

Section XVI

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

Notes.

1. This Section does not cover:

- (a) Transmission or conveyor belts or belting, of plastics of Chapter 39, or of vulcanised rubber (heading 40.10), (heading 40.10), or other articles of a kind used in machinery or mechanical or electrical appliances or for other technical uses, of vulcanised rubber other than hard rubber (heading 40.16);
- (b) Articles of leather or of composition leather (heading 42.05) or of furskin (heading 43.03), of a kind used in machinery or mechanical appliances or for other technical uses;
- (c) Bobbins, spools, cops, cones, cores, reels or similar supports, of any material (for example, Chapter 39, 40, 44 or 48 or Section XV);
- (d) Perforated cards for Jacquard or similar machines (for example, Chapter 39 or 48 or Section XV);
- (e) Transmission or conveyor belts or belting of textile material (heading 59.10) or other articles of textile material for technical uses (heading 59.11);
- (f) Precious or semi-precious stones (natural, synthetic or reconstructed) of headings 71.02 to 71.04, or articles wholly of such stones of heading 71.16, except unmounted worked sapphires and diamonds for styli (heading 85.22);
- (g) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39);
- (h) Drill pipe (heading 73.04);
- (i) Endless belts of metal wire or strip (Section XV);
- (k) Articles of Chapter 82 or 83;
- (l) Articles of Section XVII;
- (m) Articles of Chapter 90;
- (n) Clocks, watches or other articles of Chapter 91;
- (o) Interchangeable tools of heading 82.07 or brushes of a kind used as parts of machines (heading 96.03); similar interchangeable tools are to be classified according to the constituent material of their working part (for example, in Chapter 40, 42, 43, 45 or 59 or heading 68.04 or 69.09);
- (p) Articles of Chapter 95; or
- (q) Typewriter or similar ribbons, whether or not on spools or in cartridges (classified according to their constituent material, or in heading 96.12 if inked or otherwise prepared for giving impressions).

2. Subject to Note 1 to this Section, Note 1 to Chapter 84 and to Note 1 to Chapter 85, parts of machines (not being parts of the articles of heading 84.84, 85.44, 85.45, 85.46 or 85.47) are to be classified according to the following rules:

- (a) Parts which are goods included in any of the headings of Chapter 84 or 85 (other than headings 84.09, 84.31, 84.48, 84.66, 84.73, 84.87, 85.03, 85.22, 85.29, 85.38 and 85.48) are in all cases to be classified in their respective headings;
- (b) Other parts, if suitable for use solely or principally with a particular kind of machine, or with a number of machines of the same heading (including a machine of heading 84.79 or 85.43) are to be classified with the machines of that kind or in heading 84.09, 84.31, 84.48, 84.66, 84.73, 85.03, 85.22, 85.29 or 85.38 as appropriate. However, parts which are equally suitable for use principally with the goods of headings 85.17 and 85.25 to 85.28 are to be classified in heading 85.17;
- (c) All other parts are to be classified in heading 84.09, 84.31, 84.48, 84.66, 84.73, 85.03, 85.22, 85.29 or 85.38 as appropriate or, failing that, in heading 84.87 or 85.48.

3. Unless the context otherwise requires, composite machines consisting of two or more machines fitted together to form a whole and other machines designed for the purpose of performing two or more complementary or alternative functions are to be classified as if consisting only of that component or as being that machine which performs the principal function.
4. Where a machine (including a combination of machines) consists of individual components (whether separate or interconnected by piping, by transmission devices, by electric cables or by other devices) intended to contribute together to a clearly defined function covered by one of the headings in Chapter 84 or Chapter 85, then the whole falls to be classified in the heading appropriate to that function.
5. For the purpose of these Notes, the expression "machine" means any machine, machinery, plant, equipment, apparatus or appliance cited in the headings of Chapter 84 or 85.

Supplementary Note.

1. In this Section the term "mechanically operated" refers to those goods which are comprised of a more or less complex combination of moving and stationary parts and do work through the production, modification or transmission of force and motion.

Chapter 85

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

Notes.

1. This Chapter does not cover:

- (a) Electrically warmed blankets, bed pads, foot-muffs or the like; electrically warmed clothing, footwear or ear pads or other electrically warmed articles worn on or about the person;
- (b) Articles of glass of heading 70.11;
- (c) Machines and apparatus of heading 84.86;
- (d) Vacuum apparatus of a kind used in medical, surgical, dental or veterinary sciences (heading 90.18); or
- (e) Electrically heated furniture of Chapter 94.

2. Headings 85.01 to 85.04 do not apply to goods described in heading 85.11, 85.12, 85.40, 85.41 or 85.42.

However, metal tank mercury arc rectifiers remain classified in heading 85.04.

3. Heading 85.09 covers only the following electro-mechanical machines of the kind commonly used for domestic purposes:

- (a) Floor polishers, food grinders and mixers, and fruit or vegetable juice extractors, of any weight;
- (b) Other machines provided the weight of such machines does not exceed 20 kg.

The heading does not, however, apply to fans or ventilating or recycling hoods incorporating a fan, whether or not fitted with filters (heading 84.14), centrifugal clothes-dryers, (heading 84.21), dish washing machines (heading 84.22), household washing machines (heading 84.50), roller or other ironing machines (heading 84.20 or 84.51), sewing machines (heading 84.52), electric scissors (heading 84.67) or to electro-thermic appliances (heading 85.16).

4. For the purposes of heading 85.23:

- (a) "Solid-state non-volatile storage devices" (for example, "flash memory cards" or "flash electronic storage cards") are storage devices with a connecting socket, comprising in the same housing one or more flash memories (for example, "FLASH E²PROM") in the form of integrated circuits mounted on a printed circuit board. They may include a controller in the form of an integrated circuit and discrete passive components, such as capacitors and resistors;
- (b) The term "smart cards" means cards which have embedded in them one or more electronic integrated circuits (a microprocessor, random access memory (RAM) or read-only memory (ROM)) in the form of chips. These cards may contain contacts, a magnetic stripe or an embedded antenna but do not contain any other active or passive circuit elements.

5. For the purpose of heading 85.34 "printed circuits" are circuits obtained by forming on an insulating base, by any printing process (for example, embossing, plating-up, etching) or by the "film circuit" technique, conductor elements, contacts or other printed components (for example, inductances, resistors, capacitors) alone or interconnected according to a pre-established pattern, other than elements which can produce, rectify, modulate or amplify an electrical signal (for example, semiconductor elements).

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

Thin- or thick-film circuits comprising passive and active elements obtained during the same technological process are to be classified in heading 85.42.

6. For the purpose of heading 85.36, "connectors for optical fibres, optical fibre bundles or cables" means connectors that simply mechanically align optical fibres end to end in a digital line system. They perform no other function, such as the amplification, regeneration or modification of a signal.

7. Heading 85.37 does not include cordless infrared devices for the remote control of television receivers or other electrical equipment (heading 85.43).

8. For the purpose of headings 85.41 and 85.42:

- (a) "Diodes, transistors and similar semiconductor devices" are semiconductor devices the operation of which depends on variations in resistivity on the application of an electric field;
- (b) "Electronic integrated circuits and microassemblies" are:
 - (i) Monolithic integrated circuits in which the circuit elements (diodes, transistors, resistors, capacitors, inductances, etc.) are created in the mass (essentially) and on the surface of a semiconductor or compound semiconductor material (for example, doped silicon, gallium arsenide, silicon germanium, indium phosphide) and are inseparably associated;
 - (ii) Hybrid integrated circuits in which passive elements (resistors, capacitors, inductances, etc.), obtained by thin- or thick-film technology, and active elements (diodes, transistors, monolithic integrated circuits, etc.), obtained by semiconductor technology, are combined to all intents and purposes indivisibly, by interconnections or interconnecting cables, on a single insulating substrate (glass, ceramic, etc.). These circuits may also include discrete components;
 - (iii) Multichip integrated circuits consisting of two or more interconnected monolithic integrated circuits combined to all intents and purposes indivisibly, whether or not on one or more insulating substrates, with or without leadframes, but with no other active or passive circuit elements.

For the classification of the articles defined in this Note, headings 85.41 and 85.42 shall take precedence over any other heading in the Nomenclature, except in the case of heading 85.23, which might cover them by reference to, in particular, their function.

9. For the purposes of heading 85.48, "spent primary cells, spent primary batteries and spent electric accumulators" are those which are neither usable as such because of breakage, cutting-up, wear or other reasons, nor capable of being recharged.

Subheading Note.

- 1. Subheadings 8527.12 covers only cassette-players with built-in amplifier, without built-in loudspeaker, capable of operating without an external source of electric power and the dimensions of which do not exceed 170 mm x 100 mm x 45 mm.

Supplementary Notes.

- 1. For purposes of this Chapter, "printed circuit assembly" means a good consisting of one or more printed circuits of heading 85.34 with one or more active elements assembled on it, with or without passive elements. For purposes of this Note, "active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41, and integrated circuits of heading 85.42.
- 2. For purposes of this Chapter:
 - (a) references to "high definition" as it applies to television receivers and cathode-ray tubes refers to goods having
 - (i) an aspect ratio of the screen equal to or greater than 16:9, and
 - (ii) a viewing screen capable of displaying more than 700 scanning lines; and
 - (b) the video display diagonal is determined by measuring the maximum straight line dimension across the visible portion of the face plate used for displaying video.
- 3. For the purposes of heading 85.23, "software" means programs that are recorded on diskettes, compact discs, magnetic tape or any other suitable storage medium and that are designed to be executed by a computer or similar programmable, microprocessor-controlled device or apparatus but does not mean audio or video recordings of a type used with sound recording or reproducing apparatus of heading 85.19 or with video recording or reproducing apparatus of heading 85.21.

Statistical Notes. (NB These notes do not form part of the Customs Tariff legislation.)

- 1. For statistical purposes under subheading 8539.10, the size of a sealed beam lamp unit is determined by measuring the largest diagonal dimension across the faceplate for rectangular lamp units and the diameter for circular lamp units.
- 2. For statistical purposes under subheadings 8525.10 and 8525.20, the lowest operating frequency will determine the classification.
- 3. For the statistical purposes of subheading 8544.70 having a unit of measure 'metre', the intention is to capture the total number of metres obtained by multiplying the number of individual fibres by the length.

