ANNEX 2 PRODUCT SPECIFIC RULES SCHEDULE

Headnotes to the Annex

1. For the purpose of interpreting the Product Specific Rules Schedule set forth in this Annex:

- (a) **chapter** means the first two digits of the tariff classification number under the HS;
- (b) **heading** means the first four digits of the tariff classification number under the HS; and
- (c) **subheading** means the first six digits of the tariff classification number under the HS.

2. This Annex is set out as follows:

- (a) **Column 1** Tariff Reference;
- (b) **Column 2** Product Description; and
- (c) **Column 3** Applicable Product-Specific Rule of Origin.

3. The specific rule, or specific set of rules, that applies to a particular heading or subheading is set out immediately adjacent to the heading or subheading.

4. Where a tariff heading or subheading is subject to alternative Product Specific Rules, the rule will be considered to be met if a good satisfies one of the alternative rules.

5. Where the Product Specific Rule requires only a regional value content, the final process of production must be performed within a Party.

6. A requirement of a change in tariff classification applies only to non-originating materials.

7. Where the change in tariff classification rule expressly excludes a change from other tariff classifications, the exclusion applies only to non-originating materials.

8. For the purposes of column 3 of this Annex:

RVC(XX) means that the good must have a regional value content of not less than XX per cent as calculated under Article 3.11 (Regional Value Content) of Chapter 3 (Rules of Origin);

CC means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 2-digit level;

CTH means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 4-digit level; and

CTSH means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 6-digit level.

9. Chapter rules within this Annex apply to all headings or subheadings within the indicated chapter unless a specific exclusion is identified.

10. Where a tariff heading or subheading is subject to chapter rules, the rule will be considered to be met if a good satisfies one of the chapter rules or the alternative rules.

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
	CHAPTER 1	
	LIVE ANIMALS	
0101	LIVE HORSES, ASSES, MULES AND HINNIES:	CC
0102	LIVE BOVINE ANIMALS:	CC
0103	LIVE SWINE:	CC
0104	LIVE SHEEP AND GOATS:	CC
0105	LIVE POULTRY, THAT IS TO SAY, FOWLS OF THE SPECIES Gallus domesticus, DUCKS, GEESE, TURKEYS AND GUINEA FOWLS:	CC
0106	OTHER LIVE ANIMALS:	CC
	CHAPTER 2	
	MEAT AND EDIBLE MEAT OFFAL	
0201	MEAT OF BOVINE ANIMALS, FRESH OR CHILLED:	CC
0202	MEAT OF BOVINE ANIMALS, FROZEN:	CC
0203	MEAT OF SWINE, FRESH, CHILLED OR FROZEN:	CC
0204	MEAT OF SHEEP OR GOATS, FRESH, CHILLED OR FROZEN:	CC
0205	MEAT OF HORSES, ASSES, MULES OR HINNIES, FRESH, CHILLED OR FROZEN	CC
0206	EDIBLE OFFAL OF BOVINE ANIMALS, SWINE, SHEEP, GOATS, HORSES, ASSES, MULES OR HINNIES, FRESH, CHILLED OR FROZEN:	cc
0207	MEAT AND EDIBLE OFFAL, OF THE POULTRY OF 0105, FRESH, CHILLED OR FROZEN:	cc
0208	OTHER MEAT AND EDIBLE MEAT OFFAL, FRESH, CHILLED OR FROZEN:	CC
0209	PIG FAT, FREE OF LEAN MEAT, AND POULTRY FAT, NOT RENDERED OR OTHERWISE EXTRACTED, FRESH, CHILLED, FROZEN, SALTED, IN BRINE, DRIED OR SMOKED	CC
0210	MEAT AND EDIBLE MEAT OFFAL, SALTED, IN BRINE, DRIED OR SMOKED; EDIBLE FLOURS AND MEALS OF MEAT OR MEAT OFFAL:	CC
	CHAPTER 3 FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES	
0301	LIVE FISH:	CC
0302	FISH, FRESH OR CHILLED, EXCLUDING FISH FILLETS AND OTHER FISH MEAT OF 0304:	CC
0303	FISH, FROZEN, EXCLUDING FISH FILLETS AND OTHER FISH MEAT OF 0304:	CC
0304	FISH FILLETS AND OTHER FISH MEAT (WHETHER OR NOT MINCED), FRESH, CHILLED OR FROZEN:	RVC(40) or CTH
0305	FISH, DRIED, SALTED OR IN BRINE; SMOKED FISH, WHETHER OR NOT COOKED BEFORE OR DURING THE SMOKING PROCESS; FLOURS, MEALS AND PELLETS OF FISH, FIT FOR HUMAN CONSUMPTION:	RVC(40) or CTH
0306	CRUSTACEANS, WHETHER IN SHELL OR NOT, LIVE, FRESH, CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; SMOKED CRUSTACEANS, WHETHER IN SHELL OR NOT, WHETHER OR NOT COOKED BEFORE OR DURING THE SMOKING PROCESS; CRUSTACEANS, IN SHELL, COOKED BY STEAMING OR BY BOILING IN WATER, WHETHER OR NOT CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; FLOURS, MEALS AND PELLETS OF CRUSTACEANS, FIT FOR HUMAN CONSUMPTION	
0306.1	-Frozen:	
0306.11	Rock lobster and other sea crawfish (<i>Palinurus spp., Panulirus spp., Jasus spp.</i>)	сс
0306.12	Lobsters (<i>Homarus spp.</i>)	CC

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
0306.13	Shrimps and prawns	СС
0306.14	Crabs	CC
0306.19	Other, including flours, meals and pellets of crustaceans, fit for human consumption	RVC(40) or CTSH
0306.2	-Not frozen:	
0306.21	Rock lobster and other sea crawfish (<i>Palinurus spp., Panulirus spp., Jasus spp.</i>)	СС
0306.22	Lobsters (Homarus spp.)	CC
0306.23	Shrimps and prawns	CC
0306.24	Crabs	CC
0306.29	Other, including flours, meals and pellets of crustaceans, fit for human consumption	RVC(40) or CTSH
0307	MOLLUSCS, WHETHER IN SHELL OR NOT, LIVE, FRESH, CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; SMOKED MOLLUSCS, WHETHER IN SHELL OR NOT, WHETHER OR NOT COOKED BEFORE OR DURING THE SMOKING PROCESS; FLOURS, MEALS AND PELLETS OF MOLLUSCS, FIT FOR HUMAN CONSUMPTION	
0307.10	-Oysters	CC
0307.10	-Oysters -Scallops, including queen scallops, of the genera <i>Pecten, Chlamys</i> or <i>Placopecten</i> :	
0307.21	Live, fresh or chilled	CC
0307.29	Other	CC
0307.3	-Mussels (<i>Mytilus spp., Perna spp.</i>):	
0307.31	Live, fresh or chilled	CC
0307.39	Other	CC
0307.4	-Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.):	
0307.41	Live, fresh or chilled	CC
0307.49	Other	СС
0307.5	-Octopus (<i>Octopus spp.</i>):	
0307.51	Live, fresh or chilled	CC
0307.59	Other	cc
0307.60	-Snails, other than sea snails	cc
0307.9	-Other, including flours, meals and pellets, fit for human consumption	
0307.91	Live, fresh or chilled	RVC(40) or CTSH
0307.99	Other	RVC(40) or CTSH, except from subheading 0307.91
	CHAPTER 4 DAIRY PRODUCE; BIRDS' EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED	
0401	MILK AND CREAM, NOT CONCENTRATED NOR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER:	
0401.10	-Of a fat content, by weight, not exceeding 1%	RVC(40) or CTSH
0401.20	-Of a fat content, by weight, exceeding 1% but not exceeding 6%	RVC(40) or CTSH
0401.30	-Of a fat content, by weight, exceeding 6%	RVC(40) or CTSH
0402	MILK AND CREAM, CONCENTRATED OR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER:	
0402.10	-In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%	RVC(40) or CTSH
0402.2	-In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:	

Tariff	Product Description	Applicable Product Specific
Reference		Rule of Origin
402.21	Not containing added sugar or other sweetening matter	RVC(40) or CTSH
402.29	Other	RVC(40) or CTSH
402.9	-Other:	
402.91	Not containing added sugar or other sweetening matter	RVC(40) or CTSH
402.99	Other	RVC(40) or CTSH
)403	BUTTERMILK, CURDLED MILK AND CREAM, YOGURT, KEPHIR AND OTHER FERMENTED OR ACIDIFIED MILK AND CREAM, WHETHER OR NOT CONCENTRATED OR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER OR FLAVOURED OR CONTAINING ADDED FRUIT, NUTS OR COCOA:	
403.10	-Yogurt	RVC(40) or CTSH
403.90	-Other	RVC(40) or CTSH
0404	WHEY, WHETHER OR NOT CONCENTRATED OR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER; PRODUCTS CONSISTING OF NATURAL MILK CONSTITUENTS, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER, NOT ELSEWHERE SPECIFIED OR INCLUDED:	
0404.10	-Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	RVC(40) or CTSH
)404.90	-Other	RVC(40) or CTSH
9405	BUTTER AND OTHER FATS AND OILS DERIVED FROM MILK; DAIRY SPREADS:	
405.10	-Butter	RVC(40) or CTSH
405.20	-Dairy spreads	RVC(40) or CTSH
405.90	-Other	RVC(40) or CTSH
406	CHEESE AND CURD:	
406.10	-Fresh (unripened or uncured) cheese, including whey cheese, and curd	RVC(40) or CTSH
406.20	-Grated or powdered cheese, of all kinds	RVC(40) or CTSH
406.30	-Processed cheese, not grated or powdered	RVC(40) or CTSH
406.40	-Blue-veined cheese and other cheese containing veins produced by Penicillium roqueforti :	RVC(40) or CTSH
406.90	-Other cheese:	RVC(40) or CTSH
407	BIRDS' EGGS, IN SHELL, FRESH, PRESERVED OR COOKED	CC
0408	BIRDS' EGGS, NOT IN SHELL, AND EGG YOLKS, FRESH, DRIED, COOKED BY STEAMING OR BY BOILING IN WATER, MOULDED, FROZEN OR OTHERWISE PRESERVED, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER:	RVC(40) or CC
409	NATURAL HONEY	RVC(40) or CC
0410	EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED	RVC(40) or CC
	CHAPTER 5 PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED	
501	HUMAN HAIR, UNWORKED, WHETHER OR NOT WASHED OR SCOURED; WASTE OF HUMAN HAIR	CC
0502	PIGS', HOGS' OR BOARS' BRISTLES AND HAIR; BADGER HAIR AND OTHER BRUSH MAKING HAIR; WASTE OF SUCH BRISTLES OR HAIR:	CC
)504	GUTS, BLADDERS AND STOMACHS OF ANIMALS (OTHER THAN FISH), WHOLE AND PIECES THEREOF, FRESH, CHILLED, FROZEN, SALTED , IN BRINE, DRIED OR SMOKED	CC

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
0505	SKINS AND OTHER PARTS OF BIRDS, WITH THEIR FEATHERS OR DOWN, FEATHERS AND PARTS OF FEATHERS (WHETHER OR NOT WITH TRIMMED EDGES) AND DOWN, NOT FURTHER WORKED THAN CLEANED, DISINFECTED OR TREATED FOR PRESERVATION; POWDER AND WASTE OF FEATHERS OR PARTS OF FEATHERS:	CC
)506	BONES AND HORN-CORES, UNWORKED, DEFATTED, SIMPLY PREPARED (BUT NOT CUT TO SHAPE), TREATED WITH ACID OR DEGELATINISED; POWDER AND WASTE OF THESE PRODUCTS:	CC
)507	IVORY, TORTOISE-SHELL, WHALEBONE AND WHALEBONE HAIR, HORNS, ANTLERS, HOOVES, NAILS, CLAWS AND BEAKS, UNWORKED OR SIMPLY PREPARED BUT NOT CUT TO SHAPE; POWDER AND WASTE OF THESE PRODUCTS:	CC
0508	CORAL AND SIMILAR MATERIALS, UNWORKED OR SIMPLY PREPARED BUT NOT OTHERWISE WORKED; SHELLS OF MOLLUSCS, CRUSTACEANS OR ECHINODERMS AND CUTTLE- BONE, UNWORKED OR SIMPLY PREPARED BUT NOT CUT TO SHAPE, POWDER AND WASTE THEREOF	CC
0510	AMBERGRIS, CASTOREUM, CIVET AND MUSK; CANTHARIDES; BILE, WHETHER OR NOT DRIED; GLANDS AND OTHER ANIMAL PRODUCTS USED IN THE PREPARATION OF PHARMACEUTICAL PRODUCTS, FRESH, CHILLED, FROZEN OR OTHERWISE PROVISIONALLY PRESERVED	CC
0511	ANIMAL PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED; DEAD ANIMALS OF CHAPTER 1 OR 3, UNFIT FOR HUMAN CONSUMPTION:	сс
	CHAPTER 6 LIVE TREES AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE; CUT FLOWERS AND ORNAMENTAL FOLIAGE	
0601	BULBS, TUBERS, TUBEROUS ROOTS, CORMS, CROWNS AND RHIZOMES, DORMANT, IN GROWTH OR IN FLOWER; CHICORY PLANTS AND ROOTS OTHER THAN ROOTS OF 1212:	
0601.10	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	RVC(40) or CTSH
0601.20	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	RVC(40) or CTSH
0602	OTHER LIVE PLANTS (INCLUDING THEIR ROOTS), CUTTINGS AND SLIPS; MUSHROOM SPAWN:	
0602.10	-Unrooted cuttings and slips	RVC(40) or CTSH
0602.20	-Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	RVC(40) or CTSH
)602.30	-Rhododendrons and azaleas, grafted or not	RVC(40) or CTSH
0602.40	-Roses, grafted or not	RVC(40) or CTSH
)602.90	-Other	RVC(40) or CTSH
0603	CUT FLOWERS AND FLOWER BUDS OF A KIND SUITABLE FOR BOUQUETS OR FOR ORNAMENTAL PURPOSES, FRESH, DRIED, DYED, BLEACHED, IMPREGNATED OR OTHERWISE PREPARED:	RVC(40) or CTH
0604	FOLIAGE, BRANCHES AND OTHER PARTS OF PLANTS, WITHOUT FLOWERS OR FLOWER BUDS, AND GRASSES, MOSSES AND LICHENS, BEING GOODS OF A KIND SUITABLE FOR BOUQUETS OR FOR ORNAMENTAL PURPOSES, FRESH, DRIED, DYED, BLEACHED, IMPREGNATED OR OTHERWISE PREPARED:	RVC(40) or CTH
	CHAPTER 7	
	EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS	
0701	POTATOES, FRESH OR CHILLED:	CC

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
0702	TOMATOES, FRESH OR CHILLED	CC
0703	ONIONS, SHALLOTS, GARLIC, LEEKS AND OTHER ALLIACEOUS VEGETABLES, FRESH OR CHILLED:	CC
0704	CABBAGES, CAULIFLOWERS, KOHLRABI, KALE AND SIMILAR EDIBLE BRASSICAS, FRESH OR CHILLED:	СС
0705	LETTUCE (<i>LACTUCA SATIVA</i>) AND CHICORY (<i>CICHORIUM SPP</i> .), FRESH OR CHILLED:	сс
0706	CARROTS, TURNIPS, SALAD BEETROOT, SALSIFY, CELERIAC, RADISHES AND SIMILAR EDIBLE ROOTS, FRESH OR CHILLED:	cc
0707	CUCUMBERS AND GHERKINS, FRESH OR CHILLED	CC
0708	LEGUMINOUS VEGETABLES, SHELLED OR UNSHELLED, FRESH OR CHILLED:	сс
0709	OTHER VEGETABLES, FRESH OR CHILLED:	CC
0710	VEGETABLES (UNCOOKED OR COOKED BY STEAMING OR BOILING IN WATER), FROZEN:	
0710.10	-Potatoes	CC or no change in tariff classification required provided that the good is cooked in the territory of the Parties
0710.2	-Leguminous vegetables, shelled or unshelled:	
0710.21	Peas (Pisum sativum)	CC or no change in tariff classification required provided that the good is cooked in the territory of the Parties
0710.22	Beans (Vigna spp., Phaseolus spp.)	CC or no change in tariff classification required provided that the good is cooked in the territory of the Parties
0710.29	Other	CC or no change in tariff classification required provided that the good is cooked in the territory of the Parties
0710.30	-Spinach, New Zealand spinach and orache spinach (garden spinach)	CC or no change in tariff classification required provided that the good is cooked in the territory of the Parties
0710.40	-Sweet corn	CC or no change in tariff classification required provided that the good is cooked in the territory of the Parties
0710.80	-Other vegetables	CC or no change in tariff classification required provided that the good is cooked in the territory of the Parties
0710.90	-Mixtures of vegetables	RVC(40) or CC or no change in tariff classification is required provided that the good is cooked in the territory of the Parties

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
0711	VEGETABLES PROVISIONALLY PRESERVED (FOR EXAMPLE, BY SULPHUR DIOXIDE GAS, IN BRINE, IN SULPHUR WATER OR IN OTHER PRESERVATIVE SOLUTIONS), BUT UNSUITABLE IN THAT STATE FOR IMMEDIATE CONSUMPTION:	RVC(40) or CTH
0712	DRIED VEGETABLES, WHOLE, CUT, SLICED, BROKEN OR IN POWDER, BUT NOT FURTHER PREPARED:	RVC(40) or CTH
0713	DRIED LEGUMINOUS VEGETABLES, SHELLED, WHETHER OR NOT SKINNED OR SPLIT:	RVC(40) or CTH
0714	MANIOC, ARROWROOT, SALEP, JERUSALEM ARTICHOKES, SWEET POTATOES AND SIMILAR ROOTS AND TUBERS WITH HIGH STARCH OR INULIN CONTENT, FRESH, CHILLED, FROZEN OR DRIED, WHETHER OR NOT SLICED OR IN THE FORM OF PELLETS; SAGO PITH: CHAPTER 8 EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS	CC
0801	COCONUTS, BRAZIL NUTS AND CASHEW NUTS, FRESH OR DRIED, WHETHER OR NOT SHELLED OR PEELED:	
0801.1	-Coconuts:	
0801.11	Desiccated	RVC(40) or CC
0801.19	Other	RVC(40) or CC
0801.2	-Brazil nuts:	
0801.21	In shell	CC
0801.22	Shelled	RVC(40) or CC
0801.3	-Cashew nuts:	
0801.31	In shell	CC
0801.32	Shelled	RVC(40) or CC
0802	OTHER NUTS, FRESH OR DRIED, WHETHER OR NOT SHELLED OR PEELED:	
0802.1	-Almonds:	
0802.11	In shell	CC
0802.12	Shelled	RVC(40) or CC
0802.2	-Hazelnuts or filberts (Corylus spp.):	
0802.21	In shell	CC
0802.22	Shelled	RVC(40) or CC
0802.3	-Walnuts:	
0802.31	In shell	СС
0802.32	Shelled	RVC(40) or CC
0802.40	-Chestnuts (Castanea spp.)	RVC(40) or CC
0802.50	-Pistachios	RVC(40) or CC
0802.60	-Macadamia nuts	RVC(40) or CC
0802.90	-Other	RVC(40) or CC
0803	BANANAS, INCLUDING PLANTAINS, FRESH OR DRIED	RVC(40) or CC
0804	DATES, FIGS, PINEAPPLES, AVOCADOS, GUAVAS, MANGOES AND MANGOSTEENS, FRESH OR DRIED:	CC
0805	CITRUS FRUIT, FRESH OR DRIED:	CC
0806	GRAPES, FRESH OR DRIED:	CC
0807	MELONS (INCLUDING WATERMELONS) AND PAPAWS (PAPAYAS), FRESH:	CC
0808	APPLES, PEARS AND QUINCES, FRESH:	CC
0809	APRICOTS, CHERRIES, PEACHES (INCLUDING NECTARINES), PLUMS AND SLOES, FRESH:	CC
0810	OTHER FRUIT, FRESH:	CC

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
0811	FRUIT AND NUTS, UNCOOKED OR COOKED BY STEAMING OR BOILING IN WATER, FROZEN, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER:	RVC(40) or CTH or no change in tariff classification is required provided that the good is cooked in the territory of the Parties
0812	FRUIT AND NUTS, PROVISIONALLY PRESERVED (FOR EXAMPLE, BY SULPHUR DIOXIDE GAS, IN BRINE, IN SULPHUR WATER OR IN OTHER PRESERVATIVE SOLUTIONS), BUT UNSUITABLE IN THAT STATE FOR IMMEDIATE CONSUMPTION:	RVC(40) or CTH
0813	FRUIT, DRIED, OTHER THAN THAT OF 0801 TO 0806; MIXTURES OF NUTS OR DRIED FRUITS OF THIS CHAPTER:	RVC(40) or CTH
0814	PEEL OF CITRUS FRUIT OR MELONS (INCLUDING WATERMELONS), FRESH, FROZEN, DRIED OR PROVISIONALLY PRESERVED IN BRINE, IN SULPHUR WATER OR IN OTHER PRESERVATIVE SOLUTIONS	RVC(40) or CTH
	CHAPTER 9 COFFEE, TEA, MATÉ AND SPICES	
0901	COFFEE, WHETHER OR NOT ROASTED OR DECAFFEINATED; COFFEE HUSKS AND SKINS; COFFEE SUBSTITUTES CONTAINING COFFEE IN ANY PROPORTION:	
0901.1	-Coffee, not roasted:	
0901.11	Not decaffeinated	RVC(40) or CC
0901.12	Decaffeinated	RVC(40) or CTSH
0901.2	-Coffee, roasted:	
0901.21	Not decaffeinated	RVC(40) or CTSH
0901.22	Decaffeinated	RVC(40) or CTSH
0901.90	-Other	RVC(40) or CTSH
0902	TEA, WHETHER OR NOT FLAVOURED:	
0902.10	-Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	RVC(40) or CC
0902.20	-Other green tea (not fermented)	RVC(40) or CC
0902.30	-Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	RVC(40) or CTSH
0902.40	-Other black tea (fermented) and other partly fermented tea	RVC(40) or CTSH
0903	MATE	RVC(40) or CC
0904	PEPPER OF THE GENUS <i>Piper</i> ; DRIED OR CRUSHED OR GROUND FRUITS OF THE GENUS <i>Capsicum</i> OR OF THE GENUS <i>Pimenta</i> :	
0904.1	-Pepper:	
0904.11	Neither crushed nor ground	RVC(40) or CC
0904.12	Crushed or ground	RVC(40) or CTSH
0904.20	-Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground	RVC(40) or CTSH
0905	VANILLA	RVC(40) or CC
0906	CINNAMON AND CINNAMON-TREE FLOWERS:	
0906.1	-Neither crushed nor ground:	
0906.11	Cinnamon (Cinnamomum zeylanicum Blume)	RVC(40) or CC
0906.19	Other	RVC(40) or CC
0906.20	-Crushed or ground	RVC(40) or CTSH
0907	CLOVES (WHOLE FRUIT, CLOVES AND STEMS)	RVC(40) or CC
0908	NUTMEG, MACE AND CARDAMOMS:	RVC(40) or CC
0909	SEEDS OF ANISE, BADIAN, FENNEL, CORIANDER, CUMIN OR CARAWAY; JUNIPER BERRIES:	RVC(40) or CC

Tariff	Product Description	Applicable Product Specific
Reference 910	GINGER, SAFFRON, TURMERIC (CURCUMA), THYME, BAY LEAVES,	Rule of Origin
510	CURRY AND OTHER SPICES:	
910.10	-Ginger	RVC(40) or CC
910.20	-Saffron	RVC(40) or CC
910.30	-Turmeric (curcuma)	RVC(40) or CC
910.9	-Other spices:	
910.91	Mixtures referred to in Note 1(b) to this Chapter	RVC(40) or CTH
910.99	Other	RVC(40) or CTSH
	CHAPTER 10 CEREALS	
1001	WHEAT AND MESLIN:	CC
1002	RYE	CC
003	BARLEY	00
004	OATS	CC
005	MAIZE (CORN):	CC
006	RICE:	CC
007	GRAIN SORGHUM	CC
008	BUCKWHEAT, MILLET AND CANARY SEED; OTHER CEREALS:	CC
	CHAPTER 11 PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES; INULIN; WHEAT GLUTEN	
1101	WHEAT OR MESLIN FLOUR	RVC(40) or CC
102	CEREAL FLOURS OTHER THAN OF WHEAT OR MESLIN:	RVC(40) or CC
103	CEREAL GROATS, MEAL AND PELLETS:	
1103.1	-Groats and meal:	
103.11	Of wheat	RVC(40) or CC
1103.13	Of maize (corn)	RVC(40) or CC
1103.19	Of other cereals	RVC(40) or CC
1103.20	-Pellets	RVC(40) or CTSH
1104	CEREAL GRAINS OTHERWISE WORKED (FOR EXAMPLE, HULLED, ROLLED, FLAKED, PEARLED, SLICED OR KIBBLED), EXCEPT RICE OF 1006; GERM OF CEREALS, WHOLE, ROLLED, FLAKED OR GROUND:	RVC(40) or CC
1105	FLOUR, MEAL, POWDER, FLAKES, GRANULES AND PELLETS OF	
1105.10	POTATOES: -Flour, meal and powder	
		RVC(40) or CC
105.20	-Flakes, granules and pellets FLOUR, MEAL AND POWDER OF THE DRIED LEGUMINOUS	RVC(40) or CTSH RVC(40) or CC
100	VEGETABLES OF 0713, OF SAGO OR OF ROOTS OR TUBERS OF 0714 OR OF THE PRODUCTS OF CHAPTER 8:	RVC(40) or CC
107	MALT, WHETHER OR NOT ROASTED:	
107.10	-Not roasted	RVC(40) or CC
107.20	-Roasted	RVC(40) or CTSH
108	STARCHES; INULIN:	RVC(40) or CC
109	WHEAT GLUTEN, WHETHER OR NOT DRIED	RVC(40) or CC
	CHAPTER 12 OIL SEEDS AND OLEAGINOUS FRUITS; MISCELLANEOUS GRAINS, SEEDS AND FRUIT; INDUSTRIAL OR MEDICINAL PLANTS; STRAW AND FODDER	
201	SOYA BEANS, WHETHER OR NOT BROKEN	CC
202	GROUND-NUTS, NOT ROASTED OR OTHERWISE COOKED, WHETHER OR NOT SHELLED OR BROKEN:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
1202.10	-In shell	CC
202.20	-Shelled, whether or not broken	RVC(40) or CC
203	COPRA	CC
204	LINSEED, WHETHER OR NOT BROKEN	RVC(40) or CC
205	RAPE OR COLZA SEEDS, WHETHER OR NOT BROKEN:	CC
206	SUNFLOWER SEEDS, WHETHER OR NOT BROKEN	CC
207	OTHER OIL SEEDS AND OLEAGINOUS FRUITS, WHETHER OR NOT BROKEN:	CC
208	FLOURS AND MEALS OF OIL SEEDS OR OLEAGINOUS FRUITS, OTHER THAN THOSE OF MUSTARD:	RVC(40) or CTH
209	SEEDS, FRUIT AND SPORES, OF A KIND USED FOR SOWING:	RVC(40) or CC
210	HOP CONES, FRESH OR DRIED, WHETHER OR NOT GROUND, POWDERED OR IN THE FORM OF PELLETS; LUPULIN:	
210.10	-Hop cones, neither ground nor powdered nor in the form of pellets	CC
210.20	-Hop cones, ground, powdered or in the form of pellets; lupulin	CTSH
1211	PLANTS AND PARTS OF PLANTS (INCLUDING SEEDS AND FRUITS), OF A KIND USED PRIMARILY IN PERFUMERY, IN PHARMACY OR FOR INSECTICIDAL, FUNGICIDAL OR SIMILAR PURPOSES, FRESH OR DRIED, WHETHER OR NOT CUT, CRUSHED OR POWDERED:	сс
1212	LOCUST BEANS, SEAWEEDS AND OTHER ALGAE, SUGAR BEET AND SUGAR CANE, FRESH, CHILLED, FROZEN OR DRIED, WHETHER OR NOT GROUND; FRUIT STONES AND KERNELS AND OTHER VEGETABLE PRODUCTS (INCLUDING UNROASTED CHICORY ROOTS OF THE VARIETY <i>Cichorium Intybus sativum</i>) OF A KIND USED PRIMARILY FOR HUMAN CONSUMPTION, NOT ELSEWHERE SPECIFIED OR INCLUDED:	CC
213	CEREAL STRAW AND HUSKS, UNPREPARED, WHETHER OR NOT CHOPPED, GROUND, PRESSED OR IN THE FORM OF PELLETS	CC
1214	SWEDES, MANGOLDS, FODDER ROOTS, HAY, LUCERNE (ALFALFA), CLOVER, SAINFOIN, FORAGE KALE, LUPINES, VETCHES AND SIMILAR FORAGE PRODUCTS, WHETHER OR NOT IN THE FORM OF PELLETS: CHAPTER 13 LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND	RVC(40) or CC
301	EXTRACTS LAC; NATURAL GUMS, RESINS, GUM-RESINS AND OLEORESINS (FOR EXAMPLE, BALSAMS):	сс
1302	VEGETABLE SAPS AND EXTRACTS; PECTIC SUBSTANCES, PECTINATES AND PECTATES; AGAR-AGAR AND OTHER MUCILAGES AND THICKENERS, WHETHER OR NOT MODIFIED, DERIVED FROM VEGETABLE PRODUCTS:	
302.1	-Vegetable saps and extracts:	
302.11	Opium	RVC(40) or CC
302.12	Of liquorice	RVC(40) or CC
302.13	Of hops	RVC(40) or CC
302.19	Other:	RVC(40) or CC
302.20	-Pectic substances, pectinates and pectates	RVC(40) or CC
302.3	-Mucilages and thickeners, whether or not modified, derived from vegetable products:	
302.31	Agar-agar	CC
302.32	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seed	RVC(40) or CC

