- - Glucose	0	0	0	KH
1702.30.20	- - Glucose syrup	0	0	0	KH
1702.40.00	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar	0	0	0	
1702.50.00	- Chemically pure fructose	0	0	0	
1702.60	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar:				
1702.60.10	- - Fructose	0	0	0	
1702.60.20	- - Fructose syrup	0	0	0	
1702.90	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:				
	- - Maltose and maltose syrups:				
1702.90.11	- - - Chemically pure maltose	0	0	0	
1702.90.19	- - - Other	0	0	0	
1702.90.20	- - Artificial honey, whether or not mixed with natural honey	0	0	0	
1702.90.30	- - Flavoured or coloured sugars (excluding maltose)	0	0	0	
1702.90.40	- - Caramel	0	0	0	
	- - Other:				
1702.90.91	- - - Syrups	0	0	0	
1702.90.99	- - - Other	0	0	0	
17.03	Molasses resulting from the extraction or refining of sugar.				
1703.10	- Cane molasses:				
1703.10.10	- - Containing added flavouring or colouring matter	0	0	0	
1703.10.90	- - Other	0	0	0	
1703.90	- Other:				
1703.90.10	- - Containing added flavouring or colouring matter	0	0	0	
1703.90.90	- - Other	0	0	0	
17.04	Sugar confectionery (including white chocolate), not containing cocoa.				
1704.10.00	- Chewing gum, whether or not sugar-coated	20	20	20	
1704.90	- Other:				
1704.90.10	- - Medicated pastilles and drops	5	5	0	MM

1704.90.20	- - White chocolate	5	5	0	MM
	- - Other:				
1704.90.91	- - - Soft, containing gelatin	5	5	0	MM
1704.90.99	- - - Other	5	5	0	MM
	Chapter 18 - Cocoa and cocoa preparations				
1801.00.00	Cocoa beans, whole or broken, raw or roasted.	0	0	0	
1802.00.00	Cocoa shells, husks, skins and other cocoa waste.	0	0	0	
18.03	Cocoa paste, whether or not defatted.				
1803.10.00	- Not defatted	0	0	0	
1803.20.00	- Wholly or partly defatted	0	0	0	
1804.00.00	Cocoa butter, fat and oil	0	0	0	
1805.00.00	Cocoa powder, not containing added sugar or other sweetening matter.	0	0	0	
18.06	Chocolate and other food preparations containing cocoa.				
1806.10.00	- Cocoa powder, containing added sugar or other sweetening matter.	5	5	0	
1806.20	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:				
1806.20.10	- - Chocolate confectionery in blocks, slabs or bars	5	5	0	MM
1806.20.90	- - Other	5	5	0	MM
	- Other, in blocks, slabs or bars:				
1806.31	- - Filled:				
1806.31.10	- - - Chocolate confectionery	5	5	0	MM
1806.31.90	- - - Other	5	5	0	MM
1806.32	- - Not filled:				
1806.32.10	- - - Chocolate confectionery	5	5	0	MM
1806.32.90	- - - Other	5	5	0	MM
1806.90	- Other:				
1806.90.10	- - Chocolate confectionery in tablets or pastilles	5	5	0	MM
1806.90.30	- - Food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa	5	5	0	MM
1806.90.40	- - Food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa, specially prepared	5	5	0	MM

	for infant use, not put up for retail sale				
1806.90.90	- - Other	5	5	0	MM
	Chapter 19 - Preparations of cereals, flour, starch or milk; pastrycooks' products				
19.01	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.				
1901.10	- Preparations for infant use, put ut for retail sale:				
1901.10.10	- - Of malt extract	0	0	0	
1901.10.20	- - Of goods of headings 04.01 to 04.04	0	0	0	
1901.10.30	- - Of soya-bean powder	0	0	0	
	- - Other:				
1901.10.91	- - - Medical foods	0	0	0	
1901.10.99	- - - Other	0	0	0	
1901.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05:				
1901.20.10	- - Of flour, groats, meal, starch or malt extract, not containing cocoa	0	0	0	
1901.20.20	- - Of flour, groats, meal, starch or malt extract, containing cocoa	0	0	0	
1901.20.30	- - Other, not containing cocoa	0	0	0	
1901.20.40	- - Other, containing cocoa	0	0	0	
1901.90	- Other:				
	- - Preparations for infant use, not put ut for retail sale:				
1901.90.11	- - - Medical foods	0	0	0	
1901.90.19	- - - Other	0	0	0	
1901.90.20	- - Malt extract	0	0	0	
	- - Other, of goods of headings 04.01 to 04.04				
1901.90.31	- - - Filled milk	0	0	0	
1901.90.32	- - - Other, containing cocoa	0	0	0	
1901.90.39	- - - Other	0	0	0	
	- - Other soya-based preparations:				
1901.90.41	- - - In powder form	0	0	0	
1901.90.49	- - - In other forms	0	0	0	
	- - Other:				
1901.90.91	- - - Medical foods	0	0	0	
1901.90.99	- - - Other	0	0	0	

19.02	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.				
	- Uncooked pasta, not stuffed or otherwise prepared:				
1902.11.00	- - Containing eggs	0	0	0	MM
1902.19	- - Other:				
1902.19.20	- - - Rice vermicelli (bee hoon)	0	0	0	KH, MM
1902.19.30	- - - Transparent vermicelli	0	0	0	KH, MM
1902.19.40	- - - Noodles	0	0	0	KH, MM
1902.19.90	- - - Other	0	0	0	KH, MM
1902.20	- Stuffed pasta, whether or not cooked or otherwise prepared:				
1902.20.10	- - Stuffed with meat or meat offal	0	0	0	
1902.20.30	- - Stuffed with fish, crustaceans or molluscs	0	0	0	
1902.20.90	- - Other	0	0	0	
1902.30	- Other pasta:				
1902.30.20	- - Instant rice vermicelli	0	0	0	KH, MM
1902.30.30	- - Transparent vermicelli	0	0	0	KH, MM
1902.30.40	- - Other instant noodles	0	0	0	KH, MM
1902.30.90	- - Other	0	0	0	KH, MM
1902.40.00	- Couscous	0	0	0	
1903.00.00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	0	0	0	
19.04	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)), in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included.				
1904.10	- Prepared foods obtained by the swelling or roasting of cereals or cereal products:				
1904.10.10	- - Containing cocoa	0	0	0	
1904.10.90	- - Other	0	0	0	
1904.20	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:				
1904.20.10	- - Prepared foods obtained from unroasted cereal flakes	0	0	0	
1904.20.90	- - Other	0	0	0	
1904.30.00	- Bulgur wheat	0	0	0	
1904.90	- Other:				

1904.90.10	- - Rice preparations, including pre-cooked rice	0	0	0	
1904.90.90	- - Other	0	0	0	
19.05	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.				
1905.10.00	- Crispbread	0	0	0	
1905.20.00	- Gingerbread and the like	0	0	0	
	- Sweet biscuits; waffles and wafers:				
1905.31	- - Sweet biscuits:				
1905.31.10	- - - Not containing cocoa	0	0	0	MM
1905.31.20	- - - Containing cocoa	0	0	0	MM
1905.32.00	- - Waffles and wafers	0	0	0	MM
1905.40	- Rusks, toasted bread and similar toasted products:				
1905.40.10	- - Not containing added sugar, honey, eggs, fats, cheese or fruit	0	0	0	
1905.40.90	- - Other	0	0	0	
1905.90	- Other:				
1905.90.10	- - Unsweetened teething biscuits	5	5	0	MM
1905.90.20	- - Other unsweetened biscuits	5	5	0	MM
1905.90.30	- - Cakes	5	5	0	MM
1905.90.40	- - Pastries	5	5	0	MM
1905.90.50	- - Flourless bakers' wares	5	5	0	MM
1905.90.60	- - Empty cachets and similar products of a kind suitable for pharmaceutical use	5	5	0	
1905.90.70	- - Communion wafers, sealing wafers, rice paper and similar products	5	5	0	MM
1905.90.80	- - Other crisp savoury food products	5	5	0	MM
1905.90.90	- - Other	5	5	0	MM
	Chapter 20 - Preparations of vegetables, fruit, nuts or other parts of plants				
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.				
2001.10.00	- Cucumbers and gherkins	0	0	0	MM
2001.90	- Other:				
2001.90.10	- - Onions	0	0	0	KH, MM
2001.90.90	- - Other	0	0	0	KH, MM
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.				
2002.10	- Tomatoes, whole or in pieces:				

2002.10.10	- - Cooked otherwise than by steaming or boiling in water	0	0	0	MM
2002.10.90	- - Other	0	0	0	MM
2002.90	- Other:				
2002.90.10	- - Tomato paste	5	5	0	MM, TH
2002.90.20	- - Tomato powder	5	5	0	MM, TH
2002.90.90	- - Other	5	5	0	MM, TH
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.				
2003.10.00	- Mushrooms of the genus <i>Agaricus</i>	0	0	0	KH, MM
2003.90	- Other:				
2003.90.10	- - Truffles	0	0	0	KH, MM
2003.90.90	- - Other	0	0	0	KH
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.				
2004.10.00	- Potatoes	0	0	0	MM
2004.90	- Other vegetables and mixtures of vegetables:				
2004.90.10	- - For infant use	0	0	0	MM
2004.90.90	- - Other	0	0	0	MM
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.				
2005.10	- Homogenised vegetables:				
2005.10.10	- - In airtight containers	0	0	0	KH, MM
2005.10.90	- - Other	0	0	0	KH, MM
2005.20	- Potatoes				
	- - Chips and sticks:				
2005.20.11	- - - In airtight containers	0	0	0	KH, MM
2005.20.19	- - - Other	0	0	0	KH, MM
	- - Other:				
2005.20.91	- - - In airtight containers	0	0	0	KH, MM
2005.20.99	- - - Other	0	0	0	KH, MM
2005.40.00	- Peas (<i>Pisum sativum</i>)	0	0	0	MM
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):				
2005.51.00	- - Beans, shelled	0	0	0	MM
2005.59	- - Other:				
2005.59.10	- - - In airtight containers	0	0	0	MM
2005.59.90	- - - Other	0	0	0	MM
2005.60.00	- Asparagus	0	0	0	MM
2005.70.00	- Olives	0	0	0	MM
2005.80.00	- Sweet corn (<i>Zea mays var. saccharata</i>)	0	0	0	MM

	- Other vegetables and mixtures of vegetables:				
2005.91.00	- - Bamboo shoots	0	0	0	MM
2005.99	- - Other:				
2005.99.10	- - - In airtight containers	0	0	0	MM
2005.99.90	- - - Other	0	0	0	MM
2006.00.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glaze or crystallised).	0	0	0	MM
20.07	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.				
2007.10.00	- Homogenised preparations	0	0	0	
	- Other:				
2007.91.00	- - Citrus fruit	0	0	0	
2007.99	- - Other:				
2007.99.10	- - - Fruit pastes other than of mangoes, pineapples or strawberries	0	0	0	
2007.99.90	- - - Other	0	0	0	
20.08	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.				
	- Nuts, ground-nuts and other seeds, whether or not mixed together:				
2008.11	- - Ground-nuts:				
2008.11.10	- - - Roasted	0	0	0	MM
2008.11.20	- - - Peanut butter	0	0	0	MM
2008.11.90	- - - Other	0	0	0	MM
2008.19	- - Other, including mixtures:				
2008.19.10	- - - Cashew nuts	0	0	0	MM
2008.19.90	- - - Other	0	0	0	MM
2008.20.00	- Pineapples	0	0	0	MM, CN
2008.30	- Citrus fruit:				
2008.30.10	- - Containing added sugar or other sweetening matter or spirit	0	0	0	MM
2008.30.90	- - Other	0	0	0	MM
2008.40	- Pears:				
2008.40.10	- - Containing added sugar or other sweetening matter or spirit	0	0	0	MM
2008.40.90	- - Other	0	0	0	MM
2008.50	- Apricots:				
2008.50.10	- - Containing added sugar or other sweetening matter or spirit	0	0	0	MM
2008.50.90	- - Other	0	0	0	MM

2008.60	- Cherries:				
2008.60.10	- - Containing added sugar or other sweetening matter or spirit	0	0	0	MM
2008.60.90	- - Other	0	0	0	MM
2008.70	- Peaches, including nectarines:				
2008.70.10	- - Containing added sugar or other sweetening matter or spirit	0	0	0	MM
2008.70.90	- - Other	0	0	0	MM
2008.80	- Strawberries:				
2008.80.10	- - Containing added sugar or other sweetening matter or spirit	0	0	0	MM
2008.80.90	- - Other	0	0	0	MM
	- Other, including mixtures other than those of subheading 2008.19:				
2008.91.00	- - Palm hearts	0	0	0	MM
2008.93.00	- - Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	0	0	0	MM, TH, CN
2008.97	- - Mixtures:				
2008.97.10	- - - Of stems, roots and other edible parts of plants, not including fruits or nuts	0	0	0	MM
2008.97.20	- - - Other, containing added sugar or other sweetening matter or spirit	0	0	0	MM
2008.97.90	- - - Other	0	0	0	MM
2008.99	- - Other:				
2008.99.10	- - - Lychees	0	0	0	MM, TH
2008.99.20	- - - Longans	0	0	0	MM, TH, CN
2008.99.30	- - - Of stems, roots and other edible parts of plants, not including fruits or nuts	0	0	0	MM, TH
2008.99.40	- - - Other, containing added sugar or other sweetening matter or spirit	0	0	0	MM, TH, CN
2008.99.90	- - - Other	0	0	0	MM, TH, CN
20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.				
	- Orange juice:				
2009.11.00	- - Frozen	0	0	0	MM
2009.12.00	- - Not frozen, of a Brix value not exceeding 20	0	0	0	
2009.19.00	- - Other	0	0	0	MM
	- Grapefruit (including pomelo) juice:				
2009.21.00	- - Of a Brix value not exceeding 20	0	0	0	MM
2009.29.00	- - Other	0	0	0	MM
	- Juice of any other single citrus fruit:				
2009.31.00	- - Of a Brix value not exceeding 20	0	0	0	MM
2009.39.00	- - Other	0	0	0	MM
	- Pineapple juice:				