CUSTOMS TARIFF - SCHEDULE

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

85.01 Electric motors and generators (excluding generating sets).

8501.10.00 -Motors of an output not exceeding 37.5 W

Free

CCCT, LDCT, GPT, UST,
MT, MUST, CIAT, CT,
CRT, IT, NT, SLT, PT,
COLT: Free

-----Of an output of less than 18.65 W:

11 -----AC..... NMB

12 -----DC..... NMB

19 -----Other..... NMB

-----Of an output of 18.65 W or more but not exceeding 37.5 W:

21 -----AC..... NMB

22 -----DC..... NMB

29 -----Other..... NMB

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8501.20.00	00	-Universal AC/DC motors of an output exceeding 37.5 W	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Other DC motors; DC generators:			
8501.31.00		--Of an output not exceeding 750 W		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----DC motors, of an output exceeding 37.5 W but not exceeding 75 W.....	NMB		
	20	-----DC motors, of an output exceeding 75 W but less than 750 W.....	NMB		
	90	-----Other	NMB		
8501.32		--Of an output exceeding 750 W but not exceeding 75 kW			
8501.32.10	00	-- -Actuators; Brushless geared shaft motors for use in electrical hand tools; Gear motors for use in the manufacture of machinery or equipment; Motors for use in the manufacture of lifts (elevators); Motors of a voltage of 20 V or more but not exceeding 75 V, for use in the manufacture of fork-lift trucks	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8501.32.20	00	-- -Motors for use as the primary source of mechanical power for electric powered vehicles of subheading 8703.90	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8501.32.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10----	-DC generators.....	NMB		
	90----	-Other	NMB		
8501.33.00	00--	-Of an output exceeding 75 kW but not exceeding 375 kW	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8501.34.00	--	-Of an output exceeding 375 kW		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10----	-Gear motors	NMB		
	20----	-Other motors	NMB		
	30----	-DC generators.....	NMB		
8501.40.00	--	-Other AC motors, single-phase		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10----	-External rotor permanent split capacitor motors, of a power exceeding 30 W or more but not exceeding 120 W, for use in the manufacture of cooker (range) hoods; Gear motors, for use in the manufacture of machinery or equipment; Other motors, for use in the manufacture of submersible water pump systems, with a pump diameter exceeding 8.89 cm	NMB		
	20----	-Of an output exceeding 37.5 W but not exceeding 75 W.....	NMB		
	30----	-Of an output exceeding 75 W but not exceeding 750 W.....	NMB		
	40----	-Of an output exceeding 750 W but not exceeding 3,730 W.....	NMB		

1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65
 66
 67
 68
 69
 70
 71
 72
 73
 74
 75
 76
 77
 78
 79
 80
 81
 82
 83
 84
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 99
 100
 101
 102
 103
 104
 105
 106
 107
 108
 109
 110
 111
 112
 113
 114
 115
 116
 117
 118
 119
 120
 121
 122
 123
 124
 125
 126
 127
 128
 129
 130
 131
 132
 133
 134
 135
 136
 137
 138
 139
 140
 141
 142
 143
 144
 145
 146
 147
 148
 149
 150
 151
 152
 153
 154
 155
 156
 157
 158
 159
 160
 161
 162
 163
 164
 165
 166
 167
 168
 169
 170
 171
 172
 173
 174
 175
 176
 177
 178
 179
 180
 181
 182
 183
 184
 185
 186
 187
 188
 189
 190
 191
 192
 193
 194
 195
 196
 197
 198
 199
 200
 201
 202
 203
 204
 205
 206
 207
 208
 209
 210
 211
 212
 213
 214
 215
 216
 217
 218
 219
 220
 221
 222
 223
 224
 225
 226
 227
 228
 229
 230
 231
 232
 233
 234
 235
 236
 237
 238
 239
 240
 241
 242
 243
 244
 245
 246
 247
 248
 249
 250
 251
 252
 253
 254
 255
 256
 257
 258
 259
 260
 261
 262
 263
 264
 265
 266
 267
 268
 269
 270
 271
 272
 273
 274
 275
 276
 277
 278
 279
 280
 281
 282
 283
 284
 285
 286
 287
 288
 289
 290
 291
 292
 293
 294
 295
 296
 297
 298
 299
 300
 301
 302
 303
 304
 305
 306
 307
 308
 309
 310
 311
 312
 313
 314
 315
 316
 317
 318
 319
 320
 321
 322
 323
 324
 325
 326
 327
 328
 329
 330
 331
 332
 333
 334
 335
 336
 337
 338
 339
 340
 341
 342
 343
 344
 345
 346
 347
 348
 349
 350
 351
 352
 353
 354
 355
 356
 357
 358
 359
 360
 361
 362
 363
 364
 365
 366
 367
 368
 369
 370
 371
 372
 373
 374
 375
 376
 377
 378
 379
 380
 381
 382
 383
 384
 385
 386
 387
 388
 389
 390
 391
 392
 393
 394
 395
 396
 397
 398
 399
 400
 401
 402
 403
 404
 405
 406
 407
 408
 409
 410
 411
 412
 413
 414
 415
 416
 417
 418
 419
 420
 421
 422
 423
 424
 425
 426
 427
 428
 429
 430
 431
 432
 433
 434
 435
 436
 437
 438
 439
 440
 441
 442
 443
 444
 445
 446
 447
 448
 449
 450
 451
 452
 453
 454
 455
 456
 457
 458
 459
 460
 461
 462
 463
 464
 465
 466
 467
 468
 469
 470
 471
 472
 473
 474
 475
 476
 477
 478
 479
 480
 481
 482
 483
 484
 485
 486
 487
 488
 489
 490
 491
 492
 493
 494
 495
 496
 497
 498
 499
 500
 501
 502
 503
 504
 505
 506
 507
 508
 509
 510
 511
 512
 513
 514
 515
 516
 517
 518
 519
 520
 521
 522
 523
 524
 525

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
84

8501.51.00	- -Of an output not exceeding 750 W	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----Gear motors.....	NMB	
90	----Other	NMB	