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
1302.39	Other	RVC(40) or CC
	CHAPTER 14 VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED	
1401	VEGETABLE MATERIALS OF A KIND USED PRIMARILY FOR PLAITING (FOR EXAMPLE, BAMBOOS, RATTANS, REEDS, RUSHES, OSIER, RAFFIA, CLEANED, BLEACHED OR DYED CEREAL STRAW, AND LIME BARK):	сс
1404	VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED:	RVC(40) or CC
	CHAPTER 15 ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES	
	Note to Chapter 15: The refining process (chemical or physical) entails eliminating the odour, taste,	
1501	colour and acidity of a crude fat and oil. PIG FAT (INCLUDING LARD) AND POULTRY FAT, OTHER THAN THAT OF 0209.00 OR 1503.00	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1502	FATS OF BOVINE ANIMALS, SHEEP OR GOATS , OTHER THAN THOSE OF 1503.00	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1503	LARD STEARIN, LARD OIL, OLEOSTEARIN, OLEO-OIL AND TALLOW OIL, NOT EMULSIFIED OR MIXED OR OTHERWISE PREPARED	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1504	FATS AND OILS AND THEIR FRACTIONS, OF FISH OR MARINE MAMMALS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1505	WOOL GREASE AND FATTY SUBSTANCES DERIVED THEREFROM (INCLUDING LANOLIN)	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1506	OTHER ANIMAL FATS AND OILS AND THEIR FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1507	SOYA-BEAN OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:	
1507.10	-Crude oil, whether or not degummed	RVC(40) or CC
1507.90	-Other	RVC(40) or CTH
1508	GROUND-NUT OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:	
1508.10	-Crude oil	RVC(40) or CC
1508.90	-Other	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1509	OLIVE OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1510	OTHER OILS AND THEIR FRACTIONS, OBTAINED SOLELY FROM OLIVES, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED, INCLUDING BLENDS OF THESE OILS OR FRACTIONS WITH OILS OR FRACTIONS OF 1509	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
1511	PALM OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:	RVC(40) or CC
1512	SUNFLOWER-SEED, SAFFLOWER OR COTTON-SEED OIL AND FRACTIONS THEREOF, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:	
1512.1	-Sunflower-seed or safflower oil and fractions thereof:	
1512.11	Crude oil	RVC(40) or CC
1512.19	Other	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1512.2	-Cotton-seed oil and its fractions:	
1512.21	Crude oil, whether or not gossypol has been removed	RVC(40) or CC
1512.29	Other	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1513	COCONUT (COPRA), PALM KERNEL OR BABASSU OIL AND FRACTIONS THEREOF, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:	RVC(40) or CC
1514	RAPE, COLZA OR MUSTARD OIL AND FRACTIONS THEREOF, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1515	OTHER FIXED VEGETABLE FATS AND OILS (INCLUDING JOJOBA OIL) AND THEIR FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:	
1515.1	-Linseed oil and its fractions:	
1515.11	Crude oil	RVC(40) or CC
1515.19	Other	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1515.2	-Maize (corn) oil and its fractions:	
1515.21	Crude oil	RVC(40) or CC
1515.29	Other	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1515.30	-Castor oil and its fractions	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1515.50	-Sesame oil and its fractions	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1515.90	-Other	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1516	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR FRACTIONS, PARTLY OR WHOLLY HYDROGENATED, INTER-ESTERIFIED, RE- ESTERIFIED OR ELAIDINISED, WHETHER OR NOT REFINED, BUT NOT FURTHER PREPARED:	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1517	MARGARINE; EDIBLE MIXTURES OR PREPARATIONS OF ANIMAL OR VEGETABLE FATS OR OILS OR OF FRACTIONS OF DIFFERENT FATS OR OILS OF THIS CHAPTER, OTHER THAN EDIBLE FATS OR OILS OR THEIR FRACTIONS OF 1516:	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
1518	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR FRACTIONS, BOILED, OXIDISED, DEHYDRATED, SULPHURISED, BLOWN, POLYMERISED BY HEAT IN VACUUM OR IN INERT GAS OR OTHERWISE CHEMICALLY MODIFIED, EXCLUDING THOSE OF 1516; INEDIBLE MIXTURES OR PREPARATIONS OF ANIMAL OR VEGETABLE FATS OR OILS OR OF FRACTIONS OF DIFFERENT FATS OR OILS OF THIS CHAPTER, NOT ELSEWHERE SPECIFIED OR INCLUDED:	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1520	GLYCEROL, CRUDE; GLYCEROL WATERS AND GLYCEROL LYES	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1521	VEGETABLE WAXES (OTHER THAN TRIGLYCERIDES), BEESWAX, OTHER INSECT WAXES AND SPERMACETI, WHETHER OR NOT REFINED OR COLOURED:	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
1522	DEGRAS; RESIDUES RESULTING FROM THE TREATMENT OF FATTY SUBSTANCES OR ANIMAL OR VEGETABLE WAXES	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
	CHAPTER 16 PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES	
1601	SAUSAGES AND SIMILAR PRODUCTS, OF MEAT, MEAT OFFAL OR BLOOD; FOOD PREPARATIONS BASED ON THESE PRODUCTS	RVC(40) or CC
1602	OTHER PREPARED OR PRESERVED MEAT, MEAT OFFAL OR BLOOD:	RVC(40) or CC
1603	EXTRACTS AND JUICES OF MEAT, FISH OR CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES	RVC(40) or CC
1604	PREPARED OR PRESERVED FISH; CAVIAR AND CAVIAR SUBSTITUTES PREPARED FROM FISH EGGS:	RVC(40) or CC
1605	CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES, PREPARED OR PRESERVED: CHAPTER 17	RVC(40) or CC
1701	SUGARS AND SUGAR CONFECTIONERY CANE OR BEET SUGAR AND CHEMICALLY PURE SUCROSE, IN	RVC(40) or CC
1702	SOLID FORM: OTHER SUGARS, INCLUDING CHEMICALLY PURE LACTOSE, MALTOSE, GLUCOSE AND FRUCTOSE, IN SOLID FORM; SUGAR SYRUPS NOT CONTAINING ADDED FLAVOURING OR COLOURING MATTER; ARTIFICIAL HONEY, WHETHER OR NOT MIXED WITH NATURAL HONEY; CARAMEL:	RVC(40) or CTH
1703	MOLASSES RESULTING FROM THE EXTRACTION OR REFINING OF SUGAR:	RVC(40) or CTH
1704	SUGAR CONFECTIONERY (INCLUDING WHITE CHOCOLATE), NOT CONTAINING COCOA: CHAPTER 18 COCOA AND COCOA PREPARATIONS	RVC(40) or CTH
1801	COCOA AND COCOA PREPARATIONS COCOA BEANS, WHOLE OR BROKEN, RAW OR ROASTED	RVC(40) or CC
1802	COCOA SHELLS, HUSKS, SKINS AND OTHER COCOA WASTE	RVC(40) or CC
1802	COCOA PASTE, WHETHER OR NOT DEFATTED:	RVC(40) or CTH
1803	COCOA PASTE, WHETHER OR NOT DEPATTED.	RVC(40) or CTH
1804 1805	COCOA BUTTER, FAT AND OIL COCOA POWDER, NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER	RVC(40) or CTH
1806	CHOCOLATE AND OTHER FOOD PREPARATIONS CONTAINING COCOA:	
1806.10	-Cocoa powder, containing added sugar or other sweetening matter	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
1806.20	-Other preparations in blocks, slabs or bars weighing more than 2 kg or in	RVC(40) or CTH
	liquid, paste, powder, granular or other bulk form in containers or immediate	
806.3	Packings, of a content exceeding 2 kg -Other, in blocks, slabs or bars:	
		51/0/10
806.31	Filled	RVC(40) or CTSH
806.32	Not filled	RVC(40) or CTH
806.90	-Other	RVC(40) or CTSH
	CHAPTER 19	
	PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRYCOOKS' PRODUCTS	
1901	MALT EXTRACT; FOOD PREPARATIONS OF FLOUR, GROATS, MEAL,	RVC(40) or CC
	STARCH OR MALT EXTRACT, NOT CONTAINING COCOA OR	
	CONTAINING LESS THAN 40% BY WEIGHT OF COCOA	
	CALCULATED ON A TOTALLY DEFATTED BASIS, NOT ELSEWHERE	
	SPECIFIED OR INCLUDED; FOOD PREPARATIONS OF GOODS OF	
	0401 TO 0404, NOT CONTAINING COCOA OR CONTAINING LESS	
	THAN 5% BY WEIGHT OF COCOA CALCULATED ON A TOTALLY	
	DEFATTED BASIS, NOT ELSEWHERE SPECIFIED OR INCLUDED:	
902	PASTA, WHETHER OR NOT COOKED OR STUFFED (WITH MEAT OR	RVC(40) or CC
	OTHER SUBSTANCES) OR OTHERWISE PREPARED, SUCH AS	
	SPAGHETTI, MACARONI, NOODLES, LASAGNE, GNOCCHI, RAVIOLI,	
	CANNELLONI; COUSCOUS, WHETHER OR NOT PREPARED:	
903	TAPIOCA AND SUBSTITUTES THEREFORE PREPARED FROM	RVC(40) or CC
	STARCH, IN THE FORM OF FLAKES, GRAINS, PEARLS, SIFTINGS OR	
904	IN SIMILAR FORMS PREPARED FOODS OBTAINED BY THE SWELLING OR ROASTING OF	RVC(40) or CC
904	CEREALS OR CEREAL PRODUCTS (FOR EXAMPLE, CORN FLAKES);	RVC(40) 01 CC
	CEREALS OR CEREAL I RODUCTS (FOR EXAMILEE, CORRELATED AND CORRECT AND A	
	FORM OF FLAKES OR OTHER WORKED GRAINS (EXCEPT FLOUR,	
	GROATS AND MEAL), PRE-COOKED OR OTHERWISE PREPARED,	
	NOT ELSEWHERE SPECIFIED OR INCLUDED:	
905	BREAD, PASTRY, CAKES, BISCUITS AND OTHER BAKERS' WARES,	RVC(40) or CTH
705	WHETHER OR NOT CONTAINING COCOA; COMMUNION WAFERS,	
	EMPTY CACHETS OF A KIND SUITABLE FOR PHARMACEUTICAL	
	USE, SEALING WAFERS, RICE PAPER AND SIMILAR PRODUCTS:	
	ose, serendo whiteks, kiel i hitek had sivilera i koboers.	
	CHAPTER 20	
	PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS	
	OF PLANTS	
2001	VEGETABLES, FRUIT, NUTS AND OTHER EDIBLE PARTS OF	RVC(40) or CC
	PLANTS, PREPARED OR PRESERVED BY VINEGAR OR ACETIC	
	ACID:	
002	TOMATOES PREPARED OR PRESERVED OTHERWISE THAN BY	RVC(40) or CC
	VINEGAR OR ACETIC ACID:	
003	MUSHROOMS AND TRUFFLES, PREPARED OR PRESERVED	RVC(40) or CC
	OTHERWISE THAN BY VINEGAR OR ACETIC ACID:	
004	OTHER VEGETABLES PREPARED OR PRESERVED OTHERWISE	RVC(40) or CC
	THAN BY VINEGAR OR ACETIC ACID, FROZEN, OTHER THAN	
	PRODUCTS OF 2006:	
005	OTHER VEGETABLES PREPARED OR PRESERVED OTHERWISE	RVC(40) or CC
	THAN BY VINEGAR OR ACETIC ACID, NOT FROZEN, OTHER THAN	
	PRODUCTS OF 2006:	
006	VEGETABLES, FRUIT, NUTS, FRUIT-PEEL AND OTHER PARTS OF	RVC(40) or CC
	PLANTS, PRESERVED BY SUGAR (DRAINED, GLACÉS OR	
	CRYSTALLISED):	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2007	JAMS, FRUIT JELLIES, MARMALADES, FRUIT OR NUT PURÉE AND	RVC(40) or CTH
	FRUIT OR NUT PASTES, BEING COOKED PREPARATIONS, WHETHER	
	OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING	
2008	MATTER: FRUIT, NUTS AND OTHER EDIBLE PARTS OF PLANTS, OTHERWISE	RVC(40) or CC
2008	PREPARED OR PRESERVED, WHETHER OR NOT CONTAINING	RVC(40) or CC
	ADDED SUGAR OR OTHER SWEETENING MATTER OR SPIRIT, NOT	
	ELSEWHERE SPECIFIED OR INCLUDED:	
2009	FRUIT JUICES (INCLUDING GRAPE MUST) AND VEGETABLE JUICES,	RVC(40) or CC
	UNFERMENTED AND NOT CONTAINING ADDED SPIRIT, WHETHER	
	OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING	
	MATTER:	
	CHAPTER 21	
101	MISCELLANEOUS EDIBLE PREPARATIONS	DV(0(40) - = 00
2101	EXTRACTS, ESSENCES AND CONCENTRATES, OF COFFEE, TEA OR MATÉ AND PREPARATIONS WITH A BASIS OF THESE PRODUCTS	RVC(40) or CC
	OR WITH A BASIS OF COFFEE, TEA OR MATÉ; ROASTED CHICORY	
	AND OTHER ROASTED COFFEE SUBSTITUTES, AND EXTRACTS,	
	ESSENCES AND CONCENTRATES THEREOF:	
2102	YEASTS (ACTIVE OR INACTIVE); OTHER SINGLE-CELL MICRO-	RVC(40) or CC
	ORGANISMS, DEAD (BUT NOT INCLUDING VACCINES OF 3002);	
	PREPARED BAKING POWDERS:	
2103	SAUCES AND PREPARATIONS THEREFOR; MIXED CONDIMENTS	
	AND MIXED SEASONINGS; MUSTARD FLOUR AND MEAL AND	
	PREPARED MUSTARD:	
2103.10	-Soya sauce	RVC(40) or CTH
2103.20	-Tomato ketchup and other tomato sauces	RVC(40) or CTSH
2103.30 2103.90	-Mustard flour and meal and prepared mustard -Other	RVC(40) or CTH
		RVC(40) or CTSH
2104	SOUPS AND BROTHS AND PREPARATIONS THEREFOR; HOMOGENISED COMPOSITE FOOD PREPARATIONS:	
2104.10	-Soups and broths and preparations therefore	RVC(40) or CTSH
2104.20	-Homogenised composite food preparations	RVC(40) or CTSH
2105	ICE CREAM AND OTHER EDIBLE ICE, WHETHER OR NOT	RVC(40) or CTH
2105	CONTAINING COCOA	
2106	FOOD PREPARATIONS NOT ELSEWHERE SPECIFIED OR INCLUDED:	
2106.10	-Protein concentrates and textured protein substances:	RVC(40) or CTSH
2106.90	-Other:	RVC(40) or CTSH
	CHAPTER 22	
	BEVERAGES, SPIRITS AND VINEGAR	
2201	WATERS, INCLUDING NATURAL OR ARTIFICIAL MINERAL WATERS	RVC(40) or CC
	AND AERATED WATERS, NOT CONTAINING ADDED SUGAR OR	
	OTHER SWEETENING MATTER NOR FLAVOURED; ICE AND SNOW:	
2202	WATERS, INCLUDING MINERAL WATERS AND AERATED WATERS,	RVC(40) or CC
	CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER OR	
	FLAVOURED, AND OTHER NON-ALCOHOLIC BEVERAGES, NOT	
	INCLUDING FRUIT OR VEGETABLE JUICES OF 2009:	
2203	BEER MADE FROM MALT:	RVC(40) or CC
2204	WINE OF FRESH GRAPES, INCLUDING FORTIFIED WINES; GRAPE	
2204.10	MUST OTHER THAN THAT OF 2009: -Sparkling wine:	RVC(40) or CTSH
204.2	-Other wine; grape must with fermentation prevented or arrested by the	
	addition of alcohol:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2204.21	In containers holding 2 L or less:	RVC(40) or CTSH, except from subheading 2204.29
2204.29	Other:	RVC(40) or CTSH, except from subheading 2204.21
2204.30	-Other grape must:	СТЅН
2205	VERMOUTH AND OTHER WINE OF FRESH GRAPES FLAVOURED WITH PLANTS OR AROMATIC SUBSTANCES:	RVC(40) or CTH
2206	OTHER FERMENTED BEVERAGES (FOR EXAMPLE, CIDER, PERRY, MEAD); MIXTURES OF FERMENTED BEVERAGES AND MIXTURES OF FERMENTED BEVERAGES AND NON-ALCOHOLIC BEVERAGES, NOT ELSEWHERE SPECIFIED OR INCLUDED:	RVC(40) or CTH
2207	UNDENATURED ETHYL ALCOHOL OF AN ALCOHOLIC STRENGTH BY VOLUME OF 80% VOL. OR HIGHER; ETHYL ALCOHOL AND OTHER SPIRITS, DENATURED, OF ANY STRENGTH:	RVC(40) or CTH
2208	UNDENATURED ETHYL ALCOHOL OF AN ALCOHOLIC STRENGTH BY VOLUME OF LESS THAN 80% VOL.; SPIRITS, LIQUEURS AND OTHER SPIRITUOUS BEVERAGES:	
2208.20	-Spirits obtained by distilling grape wine or grape marc:	RVC(40) or CTH
2208.30	-Whiskies	RVC(40) or CTH
2208.40	-Rum and other spirits obtained by distilling fermented sugar-cane products	RVC(40) or CTH
2208.50	-Gin and Geneva	RVC(40) or CTH
2208.60	-Vodka	RVC(40) or CTH
2208.70	-Liqueurs and cordials	RVC(40) or CTH
2208.90	-Other:	RVC(40) or CTSH
2209	VINEGAR AND SUBSTITUTES FOR VINEGAR OBTAINED FROM ACETIC ACID	RVC(40) or CTH
	CHAPTER 23 RESIDUES AND WASTE FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FODDER	
2301	FLOURS, MEALS AND PELLETS, OF MEAT OR MEAT OFFAL, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES, UNFIT FOR HUMAN CONSUMPTION; GREAVES:	RVC(40) or CC
2302	BRAN, SHARPS AND OTHER RESIDUES, WHETHER OR NOT IN THE FORM OF PELLETS, DERIVED FROM THE SIFTING, MILLING OR OTHER WORKING OF CEREALS OR OF LEGUMINOUS PLANTS:	RVC(40) or CTH
2303	RESIDUES OF STARCH MANUFACTURE AND SIMILAR RESIDUES, BEET-PULP, BAGASSE AND OTHER WASTE OF SUGAR MANUFACTURE, BREWING OR DISTILLING DREGS AND WASTE, WHETHER OR NOT IN THE FORM OF PELLETS:	RVC(40) or CC
2304	OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR NOT GROUND OR IN THE FORM OF PELLETS, RESULTING FROM THE EXTRACTION OF SOYA-BEAN OIL	RVC(40) or CTH
2305	OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR NOT GROUND OR IN THE FORM OF PELLETS, RESULTING FROM THE EXTRACTION OF GROUND-NUT OIL	RVC(40) or CTH
2306	OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR NOT GROUND OR IN THE FORM OF PELLETS, RESULTING FROM THE EXTRACTION OF VEGETABLE FATS OR OILS, OTHER THAN THOSE OF 2304.00.00 OR 2305.00.00:	RVC(40) or CTH
2307	WINE LEES; ARGOL	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2308	VEGETABLE MATERIALS AND VEGETABLE WASTE, VEGETABLE RESIDUES AND BY-PRODUCTS, WHETHER OR NOT IN THE FORM OF PELLETS, OF A KIND USED IN ANIMAL FEEDING, NOT ELSEWHERE SPECIFIED OR INCLUDED	RVC(40) or CTH
2309	PREPARATIONS OF A KIND USED IN ANIMAL FEEDING:	RVC(40) or CTH
	CHAPTER 24 TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES	
2401	UNMANUFACTURED TOBACCO; TOBACCO REFUSE:	RVC(40) or CC
2402	CIGARS, CHEROOTS, CIGARILLOS AND CIGARETTES, OF TOBACCO OR OF TOBACCO SUBSTITUTES:	RVC(40) or CTH
2403	OTHER MANUFACTURED TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES; "HOMOGENISED" OR "RECONSTITUTED" TOBACCO; TOBACCO EXTRACTS AND ESSENCES:	RVC(40) or CTH
	CHAPTER 25 SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT	
2501	SALT (INCLUDING TABLE SALT AND DENATURED SALT) AND PURE SODIUM CHLORIDE, WHETHER OR NOT IN AQUEOUS SOLUTION OR CONTAINING ADDED ANTI-CAKING OR FREE-FLOWING AGENTS; SEA WATER	RVC(40) or CTH
2502	UNROASTED IRON PYRITES	RVC(40) or CTH
2503	SULPHUR OF ALL KINDS, OTHER THAN SUBLIMED SULPHUR, PRECIPITATED SULPHUR AND COLLOIDAL SULPHUR	RVC(40) or CTH
2504	NATURAL GRAPHITE:	RVC(40) or CTH
2505	NATURAL SANDS OF ALL KINDS, WHETHER OR NOT COLOURED, OTHER THAN METAL-BEARING SANDS OF CHAPTER 26:	RVC(40) or CTH
2506	QUARTZ (OTHER THAN NATURAL SANDS); QUARTZITE, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE:	RVC(40) or CTH
2507	KAOLIN AND OTHER KAOLINIC CLAYS, WHETHER OR NOT CALCINED	RVC(40) or CTH
2508	OTHER CLAYS (NOT INCLUDING EXPANDED CLAYS OF 6806), ANDALUSITE, KYANITE AND SILLIMANITE, WHETHER OR NOT CALCINED; MULLITE; CHAMOTTE OR DINAS EARTHS:	RVC(40) or CTH
2509	CHALK	RVC(40) or CTH
2510	NATURAL CALCIUM PHOSPHATES, NATURAL ALUMINIUM CALCIUM PHOSPHATES AND PHOSPHATIC CHALK:	RVC(40) or CTH
2511	NATURAL BARIUM SULPHATE (BARYTES); NATURAL BARIUM CARBONATE (WITHERITE), WHETHER OR NOT CALCINED, OTHER THAN BARIUM OXIDE OF 2816:	RVC(40) or CTH
2512	SILICEOUS FOSSIL MEALS (FOR EXAMPLE, KIESELGUHR, TRIPOLITE AND DIATOMITE) AND SIMILAR SILICEOUS EARTHS, WHETHER OR NOT CALCINED, OF AN APPARENT SPECIFIC GRAVITY OF 1 OR LESS	RVC(40) or CTH
2513	PUMICE STONE; EMERY; NATURAL CORUNDUM, NATURAL GARNET AND OTHER NATURAL ABRASIVES, WHETHER OR NOT HEAT-TREATED:	RVC(40) or CTH
2514	SLATE, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2515	MARBLE, TRAVERTINE, ECAUSSINE AND OTHER CALCAREOUS MONUMENTAL OR BUILDING STONE OF AN APPARENT SPECIFIC GRAVITY OF 2.5 OR MORE, AND ALABASTER, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE:	RVC(40) or CTH
2516	GRANITE, PORPHYRY, BASALT, SANDSTONE AND OTHER MONUMENTAL OR BUILDING STONE, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE:	RVC(40) or CTH
2517	PEBBLES, GRAVEL, BROKEN OR CRUSHED STONE, OF A KIND COMMONLY USED FOR CONCRETE AGGREGATES, FOR ROAD METALLING OR FOR RAILWAY OR OTHER BALLAST, SHINGLE AND FLINT, WHETHER OR NOT HEAT-TREATED; MACADAM OF SLAG, DROSS OR SIMILAR INDUSTRIAL WASTE, WHETHER OR NOT INCORPORATING THE MATERIALS CITED IN THE FIRST PART OF THE HEADING; TARRED MACADAM; GRANULES, CHIPPINGS AND POWDER, OF STONES OF 2515 OR 2516, WHETHER OR NOT HEAT- TREATED:	RVC(40) or CTH
2518	DOLOMITE, WHETHER OR NOT CALCINED OR SINTERED, INCLUDING DOLOMITE ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE; DOLOMITE RAMMING MIX:	RVC(40) or CTH
2519	NATURAL MAGNESIUM CARBONATE (MAGNESITE); FUSED MAGNESIA; DEAD-BURNED (SINTERED) MAGNESIA, WHETHER OR NOT CONTAINING SMALL QUANTITIES OF OTHER OXIDES ADDED BEFORE SINTERING; OTHER MAGNESIUM OXIDE, WHETHER OR NOT PURE:	RVC(40) or CTH
2520	GYPSUM; ANHYDRITE; PLASTERS (CONSISTING OF CALCINED GYPSUM OR CALCIUM SULPHATE) WHETHER OR NOT COLOURED, WITH OR WITHOUT SMALL QUANTITIES OF ACCELERATORS OR RETARDERS:	RVC(40) or CTH
2521	LIMESTONE FLUX; LIMESTONE AND OTHER CALCAREOUS STONE, OF A KIND USED FOR THE MANUFACTURE OF LIME OR CEMENT	RVC(40) or CTH
2522	QUICKLIME, SLAKED LIME AND HYDRAULIC LIME, OTHER THAN CALCIUM OXIDE AND HYDROXIDE OF 2825:	RVC(40) or CTH
2523	PORTLAND CEMENT, ALUMINOUS CEMENT, SLAG CEMENT, SUPERSULPHATE CEMENT AND SIMILAR HYDRAULIC CEMENTS, WHETHER OR NOT COLOURED OR IN THE FORM OF CLINKERS:	
2523.10	-Cement clinkers	RVC(40) or CTH
2523.2	-Portland cement:	
2523.21	White cement, whether or not artificially coloured	RVC(40) or CTSH, except from subheadings 2523.29 through 2523.90
2523.29	Other	RVC(40) or CTSH, except from subheadings 2523.21, 2523.30 or 2523.90
2523.30	-Aluminous cement	RVC(40) or CTH
2523.90	-Other hydraulic cements	RVC(40) or CTH
2524	ASBESTOS:	RVC(40) or CTH
2525	MICA, INCLUDING SPLITTINGS; MICA WASTE:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2526	NATURAL STEATITE, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE; TALC:	RVC(40) or CTH
2528	NATURAL BORATES AND CONCENTRATES THEREOF (WHETHER OR NOT CALCINED), BUT NOT INCLUDING BORATES SEPARATED FROM NATURAL BRINE; NATURAL BORIC ACID CONTAINING NOT MORE THAN 85% OF H3BO3 CALCULATED ON THE DRY WEIGHT.	RVC(40) or CTH
2529	FELDSPAR; LEUCITE, NEPHELINE AND NEPHELINE SYENITE; FLUORSPAR:	RVC(40) or CTH
2530	MINERAL SUBSTANCES NOT ELSEWHERE SPECIFIED OR INCLUDED:	RVC(40) or CTH
	CHAPTER 26 ORES, SLAG AND ASH	
2601	IRON ORES AND CONCENTRATES, INCLUDING ROASTED IRON PYRITES:	RVC(40) or CTH
2602	MANGANESE ORES AND CONCENTRATES, INCLUDING FERRUGINOUS MANGANESE ORES AND CONCENTRATES WITH A MANGANESE CONTENT OF 20% OR MORE, CALCULATED ON THE DRY WEIGHT	RVC(40) or CTH
2603	COPPER ORES AND CONCENTRATES	RVC(40) or CTH
604	NICKEL ORES AND CONCENTRATES	RVC(40) or CTH
605	COBALT ORES AND CONCENTRATES	RVC(40) or CTH
.606	ALUMINIUM ORES AND CONCENTRATES	RVC(40) or CTH
2607	LEAD ORES AND CONCENTRATES	RVC(40) or CTH
2608	ZINC ORES AND CONCENTRATES	RVC(40) or CTH
.609	TIN ORES AND CONCENTRATES	RVC(40) or CTH
2610	CHROMIUM ORES AND CONCENTRATES	RVC(40) or CTH
611	TUNGSTEN ORES AND CONCENTRATES	RVC(40) or CTH
2612	URANIUM OR THORIUM ORES AND CONCENTRATES:	RVC(40) or CTH
613	MOLYBDENUM ORES AND CONCENTRATES:	RVC(40) or CTH
614	TITANIUM ORES AND CONCENTRATES	RVC(40) or CTH
2615	NIOBIUM, TANTALUM, VANADIUM OR ZIRCONIUM ORES AND CONCENTRATES:	RVC(40) or CTH
616	PRECIOUS METAL ORES AND CONCENTRATES:	RVC(40) or CTH
617	OTHER ORES AND CONCENTRATES:	RVC(40) or CTH
2618	GRANULATED SLAG (SLAG SAND) FROM THE MANUFACTURE OF IRON OR STEEL	RVC(40) or CTH
2619	SLAG, DROSS (OTHER THAN GRANULATED SLAG), SCALINGS AND OTHER WASTE FROM THE MANUFACTURE OF IRON OR STEEL	СТН
2620	SLAG, ASH AND RESIDUES (OTHER THAN FROM THE MANUFACTURE OF IRON OR STEEL) CONTAINING METALS, ARSENIC OR THEIR COMPOUNDS:	СТН
2621	OTHER SLAG AND ASH, INCLUDING SEAWEED ASH (KELP); ASH AND RESIDUES FROM THE INCINERATION OF MUNICIPAL WASTE:	СТН
	CHAPTER 27 MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
Kelerence	Chapter Note: For purposes of this chapter, a "chemical reaction" is a process	Kult of Origin
	(including a biochemical process) which results in a molecule with a new	
	structure by breaking intramolecular bonds and by forming new intramolecular	
	bonds; or by altering the spatial arrangement of atoms in a molecule.	
	The following are not considered to be chemical reactions for the purposes of this definition:	
	(a) dissolving in water or other solvents;	
	(b) the elimination of solvents including solvent water; or	
	(c) the addition or elimination of water of crystallization.	
	For purposes of heading 2710, the following processes confer origin:	
	(a) atmospheric distillation - a separation process in which petroleum oils are converted, in a distillation tower, into fractions according to boiling point and	
	the vapor then condensed into different liquefied fractions. Liquefied	
	petroleum gas, naptha, gasoline, kerosene, diesel/heating oil, light gas oils, and	
	lubricating oil are produced from petroleum distillation; and	
	(b) vacuum distillation - distillation at a pressure below atmospheric but not so	
	low that it would be classed as molecular distillation. Vacuum distillation is	
	useful for distilling high-boiling and heat-sensitive materials such as heavy	
	distillates in petroleum oils to produce light to heavy vacuum gas oils and	
	residuum.	
	In some refineries, gas oils may be further processed into lubricating oils.	
2701	COAL; BRIQUETTES, OVOIDS AND SIMILAR SOLID FUELS MANUFACTURED FROM COAL:	RVC(40) or CTH
2702	LIGNITE, WHETHER OR NOT AGGLOMERATED, EXCLUDING JET:	RVC(40) or CTH
2703	PEAT (INCLUDING PEAT LITTER), WHETHER OR NOT AGGLOMERATED	RVC(40) or CTH
2704	COKE AND SEMI-COKE OF COAL, OF LIGNITE OR OF PEAT, WHETHER OR NOT AGGLOMERATED; RETORT CARBON	RVC(40) or CTH
2705	COAL GAS, WATER GAS, PRODUCER GAS AND SIMILAR GASES,	RVC(40) or CTH
	OTHER THAN PETROLEUM GASES AND OTHER GASEOUS	
	HYDROCARBONS	
2706	TAR DISTILLED FROM COAL, FROM LIGNITE OR FROM PEAT, AND OTHER MINERAL TARS, WHETHER OR NOT DEHYDRATED OR PARTIALLY DISTILLED, INCLUDING RECONSTITUTED TARS	RVC(40) or CTH
2707	OILS AND OTHER PRODUCTS OF THE DISTILLATION OF HIGH TEMPERATURE COAL TAR; SIMILAR PRODUCTS IN WHICH THE WEIGHT OF THE AROMATIC CONSTITUENTS EXCEEDS THAT OF THE NON-AROMATIC CONSTITUENTS:	
2707.10	-Benzol (benzene)	RVC(40) or CTH or a change to
2707.10		subheading 2707.10 from any other subheading provided that the good resulting from such a change is the product of a chemical reaction
2707.20	-Toluol (toluene)	RVC(40) or CTH or a change to subheading 2707.20 from any other subheading provided that the good resulting from such a
		change is the product of a chemical reaction
2707.30	-Xylol (xylenes)	RVC(40) or CTH or a change to subheading 2707.30 from any other subheading provided that the good resulting from such a change is the product of a chemical reaction

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2707.40	-Naphthalene	RVC(40) or CTH or a change to subheading 2707.40 from any other subheading provided that the good resulting from such a change is the product of a chemical reaction
2707.50	-Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250 °C by the ASTM D86 method	RVC(40) or CTH or a change to subheading 2707.50 from any other subheading provided that the good resulting from such a change is the product of a chemical reaction
2707.9	-Other:	
2707.91	Creosote oils	RVC(40) or CTH or a change to subheading 2707.91 from any other subheading provided that the good resulting from such a change is the product of a chemical reaction
2707.99	Other:	RVC(40) or CTH or a change to subheading 2707.99 from any other subheading provided that the good resulting from such a change is the product of a chemical reaction
2708	PITCH AND PITCH COKE, OBTAINED FROM COAL TAR OR FROM OTHER MINERAL TARS:	RVC(40) or CTH
2709	PETROLEUM OILS AND OILS OBTAINED FROM BITUMINOUS MINERALS, CRUDE:	RVC(40) or CTH
2710	PETROLEUM OILS AND OILS OBTAINED FROM BITUMINOUS MINERALS, OTHER THAN CRUDE; PREPARATIONS NOT ELSEWHERE SPECIFIED OR INCLUDED, CONTAINING BY WEIGHT 70% OR MORE OF PETROLEUM OILS OR OF OILS OBTAINED FROM BITUMINOUS MINERALS, THESE OILS BEING THE BASIC CONSTITUENTS OF THE PREPARATIONS; WASTE OILS:	RVC(40) or CTH or a change to any good of heading 2710 from any other good of heading 2710, provided that the good resulting from such a change is the product of a chemical reaction, atmospheric distillation or vacuum distillation
2711	PETROLEUM GASES AND OTHER GASEOUS HYDROCARBONS:	RVC(40) or CTH
2712	PETROLEUM JELLY; PARAFFIN WAX, MICRO-CRYSTALLINE PETROLEUM WAX, SLACK WAX, OZOKERITE, LIGNITE WAX, PEAT WAX, OTHER MINERAL WAXES, AND SIMILAR PRODUCTS OBTAINED BY SYNTHESIS OR BY OTHER PROCESSES, WHETHER OR NOT COLOURED:	RVC(40) or CTH
2713	PETROLEUM COKE, PETROLEUM BITUMEN AND OTHER RESIDUES OF PETROLEUM OILS OR OF OILS OBTAINED FROM BITUMINOUS MINERALS:	RVC(40) or CTH
2714	BITUMEN AND ASPHALT, NATURAL; BITUMINOUS OR OIL SHALE AND TAR SANDS; ASPHALTITES AND ASPHALTIC ROCKS:	RVC(40) or CTH
2715	BITUMINOUS MIXTURES BASED ON NATURAL ASPHALT, ON NATURAL BITUMEN, ON PETROLEUM BITUMEN, ON MINERAL TAR OR ON MINERAL TAR PITCH (FOR EXAMPLE, BITUMINOUS MASTICS, CUT-BACKS)	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
	CHAPTER 28	U U
	INORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS	
	OF PRECIOUS METALS, OF RARE-EARTH METALS, OF	
	RADIOACTIVE ELEMENTS OR OF ISOTOPES	
	Section VI Note:	
	1. Chemical Reaction Origin Rule	
	Any good of Chapters 28 to 38 that is the product of a chemical reaction shall	
	be considered to be an originating good if the chemical reaction occurred in	
	the territory of the Parties. Notwithstanding any of the line-by-line rules, the	
	"chemical reaction" rule may be applied to any good classified in the above	
	chapters.	
	Note: For purposes of this section, a "chemical reaction" is a process	
	(including a biochemical process) which results in a molecule with a new	
	structure by breaking intramolecular bonds and by forming new intramolecular	
	bonds, or by altering the spatial arrangement of the molecule.	
	The following are not considered to be chemical reactions for the purposes of	
	determining whether a product is an originating good:	
	(a) dissolving in water or other solvents;	
	(b) the elimination of solvents including solvent water; or	
	(c) the addition or elimination of water of crystallization.	
	Notwithstanding any of the line-by-line rules, the "chemical reaction" rule may	
	be applied to any good classified in the above chapters.	
	2. Purification Origin Rule	
	For the purposes of Chapters 28 to 35 and Chapter 38, purification is	
	considered to be origin conferring provided that one of the following criteria is	
	satisfied:	
	a) purification of a good resulting in the elimination of 80 per cent based of the	
	content of existing impurities; or b) the reduction or elimination of impurities resulting in a good suitable for	
	one or more of the following applications:	
	(i) pharmaceutical, medicinal, cosmetic, veterinary, or food grade substances;(ii) chemical products and reagents for analytical, diagnostic or laboratory	
	uses;	
	(iii) elements and components for use in micro-elements;	
	(iv) specialized optical uses;	
	(v) non toxic uses for health and safety;	
	(v) hon toxic does for hearth and safety, (vi) biotechnical use;	
	(vi) carriers used in a separation process; or	
	(viii) nuclear grade uses.	
	3. Mixtures and Blends Origin Rule	
	For the purposes of Chapters 30 and 31, heading 3302, subheading 3502.20,	
	headings 3506, 3507 and 3707, the deliberate and proportionally controlled	
	mixing or blending (including dispersing) of materials to conform to	
	predetermined specifications which results in the production of a good having	
	physical or chemical characteristics which are relevant to the purposes or uses	
	of the good and are different from the input materials is considered to be origin	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
Kelefence	4. Change in Particle Size Origin Rule	Kute of Origin
	For the purposes of Chapters 30 and 31: a) the deliberate and controlled reduction in particle size of a good, other than by merely crushing (or pressing) resulting in a good having a defined particle size, defined particle size distribution or defined surface area, which are relevant to the purposes of the resulting good and have different physical or chemical characteristics from the input materials is considered to be origin conferring; or b) the deliberate and controlled modification in particle size of a good, other	
	than by merely pressing, resulting in a good having a defined particle size, defined particle size distribution or defined surface area, which are relevant to the purposes of the resulting good and have different physical or chemical characteristics from the input materials is considered to be origin conferring.	
	5. Standards Materials Origin Rule For the purposes of Chapters 28 to 32, 35 and 38, the production of standards materials is considered to be origin conferring. For the purposes of this rule "standards materials" (including standard solutions) are preparations suitable for analytical, calibrating or referencing uses having precise degrees of purity or proportions which are certified by the manufacturer.	
	6. Isomer Separation Origin Rule For the purposes of Chapters 28 to 32 and 35, the isolation or separation of isomers from mixtures of isomers is to be considered origin conferring.	
	7. Separation prohibition A non-originating material/component will not be deemed to have satisfied all applicable requirements of these rules by reason of change from one classification to another merely as the result of the separation of one or more individual materials or components from a man-made mixture unless the isolated material/component, itself, also underwent a chemical reaction.	
2801	FLUORINE, CHLORINE, BROMINE AND IODINE:	
2801.10	-Chlorine	RVC(40) or CTSH
2801.20	-Iodine	RVC(40) or CTSH
2801.30	-Fluorine; bromine	RVC(40) or CTSH
2802	SULPHUR, SUBLIMED OR PRECIPITATED; COLLOIDAL SULPHUR	RVC(40) or CTH
2803	CARBON (CARBON BLACKS AND OTHER FORMS OF CARBON NOT ELSEWHERE SPECIFIED ORINCLUDED)	RVC(40) or CTH
2804	HYDROGEN, RARE GASES AND OTHER NON-METALS:	5//0//0>
2804.10	-Hydrogen	RVC(40) or CTSH
2804.2	-Rare gases:	5//0//0>
2804.21	Argon	RVC(40) or CTSH
2804.29	Other	RVC(40) or CTSH
2804.30	-Nitrogen	RVC(40) or CTSH
2804.40	-Oxygen	RVC(40) or CTSH
2804.50	-Boron; tellurium	RVC(40) or CTSH
2804.6	-Silicon:	
2804.61	Containing by weight not less than 99.99% of silicon	RVC(40) or CTSH
2804.69	Other	RVC(40) or CTSH
2804.70	-Phosphorus	RVC(40) or CTSH
2804.80	-Arsenic	RVC(40) or CTSH
2804.90	-Selenium	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2805	ALKALI OR ALKALINE-EARTH METALS; RARE-EARTH METALS,	RVC(40) or CTH
	SCANDIUM AND YTTRIUM, WHETHER OR NOT INTERMIXED OR INTERALLOYED; MERCURY:	
2806	HYDROGEN CHLORIDE (HYDROCHLORIC ACID);	
	CHLOROSULPHURIC ACID:	
2806.10	-Hydrogen chloride (hydrochloric acid)	RVC(40) or CTSH
2806.20	-Chlorosulphuric acid	RVC(40) or CTSH
2807	SULPHURIC ACID; OLEUM	RVC(40) or CTH
2808	NITRIC ACID; SULPHONITRIC ACIDS	RVC(40) or CTH
2809	DIPHOSPHORUS PENTAOXIDE; PHOSPHORIC ACID; POLYPHOSPHORIC ACIDS, WHETHER OR NOT CHEMICALLY DEFINED:	
2809.10	-Diphosphorus pentaoxide	RVC(40) or CTSH
2809.20	-Phosphoric acid and polyphosphoric acids:	RVC(40) or CTSH
2810	OXIDES OF BORON; BORIC ACIDS	RVC(40) or CTH
2811	OTHER INORGANIC ACIDS AND OTHER INORGANIC OXYGEN COMPOUNDS OF NON-METALS:	
2811.1	-Other inorganic acids:	
2811.11	Hydrogen fluoride (hydrofluoric acid)	RVC(40) or CTSH
2811.19	Other	RVC(40) or CTSH
2811.2	-Other inorganic oxygen compounds of non-metals:	
2811.21	Carbon dioxide	RVC(40) or CTSH
2811.22	Silicon dioxide	RVC(40) or CTSH
2811.29	Other	RVC(40) or CTSH
2812	HALIDES AND HALIDE OXIDES OF NON-METALS:	
2812.10	-Chlorides and chloride oxides	RVC(40) or CTSH
2812.90	-Other	RVC(40) or CTSH
2813	SULPHIDES OF NON-METALS; COMMERCIAL PHOSPHORUS TRISULPHIDE:	
2813.10	-Carbon disulphide	RVC(40) or CTSH
2813.90	-Other	RVC(40) or CTSH
2814	AMMONIA, ANHYDROUS OR IN AQUEOUS SOLUTION:	RVC(40) or CTH
2815	SODIUM HYDROXIDE (CAUSTIC SODA); POTASSIUM HYDROXIDE (CAUSTIC POTASH); PEROXIDES OF SODIUM OR POTASSIUM:	
2815.1	-Sodium hydroxide (caustic soda):	
2815.11	Solid	RVC(40) or CTSH, except from subheading 2815.12
2815.12	In aqueous solution (soda lye or liquid soda)	RVC(40) or CTSH, except from subheading 2815.11
2815.20	-Potassium hydroxide (caustic potash)	RVC(40) or CTSH
2815.30	-Peroxides of sodium or potassium	RVC(40) or CTSH
2816	HYDROXIDE AND PEROXIDE OF MAGNESIUM; OXIDES, HYDROXIDES AND PEROXIDES, OF STRONTIUM OR BARIUM:	
2816.10	-Hydroxide and peroxide of magnesium	RVC(40) or CTSH
2816.40	-Oxides, hydroxides and peroxides, of strontium or barium	RVC(40) or CTSH
2817	ZINC OXIDE; ZINC PEROXIDE	RVC(40) or CTH
2818	ARTIFICIAL CORUNDUM, WHETHER OR NOT CHEMICALLY	
	DEFINED; ALUMINIUM OXIDE; ALUMINIUM HYDROXIDE:	
2818.10	-Artificial corundum, whether or not chemically defined:	RVC(40) or CTSH
2818.20	-Aluminium oxide, other than artificial corundum	RVC(40) or CTSH
2818.30	-Aluminium hydroxide	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2819	CHROMIUM OXIDES AND HYDROXIDES:	Rule of Origin
2819.10	-Chromium trioxide	RVC(40) or CTSH
2819.90	-Other	RVC(40) or CTSH
2820	MANGANESE OXIDES:	
2820.10	-Manganese dioxide	RVC(40) or CTSH
2820.90	-Other	RVC(40) or CTSH
2821	IRON OXIDES AND HYDROXIDES; EARTH COLOURS CONTAINING 70% OR MORE BY WEIGHT OF COMBINED IRON EVALUATED AS FE2O3:	
2821.10	-Iron oxides and hydroxides	RVC(40) or CTSH
2821.20	-Earth colours	RVC(40) or CTSH
2822	COBALT OXIDES AND HYDROXIDES; COMMERCIAL COBALT OXIDES	RVC(40) or CTH
2823	TITANIUM OXIDES	RVC(40) or CTH
2824	LEAD OXIDES; RED LEAD AND ORANGE LEAD:	
2824.10	-Lead monoxide (litharge, massicot)	RVC(40) or CTSH
2824.90	-Other	RVC(40) or CTSH
2825	HYDRAZINE AND HYDROXYLAMINE AND THEIR INORGANIC SALTS; OTHER INORGANIC BASES; OTHER METAL OXIDES, HYDROXIDES AND PEROXIDES:	
2825.10	-Hydrazine and hydroxylamine and their inorganic salts	RVC(40) or CTSH
2825.20	-Lithium oxide and hydroxide	RVC(40) or CTSH
2825.30	-Vanadium oxides and hydroxides	RVC(40) or CTSH
2825.40	-Nickel oxides and hydroxides	RVC(40) or CTSH
2825.50	-Copper oxides and hydroxides	RVC(40) or CTSH
2825.60	-Germanium oxides and zirconium dioxide	RVC(40) or CTSH
2825.70	-Molybdenum oxides and hydroxides	RVC(40) or CTSH
2825.80	-Antimony oxides	RVC(40) or CTSH
2825.90	-Other	RVC(40) or CTSH
2826	FLUORIDES; FLUOROSILICATES, FLUOROALUMINATES AND OTHER COMPLEX FLUORINE SALTS:	
2826.1	-Fluorides:	
2826.12	Of aluminium	RVC(40) or CTSH
2826.19	Other	RVC(40) or CTSH
2826.30	-Sodium hexafluoroaluminate (synthetic cryolite)	RVC(40) or CTSH
2826.90	-Other	RVC(40) or CTSH
2827	CHLORIDES, CHLORIDE OXIDES AND CHLORIDE HYDROXIDES; BROMIDES AND BROMIDE OXIDES; IODIDES AND IODIDE OXIDES:	
2827.10	-Ammonium chloride	RVC(40) or CTSH
2827.20	-Calcium chloride	RVC(40) or CTSH
2827.3	-Other chlorides:	
2827.31	Of magnesium	RVC(40) or CTSH
2827.32	Of aluminium	RVC(40) or CTSH
2827.35	Of nickel	RVC(40) or CTSH
2827.39	Other	RVC(40) or CTSH
2827.4	-Chloride oxides and chloride hydroxides:	
2827.41	Of copper	RVC(40) or CTSH
2827.49	Other	RVC(40) or CTSH
2827.5	-Bromides and bromide oxides:	
2827.51	Bromides of sodium or of potassium	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2827.59	Other	RVC(40) or CTSH
2827.60	-Iodides and iodide oxides	RVC(40) or CTSH
2828	HYPOCHLORITES; COMMERCIAL CALCIUM HYPOCHLORITE; CHLORITES; HYPOBROMITES:	
2828.10	-Commercial calcium hypochlorite and other calcium hypochlorites	RVC(40) or CTSH
2828.90	-Other	RVC(40) or CTSH
2829	CHLORATES AND PERCHLORATES; BROMATES AND PERBROMATES; IODATES AND PERIODATES:	
2829.1	-Chlorates:	
2829.11	Of sodium	RVC(40) or CTSH
2829.19	Other	RVC(40) or CTSH
2829.90	-Other	RVC(40) or CTSH
2830	SULPHIDES; POLYSULPHIDES, WHETHER OR NOT CHEMICALLY DEFINED:	
2830.10	-Sodium sulphides	RVC(40) or CTSH
2830.90	-Other	RVC(40) or CTSH
2831	DITHIONITES AND SULPHOXYLATES:	
2831.10	-Of sodium	RVC(40) or CTSH
2831.90	-Other	RVC(40) or CTSH
2832	SULPHITES; THIOSULPHATES:	
2832.10	-Sodium sulphites	RVC(40) or CTSH
2832.20	-Other sulphites	RVC(40) or CTSH
2832.30	-Thiosulphates	RVC(40) or CTSH
2833	SULPHATES; ALUMS; PEROXOSULPHATES (PERSULPHATES):	
2833.1	-Sodium sulphates:	
2833.11	Disodium sulphate	RVC(40) or CTSH
2833.19	Other	RVC(40) or CTSH
2833.2	-Other sulphates:	
2833.21	Of magnesium	RVC(40) or CTSH
2833.22	Of aluminium	RVC(40) or CTSH
2833.24	Of nickel	RVC(40) or CTSH
2833.25	Of copper	RVC(40) or CTSH
2833.27	Of barium	RVC(40) or CTSH
2833.29	Other:	RVC(40) or CTSH
2833.30	-Alums	RVC(40) or CTSH
2833.40	-Peroxosulphates (persulphates)	RVC(40) or CTSH
2834	NITRITES; NITRATES:	
2834.10	-Nitrites	RVC(40) or CTSH
2834.2	-Nitrates:	
2834.21	Of potassium	RVC(40) or CTSH
2834.29	Other	RVC(40) or CTSH
2835	PHOSPHINATES (HYPOPHOSPHITES), PHOSPHONATES (PHOSPHITES), PHOSPHATES; POLYPHOSPHATES, WHETHER OR NOT CHEMICALLY DEFINED:	
2835.10	-Phosphinates (hypophosphites) and phosphonates (phosphites)	RVC(40) or CTSH
2835.2	-Phosphates:	<u> </u>
2835.22	Of mono-or disodium	RVC(40) or CTSH
2835.24	Of potassium	RVC(40) or CTSH
2835.25	Calcium hydrogenorthophosphate ("dicalcium phosphate")	RVC(40) or CTSH
2835.26	Otherphosphates of calcium	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2835.29	Other	RVC(40) or CTSH
2835.3	-Polyphosphates:	
2835.31	Sodium triphosphate (sodium tripolyphosphate)	RVC(40) or CTSH
2835.39	Other:	RVC(40) or CTSH
2836	CARBONATES; PEROXOCARBONATES (PERCARBONATES); COMMERCIAL AMMONIUM CARBONATE CONTAINING	
	AMMONIUM CARBAMATE:	
2836.20	-Disodium carbonate	RVC(40) or CTSH
2836.30	-Sodium hydrogencarbonate (sodium bicarbonate)	RVC(40) or CTSH
2836.40	-Potassium carbonates	RVC(40) or CTSH
2836.50	-Calcium carbonate	RVC(40) or CTSH
2836.60	-Barium carbonate	RVC(40) or CTSH
2836.9	-Other:	
2836.91	Lithium carbonates	RVC(40) or CTSH
2836.92	Strontium carbonate	RVC(40) or CTSH
2836.99	Other	RVC(40) or CTSH
2837	CYANIDES, CYANIDE OXIDES AND COMPLEX CYANIDES:	
2837.1	-Cyanides and cyanide oxides:	
2837.11	Of sodium	RVC(40) or CTSH
2837.19	Other	RVC(40) or CTSH
2837.20	-Complex cyanides	RVC(40) or CTSH
2839	SILICATES; COMMERCIAL ALKALI METAL SILICATES:	
2839.1	-Of sodium:	
2839.11	Sodium metasilicates	RVC(40) or CTSH
2839.19	Other	RVC(40) or CTSH
2839.90	-Other	RVC(40) or CTSH
2840	BORATES; PEROXOBORATES (PERBORATES):	
2840.1	-Disodium tetraborate (refined borax):	
2840.11	Anhydrous	RVC(40) or CTSH
2840.19	Other	RVC(40) or CTSH
2840.20	-Other borates	RVC(40) or CTSH
2840.30	-Peroxoborates (perborates)	RVC(40) or CTSH
2841	SALTS OF OXOMETALLIC OR PEROXOMETALLIC ACIDS:	
2841.30	-Sodium dichromate	RVC(40) or CTSH
2841.50	-Other chromates and dichromates; peroxochromates:	RVC(40) or CTSH
2841.6	-Manganites, manganates and permanganates:	
2841.61	Potassium permanganate	RVC(40) or CTSH
2841.69	Other	RVC(40) or CTSH
2841.70	-Molybdates	RVC(40) or CTSH
2841.80	-Tungstates (wolframates)	RVC(40) or CTSH
2841.90	-Other:	RVC(40) or CTSH
2842	OTHER SALTS OF INORGANIC ACIDS OR PEROXOACIDS (INCLUDING ALUMINOSILICATES WHETHER OR NOT CHEMICALLY DEFINED), OTHER THAN AZIDES:	
2842.10	-Double or complex silicates, including aluminosilicates whether or not chemically defined:	RVC(40) or CTSH
2842.90	-Other	RVC(40) or CTSH
2843	COLLOIDAL PRECIOUS METALS; INORGANIC OR ORGANIC COMPOUNDS OF PRECIOUS METALS, WHETHER OR NOT CHEMICALLY DEFINED; AMALGAMS OF PRECIOUS METALS:	