2009.41.00	- - Of a Brix value not exceeding 20	0	0	0	MM, CN
2009.49.00	- - Other	0	0	0	MM, CN
2009.50.00	- Tomato juice	0	0	0	MM
	- Grape juice (including grape must):				
2009.61.00	- - Of a Brix value not exceeding 30	0	0	0	MM
2009.69.00	- - Other	0	0	0	MM
	- Apple juice:				
2009.71.00	- - Of a Brix value not exceeding 20	0	0	0	MM
2009.79.00	- - Other	0	0	0	MM
	- Juice of any other single fruit or vegetable:				
2009.81	- - Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium Vitis-idaea</i>):				
2009.81.10	- - - For infant use	0	0	0	MM, TH, CN
2009.81.90	- - - Other	0	0	0	MM, TH, CN
2009.89	- - Other:				
2009.89.10	- - - Blackcurrant juice	0	0	0	MM, TH
	- - - Other:				
2009.89.91	- - - - For infant use	0	0	0	MM, TH, CN
2009.89.99	- - - - Other	0	0	0	MM, TH, CN
2009.90	- Mixtures of juices:				
2009.90.10	- - For infant use	0	0	0	MM, TH
2009.90.90	- - Other	0	0	0	MM, TH
	Miscellaneous edible preparations				
21.01	Extracts, essences and concentrates, of coffee, tea or maté, and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.				
	- Extracts, essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:				
2101.11	- - Extracts, essences and concentrates:				
2101.11.10	- - - Instant coffee	0	0	0	TH
2101.11.90	- - - Other	0	0	0	TH
2101.12	- - Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:				
2101.12.10	- - - Mixtures in paste form with a basis of ground roasted coffee, containing vegetable fats	0	0	0	TH
2101.12.90	- - - Other	0	0	0	TH
2101.20	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:				
2101.20.10	- - Tea preparations consisting of a mixture of	0	0	0	

	tea, milk powder and sugar				
2101.20.90	- - Other	0	0	0	
2101.30.00	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	0	0	0	
21.02	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.				
2102.10.00	- Active yeasts	0	0	0	KH
2102.20.00	- Inactive yeasts; other single-cell micro-organisms, dead	0	0	0	
2102.30.00	- Prepared baking powders	0	0	0	
21.03	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.				
2103.10.00	- Soya sauce	0	0	0	KH
2103.20.00	- Tomato ketchup and other tomato sauces	0	0	0	KH
2103.30.00	- Mustard flour and meal and prepared mustard	0	0	0	
2103.90	- Other:				
2103.90.10	- - Chili sauce	0	0	0	KH
2103.90.30	- - Fish sauce	0	0	0	KH
2103.90.40	- - Other mixed condiments and mixed seasonings, including belachan (blachan)	0	0	0	KH
2103.90.90	- - Other	0	0	0	KH
21.04	Soups and broths and preparations therefor; homogenized composite food preparations.				
2104.10	- Soups and broths and preparations therefor:				
	- - Containing meat:				
2104.10.11	- - - For infant use	0	0	0	
2104.10.19	- - - Other	0	0	0	
	- - Other:				
2104.10.91	- - - For infant use	0	0	0	
2104.10.99	- - - Other	0	0	0	
2104.20	- Homogenised composite food preparations:				
	- - Containing meat:				
2104.20.11	- - - For infant use	0	0	0	
2104.20.19	- - - Other	0	0	0	
	- - Other:				
2104.20.91	- - - For infant use	0	0	0	
2104.20.99	- - - Other	0	0	0	
2105.00.00	Ice cream and other edible ice, whether or not containing cocoa.	0	0	0	

21.06	Food preparations not elsewhere specified or included.				
2106.10.00	- Protein concentrates and textured protein substances	0	0	0	
2106.90	- Other:				
2106.90.10	- - Dried bean curd and bean curd sticks	0	0	0	KH
2106.90.20	- - Flavoured or coloured syrups	0	0	0	KH
2106.90.30	- - Non-dairy creamer	0	0	0	KH
	- - Autolysed yeast extracts:				
2106.90.41	- - - In powder form	0	0	0	KH
2106.90.49	- - - Other	0	0	0	KH
	- - Non-alcoholic preparations of a kind used for the making or for the manufacture of beverages:				
2106.90.51	- - - Preparations of a kind used as raw material for the manufacture of composite concentrates	0	0	0	KH
2106.90.52	- - - Composite concentrates for simple dilution with water to make beverages	0	0	0	KH
2106.90.53	- - - Ginseng based products	0	0	0	KH
2106.90.59	- - - Other	0	0	0	KH
	- - Alcoholic preparations of a kind used for the making or for the manufacture of beverages:				
	- - - Preparations of a kind used as raw material for the manufacture of composite concentrates:				
2106.90.61	- - - - Of a kind used for the manufacture of alcoholic beverages, in liquid form	0	0	0	KH
2106.90.62	- - - - Of a kind used for the manufacture of alcoholic beverages, in other forms	0	0	0	KH
	- - - Composite concentrates for simple dilution with water to make beverages:				
2106.90.64	- - - - Of a kind used for the manufacture of alcoholic beverages, in liquid form	0	0	0	KH
2106.90.65	- - - - Of a kind used for the manufacture of alcoholic beverages, in other form	0	0	0	KH
2106.90.66	- - - Other, of a kind used for the manufacture of alcoholic beverages, in liquid form	0	0	0	KH
2106.90.67	- - - Other, of a kind used for the manufacture of alcoholic beverages, in other forms	0	0	0	KH
2106.90.69	- - - Other	0	0	0	KH
2106.90.70	- - Food supplements	0	0	0	KH
2106.90.80	- - Fortificant premixes	0	0	0	KH
	- - Other:				
2106.90.91	- - - Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	0	0	0	KH
2106.90.92	- - - Ginseng based preparations	0	0	0	KH
2106.90.93	- - - Food preparations for lactase deficient infants	0	0	0	KH
2106.90.94	- - - Other food preparations for infant use	0	0	0	KH
2106.90.95	- - - Seri kaya	0	0	0	KH
2106.90.96	- - - Other medical foods	0	0	0	KH

2106.90.98	- - - Other flavouring preparations	0	0	0	KH
2106.90.99	- - - Other	0	0	0	KH
	Chapter 22 - Beverages, spirits and vinegar				
22.01	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.				
2201.10.00	- Mineral waters and aerated waters	0	0	0	
2201.90	- Other:				
2201.90.10	- - Ice and snow	0	0	0	
2201.90.90	- - Other	0	0	0	
22.02	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.				
2202.10	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured:				
2202.10.10	- - Sparkling mineral waters or aerated waters, flavoured	0	0	0	MM
2202.10.90	- - Other	0	0	0	MM
2202.90	- Other:				
2202.90.10	- - Flavoured UHT milk drinks	5	5	0	TH
2202.90.20	- - Soya milk drinks	5	5	0	TH
2202.90.30	- - Other non-aerated beverages ready for immediate consumption without dilution	0	0	0	TH
2202.90.90	- - Other	0	0	0	TH
22.03	Beer made from malt.				
2203.00.10	- Stout or porter	5	5	0	KH, LA, MM, SG
2203.00.90	- Other, including ale	5	5	0	KH, LA, MM, SG
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.				
2204.10.00	- Sparkling wine	5	5	0	LA, MM
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:				
2204.21	- - In containers holding 2 l or less:				
	- - - Wine:				
2204.21.11	- - - - Of an alcoholic strength by volume not exceeding 15% vol	5	5	0	LA, MM
2204.21.13	- - - - Of an alcoholic strength by volume exceeding 15% vol but not exceeding 23% vol	5	5	0	LA, MM
2204.21.14	- - - - Of an alcoholic strength by volume exceeding 23% vol	5	5	0	LA, MM

	- - - Grape must with fermentation prevented or arrested by the addition of alcohol:				
2204.21.21	- - - - Of an alcoholic strength by volume not exceeding 15% vol	5	5	0	LA, MM
2204.21.22	- - - - Of an alcoholic strength by volume exceeding 15% vol	5	5	0	LA, MM
2204.29	- - Other:				
	- - - Wine:				
2204.29.11	- - - - Of an alcoholic strength by volume not exceeding 15% vol	5	5	0	LA, MM
2204.29.13	- - - - Of an alcoholic strength by volume exceeding 15% vol but not exceeding 23% vol	5	5	0	LA, MM
2204.29.14	- - - - Of an alcoholic strength by volume exceeding 23% vol	5	5	0	LA, MM
	- - - Grape must with fermentation prevented or arrested by the addition of alcohol:				
2204.29.21	- - - - Of an alcoholic strength by volume not exceeding 15% vol	5	5	0	LA, MM
2204.29.22	- - - - Of an alcoholic strength by volume exceeding 15% vol	5	5	0	LA, MM
2204.30	- Other grape must:				
2204.30.10	- - Of an alcoholic strength by volume not exceeding 15% vol	5	5	0	MM
2204.30.20	- - Of an alcoholic strength by volume exceeding 15% vol	5	5	0	MM
22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.				
2205.10	- In containers holding 2 l or less:				
2205.10.10	- - Of an alcoholic strength by volume not exceeding 15% vol	5	5	0	LA, MM
2205.10.20	- - Of an alcoholic strength by volume exceeding 15% vol	5	5	0	LA, MM
2205.90	- Other:				
2205.90.10	- - Of an alcoholic strength by volume not exceeding 15% vol	5	5	0	LA, MM
2205.90.20	- - Of an alcoholic strength by volume exceeding 15% vol	5	5	0	LA, MM
22.06	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.				
2206.00.10	- Cider or perry	5	5	0	LA, MM
2206.00.20	- Sake	5	5	0	LA, MM
2206.00.30	- Toddy	5	5	0	LA, MM
2206.00.40	- Shandy	5	5	0	LA, MM
	- Other, including mead:				
2206.00.91	- - Other rice wine (including medicated rice	5	5	0	LA, MM

	wine)				
2206.00.99	- - Other	5	5	0	LA, MM
22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher; ethyl alcohol and other spirits, denatured, of any strength.				
2207.10.00	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher	0	0	0	ID, LA, MM
2207.20	- Ethyl alcohol and other spirits, denatured, of any strength:				
	- - Denatured ethyl alcohol, including methylated spirits:				
2207.20.11	- - - Ethyl alcohol of an alcoholic strength by volume exceeding 99% vol	0	0	0	ID, LA, MM
2207.20.19	- - - Other	0	0	0	ID, LA, MM
2207.20.90	- - Other	0	0	0	ID, LA, MM
22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol.; spirits, liqueurs and other spirituous beverages.				
2208.20	- Spirits obtained by distilling grape wine or grape marc:				
2208.20.50	- - Brandy	20	20	20	
2208.20.90	- - Other	20	20	20	
2208.30.00	- Whiskies	20	20	20	
2208.40.00	- Rum and other spirits obtained by distilling fermented sugar-cane products	20	20	20	
2208.50.00	- Gin and Geneva	20	20	20	
2208.60.00	- Vodka	20	20	20	
2208.70.00	- Liqueurs and cordials	20	20	20	
2208.90	- Other:				
2208.90.10	- - Medicated samsu of an alcoholic strength by volume not exceeding 40% vol	20	20	20	
2208.90.20	- - Medicated samsu of an alcoholic strength by volume exceeding 40% vol	20	20	20	
2208.90.30	- - Other samsu of an alcoholic strength by volume not exceeding 40% vol	20	20	20	
2208.90.40	- - Other samsu of an alcoholic strength by volume exceeding 40% vol	20	20	20	
2208.90.50	- - Arrack or pineapple spirit of an alcoholic strength by volume not exceeding 40% vol	20	20	20	
2208.90.60	- - Arrack or pineapple spirit of an alcoholic strength by volume exceeding 40% vol	20	20	20	
2208.90.70	- - Bitters and similar beverages of an alcoholic strength not exceeding 57% vol	20	20	20	
2208.90.80	- - Bitters and similar beverages of an alcoholic strength exceeding 57% vol	20	20	20	
2208.90.90	- - Other	20	20	20	