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8501.52.00		- -Of an output exceeding 750 W but not exceeding 75 kW		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-Of an output exceeding 750 W but not exceeding 14.92 kW	NMB		
20	----	-Of an output exceeding 14.92 kW but not exceeding 75 kW	NMB		
8501.53.00		- -Of an output exceeding 75 kW		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-For operating mud (slush) pumps, winches (draw works) or rotary tables.....	NMB		
20	----	-Of an output not exceeding 149 kW.....	NMB		
30	----	-Of an output exceeding 149 kW but not exceeding 375 kW	NMB		
40	----	-Of an output exceeding 375 kW but not exceeding 750 kW	NMB		
50	----	-Of an output exceeding 750 kW but not exceeding 1,875 kW	NMB		
60	----	-Of an output exceeding 1,875 kW.....	NMB		
		-AC generators (alternators):			
8501.61.00	00	- -Of an output not exceeding 75 kVA	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8501.62.00	00	-Of an output exceeding 75 kVA but not exceeding 375 kVA	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8501.63.00	00	-Of an output exceeding 375 kVA but not exceeding 750 kVA	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8501.64.00		-Of an output exceeding 750 kVA		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	----For use in the manufacture of generator sets.....	NMB		
	90	----Other	NMB		
85.02		Electric generating sets and rotary converters.			
		-Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8502.11.00		-Of an output not exceeding 75 kVA		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	----Of an output not exceeding 35 kW.....	NMB		
	90	----Other	NMB		
8502.12.00	00	-Of an output exceeding 75 kVA but not exceeding 375 kVA	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8502.13.00	00	-Of an output exceeding 375 kVA	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8502.20.00		-Generating sets with spark-ignition internal combustion piston engines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	----For use on the farm, for farm purposes only; Ground power units, for providing electrical power for aircraft; Of an output not exceeding 35 kW.....	NMB		
	90	----Other	NMB		
		-Other generating sets:			
8502.31.00	00	-Wind-powered	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8502.39		-Other			
8502.39.10	00	--The following, excluding 400 Hz frequency changers: Gas turbine-driven, excluding aero-derivative generator sets with a range of 40 to 50 MW; Hydraulic turbine-driven; Steam turbine-driven, excluding generator sets of an output exceeding 60 MW; Thermo-electric DC	NMB	3%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 2.5%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8502.39.90	00	-- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8502.40.00	00	-Electric rotary converters	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8503.00		Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.			
8503.00.10		-- -Stators and rotors of the machines of heading 85.01		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Of gear motors.....	-		
	20	-----Of motors, excluding gear motors	-		
	30	-----Of generators, excluding generating sets.....	-		
	90	-----Other	-		
8503.00.90		-- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Of gear motors.....	-		
	20	-----Of motors, excluding gear motors	-		
	30	-----Of generators, excluding generating sets.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		90 - - - -Other	-		
85.04		Electrical transformers, static converters (for example, rectifiers) and inductors.			
8504.10.00	00	-Ballasts for discharge lamps or tubes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Liquid dielectric transformers:			
8504.21.00		- -Having a power handling capacity not exceeding 650 kVA		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	- - - - -Having a power handling capacity of less than 500 kVA.....	NMB		
	20	- - - - -Having a power handling capacity of 500 kVA or more but not exceeding 650 kVA	NMB		
8504.22.00		- -Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	- - - - -Having a power handling capacity exceeding 650 kVA but not exceeding 2,500 kVA	NMB		
	20	- - - - -Having a power handling capacity exceeding 2,500 kVA but not exceeding 10,000 kVA	NMB		
8504.23.00	00	- -Having a power handling capacity exceeding 10,000 kVA	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Other transformers:			
8504.31.00		- -Having a power handling capacity not exceeding 1 kVA		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	- - - - -Baluns (matching transformers)	NMB		
		- - - - -Other:			
	91	- - - - -Having a power handling capacity less than 40 VA	NMB		
	92	- - - - -Having a power handling capacity of 40 VA or more but less than 1 kVA.....	NMB		
	93	- - - - -Having a power handling capacity of 1 kVA.....	NMB		
8504.32.00	00	- -Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8504.33.00		-Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	- - - -	-Having a power handling capacity exceeding 16 kVA but not exceeding 50 kVA	NMB		
20	- - - -	-Having a power handling capacity exceeding 50 kVA but not exceeding 500 kVA	NMB		
8504.34.00	00	-Having a power handling capacity exceeding 500 kVA	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8504.40		-Static converters			
8504.40.10	00	-Commercial battery chargers, excluding those for charging batteries used in miners' safety lamps and those for use in the manufacture of railway or tramway passenger vehicles	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8504.40.20	00	-Power supplies for use with surgical, dental, veterinary or diagnostic instruments	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8504.40.30	00	-Power supplies for the automatic data processing machines of heading 84.71	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8504.40.40	00	-Speed drive controllers for electric motors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8504.40.90	- -	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	- - - -	-Semiconductor converters wherein the devices employed in the converting element have a current rating exceeding 100 A average:			
31	- - - -	-Rectifiers	-		
32	- - - -	-Inverters	-		
33	- - - -	-Alternating current converters and cycle converters	-		
34	- - - -	-Direct current converters	-		
35	- - - -	-Power supplies	-		
39	- - - -	-Other	-		
	- - - -	-Other:			
91	- - - -	-Battery chargers, non commercial.....	-		
92	- - - -	-Battery chargers, commercial.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	93	-----Power supplies.....	-		
	99	-----Other.....	-		
8504.50.00	00	-Other inductors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8504.90		-Parts			
8504.90.10	--	Printed circuit assemblies for the goods of subheadings 8504.40 and 8504.90		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Of battery chargers	-		
	20	-----Of power supplies	-		
	90	-----Other	-		
8504.90.20	00	-- -Other parts of power supplies for automatic data processing machines of heading 84.71	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8504.90.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Printed circuit assemblies, of electric transformers and other inductors	-		
		-----Other, of electric transformers:			
	81	-----Having a power handling capacity of less than 500 kVA	-		
	82	-----Having a power handling capacity of 500 kVA or more	-		
	90	-----Other	-		
85.05		Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetization; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads.			
		-Permanent magnets and articles intended to become permanent magnets after magnetization:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8505.11.00	00	-Of metal	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8505.19.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8505.20.00	00	-Electro-magnetic couplings, clutches and brakes	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8505.90.00	00	-Other, including parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.06		Primary cells and primary batteries.			
8506.10		-Manganese dioxide			
8506.10.10	00	- - -Alkaline cells having welded connectors or designed to receive welded connectors, for use in electronic lock systems or in components thereof; Primary batteries, 9 V, for use in the manufacture of smoke detectors	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8506.10.90	00	- - -Other	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
8506.30.00	00	-Mercuric oxide	NMB	7%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8506.40.00	00	-Silver oxide	NMB	7%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8506.50		-Lithium			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8506.50.10	00	--Cells having welded connectors or designed to receive welded connectors, for use in electronic lock systems or in components thereof	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8506.50.90	--	-Other		7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
	10	----Of an external volume not exceeding 300 cm ³	NMB		
	20	----Of an external volume exceeding 300 cm ³	NMB		
8506.60.00	00	-Air-zinc	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
8506.80		-Other primary cells and primary batteries			
8506.80.10	00	--For use in the manufacture of smoke detectors	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8506.80.90	00	--Other	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
8506.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.07		Electric accumulators, including separators therefor, whether or not rectangular (including square).			
8507.10.00		-Lead-acid, of a kind used for starting piston engines		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	----12 V.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	90	-----Other	NMB		
8507.20		-Other lead-acid accumulators			
8507.20.10 00	--	-For use as the primary source of electrical power for electrically-powered vehicles of subheading 8703.90	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8507.20.90	--	-Other		7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 7%
I	10	-----6 V	NMB		
I	20	-----12 V	NMB		
I	30	-----36 V	NMB		
	90	-----Other	NMB		
8507.30		-Nickel-cadmium			
8507.30.10 00	--	-Cells having welded connectors or designed to receive welded connectors, for use in electronic lock systems or in components thereof; For use in miners' safety lamps	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8507.30.20 00	--	-For use as the primary source of electrical power for electrically-powered vehicles of subheading 8703.90	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8507.30.90 00	--	-Other	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 7%
8507.40		-Nickel-iron			
8507.40.10 00	--	-For use as the primary source of electrical power for electrically-powered vehicles of subheading 8703.90	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8507.40.90 00	--	-Other	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 7%
I	8507.50	-Nickel-metal hydride			
I	8507.50.10 00	-- -For use as the primary source of electrical power for electrically-powered vehicles of subheading 8703.90	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I 8507.50.90 00	--	-Other	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 7%
I 8507.60		-Lithium-ion			
I 8507.60.10 00	--	-For use as the primary source of electrical power for electrically-powered vehicles of subheading 8703.90	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
I 8507.60.90 00	--	-Other	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 7%
8507.80		-Other accumulators			
8507.80.10 00	--	-Alkaline or lithium cells having welded connectors or designed to receive welded connectors, for use in electronic lock systems or in components thereof; Low discharge types, for use in the manufacture, maintenance or repair of buoys or beacons for the Government of Canada	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8507.80.20 00	--	-For use as the primary source of electrical power for electrically-powered vehicles of subheading 8703.90	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8507.80.90 00	--	-Other	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 7%
I 8507.90.00 00		-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
I					
I					
I					
I					
I					
I					
I					
85.08		Vacuum cleaners.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
-With self-contained electric motor:					
8508.11.00	00	-Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 litres	NMB	8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
8508.19.00	00	-Other	NMB	7.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8508.60.00	00	-Other vacuum cleaners	NMB	7.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8508.70		-Parts			
8508.70.10	00	-Of vacuum cleaners of subheading 8508.19	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8508.70.90	00	-Other	-	8%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.09		Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08.			
8509.40		-Food grinders and mixers; fruit or vegetable juice extractors			
8509.40.10	00	-Grape crushers for domestic purposes	NMB	8%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8509.40.90		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	20	-Food mixers.....	NMB		
	30	-Juice extractors	NMB		
	90	-Other	NMB		
8509.80		-Other appliances			
8509.80.10	00	-Ultrasonic vaporizers	NMB	8%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8509.80.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	---- -For food preparation.....	NMB		
	20	---- -For floor or carpet cleaning	NMB		
	90	---- -Other	NMB		
8509.90		-Parts			
8509.90.20	--	-For use in the manufacture of the goods of this heading; Of the goods of tariff item No. 8509.40.90 or 8509.80.90		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	30	---- -Of the goods of tariff item No. 8509.80.90	-		
	90	---- -Other	-		
8509.90.90 00	--	-Other	-	3%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.10		Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.			
8510.10.00 00		-Shavers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8510.20		-Hair clippers			
8510.20.10 00	--	-For cutting pet hair; Alternating current-powered, for cutting human hair	NMB	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 2.5%
8510.20.90 00	--	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8510.30.00 00		-Hair-removing appliances	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8510.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.11		Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines.			
8511.10.00	00	-Sparking plugs	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8511.20.00	00	-Ignition magnetos; magneto-dynamos; magnetic flywheels	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8511.30.00		-Distributors; ignition coils		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	---- -Distributors	NMB		
	20	---- -Ignition coils.....	NMB		
8511.40.00	00	-Starter motors and dual purpose starter-generators	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8511.50.00	00	-Other generators	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8511.80.00		-Other equipment		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		---- -Voltage or voltage-current regulators, with cut-out relays:			
	11	----- -Designed for use on 6, 12 or 24 V systems	-		