Tariff	Product Description	Applicable Product Specific
Reference 2843.10	-Colloidal precious metals	Rule of Origin
	<u>^</u>	RVC(40) or CTSH
2843.2	-Silver compounds:	
2843.21	Silver nitrate	RVC(40) or CTSH
2843.29	Other	RVC(40) or CTSH
2843.30	-Gold compounds	RVC(40) or CTSH
2843.90	-Other compounds; amalgams	RVC(40) or CTSH
2844	RADIOACTIVE CHEMICAL ELEMENTS AND RADIOACTIVE ISOTOPES (INCLUDING THE FISSILE OR FERTILE CHEMICAL ELEMENTS AND ISOTOPES) AND THEIR COMPOUNDS; MIXTURES AND RESIDUES CONTAINING THESE PRODUCTS:	
2844.10	-Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	RVC(40) or CTSH
2844.20	-Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products	RVC(40) or CTSH
2844.30	-Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products	RVC(40) or CTSH
2844.40	-Radioactive elements and isotopes and compounds other than those of 2844.10.00, 2844.20.00 or 2844.30.00; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	RVC(40) or CTSH
2844.50	-Spent (irradiated) fuel elements (cartridges) of nuclear reactors	RVC(40) or CTSH
2845	ISOTOPES OTHER THAN THOSE OF 2844; COMPOUNDS, INORGANIC OR ORGANIC, OF SUCH ISOTOPES, WHETHER OR NOT CHEMICALLY DEFINED:	RVC(40) or CTH
2846	COMPOUNDS, INORGANIC OR ORGANIC, OF RARE-EARTH METALS, OF YTTRIUM OR OF SCANDIUM OR OF MIXTURES OF THESE METALS:	
2846.10	-Cerium compounds	RVC(40) or CTSH
2846.90	-Other	RVC(40) or CTSH
2847	HYDROGEN PEROXIDE, WHETHER OR NOT SOLIDIFIED WITH UREA	RVC(40) or CTH
2848	PHOSPHIDES, WHETHER OR NOT CHEMICALLY DEFINED, EXCLUDING FERROPHOSPHORUS	RVC(40) or CTH
2849	CARBIDES, WHETHER OR NOT CHEMICALLY DEFINED:	
2849.10	-Of calcium	RVC(40) or CTSH
2849.20	-Of silicon	RVC(40) or CTSH
2849.90	-Other	RVC(40) or CTSH
2850	HYDRRIDES, NITRIDES, AZIDES, SILICIDES AND BORIDES, WHETHER OR NOT CHEMICALLY DEFINED, OTHER THAN COMPOUNDS WHICH ARE ALSO CARBIDES OF 2849	RVC(40) or CTH
2852	COMPOUNDS, INORGANIC OR ORGANIC, OF MERCURY, EXCLUDING AMALGAMS:	RVC(40) or CTH
2853	OTHER INORGANIC COMPOUNDS (INCLUDING DISTILLED OR CONDUCTIVITY WATER AND WATER OF SIMILAR PURITY); LIQUID AIR (WHETHER OR NOT RARE GASES HAVE BEEN REMOVED); COMPRESSED AIR; AMALGAMS, OTHER THAN AMALGAMS OF PRECIOUS METALS CHAPTER 29	RVC(40) or CTH
	ORGANIC CHEMICALS	
2901	ACYCLIC HYDROCARBONS:	
2901.10	-Saturated	RVC(40) or CTSH

Tariff	Product Description	Applicable Product Specific
Reference		Rule of Origin
2901.2	-Unsaturated:	
2901.21	Ethylene	RVC(40) or CTSH
2901.22	Propene (propylene)	RVC(40) or CTSH
2901.23	Butene (butylene) and isomers thereof	RVC(40) or CTSH
2901.24	Buta-1,3-diene and isoprene	RVC(40) or CTSH
2901.29	Other	RVC(40) or CTSH
2902	CYCLIC HYDROCARBONS:	
2902.1	-Cyclanes, cyclenes and cycloterpenes:	
2902.11	Cyclohexane	RVC(40) or CTSH
2902.19	Other	RVC(40) or CTSH
2902.20	-Benzene	RVC(40) or CTSH
2902.30	-Toluene	RVC(40) or CTSH
2902.4	-Xylenes:	
2902.41	<i>o</i> -Xylene	RVC(40) or CTSH
2902.42	<i>m</i> -Xylene	RVC(40) or CTSH
2902.43	p -Xylene	RVC(40) or CTSH
2902.44	Mixed xylene isomers	RVC(40) or CTSH
2902.50	-Styrene	RVC(40) or CTSH
2902.60	-Ethylbenzene	RVC(40) or CTSH
2902.70	-Cumene	RVC(40) or CTSH
2902.90	-Other	RVC(40) or CTSH
2903	HALOGENATED DERIVATIVES OF HYDROCARBONS:	
2903.1	-Saturated chlorinated derivatives of acyclic hydrocarbons:	
2903.11	Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	RVC(40) or CTSH
2903.12	Dichloromethane (methylene chloride)	RVC(40) or CTSH
2903.13	Chloroform (trichloromethane)	RVC(40) or CTSH
2903.14	Carbon tetrachloride	RVC(40) or CTSH
2903.15	Ethylene dichloride (ISO) (1,2-dichloroethane)	RVC(40) or CTSH
2903.19	Other	RVC(40) or CTSH
2903.2	-Unsaturated chlorinated derivatives of acyclic hydrocarbons:	
2903.21	Vinyl chloride (chloroethylene)	RVC(40) or CTSH
2903.22	Trichloroethylene	RVC(40) or CTSH
2903.23	Tetrachloroethylene (perchloroethylene)	RVC(40) or CTSH
2903.29	Other	RVC(40) or CTSH
2903.3	-Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:	
2903.31	Ethylene dibromide (ISO) (1,2-dibromoethane)	RVC(40) or CTSH
2903.39	Other	RVC(40) or CTSH
2903.4	-Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:	
2903.41	Trichlorofluoromethane	RVC(40) or CTSH
2903.42	Dichlorodifluoromethane	RVC(40) or CTSH
2903.43	Trichlorotrifluoroethanes	RVC(40) or CTSH
2903.44	Dichlorotetrafluoroethanes and chloropentafluoroethane	RVC(40) or CTSH
2903.45	Other derivatives perhalogenated only with fluorine and chlorine	RVC(40) or CTSH
2903.46	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	RVC(40) or CTSH
2903.47	Other perhalogenated derivatives	RVC(40) or CTSH
2903.49	Other:	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2903.5	-Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:	
2002 51	1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO,	
2903.51	INN)	RVC(40) or CTSH
2903.52	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	RVC(40) or CTSH
2903.59	Other	RVC(40) or CTSH
2903.6	-Halogenated derivatives of aromatic hydrocarbons:	
2903.61	Chlorobenzene, <i>o</i> -dichlorobenzene and <i>p</i> -dichlorobenzene	RVC(40) or CTSH
2903.62	Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1- trichloro-2,2-bis(<i>p</i> -chlorophenyl)ethane)	RVC(40) or CTSH
2903.69	Other	RVC(40) or CTSH
2904	SULPHONATED, NITRATED OR NITROSATED DERIVATIVES OF HYDROCARBONS, WHETHER OR NOT HALOGENATED:	
2904.10	-Derivatives containing only sulpho groups, their salts and ethyl esters	RVC(40) or CTSH
2904.20	-Derivatives containing only nitro or only nitroso groups	RVC(40) or CTSH
2904.90	-Other	RVC(40) or CTSH
2905	ACYCLIC ALCOHOLS AND THEIR HALOGENATED, SULPHONATED,	
2905.1	NITRATED OR NITROSATED DERIVATIVES: -Saturated monohydric alcohols:	
2905.11	Methanol (methyl alcohol)	RVC(40) or CTSH
2905.11	Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	RVC(40) or CTSH
2905.12	Butan-1-ol (<i>n</i> -butyl alcohol)	RVC(40) or CTSH
2905.14	Other butanols	RVC(40) or CTSH
2905.14	Octanol (octyl alcohol) and isomers thereof	RVC(40) or CTSH
2905.10 2905.17	Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-	RVC(40) or CTSH
2705.17	1-ol (stearyl alcohol)	
2905.19	Other:	RVC(40) or CTSH
2905.2	-Unsaturated monohydric alcohols:	
2905.22	Acyclic terpene alcohols	RVC(40) or CTSH
2905.29	Other	RVC(40) or CTSH
2905.3	-Diols:	
2905.31	Ethylene glycol (ethanediol)	RVC(40) or CTSH
2905.32	Propylene glycol (propane-1,2-diol)	RVC(40) or CTSH
2905.39	Other	RVC(40) or CTSH
2905.4	-Other polyhydric alcohols:	
2905.41	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	RVC(40) or CTSH
2905.42	Pentaerythritol	RVC(40) or CTSH
2905.43	Mannitol	RVC(40) or CTSH
2905.44	D-glucitol (sorbitol)	RVC(40) or CTSH
2905.45	Glycerol	RVC(40) or CTSH
2905.49	Other	RVC(40) or CTSH
2905.5	-Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:	
2905.51	Ethchlorvynol (INN)	RVC(40) or CTSH
2905.59	Other	RVC(40) or CTSH
2906	CYCLIC ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:	
2906.1	-Cyclanic, cyclenic or cycloterpenic:	
2906.11	Menthol	RVC(40) or CTSH
2906.12	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	RVC(40) or CTSH
2906.13	Sterols and inositols	RVC(40) or CTSH
2906.19	Other	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2906.2	-Aromatic:	8
2906.21	Benzyl alcohol	RVC(40) or CTSH
906.29	Other	RVC(40) or CTSH
907	PHENOLS; PHENOL-ALCOHOLS:	
.907.1	-Monophenols:	
907.11	Phenol (hydroxybenzene) and its salt	RVC(40) or CTSH
2907.12	Cresols and their salts	RVC(40) or CTSH
2907.13	Octylphenol, nonylphenol and their isomers; salts thereof	RVC(40) or CTSH
907.15	Naphthols and their salts	RVC(40) or CTSH
907.19	Other	RVC(40) or CTSH
907.2	-Polyphenols; phenol alcohols:	. ,
907.21	Resorcinol and its salts	RVC(40) or CTSH
907.22	Hydroquinone (quinol) and its salts	RVC(40) or CTSH
.907.23	4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	RVC(40) or CTSH
.901.23	+,+ isopropyracitedipitetion (orspitetion ri, dipitetiyiopropute) and its saids	
.907.29	Other	RVC(40) or CTSH
2908	HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES OF PHENOLS OR PHENOL-ALCOHOLS:	RVC(40) or CTH
2909	ETHERS, ETHER-ALCOHOLS, ETHER-PHENOLS, ETHER-ALCOHOL- PHENOLS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES (WHETHER OR NOT CHEMICALLY DEFINED), AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:	
2909.1	-Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:	
2909.11	Diethyl ether	RVC(40) or CTSH
2909.19	Other	RVC(40) or CTSH
2909.20	-Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	RVC(40) or CTSH
2909.30	-Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	RVC(40) or CTSH
2909.4	-Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:	
909.41	2,2'-Oxydiethanol (diethylene glycol, digol)	RVC(40) or CTSH
909.43	Monobutyl ethers of ethylene glycol or of diethylene glycol	RVC(40) or CTSH
909.44	Other monoalkylethers of ethylene glycol or of diethylene glycol	RVC(40) or CTSH
909.49	Other	RVC(40) or CTSH
2909.50	-Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives:	RVC(40) or CTSH
2909.60	-Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives:	RVC(40) or CTSH
2910	EPOXIDES, EPOXYALCOHOLS, EPOXYPHENOLS AND EPOXYETHERS, WITH A THREE-MEMBERED RING, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:	
910.10	-Oxirane (ethylene oxide)	RVC(40) or CTSH
910.20	-Methyloxirane (propylene oxide)	RVC(40) or CTSH
910.30	-1-Chloro-2,3-epoxypropane (epichlorohydrin)	RVC(40) or CTSH
910.40	-Dieldrin (ISO, INN)	RVC(40) or CTSH
910.90	-Other	RVC(40) or CTSH
911	ACETALS AND HEMIACETALS, WHETHER OR NOT WITH OTHER OXYGEN FUNCTION, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES	RVC(40) or CTH