2209.00.00	Vinegar and substitutes for vinegar obtained from acetic acid	0	0	0	KH
	Chapter 23 - Residues and waste from the food industries; prepared animal fodder				
23.01	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.				
2301.10.00	- Flours, meals and pellets, of meat or meat offal; greaves	5	5	0	
2301.20	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates:				
2301.20.10	- - Of fish, with a protein content of less than 60% by weight	5	5	0	
2301.20.20	- - Of fish, with a protein content of 60% or more by weight	5	5	0	
2301.20.90	- - Other	5	5	0	
23.02	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.				
2302.10.00	- Of maize (corn)	5	5	0	MM
2302.30.00	- Of wheat	0	0	0	
2302.40	- Of other cereals:				
2302.40.10	- - Of rice	0	0	0	MM
2302.40.90	- - Other	0	0	0	
2302.50.00	- Of leguminous plants	0	0	0	
23.03	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.				
2303.10	- Residues of starch manufacture and similar residues:				
2303.10.10	- - Of manioc (cassava) or sago	5	5	0	
2303.10.90	- - Other	5	5	0	
2303.20.00	- Beet-pulp, bagasse and other waste of sugar manufacture	0	0	0	
2303.30.00	- Brewing or distilling dregs and waste	0	0	0	
23.04	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.				
2304.00.10	- Defatted soya bean flour, fit for human consumption	0	0	0	MM, TH
2304.00.90	- Other	0	0	0	MM, TH

2305.00.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.	0	0	0	MM
23.06	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.				
2306.10.00	- Of cotton seeds	0	0	0	
2306.20.00	- Of linseed	0	0	0	
2306.30.00	- Of sunflower seeds	0	0	0	
	- Of rape or colza seeds:				
2306.41	- - Of low erucic acid rape or colza seeds:				
2306.41.10	- - - Of low erucic acid rape seeds	0	0	0	
2306.41.20	- - - Of low erucic acid colza seeds	0	0	0	
2306.49	- - Other:				
2306.49.10	- - - Of other rape seeds	0	0	0	
2306.49.20	- - - Of other colza seeds	0	0	0	
2306.50.00	- Of coconut or copra	0	0	0	
2306.60.00	- Of palm nuts or kernels	0	0	0	
2306.90	- Other:				
2306.90.10	- - Of maize (corn) germ	0	0	0	
2306.90.90	- - - Other	0	0	0	MM
2307.00.00	Wine lees; argol.	0	0	0	
2308.00.00	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	0	0	0	
23.09	Preparations of a kind used in animal feeding.				
2309.10	- Dog or cat food, put up for retail sale:				
2309.10.10	- - Containing meat	0	0	0	TH
2309.10.90	- - Other	0	0	0	TH
2309.90	- Other:				
	- - Complete feed:				
2309.90.11	- - - Of a kind suitable for poultry	5	5	0	PH, TH
2309.90.12	- - - Of a kind suitable for swine	5	5	0	PH, TH
2309.90.13	- - - Of a kind suitable for prawns	5	5	0	TH
2309.90.14	- - - Of a kind suitable for primates	5	5	0	PH, TH
2309.90.19	- - - Other	5	5	0	PH, TH
2309.90.20	- - Premixes, feed supplements or feed additives	5	5	0	
2309.90.30	- - Other, containing meat	5	5	0	PH, TH

2309.90.90	- - Other	5	5	0	TH
	Chapter 24 - Tobacco and manufactured tobacco substitutes				
24.01	Unmanufactured tobacco; tobacco refuse.				
2401.10	- Tobacco, not stemmed/stripped:				
2401.10.10	- - Virginia type, flue-cured	*	*	50	
2401.10.20	- - Virginia type, other than flue-cured	*	*	50	
2401.10.40	- - Burley type	*	*	50	
2401.10.50	- - Other, flue-cured	*	*	50	
2401.10.90	- - Other	*	*	50	
2401.20	- Tobacco, partly or wholly stemmed/stripped:				
2401.20.10	- - Virginia type, flue-cured	*	*	50	
2401.20.20	- - Virginia type, other than flue-cured	*	*	50	
2401.20.30	- - Oriental type	*	*	50	
2401.20.40	- - Burley type	*	*	50	
2401.20.50	- - Other, flue-cured	*	*	50	
2401.20.90	- - Other	*	*	50	
2401.30	- Tobacco refuse:				
2401.30.10	- - Tobacco stems	*	*	50	
2401.30.90	- - Other	*	*	50	
24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.				
2402.10.00	- Cigars, cheroots and cigarillos, containing tobacco	*	*	50	
2402.20	- Cigarettes containing tobacco:				
2402.20.10	- - Beedies	*	*	50	
2402.20.20	- - Clove cigarettes	*	*	50	
2402.20.90	- - Other	*	*	50	
2402.90	- Other:				
2402.90.10	- - Cigars, cheroots and cigarillos of tobacco substitutes	*	*	50	
2402.90.20	- - Cigarettes of tobacco substitutes	*	*	50	
24.03	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.				
	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:				
2403.11.00	- - Water pipe tobacco specified in Subheading Note 1 to this Chapter 84	*	*	50	
2403.19	- - Other:				
	- - - Packed for retail sale:				
2403.19.11	- - - - Ang Hoon	*	*	50	

2403.19.19	- - - - Other	*	*	50	
2403.19.20	- - - - Other manufactured tobacco for the manufacture of cigarettes	*	*	50	
2403.19.90	- - - Other	*	*	50	
	- Other:				
2403.91	- - "Homogenised" or "reconstituted" tobacco:				
2403.91.10	- - - Packed for retail sale	*	*	50	
2403.91.90	- - - Other	*	*	50	
2403.99	- - Other:				
2403.99.10	- - - Tobacco extracts and essences	*	*	50	
2403.99.30	- - - Manufactured tobacco substitutes	*	*	50	
2403.99.40	- - - Snuff, whether or not dry	*	*	50	
2403.99.50	- - - Chewing and sucking tobacco	*	*	50	
2403.99.90	- - - Other	*	*	50	
	Chapter 25 - Salt; sulphur; earths and stone; plastering materials, lime and cement				
25.01	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.				
2501.00.10	- Table salt	*	*	50	
2501.00.20	- Rock salt	*	*	50	
2501.00.50	- Sea water	*	*	50	
2501.00.90	- Other	*	*	50	
2502.00.00	Unroasted iron pyrites.	0	0	0	
2503.00.00	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	0	0	0	
25.04	Natural graphite.				
2504.10.00	- In powder or in flakes	0	0	0	
2504.90.00	- Other	0	0	0	
25.05	Natural sands of all kinds, whether or not coloured, other than metal-bearing sands of Chapter 26.				
2505.10.00	- Silica sands and quartz sands	0	0	0	
2505.90.00	- Other	0	0	0	
25.06	Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.				

2506.10.00	- Quartz	0	0	0	
2506.20.00	- Quartzite	0	0	0	
2507.00.00	Kaolin and other kaolinic clays, whether or not calcined.	5	5	0	
25.08	Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.				
2508.10.00	- Bentonite	0	0	0	
2508.30.00	- Fire-clay	0	0	0	
2508.40	- Other clays:				
2508.40.10	- - Fuller's earth	0	0	0	
2508.40.90	- - Other	0	0	0	
2508.50.00	- Andalusite, kyanite and sillimanite	0	0	0	
2508.60.00	- Mullite	0	0	0	
2508.70.00	- Chamotte or dinas earths	0	0	0	
2509.00.00	Chalk.	0	0	0	
25.10	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.				
2510.10	- Unground:				
2510.10.10	- - Apatite	0	0	0	
2510.10.90	- - Other	0	0	0	
2510.20	- Ground:				
2510.20.10	- - Apatite	5	5	0	
2510.20.90	- - Other	5	5	0	
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.				
2511.10.00	- Natural barium sulphate (barytes)	0	0	0	
2511.20.00	- Natural barium carbonate (witherite)	0	0	0	
2512.00.00	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	0	0	0	
25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.				
2513.10.00	- Pumice stone	0	0	0	
2513.20.00	- Emery, natural corundum, natural garnet and	0	0	0	

	other natural abrasives				
2514.00.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	5	5	0	
25.15	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.				
	- Marble and travertine:				
2515.11.00	- - Crude or roughly trimmed	0	0	0	
2515.12	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:				
2515.12.10	- - - Blocks	0	0	0	
2515.12.20	- - - Slabs	0	0	0	
2515.20.00	- Ecaussine and other calcareous monumental or building stone; alabaster	0	0	0	
25.16	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.				
	- Granite:				
2516.11.00	- - Crude or roughly trimmed	0	0	0	
2516.12	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:				
2516.12.10	- - - Blocks	0	0	0	KH, TH
2516.12.20	- - - Slabs	0	0	0	KH, TH
2516.20	- Sandstone:				
2516.20.10	- - Crude or roughly trimmed	0	0	0	
2516.20.20	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0	0	0	
2516.90.00	- Other monumental or building stone	0	0	0	
25.17	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.				
2517.10.00	- Pebbles, gravel, broken or crushed stone, of a	5	5	0	

	kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated				
2517.20.00	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	0	0	0	
2517.30.00	- Tarred macadam	0	0	0	
	- Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:				
2517.41.00	- - Of marble	0	0	0	
2517.49.00	- - Other	0	0	0	
25.18	Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix.				
2518.10.00	- Dolomite, not calcined or sintered	0	0	0	
2518.20.00	- Calcined or sintered dolomite	0	0	0	
2518.30.00	- Dolomite ramming mix	0	0	0	
25.19	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.				
2519.10.00	- Natural magnesium carbonate (magnesite)	0	0	0	
2519.90	- Other:				
2519.90.10	- - Fused magnesia; dead-burned (sintered) magnesia	0	0	0	
2519.90.20	- - Other	0	0	0	
25.20	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.				
2520.10.00	- Gypsum; anhydrite	0	0	0	
2520.20	- Plasters:				
2520.20.10	- - Of a kind suitable for use in dentistry	0	0	0	
2520.20.90	- - Other	0	0	0	
2521.00.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	0	0	0	
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.				
2522.10.00	- Quicklime	0	0	0	
2522.20.00	- Slaked lime	0	0	0	

2522.30.00	- Hydraulic lime	0	0	0	
25.23	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.				
2523.10	- Cement clinkers:				
2523.10.10	- - Of a kind used in the manufacture of white cement	20	20	20	
2523.10.90	- - Other	20	20	20	
	- Portland cement:				
2523.21.00	- - White cement, whether or not artificially coloured	20	20	20	
2523.29	- - Other:				
2523.29.10	- - - Coloured cement	*	*	50	
2523.29.90	- - - Other	*	*	50	
2523.30.00	- Aluminous cement	*	*	50	
2523.90.00	- Other hydraulic cements	*	*	50	
25.24	Asbestos.				
2524.10.00	- Crocidolite	0	0	0	
2524.90.00	- Other	0	0	0	
25.25	Mica, including splittings; mica waste.				
2525.10.00	- Crude mica and mica rifted into sheets or splittings	0	0	0	
2525.20.00	- Mica powder	0	0	0	
2525.30.00	- Mica waste	0	0	0	
25.26	Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.				
2526.10.00	- Not crushed, not powdered	0	0	0	
2526.20	- Crushed or powdered:				
2526.20.10	- - Talc powder	0	0	0	
2526.20.90	- - Other	5	5	0	
2528.00.00	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% of H₃BO₃ calculated on the dry weight.	0	0	0	
25.29	Feldspar; leucite; nepheline and nepheline syenite; fluorspar.				
2529.10.00	- Feldspar	5	5	0	
	- Fluorspar:				
2529.21.00	- - Containing by weight 97% or less of calcium	0	0	0	

	fluoride				
2529.22.00	- - Containing by weight more than 97% of calcium fluoride	0	0	0	
2529.30.00	- Leucite; nepheline and nepheline syenite	0	0	0	
25.30	Mineral substances not elsewhere specified or included.				
2530.10.00	- Vermiculite, perlite and chlorites, unexpanded	0	0	0	
2530.20	- Kieserite, epsomite (natural magnesium sulphates):				
2530.20.10	- - Kieserite	0	0	0	
2530.20.20	- - Epsomite	0	0	0	
2530.90	- Other:				
2530.90.10	- - Zirconium silicates of a kind used as opacifiers	0	0	0	
2530.90.90	- - Other	0	0	0	
	Chapter 26 - Ores, slag and ash				
26.01	Iron ores and concentrates, including roasted iron pyrites.				
	- Iron ores and concentrates, other than roasted iron pyrites:				
2601.11.00	- - Non-agglomerated	0	0	0	
2601.12.00	- - Agglomerated	0	0	0	
2601.20.00	- Roasted iron pyrites	0	0	0	
2602.00.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.	0	0	0	
2603.00.00	Copper ores and concentrates.	0	0	0	
2604.00.00	Nickel ores and concentrates.	0	0	0	
2605.00.00	Cobalt ores and concentrates.	0	0	0	
2606.00.00	Aluminium ores and concentrates.	0	0	0	
2607.00.00	Lead ores and concentrates.	0	0	0	
2608.00.00	Zinc ores and concentrates.	0	0	0	
2609.00.00	Tin ores and concentrates.	0	0	0	
2610.00.00	Chromium ores and concentrates.	0	0	0	

2611.00.00	Tungsten ores and concentrates.	0	0	0	
26.12	Uranium or thorium ores and concentrates.				
2612.10.00	- Uranium ores and concentrates	0	0	0	
2612.20.00	- Thorium ores and concentrates	0	0	0	
26.13	Molybdenum ores and concentrates.				
2613.10.00	- Roasted	0	0	0	
2613.90.00	- Other	0	0	0	
26.14	Titanium ores and concentrates.				
2614.00.10	- Ilmenite ores and concentrates	0	0	0	
2614.00.90	- Other	0	0	0	
26.15	Niobium, tantalum, vanadium or zirconium ores and concentrates.				
2615.10.00	- Zirconium ores and concentrates	0	0	0	
2615.90.00	- Other	0	0	0	
26.16	Precious metal ores and concentrates.				
2616.10.00	- Silver ores and concentrates	0	0	0	
2616.90.00	- Other	0	0	0	
26.17	Other ores and concentrates.				
2617.10.00	- Antimony ores and concentrates	0	0	0	
2617.90.00	- Other	0	0	0	
2618.00.00	Granulated slag (slag sand) from the manufacture of iron or steel.	0	0	0	
2619.00.00	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	0	0	0	
26.20	Slag, ash and residues (other than from the manufacture of iron or steel), containing metals, arsenic or their compounds.				
	- Containing mainly zinc:				
2620.11.00	- - Hard zinc spelter	0	0	0	
2620.19.00	- - Other	0	0	0	
	- Containing mainly lead:				
2620.21.00	- - Leaded gasoline sludges and leaded anti-knock compound sludges	0	0	0	
2620.29.00	- - Other	0	0	0	
2620.30.00	- Containing mainly copper	0	0	0	