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	19	-----Other	-		
	90	-----Other	-		
8511.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Of starter motors and dual purpose starter-generators, other generators or other equipment	-		
	20	-----Of distributors and ignition coils	-		
	90	-----Other	-		
85.12		Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.			
8512.10.00	00	-Lighting or visual signalling equipment of a kind used on bicycles	-	5.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
8512.20.00		-Other lighting or visual signalling equipment		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Lighting equipment, including interior lights	-		
	20	-----Visual signalling equipment, including braking lights and turning signal lights	-		
8512.30		-Sound signalling equipment			
8512.30.10	00	--Bells or buzzers for use in the repair of logging trucks, or in the manufacture of such parts; For use in the manufacture of detectors for propane or other toxic fumes	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8512.30.90	00	-- -Other	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 6.5%
8512.40.00	00	-Windscreen wipers, defrosters and demisters	-	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 6%
8512.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Of lighting equipment.....	-		
	20	-----Of signalling equipment.....	-		
	90	-----Other	-		
85.13		Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.			
8513.10		-Lamps			
8513.10.10	00	-- -Flashlights; Miners' safety lamps	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8513.10.90	00	-- -Other	NMB	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
8513.90		-Parts			
8513.90.10	00	-- -Of flashlights and miners' safety lamps	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8513.90.90	00	-- -Other	-	3.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.14		Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8514.10.00	00	-Resistance heated furnaces and ovens	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8514.20.00	00	-Furnaces and ovens functioning by induction or dielectric loss	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8514.30.00	00	-Other furnaces and ovens	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8514.40.00	00	-Other equipment for the heat treatment of materials by induction or dielectric loss	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8514.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.15		Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets. -Brazing or soldering machines and apparatus:			
8515.11.00	00	-Soldering irons and guns	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8515.19.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Machines and apparatus for resistance welding of metal:			
8515.21.00	00	-Fully or partly automatic	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8515.29.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Machines and apparatus for arc (including plasma arc) welding of metals:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8515.31.00		--Fully or partly automatic		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	----Plasma arc welders	NMB		
	30	----DC or AC/DC arc welders.....	NMB		
	90	----Other	NMB		
8515.39.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		----Non-rotating type:			
	11	-----AC transformer type	NMB		
	19	-----Other	NMB		
	20	-----Rotating type	NMB		
8515.80.00	00	-Other machines and apparatus	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8515.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	20	-----Of DC or AC/DC arc welders.....	-		
	80	-----Of other welding machines and apparatus.....	-		
	90	-----Other	-		
85.16		Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.			
8516.10		-Electric instantaneous or storage water heaters and immersion heaters			
8516.10.10	00	-- -Immersion heaters for photographic solutions	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8516.10.20 00	--	Immersion heaters for use in motor vehicles	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.10.90	--	Other		6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	Electric water heaters of a kind used for domestic purposes	NMB		
90	----	Other	NMB		
-Electric space heating apparatus and electric soil heating apparatus:					
8516.21.00 00	--	Storage heating radiators	-	8%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.29.00	--	Other		7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
-----Electric space heating apparatus:					
11	-----	Of a kind used for domestic purposes	-		
12	-----	Forced air type with built-in fan	NMB		
13	-----	Infra-red type	NMB		
19	-----	Other	-		
20	-----	Electric soil heating apparatus	-		
-Electro-thermic hair-dressing or hand-drying apparatus:					
8516.31.00	--	Hair dryers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	Domestic hair dryers	NMB		
90	----	Other	NMB		
8516.32	--	Other hair-dressing apparatus			
8516.32.10 00	--	Curling irons	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.32.90 00	--	Other	NMB	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
8516.33	--	Hand-drying apparatus			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8516.33.10 00	--	-Wall mounted	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.33.90 00	--	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.40.00 00		-Electric smoothing irons	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.50.00 00		-Microwave ovens	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.60		-Other ovens; cookers, cooking plates, boiling rings, grillers and roasters			
8516.60.10	--	-Bread makers; Indoor smokeless barbecues; Rice cookers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-Bread makers.....	NMB		
20	----	-Indoor smokeless barbecues.....	NMB		
30	----	-Rice cookers.....	NMB		
8516.60.20	--	-Ovens, cooking stoves and ranges		8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
10	----	-Ovens, built-in.....	NMB		
20	----	-Cooking stoves and ranges.....	NMB		
90	----	-Other	NMB		
8516.60.90	--	-Other		8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
10	----	-Counter-top appliances	NMB		
90	----	-Other	NMB		
		-Other electro-thermic appliances:			
8516.71		-Coffee or tea makers			
8516.71.10 00	--	-Coffee makers	NMB	9%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8516.71.20	00	- - -Tea makers	NMB	8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
8516.72		- -Toasters			
8516.72.10	00	- - -Automatic	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.72.90	00	- - -Other	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.79		- -Other			
8516.79.10	00	- - -Fabric steamers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.79.90	00	- - -Other	NMB	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
8516.80.00		-Electric heating resistors		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	- - - -Designed for cooking, of a kind used for domestic purposes.....	-		
	90	- - - -Other	-		
8516.90		-Parts			
8516.90.10	00	- - -Housings for hand-drying apparatus	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8516.90.20 00	--	Housings and steel bases for electric smoothing irons	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.90.30 00	--	Assemblies for microwave ovens, incorporating at least two of the following: cooking chamber, space structural supporting chassis, door or outer case	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.90.40 00	--	Printed circuit assemblies for microwave ovens	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.90.50 00	--	Cooking chambers, whether or not assembled, for ovens or cookers	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.90.60 00	--	Top surface panels, whether or not with heating elements or controls, for ovens or cookers	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.90.70 00	--	Door assemblies, for ovens or cookers, incorporating at least two of the following: inner panel, outer panel, window or insulation	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	--	Housings for toasters:			
8516.90.81 00	---	For automatic toasters	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.90.82 00	---	For other toasters	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8516.90.90	--	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		70 - - - -For ovens or cookers	-		
		90 - - - -Other	-		
85.17		Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28.			
		-Telephone sets, including telephones for cellular networks or for other wireless networks:			
8517.11.00		- -Line telephone sets with cordless handsets		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		10 - - - -With answering machine	NMB		
		20 - - - -Without answering machine	NMB		
8517.12.00		- -Telephones for cellular networks or for other wireless networks		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		10 - - - -Cellular telephones, designed for installation in motor vehicles.....	NMB		
		20 - - - -Cellular telephones, other	NMB		
		90 - - - -Other	NMB		
8517.18.00		- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		10 - - - -Videophones	NMB		
		- - - -Other:			
		91 - - - -Line telephone sets with corded handsets, with answering machine...	NMB		
		92 - - - -Line telephone sets with corded handsets, without answering machine	NMB		
		99 - - - -Other	NMB		
		-Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network):			
8517.61.00	00	- -Base stations	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8517.62.00		- -Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		10 - - - -Telephonic switching apparatus	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		30 - - - - -Modems, including facsimile modems, of a kind used with data processing machines of heading 84.71	NMB		
		- - - - -Other modems:			
		41 - - - - -Fax modems.....	NMB		
		49 - - - - -Other	NMB		
		90 - - - - -Other	-		
8517.69		- -Other			
8517.69.10 00	- -	-Facsimile apparatus; Other telephonic or telegraphic apparatus	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8517.69.20 00	- -	-Receivers for calling, alerting or paging	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8517.69.90	- -	-Other		6%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		20 - - - - -Radio-telephonic or radio-telegraphic receivers, for aircraft.....	NMB		
		- - - - -Other:			
		95 - - - - -Not exceeding 400 MHz.....	NMB		
		96 - - - - -Exceeding 400 MHz but not exceeding 1,000 MHz	NMB		
		97 - - - - -Exceeding 1,000 MHz	NMB		
8517.70.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		- - - - -Printed circuit assemblies:			
		11 - - - - -Of modems.....	-		
		13 - - - - -Of telephones	-		
		19 - - - - -Other	-		
		90 - - - - -Other	-		
85.18		Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets.			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8518.10.00		-Microphones and stands therefor		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	- - - -Microphones.....	NMB		
	20	- - - -Stands for microphones	NMB		
		-Loudspeakers, whether or not mounted in their enclosures:			
8518.21.00	00	-Single loudspeakers, mounted in their enclosures	NMB	6.5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8518.22.00	00	-Multiple loudspeakers, mounted in the same enclosure	NMB	6.5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8518.29		-Other			
8518.29.10	00	- - -Compression horn drivers or compression horn tweeters for use in the manufacture of speaker systems	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8518.29.20	00	- - -Loudspeakers, without housings, having a frequency range of 300 Hz to 3.4 KHz and with a diameter not exceeding 50 mm, for telecommunications use	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8518.29.90	00	- - -Other	NMB	6.5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8518.30		-Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers			
8518.30.10	00	- - -Telephone handsets	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		- - -Other:			
8518.30.91	00	- - -Headphones, including earphones, and telephone headsets	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8518.30.99	00	- - - -Other	NMB	4.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8518.40		-Audio-frequency electric amplifiers			
8518.40.10 00	--	-For line telephony applications	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8518.40.90 00	--	-Other	NMB	6.5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8518.50.00 00		-Electric sound amplifier sets	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
8518.90		-Parts			
8518.90.10	--	-Cone housings, field cases and pole pieces, for speakers with mounting dimensions exceeding 203 mm, cones and cone surrounds, dust covers and spiders, for use in the manufacture of loudspeakers; Of compression horn drivers or compression horn tweeters for use in the manufacture of speaker systems; Of loudspeakers, without housings, having a frequency range of 300 Hz to 3.4 KHz and with a diameter not exceeding 50 mm, for telecommunications use; Of microphones, stands therefor, and headphones (including earphones)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-Of microphones and stands therefor	-		
90	----	-Other	-		
8518.90.20 00	--	-Of audio-frequency electric amplifiers for line telephony applications	-	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8518.90.30	--	-Of other audio-frequency electric amplifiers; Of telephone handsets; Other, of loudspeakers		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-Of audio-frequency electric amplifiers	-		
20	----	-Of telephone handsets	-		
30	----	-Other, of loudspeakers	-		
8518.90.90 00	--	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.19		Sound recording or reproducing apparatus.			
8519.20		-Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8519.20.10 00	--	-Coin- or disc-operated record-players	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8519.20.90 00	--	-Other	NMB	5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8519.30		-Turntables (record-decks)			
8519.30.10 00	--	-With automatic record changing mechanism	NMB	3.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8519.30.90 00	--	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8519.50.00 00		-Telephone answering machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Other apparatus:			
8519.81		-Using magnetic, optical or semiconductor media			
8519.81.10 00	--	-Magnetic tape recorders incorporating sound reproducing apparatus	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	--	-Other sound reproducing apparatus:			
8519.81.21	---	-Compact disc players; Pocket-size cassette-players; Other, cassette type		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-Cassette-type, for automotive installation	NMB		
90	----	-Other	NMB		
8519.81.29 00	---	-Other	NMB	5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	--	-Dictating machines not capable of operating without an external source of power and transcribing machines:			
8519.81.31 00	---	-Using magnetic tape	NMB	5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8519.81.39 00	- - -	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	- -	-Other:			
8519.81.91	- - -	-For the commercial reproduction or duplication of audio cassette tapes; To be employed in the commercial production of video tape productions, cinematographic films (motion picture films), animated films or multi-image shows		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	- - - -	-For the commercial reproduction or duplication of audio cassette tapes	NMB		
20	- - - -	-To be employed in the commercial production of video tape productions, cinematographic films (motion picture films), animated films or multi-image shows	NMB		
8519.81.99 00	- - -	-Other	NMB	5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8519.89	- -	-Other			