Tariff Deference	Product Description	Applicable Product Specific
Reference	ALDEHYDES, WHETHER OR NOT WITH OTHER OXYGEN FUNCTION;	Rule of Origin
	CYCLIC POLYMERS OF ALDEHYDES; PARAFORMALDEHYDE:	
.912.1	-Acyclic aldehydes without other oxygen function:	
912.11	Methanal (formaldehyde)	RVC(40) or CTSH
2912.12	Ethanal (acetaldehyde)	RVC(40) or CTSH
2912.19	Other	RVC(40) or CTSH
2912.2	-Cyclic aldehydes without other oxygen function:	
2912.21	Benzaldehyde	RVC(40) or CTSH
2912.29	Other	RVC(40) or CTSH
2912.30	-Aldehyde-alcohols	RVC(40) or CTSH
2912.4	Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function	
2912.41	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	RVC(40) or CTSH
2912.42	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	RVC(40) or CTSH
2912.49	Other	RVC(40) or CTSH
2912.50	-Cyclic polymers of aldehydes	RVC(40) or CTSH
2912.60	-Paraformaldehyde	RVC(40) or CTSH
2913	HALOGENATED, SULPHONATED, NITRATED ORNITROSATED DERIVATIVES OF PRODUCTS OF 2912	RVC(40) or CTH
2914	KETONES AND QUINONES, WHETHER OR NOT WITH OTHER OXYGEN FUNCTION, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:	
2914.1	-Acyclic ketones without other oxygen function:	
2914.11	Acetone	RVC(40) or CTSH
2914.12	Butanone (methyl ethyl ketone)	RVC(40) or CTSH
2914.13	4-Methylpentan-2-one (methyl isobutyl ketone)	RVC(40) or CTSH
2914.19	Other	RVC(40) or CTSH
2914.2	-Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:	
2914.21	Camphor	RVC(40) or CTSH
2914.22	Cyclohexanone and methylcyclohexanones	RVC(40) or CTSH
2914.23	Ionones and methylionones	RVC(40) or CTSH
2914.29	Other	RVC(40) or CTSH
2914.3	-Aromatic ketones without other oxygen function:	
2914.31	Phenylacetone (phenylpropan-2-one)	RVC(40) or CTSH
2914.39	Other	RVC(40) or CTSH
2914.40	-Ketone-alcohols and ketone-aldehydes:	RVC(40) or CTSH
2914.50	-Ketone-phenols and ketones with other oxygen function	RVC(40) or CTSH
2914.6	-Quinones:	
2914.61	Anthraquinone	RVC(40) or CTSH
2914.69	Other	RVC(40) or CTSH
2914.70	-Halogenated, sulphonated, nitrated or nitrosated derivatives	RVC(40) or CTSH
2915	SATURATED ACYCLIC MONOCARBOXYLIC ACIDS AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:	
2915.1	-Formic acid, its salts and esters:	
2915.11	Formic acid	RVC(40) or CTSH
2915.12	Salts of formic acid	RVC(40) or CTSH
2915.13	Esters of formic acid	RVC(40) or CTSH
2915.2	-Acetic acid and its salts; acetic anhydride:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2915.21	Acetic acid	RVC(40) or CTSH
2915.24	Acetic anhydride	RVC(40) or CTSH
2915.29	Other	RVC(40) or CTSH
2915.3	-Esters of acetic acid:	
915.31	Ethyl acetate	RVC(40) or CTSH
2915.32	Vinyl acetate	RVC(40) or CTSH
2915.33	<i>n</i> -Butylacetate	RVC(40) or CTSH
2915.36	Dinoseb (ISO) acetate	RVC(40) or CTSH
2915.39	Other:	RVC(40) or CTSH
2915.40	-Mono-, di-or trichloroacetic acids, their salts and esters	RVC(40) or CTSH
2915.50	-Propionic acid, its salts and esters	RVC(40) or CTSH
2915.60	-Butanoic acids, pentanoic acids, their salts and esters	RVC(40) or CTSH
2915.70	-Palmitic acid, stearic acid, their salts and esters	RVC(40) or CTSH
2915.90	-Other	RVC(40) or CTSH
2916	UNSATURATED ACYCLIC MONOCARBOXYLIC ACIDS, CYCLIC MONOCARBOXYLIC ACIDS, THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:	
2916.1	-Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
2916.11	Acrylic acid and its salts	RVC(40) or CTSH
2916.12	Esters of acrylic acid	RVC(40) or CTSH
2916.13	Methacrylic acid and its salts	RVC(40) or CTSH
2916.14	Esters of methacrylic acid	RVC(40) or CTSH
2916.15	Oleic, linoleic or linolenic acids, their salts and esters	RVC(40) or CTSH
2916.19	Other:	RVC(40) or CTSH
2916.20	-Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides,	RVC(40) or CTSH
2910.20	halides, peroxides, peroxyacids and their derivatives	
2916.3	-Aromatic monocarboxylic acids, their anhydrides, halides, peroxides,	
	peroxyacids and their derivatives:	
2916.31	Benzoic acid, its salts and esters	RVC(40) or CTSH
2916.32	Benzoyl peroxide and benzoyl chloride	RVC(40) or CTSH
2916.34	Phenylacetic acid and its salts	RVC(40) or CTSH
2916.35	Esters of phenylacetic acid	RVC(40) or CTSH
2916.36	Binapacryl (ISO)	RVC(40) or CTSH
2916.39	Other	RVC(40) or CTSH
2917	POLYCARBOXYLIC ACIDS, THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:	
2917.1	-Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
2917.11	Oxalic acid, its salts and esters	RVC(40) or CTSH
2917.12	Adipic acid, its salts and esters	RVC(40) or CTSH
2917.13	Azelaic acid, sebacic acid, their salts and esters	RVC(40) or CTSH
2917.14	Maleic anhydride	RVC(40) or CTSH
2917.19	Other	RVC(40) or CTSH
2917.20	-Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	RVC(40) or CTSH
2917.3	-Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
2917.32	Dioctyl orthophthalates	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2917.33	Dinonyl or didecyl orthophthalates	RVC(40) or CTSH
2917.34	Other esters of orthophthalic acid	RVC(40) or CTSH
917.35	Phthalic anhydride	RVC(40) or CTSH
917.36	Terephthalic acid and its salts	RVC(40) or CTSH
2917.37	Dimethyl terephthalate	RVC(40) or CTSH
917.39	Other	RVC(40) or CTSH
2918	CARBOXYLIC ACIDS WITH ADDITIONAL OXYGEN FUNCTION AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES: -Carboxylic acids with alcohol function but without other oxygen function,	
2910.1	their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
2918.11	Lactic acid, its salts and esters	RVC(40) or CTSH
2918.12	Tartaric acid	RVC(40) or CTSH
2918.13	Salts and esters of tartaric acid	RVC(40) or CTSH
2918.14	Citric acid	RVC(40) or CTSH
2918.15	Salts and esters of citric acid	RVC(40) or CTSH
2918.16	Gluconic acid, its salts and esters	RVC(40) or CTSH
2918.18	Chlorobenzilate (ISO)	RVC(40) or CTSH
2918.19	Other	RVC(40) or CTSH
2918.2	-Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
2918.21	Salicylic acid and its salts	RVC(40) or CTSH
2918.22	o -Acetylsalicylic acid, its salts and esters	RVC(40) or CTSH
2918.23	Other esters of salicylic acid and their salts	RVC(40) or CTSH
2918.29	Other	RVC(40) or CTSH
2918.30	-Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	RVC(40) or CTSH
2918.9	-Other:	
2918.91	2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	RVC(40) or CTSH
2918.99	Other	RVC(40) or CTSH
2919	PHOSPHORIC ESTERS AND THEIR SALTS, INCLUDING LACTOPHOSPHATES; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:	RVC(40) or CTH
2920	ESTERS OF OTHER INORGANIC ACIDS OF NON-METALS (EXCLUDING ESTERS OF HYDROGEN HALIDES) AND THEIR SALTS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:	
2920.1	-Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:	
2920.11	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	RVC(40) or CTSH
.920.19	Other	RVC(40) or CTSH
920.90	-Other	RVC(40) or CTSH
.921	AMINE-FUNCTION COMPOUNDS:	
.921.1	-Acyclic monoamines and their derivatives; salts thereof:	
2921.11	Methylamine, di-or trimethylamine and their salts	RVC(40) or CTSH
2921.19	Other	RVC(40) or CTSH
2921.2	-Acyclic polyamines and their derivatives; salts thereof:	
2921.21	Ethylenediamine and its salts	RVC(40) or CTSH
2921.22	Hexamethylenediamine and its salts	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
.921.29	Other	RVC(40) or CTSH
.921.30	-Cyclanic, cyclenic or cycloterpenic mono-or polyamines, and their derivatives; salts thereof	RVC(40) or CTSH
.921.4	-Aromatic monoamines and their derivatives; salts thereof:	
921.41	Aniline and its salts	RVC(40) or CTSH
921.42	Aniline derivatives and their salts	RVC(40) or CTSH
.921.43	Toluidines and their derivatives; salts thereof:	RVC(40) or CTSH
2921.44	-Diphenylamine and its derivatives; salts thereof	RVC(40) or CTSH
2921.45	1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta- naphthylamine) and their derivatives; salts thereof	RVC(40) or CTSH
2921.46	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfetamine (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	RVC(40) or CTSH
2921.49	Other	RVC(40) or CTSH
2921.5	-Aromatic polyamines and their derivatives; salts thereof:	
2921.51	o -, m -, p -Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	RVC(40) or CTSH
2921.59	Other	RVC(40) or CTSH
2922	OXYGEN-FUNCTION AMINO-COMPOUNDS:	
2922.1	-Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:	
2922.11	Monoethanolamine and its salts	RVC(40) or CTSH
2922.12	Diethanolamine and its salts	RVC(40) or CTSH
2922.13	Triethanolamine and its salts	RVC(40) or CTSH
2922.14	Dextropropoxyphene (INN) and its salts	RVC(40) or CTSH
2922.19	Other	RVC(40) or CTSH
2922.2	-Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:	
2922.21	Aminohydroxynaphthalenesulphonic acids and their salts	RVC(40) or CTSH
2922.29	Other	RVC(40) or CTSH
2922.3	-Amino-aldehydes, amino-ketones and amino-quinones, other than those	
_/	containing more than one kind of oxygen function; salts thereof:	
2922.31	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	RVC(40) or CTSH
2922.39	Other	RVC(40) or CTSH
2922.4	-Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:	
2922.41	Lysine and its esters; salts thereof	RVC(40) or CTSH
2922.42	Glutamic acid and its salts	RVC(40) or CTSH
2922.43	Anthranilic acid and its salts	RVC(40) or CTSH
2922.44	Tilidine (INN) and its salts	RVC(40) or CTSH
2922.49	Other	RVC(40) or CTSH
2922.50	-Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	RVC(40) or CTSH
2923	QUATERNARY AMMONIUM SALTS AND HYDROXIDES; LECITHINS AND OTHER PHOSPHOAMINOLIPIDS:	
2923.10	-Choline and its salts	RVC(40) or CTSH
2923.20	-Lecithins and other phosphoaminolipids	RVC(40) or CTSH
2923.90	-Other	RVC(40) or CTSH
2924	CARBOXYAMIDE-FUNCTION COMPOUNDS; AMIDE-FUNCTION COMPOUNDS OF CARBONIC ACID:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2924.1	-Acyclic amides (including acyclic carbamates) and their derivatives; salts	Rule of Origin
	thereof:	
2924.11	Meprobamate (INN)	RVC(40) or CTSH
2924.12	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	RVC(40) or CTSH
2924.19	Other	RVC(40) or CTSH
2924.2	-Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:	
2924.21	Ureines and their derivatives; salts thereof	RVC(40) or CTSH
.924.23	2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	RVC(40) or CTSH
2924.24	Ethinamate (INN)	RVC(40) or CTSH
2924.29	Other	RVC(40) or CTSH
2925	CARBOXYIMIDE-FUNCTION COMPOUNDS (INCLUDING SACCHARIN AND ITS SALTS) AND IMINE-FUNCTION COMPOUNDS:	
2925.1	-Imides and their derivatives; salts thereof:	
2925.11	Saccharin and its salts	RVC(40) or CTSH
2925.12	Glutethimide (INN)	RVC(40) or CTSH
2925.19	Other	RVC(40) or CTSH
2925.2	-Imines and their derivatives; salts thereof:	
2925.21	Chlordimeform (ISO)	RVC(40) or CTSH
2925.29	Other	RVC(40) or CTSH
.926	NITRILE-FUNCTION COMPOUNDS:	
2926.10	-Acrylonitrile	RVC(40) or CTSH
2926.20	-1-Cyanoguanidine (dicyandiamide)	RVC(40) or CTSH
2926.30	-Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2- dimethylamino-4,4-diphenylbutane)	RVC(40) or CTSH
2926.90	-Other	RVC(40) or CTSH
2927	DIAZO-, AZO-OR AZOXY-COMPOUNDS	RVC(40) or CTH
2928	ORGANIC DERIVATIVES OF HYDRAZINE OR OF HYDROXYLAMINE	RVC(40) or CTH
2929	COMPOUNDS WITH OTHER NITROGEN FUNCTION:	
2929.10	-Isocyanates	RVC(40) or CTSH
2929.90	-Other	RVC(40) or CTSH
2930	ORGANO-SULPHUR COMPOUNDS:	
2930.20	-Thiocarbamates and dithiocarbamates	RVC(40) or CTSH
2930.30	-Thiuram mono-, di-or tetrasulphides	RVC(40) or CTSH
2930.40	-Methionine	RVC(40) or CTSH
2930.50	-Captafol (ISO) and methamidophos (ISO)	RVC(40) or CTSH
2930.90	-Other	RVC(40) or CTSH
2931	OTHER ORGANO-INORGANIC COMPOUNDS:	RVC(40) or CTH
2932	HETEROCYCLIC COMPOUNDS WITH OXYGEN HETERO-ATOM(S) ONLY:	
2932.1	-Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:	
2932.11	Tetrahydrofuran	RVC(40) or CTSH
2932.12	2-Furaldehyde (furfuraldehyde)	RVC(40) or CTSH
2932.13	Furfuryl alcohol and tetrahydrofurfuryl alcohol	RVC(40) or CTSH
2932.19	Other	RVC(40) or CTSH
2932.2	-Lactones:	
2932.21	Coumarin, methylcoumarins and ethylcoumarins	RVC(40) or CTSH
2932.29	Other lactones	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2932.9	-Other:	Kule of Origin
2932.91	Isosafrole	RVC(40) or CTSH
2932.92	1-(1,3-Benzodioxol-5-yl)propan-2-one	RVC(40) or CTSH
2932.93	Piperonal	RVC(40) or CTSH
2932.94	Safrole	RVC(40) or CTSH
2932.94	Tetrahydrocannabinols (all isomers)	RVC(40) or CTSH
2932.99	Other	RVC(40) or CTSH
2933	HETEROCYCLIC COMPOUNDS WITH NITROGEN HETERO-ATOM(S) ONLY:	
2933.1	-Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:	
2933.11	Phenazone (antipyrin) and its derivatives	RVC(40) or CTSH
2933.19	Other	RVC(40) or CTSH
2933.2	-Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:	
2933.21	Hydantoin and its derivatives	RVC(40) or CTSH
2933.29	Other	RVC(40) or CTSH
2933.3	-Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:	
2933.31	Pyridine and its salts	RVC(40) or CTSH
2933.32	Piperidine and its salts	RVC(40) or CTSH
	difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN), (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	
2933.39	Other	RVC(40) or CTSH
2933.4	-Compounds containing a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:	
2933.41	Levorphanol (INN) and its salts	RVC(40) or CTSH
2933.49	Other	RVC(40) or CTSH
2933.5	-Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:	
2933.52	Malonylurea (barbituric acid) and its salts	RVC(40) or CTSH
2933.53	Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof	RVC(40) or CTSH
2933.54	Other derivatives of malonylurea (barbituric acid); salts thereof	RVC(40) or CTSH
2933.55	Loprazolam (INN, mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	RVC(40) or CTSH
2933.59	Other	RVC(40) or CTSH
2933.6	-Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:	
2933.61	Melamine	RVC(40) or CTSH
933.69	Other	RVC(40) or CTSH
933.7	-Lactams:	
933.71	6-Hexanelactam (epsilon-caprolactam)	RVC(40) or CTSH
933.72	Clobazam (INN) and methyprylon (INN)	RVC(40) or CTSH
933.79	Other lactams	RVC(40) or CTSH
.933.9	-Other:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2933.91	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), chlorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	RVC(40) or CTSH
2933.99	Other	RVC(40) or CTSH
2934	NUCLEIC ACIDS AND THEIR SALTS, WHETHER OR NOT CHEMICALY DEFINED; OTHER HETEROCYCLIC COMPOUNDS:	
2934.10	-Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	RVC(40) or CTSH
2934.20	-Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	RVC(40) or CTSH
2934.30	-Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	RVC(40) or CTSH
2934.9	-Other:	
2934.91	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	RVC(40) or CTSH
2934.99	Other	RVC(40) or CTSH
2935	SULPHONAMIDES	RVC(40) or CTH
2936	PROVITAMINS AND VITAMINS, NATURAL OR REPRODUCED BY SYNTHESIS (INCLUDING NATURAL CONCENTRATES), DERIVATIVES THEREOF USED PRIMARILY AS VITAMINS, AND INTERMIXTURES OF THE FOREGOING, WHETHER OR NOT IN ANY SOLVENT:	
2936.2	-Vitamins and their derivatives, unmixed:	
2936.21	Vitamins A and their derivatives	RVC(40) or CTSH
2936.22	Vitamin B ₁ and its derivatives	RVC(40) or CTSH
2936.23	Vitamin B ₂ and its derivatives	RVC(40) or CTSH
2936.24	D-or DL-Pantothenic acid (Vitamin B ₃ or Vitamin B ₅) and its derivatives	RVC(40) or CTSH
2936.25	Vitamin B ₆ and its derivatives	RVC(40) or CTSH
2936.26	Vitamin B ₁₂ and its derivatives	RVC(40) or CTSH
2936.27	Vitamin C and its derivatives	RVC(40) or CTSH
2936.28	Vitamin E and its derivatives	RVC(40) or CTSH
2936.29	Other vitamins and their derivatives	RVC(40) or CTSH
2936.90	-Other, including natural concentrates	RVC(40) or CTSH
2937	HORMONES, PROSTAGLANDINS, THROMBOXANES AND LEUKOTRIENES, NATURAL OR REPRODUCED BY SYNTHESIS; DERIVATIVES AND STRUCTURAL ANALOGUES THEREOF, INCLUDING CHAIN MODIFIED POLYPEPTIDES, USED PRIMARILY AS HORMONES:	RVC(40) or CTH
2938	GLYCOSIDES, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES:	RVC(40) or CTH
2939	VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
2940	SUGARS, CHEMICALLY PURE, OTHER THAN SUCROSE, LACTOSE, MALTOSE, GLUCOSE AND FRUCTOSE; SUGAR ETHERS, SUGAR ACETALS AND SUGAR ESTERS, AND THEIR SALTS, OTHER THAN	RVC(40) or CTH
	PRODUCTS OF 2937, 2938 OR 2939:	
2941	ANTIBIOTICS:	RVC(40) or CTH
2942	OTHER ORGANIC COMPOUNDS	RVC(40) or CTH
	CHAPTER 30 DHADMACELITICAL DRODUCTS	
3001	PHARMACEUTICAL PRODUCTS GLANDS AND OTHER ORGANS FOR ORGANO-THERAPEUTIC USES,	
5001	DRIED, WHETHER OR NOT POWDERED; EXTRACTS OF GLANDS OR OTHER ORGANS OR OF THEIR SECRETIONS FOR ORGANO- THERAPEUTIC USES; HEPARIN AND ITS SALTS; OTHER HUMAN OR	
	ANIMAL SUBSTANCES PREPARED FOR THERAPEUTIC OR PROPHYLACTIC USES, NOT ELSEWHERE SPECIFIED OR INCLUDED:	
3001.20	-Extracts of glands or other organs or of their secretions	RVC(40) or CTSH
3001.90	-Other	RVC(40) or CTSH
3002	HUMAN BLOOD; ANIMAL BLOOD PREPARED FOR THERAPEUTIC, PROPHYLACTIC OR DIAGNOSTIC USES; ANTISERA, OTHER BLOOD FRACTIONS AND IMMUNOLOGICAL PRODUCTS, WHETHER OR NOT MODIFIED OR OBTAINED BY MEANS OF BIOTECHNOLOGICAL PROCESSES; VACCINES, TOXINS, CULTURES OF MICRO-ORGANISMS (EXCLUDING YEASTS) AND SIMILAR PRODUCTS:	
3002.10	- Antisera, other blood fractions and immunological products, whether or not	RVC(40) or CTSH
	modified or obtained by means of biotechnological processes	
3002.20	-Vaccines for human medicine	RVC(40) or CTSH
3002.30	-Vaccines for veterinary medicine	RVC(40) or CTSH
3002.90	-Other	RVC(40) or CTSH
3003	MEDICAMENTS (EXCLUDING GOODS OF 3002, 3005 OR 3006) CONSISTING OF TWO OR MORE CONSTITUENTS WHICH HAVE BEEN MIXED TOGETHER FOR THERAPEUTIC OR PROPHYLACTIC USES, NOT PUT UP IN MEASURED DOSES OR IN FORMS OR PACKINGS FOR RETAIL SALE:	
3003.10	-Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	RVC(40) or CTSH
3003.20	-Containing other antibiotics	RVC(40) or CTSH
3003.3	-Containing hormones or other products of 2937 but not containing antibiotics:	
3003.31	Containing insulin	RVC(40) or CTSH
3003.39	Other	RVC(40) or CTSH
3003.40	-Containing alkaloids or derivatives thereof but not containing hormones or	RVC(40) or CTSH
000 00	other products of 2937 or antibiotics	DV0//0\ 0-0
3003.90	-Other	RVC(40) or CTSH
3004	MEDICAMENTS (EXCLUDING GOODS OF 3002, 3005 OR 3006) CONSISTING OF MIXED OR UNMIXED PRODUCTS FOR THERAPEUTIC OR PROPHYLACTIC USES, PUT UP IN MEASURED DOSES (INCLUDING THOSE IN THE FORM OF TRANSDERMAL ADMINISTRATION SYSTEMS) OR IN FORMS OR PACKINGS FOR	
	RETAIL SALE:	
3004.10	-Containing penicillins or derivatives thereof, with a penicillanic acid	RVC(40) or CTSH
2004.20	structure, or streptomycins or their derivatives	
3004.20	-Containing other antibiotics	RVC(40) or CTSH
3004.3	-Containing hormones or other products of 2937 but not containing antibiotics:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3004.31	Containing insulin	RVC(40) or CTSH
3004.32	Containing corticosteroid hormones, their derivatives or structural analogues	RVC(40) or CTSH
3004.39	Other	RVC(40) or CTSH
3004.40	-Containing alkaloids or derivatives thereof but not containing hormones, other products of 2937 or antibiotics	RVC(40) or CTSH
3004.50	-Other medicaments containing vitamins or other products of 2936	RVC(40) or CTSH
3004.90	-Other	RVC(40) or CTSH
3005	WADDING, GAUZE, BANDAGES AND SIMILAR ARTICLES (FOR EXAMPLE, DRESSINGS, ADHESIVE PLASTERS, POULTICES), IMPREGNATED OR COATED WITH PHARMACEUTICAL SUBSTANCES OR PUT UP IN FORMS OR PACKINGS FOR RETAIL SALE FOR MEDICAL, SURGICAL, DENTAL OR VETERINARY PURPOSES:	
3005.10	-Adhesive dressings and other articles having an adhesive layer	RVC(40) or CTSH
3005.90	-Other:	RVC(40) or CTSH
3006	PHARMACEUTICAL GOODS SPECIFIED IN NOTE 4 TO THIS CHAPTER:	
3006.10	-Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable:	RVC(40) or CTSH
3006.20	-Blood-grouping reagents	RVC(40) or CTSH
3006.30	-Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	RVC(40) or CTSH
3006.40	-Dental cements and other dental fillings; bone reconstruction cements	RVC(40) or CTSH
3006.50	-First-aid boxes and kits	RVC(40) or CTSH
3006.60	-Chemical contraceptive preparations based on hormones, on other products of 2937 or on spermicides	RVC(40) or CTSH
3006.70	-Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	RVC(40) or CTSH
3006.9	-Other:	
3006.91	Appliances identifiable for ostomy use	RVC(40) or CTSH
3006.92	Waste pharmaceuticals:	CTSH
	CHAPTER 31	
	FERTILISERS	
3101	ANIMAL OR VEGETABLE FERTILISERS, WHETHER OR NOT MIXED TOGETHER OR CHEMICALLY TREATED; FERTILISERS PRODUCED BY THE MIXING OR CHEMICAL TREATMENT OF ANIMAL OR VEGETABLE PRODUCTS	RVC(40) or CTH
3102	MINERAL OR CHEMICAL FERTILISERS, NITROGENOUS:	
3102.10	-Urea, whether or not in aqueous solution	RVC(40) or CTSH
3102.2	-Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:	
3102.21	Ammonium sulphate	RVC(40) or CTSH
3102.29	Other	RVC(40) or CTSH
3102.30	-Ammonium nitrate, whether or not in aqueous solution	RVC(40) or CTSH
3102.40	-Mixtures of ammonium nitrate with calcium carbonate or other inorganic non- fertilising substances	RVC(40) or CTSH
3102.50	-Sodium nitrate	RVC(40) or CTSH
3102.60	-Double salts and mixtures of calcium nitrate and ammonium nitrate	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3102.90	-Other, including mixtures not specified in the foregoing subheadings	RVC(40) or CTSH
3103	MINERAL OR CHEMICAL FERTILISERS, PHOSPHATIC:	
3103.10	-Superphosphates	RVC(40) or CTSH
3103.90	-Other	RVC(40) or CTSH
3104	MINERAL OR CHEMICAL FERTILISERS, POTASSIC:	
3104.20	-Potassium chloride	RVC(40) or CTSH
3104.20	-Potassium sulphate	RVC(40) or CTSH
	-	
3104.90	-Other	RVC(40) or CTSH
3105	MINERAL OR CHEMICAL FERTILISERS CONTAINING TWO OR THREE OF THE FERTILISING ELEMENTS NITROGEN, PHOSPHORUS AND POTASSIUM; OTHER FERTILISERS; GOODS OF THIS CHAPTER IN TABLETS OR SIMILAR FORMS OR IN PACKAGES OF A GROSS WEIGHT NOT EXCEEDING 10 KG:	
3105.10	-Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	RVC(40) or CC
3105.20	-Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	RVC(40) or CTSH
3105.30	-Diammonium hydrogenorthophosphate (diammonium phosphate)	RVC(40) or CTSH
3105.40	-Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	RVC(40) or CTSH
3105.5	-Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:	
3105.51	Containing nitrates and phosphates	RVC(40) or CTSH
3105.59	Other	RVC(40) or CTSH
3105.60	-Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	RVC(40) or CTSH
3105.90	-Other	RVC(40) or CTSH
2201	CHAPTER 32 TANNING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS; INKS	
3201	TANNING EXTRACTS OF VEGETABLE ORIGIN; TANNINS AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES:	
3201.10	-Quebracho extract	RVC(40) or CTSH
3201.20	-Wattle extract	RVC(40) or CTSH
3201.90	-Other	RVC(40) or CTSH
3202	SYNTHETIC ORGANIC TANNING SUBSTANCES; INORGANIC TANNING SUBSTANCES; TANNING PREPARATIONS, WHETHER OR NOT CONTAINING NATURAL TANNING SUBSTANCES; ENZYMATIC PREPARATIONS FOR PRE-TANNING:	
3202.10	-Synthetic organic tanning substances	RVC(40) or CTSH
3202.90	-Other	RVC(40) or CTSH
3203	COLOURING MATTER OF VEGETABLE OR ANIMAL ORIGIN (INCLUDING DYEING EXTRACTS BUT EXCLUDING ANIMAL BLACK), WHETHER OR NOT CHEMICALLY DEFINED; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS BASED ON COLOURING MATTER OF VEGETABLE OR ANIMAL ORIGIN	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3204	SYNTHETIC ORGANIC COLOURING MATTER, WHETHER OR NOT CHEMICALLY DEFINED; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER BASED ON SYNTHETIC ORGANIC COLOURING MATTER; SYNTHETIC ORGANIC PRODUCTS OF A KIND USED AS FLUORESCENT BRIGHTENING AGENTS OR AS LUMINOPHORES, WHETHER OR NOT CHEMICALLY DEFINED:	
3204.1	-Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:	
3204.11	Disperse dyes and preparations based thereon	RVC(40) or CTSH
3204.12	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	RVC(40) or CTSH
3204.13	Basic dyes and preparations based thereon	RVC(40) or CTSH
3204.14	Direct dyes and preparations based thereon	RVC(40) or CTSH
3204.15	Vat dyes (including those usable in that state as pigments) and preparations based thereon	RVC(40) or CTSH
3204.16	Reactive dyes and preparations based thereon	RVC(40) or CTSH
3204.17	Pigments and preparations based thereon	RVC(40) or CTSH
3204.19	Other, including mixtures of colouring matter of two or more of 3204.11 to 3204.19	RVC(40) or CTSH, except from subheadings 3204.11 through 3204.17
3204.20	-Synthetic organic products of a kind used as fluorescent brightening agents	RVC(40) or CTSH
3204.90	-Other	RVC(40) or CTSH
3205	COLOUR LAKES; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER BASED ON COLOUR LAKES	RVC(40) or CTH
3206	OTHER COLOURING MATTER; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER, OTHER THAN THOSE OF 3203, 3204 OR 3205; INORGANIC PRODUCTS OF A KIND USED AS LUMINOPHORES, WHETHER OR NOT CHEMICALLY DEFINED:	
3206.1	-Pigments and preparations based on titanium dioxide:	
3206.11	Containing 80% or more by weight of titanium dioxide calculated on the dry matter	RVC(40) or CTSH, except from subheading 3206.19
3206.19	Other	RVC(40) or CTSH, except from subheading 3206.11
3206.20	-Pigments and preparations based on chromium compounds	RVC(40) or CTSH
3206.4	-Other colouring matter and other preparations:	
3206.41	Ultramarine and preparations based thereon	RVC(40) or CTSH
3206.42	Lithopone and other pigments and preparations based on zinc sulphide	RVC(40) or CTSH
3206.49	Other:	RVC(40) or CTSH
3206.50	-Inorganic products of a kind used as luminophores	RVC(40) or CTSH
3207	PREPARED PIGMENTS, PREPARED OPACIFIERS AND PREPARED COLOURS, VITRIFIABLE ENAMELS AND GLAZES, ENGOBES (SLIPS), LIQUID LUSTRES AND SIMILAR PREPARATIONS, OF A KIND USED IN THE CERAMIC, ENAMELLING OR GLASS INDUSTRY; GLASS FRIT AND OTHER GLASS, IN THE FORM OF POWDER, GRANULES OR FLAKES:	
3207.10	-Prepared pigments, prepared opacifiers, prepared colours and similar preparations	RVC(40) or CTSH
3207.20	-Vitrifiable enamels and glazes, engobes (slips) and similar preparations	RVC(40) or CTSH
		• •
3207.30	-Liquid lustres and similar preparations	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3208	PAINTS AND VARNISHES (INCLUDING ENAMELS AND LACQUERS) BASED ON SYNTHETIC POLYMERS OR CHEMICALLY MODIFIED NATURAL POLYMERS, DISPERSED OR DISSOLVED IN A NON- AQUEOUS MEDIUM; SOLUTIONS AS DEFINED IN NOTE 4 TO THIS CHAPTER:	
3208.10	-Based on polyesters	RVC(40) or CTSH
3208.20	-Based on acrylic or vinyl polymers	RVC(40) or CTSH
3208.90	-Other	RVC(40) or CTSH
3209	PAINTS AND VARNISHES (INCLUDING ENAMELS AND LACQUERS) BASED ON SYNTHETIC POLYMERS OR CHEMICALLY MODIFIED NATURAL POLYMERS, DISPERSED OR DISSOLVED IN AN AQUEOUS MEDIUM:	
3209.10	-Based on acrylic or vinyl polymers	RVC(40) or CTSH
3209.90	-Other	RVC(40) or CTSH
3210	OTHER PAINTS AND VARNISHES (INCLUDING ENAMELS, LACQUERS AND DISTEMPERS); PREPARED WATER PIGMENTS OF A KIND USED FOR FINISHING LEATHER	RVC(40) or CTH
3211	PREPARED DRIERS	RVC(40) or CTH
3212	PIGMENTS (INCLUDING METALLIC POWDERS AND FLAKES) DISPERSED IN NON-AQUEOUS MEDIA, IN LIQUID OR PASTE FORM, OF A KIND USED IN THE MANUFACTURE OF PAINTS (INCLUDING ENAMELS); STAMPING FOILS; DYES AND OTHER COLOURING MATTER PUT UP IN FORMS OR PACKINGS FOR RETAIL SALE:	
3212.10	-Stamping foils	RVC(40) or CTSH
3212.90	-Other	RVC(40) or CTSH
3213	ARTISTS', STUDENTS' OR SIGNBOARD PAINTERS' COLOURS, MODIFYING TINTS, AMUSEMENT COLOURS AND THE LIKE, IN TABLETS, TUBES, JARS, BOTTLES, PANS OR IN SIMILAR FORMS OR PACKINGS:	RVC(40) or CTH
3214	GLAZIERS' PUTTY, GRAFTING PUTTY, RESIN CEMENTS, CAULKING COMPOUNDS AND OTHER MASTICS; PAINTERS' FILLINGS; NON- REFRACTORY SURFACING PREPARATIONS FOR FAÇADES, INDOOR WALLS, FLOORS, CEILINGS OR THE LIKE:	
3214.10	-Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	RVC(40) or CTSH
3214.90	-Other	RVC(40) or CTSH
3215	PRINTING INK, WRITING OR DRAWING INK AND OTHER INKS, WHETHER OR NOT CONCENTRATED OR SOLID: CHAPTER 33 ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS	RVC(40) or CTH
3301	ESSENTIAL OILS (TERPENELESS OR NOT), INCLUDING CONCRETES AND ABSOLUTES; RESINOIDS; EXTRACTED OLEORESINS; CONCENTRATES OF ESSENTIAL OILS IN FATS, IN FIXED OILS, IN WAXES OR THE LIKE, OBTAINED BY ENFLEURAGE OR MACERATION; TERPENIC BY-PRODUCTS OF THE DETERPENATION OF ESSENTIAL OILS; AQUEOUS DISTILLATES AND AQUEOUS SOLUTIONS OF ESSENTIAL OILS:	
3301.1	-Essential oils of citrus fruit:	
301.12	Of orange	RVC(40) or CTSH
301.13	Of lemon	RVC(40) or CTSH
301.19	Other	RVC(40) or CTSH
301.2	-Essential oils other than those of citrus fruit:	
3301.24	Of peppermint (Mentha piperita)	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3301.25	Of other mints	RVC(40) or CTSH
3301.29	Other	RVC(40) or CTSH
3301.30	-Resinoids	RVC(40) or CTSH
3301.90	-Other	RVC(40) or CTSH
3302	MIXTURES OF ODORIFEROUS SUBSTANCES AND MIXTURES (INCLUDING ALCOHOLIC SOLUTIONS) WITH A BASIS OF ONE OR MORE OF THESE SUBSTANCES, OF A KIND USED AS RAW MATERIALS IN INDUSTRY; OTHER PREPARATIONS BASED ON ODORIFEROUS SUBSTANCES, OF A KIND USED FOR THE MANUFACTURE OF BEVERAGES:	RVC(40) or CTH
3303	PERFUMES AND TOILET WATERS	RVC(40) or CTH, except from subheading 3302.90
3304	BEAUTY OR MAKE-UP PREPARATIONS AND PREPARATIONS FOR THE CARE OF THE SKIN (OTHER THAN MEDICAMENTS), INCLUDING SUNSCREEN OR SUN TAN PREPARATIONS; MANICURE OR PEDICURE PREPARATIONS:	Sublicating 0002.50
3304.10	-Lip make-up preparations	RVC(40) or CTSH
3304.20	-Eye make-up preparations	RVC(40) or CTSH
3304.30	-Manicure or pedicure preparations	RVC(40) or CTSH
3304.9	-Other:	
3304.91	Powders, whether or not compressed	RVC(40) or CTSH
3304.99	Other	RVC(40) or CTSH
3305	PREPARATIONS FOR USE ON THE HAIR:	
3305.10	-Shampoos	RVC(40) or CTSH
3305.20	-Preparations for permanent waving or straightening	RVC(40) or CTSH
3305.30	-Hair lacquers	RVC(40) or CTSH
3305.90	-Other	RVC(40) or CTSH
3306	PREPARATIONS FOR ORAL OR DENTAL HYGIENE, INCLUDING DENTURE FIXATIVE PASTES AND POWDERS; YARN USED TO CLEAN BETWEEN THE TEETH (DENTAL FLOSS), IN INDIVIDUAL RETAIL PACKAGES:	
3306.10	-Dentifrices	RVC(40) or CTSH
3306.20	-Yarn used to clean between the teeth (dental floss):	RVC(40) or CTSH
3306.90	-Other	RVC(40) or CTSH
3307	PRE-SHAVE, SHAVING OR AFTER-SHAVE PREPARATIONS, PERSONAL DEODORANTS, BATH PREPARATIONS, DEPILATORIES AND OTHER PERFUMERY, COSMETIC OR TOILET PREPARATIONS, NOT ELSEWHERE SPECIFIED OR INCLUDED; PREPARED ROOM DEODORISERS, WHETHER OR NOT PERFUMED OR HAVING DISINFECTANT PROPERTIES:	
3307.10	-Pre-shave, shaving or after-shave preparations	RVC(40) or CTSH
3307.20	-Personal deodorants and antiperspirants	RVC(40) or CTSH
3307.30	-Perfumed bath salts and other bath preparations	RVC(40) or CTSH
3307.4	-Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:	DV0/40\ 070''
3307.41	"Agarbatti" and other odoriferous preparations which operate by burning	RVC(40) or CTSH
3307.49	Other	RVC(40) or CTSH
3307.90	-Other	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
	CHAPTER 34	
	SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING	
	PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL	
	WAXES, PREPARED WAXES, POLISHING OR SCOURING	
	PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING	
	PASTES, "DENTAL WAXES" AND DENTAL PREPARATIONS WITH A BASIS OF PLASTER	
3401	SOAP; ORGANIC SURFACE-ACTIVE PRODUCTS AND	RVC(40) or CTH
	PREPARATIONS FOR USE AS SOAP, IN THE FORM OF BARS, CAKES,	
	MOULDED PIECES OR SHAPES, WHETHER OR NOT CONTAINING	
	SOAP; ORGANIC SURFACE-ACTIVE PRODUCTS AND	
	PREPARATIONS FOR WASHING THE SKIN, IN THE FORM OF LIQUID	
	OR CREAM AND PUT UP FOR RETAIL SALE, WHETHER OR NOT	
	CONTAINING SOAP; PAPER, WADDING, FELT AND NONWOVENS,	
	IMPREGNATED, COATED OR COVERED WITH SOAP OR DETERGENT:	
	DETERGENT:	
3402	ORGANIC SURFACE-ACTIVE AGENTS (OTHER THAN SOAP);	
	SURFACE-ACTIVE PREPARATIONS, WASHING PREPARATIONS	
	(INCLUDING AUXILIARY WASHING PREPARATIONS) AND	
	CLEANING PREPARATIONS, WHETHER OR NOT CONTAINING SOAP, OTHER THAN THOSE OF 3401:	
	OTHER THAN THOSE OF 5401.	
3402.1	-Organic surface-active agents, whether or not put up for retail sale:	
3402.11	Anionic	RVC(40) or CTSH
3402.12	Cationic	RVC(40) or CTSH
3402.13	Non-ionic	RVC(40) or CTSH
3402.19	Other	RVC(40) or CTSH
3402.20	-Preparations put up for retail sale	RVC(40) or CTSH
3402.90	-Other	RVC(40) or CTH
3403	LUBRICATING PREPARATIONS (INCLUDING CUTTING-OIL	
	PREPARATIONS, BOLT OR NUT RELEASE PREPARATIONS, ANTI-	
	RUST OR ANTI-CORROSION PREPARATIONS AND MOULD RELEASE	
	PREPARATIONS, BASED ON LUBRICANTS) AND PREPARATIONS OF	
	A KIND USED FOR THE OIL OR GREASE TREATMENT OF TEXTILE MATERIALS, LEATHER, FURSKINS OR OTHER MATERIALS, BUT	
	EXCLUDING PREPARATIONS CONTAINING, AS BASIC	
	CONSTITUENTS, 70% OR MORE BY WEIGHT OF PETROLEUM OILS	
	OR OF OILS OBTAINED FROM BITUMINOUS MINERALS:	
3403.1	-Containing petroleum oils or oils obtained from bituminous minerals:	
3403.11	Preparations for the treatment of textile materials, leather, furskins or other	RVC(40) or CTSH
	materials:	
3403.19	Other:	RVC(40) or CTSH
3403.9	-Other:	
3403.91	Preparations for the treatment of textile materials, leather, furskins or other materials:	RVC(40) or CTSH
3403.99	Other:	RVC(40) or CTSH
3404	ARTIFICIAL WAXES AND PREPARED WAXES:	
3404.20	-Of poly(oxyethylene) (polyethylene glycol)	RVC(40) or CTSH
3404.90	-Other	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3405	POLISHES AND CREAMS, FOR FOOTWEAR, FURNITURE, FLOORS,	8
	COACHWORK, GLASS OR METAL, SCOURING PASTES AND	
	POWDERS AND SIMILAR PREPARATIONS (WHETHER OR NOT IN THE FORM OF PAPER, WADDING, FELT, NONWOVENS, CELLULAR	
	PLASTICS OR CELLULAR RUBBER, IMPREGNATED, COATED OR	
	COVERED WITH SUCH PREPARATIONS), EXCLUDING WAXES OF	
	3404:	
405.10	-Polishes, creams and similar preparations for footwear or leather	RVC(40) or CTSH
405.20	-Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	RVC(40) or CTSH
405.30	-Polishes and similar preparations for coachwork, other than metal polishes	RVC(40) or CTSH
405.40	-Scouring pastes and powders and other scouring preparations	RVC(40) or CTSH
405.90	-Other	RVC(40) or CTSH
406	CANDLES, TAPERS AND THE LIKE	RVC(40) or CTH
407	MODELLING PASTES, INCLUDING THOSE PUT UP FOR CHILDREN'S	RVC(40) or CTH
	AMUSEMENT; PREPARATIONS KNOWN AS "DENTAL WAX" OR AS	
	"DENTAL IMPRESSION COMPOUNDS", PUT UP IN SETS, IN	
	PACKINGS FOR RETAIL SALE OR IN PLATES, HORSESHOE SHAPES,	
	STICKS OR SIMILAR FORMS; OTHER PREPARATIONS FOR USE IN	
	DENTISTRY, WITH A BASIS OF PLASTER (OF CALCINED GYPSUM OR CALCIUM SULPHATE)	
	UK CALCIUM SULPHATE)	
	CHAPTER 35	
	ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES;	
	ENZYMES	
3501	CASEIN, CASEINATES AND OTHER CASEIN DERIVATIVES; CASEIN	
3501.10	GLUES: -Casein	RVC(40) or CTSH
3501.90	-Other	RVC(40) or CTSH
3502	ALBUMINS (INCLUDING CONCENTRATES OF TWO OR MORE WHEY	
	PROTEINS, CONTAINING BY WEIGHT MORE THAN 80% WHEY	
	PROTEINS, CALCULATED ON THE DRY MATTER), ALBUMINATES	
	AND OTHER ALBUMIN DERIVATIVES:	
502.1	-Egg albumin:	
502.11	Dried	RVC(40) or CTSH
502.19	Other	RVC(40) or CTSH
502.20	-Milk albumin, including concentrates of two or more whey proteins	RVC(40) or CTSH
502.90	-Other	RVC(40) or CTSH
3503	GELATIN (INCLUDING GELATIN IN RECTANGULAR (INCLUDING	RVC(40) or CTH
	SQUARE) SHEETS, WHETHER OR NOT SURFACE-WORKED OR	
	COLOURED) AND GELATIN DERIVATIVES; ISINGLASS; OTHER	
	GLUES OF ANIMAL ORIGIN, EXCLUDING CASEIN GLUES OF 3501:	
	PEPTONES AND THEIR DERIVATIVES; OTHER PROTEIN	RVC(40) or CTH
3504		
3504	SUBSTANCES AND THEIR DERIVATIVES, NOT ELSEWHERE	
3504	SUBSTANCES AND THEIR DERIVATIVES, NOT ELSEWHERE SPECIFIED OR INCLUDED; HIDE POWDER, WHETHER OR NOT	
	SPECIFIED OR INCLUDED; HIDE POWDER, WHETHER OR NOT CHROMED	
3504	SPECIFIED OR INCLUDED; HIDE POWDER, WHETHER OR NOT CHROMEDDEXTRINS AND OTHER MODIFIED STARCHES (FOR EXAMPLE,	
	SPECIFIED OR INCLUDED; HIDE POWDER, WHETHER OR NOT CHROMEDDEXTRINS AND OTHER MODIFIED STARCHES (FOR EXAMPLE, PREGELATINISED OR ESTERIFIED STARCHES); GLUES BASED ON	
	SPECIFIED OR INCLUDED; HIDE POWDER, WHETHER OR NOT CHROMEDDEXTRINS AND OTHER MODIFIED STARCHES (FOR EXAMPLE,	
	SPECIFIED OR INCLUDED; HIDE POWDER, WHETHER OR NOT CHROMEDDEXTRINS AND OTHER MODIFIED STARCHES (FOR EXAMPLE, PREGELATINISED OR ESTERIFIED STARCHES); GLUES BASED ON	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3506	PREPARED GLUES AND OTHER PREPARED ADHESIVES, NOT ELSEWHERE SPECIFIED OR INCLUDED; PRODUCTS SUITABLE FOR USE AS GLUES OR ADHESIVES, PUT UP FOR RETAIL SALE AS	
	GLUES OR ADHESIVES, NOT EXCEEDING A NET WEIGHT OF 1 KG:	
3506.10	-Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	RVC(40) or CTSH, except from subheading 3501.90 or heading 3503
3506.9	-Other:	
3506.91	Adhesives based on polymers of 3901 to 3913 or on rubber	RVC(40) or CTSH
3506.99	Other	RVC(40) or CTSH
3507	ENZYMES; PREPARED ENZYMES NOT ELSEWHERE SPECIFIED OR INCLUDED:	RVC(40) or CTH
	CHAPTER 36 EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS	
3601	PROPELLENT POWDERS	RVC(40) or CTH
3602	PREPARED EXPLOSIVES, OTHER THAN PROPELLENT POWDERS	RVC(40) or CTH
3603	SAFETY FUSES; DETONATING FUSES; PERCUSSION OR DETONATING CAPS; IGNITERS; ELECTRIC DETONATORS	RVC(40) or CTH
3604	FIREWORKS, SIGNALLING FLARES, RAIN ROCKETS, FOG SIGNALS AND OTHER PYROTECHNIC ARTICLES:	RVC(40) or CTH
3605	MATCHES, OTHER THAN PYROTECHNIC ARTICLES OF 3604	RVC(40) or CTH
3606	FERRO-CERIUM AND OTHER PYROPHORIC ALLOYS IN ALL FORMS; ARTICLES OF COMBUSTIBLE MATERIALS AS SPECIFIED IN NOTE 2 TO THIS CHAPTER:	RVC(40) or CTH
	CHAPTER 37 PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS	
3701	PHOTOGRAPHIC PLATES AND FILM IN THE FLAT, SENSITISED, UNEXPOSED, OF ANY MATERIAL OTHER THAN PAPER, PAPERBOARD OR TEXTILES; INSTANT PRINT FILM IN THE FLAT, SENSITISED, UNEXPOSED, WHETHER OR NOT IN PACKS:	RVC(40) or CTH
3702	PHOTOGRAPHIC FILM IN ROLLS, SENSITISED, UNEXPOSED, OF ANY MATERIAL OTHER THAN PAPER, PAPERBOARD OR TEXTILES; INSTANT PRINT FILM IN ROLLS, SENSITISED, UNEXPOSED:	RVC(40) or CTH
3703	PHOTOGRAPHIC PAPER, PAPERBOARD AND TEXTILES, SENSITISED, UNEXPOSED	RVC(40) or CTH
3704	PHOTOGRAPHIC PLATES, FILM, PAPER, PAPERBOARD AND TEXTILES, EXPOSED BUT NOT DEVELOPED	RVC(40) or CTH
3705	PHOTOGRAPHIC PLATES AND FILM, EXPOSED AND DEVELOPED, OTHER THAN CINEMATOGRAPHIC FILM:	RVC(40) or CTH
3706	CINEMATOGRAPHIC FILM, EXPOSED AND DEVELOPED, WHETHER OR NOT INCORPORATING SOUND TRACK OR CONSISTING ONLY OF SOUND TRACK:	RVC(40) or CTH
3707	CHEMICAL PREPARATIONS FOR PHOTOGRAPHIC USES (OTHER THAN VARNISHES, GLUES, ADHESIVES AND SIMILAR PREPARATIONS); UNMIXED PRODUCTS FOR PHOTOGRAPHIC USES, PUT UP IN MEASURED PORTIONS OR PUT UP FOR RETAIL SALE IN A FORM READY FOR USE:	
3707.10	-Sensitising emulsions	RVC(40) or CTSH
3707.90	-Other	RVC(40) or CTSH
	CHAPTER 38 MISCELLANEOUS CHEMICAL PRODUCTS	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3801	ARTIFICIAL GRAPHITE; COLLOIDAL OR SEMI-COLLOIDAL GRAPHITE; PREPARATIONS BASED ON GRAPHITE OR OTHER CARBON IN THE FORM OF PASTES, BLOCKS, PLATES OR OTHER SEMI-MANUFACTURES:	Kuk of Origin
3801.10	-Artificial graphite	RVC(40) or CTSH
3801.20	-Colloidal or semi-colloidal graphite	RVC(40) or CTSH
3801.30	-Carbonaceous pastes for electrodes and similar pastes for furnace linings	RVC(40) or CTSH
3801.90	-Other	RVC(40) or CTSH
3802	ACTIVATED CARBON; ACTIVATED NATURAL MINERAL PRODUCTS; ANIMAL BLACK, INCLUDING SPENT ANIMAL BLACK:	RVC(40) or CTH
3803	TALL OIL, WHETHER OR NOT REFINED	RVC(40) or CTH
3804	RESIDUAL LYES FROM THE MANUFACTURE OF WOOD PULP, WHETHER OR NOT CONCENTRATED, DESUGARED OR CHEMICALLY TREATED, INCLUDING LIGNIN SULPHONATES, BUT EXCLUDING TALL OIL OF 3803	RVC(40) or CTH
3805	GUM, WOOD OR SULPHATE TURPENTINE AND OTHER TERPENIC OILS PRODUCED BY THE DISTILLATION OR OTHER TREATMENT OF CONIFEROUS WOODS; CRUDE DIPENTENE; SULPHITE TURPENTINE AND OTHER CRUDE PARA-CYMENE; PINE OIL CONTAINING ALPHA- TERPINEOL AS THE MAIN CONSTITUENT:	RVC(40) or CTH
3806	ROSIN AND RESIN ACIDS, AND DERIVATIVES THEREOF; ROSIN SPIRIT AND ROSIN OILS; RUN GUMS:	
3806.10	-Rosin and resin acids	RVC(40) or CTSH
3806.20	-Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	RVC(40) or CTSH
3806.30	-Ester gums	RVC(40) or CTSH
3806.90	-Other	RVC(40) or CTSH
3807	WOOD TAR; WOOD TAR OILS; WOOD CREOSOTE; WOOD NAPHTHA; VEGETABLE PITCH; BREWERS' PITCH AND SIMILAR PREPARATIONS BASED ON ROSIN, RESIN ACIDS OR ON VEGETABLE PITCH	RVC(40) or CTH
3808	INSECTICIDES, RODENTICIDES, FUNGICIDES, HERBICIDES, ANTI- SPROUTING PRODUCTS AND PLANT-GROWTH REGULATORS, DISINFECTANTS AND SIMILAR PRODUCTS, PUT UP IN FORMS OR PACKINGS FOR RETAIL SALE OR AS PREPARATIONS OR ARTICLES (FOR EXAMPLE, SULPHUR-TREATED BANDS, WICKS AND CANDLES, AND FLY-PAPERS):	
3808.50	-Goods specified in Subheading Note 1 to this Chapter:	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
3808.9	-Other:	
3808.91	Insecticides:	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
3808.92	Fungicides	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
3808.93	Herbacides, anti-sprouting products and plant-growth regulators	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating

Tariff	Product Description	Applicable Product Specific
Reference 3808.94	Disinfectants	Rule of Origin
3808.94		RVC(40) or CTSH provided that at least 50 per cent by weight of
		the active ingredient or
		ingredients is originating
3808.99	Other	RVC(40) or CTSH provided that
		at least 50 per cent by weight of
		the active ingredient or
		ingredients is originating
3809	FINISHING AGENTS, DYE CARRIERS TO ACCELERATE THE DYEING	
	OR FIXING OF DYESTUFFS AND OTHER PRODUCTS AND PREPARATIONS (FOR EXAMPLE, DRESSINGS AND MORDANTS), OF	
	A KIND USED IN THE TEXTILE, PAPER, LEATHER OR LIKE	
	INDUSTRIES, NOT ELSEWHERE SPECIFIED OR INCLUDED:	
3809.10	-With a basis of amylaceous substances	RVC(40) or CTSH
3809.9	-Other:	
3809.91	Of a kind used in the textile or like industries	RVC(40) or CTSH
3809.92	Of a kind used in the paper or like industries	RVC(40) or CTSH
3809.93	Of a kind used in the leather or like industries	RVC(40) or CTSH
3810	PICKLING PREPARATIONS FOR METAL SURFACES; FLUXES AND	RVC(40) or CTH
	OTHER AUXILIARY PREPARATIONS FOR SOLDERING, BRAZING OR	
	WELDING; SOLDERING, BRAZING OR WELDING POWDERS AND	
	PASTES CONSISTING OF METAL AND OTHER MATERIALS;	
	PREPARATIONS OF A KIND USED AS CORES OR COATINGS FOR	
	WELDING ELECTRODES OR RODS:	
3811	ANTI-KNOCK PREPARATIONS, OXIDATION INHIBITORS, GUM	RVC(40) or CTH
	INHIBITORS, VISCOSITY IMPROVERS, ANTI-CORROSIVE	
	PREPARATIONS AND OTHER PREPARED ADDITIVES, FOR MINERAL	
	OILS (INCLUDING GASOLINE) OR FOR OTHER LIQUIDS USED FOR	
	THE SAME PURPOSES AS MINERAL OILS:	
3812	PREPARED RUBBER ACCELERATORS; COMPOUND PLASTICISERS	RVC(40) or CTH
	FOR RUBBER OR PLASTICS, NOT ELSEWHERE SPECIFIED OR	
	INCLUDED; ANTI-OXIDISING PREPARATIONS AND OTHER	
	COMPOUND STABILISERS FOR RUBBER OR PLASTICS:	
2012		
3813	PREPARATIONS AND CHARGES FOR FIRE-EXTINGUISHERS; CHARGED FIRE-EXTINGUISHING GRENADES	RVC(40) or CTH
3814	ORGANIC COMPOSITE SOLVENTS AND THINNERS, NOT	RVC(40) or CTH
5011	ELSEWHERE SPECIFIED OR INCLUDED; PREPARED PAINT OR	
	VARNISH REMOVERS	
3815	REACTION INITIATORS, REACTION ACCELERATORS AND	RVC(40) or CTH
	CATALYTIC PREPARATIONS, NOT ELSEWHERE SPECIFIED OR	
	INCLUDED:	
3816	REFRACTORY CEMENTS, MORTARS, CONCRETES AND SIMILAR	RVC(40) or CTH
3817	COMPOSITIONS, OTHER THAN PRODUCTS OF 3801	
3017	-MIXED ALKYLBENZENES AND MIXED ALKYLNAPHTHALENES, OTHER THAN THOSE OF 2707 OR 2902:	RVC(40) or CTH
	THER THAT THOSE OF 2707 OK 2702.	
3818	CHEMICAL ELEMENTS DOPED FOR USE IN ELECTRONICS, IN THE	RVC(40) or CTH
	FORM OF DISCS, WAFERS OR SIMILAR FORMS; CHEMICAL	
	COMPOUNDS DOPED FOR USE IN ELECTRONICS	
3819	HYDRAULIC BRAKE FLUIDS AND OTHER PREPARED LIQUIDS FOR	RVC(40) or CTH
	HYDRAULIC TRANSMISSION, NOT CONTAINING OR CONTAINING	
	LESS THAN 70% BY WEIGHT OF PETROLEUM OILS OR OILS	
	OBTAINED FROM BITUMINOUS MINERALS	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3820	ANTI-FREEZING PREPARATIONS AND PREPARED DE-ICING FLUIDS	RVC(40) or CTH
3821	PREPARED CULTURE MEDIA FOR THE DEVELOPMENT OR MAINTENANCE OF MICRO-ORGANISMS (INCLUDING VIRUSES AND THE LIKE) OR OF PLANT, HUMAN OR ANIMAL CELLS:	RVC(40) or CTH
3822	DIAGNOSTIC OR LABORATORY REAGENTS ON A BACKING AND PREPARED DIAGNOSTIC OR LABORATORY REAGENTS WHETHER OR NOT ON A BACKING, OTHER THAN THOSE OF 3002 OR 3006; CERTIFIED REFERENCE MATERIALS:	RVC(40) or CTH
3823	INDUSTRIAL MONOCARBOXYLIC FATTY ACIDS; ACID OILS FROM REFINING; INDUSTRIAL FATTY ALCOHOLS:	
3823.1	-Industrial monocarboxylic fatty acids; acid oils from refining:	
3823.11	Stearic acid	RVC(40) or CTSH
3823.12	Oleic acid	RVC(40) or CTSH
3823.13	Tall oil fatty acids	RVC(40) or CTSH
3823.19	Other	RVC(40) or CTSH
3823.70	-Industrial fatty alcohols	RVC(40) or CTSH
3824	PREPARED BINDERS FOR FOUNDRY MOULDS OR CORES; CHEMICAL PRODUCTS AND PREPARATIONS OF THE CHEMICAL OR ALLIED INDUSTRIES (INCLUDING THOSE CONSISTING OF MIXTURES OF NATURAL PRODUCTS), NOT ELSEWHERE SPECIFIED OR INCLUDED:	
3824.10	-Prepared binders for foundry moulds or cores	RVC(40) or CTSH
3824.30	-Non-agglomerated metal carbides mixed together or with metallic binders	RVC(40) or CTSH
3824.40	-Prepared additives for cements, mortars or concretes	RVC(40) or CTSH
3824.50	-Non-refractory mortars and concretes	RVC(40) or CTSH
3824.60	-Sorbitol other than that of 2905.44	RVC(40) or CTSH
3824.7	-Mixtures containing halogenated derivatives of methane, ethane or propane:	
3824.71	Containing chlorofluorocarbons (CFCs), whether or not containing hydochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs):	RVC(40) or CTSH
3824.72	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	RVC(40) or CTSH
3824.73	Containing hydobromofluorocarbons (HBFCs):	RVC(40) or CTSH
3824.74	Containing hydochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs):	RVC(40) or CTSH
3824.75	Containing carbon tetrachloride:	RVC(40) or CTSH
3824.76	Containing 1,1,1-trichloroethane (methyl chloroform):	RVC(40) or CTSH
3824.77	Containing bromomethane (methyl bromide) or bromochloromethane:	RVC(40) or CTSH
3824.78	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs):	RVC(40) or CTSH
3824.79	Other:	RVC(40) or CTSH
3824.8	-Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate:	
3824.81	Containing oxirane (ethylene oxide)	RVC(40) or CTSH
3824.82	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	RVC(40) or CTSH
3824.83	Containing tris(2,3-dibromopropyl) phosphate	RVC(40) or CTSH
3824.90	-Other:	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3825	RESIDUAL PRODUCTS OF THE CHEMICAL OR ALLIED INDUSTRIES, NOT ELSEWHERE SPECIFIED OR INCLUDED; MUNICIPAL WASTE; SEWAGE SLUDGE; OTHER WASTES SPECIFIED IN NOTE 6 TO THIS CHAPTER:	СТН
	CHAPTER 39	
	PLASTICS AND ARTICLES THEREOF	
	Section VII Note: <u>1. Chemical Reaction Origin Rule</u> Any good of Chapters 39 and 40 that is the product of a chemical reaction shall be considered to be an originating good if the chemical reaction occurred in the territory of the Parties. Notwithstanding any of the line-by-line rules, the "chemical reaction" rule may be applied to any good classified in Chapters 39 and 40. Note: For purposes of this section, a "chemical reaction" is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule. The following are not considered to be chemical reactions for the purposes of determining whether a product is an originating good: (a) dissolving in water or other solvents;	
	(b) the elimination of solvents including solvent water; or(c) the addition or elimination of water of crystallization.	
901	POLYMERS OF ETHYLENE, IN PRIMARY FORMS:	RVC(40) or CTH
902	POLYMERS OF PROPYLENE OR OF OTHER OLEFINS, IN PRIMARY FORMS:	RVC(40) or CTH
903	POLYMERS OF STYRENE, IN PRIMARY FORMS:	RVC(40) or CTH
904	POLYMERS OF VINYL CHLORIDE OR OF OTHER HALOGENATED OLEFINS, IN PRIMARY FORMS:	RVC(40) or CTH
905	POLYMERS OF VINYL ACETATE OR OF OTHER VINYL ESTERS, IN PRIMARY FORMS; OTHER VINYL POLYMERS IN PRIMARY FORMS:	RVC(40) or CTH
906	ACRYLIC POLYMERS IN PRIMARY FORMS:	RVC(40) or CTH
907	POLYACETALS, OTHER POLYETHERS AND EPOXIDE RESINS, IN PRIMARY FORMS; POLYCARBONATES, ALKYD RESINS, POLYALLYL ESTERS AND OTHER POLYESTERS, IN PRIMARY FORMS:	RVC(40) or CTH
908	POLYAMIDES IN PRIMARY FORMS:	RVC(40) or CTH
909	AMINO-RESINS, PHENOLIC RESINS AND POLYURETHANES, IN PRIMARY FORMS:	RVC(40) or CTH
910	SILICONES IN PRIMARY FORMS	RVC(40) or CTH
911	PETROLEUM RESINS, COUMARONE-INDENE RESINS, POLYTERPENES, POLYSULPHIDES, POLYSULPHONES AND OTHER PRODUCTS SPECIFIED IN NOTE 3 TO THIS CHAPTER, NOT ELSEWHERE SPECIFIED OR INCLUDED, IN PRIMARY FORMS:	RVC(40) or CTH
912	CELLULOSE AND ITS CHEMICAL DERIVATIVES, NOT ELSEWHERE SPECIFIED OR INCLUDED, IN PRIMARY FORMS:	RVC(40) or CTH
913	NATURAL POLYMERS (FOR EXAMPLE, ALGINIC ACID) AND MODIFIED NATURAL POLYMERS (FOR EXAMPLE, HARDENED PROTEINS, CHEMICAL DERIVATIVES OF NATURAL RUBBER), NOT ELSEWHERE SPECIFIED OR INCLUDED, IN PRIMARY FORMS:	RVC(40) or CTH
914	ION-EXCHANGERS BASED ON POLYMERS OF 3901 TO 3913, IN	RVC(40) or CTH
	PRIMARY FORMS	