2620.40.00	- Containing mainly aluminium	0	0	0	
2620.60.00	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	0	0	0	
	- Other:				
2620.91.00	- - Containing antimony, beryllium, cadmium, chromium or their mixtures	0	0	0	
2620.99	- - Other:				
2620.99.10	- - - Slag and hardhead of tin	0	0	0	
2620.99.90	- - - Other	0	0	0	
26.21	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.				
2621.10.00	- Ash and residues from the incineration of municipal waste	0	0	0	
2621.90.00	- Other	0	0	0	
	Chapter 27 - Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes				
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.				
	- Coal, whether or not pulverised, but not agglomerated:				
2701.11.00	- - Anthracite	0	0	0	
2701.12	- - Bituminous coal:				
2701.12.10	- - - Coking coal	0	0	0	
2701.12.90	- - - Other	5	5	0	
2701.19.00	- - Other coal	0	0	0	
2701.20.00	- Briquettes, ovoids and similar solid fuels manufactured from coal	0	0	0	
27.02	Lignite, whether or not agglomerated, excluding jet.				
2702.10.00	- Lignite, whether or not pulverised, but not agglomerated	0	0	0	
2702.20.00	- Agglomerated lignite	0	0	0	
27.03	Peat (including peat litter), whether or not agglomerated.				
2703.00.10	- Peat, whether or not compressed into bales, but not agglomerated	0	0	0	
2703.00.20	- Agglomerated peat	0	0	0	
27.04	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.				

2704.00.10	- Coke and semi-coke of coal	0	0	0	
2704.00.20	- Coke and semi-coke of lignite or of peat	5	5	0	
2704.00.30	- Retort carbon	5	5	0	
2705.00.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	0	0	0	
2706.00.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	0	0	0	
27.07	Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.				
2707.10.00	- Benzol (benzene)	0	0	0	
2707.20.00	- Toluol (toluene)	0	0	0	
2707.30.00	- Xylol (xylenes)	0	0	0	
2707.40.00	- Naphthalene	0	0	0	
2707.50.00	- Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250°C by the ASTM D 86 method	0	0	0	
	- Other:				
2707.91.00	- - Creosote oils	0	0	0	
2707.99	- - Other:				
2707.99.10	- - - Carbon black feedstock	0	0	0	
2707.99.90	- - - Other	0	0	0	
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars.				
2708.10.00	- Pitch	0	0	0	
2708.20.00	- Pitch coke	0	0	0	
27.09	Petroleum oils and oils obtained from bituminous minerals, crude.				
2709.00.10	- Crude petroleum oils	0	0	0	
2709.00.20	- Condensates	20	20	20	
2709.00.90	- Other	20	20	20	
27.10	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.				
	- Petroleum oils and oils obtained from				

	bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than those containing biodiesel and other than waste oils:				
2710.12	- - Light oils and preparations:				
	- - - Motor spirit:				
2710.12.11	- - - - Of RON 97 and above, leaded	20	20	20	
2710.12.12	- - - - Of RON 97 and above, unleaded	20	20	20	
2710.12.13	- - - - Of RON 90 and above, but below RON 97, leaded	20	20	20	
2710.12.14	- - - - Of RON 90 and above, but below RON 97, unleaded	20	20	20	
2710.12.15	- - - - Other, leaded	20	20	20	
2710.12.16	- - - - Other, unleaded	20	20	20	
2710.12.20	- - - Aviation spirit, not of a kind used as jet fuel	10	10	10	
2710.12.30	- - - Tetrapropylene	20	20	20	CN
2710.12.40	- - - White spirit	8	8	8	CN
2710.12.50	- - - Low aromatic solvents containing by weight less than 1% aromatic content	8	8	8	CN
2710.12.60	- - - Other solvent spirits	8	8	8	CN
2710.12.70	- - - Naphtha, reformates and other preparations of a kind used for blending into motor spirits	20	20	20	
2710.12.80	- - - Other alpha olefins	20	20	20	CN
2710.12.90	- - - Other	20	20	20	CN
2710.19	- - Other:				
2710.19.20	- - - Topped crudes	8	8	8	
2710.19.30	- - - Carbon black feedstock	8	8	8	
	- - - Lubricating oils and greases:				
2710.19.41	- - - - Lubricating oil feedstock	8	8	8	
2710.19.42	- - - - Lubricating oils for aircraft engines	5	5	0	ID
2710.19.43	- - - - Other lubricating oils	5	5	0	ID
2710.19.44	- - - - Lubricating greases	8	8	8	ID
2710.19.50	- - - Hydraulic brake fluid	3	3	3	ID
2710.19.60	- - - Transformer and circuit breakers oils	8	8	8	
	- - - Diesel fuel; fuel oils:				
2710.19.71	- - - - Automotive diesel fuels	8	8	8	CN
2710.19.72	- - - - Other diesel fuels	8	8	8	CN
2710.19.79	- - - - Fuel oils	5	5	5	
2710.19.81	- - - Aviation turbine fuel (jet fuel) having a flash point of 23°C or more	15	15	15	
2710.19.82	- - - Aviation turbine fuel (jet fuel) having a flash point of less than 23°C	15	15	15	
2710.19.83	- - - Other kerosene	10	10	10	CN
2710.19.89	- - - Other medium oils and preparations	8	8	8	
2710.19.90	- - - Other	8	8	8	CN

2710.20.00	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, containing biodiesel, other than waste oils	20	20	20	CN
	- Waste oils:				
2710.91.00	- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	*	*	50	
2710.99.00	- - Other	*	*	50	
27.11	Petroleum gases and other gaseous hydrocarbons.				
	- Liquefied:				
2711.11.00	- - Natural gas	0	0	0	
2711.12.00	- - Propane	0	0	0	
2711.13.00	- - Butanes	0	0	0	
2711.14	- - Ethylene, propylene, butylene and butadiene:				
2711.14.10	- - - Ethylene	0	0	0	
2711.14.90	- - - Other	0	0	0	
2711.19.00	- - Other	5	5	0	
	- In gaseous state:				
2711.21	- - Natural gas:				
2711.21.10	- - - Of a kind used as a motor fuel	0	0	0	
2711.21.90	- - - Other	0	0	0	
2711.29.00	- - Other	0	0	0	
27.12	Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured.				
2712.10.00	- Petroleum jelly	0	0	0	
2712.20.00	- Paraffin wax containing by weight less than 0.75% of oil	5	5	0	
2712.90	- Other:				
2712.90.10	- - Paraffin wax	5	5	0	
2712.90.90	- - Other	5	5	0	
27.13	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.				
	- Petroleum coke:				
2713.11.00	- - Not calcined	0	0	0	
2713.12.00	- - Calcined	0	0	0	
2713.20.00	- Petroleum bitumen	0	0	0	

2713.90.00	- Other residues of petroleum oils or of oils obtained from bituminous minerals	0	0	0	
27.14	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.				
2714.10.00	- Bituminous or oil shale and tar sands	0	0	0	
2714.90.00	- Other	0	0	0	
2715.00.00	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs).	0	0	0	
2716.00.00	Electrical energy.	0	0	0	
	Chapter 28 - Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes				
28.01	Fluorine, chlorine, bromine and iodine.				
2801.10.00	- Chlorine	0	0	0	MY
2801.20.00	- Iodine	0	0	0	
2801.30.00	- Fluorine; bromine	0	0	0	
2802.00.00	Sulphur, sublimed or precipitated; colloidal sulphur.	0	0	0	
28.03	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).				
2803.00.20	- Acetylene black	5	5	0	ID
2803.00.40	- Other carbon blacks	0	0	0	ID, MY
2803.00.90	- Other	0	0	0	ID
28.04	Hydrogen, rare gases and other non-metals.				
2804.10.00	- Hydrogen	0	0	0	
	- Rare gases:				
2804.21.00	- - Argon	0	0	0	
2804.29.00	- - Other	0	0	0	
2804.30.00	- Nitrogen	0	0	0	
2804.40.00	- Oxygen	0	0	0	
2804.50.00	- Boron; tellurium	0	0	0	
	- Silicon:				
2804.61.00	- - Containing by weight not less than 99.99% of silicon	0	0	0	
2804.69.00	- - Other	0	0	0	

2804.70.00	- Phosphorus	0	0	0	
2804.80.00	- Arsenic	0	0	0	
2804.90.00	- Selenium	0	0	0	
28.05	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury.				
	- Alkali or alkaline-earth metals:				
2805.11.00	- - Sodium	0	0	0	
2805.12.00	- - Calcium	0	0	0	
2805.19.00	- - Other	0	0	0	
2805.30.00	- Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed	0	0	0	
2805.40.00	- Mercury	0	0	0	
28.06	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.				
2806.10.00	- Hydrogen chloride (hydrochloric acid)	0	0	0	MY
2806.20.00	- Chlorosulphuric acid	0	0	0	
2807.00.00	Sulphuric acid; oleum.	0	0	0	
2808.00.00	Nitric acid; sulphonitric acids.	0	0	0	
28.09	Diphosphorous pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.				
2809.10.00	- Diphosphorous pentaoxide	0	0	0	
2809.20	- Phosphoric acid and polyphosphoric acids:				
	- - Food grade:				
2809.20.31	- - - Hypophosphoric acid	0	0	0	MY
2809.20.39	- - - Other:				
2809.20.39.10	- - - - Phosphoric acid	5	5	0	MY
2809.20.39.90	- - - - Other	0	0	0	MY
	- - Other:				
2809.20.91	- - - Hypophosphoric acid	5	5	0	MY
2809.20.99	- - - Other:				
2809.20.99.10	- - - - Phosphoric acid	5	5	0	MY
2809.20.99.90	- - - - Other	0	0	0	MY
2810.00.00	Oxides of boron; boric acids.	0	0	0	
28.11	Other inorganic acids and other inorganic oxygen compounds of non-metals.				
	- Other inorganic acids:				
2811.11.00	- - Hydrogen fluoride (hydrofluoric acid)	0	0	0	
2811.19	- - Other:				

2811.19.10	- - - Arsenic acid	0	0	0	
2811.19.90	- - - Other	0	0	0	
	- Other inorganic oxygen compounds of non-metals:				
2811.21.00	- - Carbon dioxide	0	0	0	
2811.22	- - Silicon dioxide:				
2811.22.10	- - - Silica powder	0	0	0	
2811.22.90	- - - Other	0	0	0	
2811.29	- - Other:				
2811.29.10	- - - Diarsenic pentaoxide	0	0	0	
2811.29.20	- - - Sulphur dioxide	0	0	0	
2811.29.90	- - - Other	0	0	0	
28.12	Halides and halide oxides of non-metals.				
2812.10.00	- Chlorides and chloride oxides	0	0	0	
2812.90.00	- Other	0	0	0	
28.13	Sulphides of non-metals; commercial phosphorus trisulphide.				
2813.10.00	- Carbon disulphide	0	0	0	
2813.90.00	- Other	0	0	0	
28.14	Ammonia, anhydrous or in aqueous solution.				
2814.10.00	- Anhydrous ammonia	0	0	0	
2814.20.00	- Ammonia in aqueous solution	0	0	0	
28.15	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.				
	- Sodium hydroxide (caustic soda):				
2815.11.00	- - Solid	20	20	20	
2815.12.00	- - In aqueous solution (soda lye or liquid soda)	20	20	20	
2815.20.00	- Potassium hydroxide (caustic potash)	0	0	0	
2815.30.00	- Peroxides of sodium or potassium	0	0	0	
28.16	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.				
2816.10.00	- Hydroxide and peroxide of magnesium	0	0	0	
2816.40.00	- Oxides, hydroxides and peroxides, of strontium or barium	0	0	0	
28.17	Zinc oxide; zinc peroxide.				
2817.00.10	- Zinc oxide	0	0	0	MY
2817.00.20	- Zinc peroxide	0	0	0	MY
28.18	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.				