8519.89.10 00	- -	-Record players; To be employed in the commercial production of video tape productions, cinematographic films (motion picture films), animated films or multi-image shows; Transcribing machines	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8519.89.90 00	- -	-Other	NMB	5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.21		Video recording or reproducing apparatus, whether or not incorporating a video tuner.			
8521.10.00 00		-Magnetic tape-type	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8521.90		-Other			
8521.90.10 00	- -	-Laser video disc players	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8521.90.90 00	- -	-Other	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
85.22		Parts and accessories suitable for use solely or principally with the apparatus of heading 85.19 or 85.21.			
8522.10.00	00	-Pick-up cartridges	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8522.90		-Other			
8522.90.10	00 --	-Printed circuit assemblies	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8522.90.90	00 --	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.23		Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37.			
		-Magnetic media:			
8523.21		- -Cards incorporating a magnetic stripe			
8523.21.10	00 --	-Cards incorporating an unrecorded magnetic stripe	NMB	8.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8523.21.20	00 --	-Cards incorporating a recorded magnetic stripe	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8523.29		- -Other			
8523.29.10 00	- -	-Unrecorded, of a width not exceeding 4 mm	-	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8523.29.20	- -	-Of a musical nature, including recordings of operas, operettas, musical comedies and other recordings having a significant musical content; Recordings of music hall and cabaret numbers, whether musical or not, including monologues and soliloquies and other recordings of a similar entertainment character; Of an advertising character not including radio or television commercials imported for reference purposes only; Video recordings, not including news features or current events		7%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	- - - -	-Video recordings, not including news features or current events	-		
90	- - - -	-Other	-		
8523.29.90	- -	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	- - - -	-Recorded magnetic tapes:			
11	- - - -	-Prepackaged software, for automatic data processing machines, of a kind sold at retail	NMB		
12	- - - -	-Customized software	NMB		
13	- - - -	-Other software	NMB		
14	- - - -	-For reproducing sound or image	NMB		
19	- - - -	-Other	NMB		
	- - - -	-Recorded magnetic discs, for reproducing phenomena other than sound or image:			
21	- - - -	-Prepackaged software, for automatic data processing machines, of a kind sold at retail	NMB		
22	- - - -	-Customized software	NMB		
23	- - - -	-Other software	NMB		
29	- - - -	-Other	NMB		
90	- - - -	-Other	-		
		-Optical media:			
8523.41		- -Unrecorded			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I 8523.41.10	00	-- Prepared unrecorded media	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
I 8523.41.90	00	-- Other	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
I 8523.49		-- Other			
I 8523.49.10		-- For reproducing phenomena other than sound or image; Of an educational, scientific or cultural character, within the meaning of the Agreement for Facilitating the International Circulation of Visual and Auditory Materials of an Educational, Scientific and Cultural Character adopted at Beirut, Lebanon, in 1948, and certified by the Government or by a recognized representative authority of the Government of the country of production or by an appropriate representative of the United Nations Educational, Scientific and Cultural Organization as being of an international educational, scientific or cultural character; Other software		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
I		--- Recorded discs, for laser reading systems, for reproducing phenomena other than sound or image:			
I	11	-----Prepackaged software, for automatic data processing machines, of a kind sold at retail	NMB		
I	12	-----Customized software.....	NMB		
I	18	-----Other software	NMB		
I	19	-----Other.....	NMB		
I	90	-----Other	NMB		
I 8523.49.90	00	-- Other	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
--Semiconductor media:					
8523.51 --Solid-state non-volatile storage devices					
I 8523.51.10	00	--Of an educational, scientific or cultural character, within the meaning of the Agreement for Facilitating the International Circulation of Visual and Auditory Materials of an Educational, Scientific and Cultural Character adopted at Beirut, Lebanon, in 1948, and certified by the Government or by a recognized representative authority of the Government of the country of production or by an appropriate representative of the United Nations Educational, Scientific and Cultural Organization as being of an international educational, scientific or cultural character; Prepared unrecorded media; Other software	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
I 8523.51.90	00	-- Other	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8523.52.00	00	-- "Smart cards"	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8523.59		--Other			
8523.59.10	00	-- -For reproducing phenomena other than sound or image; Of an educational, scientific or cultural character, within the meaning of the Agreement for Facilitating the International Circulation of Visual and Auditory Materials of an Educational, Scientific and Cultural Character adopted at Beirut, Lebanon, in 1948, and certified by the Government or by a recognized representative authority of the Government of the country of production or by an appropriate representative of the United Nations Educational, Scientific and Cultural Organization as being of an international educational, scientific or cultural character; Other prepared unrecorded media; Other software; Proximity cards and tags	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8523.59.90	00	-- -Other	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8523.80		--Other			
8523.80.10	00	-- -Gramophone records; Prepared unrecorded media; Of an educational, scientific or cultural character, within the meaning of the Agreement for Facilitating the International Circulation of Visual and Auditory Materials of an Educational, Scientific and Cultural Character adopted at Beirut, Lebanon, in 1948, and certified by the Government or by a recognized representative authority of the Government of the country of production or by an appropriate representative of the United Nations Educational, Scientific and Cultural Organization as being of an international educational, scientific or cultural character; Other software	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8523.80.90	00	-- -Other	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.25		Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders.			
8525.50.00		--Transmission apparatus		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-For television	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		30 - - - - <i>-For aircraft.....</i>	NMB		
		- - - - <i>-Other:</i>			
		91 - - - - <i>-For frequencies not exceeding 400 MHz</i>	NMB		
		92 - - - - <i>-For frequencies exceeding 400 MHz but not exceeding 1,000 MHz ...</i>	NMB		
		99 - - - - <i>-Other.....</i>	NMB		
8525.60.00		-Transmission apparatus incorporating reception apparatus		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		40 - - - - <i>-For aircraft.....</i>	NMB		
		- - - - <i>-Other:</i>			
		91 - - - - <i>-For frequencies not exceeding 30 MHz</i>	NMB		
		92 - - - - <i>-For frequencies exceeding 30 MHz but not exceeding 400 MHz</i>	NMB		
		99 - - - - <i>-Other.....</i>	NMB		
8525.80.00		-Television cameras, digital cameras and video camera recorders		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		40 - - - - <i>-Television cameras.....</i>	NMB		
		50 - - - - <i>-Digital cameras and video camera recorders.....</i>	NMB		
85.26		Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.			
8526.10.00		-Radar apparatus		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		10 - - - - <i>-For aircraft.....</i>	NMB		
		20 - - - - <i>-For boats or ships.....</i>	NMB		
		90 - - - - <i>-Other</i>	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
-Other:					
8526.91.00		--Radio navigational aid apparatus		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	20	---- <i>For aircraft</i>	NMB		
	80	---- <i>Other, reception only</i>	NMB		
	90	---- <i>Other</i>	NMB		
8526.92.00		--Radio remote control apparatus		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	---- <i>Radio remote control apparatus, for use on amateur bands for hobby purposes or domestic audio/video equipment</i>	-		
	90	---- <i>Other</i>	-		
85.27		Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.			
		-Radio-broadcast receivers capable of operating without an external source of power:			
8527.12		--Pocket-size radio cassette-players			
8527.12.10	00	-- Domestic	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8527.12.90	00	-- Other	NMB	6%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8527.13		--Other apparatus combined with sound recording or reproducing apparatus			
8527.13.10	00	-- Domestic	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8527.13.90	00	-- Other	NMB	6%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8527.19.00	00	- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:			
8527.21.00	00	- -Combined with sound recording or reproducing apparatus	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8527.29.00	00	- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Other:			
8527.91		- -Combined with sound recording or reproducing apparatus			
8527.91.10	00	- - -Domestic	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8527.91.90	00	- - -Other	NMB	6%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8527.92		- -Not combined with sound recording or reproducing apparatus but combined with a clock			
8527.92.10	00	- - -Domestic	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8527.92.90	00	- - -Other	NMB	6%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8527.99		- -Other			
8527.99.10	00	- - -Domestic radio receivers; Facsimile apparatus; Radios designed for use on the amateur bands of the radio frequency spectrum; Receivers for calling, alerting or paging	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8527.99.90	00	- - -Other	NMB	6%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
85.28		Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus.			
		-Cathode-ray tube monitors:			
8528.41.00		--Of a kind solely or principally used in an automatic data processing system of heading 84.71		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	<i>Combined input/output units, whether or not containing storage units in the same housing</i>	NMB		
90	----	<i>Other</i>	NMB		
8528.49		--Other			
		-- -For use in the manufacture of lightwave transmission systems:			
8528.49.11 00	----	-High definition	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.49.19 00	----	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.49.20 00	--	-Black and white or other monochrome	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.49.30 00	--	-Incomplete or unfinished colour monitors, including assemblies for monitors consisting of video intermediae (IF) amplifying and detecting systems, video processing and amplification systems, synchronizing and deflector circuitry and audio detection and amplification systems plus a power supply, but not incorporating a cathode-ray tube	NMB	6%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
8528.49.90 00	--	-Other	NMB	6%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
		-Other monitors:			
8528.51.00 00	----	--Of a kind solely or principally used in an automatic data processing system of heading 84.71	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.59		--Other			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
-- -For use in the manufacture of lightwave transmission systems:					
8528.59.11 00	---	-High definition	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.59.19 00	---	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.59.20 00	--	-Black and white or other monochrome	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.59.30 00	--	-Incomplete or unfinished colour monitors, including assemblies for monitors consisting of video intermeidate (IF) amplifying and detecting systems, video processing and amplification systems, synchronizing and deflection circuitry and audio detection and amplification systems plus a power supply, but not incorporating a flat panel screen or similar display; Other, having a single picture tube intended for direct viewing (non-projection type); Other, with flat panel screen	NMB	6%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
8528.59.90 00	--	-Other	NMB	6%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
-Projectors:					
8528.61.00 00	-	-Of a kind solely or principally used in an automatic data processing system of heading 84.71	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.69	-	-Other			
-- -Colour, with flat panel screen:					
8528.69.11 00	---	-Capable of being used with both automatic data processing machines of heading 84.71 and with apparatus which emits television signals	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.69.19 00	---	-Other	NMB	6%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I 8528.69.20 00	--	-Incomplete or unfinished colour projectors, including assemblies for projectors consisting of video intermediate (IF) amplifying and detecting systems, video processing and amplification systems, synchronizing and deflection circuitry and audio detection and amplification systems plus a power supply, but not incorporating a cathode-ray tube, flat panel screen or similar display; Colour, other	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.69.30 00	--	-Black and white or other monochrome	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
-Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:					
8528.71	--Not designed to incorporate a video display or screen				
I 8528.71.10 00	--	-Incomplete or unfinished television receivers, including assemblies for television receivers consisting of video intermediate (IF) amplifying and detecting systems, video processing and amplification systems, synchronizing and deflection circuitry, tuners and tuner control systems, and audio detection and amplification systems plus a power supply, but not incorporating a cathode-ray tube, flat panel screen or similar display	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.71.20 00	--	-Set-top boxes which have a communication function: a microprocessor-based device incorporating a modem for gaining access to the Internet, and having a function of interactive information exchange	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.71.40 00	--	-For use in the manufacture of lightwave transmission systems	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.71.90	--	-Other		5%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
10	----	-Apparatus for the reception of television signals relayed by television satellite	NMB		
90	----	-Other	NMB		
8528.72	--Other, colour				
8528.72.10 00	--	-Set-top boxes which have a communication function: a microprocessor-based device incorporating a modem for gaining access to the Internet, and having a function of interactive information exchange	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8528.72.20 00	--	Incomplete or unfinished television receivers, including assemblies for television receivers consisting of video intermediate (IF) amplifying and detecting systems, video processing and amplification systems, synchronizing and deflection circuitry, tuners and tuner control systems, and audio detection and amplification systems plus a power supply, but not incorporating a cathode-ray tube, flat panel screen or similar display	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	--	High definition:			