Tariff	Product Description	Applicable Product Specific
Reference 3916	MONOFILAMENT OF WHICH ANY CROSS-SECTIONAL DIMENSION	Rule of Origin
5710	EXCEEDS 1 mm, RODS, STICKS AND PROFILE SHAPES, WHETHER	
	OR NOT SURFACE-WORKED BUT NOT OTHERWISE WORKED, OF	
01610	PLASTICS:	
3916.10	-Of polymers of ethylene	RVC(40) or CTSH
3916.20	-Of polymers of vinyl chloride	RVC(40) or CTSH
3916.90	-Of other plastics	RVC(40) or CTSH
3917	TUBES, PIPES AND HOSES, AND FITTINGS THEREFOR (FOR EXAMPLE, JOINTS, ELBOWS, FLANGES), OF PLASTICS:	
3917.10	-Artificial guts (sausage casings) of hardened protein or of cellulosic materials	RVC(40) or CTSH
3917.2	-Tubes, pipes and hoses, rigid:	
3917.21	Of polymers of ethylene:	RVC(40) or CTSH
3917.22	Of polymers of propylene	RVC(40) or CTSH
3917.23	Of polymers of vinyl chloride	RVC(40) or CTSH
3917.29	Of other plastics	RVC(40) or CTSH
3917.3	-Other tubes, pipes and hoses:	RVC(40) or CTSH
3917.31	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 Mpa:	RVC(40) or CTSH
3917.32	Other, not reinforced or otherwise combined with other materials, without fittings:	RVC(40) or CTSH
3917.33	Other, not reinforced or otherwise combined with other materials, with fittings:	RVC(40) or CTSH
3917.39	Other:	RVC(40) or CTSH
3917.40	-Fittings	RVC(40) or CTSH
3918	FLOOR COVERINGS OF PLASTICS, WHETHER OR NOT SELF- ADHESIVE, IN ROLLS OR IN THE FORM OF TILES; WALL OR CEILING COVERINGS OF PLASTICS, AS DEFINED IN NOTE 9 TO THIS:	
3918.10	-Of polymers of vinyl chloride	RVC(40) or CTSH
3918.90	-Of other plastics	RVC(40) or CTSH
3919	SELF-ADHESIVE PLATES, SHEETS, FILM, FOIL, TAPE, STRIP AND OTHER FLAT SHAPES, OF PLASTICS, WHETHER OR NOT IN ROLLS:	RVC(40) or CTH
3920	OTHER PLATES, SHEETS, FILM, FOIL AND STRIP, OF PLASTICS, NON- CELLULAR AND NOT REINFORCED, LAMINATED, SUPPORTED OR SIMILARLY COMBINED WITH OTHER MATERIALS:	
3920.10	-Of polymers of ethylene	RVC(40) or CTSH
3920.20	-Of polymers of propylene	RVC(40) or CTSH
3920.30	-Of polymers of styrene	RVC(40) or CTSH
3920.4	-Of polymers of vinyl chloride:	
3920.43	Containing by weight not less than 6% of plasticisers	RVC(40) or CTSH
3920.49	Other	RVC(40) or CTSH
3920.5	-Of acrylic polymers:	. ,
3920.51	Of poly(methyl methacrylate)	RVC(40) or CTSH
3920.59	Other	RVC(40) or CTSH
3920.6	-Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:	- (, • • • • •
3920.61	Of polycarbonates	RVC(40) or CTSH
3920.62	Of poly(ethylene terephthalate)	RVC(40) or CTSH
3920.63	Of unsaturated polyesters	RVC(40) or CTSH
3920.03 3920.69	Of other polyesters	RVC(40) or CTSH
JJZU.U7	or only polyesters	

Tariff	Product Description	Applicable Product Specific
Reference 3920.71	Of regenerated cellulose	Rule of Origin RVC(40) or CTSH
3920.73	Of cellulose acetate	RVC(40) or CTSH
3920.73 3920.79	Of other cellulose derivatives	RVC(40) or CTSH
3920.79 3920.9	-Of other plastics:	RVC(40) 01 C13H
3920.9 3920.91	Of poly(vinyl butyral)	
		RVC(40) or CTSH
3920.92	Of polyamides	RVC(40) or CTSH
3920.93	Of amino-resins	RVC(40) or CTSH
3920.94	Of phenolic resins	RVC(40) or CTSH
3920.99	Of other plastics	RVC(40) or CTSH
3921	OTHER PLATES, SHEETS, FILM, FOIL AND STRIP, OF PLASTICS:	
3921.1	-Cellular:	
3921.11	Of polymers of styrene	RVC(40) or CTSH
3921.12	Of polymers of vinyl chloride	RVC(40) or CTSH
3921.13	Of polyurethanes	RVC(40) or CTSH
3921.14	Of regenerated cellulose	RVC(40) or CTSH
3921.19	Of other plastics	RVC(40) or CTSH
3921.90	-Other:	RVC(40) or CTSH
3922	BATHS, SHOWER-BATHS, WASH-BASINS, BIDETS, LAVATORY PANS, SEATS AND COVERS, FLUSHING CISTERNS AND SIMILAR SANITARY WARE, OF PLASTICS:	RVC(40) or CTH
3923	ARTICLES FOR THE CONVEYANCE OR PACKING OF GOODS, OF PLASTICS; STOPPERS, LIDS, CAPS AND OTHER CLOSURES, OF PLASTICS:	RVC(40) or CTH
3924	TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES AND HYGENIC OR TOILET ARTICLES, OF PLASTICS:	RVC(40) or CTH
3925	BUILDERS' WARE OF PLASTICS, NOT ELSEWHERE SPECIFIED OR INCLUDED:	RVC(40) or CTH
3926	OTHER ARTICLES OF PLASTICS AND ARTICLES OF OTHER MATERIALS OF 3901 TO 3914:	СТН
	CHAPTER 40 RUBBER AND ARTICLES THEREOF	
4001	NATURAL RUBBER, BALATA, GUTTA-PERCHA, GUAYULE, CHICLE AND SIMILAR NATURAL GUMS, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP:	
4001.10	-Natural rubber latex, whether or not prevulcanised	CC
001.2	-Natural rubber in other forms:	
001.21	Smoked sheets	CTSH
001.22	Technically specified natural rubber (TSNR)	CTSH
001.29	Other	CTSH
001.30	-Balata, gutta-percha, guayule, chicle and similar natural gums	CTSH
4002	SYNTHETIC RUBBER AND FACTICE DERIVED FROM OILS, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP; MIXTURES OF ANY PRODUCT OF 4001 WITH ANY PRODUCT OF THIS HEADING, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP:	
4002.1	-Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):	
4002.11	Latex	СТН
4002.19	Other	СТН
4002.20	-Butadiene rubber (BR)	СТН
4002.3	-Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
4002.31	Isobutene-isoprene (butyl) rubber (IIR)	СТН
4002.39	Other	СТН
4002.4	-Chloroprene (chlorobutadiene) rubber (CR):	
4002.41	Latex	СТН
4002.49	Other	СТН
4002.5	-Acrylonitrile-butadiene rubber (NBR):	
4002.51	Latex	СТН
4002.59	Other	СТН
4002.60	-Isoprene rubber (IR)	СТН
4002.70	-Ethylene-propylene-non-conjugated diene rubber (EPDM)	СТН
4002.80	-Mixtures of any product of 4001 with any product of this heading	RVC(40) or CTH or CTSH provided that the regional rubber content is no less than 40 per cent by weight of the total rubber content
4002.9	-Other:	
4002.91	Latex	RVC(40) or CTH or CTSH provided that the regional rubber content is no less than 40 per cent by weight of the total rubber content
4002.99	Other	RVC(40) or CTH or CTSH provided that the regional rubber content is no less than 40 per cent by weight of the total rubber content
4003	RECLAIMED RUBBER IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP	RVC(40) or CTH
4004	WASTE, PARINGS AND SCRAP OF RUBBER (OTHER THAN HARD RUBBER) AND POWDERS AND GRANULES OBTAINED THEREFROM	СТН
4005	COMPOUNDED RUBBER, UNVULCANISED, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP:	RVC(40) or CTH
4006	OTHER FORMS (FOR EXAMPLE, RODS, TUBES AND PROFILE SHAPES) AND ARTICLES (FOR EXAMPLE, DISCS AND RINGS), OF UNVULCANISED RUBBER:	RVC(40) or CTH
4007	VULCANISED RUBBER THREAD AND CORD	RVC(40) or CTH
4008	PLATES, SHEETS, STRIP, RODS AND PROFILE SHAPES, OF VULCANISED RUBBER OTHER THAN HARD RUBBER:	RVC(40) or CTH
4009	TUBES, PIPES AND HOSES, OF VULCANISED RUBBER OTHER THAN HARD RUBBER, WITH OR WITHOUT THEIR FITTINGS (FOR EXAMPLE, JOINTS, ELBOWS, FLANGES):	RVC(40) or CTH
4010	CONVEYOR OR TRANSMISSION BELTS OR BELTING, OF VULCANISED RUBBER:	RVC(40) or CTH
4011	NEW PNEUMATIC TYRES, OF RUBBER:	RVC(40) or CTH
4012	RETREADED OR USED PNEUMATIC TYRES OF RUBBER; SOLID OR CUSHION TYRES, TYRE TREADS AND TYRE FLAPS, OF RUBBER:	RVC(40) or CTH
4013	INNER TUBES, OF RUBBER:	RVC(40) or CTH
4014	HYGIENIC OR PHARMACEUTICAL ARTICLES (INCLUDING TEATS), OF VULCANISED RUBBER OTHER THAN HARD RUBBER, WITH OR WITHOUT FITTINGS OF HARD RUBBER:	RVC(40) or CTH
4015	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES (INCLUDING GLOVES, MITTENS AND MITTS), FOR ALL PURPOSES, OF VULCANISED RUBBER OTHER THAN HARD RUBBER:	СТН

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
4016	OTHER ARTICLES OF VULCANISED RUBBER OTHER THAN HARD RUBBER:	RVC(40) or CTH
4017	HARD RUBBER (FOR EXAMPLE, EBONITE) IN ALL FORMS, INCLUDING WASTE AND SCRAP; ARTICLES OF HARD RUBBER	RVC(40) or CTH
	CHAPTER 41 RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER	
4101	RAW HIDES AND SKINS OF BOVINE (INCLUDING BUFFALO) OR EQUINE ANIMALS (FRESH, OR SALTED, DRIED, LIMED, PICKLED OR OTHERWISE PRESERVED, BUT NOT TANNED, PARCHMENT- DRESSED OR FURTHER PREPARED), WHETHER OR NOT DEHAIRED OR SPLIT:	СТН
4102	RAW SKINS OF SHEEP OR LAMBS (FRESH, OR SALTED, DRIED, LIMED, PICKLED OR OTHERWISE PRESERVED, BUT NOT TANNED, PARCHMENT-DRESSED OR FURTHER PREPARED), WHETHER OR NOT WITH WOOL ON OR SPLIT, OTHER THAN THOSE EXCLUDED BY NOTE 1(c) TO THIS CHAPTER:	СТН
4103	OTHER RAW HIDES AND SKINS (FRESH, OR SALTED, DRIED, LIMED, PICKLED OR OTHERWISE PRESERVED, BUT NOT TANNED, PARCHMENT-DRESSED OR FURTHER PREPARED), WHETHER OR NOT DEHAIRED OR SPLIT, OTHER THAN THOSE EXCLUDED BY NOTE 1(b) OR 1(c) TO THIS CHAPTER:	СТН
4104	TANNED OR CRUST HIDES AND SKINS OF BOVINE (INCLUDING BUFFALO) OR EQUINE ANIMALS, WITHOUT HAIR ON, WHETHER OR NOT SPLIT, BUT NOT FURTHER PREPARED:	CTH or a change from the wet state to the dry state whether or not there is also a change in tariff classification
4105	TANNED OR CRUST SKINS OF SHEEP OR LAMBS, WITHOUT WOOL ON, WHETHER OR NOT SPLIT, BUT NOT FURTHER PREPARED:	CTH or a change from the wet state to the dry state whether or not there is also a change in tariff classification
4106	TANNED OR CRUST HIDES AND SKINS OF OTHER ANIMALS, WITHOUT WOOL OR HAIR ON, WHETHER OR NOT SPLIT, BUT NOT FURTHER PREPARED:	CTH or a change from the wet state to the dry state whether or not there is also a change in tariff classification
4107	LEATHER FURTHER PREPARED AFTER TANNING OR CRUSTING, INCLUDING PARCHMENT-DRESSED LEATHER, OF BOVINE (INCLUDING BUFFALO) OR EQUINE ANIMALS, WITHOUT HAIR ON, WHETHER OR NOT SPLIT, OTHER THAN LEATHER OF 4114:	СТН
4112	LEATHER FURTHER PREPARED AFTER TANNING OR CRUSTING, INCLUDING PARCHMENT-DRESSED LEATHER, OF SHEEP OR LAMB, WITHOUT WOOL ON, WHETHER OR NOT SPLIT, OTHER THAN LEATHER OF 4114	СТН
4113	LEATHER FURTHER PREPARED AFTER TANNING OR CRUSTING, INCLUDING PARCHMENT-DRESSED LEATHER, OF OTHER ANIMALS, WITHOUT WOOL OR HAIR ON, WHETHER OR NOT SPLIT, OTHER THAN LEATHER OF 4114:	СТН
4114	CHAMOIS (INCLUDING COMBINATION CHAMOIS) LEATHER; PATENT LEATHER AND PATENT LAMINATED LEATHER; METALLISED LEATHER:	СТН
4115	COMPOSITION LEATHER WITH A BASIS OF LEATHER OR LEATHER FIBRE, IN SLABS, SHEETS OR STRIP, WHETHER OR NOT IN ROLLS; PARINGS AND OTHER WASTE OF LEATHER OR OF COMPOSITION LEATHER, NOT SUITABLE FOR THE MANUFACTURE OF LEATHER ARTICLES; LEATHER DUST, POWDER AND FLOUR:	
4115.10	-Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	СТЅН

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
4115.20	-Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	CTSH
	CHAPTER 42 ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)	
4201	SADDLERY AND HARNESS FOR ANY ANIMAL (INCLUDING TRACES, LEADS, KNEE PADS, MUZZLES, SADDLE CLOTHS, SADDLE BAGS, DOG COATS AND THE LIKE), OF ANY MATERIAL	RVC(40) or CTH
4202	TRUNKS, SUIT-CASES, VANITY-CASES, EXECUTIVE-CASES, BRIEF- CASES, SCHOOL SATCHELS, SPECTACLE CASES, BINOCULAR CASES, CAMERA CASES, MUSICAL INSTRUMENT CASES, GUN CASES, HOLSTERS AND SIMILAR CONTAINERS; TRAVELLING- BAGS, INSULATED FOOD OR BEVERAGES BAGS, TOILET BAGS, RUCKSACKS, HANDBAGS, SHOPPING BAGS, WALLETS, PURSES, MAP-CASES, CIGARETTE-CASES, TOBACCO-POUCHES, TOOL BAGS, SPORTS BAGS, BOTTLE-CASES, JEWELLERY BOXES, POWDER- BOXES, CUTLERY CASES AND SIMILAR CONTAINERS, OF LEATHER OR OF COMPOSITION LEATHER, OF SHEETING OF PLASTICS, OF TEXTILE MATERIALS, OF VULCANISED FIBRE OR OF PAPERBOARD, OR WHOLLY OR MAINLY COVERED WITH SUCH MATERIALS OR WITH PAPER:	RVC(40) or CC
4203	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, OF LEATHER OR OF COMPOSITION LEATHER:	СТН
4205	OTHER ARTICLES OF LEATHER OR OF COMPOSITION LEATHER:	СТН
4206	ARTICLES OF GUT (OTHER THAN SILK-WORM GUT), OF GOLDBEATER'S SKIN, OF BLADDERS OR OF TENDONS CHAPTER 43 FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF	СТН
4301	RAW FURSKINS (INCLUDING HEADS, TAILS, PAWS AND OTHER PIECES OR CUTTINGS, SUITABLE FOR FURRIERS' USE), OTHER THAN RAW HIDES AND SKINS OF 4101, 4102 OR 4103:	RVC(40) or CTH
4302	TANNED OR DRESSED FURSKINS (INCLUDING HEADS, TAILS, PAWS AND OTHER PIECES OR CUTTINGS), UNASSEMBLED, OR ASSEMBLED (WITHOUT THE ADDITION OF OTHER MATERIALS) OTHER THAN THOSE OF 4303:	RVC(40) or CTH
4303	ARTICLES OF APPAREL, CLOTHING ACCESSORIES AND OTHER ARTICLES OF FURSKIN:	
4303.10	-Articles of apparel and clothing accessories	СТН
4303.90	-Other	RVC(40) or CTH
4304	ARTIFICIAL FUR AND ARTICLES THEREOF:	СТН
	CHAPTER 44 WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL	
4401	FUEL WOOD, IN LOGS, IN BILLETS, IN TWIGS, IN FAGGOTS OR IN SIMILAR FORMS; WOOD IN CHIPS OR PARTICLES; SAWDUST AND WOOD WASTE AND SCRAP, WHETHER OR NOT AGGLOMERATED IN LOGS, BRIQUETTES, PELLETS OR SIMILAR FORMS:	RVC(40) or CTH
4402	WOOD CHARCOAL (INCLUDING SHELL OR NUT CHARCOAL), WHETHER OR NOT AGGLOMERATED:	RVC(40) or CTH
4403	WOOD IN THE ROUGH, WHETHER OR NOT STRIPPED OF BARK OR SAPWOOD, OR ROUGHLY SQUARED:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
4404	HOOPWOOD; SPLIT POLES; PILES, PICKETS AND STAKES OF WOOD, POINTED BUT NOT SAWN LENGTHWISE; WOODEN STICKS, ROUGHLY TRIMMED BUT NOT TURNED, BENT OR OTHERWISE WORKED, SUITABLE FOR THE MANUFACTURE OF WALKING- STICKS, UMBRELLAS, TOOL HANDLES OR THE LIKE; CHIPWOOD AND THE LIKE:	RVC(40) or CTH
4405	WOOD WOOL; WOOD FLOUR	RVC(40) or CTH
406	RAILWAY OR TRAMWAY SLEEPERS (CROSS-TIES) OF WOOD:	RVC(40) or CTH
1407	WOOD SAWN OR CHIPPED LENGTHWISE, SLICED OR PEELED, WHETHER OR NOT PLANED, SANDED OR FINGER-JOINTED, OF A THICKNESS EXCEEDING 6 mm:	RVC(40) or CTH
4408	SHEETS FOR VENEERING (INCLUDING THOSE OBTAINED BY SLICING LAMINATED WOOD), FOR PLYWOOD OR FOR SIMILAR LAMINATED WOOD AND OTHER WOOD, SAWN LENGTHWISE, SLICED OR PEELED, WHETHER OR NOT PLANED, SANDED, SPLICED OR END-JOINTED, OF A THICKNESS NOT EXCEEDING 6 mm:	RVC(40) or CTH
4409	WOOD (INCLUDING STRIPS AND FRIEZES FOR PARQUET FLOORING, NOT ASSEMBLED) CONTINUOUSLY SHAPED (TONGUED, GROOVED, REBATED, CHAMFERED, V-JOINTED, BEADED, MOULDED, ROUNDED OR THE LIKE) ALONG ANY OF ITS EDGES, ENDS OR FACES, WHETHER OR NOT PLANED, SANDED OR END-JOINTED:	RVC(40) or CTH
4410	PARTICLE BOARD, ORIENTED STRAND BOARD (OSB) AND SIMILAR BOARD (FOR EXAMPLE, WAFERBOARD) OF WOOD OR OTHER LIGNEOUS MATERIALS, WHETHER OR NOT AGGLOMERATED WITH RESINS OR OTHER ORGANIC BINDING SUBSTANCES:	RVC(40) or CTH
4411	FIBREBOARD OF WOOD OR OTHER LIGNEOUS MATERIALS, WHETHER OR NOT BONDED WITH RESINS OR OTHER ORGANIC SUBSTANCES:	RVC(40) or CTH
4412	PLYWOOD, VENEERED PANELS AND SIMILAR LAMINATED WOOD:	RVC(40) or CTH
413	DENSIFIED WOOD, IN BLOCKS, PLATES, STRIPS OR PROFILE SHAPES	RVC(40) or CTH
414	WOODEN FRAMES FOR PAINTINGS, PHOTOGRAPHS, MIRRORS OR SIMILAR OBJECTS	RVC(40) or CTH
4415	PACKING CASES, BOXES, CRATES, DRUMS AND SIMILAR PACKINGS, OF WOOD; CABLE-DRUMS OF WOOD; PALLETS, BOX PALLETS AND OTHER LOAD BOARDS, OF WOOD; PALLET COLLARS OF WOOD:	RVC(40) or CTH
4416	CASKS, BARRELS, VATS, TUBS AND OTHER COOPERS' PRODUCTS AND PARTS THEREOF, OF WOOD, INCLUDING STAVES	RVC(40) or CTH
4417	TOOLS, TOOL BODIES, TOOL HANDLES, BROOM OR BRUSH BODIES AND HANDLES, OF WOOD; BOOT OR SHOE LASTS AND TREES, OF WOOD	RVC(40) or CTH
1418	BUILDERS' JOINERY AND CARPENTRY OF WOOD, INCLUDING CELLULAR WOOD PANELS, ASSEMBLED FLOORING PANELS, SHINGLES AND SHAKES:	RVC(40) or CTH
419	TABLEWARE AND KITCHENWARE, OF WOOD	RVC(40) or CTH
1420	WOOD MARQUETRY AND INLAID WOOD; CASKETS AND CASES FOR JEWELLERY OR CUTLERY, AND SIMILAR ARTICLES, OF WOOD; STATUETTES AND OTHER ORNAMENTS, OF WOOD; WOODEN ARTICLES OF FURNITURE NOT FALLING IN CHAPTER 94:	RVC(40) or CTH
421	OTHER ARTICLES OF WOOD:	RVC(40) or CTH
	CHAPTER 45	
	CORK AND ARTICLES OF CORK	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
4501	NATURAL CORK, RAW OR SIMPLY PREPARED; WASTE CORK; CRUSHED, GRANULATED OR GROUND CORK:	RVC(40) or CTH
4502	NATURAL CORK, DEBACKED OR ROUGHLY SQUARED, OR IN RECTANGULAR (INCLUDING SQUARE) BLOCKS, PLATES, SHEETS OR STRIP (INCLUDING SHARP-EDGED BLANKS FOR CORKS OR STOPPERS)	RVC(40) or CTH
4503	ARTICLES OF NATURAL CORK:	RVC(40) or CTH
4504	AGGLOMERATED CORK (WITH OR WITHOUT A BINDING SUBSTANCE) AND ARTICLES OF AGGLOMERATED CORK:	RVC(40) or CTH
	CHAPTER 46 MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK	
4601	PLAITS AND SIMILAR PRODUCTS OF PLAITING MATERIALS, WHETHER OR NOT ASSEMBLED INTO STRIPS; PLAITING MATERIALS, PLAITS AND SIMILAR PRODUCTS OF PLAITING MATERIALS, BOUND TOGETHER IN PARALLEL STRANDS OR WOVEN, IN SHEET FORM, WHETHER OR NOT BEING FINISHED ARTICLES (FOR EXAMPLE, MATS, MATTING, SCREENS):	RVC(40) or CTH
4602	BASKETWORK, WICKERWORK AND OTHER ARTICLES, MADE DIRECTLY TO SHAPE FROM PLAITING MATERIALS OR MADE UP FROM GOODS OF 4601; ARTICLES OF LOOFAH:	RVC(40) or CTH
	CHAPTER 47 PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD	
4701	MECHANICAL WOOD PULP	RVC(40) or CTH
4702	CHEMICAL WOOD PULP, DISSOLVING GRADES	RVC(40) or CTH
4703	CHEMICAL WOOD PULP, SODA OR SULPHATE, OTHER THAN DISSOLVING GRADES:	
4703.1	-Unbleached:	
4703.11	Coniferous	RVC(40) or CTH
4703.19	Non-coniferous	RVC(40) or CTH
1703.2	-Semi-bleached or bleached:	
4703.21	Coniferous	RVC(40) or CTSH
4703.29	Non-coniferous	RVC(40) or CTSH
4704	CHEMICAL WOOD PULP, SULPHITE, OTHER THAN DISSOLVING GRADES:	
4704.1	-Unbleached:	
4704.11	Coniferous	RVC(40) or CTH
4704.19	Non-coniferous	RVC(40) or CTH
1704.2	-Semi-bleached or bleached:	
4704.21	Coniferous	RVC(40) or CTSH
4704.29	Non-coniferous	RVC(40) or CTSH
1705	WOOD PULP OBTAINED BY A COMBINATION OF MECHANICAL AND CHEMICAL PULPING PROCESSES	RVC(40) or CTH
1706	PULPS OF FIBRES DERIVED FROM RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD OR OF OTHER FIBROUS CELLULOSIC MATERIAL:	RVC(40) or CTH
707	RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD:	RVC(40) or CTH
	CHAPTER 48 PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD	
4801	NEWSPRINT, IN ROLLS OR SHEETS:	RVC(40) or CTH

4802 ENCOATED PAPER AND PAPERBOARD. OF A KIND USED FOR WEITING, PRINTING, RO COTTIE CAPPILIC PLPOSES, AND NON PERFORATED PUNCIL-CARDS AND PUNCIT TAPE PAPER. IN ROLLS OR RECTANCUL AR UNCLUDIONS OGULARD. SHEETS, OF ANY STYPE, OTHER THAN PAPER OF 4801 OR 4803; HAND-MADE PAPER AND PAPERBOARD. RVC(40) or CTH 4803 TOILET OR FACIAL TISSUE STOCK, TOWEL OR NAPKIN STOCK AND SIMILAR PAPER OF A KIND USED FOR HOUSEHOLD OK SANTIARY PURPOSES, CELLILOSE WADDING AND WEBS OF CELLILOSE PERFORATES. SUBFACE: ODEORATED OR PERFORATES. SUBFACE: ODEORATED OR PRINTED, IN ROLLS OR SHEETS: RVC(40) or CTH 4804 UNCOATED RAFT PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, OTHER THAN THATO FAR20 CR 4303; SHEETS, OTHER THAN THATO FAR20 CR 4303; RVC(40) or CTH 4805 OTHER UNCOATED PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, OTHER THAN THATO FAR20 CR 4303; RVC(40) or CTH 4806 VEGETABLE PARCHENEY, OR PAPERSPEROF PAPERS, THACINO PAPERS AND GLASSINE AND OTHER GLAZED TRANSPARENT OR TRANSLUCENT PAPER, AND PAPERBOARD TOCETHER WITH AN ADHESIVE), NOT SUBFACE. CONTED OR MIREGNATED, WHEITHER OR NOT INTERNAL JY ELHIPORCED, JN. ROLLS OR SHEETS; RVC(40) or CTH 4808 PAPER AND PAPERBOARD, CORRUGATED (WITH OR WITHOUT GLUED FLAT SUBFACE. SHEETS), CREPED, CRINKLED, EMBOSSED OR PERFORTED, IN ROLLS OR SHEETS; RVC(40) or CTH 4808.10 -Compated paper and paperband, whether or not embosed or perforated: RVC(40) or CTH 4808.10 -Compated paper and paperband, whether or not embosed or perforated: RVC(40) o	Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
SIMILAR PAPER OF A KIND USED FOR HOUSEHOLD OR SANTTARY PURPOSES, CELL/LOSE WADDING AND WESS OF CELLULOSE FIBRES, WHETHER OR NOT CREPED, CRINKLED, EMBOSSED, PERFORATED, SURFACE-COLOURED, SURFACE-DECORATED OR PRINTELD, IN ROLLS OR SHEETS: 4804 UNCOATED KRAFT PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, OTHER THAN THAT OF 4802 00 4803: 4805 OTHER UNCOATED PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, NOT FURTHER WORKED OR PROCESSED THAN AS SPECIFIED IN NOTE A TO THIS CHAPTER. 4806 VIGET ABLE PARCHMENT, (REASEPROOF PAPERS, TRACING PAPERS AND GLASSINE AND OTHER GLAZED TRANSPARENT OR TRANSLUCENT PAPER, IN ROLLS OR SHEETS: 4807 COMPOSITE PAPER AND PAPERBOARD (MADE BY STICKING FLAT LAYERS OF PAPER OR PAPERBOARD OR INFRIGUATED, WHETHER OR NOT INTERNALLY REINFORCED, IN ROLLS OR SHEETS 4808 PAPER AND PAPERBOARD, CORRUGATED (WITH OR WITHOUT GLUED FLAT SURFACE SHEETS), CERPED, CRINKLED, EMBOSSED OR PERFORATED, IN ROLLS OR SHEETS, OTHER THAN PAPER OF THE KIND DESCRIBED IN 4803: 4808.10 -Corrugated paper and paperboard, whether or not embossed or perforated: RVC(40) or CTH 4808.20 -Sack kraft paper, creped or crinkled, whether or not embossed or perforated: RVC(40) or CTH, escept from heading 4804 4809.11		WRITING, PRINTING OR OTHER GRAPHIC PURPOSES, AND NON PERFORATED PUNCH-CARDS AND PUNCH TAPE PAPER, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE, OTHER THAN PAPER OF 4801 OR 4803; HAND-MADE PAPER AND	E
SHEETS. OTHER THAN THAT OF 4803: 4805 OTHER UNCOATED PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, NOT FURTHER WORKED OR PROCESSED THAN AS SPECIFIED IN NOTE 3 TO THIS CHAPTER: 4806 VEGETABLE PARCHMENT, GREASEPROOF PAPERS, TRACING PAPERS AND GLASSINE AND OTHER GLAZED TRANSPARENT OR TRANSLUCENT PAPERS, IN ROLLS OR SHEETS: 4807 COMPOSITE PAPER ND PAPERBOARD COETHER WITH AN ADHESIVE), NOT SURFACE-COATED OR IMPREGNATED, WHETHER OR NOT INTERNALLY REINFORCED, IN ROLLS OR SHEETS 4808 PAPER AND PAPERROBARD TOCETHER WITH AN ADHESIVE), NOT SURFACE-COATED OR IMPREGNATED, WHETHER OR NOT INTERNALLY REINFORCED, IN ROLLS OR SHEETS 4808 PAPER AND PAPERBOARD, CORRUGATED (WITH OR WITHOUT GLUED FLAT SURFACE SHEETS), CREPED, CRINKLED, EMBOSSED OR PERFORATED, IN ROLLS OR SHEETS, OTHER THAN PAPER OF THE KIND DESCRIBED IN 4803: 4808.10 -Corrugated paper and paperboard, whether or not embossed or perforated: RVC(40) or CTH except from heading 4804 4808.30 -Other kraft paper, creped or crinkled, whether or not embossed or perforated: RVC(40) or CTH, except from heading 4804 4809 CARBOR PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (INCLUDING COATED OR IMPRENATED PAPER NOR DUPLICATOR STENCILLS OR OFFIST PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR RHEETS: RVC(40) or CTH 4810 PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SUBFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INC	4803	SIMILAR PAPER OF A KIND USED FOR HOUSEHOLD OR SANITARY PURPOSES, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, WHETHER OR NOT CREPED, CRINKLED, EMBOSSED, PERFORATED, SURFACE-COLOURED, SURFACE-DECORATED OR	RVC(40) or CTH
4805 OTHER UNCOATED PAPER AND PAPERBOARD, IN ROLLS OR SPECIFIED IN NOTE 3 TO THIS CHAPTER: RVC(40) or CTH 4806 VEGETABLE PARCHMENT, GRIASLEPROOF PAPERS, TRACING PAPERS AND GLASSINE AND OTHER GLAZED TRANSPARENT OR TRANSLUCENT PAPERS, IN ROLLS OR SHEETS: RVC(40) or CTH 4807 COMPOSITE PAPER AND PAPERBOARD (MADE BY STICKING FLAT LAYERS OF PAPER OR PAPERBOARD MADE BY STICKING FLAT ADHESIVE), NOT SURFACE-COATED OR IMPREGNATED, WHETHER OR NOT INTERNALLY REINFORCED, IN ROLLS OR SHEETS: RVC(40) or CTH 4808 PAPER AND PAPERBOARD, CORRUGATED (WITH OR WITHOUT GLUED FLAT SURFACE SHEETS), CREPED, CRINKLED, EMBOSSED OR PERFORATED, IN ROLLS OR SHEETS, OTHER THAN PAPER OF THE KIND DESCRIBED IN 4803: RVC(40) or CTH, except from heading 4804 4808.10 -Corrugated paper and paperboard, whether or not embossed or perforated: RVC(40) or CTH, except from heading 4804 RVC(40) or CTH, except from heading 4804 4808.90 -Other kraft paper, creped or crinkled, whether or not embossed or perforated: RVC(40) or CTH, except from heading 4804 RVC(40) or CTH, except from heading 4804 4810 PAPER AND PAPERS AND, COATED ON NHE OR SHETS: RVC(40) or CTH 4811 PAPER AND PAPERBOARD, COATED ON NEW COR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SUBFACE-DECORATED OR PRINTED, IN ROLLS OR SHEETS: RVC(40) or CTH 4811 PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIRERS, COATED ON PHERINGANZED,	4804	,	RVC(40) or CTH
PAPERS AND GLASSINE AND OTHER GLAZED TRANSPARENT OR TRANSLUCENT PAPERS, IN ROLLS OR SHEETS: RVC(40) or CTH 4807 COMPOSITE PAPER AND PAPERBOARD (MADE BY STICKING FLAT LAYERS OF PAPER OR PAPERBOARD TOGETHER WITH AN ADHESIVE), NOT SURFACE-COATED OR IMPREGNATED, WHETHER OR NOT INTERNALLY REINFORCED, IN ROLLS OR SHEETS RVC(40) or CTH 4808 PAPER AND PAPERBOARD, CORRUGATED (WITH OR WITHOUT GLUED FLAT SURFACE SHEETS), CREPED, CRINKLED, EMBOSSED OR PERFORATED, IN ROLLS OR SHEETS, OTHER THAN PAPER OF THE KIND DESCRIBED IN 4803: RVC(40) or CTH 4808.10 -Corrugated paper and paperboard, whether or not perforated: -Sack kraft paper, creped or crinkled, whether or not embossed or perforated: -Sack kraft paper, creped or crinkled, whether or not embossed or perforated: -RVC(40) or CTH, except from heading 4804 4808.30 -Other: -CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS: RVC(40) or CTH 4810 PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE: RVC(40) or CTH 4811 PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBBES, COATED, OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN GOODS OF THE KIND DESCRIBED IN 4803, 4809 OR 4810: RVC(40) or CTH 4812 FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULP <	4805	OTHER UNCOATED PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, NOT FURTHER WORKED OR PROCESSED THAN AS	RVC(40) or CTH
LAYERS OF PAPER OR PAPERBOARD TOGETHER WITH AN ADHESIVE), NOT SURFACE-COATED OR IMPREGNATED, WHETHER OR NOT INTERNALLY REINFORCED, IN ROLLS OR SHEETS4808PAPER AND PAPERBOARD, CORRUGATED (WITH OR WITHOUT GLUED FLAT SURFACE SHEETS), CORPED, CRINKLED, EMBOSSED OR PERFORATED, IN ROLLS OR SHEETS, OTHER THAN PAPER OF THE KIND DESCRIBED IN 4803:4808.10-Corrugated paper and paperboard, whether or not perforated: Sack kraft paper, creped or crinkled, whether or not embossed or perforated: Other kraft paper, creped or crinkled, whether or not embossed or perforated: RVC(40) or CTH, except from heading 4804 4808.304808.30-Other kraft paper, creped or crinkled, whether or not embossed or perforated: TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS:RVC(40) or CTH4810PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE:RVC(40) or CTH4811PAPER, PAPERROARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, ON PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE:RVC(40) or CTH4812FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULPRVC(40) or CTH	4806	PAPERS AND GLASSINE AND OTHER GLAZED TRANSPARENT OR	RVC(40) or CTH
GLUED FLAT SURFACE SHEETS), CREPED, CRINKLED, EMBOSSED OR PERFORATED, IN ROLLS OR SHEETS, OTHER THAN PAPER OF THE KIND DESCRIBED IN 4803:4808.10-Corrugated paper and paperboard, whether or not perforated:RVC(40) or CTH4808.20-Sack kraft paper, creped or crinkled, whether or not embossed or perforated: -Sack kraft paper, creped or crinkled, whether or not embossed or perforated:RVC(40) or CTH, except from heading 48044808.30-Other kraft paper, creped or crinkled, whether or not embossed or perforated: -Other kraft paper, creped or crinkled, whether or not embossed or perforated:RVC(40) or CTH, except from heading 48044808.90-Other:RVC(40) or CTHRVC(40) or CTH4809CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS:RVC(40) or CTH4810PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE:RVC(40) or CTH4811PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, IMPREGNATED, OVERED, SURFACE COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN GOODS OF THE KIND DESCRIBED IN 4803, 4809 OR 4810:RVC(40) or CTH4812FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULPRVC(40) or CTH	4807	LAYERS OF PAPER OR PAPERBOARD TOGETHER WITH AN ADHESIVE), NOT SURFACE-COATED OR IMPREGNATED, WHETHER	RVC(40) or CTH
4808.20 -Sack kraft paper, creped or crinkled, whether or not embossed or perforated: RVC(40) or CTH, except from heading 4804 4808.30 -Other kraft paper, creped or crinkled, whether or not embossed or perforated: RVC(40) or CTH, except from heading 4804 4808.90 -Other: RVC(40) or CTH, except from heading 4804 4809 CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS: RVC(40) or CTH 4810 PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE: RVC(40) or CTH 4811 PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, IMPREGNATED, COVERED, SURFACE RVC(40) or CTH 4812 FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULP RVC(40) or CTH	4808	GLUED FLAT SURFACE SHEETS), CREPED, CRINKLED, EMBOSSED OR PERFORATED, IN ROLLS OR SHEETS, OTHER THAN PAPER OF	
Astronomic heading 4804 4808.30 -Other kraft paper, creped or crinkled, whether or not embossed or perforated: RVC(40) or CTH, except from heading 4804 4808.90 -Other: RVC(40) or CTH, except from heading 4804 4809 CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS: RVC(40) or CTH 4810 PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE: RVC(40) or CTH 4811 PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, MRPREGNATED, COVERED, SURFACE-COLOURED, SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN GOODS OF THE KIND DESCRIBED IN 4803, 4809 OR 4810: RVC(40) or CTH 4812 FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULP RVC(40) or CTH	4808.10	-Corrugated paper and paperboard, whether or not perforated:	RVC(40) or CTH
heading 48044808.90-Other:RVC(40) or CTH4809CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS:RVC(40) or CTH4810PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE:RVC(40) or CTH4811PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, IMPREGNATED, COVERED, SURFACE COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN GOODS OF THE KIND DESCRIBED IN 4803, 4809 OR 4810:RVC(40) or CTH4812FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULPRVC(40) or CTH	4808.20	-Sack kraft paper, creped or crinkled, whether or not embossed or perforated:	
4809 CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS: RVC(40) or CTH 4810 PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE: RVC(40) or CTH 4811 PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, IMPREGNATED, COVERED, SURFACE- COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN GOODS OF THE KIND DESCRIBED IN 4803, 4809 OR 4810: RVC(40) or CTH 4812 FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULP RVC(40) or CTH		-Other kraft paper, creped or crinkled, whether or not embossed or perforated:	heading 4804
TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS:4810PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE:RVC(40) or CTH4811PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, IMPREGNATED, COVERED, SURFACE COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN GOODS OF THE KIND DESCRIBED IN 4803, 4809 OR 4810:RVC(40) or CTH4812FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULPRVC(40) or CTH			
KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE:RVC(40) or CTH4811PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, IMPREGNATED, COVERED, SURFACE COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN GOODS OF THE KIND DESCRIBED IN 4803, 4809 OR 4810:RVC(40) or CTH4812FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULPRVC(40) or CTH	4809	TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES),	RVC(40) or CTH
CELLULOSE FIBRES, COATED, IMPREGNATED, COVERED, SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN GOODS OF THE KIND DESCRIBED IN 4803, 4809 OR 4810: RVC(40) or CTH 4812 FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULP RVC(40) or CTH	4810	KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE)	RVC(40) or CTH
	4811	CELLULOSE FIBRES, COATED, IMPREGNATED, COVERED, SURFACE- COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN	RVC(40) or CTH
4813 CIGARETTE PAPER WHETHER OR NOT CUT TO SIZE OP IN THE DVC(40) or CTH	4812	FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULP	RVC(40) or CTH
$\mathbf{V} = \mathbf{V} = $	4813	CIGARETTE PAPER, WHETHER OR NOT CUT TO SIZE OR IN THE	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
4814	WALLPAPER AND SIMILAR WALL COVERINGS; WINDOW TRANSPARENCIES OF PAPER:	RVC(40) or CTH
4816	CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (OTHER THAN THOSE OF 4809), DUPLICATOR STENCILS AND OFFSET PLATES, OF PAPER, WHETHER OR NOT PUT UP IN BOXES:	RVC(40) or CTH, except from heading 4809
4817	ENVELOPES, LETTER CARDS, PLAIN POSTCARDS AND CORRESPONDENCE CARDS, OF PAPER OR PAPERBOARD; BOXES, POUCHES, WALLETS AND WRITING COMPENDIUMS, OF PAPER OR PAPERBOARD, CONTAINING AN ASSORTMENT OF PAPER STATIONERY:	RVC(40) or CTH
4818	TOILET PAPER AND SIMILAR PAPER, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES, OF A KIND USED FOR HOUSEHOLD OR SANITARY PURPOSES, IN ROLLS OF A WIDTH NOT EXCEEDING 36 CM, OR CUT TO SIZE OR SHAPE; HANDKERCHIEFS, CLEANSING TISSUES, TOWELS, TABLECLOTHS, SERVIETTES, BED SHEETS AND SIMILAR HOUSEHOLD, SANITARY OR HOSPITAL ARTICLES, ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, OF PAPER PULP, PAPER, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES	RVC(40) or CTH
4819	CARTONS, BOXES, CASES, BAGS AND OTHER PACKING CONTAINERS, OF PAPER, PAPERBOARD, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES; BOX FILES, LETTER TRAYS, AND SIMILAR ARTICLES, OF PAPER OR PAPERBOARD OF A KIND USED IN OFFICES, SHOPS OR THE LIKE:	RVC(40) or CTH
4820	REGISTERS, ACCOUNT BOOKS, NOTE BOOKS, ORDER BOOKS, RECEIPT BOOKS, LETTER PADS, MEMORANDUM PADS, DIARIES AND SIMILAR ARTICLES, EXERCISE BOOKS, BLOTTING-PADS, BINDERS (LOOSE-LEAF OR OTHER), FOLDERS, FILE COVERS, MANIFOLD BUSINESS FORMS, INTERLEAVED CARBON SETS AND OTHER ARTICLES OF STATIONERY, OF PAPER OR PAPERBOARD; ALBUMS FOR SAMPLES OR FOR COLLECTIONS AND BOOK COVERS, OF PAPER OR PAPERBOARD:	RVC(40) or CTH
4821	PAPER OR PAPERBOARD LABELS OF ALL KINDS, WHETHER OR NOT PRINTED:	RVC(40) or CTH
4822	BOBBINS, SPOOLS, COPS AND SIMILAR SUPPORTS OF PAPER PULP, PAPER OR PAPERBOARD (WHETHER OR NOT PERFORATED OR HARDENED):	RVC(40) or CTH
4823	OTHER PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, CUT TO SIZE OR SHAPE; OTHER ARTICLES OF PAPER PULP, PAPER, PAPERBOARD, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES:	
4823.20	-Filter paper and paperboard	RVC(40) or CTH, except from subheading 4805.40
4823.40	-Rolls, sheets and dials, printed for self-recording apparatus	RVC(40) or CTH
4823.6	-Trays, dishes, plates, cups and the like, of paper or paperboard:	
4823.61	Of bamboo	RVC(40) or CTH
4823.69	Other	RVC(40) or CTH
4823.70	-Moulded or pressed articles of paper pulp	RVC(40) or CTH
4823.90	-Other: CHAPTER 49 PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS	RVC(40) or CTSH
4901	PRINTED BOOKS, BROCHURES, LEAFLETS AND SIMILAR PRINTED MATTER, WHETHER OR NOT IN SINGLE SHEETS:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
4902	NEWSPAPERS, JOURNALS AND PERIODICALS, WHETHER OR NOT ILLUSTRATED OR CONTAINING ADVERTISING MATERIAL:	RVC(40) or CTH
4903	CHILDREN'S PICTURE, DRAWING OR COLOURING BOOKS	RVC(40) or CTH
4904	MUSIC, PRINTED OR IN MANUSCRIPT, WHETHER OR NOT BOUND OR ILLUSTRATED	RVC(40) or CTH
4905	MAPS AND HYDROGRAPHIC OR SIMILAR CHARTS OF ALL KINDS, INCLUDING ATLASES, WALL MAPS, TOPOGRAPHICAL PLANS AND GLOBES, PRINTED:	RVC(40) or CTH
4906	PLANS AND DRAWINGS FOR ARCHITECTURAL, ENGINEERING, INDUSTRIAL, COMMERCIAL, TOPOGRAPHICAL OR SIMILAR PURPOSES, BEING ORIGINALS DRAWN BY HAND; HAND-WRITTEN TEXTS; PHOTOGRAPHIC REPRODUCTIONS ON SENSITISED PAPER AND CARBON COPIES OF THE FORGOING	RVC(40) or CTH
4907	UNUSED POSTAGE, REVENUE OR SIMILAR STAMPS OF CURRENT OR NEW ISSUE IN THE COUNTRY IN WHICH THEY HAVE, OR WILL HAVE, A RECOGNISED FACE VALUE; STAMP-IMPRESSED PAPER; BANKNOTES; CHEQUE FORMS; STOCK, SHARE OR BOND CERTIFICATES AND SIMILAR DOCUMENTS OF TITLE:	RVC(40) or CTH
4908	TRANSFERS (DECALCOMANIAS):	RVC(40) or CTH
4909	PRINTED OR ILLUSTRATED POSTCARDS; PRINTED CARDS BEARING PERSONAL GREETINGS, MESSAGES OR ANNOUNCEMENTS, WHETHER OR NOT ILLUSTRATED, WITH OR WITHOUT ENVELOPES OR TRIMMINGS	RVC(40) or CTH
4910	CALENDARS OF ANY KIND, PRINTED, INCLUDING CALENDAR BLOCKS	RVC(40) or CTH
4911	OTHER PRINTED MATTER, INCLUDING PRINTED PICTURES AND PHOTOGRAPHS:	RVC(40) or CTH
	CHAPTER 50 SILK	
5001	SILK-WORM COCOONS SUITABLE FOR REELING	CC
5002	RAW SILK (NOT THROWN)	CC
5003	SILK WASTE (INCLUDING COCOONS UNSUITABLE FOR REELING, YARN WASTE AND GARNETTED STOCK)	СТН
5004	SILK YARN (OTHER THAN YARN SPUN FROM SILK WASTE) NOT PUT UP FOR RETAIL SALE	СТН
5005	YARN SPUN FROM SILK WASTE, NOT PUT UP FOR RETAIL SALE	СТН
5006	SILK YARN AND YARN SPUN FROM SILK WASTE, PUT UP FOR RETAIL SALE; SILK-WORM GUT	СТН
5007	WOVEN FABRICS OF SILK OR OF SILK WASTE:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
	CHAPTER 51 WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR YARN AND WOVEN FABRIC	
5101	WOOL, NOT CARDED OR COMBED:	cc
5102	FINE OR COARSE ANIMAL HAIR, NOT CARDED OR COMBED:	сс
5103	WASTE OF WOOL OR OF FINE OR COARSE ANIMAL HAIR, INCLUDING YARN WASTE BUT EXCLUDING GARNETTED STOCK:	сс