2818.10.00	- Artificial corundum, whether or not chemically defined	0	0	0	
2818.20.00	- Aluminium oxide, other than artificial corundum	0	0	0	KH
2818.30.00	- Aluminium hydroxide	0	0	0	
28.19	Chromium oxides and hydroxides.				
2819.10.00	- Chromium trioxide	0	0	0	ID
2819.90.00	- Other	0	0	0	
28.20	Manganese oxides.				
2820.10.00	- Manganese dioxide	0	0	0	
2820.90.00	- Other	0	0	0	
28.21	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe₂O₃.				
2821.10.00	- Iron oxides and hydroxides	0	0	0	KH
2821.20.00	- Earth colours	0	0	0	
2822.00.00	Cobalt oxides and hydroxides; commercial cobalt oxides.	0	0	0	
2823.00.00	Titanium oxides.	0	0	0	MY
28.24	Lead oxides; red lead and orange lead.				
2824.10.00	- Lead monoxide (litharge, massicot)	0	0	0	
2824.90.00	- Other	0	0	0	
28.25	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.				
2825.10.00	- Hydrazine and hydroxylamine and their inorganic salts	0	0	0	
2825.20.00	- Lithium oxide and hydroxide	0	0	0	
2825.30.00	- Vanadium oxides and hydroxides	0	0	0	
2825.40.00	- Nickel oxides and hydroxides	0	0	0	
2825.50.00	- Copper oxides and hydroxides	0	0	0	
2825.60.00	- Germanium oxides and zirconium dioxide	0	0	0	
2825.70.00	- Molybdenum oxides and hydroxides	0	0	0	
2825.80.00	- Antimony oxides	0	0	0	
2825.90.00	- Other	0	0	0	
28.26	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.				
	- Fluorides:				
2826.12.00	- - Of aluminium	0	0	0	
2826.19.00	- - Other	0	0	0	
2826.30.00	- Sodium hexafluoroaluminate (synthetic	0	0	0	

	cryolite)				
2826.90.00	- Other	0	0	0	
28.27	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.				
2827.10.00	- Ammonium chloride	0	0	0	
2827.20	- Calcium chloride:				
2827.20.10	- - Commercial grade	0	0	0	
2827.20.90	- - Other	0	0	0	
	- Other chlorides:				
2827.31.00	- - Of magnesium	0	0	0	
2827.32.00	- - Of aluminium	0	0	0	KH
2827.35.00	- - Of nickel	0	0	0	
2827.39	- - Other:				
2827.39.10	- - - Of barium or of cobalt	0	0	0	
2827.39.20	- - - Of iron	0	0	0	
2827.39.90	- - - Other	0	0	0	
	- Chloride oxides and chloride hydroxides:				
2827.41.00	- - Of copper	0	0	0	
2827.49.00	- - Other	0	0	0	
	- Bromides and bromide oxides:				
2827.51.00	- - Bromides of sodium or of potassium	0	0	0	
2827.59.00	- - Other	0	0	0	
2827.60.00	- Iodides and iodide oxides	0	0	0	
28.28	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.				
2828.10.00	- Commercial calcium hypochlorite and other calcium hypochlorites	0	0	0	KH
2828.90	- Other:				
2828.90.10	- - Sodium hypochlorite	0	0	0	MY
2828.90.90	- - Other	0	0	0	
28.29	Chlorates and perchlorates; bromates and perbromates; iodates and periodates.				
	- Chlorates:				
2829.11.00	- - Of sodium	0	0	0	
2829.19.00	- - Other	0	0	0	
2829.90	- Other:				
2829.90.10	- - Sodium perchlorate	0	0	0	
2829.90.90	- - Other	0	0	0	
28.30	Sulphides; polysulphides, whether or not chemically defined.				
2830.10.00	- Sodium sulphides	0	0	0	

2830.90	- Other:				
2830.90.10	- - Cadmium sulphide or zinc sulphide	0	0	0	
2830.90.90	- - Other	0	0	0	
28.31	Dithionites and sulphonylates.				
2831.10.00	- Of sodium	0	0	0	
2831.90.00	- Other	0	0	0	
28.32	Sulphites; thiosulphates.				
2832.10.00	- Sodium sulphites	0	0	0	
2832.20.00	- Other sulphites	0	0	0	
2832.30.00	- Thiosulphates	0	0	0	
28.33	Sulphates; alums; peroxosulphates (persulphates).				
	- Sodium sulphates:				
2833.11.00	- - Disodium sulphate	5	5	0	
2833.19.00	- - Other	0	0	0	
	- Other sulphates:				
2833.21.00	- - Of magnesium	0	0	0	
2833.22	- - Of aluminium:				
2833.22.10	- - - Commercial grade	0	0	0	
2833.22.90	- - - Other	0	0	0	
2833.24.00	- - Of nickel	0	0	0	
2833.25.00	- - Of copper	0	0	0	
2833.27.00	- - Of barium	0	0	0	
2833.29	- - Other:				
2833.29.20	- - - Tribasic lead sulphate	0	0	0	
2833.29.30	- - - Of chromium	0	0	0	
2833.29.90	- - - Other	0	0	0	
2833.30.00	- Alums	0	0	0	MY
2833.40.00	- Peroxosulphates (persulphates)	0	0	0	
28.34	Nitrites; nitrates.				
2834.10.00	- Nitrites	0	0	0	
	- Nitrates:				
2834.21.00	- - Of potassium	0	0	0	
2834.29	- Other:				
2834.29.10	- - - Of bismuth	0	0	0	
2834.29.90	- - - Other	0	0	0	
28.35	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.				

2835.10.00	- Phosphinates (hypophosphites) and phosphonates (phosphites)	0	0	0	
	- Phosphates:				
2835.22.00	- - Of mono- or disodium	0	0	0	
2835.24.00	- - Of potassium	0	0	0	
2835.25	- - Calcium hydrogenorthophosphate ("dicalcium phosphate"):				
2835.25.10	- - - Feed grade	0	0	0	
2835.25.90	- - - Other	0	0	0	
2835.26.00	- - Other phosphates of calcium	0	0	0	
2835.29	- - Other:				
2835.29.10	- - - Of trisodium	0	0	0	
2835.29.90	- - - Other	0	0	0	
	- Polyphosphates:				
2835.31	- - Sodium triphosphate (sodium tripolyphosphate):				
2835.31.10	- - - Food grade	5	5	0	PH
2835.31.90	- - - Other	5	5	0	PH
2835.39	- - Other:				
2835.39.10	- - - Tetrasodium pyrophosphate	0	0	0	PH
2835.39.90	- - - Other	0	0	0	
28.36	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.				
2836.20.00	- Disodium carbonate	0	0	0	
2836.30.00	- Sodium hydrogencarbonate (sodium bicarbonate)	0	0	0	
2836.40.00	- Potassium carbonates	0	0	0	
2836.50.00	- Calcium carbonate	5	5	0	
2836.60.00	- Barium carbonate	0	0	0	
	- Other:				
2836.91.00	- - Lithium carbonates	0	0	0	
2836.92.00	- - Strontium carbonate	0	0	0	
2836.99	- - Other:				
2836.99.10	- - - Commercial ammonium carbonate	0	0	0	
2836.99.20	- - - Lead carbonates	0	0	0	
2836.99.90	- - - Other	0	0	0	
28.37	Cyanides, cyanide oxides and complex cyanides.				
	- Cyanides and cyanide oxides:				
2837.11.00	- - Of sodium	0	0	0	
2837.19.00	- - Other	0	0	0	
2837.20.00	- Complex cyanides	0	0	0	

28.39	Silicates; commercial alkali metal silicates.				
	- Of sodium:				
2839.11.00	- - Sodium metasilicates	0	0	0	MY
2839.19	- - Other:				
2839.19.10	- - - Sodium silicates	0	0	0	MY
2839.19.90	- - - Other	0	0	0	MY
2839.90.00	- Other	0	0	0	
28.40	Borates; peroxoborates (perborates).				
	- Disodium tetraborate (refined borax):				
2840.11.00	- - Anhydrous	0	0	0	
2840.19.00	- - Other	0	0	0	
2840.20.00	- Other borates	0	0	0	
2840.30.00	- Peroxoborates (perborates)	0	0	0	
28.41	Salts of oxometallic or peroxometallic acids.				
2841.30.00	- Sodium dichromate	0	0	0	
2841.50.00	- Other chromates and dichromates; peroxochromates	0	0	0	
	- Manganites, manganates and permanganates:				
2841.61.00	- - Potassium permanganate	0	0	0	
2841.69.00	- - Other	0	0	0	
2841.70.00	- Molybdates	0	0	0	
2841.80.00	- Tungstates (wolframates)	0	0	0	
2841.90.00	- Other	0	0	0	
28.42	Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.				
2842.10.00	- Double or complex silicates, including aluminosilicates whether or not chemically defined	0	0	0	
2842.90	- Other:				
2842.90.10	- - Sodium arsenite	0	0	0	
2842.90.20	- - Copper or chromium salts	0	0	0	
2842.90.30	- - Other fulminates, cyanates and thiocyanates	0	0	0	
2842.90.90	- - Other	0	0	0	
28.43	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.				
2843.10.00	- Colloidal precious metals	0	0	0	
	- Silver compounds:				
2843.21.00	- - Silver nitrate	0	0	0	
2843.29.00	- - Other	0	0	0	
2843.30.00	- Gold compounds	0	0	0	
2843.90.00	- Other compounds; amalgams	0	0	0	

28.44	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.				
2844.10	- Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds:				
2844.10.10	- - Natural uranium and its compounds	0	0	0	
2844.10.90	- - Other	0	0	0	
2844.20	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products:				
2844.20.10	- - Uranium and its compounds; plutonium and its compounds	0	0	0	
2844.20.90	- - Other	0	0	0	
2844.30	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products:				
2844.30.10	- - Uranium and its compounds; thorium and its compounds	0	0	0	
2844.30.90	- - Other	0	0	0	
2844.40	- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues:				
	- - Radioactive elements and isotopes and compounds; radioactive residues:				
2844.40.11	- - - Radium and its salts	0	0	0	
2844.40.19	- - - Other	0	0	0	
2844.40.90	- - Other	0	0	0	
2844.50.00	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0	0	0	
28.45	Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.				
2845.10.00	- Heavy water (deuterium oxide)	0	0	0	
2845.90.00	- Other	0	0	0	
28.46	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.				
2846.10.00	- Cerium compounds	0	0	0	

2846.90.00	- Other	0	0	0	
28.47	Hydrogen peroxide, whether or not solidified with urea.				
2847.00.10	- In liquid form	0	0	0	KH
2847.00.90	- Other	0	0	0	KH
2848.00.00	Phosphides, whether or not chemically defined, excluding ferrophosphorus.	0	0	0	
28.49	Carbides, whether or not chemically defined.				
2849.10.00	- Of calcium	0	0	0	KH, ID, MY
2849.20.00	- Of silicon	0	0	0	
2849.90.00	- Other	0	0	0	
2850.00.00	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.	0	0	0	
28.52	Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams.				
2852.10	- Chemically defined:				
2852.10.10	- - Mercury sulphates	0	0	0	
2852.10.20	- - Mercury compounds of a kind used as luminophores	0	0	0	
2852.10.90	- - Other	0	0	0	
2852.90	- Other:				
2852.90.10	- - Mercury tannates, not chemically defined	0	0	0	
2852.90.90	- - Other	0	0	0	
2853.00.00	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.	0	0	0	
	Chapter 29 - Organic chemicals				
29.01	Acyclic hydrocarbons.				
2901.10.00	- Saturated	0	0	0	
	- Unsaturated:				
2901.21.00	- - Ethylene	0	0	0	
2901.22.00	- Propene (propylene)	0	0	0	
2901.23.00	- - Butene (butylene) and isomers thereof	0	0	0	
2901.24.00	- - Buta-1,3-diene and isoprene	0	0	0	

2901.29	- - Other:				
2901.29.10	- - - Acetylene	0	0	0	
2901.29.90	- - - Other	0	0	0	
29.02	Cyclic hydrocarbons.				
	- Cyclanes, cyclenes and cycloterpenes:				
2902.11.00	- - Cyclohexane	0	0	0	
2902.19.00	- - Other	0	0	0	
2902.20.00	- Benzene	0	0	0	
2902.30.00	- Toluene	0	0	0	
	- Xylenes:				
2902.41.00	- - <i>o</i> -Xylenes	0	0	0	
2902.42.00	- - <i>m</i> -Xylenes	0	0	0	
2902.43.00	- - <i>p</i> -Xylenes	0	0	0	
2902.44.00	- - Mixed xylene isomers	0	0	0	
2902.50.00	- Styrene	0	0	0	CN
2902.60.00	- Ethylbenzene	0	0	0	
2902.70.00	- Cumene	0	0	0	
2902.90	- Other:				
2902.90.10	- - Dodecylbenzene	0	0	0	
2902.90.20	- - Other alkylbenzenes	0	0	0	
2902.90.90	- - Other	0	0	0	
29.03	Halogenated derivatives of hydrocarbons.				
	- Saturated chlorinated derivatives of acyclic hydrocarbons:				
2903.11	- - Chloromethane (methyl chloride) and chloroethane (ethyl chloride):				
2903.11.10	- - - Methyl chloride	0	0	0	
2903.11.90	- - - Other	0	0	0	
2903.12.00	- - Dichloromethane (methylene chloride)	0	0	0	
2903.13.00	- - Chloroform (trichloromethane)	0	0	0	
2903.14.00	- - Carbon tetrachloride	0	0	0	
2903.15.00	- - Ethylene dichloride (ISO) (1,2-dichloroethane)	0	0	0	ID, CN
2903.19	- - Other:				
2903.19.10	- - - 1,2-Dichloropropane (propylene dichloride) and dichlorobutanes	0	0	0	
2903.19.20	- - - 1,1,1-Trichloroethane (methyl chloroform)	0	0	0	
2903.19.90	- - - Other	0	0	0	
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons:				
2903.21.00	- - Vinyl chloride (chloroethylene)	0	0	0	
2903.22.00	- - Trichloroethylene	0	0	0	
2903.23.00	- - Tetrachloroethylene (perchloroethylene)	0	0	0	
2903.29.00	- - Other	0	0	0	

	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:				
2903.31.00	- - Ethylene dibromide (ISO) (1,2-dibromoethane)	0	0	0	
2903.39	- - Other:				
2903.39.10	- - - Methyl bromide	0	0	0	
2903.39.90	- - - Other	0	0	0	
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:				
2903.71.00	- - Chlorodifluoromethane	0	0	0	
2903.72.00	- - Dichlorotrifluoroethanes	0	0	0	
2903.73.00	- - Dichlorofluoroethanes	0	0	0	
2903.74.00	- - Chlorodifluoroethanes	0	0	0	
2903.75.00	- - Dichloropentafluoropropanes	0	0	0	
2903.76.00	- - Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	0	0	0	
2903.77.00	- - Other, perhalogenated only with fluorine and chlorine	0	0	0	
2903.78.00	- - Other perhalogenated derivatives	0	0	0	
2903.79.00	- - Other	0	0	0	
	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:				
2903.81.00	- - 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	0	0	0	
2903.82.00	- - Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	0	0	0	
2903.89.00	- - Other	0	0	0	
	- Halogenated derivatives of aromatic hydrocarbons:				
2903.91.00	- - Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	0	0	0	
2903.92.00	- - Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(<i>p</i> -chlorophenyl)ethane)	0	0	0	
2903.99.00	- - Other	0	0	0	
29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.				
2904.10.00	- Derivatives containing only sulpho groups, their salts and ethyl esters	0	0	0	
2904.20	- Derivatives containing only nitro or only nitroso groups:				
2904.20.10	- - Trinitrotoluene	0	0	0	
2904.20.90	- - Other	0	0	0	
2904.90.00	- Other	0	0	0	
29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.				