8528.72.31 00	---	Projection type, with cathode-ray tube	NMB	5%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
8528.72.32 00	---	Non-projection type, with cathode-ray tube	NMB	5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.72.33 00	---	Other, with flat panel screen	NMB	5%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
8528.72.34 00	---	Other, for use in the manufacture of lightwave transmission systems	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.72.39 00	---	Other	NMB	5%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
	--	Other:			
8528.72.91 00	---	Having a single picture tube intended for direct viewing (non-projection type), with a video display diagonal not exceeding 35.56 cm	NMB	5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.72.92 00	---	Combined in the same housing with video recording or reproducing apparatus (video cassette recorders/players), having a single picture tube intended for direct viewing (non-projection type), with a video display diagonal exceeding 35.56 cm	NMB	5.5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.72.93 00	---	Other non-projection type having a single picture tube intended for direct viewing, with a video display diagonal exceeding 35.56 cm but less than 66.04 cm	NMB	5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8528.72.94	00 - - -	-Other non-projection type having a single picture tube intended for direct viewing, with a video display diagonal of 66.04 cm or more	NMB	5%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.72.95	00 - - -	-Projection type, with cathode-ray tube	NMB	5%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
8528.72.96	00 - - -	-Other, with flat panel screen	NMB	5%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
8528.72.97	00 - - -	-Other, for use in the manufacture of lightwave transmission systems	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.72.99	- - -	-Other		5%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
	10 - - - -	-Apparatus for the reception of television signals relayed by television satellite	NMB		
	90 - - - -	-Other	NMB		
8528.73	- - -	-Other, monochrome			
8528.73.10	00 - -	-Domestic television receivers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8528.73.90	00 - -	-Other	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.29		Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.			
8529.10.00		-Aerials and aerial reflectors of all kinds; parts suitable for use therewith		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	- - - -	-Of a kind used with domestic radio or television apparatus, excluding amateur service radio and general radio service:			
	11 - - - -	-Radio	-		
	12 - - - -	-Television	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		40 - - - - <i>Television</i>	-		
		- - - - <i>Other:</i>			
		91 - - - - <i>Radar, radio navigational aid and radio remote control</i>	-		
		99 - - - - <i>Other</i>	-		
8529.90		-Other			
		- - -Printed circuit assemblies:			
8529.90.11	00	- - -Of radio remote control apparatus for controlling domestic audio or video equipment or for use on amateur radio bands by hobbyists	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8529.90.12		- - -Of transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus, of television cameras or of still image video cameras and other video camera recorders		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		40 - - - - <i>Of transmission apparatus incorporating reception apparatus</i>	-		
		50 - - - - <i>Of television cameras, digital cameras and video camera recorders</i>	-		
		90 - - - - <i>Other</i>	-		
8529.90.19	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8529.90.20	00	-Transceiver assemblies for the goods of subheading 8526.10, not elsewhere specified or included	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		- - -The following parts of television receivers (including video monitors and video projectors): video intermediate (IF) amplifying and detecting systems; video processing and amplification systems; synchronizing and deflection circuitry; tuners and tuner control systems; and audio detection and amplification systems:			
8529.90.31	00	-Combinations of parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8529.90.39	00 - - -	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8529.90.40	00 - -	-Flat panel screen assemblies for the goods of tariff item No. 8528.59.30, 8528.69.11, 8528.69.19, 8528.72.33 or 8528.72.96	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8529.90.50	- -	-Parts, including face plates and lock latches, for printed circuit assemblies		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10 - - - -	-Of television cameras, digital cameras and video camera recorders.....	-		
	30 - - - -	-Of transmission apparatus incorporating reception apparatus, for domestic purposes; Of reception apparatus for radio-broadcasting, for domestic purposes..	-		
	70 - - - -	-Of radar apparatus, radio navigational aid apparatus and radio remote control apparatus, other than for domestic purposes; Of reception apparatus for radio-broadcasting, other than for domestic purposes.....	-		
	90 - - - -	-Other	-		
	- -	-Other parts of goods of heading 85.25 or 85.27, excluding parts of cellular telephones:			
8529.90.61	00 - - -	-Incorporating printed circuit assemblies of goods of subheading 8525.50 or 8525.60	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8529.90.69	00 - - -	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8529.90.90	- -	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10 - - - -	-Of radio remote control apparatus, for use on amateur bands for hobby purposes, or for domestic audio/video equipments; Television converters and parts thereof.....	-		
	90 - - - -	-Other	-		
85.30		Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8530.10.00	00	-Equipment for railways or tramways	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8530.80		-Other equipment			
8530.80.10	00	--For use in the manufacture, maintenance or repair of buoys for the Government of Canada	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8530.80.90	00	--Other	-	6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8530.90.00		-Parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
I	10	----Of equipment for railways or tramways.....	-		
I	90	----Other	-		
85.31		Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30.			
8531.10		-Burglar or fire alarms and similar apparatus			
8531.10.10		--Smoke detectors		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	----Battery-operated	NMB		
	90	----Other	NMB		
8531.10.90		--Other		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
	10	----Burglar alarms.....	NMB		
	90	----Other	NMB		
8531.20.00		-Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	----Incorporating LCD's.....	-		
	90	----Other	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8531.80.00		-Other apparatus		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Indicating or automatic alarm equipment for detecting or indicating noxious gases or noxious vapours in the atmosphere	-		
	90	-----Other	-		
8531.90		-Parts			
8531.90.10 00	--	-Printed circuit assemblies	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8531.90.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Of smoke detectors; Of indicating or automatic alarm equipment, for detecting or indicating noxious gases or noxious vapours in the atmosphere	-		
	90	-----Other	-		
85.32		Electrical capacitors, fixed, variable or adjustable (pre-set).			
8532.10.00 00		-Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Other fixed capacitors:			
8532.21.00	--	-Tantalum		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Designed for surface mounting, chips	NMB		
	90	-----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8532.22.00	00	-Aluminum electrolytic	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8532.23.00	00	-Ceramic dielectric, single layer	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8532.24.00		-Ceramic dielectric, multilayer		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	----Chips	NMB		
	90	----Other	NMB		
8532.25.00	00	-Dielectric of paper or plastics	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8532.29.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8532.30.00	00	-Variable or adjustable (pre-set) capacitors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8532.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.33		Electrical resistors (including rheostats and potentiometers), other than heating resistors.			
8533.10.00	00	-Fixed carbon resistors, composition or film types	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Other fixed resistors:			
8533.21.00	00	-For a power handling capacity not exceeding 20 W	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8533.29.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Wirewound variable resistors, including rheostats and potentiometers:			
8533.31.00	00	-For a power handling capacity not exceeding 20 W	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8533.39.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8533.40.00	00	-Other variable resistors, including rheostats and potentiometers	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8533.90		-Parts			
8533.90.10 00	--	-Of ceramic or metallic materials, electrically or mechanically reactive to changes in temperature, for the goods of tariff item No. 8533.40.10 or 8533.40.90	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8533.90.90 00	--	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8534.00.00		Printed circuits.		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		---- -Plastic impregnated, not flexible type:			
11	-----	-Having a glass base, with 3 or more layers of conducting materials ...	NMB		
12	-----	-Having a glass base, with less than 3 layers of conducting materials .	NMB		
19	-----	-Other	NMB		
	----	-Other:			
92	-----	-Having a ceramic base	NMB		
99	-----	-Other	NMB		
85.35		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts.			
8535.10.00		-Fuses		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-For a voltage exceeding 1,000 volts, to be employed in mining, recovering and producing crude oil from shales, oil-sands or tar-sands	-		
90	----	-Other	-		
		-Automatic circuit breakers:			
8535.21.00 00	-	-For a voltage of less than 72.5 kV	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8535.29.00 00	-	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8535.30.00		-Isolating switches and make-and-break switches		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	---- <i>-Knife</i>	NMB		
	90	---- <i>-Other</i>	NMB		
8535.40.00	00	-Lightning arresters, voltage limiters and surge suppressors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8535.90		-Other			
8535.90.10	00	-- -Flameproof cable connecting devices and junction boxes to be employed in mines in which inflammable gases exist	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8535.90.20	00	-- -Industrial control-type switches; Other junction boxes or flameproof cable connecting devices; Receptacle boxes of metal	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8535.90.30	00	-- -Motor starters and motor overload protectors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8535.90.90		-- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	---- <i>-Terminals, electrical splices and electrical couplings</i>	NMB		
	20	---- <i>-Other connectors</i>	NMB		
	90	---- <i>-Other</i>	NMB		
85.36		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibres, optical fibre bundles or cables.			
8536.10.00	00	-Fuses	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.20		-Automatic circuit breakers			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8536.20.10	00	-- -For use with surgical, dental, veterinary or diagnostic instruments	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.20.90		-- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	---- -Molded case.....	NMB		
	90	---- -Other	NMB		
8536.30		-Other apparatus for protecting electric circuits			
8536.30.10	00	-- -Overloads for use in the manufacture of air conditioning machines	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.30.20	00	-- -Overload motor protectors excluding those for use in the manufacture of air conditioning machines	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.30.90		-- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
I	10	---- -Overloads.....	-		
	90	---- -Other	-		
		-Relays:			
8536.41.00		- -For a voltage not exceeding 60 V		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		---- -With contacts rated at less than 10 A:			
	11	---- -Electro-mechanical	NMB		
	19	---- -Other	NMB		
	20	---- -Automotive signalling flashers.....	NMB		
		---- -Other:			
	91	---- -Contactors.....	NMB		
	92	---- -Electro-mechanical	NMB		
	99	---- -Other	NMB		
8536.49.00		- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	---- -Electro-mechanical, with contacts rated at less than 10 A	NMB		
	20	---- -Other, with contacts rated at less than 10 A.....	NMB		
	30	---- -Contactors.....	NMB		
	40	---- -Other, electro-mechanical	NMB		
	90	---- -Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8536.50		-Other switches			
		- - -Motor starters:			
8536.50.11	00	- - - -For use with machinery or equipment	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.50.12	00	- - - -For automotive use	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.50.19	00	- - - -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.50.20	00	- - -Electro-mechanical snap-action switches for a current not exceeding 11 A; Electronic switches, including temperature-protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip technology); Electronic AC switches consisting of optically-coupled input and output circuits (insulated thyristor AC switches)	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		- - -Other:			
8536.50.91		- - - -The following, other than for use in the manufacture of dish washing machines or of detectors for propane or other toxic fumes: Contact mat switches for activating automatic door openers; High pressure switches; Cam-type rotary limit switches with multiple contacts; Float switches and similar types of switches activated by changes in liquid levels; Magnetic contactors; Push-button switches - - - -Push-button:		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	11	- - - - -For use with machinery or equipment	NMB		
	19	- - - - -Other	NMB		
	20	- - - - -High pressure and float, except for dishwashers.....	NMB		
	90	- - - - -Other	NMB		
8536.50.92	00	- - - -Other, for automotive use	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.50.99		- - - -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		- - - - -For use with machinery or equipment:			
	11	- - - - -Rotary.....	NMB		
	12	- - - - -Snap-action, other than limit.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	13	----- <i>-Knife</i>	NMB		
	14	----- <i>-Limit</i>	NMB		
	19	----- <i>-Other</i>	NMB		
	80	----- <i>-Other, rotary</i>	NMB		
	90	----- <i>-Other</i>	NMB		
-Lamp-holders, plugs and sockets:					
8536.61.00	00	-Lamp-holders	-	2.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.69.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	----- <i>-For co-axial cables</i>	NMB		
	20	----- <i>-For printed circuits</i>	NMB		
	30	----- <i>-Cylindrical multi-contact connectors</i>	NMB		
	40	----- <i>-Rack and panel connectors</i>	NMB		
	90	----- <i>-Other</i>	-		
8536.70.00	00	-Connectors for optical fibres, optical fibre bundles or cables	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.90		-Other apparatus			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8536.90.10	00	-- -Flameproof cable connecting devices and junction boxes to be employed in mines; For use in the manufacture of detectors for propane or other toxic fumes; For use in the manufacture of relays, microwave, passive infrared, or combination microwave/passive infrared, for a voltage not exceeding 60 V; For use in measuring, checking or testing instruments of Chapter 90, or for use in electrically operated apparatus for indicating intervals of time; For use in the manufacture of geophysical instruments or appliances, or parts or accessories thereof; Terminal blocks and terminals for use in the manufacture of air conditioning machines	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-- -Other:			