Tariff	Product Description	Applicable Product Specific
Reference 5104	GARNETTED STOCK OF WOOL OR OF FINE OR COARSE ANIMAL	Rule of Origin CTH
5104	HAIR	CIII
5105	WOOL AND FINE OR COARSE ANIMAL HAIR, CARDED OR COMBED (INCLUDING COMBED WOOL IN FRAGMENTS):	СС
5106	YARN OF CARDED WOOL, NOT PUT UP FOR RETAIL SALE:	СТН
5107	YARN OF COMBED WOOL, NOT PUT UP FOR RETAIL SALE:	СТН
5108	YARN OF FINE ANIMAL HAIR (CARDED OR COMBED), NOT PUT UP FOR RETAIL SALE:	СТН
5109	YARN OF WOOL OR OF FINE ANIMAL HAIR, PUT UP FOR RETAIL SALE:	СТН
5110	YARN OF COARSE ANIMAL HAIR OR OF HORSEHAIR (INCLUDING GIMPED HORSEHAIR YARN), WHETHER OR NOT PUT UP FOR RETAIL SALE	СТН
5111	WOVEN FABRICS OF CARDED WOOL OR OF CARDED FINE ANIMAL HAIR:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5112	WOVEN FABRICS OF COMBED WOOL OR OF COMBED FINE ANIMAL HAIR:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5113	WOVEN FABRICS OF COARSE ANIMAL HAIR OR OF HORSEHAIR	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
	CHAPTER 52	
	COTTON	
5201	COTTON, NOT CARDED OR COMBED	CC
5202	COTTON WASTE (INCLUDING YARN WASTE AND GARNETTED STOCK):	СТН
5203	COTTON, CARDED OR COMBED	CC
5204	COTTON SEWING THREAD, WHETHER OR NOT PUT UP FOR RETAIL SALE:	СТН
5205	COTTON YARN (OTHER THAN SEWING THREAD), CONTAINING 85% OR MORE BY WEIGHT OF COTTON, NOT PUT UP FOR RETAIL SALE:	СТН
5206	COTTON YARN (OTHER THAN SEWING THREAD), CONTAINING LESS THAN 85% BY WEIGHT OF COTTON, NOT PUT UP FOR RETAIL SALE:	СТН
5207	COTTON YARN (OTHER THAN SEWING THREAD) PUT UP FOR RETAIL SALE:	СТН

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
5208	WOVEN FABRICS OF COTTON, CONTAINING 85% OR MORE BY WEIGHT OF COTTON, WEIGHING NOT MORE THAN 200 g/m ² :	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5209	WOVEN FABRICS OF COTTON, CONTAINING 85% OR MORE BY WEIGHT OF COTTON, WEIGHING MORE THAN 200 g/m ² :	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5210	WOVEN FABRICS OF COTTON, CONTAINING LESS THAN 85% BY WEIGHT OF COTTON, MIXED MAINLY OR SOLELY WITH MAN- MADE FIBRES, WEIGHING NOT MORE THAN 200 g/m ² :	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5211	WOVEN FABRICS OF COTTON, CONTAINING LESS THAN 85% BY WEIGHT OF COTTON, MIXED MAINLY OR SOLELY WITH MAN- MADE FIBRES, WEIGHING MORE THAN 200 g/m ² :	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5212	OTHER WOVEN FABRICS OF COTTON:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
	CHAPTER 53 OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN	
5301	FLAX, RAW OR PROCESSED BUT NOT SPUN; FLAX TOW AND WASTE (INCLUDING YARN WASTE AND GARNETTED STOCK):	
5301.10	-Flax, raw or retted	сс
5301.2	-Flax, broken, scutched, hackled or otherwise processed, but not spun:	
5301.21	Broken or scutched	CC
5301.29	Other	CC
5301.30	-Flax tow and waste	CTSH
5302	TRUE HEMP (<i>Cannabis Sativa L.</i>), RAW OR PROCESSED BUT NOT SPUN; TOW AND WASTE OF TRUE HEMP (INCLUDING YARN WASTE AND GARNETTED STOCK):	
5302.10	-True hemp, raw or retted	CC
5302.90	-Other	СТЅН

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
5303	JUTE AND OTHER TEXTILE BAST FIBRES (EXCLUDING FLAX, TRUE HEMP AND RAMIE), RAW OR PROCESSED BUT NOT SPUN; TOW AND WASTE OF THESE FIBRES (INCLUDING YARN WASTE AND GARNETTED STOCK):	
5303.10	-Jute and other textile bast fibres, raw or retted	CC
5303.90	-Other	СТЅН
5305	COCONUT, ABACA (MANILA HEMP OR <i>Musa textilis Nee</i>), RAMIE AND OTHER VEGETABLE TEXTILE FIBRES, NOT ELSEWHERE SPECIFIED OR INCLUDED, RAW OR PROCESSED BUT NOT SPUN; TOW, NOILS AND WASTE OF THESE FIBRES (INCLUDING YARN WASTE AND GARNETTED STOCK)	СТН
5306	FLAX YARN:	СТН
5307	YARN OF JUTE OR OF OTHER TEXTILE BAST FIBRES OF 5303:	СТН
5308	YARN OF OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN:	СТН
5309	WOVEN FABRICS OF FLAX:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5310	WOVEN FABRICS OF JUTE OR OF OTHER TEXTILE BAST FIBRES OF 5303:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5311	WOVEN FABRICS OF OTHER VEGETABLE TEXTILE FIBRES; WOVEN FABRICS OF PAPER YARN	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
	CHAPTER 54 MAN-MADE FILAMENTS; STRIP AND THE LIKE OF MAN-MADE TEXTILE MATERIALS	
5401	SEWING THREAD OF MAN-MADE FILAMENTS, WHETHER OR NOT PUT UP FOR RETAIL SALE:	сс
5402	SYNTHETIC FILAMENT YARN (OTHER THAN SEWING THREAD), NOT PUT UP FOR RETAIL SALE, INCLUDING SYNTHETIC MONOFILAMENT OF LESS THAN 67 DECITEX:	СС
5403	ARTIFICIAL FILAMENT YARN (OTHER THAN SEWING THREAD), NOT PUT UP FOR RETAIL SALE, INCLUDING ARTIFICIAL MONOFILAMENT OF LESS THAN 67 DECITEX:	СС
5404	SYNTHETIC MONOFILAMENT OF 67 DECITEX OR MORE AND OF WHICH NO CROSS-SECTIONAL DIMENSION EXCEEDS 1 mm; STRIP AND THE LIKE (FOR EXAMPLE, ARTIFICIAL STRAW) OF SYNTHETIC TEXTILE MATERIALS OF AN APPARENT WIDTH NOT EXCEEDING 5 mm:	cc

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
5405	ARTIFICIAL MONOFILAMENT OF 67 DECITEX OR MORE AND OF WHICH NO CROSS-SECTIONAL DIMENSION EXCEEDS 1 mm; STRIP AND THE LIKE (FOR EXAMPLE, ARTIFICIAL STRAW) OF ARTIFICIAL TEXTILE MATERIALS OF AN APPARENT WIDTH NOT EXCEEDING 5 mm	сс
5406	MAN-MADE FILAMENT YARN (OTHER THAN SEWING THREAD), PUT UP FOR RETAIL SALE	CC
5407	WOVEN FABRICS OF SYNTHETIC FILAMENT YARN, INCLUDING WOVEN FABRICS OBTAINED FROM MATERIALS OF 5404:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5408	WOVEN FABRICS OF ARTIFICIAL FILAMENT YARN, INCLUDING WOVEN FABRICS OBTAINED FROM MATERIALS OF 5405:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
	CHAPTER 55	
	MAN-MADE STAPLE FIBRES	
5501	SYNTHETIC FILAMENT TOW:	CC
5502	ARTIFICIAL FILAMENT TOW	CC
5503	SYNTHETIC STAPLE FIBRES, NOT CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING:	СС
5504	ARTIFICIAL STAPLE FIBRES, NOT CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING:	CC
5505	WASTE (INCLUDING NOILS, YARN WASTE AND GARNETTED STOCK) OF MAN-MADE FIBRES:	СТН
5506	SYNTHETIC STAPLE FIBRES, CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING:	cc
5507	ARTIFICIAL STAPLE FIBRES, CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING	cc
5508	SEWING THREAD OF MAN-MADE STAPLE FIBRES, WHETHER OR NOT PUT UP FOR RETAIL SALE:	СТН
5509	YARN (OTHER THAN SEWING THREAD) OF SYNTHETIC STAPLE FIBRES, NOT PUT UP FOR RETAIL SALE:	СТН
5510	YARN (OTHER THAN SEWING THREAD) OF ARTIFICIAL STAPLE FIBRES, NOT PUT UP FOR RETAIL SALE:	СТН
5511	YARN (OTHER THAN SEWING THREAD) OF MAN-MADE STAPLE FIBRES, PUT UP FOR RETAIL SALE:	СТН
5512	WOVEN FABRICS OF SYNTHETIC STAPLE FIBRES, CONTAINING 85% OR MORE BY WEIGHT OF SYNTHETIC STAPLE FIBRES:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
5513	WOVEN FABRICS OF SYNTHETIC STAPLE FIBRES, CONTAINING LESS THAN 85% BY WEIGHT OF SUCH FIBRES, MIXED MAINLY OR SOLELY WITH COTTON, OF A WEIGHT NOT EXCEEDING 170 g/m ² :	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5514	WOVEN FABRICS OF SYNTHETIC STAPLE FIBRES, CONTAINING LESS THAN 85% BY WEIGHT OF SUCH FIBRES, MIXED MAINLY OR SOLELY WITH COTTON, OF A WEIGHT EXCEEDING 170 g/m ² :	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5515	OTHER WOVEN FABRICS OF SYNTHETIC STAPLE FIBRES:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5516	WOVEN FABRICS OF ARTIFICIAL STAPLE FIBRES:	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
	CHAPTER 56 WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF	
5601	WADDING OF TEXTILE MATERIALS AND ARTICLES THEREOF; TEXTILE FIBRES, NOT EXCEEDING 5 mm IN LENGTH (FLOCK), TEXTILE DUST AND MILL NEPS:	сс
5602	FELT, WHETHER OR NOT IMPREGNATED, COATED, COVERED OR LAMINATED:	CC
5603	NONWOVENS, WHETHER OR NOT IMPREGNATED, COATED, COVERED OR LAMINATED:	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5604	RUBBER THREAD AND CORD, TEXTILE COVERED; TEXTILE YARN, AND STRIP AND THE LIKE OF 5404 OR 5405, IMPREGNATED, COATED, COVERED OR SHEATHED WITH RUBBER OR PLASTICS:	сс
5605	METALLISED YARN, WHETHER OR NOT GIMPED, BEING TEXTILE YARN, OR STRIP OR THE LIKE OF 5404 OR 5405:00:00, COMBINED WITH METAL IN THE FORM OF THREAD, STRIP OR POWDER OR COVERED WITH METAL	сс
5606	GIMPED YARN, AND STRIP AND THE LIKE OF 5404 OR 5405, GIMPED (OTHER THAN THOSE OF 5605 AND GIMPED HORSEHAIR YARN); CHENILLE YARN (INCLUDING FLOCK CHENILLE YARN); LOOP WALE-YARN:	CC

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
5607	TWINE, CORDAGE, ROPES AND CABLES, WHETHER OR NOT PLAITED OR BRAIDED AND WHETHER OR NOT IMPREGNATED, COATED, COVERED OR SHEATHED WITH RUBBER OR PLASTICS:	CC
5608	KNOTTED NETTING OF TWINE, CORDAGE OR ROPE; MADE UP FISHING NETS AND OTHER MADE UP NETS, OF TEXTILE MATERIALS:	сс
5609	ARTICLES OF YARN, STRIP OR THE LIKE OF 5404 OR 5405, TWINE, CORDAGE, ROPE OR CABLES, NOT ELSEWHERE SPECIFIED OR INCLUDED CHAPTER 57	СС
5701	CARPETS AND OTHER TEXTILE FLOOR COVERINGS CARPETS AND OTHER TEXTILE FLOOR COVERINGS, KNOTTED,	СТН
5702	WHETHER OR NOT MADE UP: CARPETS AND OTHER TEXTILE FLOOR COVERINGS, WOVEN, NOT TUFTED OR FLOCKED, WHETHER OR NOT MADE UP, INCLUDING "KELEM", "SCHUMACKS", "KARAMANIE" AND SIMILAR HAND- WOVEN RUGS:	СТН
5703	CARPETS AND OTHER TEXTILE FLOOR COVERINGS, TUFTED, WHETHER OR NOT MADE UP:	СТН
5704	CARPETS AND OTHER TEXTILE FLOOR COVERINGS, OF FELT, NOT TUFTED OR FLOCKED, WHETHER OR NOT MADE UP:	CTH, except from heading 5602
5705	OTHER CARPETS AND OTHER TEXTILE FLOOR COVERINGS, WHETHER OR NOT MADE UP:	СТН
	CHAPTER 58 SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY	
5801	WOVEN PILE FABRICS AND CHENILLE FABRICS, OTHER THAN FABRICS OF 5802 OR 5806:	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5802	TERRY TOWELLING AND SIMILAR WOVEN TERRY FABRICS, OTHER THAN NARROW FABRICS OF 5806; TUFTED TEXTILE FABRICS, OTHER THAN PRODUCTS OF 5703:	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5803	GAUZE, OTHER THAN NARROW FABRICS OF 5806:	CC
5804	TULLES AND OTHER NET FABRICS, NOT INCLUDING WOVEN, KNITTED OR CROCHETED FABRICS; LACE IN THE PIECE, IN STRIPS OR IN MOTIFS, OTHER THAN FABRICS OF 6002 TO 6006:	сс
5805	HAND-WOVEN TAPESTRIES OF THE TYPES GOBELINS, FLANDERS, AUBUSSON, BEAUVAIS AND THE LIKE, AND NEEDLE-WORKED TAPESTRIES (FOR EXAMPLE, PETIT POINT, CROSS STITCH), WHETHER OR NOT MADE UP	сс
5806	NARROW WOVEN FABRICS, OTHER THAN GOODS OF 5807; NARROW FABRICS CONSISTING OF WARP WITHOUT WEFT ASSEMBLED BY MEANS OF AN ADHESIVE (BOLDUCS):	сс
5807	LABELS, BADGES AND SIMILAR ARTICLES OF TEXTILE MATERIALS, IN THE PIECE, IN STRIPS OR CUT TO SHAPE OR SIZE, NOT EMBROIDERED:	СС

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
5808	BRAIDS IN THE PIECE; ORNAMENTAL TRIMMINGS IN THE PIECE, WITHOUT EMBROIDERY, OTHER THAN KNITTED OR CROCHETED; TASSELS, POMPONS AND SIMILAR ARTICLES:	ີ່ວວ
5809	WOVEN FABRICS OF METAL THREAD AND WOVEN FABRICS OF METALLISED YARN OF 5605, OF A KIND USED IN APPAREL, AS FURNISHING FABRICS OR FOR SIMILAR PURPOSES, NOT ELSEWHERE SPECIFIED OR INCLUDED	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
5810	EMBROIDERY IN THE PIECE, IN STRIPS OR IN MOTIFS:	CC
5811	QUILTED TEXTILE PRODUCTS IN THE PIECE, COMPOSED OF ONE OR MORE LAYERS OF TEXTILE MATERIALS ASSEMBLED WITH PADDING BY STITCHING OR OTHERWISE, OTHER THAN EMBROIDERY OF 5810	CC
	CHAPTER 59 IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE	
5901	TEXTILE FABRICS COATED WITH GUM OR AMYLACEOUS SUBSTANCES, OF A KIND USED FOR THE OUTER COVERS OF BOOKS OR THE LIKE; TRACING CLOTH; PREPARED PAINTING CANVAS; BUCKRAM AND SIMILAR STIFFENED TEXTILE FABRICS OF A KIND USED FOR HAT FOUNDATIONS:	CC
5902	TYRE CORD FABRIC OF HIGH TENACITY YARN OF NYLON OR OTHER POLYAMIDES, POLYESTERS OR VISCOSE RAYON:	сс
5903	TEXTILE FABRICS IMPREGNATED, COATED, COVERED OR LAMINATED WITH PLASTICS, OTHER THAN THOSE OF 5902:	сс
5904	LINOLEUM, WHETHER OR NOT CUT TO SHAPE; FLOOR COVERINGS CONSISTING OF A COATING OR COVERING APPLIED ON A TEXTILE BACKING, WHETHER OR NOT CUT TO SHAPE:	сс
5905	TEXTILE WALL COVERINGS:	CC
5906	RUBBERISED TEXTILE FABRICS, OTHER THAN THOSE OF 5902:	CC
5907	TEXTILE FABRICS OTHERWISE IMPREGNATED, COATED OR COVERED; PAINTED CANVAS BEING THEATRICAL SCENERY, STUDIO BACK-CLOTHS OR THE LIKE	сс
5908	TEXTILE WICKS, WOVEN, PLAITED OR KNITTED, FOR LAMPS, STOVES, LIGHTERS, CANDLES OR THE LIKE; INCANDESCENT GAS MANTLES AND TUBULAR KNITTED GAS MANTLE FABRIC THEREFOR, WHETHER OR NOT IMPREGNATED	CC
5909	TEXTILE HOSEPIPING AND SIMILAR TEXTILE TUBING, WITH OR WITHOUT LINING, ARMOUR OR ACCESSORIES OF OTHER MATERIALS:	сс
5910	TRANSMISSION OR CONVEYOR BELTS OR BELTING, OF TEXTILE MATERIAL, WHETHER OR NOT IMPREGNATED, COATED, COVERED OR LAMINATED WITH PLASTICS, OR REINFORCED WITH METAL OR OTHER MATERIAL	сс
5911	TEXTILE PRODUCTS AND ARTICLES, FOR TECHNICAL USES, SPECIFIED IN NOTE 7 TO THIS CHAPTER::	СС
	CHAPTER 60 KNITTED OR CROCHETED FABRICS	

Tariff	Product Description	Applicable Product Specific
Reference 6001	PILE FABRICS, INCLUDING "LONG PILE" FABRICS AND TERRY FABRICS, KNITTED OR CROCHETED:	Rule of Origin CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6002	KNITTED OR CROCHETED FABRICS OF A WIDTH NOT EXCEEDING 30 cm, CONTAINING BY WEIGHT 5% OR MORE OF ELASTOMERIC YARN OR RUBBER THREAD, OTHER THAN THOSE OF 6001:	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6003	KNITTED OR CROCHETED FABRICS OF A WIDTH NOT EXCEEDING 30 cm, OTHER THAN THOSE OF 6001 OR 6002:	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6004	KNITTED OR CROCHETED FABRICS OF A WIDTH EXCEEDING 30 cm, CONTAINING BY WEIGHT 5% OR MORE OF ELASTOMERIC YARN OR RUBBER THREAD, OTHER THAN THOSE OF 6001:	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6005	WARP KNIT FABRICS (INCLUDING THOSE MADE ON GALLOON KNITTING MACHINES), OTHER THAN THOSE OF 6001 TO 6004:	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6006	OTHER KNITTED OR CROCHETED FABRICS:	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
	CHAPTER 61 ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED	
6101	MEN'S OR BOYS' OVERCOATS, CAR-COATS, CAPES, CLOAKS, ANORAKS (INCLUDING SKI-JACKETS), WIND-CHEATERS, WIND- JACKETS AND SIMILAR ARTICLES, KNITTED OR CROCHETED, OTHER THAN THOSE OF 6103:	СС
6102	WOMEN'S OR GIRLS' OVERCOATS, CAR-COATS, CAPES, CLOAKS, ANORAKS (INCLUDING SKI-JACKETS), WIND-CHEATERS, WIND- JACKETS AND SIMILAR ARTICLES, KNITTED OR CROCHETED, OTHER THAN THOSE OF 6104:	cc

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
5103	MEN'S OR BOYS' SUITS, ENSEMBLES, JACKETS, BLAZERS, TROUSERS, BIB AND BRACE OVERALLS, BREECHES AND SHORTS (OTHER THAN SWIMWEAR), KNITTED OR CROCHETED:	CC
5104	WOMEN'S OR GIRLS' SUITS, ENSEMBLES, JACKETS, BLAZERS, DRESSES, SKIRTS, DIVIDED SKIRTS, TROUSERS, BIB AND BRACE OVERALLS, BREECHES AND SHORTS (OTHER THAN SWIMWEAR), KNITTED OR CROCHETED:	СС
5105	MEN'S OR BOYS' SHIRTS, KNITTED OR CROCHETED:	CC
5106	WOMEN'S OR GIRLS' BLOUSES, SHIRTS AND SHIRT-BLOUSES, KNITTED OR CROCHETED:	CC
5107	MEN'S OR BOYS' UNDERPANTS, BRIEFS, NIGHTSHIRTS, PYJAMAS, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES, KNITTED OR CROCHETED:	CC
5108	WOMEN'S OR GIRLS' SLIPS, PETTICOATS, BRIEFS, PANTIES, NIGHTDRESSES, PYJAMAS, NEGLIGES, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES, KNITTED OR CROCHETED:	CC
5109	T-SHIRTS, SINGLETS AND OTHER VESTS, KNITTED OR CROCHETED:	сс
5110	JERSEYS, PULLOVERS, CARDIGANS, WAIST-COATS AND SIMILAR ARTICLES, KNITTED OR CROCHETED:	CC
5111	BABIES' GARMENTS AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED:	CC
5112	TRACK SUITS, SKI SUITS AND SWIMWEAR, KNITTED OR CROCHETED:	CC
5113	GARMENTS, MADE UP OF KNITTED OR CROCHETED FABRICS OF 5903, 5906 OR 5907:	CC
5114	OTHER GARMENTS, KNITTED OR CROCHETED:	CC
5115	PANTY HOSE, TIGHTS, STOCKINGS, SOCKS AND OTHER HOSIERY, INCLUDING GRADUATED COMPRESSION HOSIERY (FOR EXAMPLE, STOCKINGS FOR VARICOSE VEINS) AND FOOTWEAR WITHOUT APPLIED SOLES, KNITTED OR CROCHETED:	CC
5116	GLOVES, MITTENS AND MITTS, KNITTED OR CROCHETED:	CC
5117	OTHER MADE UP CLOTHING ACCESSORIES, KNITTED OR CROCHETED; KNITTED OR CROCHETED PARTS OF GARMENTS OR OF CLOTHING ACCESSORIES:	сс
	CHAPTER 62 ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED	
5201	MEN'S OR BOYS' OVERCOATS, CAR-COATS, CAPES, CLOAKS, ANORAKS (INCLUDING SKI-JACKETS), WIND-CHEATERS, WIND- JACKETS AND SIMILAR ARTICLES, OTHER THAN THOSE OF 6203:	CC
5202	WOMEN'S OR GIRLS' OVERCOATS, CAR-COATS, CAPES, CLOAKS, ANORAKS (INCLUDING SKI-JACKETS), WIND-CHEATERS, WIND- JACKETS AND SIMILAR ARTICLES, OTHER THAN THOSE OF 6204:	CC
5203	MEN'S OR BOYS' SUITS, ENSEMBLES, JACKETS, BLAZERS, TROUSERS, BIB AND BRACE OVERALLS, BREECHES AND SHORTS (OTHER THAN SWIMWEAR):	сс
		CC
5204	WOMEN'S OR GIRLS' SUITS, ENSEMBLES, JACKETS, BLAZERS, DRESSES, SKIRTS, DIVIDED SKIRTS, TROUSERS, BIB AND BRACE OVERALLS, BREECHES AND SHORTS (OTHER THAN SWIMWEAR):	
5204 5205	DRESSES, SKIRTS, DIVIDED SKIRTS, TROUSERS, BIB AND BRACE	сс

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
6207	MEN'S OR BOYS' SINGLETS AND OTHER VESTS, UNDERPANTS, BRIEFS, NIGHTSHIRTS, PYJAMAS, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES:	ິວວ
6208	WOMEN'S OR GIRLS' SINGLETS AND OTHER VESTS, SLIPS, PETTICOATS, BRIEFS, PANTIES, NIGHTDRESSES, PYJAMAS, NEGLIGES, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES:	CC
6209	BABIES' GARMENTS AND CLOTHING ACCESSORIES:	CC
6210	GARMENTS, MADE UP OF FABRICS OF 5602, 5603, 5903, 5906 OR 5907:	CC
6211	TRACK SUITS, SKI SUITS AND SWIMWEAR; OTHER GARMENTS:	CC
6212	BRASSIÈRES, GIRDLES, CORSETS, BRACES, SUSPENDERS, GARTERS AND SIMILAR ARTICLES AND PARTS THEREOF, WHETHER OR NOT KNITTED OR CROCHETED:	CC
6213	HANDKERCHIEFS:	CC
6214	SHAWLS, SCARVES, MUFFLERS, MANTILLAS, VEILS AND THE LIKE:	CC
6215	TIES, BOW TIES AND CRAVATS:	СС
6216	GLOVES, MITTENS AND MITTS	CC
6217	OTHER MADE UP CLOTHING ACCESSORIES; PARTS OF GARMENTS OR OF CLOTHING ACCESSORIES, OTHER THAN THOSE OF 6212:	СС
	CHAPTER 63 OTHER MADE UP TEXTILE ARTICLES; SETS; WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS	
6301	BLANKETS AND TRAVELLING RUGS:	CC provided that where the starting material is fabric, the fabric was greige fabric that is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6302	BED LINEN, TABLE LINEN, TOILET LINEN AND KITCHEN LINEN:	CC provided that where the starting material is fabric, the fabric was greige fabric that is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6303	CURTAINS (INCLUDING DRAPES) AND INTERIOR BLINDS; CURTAIN OR BED VALANCES:	CC provided that where the starting material is fabric, the fabric was greige fabric that is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6304	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF 9404:	CC provided that where the starting material is fabric, the fabric was greige fabric that is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6305	SACKS AND BAGS, OF A KIND USED FOR THE PACKING OF GOODS:	CC
6306	TARPAULINS, AWNINGS AND SUNBLINDS; TENTS; SAILS FOR BOATS, SAILBOARDS OR LANDCRAFT; CAMPING GOODS:	CC

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
6307	OTHER MADE UP ARTICLES, INCLUDING DRESS PATTERNS:	
6307.10	-Floor-cloths, dish-cloths, dusters and similar cleaning cloths:	CC, except from headings 5111 through 5113, 5208 through 5212, 5309 through 5311, 5407, 5408, 5512 through 5516, 5603, 5801, 5802, 5806, 5903 or 6001 through 6006
6307.20	-Life-jackets and life-belts	CC provided that where the starting material is fabric, the fabric was greige fabric that is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6307.90	-Other:	CC provided that where the starting material is fabric, the fabric was greige fabric that is dyed or printed and finished in the territory of one or more of the Parties to render it directly usable
6308	SETS CONSISTING OF WOVEN FABRIC AND YARN, WHETHER OR NOT WITH ACCESSORIES, FOR MAKING UP INTO RUGS, TAPESTRIES, EMBROIDERED TABLE CLOTHS OR SERVIETTES, OR SIMILAR TEXTILE ARTICLES, PUT UP IN PACKINGS FOR RETAIL SALE	СТН
6309	WORN CLOTHING AND OTHER WORN ARTICLES	СТН
6310	USED OR NEW RAGS, SCRAP TWINE, CORDAGE, ROPE AND CABLES AND WORN OUT ARTICLES OF TWINE, CORDAGE, ROPE OR CABLES, OF TEXTILE MATERIALS: CHAPTER 64 FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES	СТН
6401	WATERPROOF FOOTWEAR WITH OUTER SOLES AND UPPERS OF RUBBER OR OF PLASTICS, THE UPPERS OF WHICH ARE NEITHER FIXED TO THE SOLE NOR ASSEMBLED BY STITCHING, RIVETING, NAILING, SCREWING, PLUGGING OR SIMILAR PROCESSES:	СТН
6402	OTHER FOOTWEAR WITH OUTER SOLES AND UPPERS OF RUBBER OR PLASTICS:	СТН
6403	FOOTWEAR WITH OUTER SOLES OF RUBBER, PLASTICS, LEATHER OR COMPOSITION LEATHER AND UPPERS OF LEATHER:	СТН
6404	FOOTWEAR WITH OUTER SOLES OF RUBBER, PLASTICS, LEATHER OR COMPOSITION LEATHER AND UPPERS OF TEXTILE MATERIALS:	СТН
6405	OTHER FOOTWEAR:	СТН
6406	PARTS OF FOOTWEAR (INCLUDING UPPERS WHETHER OR NOT ATTACHED TO SOLES OTHER THAN OUTER SOLES); REMOVABLE IN-SOLES, HEEL CUSHIONS AND SIMILAR ARTICLES; GAITERS, LEGGINGS AND SIMILAR ARTICLES, AND PARTS THEREOF:	CC
	CHAPTER 65	
6501	HEADGEAR AND PARTS THEREOF HAT-FORMS, HAT BODIES AND HOODS OF FELT, NEITHER BLOCKED TO SHAPE NOR WITH MADE BRIMS; PLATEAUX AND MANCHONS (INCLUDING SLIT MANCHONS), OF FELT	СТН