	- Saturated monohydric alcohols:				
2905.11.00	- - Methanol (methyl alcohol)	0	0	0	
2905.12.00	- - Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	0	0	0	
2905.13.00	- - Butan-1-ol (<i>n</i> -butyl alcohol)	0	0	0	
2905.14.00	- - Other butanols	0	0	0	
2905.16.00	- - Octanol (octyl alcohol) and isomers thereof	0	0	0	
2905.17.00	- - Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	0	0	0	
2905.19.00	- - Other	0	0	0	
	- Unsaturated monohydric alcohols:				
2905.22.00	- - Acyclic terpene alcohols	0	0	0	
2905.29.00	- - Other	0	0	0	
	- Diols:				
2905.31.00	- - Ethylene glycol (ethanediol)	0	0	0	CN
2905.32.00	- - Propylene glycol (propane-1,2-diol)	0	0	0	
2905.39.00	- - Other	0	0	0	
	- Other polyhydric alcohols:				
2905.41.00	- - 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	0	0	0	
2905.42.00	- - Pentaerythritol	0	0	0	
2905.43.00	- - Mannitol	0	0	0	
2905.44.00	- - D-glucitol (sorbitol)	0	0	0	
2905.45.00	- - Glycerol	0	0	0	
2905.49.00	- - Other	0	0	0	
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:				
2905.51.00	- - Ethchlorvynol (INN)	0	0	0	
2905.59.00	- - Other	0	0	0	
29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	- Cyclanic, cyclenic or cycloterpenic:				
2906.11.00	- - Menthol	0	0	0	
2906.12.00	- - Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0	0	0	
2906.13.00	- - Sterols and inositols	0	0	0	
2906.19.00	- - Other	0	0	0	
	- Aromatic:				
2906.21.00	- - Benzyl alcohol	0	0	0	
2906.29.00	- - Other	0	0	0	
29.07	Phenols; phenol-alcohols.				
	- Monophenols:				
2907.11.00	- - Phenol (hydroxybenzene) and its salts	0	0	0	
2907.12.00	- - Cresols and their salts	0	0	0	

2907.13.00	- - Octylphenol, nonylphenol and their isomers; salts thereof	0	0	0	
2907.15.00	- - Naphthols and their salts	0	0	0	
2907.19.00	- - Other	0	0	0	
	- Polyphenols; phenol-alcohols:				
2907.21.00	- - Resorcinol and its salts	0	0	0	
2907.22.00	- - Hydroquinone (quinol) and its salts	0	0	0	
2907.23.00	- - 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	0	0	0	
2907.29	- - Other:				
2907.29.10	- - - Phenol-alcohols	0	0	0	
2907.29.90	- - - Other	0	0	0	
29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.				
	- Derivatives containing only halogen substituents and their salts:				
2908.11.00	- - Pentachlorophenol (ISO)	0	0	0	
2908.19.00	- - Other	0	0	0	
	- Other:				
2908.91.00	- - Dinoseb (ISO) and its salts	0	0	0	
2908.92.00	- - 4,6-Dinitro- <i>o</i> -cresol (DNOC (ISO)) and its salts	0	0	0	
2908.99.00	- - Other	0	0	0	
29.09	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:				
2909.11.00	- - Diethyl ether	0	0	0	
2909.19.00	- - Other	0	0	0	
2909.20.00	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0	0	0	
2909.30.00	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0	0	0	
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:				
2909.41.00	- - 2,2'-Oxydiethanol (diethylene glycol, digol)	0	0	0	
2909.43.00	- - Monobutyl ethers of ethylene glycol or of diethylene glycol	0	0	0	
2909.44.00	- - Other monoalkylethers of ethylene glycol or of diethylene glycol	0	0	0	
2909.49.00	- - Other	0	0	0	
2909.50.00	- Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	0	0	0	

2909.60.00	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	0	0	0	
29.10	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
2910.10.00	- Oxirane (ethylene oxide)	0	0	0	
2910.20.00	- Methyloxirane (propylene oxide)	0	0	0	
2910.30.00	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	0	0	0	
2910.40.00	- Dieldrin (ISO, INN)	0	0	0	
2910.90.00	- Other	0	0	0	
2911.00.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	0	0	0	
29.12	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.				
	- Acyclic aldehydes without other oxygen function:				
2912.11	- - Methanal (formaldehyde):				
2912.11.10	- - - Formalin	0	0	0	
2912.11.90	- - - Other	0	0	0	
2912.12.00	- - Ethanal (acetaldehyde)	0	0	0	
2912.19	- - Other:				
2912.19.10	- - - Butanal	0	0	0	
2912.19.90	- - - Other	0	0	0	
	- Cyclic aldehydes without other oxygen function:				
2912.21.00	- - Benzaldehyde	0	0	0	
2912.29.00	- - Other	0	0	0	
	- Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:				
2912.41.00	- - Vanillin (4-hydroxy-3-methoxybenzaldehyde)	0	0	0	
2912.42.00	- - Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	0	0	0	
2912.49.00	- - Other	0	0	0	
2912.50.00	- Cyclic polymers of aldehydes	0	0	0	
2912.60.00	- Paraformaldehyde	0	0	0	
2913.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	0	0	0	
29.14	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.				

	- Acyclic ketones without other oxygen function:				
2914.11.00	- - Acetone	0	0	0	
2914.12.00	- - Butanone (methyl ethyl ketone)	0	0	0	
2914.13.00	- - 4-Methylpentan-2-one (methyl isobutyl ketone)	0	0	0	
2914.19.00	- - Other	0	0	0	
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:				
2914.22.00	- - Cyclohexanone and methylcyclohexanones	0	0	0	
2914.23.00	- - Ionones and methylinones	0	0	0	
2914.29	- - Other:				
2914.29.10	- - - Camphor	0	0	0	
2914.29.90	- - - Other	0	0	0	
	- Aromatic ketones without other oxygen function:				
2914.31.00	- - Phenylacetone (phenylpropan-2-one)	0	0	0	
2914.39.00	- - Other	0	0	0	
2914.40.00	- Ketone-alcohols and ketone-aldehydes	0	0	0	
2914.50.00	- Ketone-phenols and ketones with other oxygen function	0	0	0	
	- Quinones:				
2914.61.00	- - Anthraquinone	0	0	0	
2914.69.00	- - Other	0	0	0	
2914.70.00	- Halogenated, sulphonated, nitrated or nitrosated derivatives	0	0	0	
29.15	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	- Formic acid, its salts and esters:				
2915.11.00	- - Formic acid	0	0	0	
2915.12.00	- - Salts of formic acid	0	0	0	
2915.13.00	- - Esters of formic acid	0	0	0	
	- Acetic acid and its salts; acetic anhydride:				
2915.21.00	- - Acetic acid	0	0	0	
2915.24.00	- - Acetic anhydride	0	0	0	
2915.29	- - Other:				
2915.29.10	- - - Sodium acetate; cobalt acetates	0	0	0	
2915.29.90	- - - Other	0	0	0	
	- Esters of acetic acid:				
2915.31.00	- - Ethyl acetate	0	0	0	
2915.32.00	- - Vinyl acetate	0	0	0	
2915.33.00	- - <i>n</i> -Butyl acetate	0	0	0	
2915.36.00	- - Dinoseb (ISO) acetate	0	0	0	
2915.39	- - Other:				
2915.39.10	- - - Isobutyl acetate	0	0	0	
2915.39.20	- - - 2-Ethoxyethyl acetate	0	0	0	

2915.39.90	- - - Other	0	0	0	
2915.40.00	- Mono-, di- or trichloroacetic acids, their salts and esters	0	0	0	
2915.50.00	- Propionic acid, its salts and esters	0	0	0	
2915.60.00	- Butanoic acids, pentanoic acids, their salts and esters	0	0	0	
2915.70	- Palmitic acid, stearic acid, their salts and esters:				
2915.70.10	- - Palmitic acid, its salts and esters	0	0	0	
2915.70.20	- - Stearic acid	0	0	0	
2915.70.30	- Salts and esters of stearic acid	0	0	0	
2915.90	- Other:				
2915.90.10	- - Acetyl chloride	0	0	0	
2915.90.20	- - Lauric acid, myristic acid, their salts and esters	0	0	0	
2915.90.90	- - Other	0	0	0	
29.16	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2916.11.00	- - Acrylic acid and its salts	0	0	0	
2916.12.00	- - Esters of acrylic acid	0	0	0	
2916.13.00	- - Methacrylic acid and its salts	0	0	0	
2916.14	- - Esters of methacrylic acid:				
2916.14.10	- - - Methyl methacrylate	0	0	0	
2916.14.90	- - - Other	0	0	0	
2916.15.00	- - Oleic, linoleic or linolenic acids, their salts and esters	0	0	0	
2916.16.00	- - Binapacryl (ISO)	0	0	0	
2916.19.00	- - Other	0	0	0	
2916.20.00	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0	0	0	
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2916.31.00	- - Benzoic acid, its salts and esters	0	0	0	
2916.32.00	- - Benzoyl peroxide and benzoyl chloride	0	0	0	
2916.34.00	- - Phenylacetic acid and its salts	0	0	0	
2916.39	- - Other:				
2916.39.10	- - - 2,4-Dichlorophenyl acetic acid and its salts and esters	0	0	0	
2916.39.20	- - - Esters of phenylacetic acid	0	0	0	
2916.39.90	- - - Other	0	0	0	

29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2917.11.00	- - Oxalic acid, its salts and esters	0	0	0	
2917.12	- - Adipic acid, its salts and esters:				
2917.12.10	- - - Dioctyl adipate	0	0	0	
2917.12.90	- - - Other	0	0	0	
2917.13.00	- - Azelaic acid, sebacic acid, their salts and esters	0	0	0	
2917.14.00	- - Maleic anhydride	0	0	0	ID
2917.19.00	- - Other	0	0	0	ID
2917.20.00	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0	0	0	
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2917.32.00	- - Dioctyl orthophthalates	0	0	0	
2917.33.00	- - Dinonyl or didecyl orthophthalates	0	0	0	ID
2917.34	- - Other esters of orthophthalic acid:				
2917.34.10	- - - Dibutyl orthophthalates	0	0	0	ID
2917.34.90	- - - Other	0	0	0	ID
2917.35.00	- - Phthalic anhydride	0	0	0	ID
2917.36.00	- - Terephthalic acid and its salts	0	0	0	
2917.37.00	- - Dimethyl terephthalate	0	0	0	
2917.39	- - Other:				
2917.39.10	- - - Trioctyltrimellitate	0	0	0	
2917.39.20	- - - Other phthalic compounds of a kind used as plasticisers and esters of phthalic anhydride	0	0	0	
2917.39.90	- - - Other	0	0	0	
29.18	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2918.11.00	- - Lactic acid, its salts and esters	0	0	0	
2918.12.00	- - Tartaric acid	0	0	0	
2918.13.00	- - Salts and esters of tartaric acid	0	0	0	
2918.14.00	- - Citric acid	5	5	0	ID
2918.15	- - Salts and esters of citric acid:				