8536.90.91		--- -Junction boxes; Receptacle boxes of metal		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	---- -Junction boxes	-		
	20	---- -Receptacle boxes of metal	-		
8536.90.92	00	--- -Other, for automotive use	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.90.93	00	--- -Connection and contact elements for wires and cables	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8536.90.99		--- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	20	---- -Terminals, electrical splices and electrical couplings	-		
	90	---- -Other	-		
85.37		Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17.			
8537.10		-For a voltage not exceeding 1,000 V			
		-- -Numerical control panels with built-in automatic data processing machines:			
8537.10.11	00	--- -Assembled with outer housings or supports, for the goods of heading 84.21, 84.22, 84.28, 84.50 or 85.16	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8537.10.19	---	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-For use with machinery or equipment	-		
90	----	-Other	-		
		- - -Motor control centres:			
8537.10.21	00 ---	-For automotive use	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8537.10.29	---	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-For use with machinery or equipment	NMB		
90	----	-Other	NMB		
		- - -Other, for use with machinery or equipment:			
8537.10.31	00 ---	-Automated industrial control systems, excluding panels for anode formers	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8537.10.39	---	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-Assembled with outer housings or supports, for the goods of heading 84.21, 84.22, 84.50 or 85.16	-		
		-----Other:			
91	-----	-Panel boards and distribution boards	NMB		
92	-----	-Programmable controllers	NMB		
99	-----	-Other	NMB		
		- - -Other:			
8537.10.91	00 ---	-Assembled with outer housings or supports, for the goods of heading 84.21, 84.22, 84.50 or 85.16	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8537.10.93 00	- - -	-Panel boards and distribution boards	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8537.10.99	- - -	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
20	- - - -	-Programmable controllers	NMB		
30	- - - -	-Metal clad industrial switchgear, excluding flameproof electric switchgear to be employed in mines in which inflammable gases exist.	-		
90	- - - -	-Other	NMB		
8537.20.00	-	-For a voltage exceeding 1,000 V		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	- - - -	-Switchgear assemblies and switchboards.....	-		
90	- - - -	-Other	-		
85.38		Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.			
8538.10.00 00	-	-Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8538.90	-	-Other			
8538.90.10 00	- -	-Of ceramic or metallic materials, electrically or mechanically reactive to changes in temperature, for motor starters and overload protectors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8538.90.20 00	- -	-Printed circuit assemblies	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	- -	-Moulded parts:			
8538.90.31 00	- - -	-For use in the manufacture of relays, microwave, passive infrared, or combination microwave/passive infrared, for a voltage not exceeding 60 V	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8538.90.39 00	- - -	-Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8538.90.90	- -	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		10 - - - -Of automatic circuit breakers	-		
		20 - - - -Metal contacts	-		
		30 - - - -Other parts of switchgear, switchboards, panel boards and distribution boards	-		
		90 - - - -Other	-		
85.39		Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.			
8539.10		-Sealed beam lamp units			
8539.10.10		- - -For use in motor vehicles of Chapter 87		6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 6%
		- - - -Halogen headlamps:			
		11 - - - -Of a dimension less than 15.24 cm.....	NMB		
		12 - - - -Of a dimension 15.24 cm or more.....	NMB		
		90 - - - -Other	NMB		
8539.10.90		- - -Other		2%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		10 - - - -Of a dimension less than 15.24 cm.....	NMB		
		20 - - - -Of a dimension 15.24 cm or more.....	NMB		
		-Other filament lamps, excluding ultra-violet or infra-red lamps:			
8539.21.00		- -Tungsten halogen		7.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
		- - - -With quartz containers:			
		11 - - - -For a voltage not exceeding 100 V	NMB		
		12 - - - -For a voltage exceeding 100 V	NMB		
		40 - - - -Other, for use in motor vehicles of Chapter 87.....	NMB		
		- - - -Other:			
		91 - - - -For a voltage not exceeding 100 V	NMB		
		94 - - - -For a voltage exceeding 100 V	NMB		
8539.22		- -Other, of a power not exceeding 200 W and for a voltage exceeding 100 V			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8539.22.10 00	- -	-For use in the manufacture of Christmas lighting sets or patio lighting sets	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8539.22.90	- -	-Other		8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
	10 - - - -	-Standard household, of a power of 40 to 100 watts	NMB		
	90 - - - -	-Other	NMB		
8539.29	- -	-Other			
8539.29.10 00	- -	-Xenon filament lamps	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	- -	-Other:			
8539.29.91 00	- - -	-For a voltage exceeding 31 V	NMB	8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
8539.29.99	- - -	-Other		6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
	10 - - - -	-For use with the motor vehicles of Chapter 87	NMB		
	90 - - - -	-Other	NMB		
		-Discharge lamps, other than ultra-violet lamps:			
8539.31.00	- -	-Fluorescent, hot cathode		7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
	20 - - - -	-Single-end connection tubes, including compact	NMB		
	90 - - - -	-Other	NMB		
8539.32	- -	-Mercury or sodium vapour lamps; metal halide lamps			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8539.32.10	00	-- For use in measuring, checking or testing instruments of Chapter 90, or for use in electrically operated apparatus for indicating intervals of time; High pressure (190-200 atmospheres), 100W to 300W mercury discharge lamps with arc gaps from 1.0mm to 1.3mm, mounted within a parabolic or elliptical dichroic glass reflector, and with a luminous efficiency of 60 (+/- 5) lumens per watt, for use in Canadian manufactures	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8539.32.90	--	-Other		7.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
	10	---- -Mercury vapour	NMB		
		---- -Sodium vapour:			
	21	---- -High pressure sodium	NMB		
	29	---- -Other	NMB		
	30	---- -Metal halide	NMB		
8539.39	--	-Other			
8539.39.10	00	-- For use in measuring, checking or testing instruments of Chapter 90, or for use in electrically operated apparatus for indicating intervals of time; Neon glow lamps, with an attached resistor, for use in the manufacture of indicator light assemblies; Photographic flash lamps; Xenon discharge lamps	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8539.39.90	00	-- -Other	NMB	7.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
		-Ultra-violet or infra-red lamps; arc-lamps:			
8539.41	--	-Arc-lamps			
8539.41.10	00	-- For use in measuring, checking or testing instruments of Chapter 90, or for use in electrically operated apparatus for indicating intervals of time; Hollow-cathode lamps, for use in instruments and apparatus for measuring or detecting noxious gases; Xenon arc-lamps	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8539.41.90	00	-- -Other	NMB	7.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
8539.49	--	-Other			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8539.49.10	00	-- For use in measuring, checking or testing instruments of Chapter 90, or for use in electrically operated apparatus for indicating intervals of time; Ultra violet hollow-cathode lamps, for use in instruments and apparatus for measuring or detecting noxious gases; Ultra violet lamps designed for detecting scheelite ore	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8539.49.90		-- Other		7.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
	10	---- <i>Infra-red</i>	NMB		
	90	---- <i>Other</i>	NMB		
8539.90		-Parts			
8539.90.10	00	-- Filaments, cathodes or electrodes, for use in the manufacture of electric lamps; Of the goods of tariff item No. 8539.10.90, 8539.22.10, 8539.29.10, 8539.32.10, 8539.39.10, 8539.41.10 or 8539.49.10	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8539.90.90	00	-- Other	-	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 5%
85.40		Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).			
		-Cathode-ray television picture tubes, including video monitor cathode-ray tubes:			
8540.11		--Colour			
		-- High definition:			
8540.11.11	00	--- With a video display diagonal not exceeding 35.56 cm	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.11.12	00	--- With a video display diagonal exceeding 35.56 cm	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-- Other, for non-projection television receivers:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8540.11.21 00	- - -	-With a video display diagonal not exceeding 35.56 cm	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.11.22 00	- - -	-With a video display diagonal exceeding 35.56 cm	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.11.90 00	- -	-Other	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.12		- Monochrome			
	- -	-High definition:			
8540.12.11 00	- - -	-For use in the manufacture of video monitors; For use in the manufacture of high definition colour television receivers, projection type	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.12.19 00	- - -	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	- -	-Other:			
8540.12.91 00	- - -	-For use in the manufacture of video monitors; For use in the manufacture of other colour television receivers, projection type	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.12.99 00	- - -	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.20.00 00		-Television camera tubes; image converters and intensifiers; other photo-cathode tubes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8540.40.00	00	-Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.60.00	00	-Other cathode-ray tubes	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
-Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:					
8540.71.00	00	-Magnetrons	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.79.00	00	-Other	NMB	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
-Other valves and tubes:					
8540.81.00	00	-Receiver or amplifier valves and tubes	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8540.89.00	00	- -Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Parts:			
8540.91		- -Of cathode-ray tubes			
8540.91.10	00	- - -Front panel assemblies as follows: (a) with respect to colour cathode-ray television picture tube, an assembly that consists of a glass panel to which a shadow mask or aperture grill is attached for ultimate use, that is suitable for incorporation into a colour cathode-ray television picture tube (including a video monitor or video projector cathode-ray tube) and that has undergone the necessary chemical and physical processes for imprinting phosphors on the glass panel with sufficient precision to render a video image when excited by a stream of electrons; or (b) with respect to a monochrome cathode-ray television picture tube, an assembly that consists of either a glass panel or a glass envelope, that is suitable for incorporation into a monochrome cathode-ray television picture tube (including a video monitor or video projector cathode-ray tube) and that has undergone the necessary chemical and physical processes for imprinting phosphors on the glass panel or glass envelope with sufficient precision to render a video image when excited by a stream of electrons	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.91.90	00	- - -Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.99		- -Other			
8540.99.10	00	- - -Electron guns; Radio frequency (RF) interaction structures for microwave tubes of subheading 8540.71, 8540.72 or 8540.79	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8540.99.90	00	- - -Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.41		Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.			
8541.10.00		-Diodes, other than photosensitive or light emitting diodes		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		30 - - - -Zener.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		90 - - - - -Other	NMB		
-Transistors, other than photosensitive transistors:					
8541.21.00	00	-With a dissipation rate of less than 1 W	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8541.29.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8541.30.00	00	-Thyristors, diacs and triacs, other than photosensitive devices	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8541.40.00		-Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	- - - - -Light emitting diodes.....	NMB		
		- - - - -Other diodes:			
	22	- - - - -Solar cells assembled into modules or made into panels	-		
	23	- - - - -Other solar cells	NMB		
	29	- - - - -Other	NMB		
		- - - - -Other:			
	91	- - - - -Optical coupled isolators	NMB		
	99	- - - - -Other	NMB		
8541.50.00	00	-Other semiconductor devices	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8541.60.00		-Mounted piezo-electric crystals		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-Quartz, designed for operating frequencies not exceeding 20 MHz	NMB		
20	----	-Quartz, designed for operating frequencies exceeding 20 MHz	NMB		
90	----	-Other	NMB		
8541.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.42		Electronic integrated circuits.			
		-Electronic integrated circuits:			
8542.31.00		-Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		---- -Monolithic integrated circuits, digital, for mounted silicon metal oxide semiconductors (MOS technology), other than memory:			
11	-----	-Microprocessors, having an internal data bus of less than 32 bits.....	NMB		
12	-----	-Microprocessors, having an internal data bus of 32 bits or more.....	NMB		
		---- -Other monolithic integrated circuits, digital:			
21	-----	-For high definition television	NMB		
22	-----	-For unmounted chips, dice or wafers, of silicon	NMB		
23	-----	-For unmounted chips, dice or wafers, other than silicon.....	NMB		
29	-----	-Other	NMB		
90	----	-Other	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8542.32.00	-	-Memories		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	- - - -	-Monolithic integrated circuits, digital, for unmounted chips, dice or wafers, of silicon	NMB		
	- - - -	-Monolithic integrated circuits, digital, for mounted silicon metal oxide semiconductors (MOS technology), volatile memory:			
21	- - - -	-Dynamic read-write random access (DRAM), not over 1 megabit	NMB		
22	- - - -	-Dynamic read-write random access (DRAM), over 1 megabit	NMB		
23	- - - -	-Static read-write random access (SRAM), not over 256 kilobits	NMB		
24	- - - -	-Static read-write random access (SRAM), over 256 kilobits	NMB		
	- - - -	-Monolithic integrated circuits, digital, for mounted silicon metal oxide semiconductors (MOS technology), non-volatile memory:			
31	- - - -	-Electrically erasable programmable read only memory (EEPROM)	NMB		
39	- - - -	-Other	NMB		
	- - - -	-Monolithic integrated circuits, digital, for mounted silicon circuits obtained by bipolar technology:			
41	- - - -	-Static read-write random access memory (SRAM)	NMB		
42	- - - -	-Other memory	NMB		
49	- - - -	-Other	NMB		
90	- - - -	-Other	-		