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
6502	HAT-SHAPES, PLAITED OR MADE BY ASSEMBLING STRIPS OF ANY MATERIAL, NEITHER BLOCKED TO SHAPE, NOR WITH MADE BRIMS, NOR LINED, NOR TRIMMED	СТН
6504	HATS AND OTHER HEADGEAR, PLAITED OR MADE BY ASSEMBLING STRIPS OF ANY MATERIAL, WHETHER OR NOT LINED OR TRIMMED	СТН
6505	HATS AND OTHER HEADGEAR, KNITTED OR CROCHETED, OR MADE UP FROM LACE, FELT OR OTHER TEXTILE FABRIC, IN THE PIECE (BUT NOT IN STRIPS), WHETHER OR NOT LINED OR TRIMMED; HAIR-NETS OF ANY MATERIAL, WHETHER OR NOT LINED OR TRIMMED:	СТН
6506	OTHER HEADGEAR, WHETHER OR NOT LINED OR TRIMMED:	СТН
6507	HEAD-BANDS, LININGS, COVERS, HAT FOUNDATIONS, HAT FRAMES, PEAKS AND CHINSTRAPS, FOR HEADGEAR CHAPTER 66 UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHINS, DIDING CROOPS, AND DADTS THEREOF	СТН
6601	WHIPS, RIDING-CROPS, AND PARTS THEREOF UMBRELLAS AND SUN UMBRELLAS (INCLUDING WALKING-STICK UMBRELLAS, GARDEN UMBRELLAS AND SIMILAR UMBRELLAS):	RVC(40) or CTH
6602	WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS, AND THE LIKE	RVC(40) or CTH
6603	PARTS, TRIMMINGS AND ACCESSORIES OF ARTICLES OF 6601 OR 6602: CHAPTER 67 PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF	RVC(40) or CC
5701	HUMAN HAIR SKINS AND OTHER PARTS OF BIRDS WITH THEIR FEATHERS OR DOWN, FEATHERS, PARTS OF FEATHERS, DOWN AND ARTICLES THEREOF (OTHER THAN GOODS OF 0505 AND WORKED QUILLS AND SCAPES)	RVC(40) or CTH
5702	ARTIFICIAL FLOWERS, FOLIAGE AND FRUIT AND PARTS THEREOF; ARTICLES MADE OF ARTIFICIAL FLOWERS, FOLIAGE OR FRUIT:	RVC(40) or CC
5703	HUMAN HAIR, DRESSED, THINNED, BLEACHED OR OTHERWISE WORKED; WOOL OR OTHER ANIMAL HAIR OR OTHER TEXTILE MATERIALS, PREPARED FOR USE IN MAKING WIGS OR THE LIKE	RVC(40) or CC
5704	WIGS, FALSE BEARDS, EYEBROWS AND EYELASHES, SWITCHES AND THE LIKE, OF HUMAN OR ANIMAL HAIR OR OF TEXTILE MATERIALS; ARTICLES OF HUMAN HAIR NOT ELSEWHERE SPECIFIED OR INCLUDED: CHAPTER 68 ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS	RVC(40) or CTH
5801	SETTS, CURBSTONES AND FLAGSTONES, OF NATURAL STONE (EXCEPT SLATE)	RVC(40) or CTH
5802	WORKED MONUMENTAL OR BUILDING STONE (EXCEPT SLATE) AND ARTICLES THEREOF, OTHER THAN GOODS OF 6801; MOSAIC CUBES AND THE LIKE, OF NATURAL STONE (INCLUDING SLATE), WHETHER OR NOT ON A BACKING; ARTIFICIALLY COLOURED GRANULES, CHIPPINGS AND POWDER, OF NATURAL STONE (INCLUDING SLATE):	RVC(40) or CTH
6803	WORKED SLATE AND ARTICLES OF SLATE OR OF AGGLOMERATED SLATE	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
6804	MILLSTONES, GRINDSTONES, GRINDING WHEELS AND THE LIKE, WITHOUT FRAMEWORKS, FOR GRINDING, SHARPENING, POLISHING, TRUEING OR CUTTING, HAND SHARPENING OR POLISHING STONES, AND PARTS THEREOF, OF NATURAL STONE, OF AGGLOMERATED NATURAL OR ARTIFICIAL ABRASIVES, OR OF CERAMICS, WITH OR WITHOUT PARTS OF OTHER MATERIALS:	RVC(40) or CTH
6805	NATURAL OR ARTIFICIAL ABRASIVE POWDER OR GRAIN, ON A BASE OF TEXTILE MATERIAL, OF PAPER, OF PAPERBOARD OR OF OTHER MATERIALS, WHETHER OR NOT CUT TO SHAPE OR SEWN OR OTHERWISE MADE UP:	RVC(40) or CTH
6806	SLAG WOOL, ROCK WOOL AND SIMILAR MINERAL WOOLS; EXFOLIATED VERMICULITE, EXPANDED CLAYS, FOAMED SLAG AND SIMILAR EXPANDED MINERAL MATERIALS; MIXTURES AND ARTICLES OF HEAT-INSULATING, SOUND-INSULATING OR SOUND- ABSORBING MINERAL MATERIALS, OTHER THAN THOSE OF 6811 OR 6812 OR OF CHAPTER 69:	RVC(40) or CTH
6807	ARTICLES OF ASPHALT OR OF SIMILAR MATERIAL (FOR EXAMPLE, PETROLEUM BITUMEN OR COAL TAR PITCH):	RVC(40) or CTH
6808	PANELS, BOARDS, TILES, BLOCKS AND SIMILAR ARTICLES OF VEGETABLE FIBRE, OF STRAW OR OF SHAVINGS, CHIPS, PARTICLES, SAWDUST OR OTHER WASTE, OF WOOD, AGGLOMERATED WITH CEMENT, PLASTER OR OTHER MINERAL BINDERS	RVC(40) or CTH
6809	ARTICLES OF PLASTER OR OF COMPOSITIONS BASED ON PLASTER:	RVC(40) or CTH
6810	ARTICLES OF CEMENT, OF CONCRETE OR OF ARTIFICIAL STONE, WHETHER OR NOT REINFORCED:	RVC(40) or CTH
6811	ARTICLES OF ASBESTOS-CEMENT, OF CELLULOSE FIBRE-CEMENT OR THE LIKE:	RVC(40) or CTH
6812	FABRICATED ASBESTOS FIBRES; MIXTURES WITH A BASIS OF ASBESTOS OR WITH A BASIS OF ASBESTOS AND MAGNESIUM CARBONATE; ARTICLES OF SUCH MIXTURES OR OF ASBESTOS (FOR EXAMPLE, THREAD, WOVEN FABRIC, CLOTHING, HEADGEAR, FOOTWEAR, GASKETS), WHETHER OR NOT REINFORCED, OTHER THAN GOODS OF 6811 OR 6813:	
6812.80	-Of crocidolite:	RVC(40) or CTSH
6812.9	-Other:	
6812.91	Clothing, clothing accessories, footwear and headgear	RVC(40) or CTSH
6812.92	Paper, millboard and felt	RVC(40) or CTSH, except from subheading 6812.93
6812.93	Compressed asbestos fibre jointing, in sheets or rolls	RVC(40) or CTSH, except from subheading 6812.92
6812.99	Other:	RVC(40) or CTSH
6813	FRICTION MATERIAL AND ARTICLES THEREOF (FOR EXAMPLE, SHEETS, ROLLS, STRIPS, SEGMENTS, DISCS, WASHERS, PADS), NOT MOUNTED, FOR BRAKES, FOR CLUTCHES OR THE LIKE, WITH A BASIS OF ASBESTOS, OF OTHER MINERAL SUBSTANCES OR OF CELLULOSE, WHETHER OR NOT COMBINED WITH TEXTILE OR OTHER MATERIALS:	RVC(40) or CTH
6814	WORKED MICA AND ARTICLES OF MICA, INCLUDING AGGLOMERATED OR RECONSTITUTED MICA, WHETHER OR NOT ON A SUPPORT OF PAPER, PAPERBOARD OR OTHER MATERIALS:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
5815	ARTICLES OF STONE OR OF OTHER MINERAL SUBSTANCES (INCLUDING CARBON FIBRES, ARTICLES OF CARBON FIBRES AND ARTICLES OF PEAT), NOT ELSEWHERE SPECIFIED OR INCLUDED:	
5815.10	-Non-electrical articles of graphite or other carbon	RVC(40) or CTSH
5815.20	-Articles of peat	RVC(40) or CTH
5815.9	-Other articles:	
5815.91	Containing magnesite, dolomite or chromite	RVC(40) or CTH
5815.99	Other	RVC(40) or CTH
	CHAPTER 69 CERAMIC PRODUCTS	
5901	BRICKS, BLOCKS, TILES AND OTHER CERAMIC GOODS OF SILICEOUS FOSSIL MEALS (FOR EXAMPLE, KIESELGUHR, TRIPOLITE OR DIATOMITE) OR OF SIMILAR SILICEOUS EARTHS	RVC(40) or CTH
5902	REFRACTORY BRICKS, BLOCKS, TILES AND SIMILAR REFRACTORY CERAMIC CONSTRUCTIONAL GOODS, OTHER THAN THOSE OF SILICEOUS FOSSIL MEALS OR SIMILAR SILICEOUS EARTHS:	RVC(40) or CTH
6903	OTHER REFRACTORY CERAMIC GOODS (FOR EXAMPLE, RETORTS, CRUCIBLES, MUFFLES, NOZZLES, PLUGS, SUPPORTS, CUPELS, TUBES, PIPES, SHEATHS AND RODS), OTHER THAN THOSE OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS:	RVC(40) or CTH
5904	CERAMIC BUILDING BRICKS, FLOORING BLOCKS, SUPPORT OR FILLER TILES AND THE LIKE:	RVC(40) or CTH
6905	ROOFING TILES, CHIMNEY-POTS, COWLS, CHIMNEY LINERS, ARCHITECTURAL ORNAMENTS AND OTHER CERAMIC CONSTRUCTIONAL GOODS:	RVC(40) or CTH
6906	CERAMIC PIPES, CONDUITS, GUTTERING AND PIPE FITTINGS	RVC(40) or CTH
6907	UNGLAZED CERAMIC FLAGS AND PAVING, HEARTH OR WALL TILES; UNGLAZED CERAMIC MOSAIC CUBES AND THE LIKE, WHETHER OR NOT ON A BACKING:	RVC(40) or CTH
6908	GLAZED CERAMIC FLAGS AND PAVING, HEARTH OR WALL TILES; GLAZED CERAMIC MOSAIC CUBES AND THE LIKE, WHETHER OR NOT ON A BACKING:	RVC(40) or CC
6909	CERAMIC WARES FOR LABORATORY, CHEMICAL OR OTHER TECHNICAL USES; CERAMIC TROUGHS, TUBS AND SIMILAR RECEPTACLES OF A KIND USED IN AGRICULTURE; CERAMIC POTS, JARS AND SIMILAR ARTICLES OF A KIND USED FOR THE CONVEYANCE OR PACKING OF GOODS:	RVC(40) or CTH
5910	CERAMIC SINKS, WASH BASINS, WASH BASIN PEDESTALS, BATHS, BIDETS, WATER CLOSET PANS, FLUSHING CISTERNS, URINALS AND SIMILAR SANITARY FIXTURES:	RVC(40) or CTH
5911	TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES AND TOILET ARTICLES, OF PORCELAIN OR CHINA:	RVC(40) or CTH
5912	CERAMIC TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES AND TOILET ARTICLES, OTHER THAN OF PORCELAIN OR CHINA	RVC(40) or CTH
5913	STATUETTES AND OTHER ORNAMENTAL CERAMIC ARTICLES:	RVC(40) or CTH
5914	OTHER CERAMIC ARTICLES:	RVC(40) or CTH
	CHAPTER 70 CLASS AND CLASSWARE	
7001	GLASS AND GLASSWARE CULLET AND OTHER WASTE AND SCRAP OF GLASS; GLASS IN THE MASS	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
7002	GLASS IN BALLS (OTHER THAN MICROSPHERES OF 7018), RODS OR TUBES, UNWORKED:	RVC(40) or CTH
7003	CAST GLASS AND ROLLED GLASS, IN SHEETS OR PROFILES, WHETHER OR NOT HAVING AN ABSORBENT, REFLECTING OR NON- REFLECTING LAYER, BUT NOT OTHERWISE WORKED:	RVC(40) or CTH
7004	DRAWN GLASS AND BLOWN GLASS, IN SHEETS, WHETHER OR NOT HAVING AN ABSORBENT, REFLECTING OR NON-REFLECTING LAYER, BUT NOT OTHERWISE WORKED:	RVC(40) or CTH
7005	FLOAT GLASS AND SURFACE GROUND OR POLISHED GLASS, IN SHEETS, WHETHER OR NOT HAVING AN ABSORBENT, REFLECTING OR NON-REFLECTING LAYER, BUT NOT OTHERWISE WORKED:	RVC(40) or CTH
7006	GLASS OF 7003, 7004 OR 7005, BENT, EDGE-WORKED, ENGRAVED, DRILLED, ENAMELLED OR OTHERWISE WORKED, BUT NOT FRAMED OR FITTED WITH OTHER MATERIALS	RVC(40) or CTH
7007	SAFETY GLASS, CONSISTING OF TOUGHENED (TEMPERED) OR LAMINATED GLASS:	RVC(40) or CTH
7008	MULTIPLE-WALLED INSULATING UNITS OF GLASS	RVC(40) or CTH
7009	GLASS MIRRORS, WHETHER OR NOT FRAMED, INCLUDING REAR- VIEW MIRRORS:	
7009.10	-Rear-view mirrors for vehicles:	RVC(40) or CTH
7009.9	-Other:	
7009.91	Unframed	RVC(40) or CTH
7009.92	Framed	RVC(40) or CTH
7010	CARBOYS, BOTTLES, FLASKS, JARS, POTS, PHIALS, AMPOULES AND OTHER CONTAINERS, OF GLASS, OF A KIND USED FOR THE CONVEYANCE OR PACKING OF GOODS; PRESERVING JARS OF GLASS; STOPPERS, LIDS AND OTHER CLOSURES, OF GLASS:	RVC(40) or CTH
7011	GLASS ENVELOPES (INCLUDING BULBS AND TUBES), OPEN, AND GLASS PARTS THEREOF, WITHOUT FITTINGS, FOR ELECTRIC LAMPS, CATHODE-RAY TUBES OR THE LIKE:	RVC(40) or CTH
7013	GLASSWARE OF A KIND USED FOR TABLE, KITCHEN, TOILET, OFFICE, INDOOR DECORATION OR SIMILAR PURPOSES (OTHER THAN THAT OF 7010 OR 7018):	RVC(40) or CTH
7014	SIGNALLING GLASSWARE AND OPTICAL ELEMENTS OF GLASS (OTHER THAN THOSE OF 7015), NOT OPTICALLY WORKED:	RVC(40) or CTH
7015	CLOCK OR WATCH GLASSES AND SIMILAR GLASSES, GLASSES FOR NON-CORRECTIVE OR CORRECTIVE SPECTACLES, CURVED, BENT, HOLLOWED OR THE LIKE, NOT OPTICALLY WORKED; HOLLOW GLASS SPHERES AND THEIR SEGMENTS, FOR THE MANUFACTURE OF SUCH GLASSES:	RVC(40) or CTH
7016	PAVING BLOCKS, SLABS, BRICKS, SQUARES, TILES AND OTHER ARTICLES OF PRESSED OR MOULDED GLASS, WHETHER OR NOT WIRED, OF A KIND USED FOR BUILDING OR CONSTRUCTION PURPOSES; GLASS CUBES AND OTHER GLASS SMALLWARES, WHETHER OR NOT ON A BACKING, FOR MOSAICS OR SIMILAR DECORATIVE PURPOSES; LEADED LIGHTS AND THE LIKE; MULTICELLULAR OR FOAM GLASS IN BLOCKS, PANELS, PLATES, SHELLS OR SIMILAR FORMS:	RVC(40) or CTH
7017	LABORATORY, HYGIENIC OR PHARMACEUTICAL GLASSWARE, WHETHER OR NOT GRADUATED OR CALIBRATED:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
7018	GLASS BEADS, IMITATION PEARLS, IMITATION PRECIOUS OR SEMI- PRECIOUS STONES AND SIMILAR GLASS SMALLWARES, AND ARTICLES THEREOF OTHER THAN IMITATION JEWELLERY; GLASS EYES OTHER THAN PROSTHETIC ARTICLES; STATUETTES AND OTHER ORNAMENTS OF LAMP-WORKED GLASS, OTHER THAN IMITATION JEWELLERY; GLASS MICROSPHERES NOT EXCEEDING 1 mm IN DIAMETER:	RVC(40) or CTH
7019	GLASS FIBRES (INCLUDING GLASS WOOL) AND ARTICLES THEREOF (FOR EXAMPLE, YARN, WOVEN FABRICS):	RVC(40) or CTH
7020	OTHER ARTICLES OF GLASS:	RVC(40) or CTH
	CHAPTER 71 NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN	
7101	PEARLS, NATURAL OR CULTURED, WHETHER OR NOT WORKED OR GRADED BUT NOT STRUNG, MOUNTED OR SET; PEARLS, NATURAL OR CULTURED, TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT:	CC, except from heading 0307
7102	DIAMONDS, WHETHER OR NOT WORKED, BUT NOT MOUNTED OR SET:	
7102.10	-Unsorted	RVC(40) or CC
7102.2	-Industrial:	
7102.21	Unworked or simply sawn, cleaved or bruted	RVC(40) or CC
7102.29	Other	RVC(40) or CTSH
7102.3	-Non-industrial:	
7102.31	Unworked or simply sawn, cleaved or bruted	RVC(40) or CC
7102.39	Other	RVC(40) or CTSH
7103	PRECIOUS STONES (OTHER THAN DIAMONDS) AND SEMI- PRECIOUS STONES, WHETHER OR NOT WORKED OR GRADED BUT NOT STRUNG, MOUNTED OR SET; UNGRADED PRECIOUS STONES (OTHER THAN DIAMONDS) AND SEMI-PRECIOUS STONES, TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT:	
7103.10	-Unworked or simply sawn or roughly shaped	RVC(40) or CC
7103.9	-Otherwise worked:	
7103.91	Rubies, sapphires and emeralds	RVC(40) or CTSH
7103.99	Other	RVC(40) or CTSH
7104	SYNTHETIC OR RECONSTRUCTED PRECIOUS OR SEMI-PRECIOUS STONES, WHETHER OR NOT WORKED OR GRADED BUT NOT STRUNG, MOUNTED OR SET; UNGRADED SYNTHETIC OR RECONSTRUCTED PRECIOUS OR SEMI-PRECIOUS STONES, TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT:	
7104.10	-Piezo-electric quartz	RVC(40) or CTH
7104.20	-Other, unworked or simply sawn or roughly shaped	RVC(40) or CTH
7104.90	-Other	RVC(40) or CTSH
7105	DUST AND POWDER OF NATURAL OR SYNTHETIC PRECIOUS OR SEMI-PRECIOUS STONES:	RVC(40) or CTH
7106	SILVER (INCLUDING SILVER PLATED WITH GOLD OR PLATINUM), UNWROUGHT OR IN SEMI-MANUFACTURED FORMS, OR IN POWDER FORM:	RVC(40) or CC
7107	BASE METALS CLAD WITH SILVER, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	RVC(40) or CC

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
7108	GOLD (INCLUDING GOLD PLATED WITH PLATINUM) UNWROUGHT OR IN SEMI-MANUFACTURED FORMS, OR IN POWDER FORM:	B
7108.1	-Non-monetary:	
7108.11	Powder	RVC(40) or CC
/108.12	Other unwrought forms	RVC(40) or CC
7108.13	Other semi-manufactured forms	RVC(40) or CTSH
108.20	-Monetary	RVC(40) or CC
/109	BASE METALS OR SILVER, CLAD WITH GOLD, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	RVC(40) or CC
7110	PLATINUM, UNWROUGHT OR IN SEMI-MANUFACTURED FORMS, OR IN POWDER FORM:	RVC(40) or CC
7111	BASE METALS, SILVER OR GOLD, CLAD WITH PLATINUM, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	RVC(40) or CC
7112	WASTE AND SCRAP OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL; OTHER WASTE AND SCRAP CONTAINING PRECIOUS METAL OR PRECIOUS METAL COMPOUNDS, OF A KIND USED PRINCIPALLY FOR THE RECOVERY OF PRECIOUS METAL:	СТН
7113	ARTICLES OF JEWELLERY AND PARTS THEREOF, OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL:	RVC(40) or CTH
7114	ARTICLES OF GOLDSMITHS' OR SILVERSMITHS' WARES AND PARTS THEREOF, OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL:	RVC(40) or CTH
/115	OTHER ARTICLES OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL:	RVC(40) or CTH
7116	ARTICLES OF NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES (NATURAL, SYNTHETIC OR RECONSTRUCTED):	RVC(40) or CTH
7117	IMITATION JEWELLERY:	RVC(40) or CTH
/118	COIN:	RVC(40) or CTH
	CHAPTER 72	
	IRON AND STEEL	
201	PIG IRON AND SPIEGELEISEN IN PIGS, BLOCKS OR OTHER PRIMARY FORMS:	RVC(40) or CTH
202	FERRO-ALLOYS:	RVC(40) or CTH
7203	FERROUS PRODUCTS OBTAINED BY DIRECT REDUCTION OF IRON ORE AND OTHER SPONGY FERROUS PRODUCTS, IN LUMPS, PELLETS OR SIMILAR FORMS; IRON HAVING A MINIMUM PURITY BY WEIGHT OF 99.94%, IN LUMPS, PELLETS OR SIMILAR FORMS:	RVC(40) or CTH
7204	FERROUS WASTE AND SCRAP; REMELTING SCRAP INGOTS OF IRON OR STEEL:	СТН
205	GRANULES AND POWDERS, OF PIG IRON, SPIEGELEISEN, IRON OR STEEL:	RVC(40) or CTH
206	IRON AND NON-ALLOY STEEL IN INGOTS OR OTHER PRIMARY FORMS (EXCLUDING IRON OF 7203):	RVC(40) or CTH
207	SEMI-FINISHED PRODUCTS OF IRON OR NON-ALLOY STEEL:	RVC(40) or CTH, except from heading 7206
208	FLAT-ROLLED PRODUCTS OF IRON OR NON-ALLOY STEEL, OF A WIDTH OF 600 mm OR MORE, HOT-ROLLED, NOT CLAD, PLATED OR COATED:	RVC(40) or CTH, except from heading 7207
7209	FLAT-ROLLED PRODUCTS OF IRON OR NON-ALLOY STEEL, OF A WIDTH OF 600 mm OR MORE, COLD-ROLLED (COLD-REDUCED), NOT CLAD, PLATED OR COATED:	RVC(40) or CTH, except from headings 7208 or 7211
7210	FLAT-ROLLED PRODUCTS OF IRON OR NON-ALLOY STEEL, OF A WIDTH OF 600 mm OR MORE, CLAD, PLATED OR COATED:	RVC(40) or CTH, except from headings 7208, 7209 or 7211

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
7211	FLAT-ROLLED PRODUCTS OF IRON OR NON-ALLOY STEEL, OF A WIDTH OF LESS THAN 600 mm, NOT CLAD, PLATED OR COATED:	RVC(40) or CTH, except from headings 7208 or 7209
7212	FLAT-ROLLED PRODUCTS OF IRON OR NON-ALLOY STEEL, OF A WIDTH OF LESS THAN 600 mm, CLAD, PLATED OR COATED:	RVC(40) or CTH, except from headings 7208 through 7211
7213	BARS AND RODS, HOT-ROLLED, IN IRREGULARLY WOUND COILS, OF IRON OR NON-ALLOY STEEL:	RVC(40) or CTH
7214	OTHER BARS AND RODS OF IRON OR NON-ALLOY STEEL, NOT FURTHER WORKED THAN FORGED, HOT-ROLLED, HOT-DRAWN OR HOT-EXTRUDED, BUT INCLUDING THOSE TWISTED AFTER ROLLING:	RVC(40) or CTH, except from heading 7213
7215	OTHER BARS AND RODS OF IRON OR NON-ALLOY STEEL:	RVC(40) or CTH, except from headings 7213 or 7214
7216	ANGLES, SHAPES AND SECTIONS OF IRON OR NON-ALLOY STEEL:	RVC(40) or CTH, except from headings 7208 through 7215
7217	WIRE OF IRON OR NON-ALLOY STEEL:	RVC(40) or CTH, except from headings 7213 through 7215
7218	STAINLESS STEEL IN INGOTS OR OTHER PRIMARY FORMS; SEMI- FINISHED PRODUCTS OF STAINLESS STEEL:	RVC(40) or CTH
7219	FLAT-ROLLED PRODUCTS OF STAINLESS STEEL, OF A WIDTH OF 600 mm OR MORE:	
7219.1	-Not further worked than hot-rolled, in coils:	
7219.11	Of a thickness exceeding 10 mm	RVC(40) or CTH
7219.12	Of a thickness of 4.75 mm or more but not exceeding 10mm	RVC(40) or CTH
7219.13	Of a thickness of 3 mm or more but less than 4.75 mm	RVC(40) or CTH
7219.14	Of a thickness of less than 3 mm	RVC(40) or CTH
7219.2	-Not further worked than hot-rolled, not in coils:	
7219.21	Of a thickness exceeding 10 mm	RVC(40) or CTH
7219.22	Of a thickness of 4.75 mm or more but not exceeding 10 mm	RVC(40) or CTH
7219.23	Of a thickness of 3 mm or more but less than 4.75 mm	RVC(40) or CTH
7219.24	Of a thickness of less than 3 mm	RVC(40) or CTH
7219.3	-Not further worked than cold-rolled (cold-reduced):	
7219.31	Of a thickness of 4.75 mm or more	RVC(40) or CTSH
7219.31	Of a thickness of 3 mm or more but less than 4.75 mm	RVC(40) or CTSH
7219.32	Of a thickness exceeding 1 mm but less than 3 mm	RVC(40) or CTSH
7219.33	Of a thickness of 0.5 mm or more but not exceeding 1 mm	RVC(40) or CTSH
7219.34	Of a thickness of less than 0.5 mm	RVC(40) or CTSH
7219.33	Of a uncertainty of the state	RVC(40) or CTSH
		. ,
7220	FLAT-ROLLED PRODUCTS OF STAINLESS STEEL, OF A WIDTH OF LESS THAN 600 mm:	RVC(40) or CTH, except from heading 7219
7221	BARS AND RODS, HOT-ROLLED, IN IRREGULARLY WOUND COILS, OF STAINLESS STEEL	RVC(40) or CTH
7222	OTHER BARS AND RODS OF STAINLESS STEEL; ANGLES, SHAPES AND SECTIONS OF STAINLESS STEEL:	RVC(40) or CTH
7223	WIRE OF STAINLESS STEEL	RVC(40) or CTH
7224	OTHER ALLOY STEEL IN INGOTS OR OTHER PRIMARY FORMS; SEMI-FINISHED PRODUCTS OF OTHER ALLOY STEEL:	RVC(40) or CTH
7225	FLAT-ROLLED PRODUCTS OF OTHER ALLOY STEEL, OF A WIDTH OF 600 mm OR MORE:	RVC(40) or CTH
7226	FLAT-ROLLED PRODUCTS OF OTHER ALLOY STEEL, OF A WIDTH OF LESS THAN 600 mm:	RVC(40) or CTH, except from heading 7225
7227	BARS AND RODS, HOT-ROLLED, IN IRREGULARLY WOUND COILS, OF OTHER ALLOY STEEL:	RVC(40) or CTH, except from heading 7228

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
7228	OTHER BARS AND RODS OF OTHER ALLOY STEEL; ANGLES, SHAPES AND SECTIONS, OF OTHER ALLOY STEEL; HOLLOW DRILL BARS AND RODS, OF ALLOY OR NON-ALLOY STEEL:	RVC(40) or CTH, except from heading 7227
7229	WIRE OF OTHER ALLOY STEEL:	RVC(40) or CTH, except from headings 7227 or 7228
	CHAPTER 73 ARTICLES OF IRON OR STEEL	
7301	SHEET PILING OF IRON OR STEEL, WHETHER OR NOT DRILLED, PUNCHED OR MADE FROM ASSEMBLED ELEMENTS; WELDED ANGLES, SHAPES AND SECTIONS, OF IRON OR STEEL:	RVC(40) or CTH
7302	RAILWAY OR TRAMWAY TRACK CONSTRUCTION MATERIAL OF IRON OR STEEL, THE FOLLOWING: RAILS, CHECK-RAILS AND RACK RAILS, SWITCH BLADES, CROSSING FROGS, POINT RODS AND OTHER CROSSING PIECES, SLEEPERS (CROSS-TIES), FISH- PLATES, CHAIRS, CHAIR WEDGES, SOLE PLATES (BASE PLATES), RAIL CLIPS, BEDPLATES, TIES AND OTHER MATERIAL SPECIALIZED FOR JOINTING OR FIXING RAILS:	RVC(40) or CTH
7303	TUBES, PIPES AND HOLLOW PROFILES, OF CAST IRON	RVC(40) or CTH
7304	TUBES, PIPES AND HOLLOW PROFILES, SEAMLESS, OF IRON (OTHER THAN CAST IRON) OR STEEL:	RVC(40) or CTH
7305	OTHER TUBES AND PIPES (FOR EXAMPLE, WELDED, RIVETED OR SIMILARLY CLOSED), HAVING CIRCULAR CROSS-SECTIONS, THE EXTERNAL DIAMETER OF WHICH EXCEEDS 406.4 mm, OF IRON OR STEEL:	RVC(40) or CTH
7306	OTHER TUBES, PIPES AND HOLLOW PROFILES (FOR EXAMPLE, OPEN SEAM OR WELDED, RIVETED OR SIMILARLY CLOSED), OF IRON OR STEEL:	RVC(40) or CTH
7307	TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES), OF IRON OR STEEL:	RVC(40) or CC
7308	STRUCTURES (EXCLUDING PREFABRICATED BUILDINGS OF 9406) AND PARTS OF STRUCTURES (FOR EXAMPLE, BRIDGES AND BRIDGE-SECTIONS, LOCK-GATES, TOWERS, LATTICE MASTS, ROOFS, ROOFING FRAME-WORKS, DOORS AND WINDOWS AND THEIR FRAMES AND THRESHOLDS FOR DOORS, SHUTTERS, BALUSTRADES, PILLARS AND COLUMNS), OF IRON OR STEEL; PLATES, RODS, ANGLES, SHAPES, SECTIONS, TUBES AND THE LIKE, PREPARED FOR USE IN STRUCTURES, OF IRON OR STEEL:	RVC(40) or CTH
7309	RESERVOIRS, TANKS, VATS AND SIMILAR CONTAINERS FOR ANY MATERIAL (OTHER THAN COMPRESSED OR LIQUEFIED GAS), OF IRON OR STEEL, OF A CAPACITY EXCEEDING 300 L, WHETHER OR NOT LINED OR HEAT INSULA TED, BUT NOT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT	RVC(40) or CTH
7310	TANKS, CASKS, DRUMS, CANS, BOXES AND SIMILAR CONTAINERS, FOR ANY MATERIAL (OTHER THAN COMPRESSED OR LIQUEFIED GAS), OF IRON OR STEEL, OF A CAPACITY NOT EXCEEDING 300 L, WHETHER OR NOT LINED OR HEAT-INSULATED, BUT NOT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT:	RVC(40) or CTH
7311	CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS, OF IRON OR STEEL	RVC(40) or CTH
7312	STRANDED WIRE, ROPES, CABLES, PLAITED BANDS, SLINGS AND THE LIKE, OF IRON OR STEEL, NOT ELECTRICALLY INSULATED:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
7313	BARBED WIRE OF IRON OR STEEL; TWISTED HOOP OR SINGLE FLAT WIRE, BARBED OR NOT, AND LOOSELY TWISTED DOUBLE WIRE, OF A KIND USED FOR FENCING, OF IRON OR STEEL	RVC(40) or CTH
7314	CLOTH (INCLUDING ENDLESS BANDS), GRILL, NETTING AND FENCING, OF IRON OR STEEL WIRE; EXPANDED METAL OF IRON OR STEEL:	RVC(40) or CTH
7315	CHAIN AND PARTS THEREOF, OF IRON OR STEEL:	RVC(40) or CTH
7316	ANCHORS, GRAPNELS AND PARTS THEREOF, OF IRON OR STEEL	RVC(40) or CTH
7317	NAILS, TACKS, DRAWING PINS, CORRUGATED NAILS, STAPLES (OTHER THAN THOSE OF 8305) AND SIMILAR ARTICLES, OF IRON OR STEEL, WHETHER OR NOT WITH HEADS OF OTHER MATERIAL, BUT EXCLUDING SUCH ARTICLES WITH HEADS OF COPPER:	RVC(40) or CTH
7318	SCREWS, BOLTS, NUTS, COACH SCREWS, SCREW HOOKS, RIVETS, COTTERS, COTTER-PINS, WASHERS (INCLUDING SPRING WASHERS) AND SIMILAR ARTICLES, OF IRON OR STEEL:	RVC(40) or CTH
7319	SEWING NEEDLES, KNITTING NEEDLES, BODKINS, CROCHET HOOKS, EMBROIDERY STILETTOS AND SIMILAR ARTICLES, FOR USE IN THE HAND, OF IRON OR STEEL; SAFETY PINS AND OTHER PINS OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED OR INCLUDED:	RVC(40) or CTH
7320	SPRINGS AND LEAVES FOR SPRINGS, OF IRON OR STEEL:	RVC(40) or CTH
7321	STOVES, RANGES, GRATES, COOKERS (INCLUDING THOSE WITH SUBSIDIARY BOILERS FOR CENTRAL HEATING), BARBECUES, BRAZIERS, GAS-RINGS, PLATE WARMERS AND SIMILAR NON- ELECTRIC DOMESTIC APPLIANCES, AND PARTS THEREOF, OF IRON OR STEEL:	
7321.1	-Cooking appliances and plate warmers:	
7321.11	For gas fuel or for both gas and other fuels	RVC(40) or CTSH
7321.12	For liquid fuel	RVC(40) or CTSH
7321.19	Other, including appliances for solid fuel	RVC(40) or CTSH
7321.8	-Other appliances:	
/321.81	For gas fuel or for both gas and other fuels	RVC(40) or CTSH
7321.82	For liquid fuel	RVC(40) or CTSH
7321.89	Other, including appliances for solid fuel	RVC(40) or CTSH
321.90	-Parts	RVC(40) or CTH
7322	RADIATORS FOR CENTRAL HEATING, NOT ELECTRICALLY HEATED, AND PARTS THEREOF, OF IRON OR STEEL; AIR HEATERS AND HOT AIR DISTRIBUTORS (INCLUDING DISTRIBUTORS WHICH CAN ALSO DISTRIBUTE FRESH OR CONDITIONED AIR), NOT ELECTRICALLY HEATED, INCORPORATING A MOTOR-DRIVEN FAN OR BLOWER, AND PARTS THEREOF, OF IRON OR STEEL:	RVC(40) or CTH
7323	TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF IRON OR STEEL; IRON OR STEEL WOOL; POT SCOURERS AND SCOURING OR POLISHING PADS, GLOVES AND THE LIKE, OF IRON OR STEEL:	RVC(40) or CTH
7324	SANITARY WARE AND PARTS THEREOF, OF IRON OR STEEL:	
7324.10	-Sinks and wash basins, of stainless steel	RVC(40) or CTH
7324.2	-Baths:	
7324.21	Of cast iron, whether or not enamelled	RVC(40) or CTH
7324.29	Other	RVC(40) or CTH
7324.90	-Other, including parts	RVC(40) or CTH