2918.15.10	- - - Calcium citrate	0	0	0	ID
2918.15.90	- - - Other	0	0	0	ID
2918.16.00	- - Gluconic acid, its salts and esters	0	0	0	
2918.18.00	- - Chlorobenzilate (ISO)	0	0	0	
2918.19.00	- - Other	0	0	0	
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2918.21.00	- - Salicylic acid and its salts	0	0	0	
2918.22.00	- - O-Acetylsalicylic acid, its salts and esters	0	0	0	
2918.23.00	- - Other esters of salicylic acid and their salts	0	0	0	
2918.29	- - Other:				
2918.29.10	- - - Alkyl sulphonic ester of phenol	0	0	0	ID
2918.29.90	- - - Other	0	0	0	ID
2918.30.00	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0	0	0	
	- Other:				
2918.91.00	- - 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salt and esters	0	0	0	
2918.99.00	- - Other	0	0	0	
29.19	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.				
2919.10.00	- Tris(2,3-dibromopropyl) phosphate	0	0	0	
2919.90.00	- Other	0	0	0	
29.20	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:				
2920.11.00	- - Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	0	0	0	
2920.19.00	- - Other	0	0	0	
2920.90	- Other:				
2920.90.10	- - Dimethyl sulphate	0	0	0	
2920.90.90	- - Other	0	0	0	
29.21	Amine-function compounds.				
	- Acyclic monoamines and their derivatives; salts thereof:				
2921.11.00	- - Methylamine, di- or trimethylamine and their salts	0	0	0	
2921.19.00	- - Other	0	0	0	
	- Acyclic polyamines and their derivatives; salts				

	thereof:				
2921.21.00	- - Ethylenediamine and its salts	0	0	0	
2921.22.00	- - Hexamethylenediamine and its salts	0	0	0	
2921.29.00	- - Other	0	0	0	
2921.30.00	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	0	0	0	
	- Aromatic monoamines and their derivatives; salts thereof:				
2921.41.00	- - Aniline and its salts	0	0	0	
2921.42.00	- - Aniline derivatives and their salts	0	0	0	
2921.43.00	- - Toluidines and their derivatives; salts thereof	0	0	0	
2921.44.00	- - Diphenylamine and its derivatives; salts thereof	0	0	0	
2921.45.00	- - 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	0	0	0	
2921.46.00	- - Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	0	0	0	
2921.49.00	- - Other	0	0	0	
	- Aromatic polyamines and their derivatives; salts thereof:				
2921.51.00	- - <i>o</i> -, <i>m</i> -, <i>p</i> -Phenylenediamine, diaminotoluenes and their derivatives; salts thereof	0	0	0	
2921.59.00	- - Other	0	0	0	
29.22	Oxygen-function amino-compounds.				
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:				
2922.11.00	- - Monoethanolamine and its salts	0	0	0	
2922.12.00	- - Diethanolamine and its salts	0	0	0	
2922.13.00	- - Triethanolamine and its salts	0	0	0	
2922.14.00	- - Dextropropoxyphene (INN) and its salts	0	0	0	
2922.19	- - Other:				
2922.19.10	- - - Ethambutol and its salts, esters and other derivatives suitable for the production of anti-tuberculosis preparations	0	0	0	
2922.19.20	- - - D-2-Amino-n-butyl-alcohol	0	0	0	
2922.19.90	- - - Other	0	0	0	
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:				
2922.21.00	- - Aminohydroxynaphthalenesulphonic acids and their salts	0	0	0	
2922.29.00	- - Other	0	0	0	
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than				

	one kind of oxygen function; salts thereof:				
2922.31.00	- - Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	0	0	0	
2922.39.00	- - Other	0	0	0	
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:				
2922.41.00	- - Lysine and its esters; salts thereof	0	0	0	
2922.42	- - Glutamic acid and its salts:				
2922.42.10	- - - Glutamic acid	0	0	0	KH, MM
2922.42.20	- - - Monosodium glutamate (MSG)	0	0	0	KH, MY, MM
2922.42.90	- - - Other salts	0	0	0	KH, MM
2922.43.00	- - Anthranilic acid and its salts	0	0	0	
2922.44.00	- - Tilidine (INN) and its salts	0	0	0	
2922.49	- - Other:				
2922.49.10	- - - Mefenamic acid and its salts	0	0	0	
2922.49.90	- - - Other	0	0	0	
2922.50	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function:				
2922.50.10	- - <i>p</i> -Aminosalicylic acid and its salts, esters and other derivatives	0	0	0	
2922.50.90	- - Other	0	0	0	
29.23	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.				
2923.10.00	- Choline and its salts	0	0	0	
2923.20	- Lecithins and other phosphoaminolipids:				
2923.20.10	- - Lecithins, whether or not chemically defined	0	0	0	
2923.20.90	- - Other	0	0	0	
2923.90.00	- Other	0	0	0	
29.24	Carboxamide-function compounds; amide-function compounds of carbonic acid.				
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:				
2924.11.00	- - Meprobamate (INN)	0	0	0	
2924.12.00	- - Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	0	0	0	ID
2924.19.00	- - Other	0	0	0	ID
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:				
2924.21	- - Ureines and their derivatives; salts thereof:				
2924.21.10	- - - 4-Ethoxyphenylurea (dulcin)	0	0	0	
2924.21.20	- - - Diuron and monuron	0	0	0	
2924.21.90	- - - Other	0	0	0	
2924.23.00	- - 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	0	0	0	

2924.24.00	- - Ethinamate (INN)	0	0	0	
2924.29	- - Other:				
2924.29.10	- - - Aspartame	5	5	0	KH, ID
2924.29.20	- - - Butylphenylmethyl carbamate; methyl isopropyl phenyl carbamate	0	0	0	KH, ID
2924.29.90	- - - Other	0	0	0	KH, ID
29.25	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.				
	- Imides and their derivatives; salts thereof:				
2925.11.00	- - Saccharin and its salts	0	0	0	
2925.12.00	- - Glutethimide (INN)	0	0	0	
2925.19.00	- - Other	0	0	0	
	- Imines and their derivatives; salts thereof:				
2925.21.00	- - Chlordimeform (ISO)	0	0	0	
2925.29.00	- - Other	0	0	0	
29.26	Nitrile-function compounds.				
2926.10.00	- Acrylonitrile	0	0	0	CN
2926.20.00	- 1-Cyanoguanidine (dicyandiamide)	0	0	0	
2926.30.00	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4, 4-diphenylbutane)	0	0	0	
2926.90.00	- Other	0	0	0	
29.27	Diazo-, azo- or azoxy-compounds.				
2927.00.10	- Azodicarbonamide	0	0	0	
2927.00.90	- Other	0	0	0	
29.28	Organic derivatives of hydrazine or of hydroxylamine.				
2928.00.10	- Linuron	0	0	0	
2928.00.90	- Other	0	0	0	
29.29	Compounds with other nitrogen function.				
2929.10	- Isocyanates:				
2929.10.10	- - Diphenylmethane diisocyanate (MDI)	0	0	0	
2929.10.20	- - Toluene diisocyanate	0	0	0	
2929.10.90	- - Other	0	0	0	
2929.90	- Other:				
2929.90.10	- - Sodium cyclamate	0	0	0	
2929.90.20	- - Other cyclamates	0	0	0	
2929.90.90	- - Other	0	0	0	
29.30	Organo-sulphur compounds.				
2930.20.00	- Thiocarbamates and dithiocarbamates	0	0	0	

2930.30.00	- Thiuram mono-, di- or tetrasulphides	0	0	0	
2930.40.00	- Methionine	0	0	0	
2930.50.00	- Captafol (ISO) and methamidophos (ISO)	0	0	0	
2930.90	- Other:				
2930.90.10	- - Dithiocarbonates	0	0	0	
2930.90.90	- - Other	0	0	0	
29.31	Other organo-inorganic compounds.				
2931.10	- Tetramethyl lead and tetraethyl lead:				
2931.10.10	- - Tetramethyl lead	0	0	0	
2931.10.20	- - Tetraethyl lead	0	0	0	
2931.20.00	- Tributyltin compounds	0	0	0	
2931.90	- Other:				
2931.90.20	- - N-(phosphonomethyl) glycine and salts thereof	0	0	0	
2931.90.30	- - Ethephone	0	0	0	
	- - Organo-arsenic compounds:				
2931.90.41	- - - In liquid form	0	0	0	
2931.90.49	- - - Other	0	0	0	
2931.90.90	- - Other	0	0	0	
29.32	Heterocyclic compounds with oxygen hetero-atom(s) only.				
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:				
2932.11.00	- - Tetrahydrofuran	0	0	0	
2932.12.00	- - 2-Furaldehyde (furfuraldehyde)	0	0	0	
2932.13.00	- - Furfuryl alcohol and tetrahydrofurfuryl alcohol	0	0	0	
2932.19.00	- - Other	0	0	0	
2932.20.00	- Lactones	0	0	0	
	- Other:				
2932.91.00	- - Isosafrole	0	0	0	
2932.92.00	- - 1-(1,3-Benzodioxol-5-yl)propan-2-one	0	0	0	
2932.93.00	- - Piperonal	0	0	0	
2932.94.00	- - Safrole	0	0	0	
2932.95.00	- - Tetrahydrocannabinols (all isomers)	0	0	0	
2932.99	- - Other:				
2932.99.10	- - - Carbofuran	0	0	0	
2932.99.90	- - - Other	0	0	0	
29.33	Heterocyclic compounds with nitrogen hetero-atom(s) only.				
	- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:				
2933.11	- - Phenazone (antipyrin) and its derivatives:				

2933.11.10	- - - Dipyrone (analgin)	0	0	0	
2933.11.90	- - - Other	0	0	0	
2933.19.00	- - Other	0	0	0	
	- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:				
2933.21.00	- - Hydantoin and its derivatives	0	0	0	
2933.29	- - Other:				
2933.29.10	- - - Cimetidine	0	0	0	KH
2933.29.90	- - - Other	0	0	0	KH
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:				
2933.31.00	- - Pyridine and its salts	0	0	0	
2933.32.00	- - Piperidine and its salts	0	0	0	
2933.33.00	- - Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	0	0	0	
2933.39	- - Other:				
2933.39.10	- - - Chlorpheniramine and isoniazid	0	0	0	
2933.39.30	- - - Paraquat salts	0	0	0	
2933.39.90	- - - Other	0	0	0	
	- Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:				
2933.41.00	- - Levorphanol (INN) and its salts	0	0	0	
2933.49.00	- - Other	0	0	0	
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:				
2933.52.00	- - Malonylurea (barbituric acid) and its salts	0	0	0	
2933.53.00	- - Allobarbitol (INN), amobarbitol (INN), barbitol (INN), butalbitol (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN) and vinylbitol (INN); salts thereof	0	0	0	
2933.54.00	- - Other derivatives of malonylurea (barbituric acid); salts thereof	0	0	0	
2933.55.00	- - Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	0	0	0	
2933.59	- - Other:				
2933.59.10	- - - Diazinon	0	0	0	
2933.59.90	- - - Other	0	0	0	
	- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:				

2933.61.00	- - Melamine	0	0	0	KH, ID
2933.69.00	- - Other	0	0	0	ID
	- Lactams:				
2933.71.00	- - 6-Hexanelactam (epsilon-caprolactam)	0	0	0	CN
2933.72.00	- Clobazam (INN) and methypyrrolon (INN)	0	0	0	
2933.79.00	- - Other lactams	0	0	0	
	- Other:				
2933.91.00	- - Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	0	0	0	
2933.99	- - Other:				
2933.99.10	- - - Mebendazole or parbendazole	0	0	0	
2933.99.90	- - - Other	0	0	0	
29.34	Nucleic acids and their salts; whether or not chemically defined; other heterocyclic compounds.				
2934.10.00	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	0	0	0	
2934.20.00	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	0	0	0	
2934.30.00	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	0	0	0	
	- Other:				
2934.91.00	- - Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	0	0	0	
2934.99	- - Other:				
2934.99.10	- - - Nucleic acid and its salts	0	0	0	
2934.99.20	- - - Sultones; sultams; diltiazem	0	0	0	
2934.99.30	- - - 6-Aminopenicillanic acid	0	0	0	
2934.99.40	- - - 3-Azido-3-deoxythymidine	0	0	0	
2934.99.50	- - - Oxadiazon, with a minimum purity of 94%	0	0	0	
2934.99.90	- - - Other	0	0	0	
2935.00.00	Sulphonamides.	0	0	0	

29.36	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.				
	- Vitamins and their derivatives, unmixed:				
2936.21.00	- - Vitamin A and their derivatives	0	0	0	
2936.22.00	- - Vitamin B ₁ and its derivatives	0	0	0	
2936.23.00	- - Vitamin B ₂ and its derivatives	0	0	0	
2936.24.00	- - D- or DL-Pantothenic acid (Vitamin B ₃ or Vitamin B ₅) and its derivatives	0	0	0	
2936.25.00	- - Vitamin B ₆ and its derivatives	0	0	0	
2936.26.00	- - Vitamin B ₁₂ and its derivatives	0	0	0	
2936.27.00	- - Vitamin C and its derivatives	0	0	0	
2936.28.00	- - Vitamin E and its derivatives	0	0	0	
2936.29.00	- - Other vitamins and their derivatives	0	0	0	
2936.90.00	- Other, including natural concentrates	0	0	0	
29.37	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones.				
	- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:				
2937.11.00	- - Somatotropin, its derivatives and structural analogues	0	0	0	
2937.12.00	- - Insulin and its salts	0	0	0	
2937.19.00	- - Other	0	0	0	
	- Steroidal hormones, their derivatives and structural analogues:				
2937.21.00	- - Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	0	0	0	
2937.22.00	- - Halogenated derivatives of corticosteroidal hormones	0	0	0	
2937.23.00	- - Oestrogens and progestogens	0	0	0	
2937.29.00	- - Other	0	0	0	
2937.50.00	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	0	0	0	
2937.90	- Other:				
2937.90.10	- - Oxygen-function amino-compounds.	0	0	0	
2937.90.90	- - Other	0	0	0	
29.38	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.				
2938.10.00	- Rutoside (rutin) and its derivatives	0	0	0	
2938.90.00	- Other	0	0	0	