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8542.33.00	-	-Amplifiers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	----	-Unmounted chips, dice or wafers.....	NMB		
80	----	-Other, with an operating frequency not less than 100 MHz	NMB		
90	----	-Other	-		
8542.39.00	-	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	----	-Monolithic integrated circuits:			
11	-----	-Digital, for unmounted chips, dice or wafers, of silicon	NMB		
12	-----	-Digital, for unmounted chips, dice or wafers, other than silicon	NMB		
18	-----	-Digital, other	NMB		
19	-----	-Other	NMB		
	----	-Hybrid integrated circuits:			
21	-----	-With an operating frequency not less than 30 MHz	NMB		
22	-----	-Other, unmounted chips, dice or wafers	NMB		
29	-----	-Other	NMB		
90	----	-Other	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8542.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.43		Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.			
8543.10.00	00	-Particle accelerators	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8543.20.00	00	-Signal generators	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8543.30.00	00	-Machines and apparatus for electroplating, electrolysis or electrophoresis	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8543.70.00	00	-Other machines and apparatus	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8543.90.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
85.44		Insulated (including enamelled or anodized) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.			
		-Winding wire:			
8544.11		- -Of copper			
8544.11.10	00	- - -For use in the manufacture of weighing machinery having a maximum weighing capacity not exceeding 15 kg and using strain gauges as sensors; For use in the manufacture of loudspeakers	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8544.11.90		- - -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
10	- - - -	-Of a diameter not exceeding 0.18 mm (33 AWG)	KGM		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	20	-----Of a diameter exceeding 0.18 mm (33 AWG) but not exceeding 0.64 mm (22 AWG)	KGM		
	30	-----Of a diameter exceeding 0.64 mm (22 AWG)	KGM		
8544.19		- -Other			
8544.19.10	00	- -For use in the manufacture of loudspeakers; For use in the manufacture of detectors for propane or other toxic fumes	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8544.19.90	00	- -Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8544.20.00	00	-Co-axial cable and other co-axial electric conductors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8544.30.00	00	-Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-Other electric conductors, for a voltage not exceeding 1,000 V:			
8544.42.00	00	-Fitted with connectors	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8544.49		- -Other			
8544.49.10		- -For use in the manufacture of automotive seat insert heated pad assemblies; For use in the manufacture of geophysical instruments or appliances or parts or accessories thereof or their fitted containers; For use in the manufacture of weighing machinery having a maximum weighing capacity not exceeding 15 kg and using strain gauges as sensors; Of a kind used for telecommunications; To be employed in mines where inflammable gases exist -----Of a kind used for telecommunications: 11 -----Telephone wire and cable 12 -----Electronic wire and cable 19 -----Other 90 -----Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8544.49.90		- -Other		2%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 2%
		-----Armoured, of copper: 11 -----For a voltage exceeding 600 V	KGM		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	19	-----Other	KGM		
		-----Unarmoured, of copper:			
	21	-----For a voltage exceeding 600 V.....	KGM		
	29	-----Other	KGM		
	30	-----Other, armoured	KGM		
	40	-----Other, unarmoured	KGM		
	90	-----Other	-		
8544.60		-Other electric conductors, for a voltage exceeding 1,000 V			
	8544.60.10 00	-- -Flameproof, to be employed in mines; Submarine cables for a voltage exceeding 235 kV	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-- -Other:			
	8544.60.91 00	--- -To be employed in mining, recovering and producing crude oil from shales, oil-sands or tar-sands	KGM	3%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
	8544.60.99	--- -Other		3%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free GPT: 3%
		-----Fitted with connectors:			
	11	-----Of copper	KGM		
	19	-----Other	KGM		
		-----Other:			
	91	-----Of copper	KGM		
	99	-----Other	KGM		
8544.70.00		-Optical fibre cables		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	-----Submarine optical fibre cables	MTR		
	90	-----Other	MTR		
85.45		Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes.			
		-Electrodes:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8545.11.00		- -Of a kind used for furnaces		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		-----Of graphite:			
		31 -----Not exceeding 88.9 cm in circumference or outside measurement.....	KGM		
		32 -----Exceeding 88.9 cm in circumference or outside measurement	KGM		
		90 -----Other	KGM		
8545.19.00		- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
		10 -----Carbon anode blocks, for use in the manufacture of aluminum; Graphite electrodes, other than for use with furnaces, for use in the manufacture of magnesium; Pre-baked carbon electrodes, for use in the manufacture of silicon metal	KGM		
		20 -----Cathode blocks, for use in the manufacture of aluminum	KGM		
		90 -----Other	KGM		
8545.20.00	00	-Brushes	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8545.90.00	-Other			Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	20 - - - -	-Of carbon.....	-		
	30 - - - -	-Of graphite.....	-		
85.46	Electrical insulators of any material.				
8546.10.00	-Of glass			Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10 - - - -	-Of a kind used for the transmission of electrical energy.....	-		
	90 - - - -	-Other	-		
8546.20.00	-Of ceramics			Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10 - - - -	-Of a kind used for the transmission of electrical energy.....	-		
	90 - - - -	-Other	-		
8546.90.00	-Other			Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10 - - - -	-Of a kind used for the transmission of electrical energy.....	-		
	90 - - - -	-Other	-		
85.47	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material.				
8547.10.00 00	-Insulating fittings of ceramics		-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8547.20.00 00	-Insulating fittings of plastics		-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8547.90.00	-Other			Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10 - - - -	-Conduit tubing	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	20	--- -Threaded joints	-		
	30	--- -Other insulating fittings.....	-		
	90	--- -Other	-		
85.48		Waste and scrap of primary cells, primary batteries and electrical accumulators; spent primary cells, spent primary batteries and spent electrical accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.			
8548.10		-Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators			
8548.10.10	00	-- -Spent primary cells, spent primary batteries and spent electric accumulators	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
8548.10.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
	10	--- -For recovery of lead	NMB		
	90	--- -Other	KGM		
I 8548.90.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT: Free
I	10	--- -Electronic microassemblies; Electronic single in-line memory modules (SIMMs) and dual in-line memory modules (DIMMs); Flat panel displays; Solid state ignition devices, for use in the manufacture of gas barbecues or domestic gas ranges, including those for recreational vehicles; Vacuum fluorescent displays.....	-		
I	90	--- -Other	-		
I					
I					
I					
I					