29.39	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.				
	- Alkaloids of opium and their derivatives; salts thereof:				
2939.11	- - Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof:				
2939.11.10	- - - Concentrates of poppy straw and salts thereof	0	0	0	
2939.11.90	- - - Other	0	0	0	
2939.19.00	- - Other	0	0	0	
2939.20	- Alkaloids of cinchona and their derivatives; salts thereof:				
2939.20.10	- - Quinine and its salts	0	0	0	
2939.20.90	- - Other	0	0	0	
2939.30.00	- Caffeine and its salts	0	0	0	
	- Ephedrine and its salts:				
2939.41.00	- - Ephedrine and its salts	0	0	0	
2939.42.00	- - Pseudoephedrine (INN) and its salts	0	0	0	
2939.43.00	- - Cathine (INN) and its salts	0	0	0	
2939.44.00	- - Norephedrine and its salts	0	0	0	
2939.49.00	- - Other	0	0	0	
	- Theophylline and aminophylline (theophyllineethylenediamine) and their derivatives; salts thereof:				
2939.51.00	- - Fenetylline (INN) and its salts	0	0	0	
2939.59.00	- - Other	0	0	0	
	- Alkaloids of rye ergot and their derivatives; salts thereof:				
2939.61.00	- - Ergometrine (INN) and its salts	0	0	0	
2939.62.00	- - Ergotamine(INN) and its salts	0	0	0	
2939.63.00	- - Lysergic acid and its salts	0	0	0	
2939.69.00	- - Other	0	0	0	
	- Other:				
2939.91	- - Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof:				
2939.91.10	- - - Cocaine and its derivatives	0	0	0	
2939.91.90	- - - Other	0	0	0	
2939.99	- - Other:				
2939.99.10	- - - Nicotine sulphate	0	0	0	
2939.99.90	- - - Other	0	0	0	
2940.00.00	Sugars, chemically pure, other than sucrose,	0	0	0	ID

	lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.				
29.41	Antibiotics.				
2941.10	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof:				
	- - Amoxicillins and its salts:				
2941.10.11	- - - Non-sterile	5	5	0	
2941.10.19	- - - Other	5	5	0	
2941.10.20	- - Ampicillin and its salts	5	5	0	
2941.10.90	- - Other	0	0	0	
2941.20.00	- Streptomycins and their derivatives; salts thereof	0	0	0	
2941.30.00	- Tetracyclines and their derivatives; salts thereof	0	0	0	
2941.40.00	- Chloramphenicol and its derivatives; salts thereof	0	0	0	
2941.50.00	- Erythromycin and its derivatives; salts thereof	0	0	0	
2941.90.00	- Other	0	0	0	
2942.00.00	Other organic compounds.	0	0	0	
	Chapter 30 - Pharmaceutical products				
30.01	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included.				
3001.20.00	- Extracts of glands or other organs or of their secretions	0	0	0	
3001.90.00	- Other	0	0	0	
30.02	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products.				
3002.10	- Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes:				
3002.10.10	- - Plasma protein solutions	0	0	0	
3002.10.30	- - Antisera and immunological products, whether or not modified or obtained by means of biotechnological processes	0	0	0	

3002.10.40	- - Haemoglobin powder	0	0	0	
3002.10.90	- - Other	0	0	0	
3002.20	- Vaccines for human medicine:				
3002.20.10	- - Tetanus toxoid	0	0	0	
3002.20.20	- - Pertussis, measles, meningitis or polio vaccines	0	0	0	
3002.20.90	- - Other	0	0	0	
3002.30.00	- Vaccines for veterinary medicine	0	0	0	
3002.90.00	- Other	0	0	0	
30.03	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale.				
3003.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:				
3003.10.10	- - Containing amoxicillin (INN) or its salts	0	0	0	ID
3003.10.20	- - Containing ampicillin (INN) or its salts	0	0	0	ID
3003.10.90	- - Other	0	0	0	
3003.20.00	- Containing other antibiotics	0	0	0	
	- Containing hormones or other products of heading 29.37 but not containing antibiotics:				
3003.31.00	- - Containing insulin	0	0	0	
3003.39.00	- - Other	0	0	0	
3003.40.00	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics	0	0	0	
3003.90.00	- Other	0	0	0	
30.04	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale.				
3004.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:				
	- - Containing penicillins or derivatives thereof:				
3004.10.15	- - - Containing penicillin G (excluding penicillin G benzathine), phenoxymethyl penicillin or salts thereof	5	5	0	
3004.10.16	- - - Containing ampicillin, amoxycillin or salts thereof, of a kind taken orally	5	5	0	
3004.10.19	- - - Other	0	0	0	
	- - Containing streptomycins or derivatives thereof:				
3004.10.21	- - - In ointment form	0	0	0	

3004.10.29	- - - Other	0	0	0	
3004.20	- Containing other antibiotics:				
3004.20.10	- - Containing gentamycin, lincomycin, sulphamethoxazole or their derivatives, of a kind taken orally or in ointment form	0	0	0	
	- - Containing erythromycin or derivatives thereof:				
3004.20.31	- - - Of a kind taken orally	5	5	0	
3004.20.32	- - - In ointment form	5	5	0	
3004.20.39	- - - Other	0	0	0	
	- - Containing tetracyclines or chloramphenicols or derivatives thereof:				
3004.20.71	- - - Of a kind taken orally or in ointment form	5	5	0	
3004.20.79	- - - Other	0	0	0	
	- - Other:				
3004.20.91	- - - Of a kind taken orally or in ointment form	0	0	0	
3004.20.99	- - - Other	0	0	0	
	- Containing hormones or other products of heading 29.37, but not containing antibiotics:				
3004.31.00	- - Containing insulin	0	0	0	
3004.32	- - Containing corticosteroid hormones, their derivatives or structural analogues:				
3004.32.10	- - - Containing dexamethasone or their derivatives	0	0	0	
3004.32.40	- - - Containing hydrocortisone sodium succinate or fluocinolone acetonide	0	0	0	
3004.32.90	- - - Other	0	0	0	
3004.39.00	- - Other	0	0	0	
3004.40	- Containing alkaloids or derivatives thereof, but not containing hormones, other products of heading 29.37 or antibiotics:				
3004.40.10	- - Containing morphine or its derivatives, for injection	0	0	0	
3004.40.20	- - Containing quinine hydrochloride or dihydroquinine chloride, for injection	0	0	0	
3004.40.30	- - Containing quinine sulphate or bisulphate, of a kind taken orally	0	0	0	
3004.40.40	- - Containing quinine or its salts or other antimalarial substances, other than goods of subheading 3004.40.20 or 3004.40.30	0	0	0	
3004.40.50	- - Containing papaverine or berberine, of a kind taken orally	0	0	0	
3004.40.60	- - Containing theophylline, of a kind taken orally	0	0	0	
3004.40.70	- - Containing atropine sulphate	0	0	0	
3004.40.90	- - Other	0	0	0	
3004.50	- Other medicaments containing vitamins or other products of heading 29.36:				
3004.50.10	- - Of a kind suitable for children, in syrup form	0	0	0	
	- - Other, containing more than one vitamin:				
3004.50.21	- - - Of a kind taken orally	5	5	0	

3004.50.29	- - - Other	5	5	0	
	- - Other:				
3004.50.91	- - - Containing vitamin A, B or C	0	0	0	
3004.50.99	- - - Other	0	0	0	
3004.90	- Other:				
3004.90.10	- - Transdermal therapeutic system patches for the treatment of cancer or heart diseases	0	0	0	
3004.90.20	- - Closed sterile water for inhalation, pharmaceutical grade	0	0	0	
3004.90.30	- - Antiseptics	0	0	0	
	- - Anaesthetics:				
3004.90.41	- - - Containing procaine hydrochloride	0	0	0	
3004.90.49	- - - Other	0	0	0	
	- - Analgesics, antipyretics and other medicaments for the treatment of coughs or colds, whether or not containing antihistamines:				
3004.90.51	- - - Containing acetylsalicylic acid, paracetamol or dipyron (INN), of a kind taken orally	0	0	0	
3004.90.52	- - - Containing chlorpheniramine maleate	0	0	0	
3004.90.53	- - - Containing diclofenac, of a kind taken orally	0	0	0	
3004.90.54	- - - Containing piroxicam (INN) or ibuprofen	0	0	0	
3004.90.55	- - - Other, in liniment form	0	0	0	
3004.90.59	- - - Other	0	0	0	
	- - Antimalarials:				
3004.90.61	- - - Containing artemisinin, artesunate or chloroquine	0	0	0	
3004.90.62	- - - Containing primaquine	0	0	0	
	- - - Other:				
3004.90.63	- - - - Herbal medicaments	0	0	0	
3004.90.69	- - - - Other	0	0	0	
	- - Anthelmintic:				
3004.90.71	- - - Containing piperazine or mebendazole (INN)	0	0	0	
	- - - Other:				
3004.90.72	- - - - Herbal medicaments	0	0	0	
3004.90.79	- - - - Other	0	0	0	
	- - Other medicaments for the treatment of cancer, HIV/AIDS or other intractable diseases:				
3004.90.81	- - - Containing deferoxamine, for injection	0	0	0	
3004.90.82	- - - Anti HIV/AIDS medicaments	0	0	0	
3004.90.89	- - - Other	0	0	0	
	- - Other:				
3004.90.91	- - - Containing sodium chloride or glucose, for infusion	0	0	0	
3004.90.92	- - - Containing sorbitol or salbutamol, for infusion	0	0	0	
3004.90.93	- - - Containing sorbitol or salbutamol, in other forms	0	0	0	

3004.90.94	- - - Containing cimetidine (INN) or ranitidine (INN) other than for injection	0	0	0	
3004.90.95	- - - Containing phenobarbital, diazepam or chlorpromazine, other than for injection or infusion	0	0	0	
3004.90.96	- - - Nasal-drop medicaments containing naphazoline, xylometazoline or oxymetazoline	0	0	0	
	- - - Other:				
3004.90.98	- - - - Herbal medicaments	0	0	0	
3004.90.99	- - - - Other	0	0	0	
30.05	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes.				
3005.10	- Adhesive dressings and other articles having an adhesive layer:				
3005.10.10	- - Impregnated or coated with pharmaceutical substances	0	0	0	
3005.10.90	- - Other	0	0	0	
3005.90	- Other:				
3005.90.10	- - Bandages	0	0	0	
3005.90.20	- - Gauze	0	0	0	
3005.90.90	- - Other	0	0	0	
30.06	Pharmaceutical goods specified in Note 4 to this Chapter.				
3006.10	- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable:				
3006.10.10	- - Sterile absorbable surgical or dental yarn; sterile surgical or dental adhesion barriers, whether or not absorbable	0	0	0	
3006.10.90	- - Other	0	0	0	
3006.20.00	- Blood-grouping reagents	0	0	0	
3006.30	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient:				
3006.30.10	- - Barium sulphate, of a kind taken orally	0	0	0	
3006.30.20	- - Reagents of microbial origin, of a kind suitable for veterinary biological diagnosis	0	0	0	
3006.30.30	- - Other microbial diagnostic reagents	0	0	0	
3006.30.90	- - Other	0	0	0	
3006.40	- Dental cements and other dental fillings; bone reconstruction cements;				
3006.40.10	- - Dental cements and other dental fillings	0	0	0	

3006.40.20	- - Bone reconstruction cements	0	0	0	
3006.50.00	- First-aid boxes and kits	0	0	0	
3006.60.00	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	0	0	0	
3006.70.00	- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments;	0	0	0	
	- Other:				
3006.91.00	- - Appliances identifiable for ostomy use	0	0	0	
3006.92	- - Waste pharmaceuticals:				
3006.92.10	- - - Of medicaments for the treatment of cancer, HIV/AIDS or other intractable diseases	*	*	*	
3006.92.90	- - - Other	*	*	*	
	Chapter 31 - Fertilisers				
31.01	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.				
	- Of solely vegetable origin:				
3101.00.11	- - Supplement fertilisers in liquid form, not chemically treated	0	0	0	
3101.00.12	- - Other, chemically treated	0	0	0	
3101.00.19	- - Other	0	0	0	
	- Other:				
3101.00.91	- - Supplement fertilisers in liquid form, not chemically treated	0	0	0	
3101.00.92	- - Other, of animal origin (other than guano), chemically treated	0	0	0	
3101.00.99	- - Other	0	0	0	
31.02	Mineral or chemical fertilisers, nitrogenous.				
3102.10.00	- Urea, whether or not in aqueous solution	20	20	20	
	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:				
3102.21.00	- - Ammonium sulphate	0	0	0	
3102.29.00	- - Other	0	0	0	
3102.30.00	- Ammonium nitrate, whether or not in aqueous solution	0	0	0	
3102.40.00	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	0	0	0	
3102.50.00	- Sodium nitrate	0	0	0	
3102.60.00	- Double salts and mixtures of calcium nitrate and ammonium nitrate	0	0	0	

3102.80.00	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0	0	0	
3102.90.00	- Other, including mixtures not specified in the foregoing subheadings	0	0	0	
31.03	Mineral or chemical fertilisers, phosphatic.				
3103.10	- Superphosphates:				
3103.10.10	- - Feed grade	20	20	20	
3103.10.90	- - Other	20	20	20	
3103.90	- Other:				
3103.90.10	- - Calcined phosphatic fertilisers	20	20	20	
3103.90.90	- - Other	0	0	0	
31.04	Mineral or chemical fertilisers, potassic.				
3104.20.00	- Potassium chloride	0	0	0	
3104.30.00	- Potassium sulphate	0	0	0	
3104.90.00	- Other	0	0	0	