Tariff	Product Description	Applicable Product Specific
Reference		Rule of Origin
7325	OTHER CAST ARTICLES OF IRON OR STEEL:	RVC(40) or CTH
7326	OTHER ARTICLES OF IRON OR STEEL:	RVC(40) or CTH
	CHAPTER 74	
7401	COPPER AND ARTICLES THEREOF COPPER MATTES; CEMENT COPPER (PRECIPITATED COPPER)	RVC(40) or CTH
/401	COTTER MATTES, CEMENT COTTER (TRECHTMATED COTTER)	
7402	UNREFINED COPPER; COPPER ANODES FOR ELECTROLYTIC REFINING	RVC(40) or CTH
7403	REFINED COPPER AND COPPER ALLOYS, UNWROUGHT:	RVC(40) or CTH
7404	COPPER WASTE AND SCRAP	СТН
7405	MASTER ALLOYS OF COPPER	RVC(40) or CTH
7406	COPPER POWDERS AND FLAKES:	RVC(40) or CTH
7407	COPPER BARS, RODS AND PROFILES:	RVC(40) or CTH
7408	COPPER WIRE:	RVC(40) or CTH, except from
		heading 7407
7409	COPPER PLATES, SHEETS AND STRIP, OF A THICKNESS EXCEEDING 0.15 mm:	RVC(40) or CTH
7410	COPPER FOIL (WHETHER OR NOT PRINTED OR BACKED WITH	RVC(40) or CTH
	PAPER, PAPERBOARD, PLASTICS OR SIMILAR BACKING	
	MATERIALS) OF A THICKNESS (EXCLUDING ANY BACKING) NOT EXCEEDING 0.15 mm:	
7411	COPPER TUBES AND PIPES:	RVC(40) or CTH
7412	COPPER TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS,	RVC(40) or CTH
,	ELBOWS, SLEEVES):	
7413	STRANDED WIRE, CABLES, PLAITED BANDS AND THE LIKE, OF	RVC(40) or CTH
	COPPER, NOT ELECTRICALLY INSULATED	
7415	NAILS, TACKS, DRAWING PINS, STAPLES (OTHER THAN THOSE OF 8305) AND SIMILAR ARTICLES, OF COPPER OR OF IRON OR STEEL	RVC(40) or CTH
	WITH HEADS OF COPPER; SCREWS, BOLTS, NUTS, SCREW HOOKS,	
	RIVETS, COTTERS, COTTER-PINS, WASHERS (INCLUDING SPRING	
	WASHERS) AND SIMILAR ARTICLES, OF COPPER:	
7410	TABLE VITCHEN OF OTHER HOUSEHOLD ARTICLES AND DARTS	
7418	TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF COPPER; POT SCOURERS AND SCOURING OR	RVC(40) or CTH
	POLISHING PADS, GLOVES AND THE LIKE, OF COPPER; SANITARY	
	WARE AND PARTS THEREOF, OF COPPER:	
7419	OTHER ARTICLES OF COPPER:	
7419.10	-Chain and parts thereof	RVC(40) or CTH
7419.9	-Other:	
7419.91	Cast, moulded, stamped or forged, but not further worked	RVC(40) or CTSH
7419.99	Other	RVC(40) or CTSH
	CHAPTER 75	
	NICKEL AND ARTICLES THEREOF	
7501	NICKEL MATTES, NICKEL OXIDE SINTERS AND OTHER INTERMEDIATE PRODUCTS OF NICKEL METALLURGY:	RVC(40) or CTH
7502	UNWROUGHT NICKEL:	RVC(40) or CTH
7503	NICKEL WASTE AND SCRAP	СТН
7504	NICKEL POWDERS AND FLAKES	RVC(40) or CTH
7505	NICKEL BARS, RODS, PROFILES AND WIRE:	RVC(40) or CTH
7506	NICKEL BARS, RODS, FROFILES AND WIRE. NICKEL PLATES, SHEETS, STRIP AND FOIL:	RVC(40) or CTH
7507	NICKEL TUBES, PIPES AND TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES):	
7507.1	-Tubes and pipes:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
7507.12	Of nickel alloys	RVC(40) or CTSH
7507.20	-Tube or pipe fittings	RVC(40) or CTSH
7508	OTHER ARTICLES OF NICKEL:	
7508.10	-Cloth, grill and netting, of nickel wire	RVC(40) or CTSH
7508.90	-Other	RVC(40) or CTSH
	CHAPTER 76	
	ALUMINIUM AND ARTICLES THEREOF	
7601	UNWROUGHT ALUMINIUM:	RVC(40) or CTH
7602	ALUMINIUM WASTE AND SCRAP	СТН
7603	ALUMINIUM POWDERS AND FLAKES:	RVC(40) or CTH
7604	ALUMINIUM BARS, RODS AND PROFILES:	RVC(40) or CTH
7605	ALUMINIUM WIRE:	RVC(40) or CTH, except from heading 7604
7606	ALUMINIUM PLATES, SHEETS AND STRIP, OF A THICKNESS EXCEEDING 0.2 mm:	RVC(40) or CTH
7607	ALUMINIUM FOIL (WHETHER OR NOT PRINTED OR BACKED WITH PAPER, PAPERBOARD, PLASTICS OR SIMILAR BACKING MATERIALS) OF A THICKNESS (EXCLUDING ANY BACKING) NOT EXCEEDING 0.2 mm:	RVC(40) or CTH
7608	ALUMINIUM TUBES AND PIPES:	RVC(40) or CTH
7609	ALUMINIUM TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES)	RVC(40) or CTH
7610	ALUMINIUM STRUCTURES (EXCLUDING PREFABRICATED BUILDINGS OF 9406) AND PARTS OF STRUCTURES (FOR EXAMPLE, BRIDGES AND BRIDGE-SECTIONS, TOWERS, LATTICE MASTS, ROOFS, ROOFING FRAMEWORKS, DOORS AND WINDOWS AND THEIR FRAMES AND THRESHOLDS FOR DOORS, BALUSTRADES, PILLARS AND COLUMNS); ALUMINIUM PLATES, RODS, PROFILES, TUBES AND THE LIKE, PREPARED FOR USE IN STRUCTURES:	RVC(40) or CTH
7611	ALUMINIUM RESERVOIRS, TANKS, VATS AND SIMILAR CONTAINERS, FOR ANY MATERIAL (OTHER THAN COMPRESSED OR LIQUEFIED GAS), OF A CAPACITY EXCEEDING 300 L, WHETHER OR NOT LINED OR HEAT-INSULATED, BUT NOT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT	RVC(40) or CTH
7612	ALUMINIUM CASKS, DRUMS, CANS, BOXES AND SIMILAR CONTAINERS (INCLUDING RIGID OR COLLAPSIBLE TUBULAR CONTAINERS), FOR ANY MATERIAL (OTHER THAN COMPRESSED OR LIQUEFIED GAS), OF A CAPACITY NOT EXCEEDING 300 L, WHETHER OR NOT LINED OR HEAT-INSULATED, BUT NOT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT:	RVC(40) or CTH
7613	ALUMINIUM CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS	RVC(40) or CTH
7614	STRANDED WIRE, CABLES, PLAITED BANDS AND THE LIKE, OF ALUMINIUM, NOT ELECTRICALLY INSULATED:	
7614.10	-With steel core	RVC(40) or CTH
7614.90	-Other	RVC(40) or CTH, except from heading 7605
7615	TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF ALUMINIUM; POT SCOURERS AND SCOURING OR POLISHING PADS, GLOVES AND THE LIKE, OF ALUMINIUM; SANITARY WARE AND PARTS THEREOF, OF ALUMINIUM:	RVC(40) or CTH
7616	OTHER ARTICLES OF ALUMINIUM:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
7616.9	-Other:	
7616.91	Cloth, grill, netting and fencing, of aluminium wire	RVC(40) or CTSH
616.99	Other	RVC(40) or CTSH
	CHAPTER 78	
7801	LEAD AND ARTICLES THEREOF UNWROUGHT LEAD:	RVC(40) or CTH
7802	LEAD WASTE AND SCRAP	СТН
7802	LEAD WASTE AND SCRAFT	RVC(40) or CTH
004	FLAKES:	
7806	OTHER ARTICLES OF LEAD:	RVC(40) or CTH
	CHAPTER 79	
	ZINC AND ARTICLES THEREOF	
7901	UNWROUGHT ZINC:	RVC(40) or CTH
7902	ZINC WASTE AND SCRAP	СТН
7903	ZINC DUST, POWDERS AND FLAKES:	RVC(40) or CTH
7904	ZINC BARS, RODS, PROFILES AND WIRE	RVC(40) or CTH
7905	ZINC PLATES, SHEETS, STRIP AND FOIL	RVC(40) or CTH
7907	OTHER ARTICLES OF ZINC:	RVC(40) or CTH
	CHAPTER 80	
3001	TIN AND ARTICLES THEREOF UNWROUGHT TIN:	RVC(40) or CTH
3002	TIN WASTE AND SCRAP	СТН
3002	TIN BARS, RODS, PROFILES AND WIRE	RVC(40) or CTH
3003	OTHER ARTICLES OF TIN	RVC(40) or CTH
5007	CHAPTER 81	
	OTHER BASE METALS; CERMETS; ARTICLES THEREOF	
8101	TUNGSTEN (WOLFRAM) AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:	
3101.10	-Powders	RVC(40) or CTSH
3101.9	-Other:	
8101.94	Unwrought tungsten, including bars and rods obtained simply by sintering	RVC(40) or CTSH
8101.96	Wire	RVC(40) or CTSH
3101.97	Waste and scrap	CTSH
3101.99	Other	RVC(40) or CTSH
3102	MOLYBDENUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:	
3102.10	-Powders	RVC(40) or CTSH
3102.9	-Other:	
3102.94	Unwrought molybdenum, including bars and rods obtained simply by sintering	RVC(40) or CTSH
3102.95	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	RVC(40) or CTSH
3102.96	Wire	RVC(40) or CTSH
3102.97	Waste and scrap	CTSH
8102.99	Other	RVC(40) or CTSH
3103	TANTALUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:	
3103.20	-Unwrought tantalum, including bars and rods obtained simply by sintering; powders	RVC(40) or CTSH
3103.30	-Waste and scrap	CTSH
3103.90	-Other	RVC(40) or CTSH
3104	MAGNESIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8104.1	-Unwrought magnesium:	Kut of Origin
8104.11	Containing at least 99.8% by weight of magnesium	RVC(40) or CTSH
8104.19	Other	RVC(40) or CTSH
3104.20	-Waste and scrap	CTSH
8104.30	-Raspings, turnings and granules, graded according to size; powders	RVC(40) or CTSH
3104.90	-Other	RVC(40) or CTSH
8105	COBALT MATTES AND OTHER INTERMEDIATE PRODUCTS OF COBALT METALLURGY; COBALT AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:	
8105.20	-Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	RVC(40) or CTSH
8105.30	-Waste and scrap	CTSH
8105.90	-Other	RVC(40) or CTSH
8106	BISMUTH AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP	RVC(40) or CTH
8107	CADMIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:	
8107.20	-Unwrought cadmium; powders	RVC(40) or CTSH
8107.30	-Waste and scrap	CTSH
8107.90	-Other	RVC(40) or CTSH
8108	TITANIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:	
3108.20	-Unwrought titanium; powders	RVC(40) or CTSH
8108.30	-Waste and scrap	CTSH
8108.90	-Other	RVC(40) or CTSH
8109	ZIRCONIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:	
8109.20	-Unwrought zirconium; powders	RVC(40) or CTSH
3109.30	-Waste and scrap	CTSH
3109.90	-Other	RVC(40) or CTSH
8110	ANTIMONY AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:	
8110.10	-Unwrought antimony; powders	RVC(40) or CTSH
8110.20	-Waste and scrap	CTSH
8110.90	-Other	RVC(40) or CTSH
8111	MANGANESE AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP	RVC(40) or CC
8112	BERYLLIUM, CHROMIUM, GERMANIUM, VANADIUM, GALLIUM, HAFNIUM, INDIUM, NIOBIUM (COLUMBIUM), RHENIUM AND THALLIUM, AND ARTICLES OF THESE METALS, INCLUDING WASTE AND SCRAP:	
8112.1	-Beryllium:	
8112.12	Unwrought; powders	RVC(40) or CTSH
3112.13	Waste and scrap	CTSH
3112.19	Other	RVC(40) or CTSH
3112.2	-Chromium:	
3112.21	Unwrought; powders	RVC(40) or CTSH
8112.22	Waste and scrap	CTSH
8112.29	Other	RVC(40) or CTSH
3112.5	-Thallium:	<u> </u>
8112.51	Unwrought; powders	RVC(40) or CTSH
3112.52	Waste and scrap	CTSH
3112.59	Other	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3112.9	-Other:	
3112.92	Unwrought; waste and scrap; powders	RVC(40) or CTSH
112.99	Other	RVC(40) or CTSH
3113	CERMETS AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP	RVC(40) or CTH
	CHAPTER 82 TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL	
3201	HAND TOOLS, THE FOLLOWING: SPADES, SHOVELS, MATTOCKS, PICKS, HOES, FORKS AND RAKES; AXES, BILL HOOKS AND SIMILAR HEWING TOOLS; SECATEURS AND PRUNERS OF ANY KIND; SCYTHES, SICKLES, HAY KNIVES, HEDGE SHEARS, TIMBER WEDGES AND OTHER TOOLS OF A KIND USED IN AGRICULTURE, HORTICULTURE OR FORESTRY:	RVC(40) or CC
3202	HAND SAWS; BLADES FOR SAWS OF ALL KINDS (INCLUDING SLITTING, SLOTTING OR TOOTHLESS SAW BLADES):	RVC(40) or CC
8203	FILES, RASPS, PLIERS (INCLUDING CUTTING PLIERS), PINCERS, TWEEZERS, METAL CUTTING SHEARS, PIPE-CUTTERS, BOLT CROPPERS, PERFORATING PUNCHES AND SIMILAR HAND TOOLS:	RVC(40) or CC
8204	HAND-OPERATED SPANNERS AND WRENCHES (INCLUDING TORQUE METER WRENCHES BUT NOT INCLUDING TAP WRENCHES); INTERCHANGEABLE SPANNER SOCKETS, WITH OR WITHOUT HANDLES:	RVC(40) or CC
8205	HAND TOOLS (INCLUDING GLAZIERS' DIAMONDS), NOT ELSEWHERE SPECIFIED OR INCLUDED; BLOW LAMPS; VICES, CLAMPS AND THE LIKE, OTHER THAN ACCESSORIES FOR AND PARTS OF, MACHINE-TOOLS; ANVILS; PORTABLE FORGES; HAND- OR PEDAL-OPERATED GRINDING WHEELS WITH FRAMEWORKS:	RVC(40) or CC
3206	TOOLS OF TWO OR MORE OF 8202 TO 8205, PUT UP IN SETS FOR RETAIL SALE	RVC(40) or CC
8207	INTERCHANGEABLE TOOLS FOR HAND TOOLS, WHETHER OR NOT POWER-OPERATED, OR FOR MACHINE-TOOLS (FOR EXAMPLE, FOR PRESSING, STAMPING, PUNCHING, TAPPING, THREADING, DRILLING, BORING, BROACHING, MILLING, TURNING OR SCREW DRIVING), INCLUDING DIES FOR DRAWING OR EXTRUDING METAL, AND ROCK DRILLING OR EARTH BORING TOOLS:	RVC(40) or CC
3208	KNIVES AND CUTTING BLADES, FOR MACHINES OR FOR MECHANICAL APPLIANCES:	RVC(40) or CC
3209	PLATES, STICKS, TIPS AND THE LIKE FOR TOOLS, UNMOUNTED, OF CERMETS	RVC(40) or CC
3210	HAND-OPERATED MECHANICAL APPLIANCES, WEIGHING 10 KG OR LESS, USED IN THE PREPARATION, CONDITIONING OR SERVING OF FOOD OR DRINK	RVC(40) or CC
3211	KNIVES WITH CUTTING BLADES, SERRATED OR NOT (INCLUDING PRUNING KNIVES), OTHER THAN KNIVES OF 8208, AND BLADES THEREFOR:	RVC(40) or CC
3212	RAZORS AND RAZOR BLADES (INCLUDING RAZOR BLADE BLANKS IN STRIPS):	RVC(40) or CC
3213	SCISSORS, TAILORS' SHEARS AND SIMILAR SHEARS, AND BLADES THEREFOR	RVC(40) or CC
8214	OTHER ARTICLES OF CUTLERY (FOR EXAMPLE, HAIR CLIPPERS, BUTCHERS' OR KITCHEN CLEAVERS, CHOPPERS AND MINCING KNIVES, PAPER KNIVES); MANICURE OR PEDICURE SETS AND INSTRUMENTS (INCLUDING NAIL FILES):	RVC(40) or CC

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8215	SPOONS, FORKS, LADLES, SKIMMERS, CAKE-SERVERS, FISH- KNIVES, BUTTER-KNIVES, SUGAR TONGS AND SIMILAR KITCHEN OR TABLEWARE:	RVC(40) or CC
	CHAPTER 83 MISCELLANEOUS ARTICLES OF BASE METAL	
8301	PADLOCKS AND LOCKS (KEY, COMBINATION OR ELECTRICALLY OPERATED), OF BASE METAL; CLASPS AND FRAMES WITH CLASPS, INCORPORATING LOCKS, OF BASE METAL; KEYS FOR ANY OF THE FOREGOING ARTICLES, OF BASE METAL:	
8301.10	-Padlocks	RVC(40) or CTSH
8301.20	-Locks of a kind used for motor vehicles	RVC(40) or CTSH
8301.30	-Locks of a kind used for furniture	RVC(40) or CTSH
8301.40	-Other locks	RVC(40) or CTSH
8301.50	-Clasps and frames with clasps, incorporating locks	RVC(40) or CTSH
8301.60	-Parts	RVC(40) or CC
8301.70	-Keys presented separately	RVC(40) or CC
8302	BASE METAL MOUNTINGS, FITTINGS AND SIMILAR ARTICLES SUITABLE FOR FURNITURE, DOORS, STAIRCASES, WINDOWS, BLINDS, COACHWORK, SADDLERY, TRUNKS, CHESTS, CASKETS OR THE LIKE; BASE METAL HAT-RACKS, HAT-PEGS, BRACKETS AND SIMILAR FIXTURES; CASTORS WITH MOUNTINGS OF BASE METAL; AUTOMATIC DOOR CLOSERS OF BASE METAL:	RVC(40) or CTH
8303	ARMOURED OR REINFORCED SAFES, STRONG-BOXES AND DOORS AND SAFE DEPOSIT LOCKERS FOR STRONG-ROOMS, CASH OR DEED BOXES AND THE LIKE, OF BASE METAL	RVC(40) or CTH
8304	FILING CABINETS, CARD-INDEX CABINETS, PAPER TRAYS, PAPER RESTS, PEN TRAYS, OFFICE-STAMP STANDS AND SIMILAR OFFICE OR DESK EQUIPMENT, OF BASE METAL, OTHER THAN OFFICE FURNITURE OF 9403	RVC(40) or CTH
8305	FITTINGS FOR LOOSE-LEAF BINDERS OR FILES, LETTER CLIPS, LETTER CORNERS, PAPER CLIPS, INDEXING TAGS AND SIMILAR OFFICE ARTICLES, OF BASE METAL; STAPLES IN STRIPS (FOR EXAMPLE, FOR OFFICES, UPHOLSTERY, PACKAGING), OF BASE METAL:	RVC(40) or CTH
8306	BELLS, GONGS AND THE LIKE, NON-ELECTRIC, OF BASE METAL; STATUETTES AND OTHER ORNAMENTS, OF BASE METAL; PHOTOGRAPH, PICTURE OR SIMILAR FRAMES, OF BASE METAL; MIRRORS OF BASE METAL:	RVC(40) or CTH
8307	FLEXIBLE TUBING OF BASE METAL, WITH OR WITHOUT FITTINGS:	RVC(40) or CTH
8308	CLASPS, FRAMES WITH CLASPS, BUCKLES, BUCKLE-CLASPS, HOOKS, EYES, EYELETS AND THE LIKE, OF BASE METAL, OF A KIND USED FOR CLOTHING, FOOTWEAR, AWNINGS, HANDBAGS, TRAVEL GOODS OR OTHER MADE UP ARTICLES; TUBULAR OR BIFURCATED RIVETS, OF BASE METAL; BEADS AND SPANGLES, OF BASE METAL:	RVC(40) or CTH
8309	STOPPERS, CAPS AND LIDS (INCLUDING CROWN CORKS, SCREW CAPS AND POURING STOPPERS), CAPSULES FOR BOTTLES, THREADED BUNGS, BUNG COVERS, SEALS AND OTHER PACKING ACCESSORIES, OF BASE METAL:	RVC(40) or CTH
8310	SIGN PLATES, NAME-PLATES, ADDRESS-PLATES AND SIMILAR PLATES, NUMBERS, LETTERS AND OTHER SYMBOLS, OF BASE METAL, EXCLUDING THOSE OF 9405	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8311	WIRE, RODS, TUBES, PLATES, ELECTRODES AND SIMILAR PRODUCTS, OF BASE METAL OR OF METAL CARBIDES, COATED OR CORED WITH FLUX MATERIAL, OF A KIND USED FOR SOLDERING, BRAZING, WELDING OR DEPOSITION OF METAL OR OF METAL CARBIDES; WIRE AND RODS, OF AGGLOMERATED BASE METAL POWDER, USED FOR METAL SPRAYING:	RVC(40) or CTH
	CHAPTER 84 NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF	
8401	NUCLEAR REACTORS; FUEL ELEMENTS (CARTRIDGES), NON- IRRADIATED, FOR NUCLEAR REACTORS; MACHINERY AND APPARATUS FOR ISOTOPIC SEPARATION:	
8401.10	-Nuclear reactors	RVC(40) or CTSH
8401.20	-Machinery and apparatus for isotopic separation, and parts thereof	RVC(40) or CTSH
8401.30	-Fuel elements (cartridges), non-irradiated	RVC(40) or CTSH
8401.40	-Parts of nuclear reactors	RVC(40) or CTH
8402	STEAM OR OTHER VAPOUR GENERATING BOILERS (OTHER THAN CENTRAL HEATING HOT WATER BOILERS CAPABLE ALSO OF PRODUCING LOW PRESSURE STEAM); SUPER-HEATED WATER BOILERS:	
8402.1	-Steam or other vapour generating boilers:	
8402.11	Watertube boilers with a steam production exceeding 45 t per hour	RVC(40) or CTSH, except from subheading 8402.12
8402.12	Watertube boilers with a steam production not exceeding 45 t per hour	RVC(40) or CTSH, except from subheading 8402.11
8402.19	Other vapour generating boilers, including hybrid boilers	RVC(40) or CTSH
8402.20	-Super-heated water boilers	RVC(40) or CTSH
8402.90	-Parts	RVC(40) or CTH
8403	CENTRAL HEATING BOILERS OTHER THAN THOSE OF 8402:	
8403.10	-Boilers	RVC(40) or CTSH
8403.90	-Parts	RVC(40) or CTH
8404	AUXILIARY PLANT FOR USE WITH BOILERS OF 8402 OR 8403 (FOR EXAMPLE, ECONOMISERS, SUPER-HEATERS, SOOT REMOVERS, GAS RECOVERERS); CONDENSERS FOR STEAM OR OTHER VAPOUR POWER UNITS:	
8404.10	-Auxiliary plant for use with boilers of 8402 or 8403	RVC(40) or CTSH
8404.20	-Condensers for steam or other vapour power units	RVC(40) or CTSH
8404.90	-Parts	RVC(40) or CTH
8405	PRODUCER GAS OR WATER GAS GENERATORS, WITH OR WITHOUT THEIR PURIFIERS; ACETYLENE GAS GENERATORS AND SIMILAR WATER PROCESS GAS GENERATORS, WITH OR WITHOUT THEIR PURIFIERS:	
8405.10	-Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	RVC(40) or CTSH
8405.90	-Parts	RVC(40) or CTH
8406	STEAM TURBINES AND OTHER VAPOUR TURBINES:	
8406.10	-Turbines for marine propulsion	RVC(40) or CTSH
8406.8	-Other turbines:	
8406.81	Of an output exceeding 40 MW	RVC(40) or CTSH, except from subheading 8406.82
8406.82	Of an output not exceeding 40 MW	RVC(40) or CTSH, except from subheading 8406.81
8406.90	-Parts	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8407	SPARK-IGNITION RECIPROCATING OR ROTARY INTERNAL COMBUSTION PISTON ENGINES:	RVC(40) or CTH
8408	COMPRESSION-IGNITION INTERNAL COMBUSTION PISTON	RVC(40) or CTH
8409	ENGINES (DIESEL OR SEMI-DIESEL ENGINES): PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE	RVC(40) or CTH
8410	ENGINES OF 8407 OR 8408: HYDRAULIC TURBINES, WATER WHEELS, AND REGULATORS	
8410.1	THEREFOR: -Hydraulic turbines and water wheels:	
8410.11	Of a power not exceeding 1 000 kW	RVC(40) or CTSH, except from
0410.11		subheadings 8410.12 or 8410.13
8410.12	Of a power exceeding 1 000 kW but not exceeding 10 000 kW	RVC(40) or CTSH, except from subheadings 8410.11 or 8410.13
8410.13	Of a power exceeding 10 000 kW	RVC(40) or CTSH, except from subheadings 8410.11 or 8410.12
8410.90	-Parts, including regulators	RVC(40) or CTH
8411	TURBO-JETS, TURBO-PROPELLERS AND OTHER GAS TURBINES:	
8411.1	-Turbo-jets:	
8411.11	Of a thrust not exceeding 25 kN	RVC(40) or CTSH, except from subheadings 8411.12 through 8411.82
8411.12	Of a thrust exceeding 25 kN	RVC(40) or CTSH, except from subheadings 8411.11 or 8411.21 through 8411.82
8411.2	-Turbo-propellers:	
8411.21	Of a power not exceeding 1 100 kW	RVC(40) or CTSH, except from subheadings 8411.11, 8411.12 or 8411.22 through 8411.82
8411.22	Of a power exceeding 1 100 kW	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.21, 8411.81 or 8411.82
8411.8	-Other gas turbines:	
8411.81	Of a power not exceeding 5 000 kW	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.22 or 8411.82
8411.82	Of a power exceeding 5 000 kW	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.81
8411.9	-Parts:	
8411.91	Of turbo-jets or turbo-propellers	RVC(40) or CTH
8411.99	Other	RVC(40) or CTH
8412	OTHER ENGINES AND MOTORS:	
8412.10	-Reaction engines other than turbo-jet	RVC(40) or CTSH
8412.2	-Hydraulic power engines and motors:	
8412.21	Linear acting (cylinders)	RVC(40) or CTSH
8412.29	Other	RVC(40) or CTSH
8412.3	-Pneumatic power engines and motors:	
8412.31	Linear acting (cylinders)	RVC(40) or CTSH
8412.39	Other:	RVC(40) or CTSH
8412.80	-Other	RVC(40) or CTSH
8412.90	-Parts:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3413	PUMPS FOR LIQUIDS, WHETHER OR NOT FITTED WITH A	Kule of Origin
	MEASURING DEVICE; LIQUID ELEVATORS:	
3413.1	-Pumps fitted or designed to be fitted with a measuring device:	
3413.11	Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	RVC(40) or CTSH
3413.19	Other	RVC(40) or CTSH
3413.20	-Hand pumps, other than those of 8413.11 or 8413.19	RVC(40) or CTSH
8413.30	-Fuel, lubricating or cooling medium pumps for internal combustion piston engines:	RVC(40) or CTSH
3413.40	-Concrete pumps	RVC(40) or CTSH
3413.50	-Other reciprocating positive displacement pumps:	RVC(40) or CTSH
3413.60	-Other rotary positive displacement pumps:	RVC(40) or CTSH
8413.70	-Other centrifugal pumps:	RVC(40) or CTSH
8413.8	-Other pumps; liquid elevators:	
8413.81	Pumps:	RVC(40) or CTSH
3413.82	Liquid elevators	RVC(40) or CTSH
8413.9	-Parts:	
8413.91	Of pumps:	RVC(40) or CTH
8413.92	Of liquid elevators	RVC(40) or CTH
8414	AIR OR VACUUM PUMPS, AIR OR OTHER GAS COMPRESSORS AND FANS; VENTILATING OR RECYCLING HOODS INCORPORATING A FAN, WHETHER OR NOT FITTED WITH FILTERS:	
8414.10	-Vacuum pumps	RVC(40) or CTSH
8414.20	-Hand-or foot-operated air pumps	RVC(40) or CTSH
8414.30	-Compressors of a kind used in refrigerating equipment	RVC(40) or CTSH
8414.40	-Air compressors mounted on a wheeled chassis for towing:	RVC(40) or CTSH
8414.5	-Fans:	
8414.51	Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	RVC(40) or CTSH
8414.59	Other:	RVC(40) or CTSH
8414.60	-Hoods having a maximum horizontal side not exceeding 120 cm	RVC(40) or CTSH
8414.80	-Other:	RVC(40) or CTSH
3414.90	-Parts:	RVC(40) or CTH
8415	AIR CONDITIONING MACHINES, COMPRISING A MOTOR-DRIVEN FAN AND ELEMENTS FOR CHANGING THE TEMPERATURE AND HUMIDITY, INCLUDING THOSE MACHINES IN WHICH THE HUMIDITY CANNOT BE SEPARATELY REGULATED:	
8415.10	-Window or wall types, self-contained or "split-system"	RVC(40) or CTSH
8415.20	-Of a kind used for persons, in motor vehicles	RVC(40) or CTSH
3415.8	-Other:	
8415.81	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	RVC(40) or CTSH
3415.82	Other, incorporating a refrigerating unit	RVC(40) or CTSH
3415.83	Not incorporating a refrigerating unit	RVC(40) or CTSH
8415.90	-Parts	RVC(40) or CTH
8416	FURNACE BURNERS FOR LIQUID FUEL, FOR PULVERISED SOLID FUEL OR FOR GAS; MECHANICAL STOKERS, INCLUDING THEIR MECHANICAL GRATES, MECHANICAL ASH DISCHARGERS AND SIMILAR APPLIANCES:	
3416.10	-Furnace burners for liquid fuel	RVC(40) or CTSH
8416.20	-Other furnace burners, including combination burners	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8416.30	-Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	RVC(40) or CTSH
8416.90	-Parts	RVC(40) or CTH
8417	INDUSTRIAL OR LABORATORY FURNACES AND OVENS, INCLUDING INCINERATORS, NON-ELECTRIC:	
8417.10	-Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	RVC(40) or CTSH
8417.20	-Bakery ovens, including biscuit ovens	RVC(40) or CTSH
8417.80	-Other	RVC(40) or CTSH
8417.90	-Parts	RVC(40) or CTH
8418	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF 8415:	
8418.10	-Combined refrigerator-freezers, fitted with separate external doors	RVC(40) or CTSH
8418.2	-Refrigerators, household type:	
8418.21	Compression-type	RVC(40) or CTSH
8418.29	Other	RVC(40) or CTSH
8418.30	-Freezers of the chest type, not exceeding 800 L capacity	RVC(40) or CTSH
8418.40	-Freezers of the upright type, not exceeding 900 L capacity	RVC(40) or CTSH
8418.50	-Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment	RVC(40) or CTSH
8418.6	-Other refrigerating or freezing equipment; heat pumps:	
8418.61	Heat pumps other than air conditioning machines of heading 8415	RVC(40) or CTSH
8418.69	Other	RVC(40) or CTSH
8418.9	-Parts:	
8418.91	Furniture designed to receive refrigerating or freezing equipment	RVC(40) or CTH
8418.99	Other	RVC(40) or CTH
8419	MACHINERY, PLANT OR LABORATORY EQUIPMENT, WHETHER OR NOT ELECTRICALLY HEATED (EXCLUDING FURNACES, OVENS AND OTHER EQUIPMENT OF 8514), FOR THE TREATMENT OF MATERIALS BY A PROCESS INVOLVING A CHANGE OF TEMPERATURE SUCH AS HEATING, COOKING, ROASTING, DISTILLING, RECTIFYING, STERILISING, PASTEURISING, STEAMING, DRYING, EVAPORATING, VAPORISING, CODENSING OR COOLING, OTHER THAN MACHINERY OR PLANT OF A KIND USED FOR DOMESTIC PURPOSES; INSTANTANEOUS OR STORAGE WATER HEATERS, NON-ELECTRIC:	
8419.1	-Instantaneous or storage water heaters, non-electric:	
8419.11	Instantaneous gas water heaters	RVC(40) or CTSH
8419.19	Other	RVC(40) or CTSH
8419.20	-Medical, surgical or laboratory sterilisers	RVC(40) or CTSH
8419.3	-Dryers:	
8419.31	For agricultural products	RVC(40) or CTSH
3419.32	For wood, paper pulp, paper or paperboard	RVC(40) or CTSH
8419.39	Other:	RVC(40) or CTSH
8419.40	-Distilling or rectifying plant	RVC(40) or CTSH
8419.50	-Heat exchange units:	RVC(40) or CTSH
8419.60	-Machinery for liquefying air or other gases	RVC(40) or CTSH
8419.8	-Other machinery, plant and equipment:	
8419.81	For making hot drinks or for cooking or heating food:	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8419.89	Other:	RVC(40) or CTSH
3419.90	-Parts	RVC(40) or CTH
8420	CALENDERING OR OTHER ROLLING MACHINES, OTHER THAN FOR METALS OR GLASS, AND CYLINDERS THEREFOR:	
8420.10	-Calendering or other rolling machines	RVC(40) or CTSH
3420.9	-Parts:	
8420.91	Cylinders	RVC(40) or CTH
8420.99	Other	RVC(40) or CTH
8421	CENTRIFUGES, INCLUDING CENTRIFUGAL DRYERS; FILTERING OR PURIFYING MACHINERY AND APPARATUS FOR LIQUIDS OR GASES:	
3421.1	-Centrifuges, including centrifugal dryers:	
3421.11	Cream separators	RVC(40) or CTSH
3421.12	Clothes-dryers	RVC(40) or CTSH
3421.19	Other	RVC(40) or CTSH
3421.2	-Filtering or purifying machinery and apparatus for liquids:	
3421.21	For filtering or purifying water:	RVC(40) or CTSH
3421.22	For filtering or purifying beverages other than water	RVC(40) or CTSH
3421.23	Oil or petrol-filters for internal combustion engines	RVC(40) or CTSH
3421.29	Other	RVC(40) or CTSH
3421.3	-Filtering or purifying machinery and apparatus for gases:	
3421.31	Intake air filters for internal combustion engines	RVC(40) or CTSH
3421.39	Other	RVC(40) or CTSH
3421.9	-Parts:	
8421.91	Of centrifuges, including centrifugal dryers	RVC(40) or CTH
8421.99	Other	RVC(40) or CTH
8422	DISH WASHING MACHINES; MACHINERY FOR CLEANING OR DRYING BOTTLES OR OTHER CONTAINERS; MACHINERY FOR FILLING, CLOSING, SEALING OR LABELLING BOTTLES, CANS, BOXES, BAGS OR OTHER CONTAINERS; MACHINERY FOR CAPSULING BOTTLES, JARS, TUBES AND SIMILAR CONTAINERS; OTHER PACKING OR WRAPPING MACHINERY (INCLUDING HEAT- SHRINK WRAPPING MACHINERY); MACHINERY FOR AERATING BEVERAGES:	
3422.1	-Dish washing machines:	
3422.11	Of the household type	RVC(40) or CTSH
3422.19	Other	RVC(40) or CTSH
3422.20	-Machinery for cleaning or drying bottles or other containers	RVC(40) or CTSH
3422.30	-Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages:	RVC(40) or CTSH
8422.40	-Other packing or wrapping machinery (including heat-shrink wrapping machinery):	RVC(40) or CTSH
8422.90	-Parts	RVC(40) or CTH
8423	WEIGHING MACHINERY (EXCLUDING BALANCES OF A SENSITIVITY OF 5 CG OR BETTER), INCLUDING WEIGHT OPERATED COUNTING OR CHECKING MACHINES; WEIGHING MACHINE WEIGHTS OF ALL KINDS:	
3423.10	-Personal weighing machines, including baby scales; household scales	RVC(40) or CTSH
3423.20	-Scales for continuous weighing of goods on conveyors	RVC(40) or CTSH
8423.30	-Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8423.8	-Other weighing machinery:	
3423.81	Having a maximum weighing capacity not exceeding 30 kg	RVC(40) or CTSH
3423.82	Having a maximum weighing capacity exceeding 30 kg but not exceeding 5 000 kg	RVC(40) or CTSH
3423.89	Other	RVC(40) or CTSH
3423.90	-Weighing machine weights of all kinds; parts of weighing machinery	RVC(40) or CTH
8424	MECHANICAL APPLIANCES (WHETHER OR NOT HAND-OPERATED) FOR PROJECTING, DISPERSING OR SPRAYING LIQUIDS OR POWDERS; FIRE EXTINGUISHERS, WHETHER OR NOT CHARGED; SPRAY GUNS AND SIMILAR APPLIANCES; STEAM OR SAND BLASTING MACHINES AND SIMILAR JET PROJECTING MACHINES:	
3424.10	-Fire extinguishers, whether or not charged	RVC(40) or CTSH
3424.20	-Spray guns and similar appliances	RVC(40) or CTSH
3424.30	-Steam or sand blasting machines and similar jet projecting machines:	RVC(40) or CTSH
3424.8	-Other appliances:	
3424.81	Agricultural or horticultural	RVC(40) or CTSH
3424.89	Other:	RVC(40) or CTSH
3424.90	-Parts:	RVC(40) or CTH
3425	PULLEY TACKLE AND HOISTS OTHER THAN SKIP HOISTS; WINCHES AND CAPSTANS; JACKS:	RVC(40) or CTH
3426	SHIPS' DERRICKS; CRANES, INCLUDING CABLE CRANES; MOBILE LIFTING FRAMES, STRADDLE CARRIERS AND WORKS TRUCKS FITTED WITH A CRANE:	RVC(40) or CTH
3427	FORK-LIFT TRUCKS; OTHER WORKS TRUCKS FITTED WITH LIFTING OR HANDLING EQUIPMENT:	RVC(40) or CTH
8428	OTHER LIFTING, HANDLING, LOADING OR UNLOADING MACHINERY (FOR EXAMPLE, LIFTS, ESCALATORS, CONVEYORS, TELEFERICS):	RVC(40) or CTH
3429	SELF-PROPELLED BULLDOZERS, ANGLEDOZERS, GRADERS, LEVELLERS, SCRAPERS, MECHANICAL SHOVELS, EXCAVATORS, SHOVEL LOADERS, TAMPING MACHINES AND ROAD ROLLERS:	RVC(40) or CTH
8430	OTHER MOVING, GRADING, LEVELLING, SCRAPING, EXCAVATING, TAMPING, COMPACTING, EXTRACTING OR BORING MACHINERY, FOR EARTH, MINERALS OR ORES; PILE-DRIVERS AND PILE- EXTRACTORS; SNOW-PLOUGHS AND SNOW-BLOWERS:	RVC(40) or CTH
3431	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINERY OF 8425 TO 8430:	RVC(40) or CTH
8432	AGRICULTURAL, HORTICULTURAL OR FORESTRY MACHINERY FOR SOIL PREPARATION OR CULTIVATION; LAWN OR SPORTS- GROUND ROLLERS:	
3432.10	-Ploughs	RVC(40) or CTSH
3432.2	-Harrows, scarifiers, cultivators, weeders and hoes:	
432.21	Disc harrows	RVC(40) or CTSH
432.29	Other	RVC(40) or CTSH
432.30	-Seeders, planters and transplanters	RVC(40) or CTSH
432.40	-Manure spreaders and fertilizer distributors	RVC(40) or CTSH
432.80	-Other machinery	RVC(40) or CTSH
3432.90	-Parts	RVC(40) or CTH
3433	HARVESTING OR THRESHING MACHINERY, INCLUDING STRAW OR FODDER BALERS; GRASS OR HAY MOWERS; MACHINES FOR CLEANING, SORTING OR GRADING EGGS, FRUIT OR OTHER AGRICULTURAL PRODUCE, OTHER THAN MACHINERY OF 8437:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8433.1	-Mowers for lawns, parks or sports-grounds:	
8433.11	Powered, with the cutting device rotating in a horizontal plane	RVC(40) or CTSH
8433.19	Other	RVC(40) or CTSH
8433.20	-Other mowers, including cutter bars for tractor mounting	RVC(40) or CTSH
8433.30	-Other haymaking machinery	RVC(40) or CTSH
8433.40	-Straw or fodder balers, including pick-up balers:	RVC(40) or CTSH
8433.5	-Other harvesting machinery; threshing machinery:	
8433.51	Combine harvester-threshers	RVC(40) or CTSH
8433.52	Other threshing machinery	RVC(40) or CTSH
8433.53	Root or tuber harvesting machines	RVC(40) or CTSH
8433.59	Other:	RVC(40) or CTSH
8433.60	-Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	RVC(40) or CTSH
8433.90	-Parts:	RVC(40) or CTH
8434	MILKING MACHINES AND DAIRY MACHINERY:	
8434.10	-Milking machines	RVC(40) or CTSH
8434.20	-Dairy machinery	RVC(40) or CTSH
8434.90	-Parts	RVC(40) or CTH
8435	PRESSES, CRUSHERS AND SIMILAR MACHINERY USED IN THE MANUFACTURE OF WINE, CIDER, FRUIT JUICES OR SIMILAR BEVERAGES:	
8435.10	-Machinery	RVC(40) or CTSH
8435.90	-Parts	RVC(40) or CTH
8436	OTHER AGRICULTURAL, HORTICULTURAL, FORESTRY, POULTRY- KEEPING OR BEE-KEEPING MACHINERY, INCLUDING GERMINATION PLANT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT; POULTRY INCUBATORS AND BROODERS:	
8436.10	-Machinery for preparing animal feeding stuffs	RVC(40) or CTSH
8436.2	-Poultry-keeping machinery; poultry incubators and brooders:	
8436.21	Poultry incubators and brooders	RVC(40) or CTSH
8436.29	Other	RVC(40) or CTSH
8436.80	-Other machinery:	RVC(40) or CTSH
8436.9	-Parts:	
8436.91	Of poultry-keeping machinery or poultry incubators and brooders	RVC(40) or CTH
8436.99	Other	RVC(40) or CTH
8437	MACHINES FOR CLEANING, SORTING OR GRADING SEED, GRAIN OR DRIED LEGUMINOUS VEGETABLES; MACHINERY USED IN THE MILLING INDUSTRY OR FOR THE WORKING OF CEREALS OR DRIED LEGUMINOUS VEGETABLES, OTHER THAN FARM-TYPE MACHINERY:	
8437.10	-Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	RVC(40) or CTSH
8437.80	-Other machinery	RVC(40) or CTSH
8437.90	-Parts	RVC(40) or CTH
8438	MACHINERY, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER, FOR THE INDUSTRIAL PREPARATION OR MANUFACTURE OF FOOD OR DRINK, OTHER THAN MACHINERY FOR THE EXTRACTION OR PREPARATION OF ANIMAL OR FIXED VEGETABLE FATS OR OILS:	
8438.10	-Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products:	RVC(40) or CTSH
	-Machinery for the manufacture of confectionery, cocoa or chocolate	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8438.30	-Machinery for sugar manufacture	RVC(40) or CTSH
8438.40	-Brewery machinery	RVC(40) or CTSH
8438.50	-Machinery for the preparation of meat or poultry	RVC(40) or CTSH
8438.60	-Machinery for the preparation of fruits, nuts or vegetables	RVC(40) or CTSH
8438.80	-Other machinery	RVC(40) or CTSH
8438.90	-Parts:	RVC(40) or CTH
8439	MACHINERY FOR MAKING PULP OF FIBROUS CELLULOSIC MATERIAL OR FOR MAKING OR FINISHING PAPER OR PAPERBOARD:	
8439.10	-Machinery for making pulp of fibrous cellulosic material	RVC(40) or CTSH
8439.20	-Machinery for making paper or paperboard	RVC(40) or CTSH
8439.30	-Machinery for finishing paper or paperboard	RVC(40) or CTSH
8439.9	-Parts:	
8439.91	Of machinery for making pulp of fibrous cellulosic material	RVC(40) or CTH
8439.99	Other	RVC(40) or CTH
8440	BOOK-BINDING MACHINERY, INCLUDING BOOK-SEWING MACHINES:	
8440.10	-Machinery	RVC(40) or CTSH
8440.90	-Parts	RVC(40) or CTH
8441	OTHER MACHINERY FOR MAKING UP PAPER PULP, PAPER OR PAPERBOARD, INCLUDING CUTTING MACHINES OF ALL KINDS:	
8441.10	-Cutting machines:	RVC(40) or CTSH
8441.20	-Machines for making bags, sacks or envelopes	RVC(40) or CTSH
8441.30	-Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	RVC(40) or CTSH
8441.40	-Machines for moulding articles in paper pulp, paper or paperboard	RVC(40) or CTSH
8441.80	-Other machinery:	RVC(40) or CTSH
8441.90	-Parts:	RVC(40) or CTH
8442	MACHINERY, APPARATUS AND EQUIPMENT (OTHER THAN THE MACHINE-TOOLS OF 8456 TO 8465) FOR PREPARING OR MAKING PLATES, CYLINDERS OR OTHER PRINTING COMPONENTS; PLATES, CYLINDERS AND OTHER PRINTING COMPONENTS; PLATES, CYLINDERS AND LITHOGRAPHIC STONES, PREPARED FOR PRINTING PURPOSES (FOR EXAMPLE, PLANED, GRAINED OR POLISHED):	
8442.30	-Machinery, apparatus and equipment	RVC(40) or CTSH
8442.40	-Parts of the foregoing machinery, apparatus or equipment	RVC(40) or CTH
8442.50	-Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	RVC(40) or CTH
8443	PRINTING MACHINERY USED FOR PRINTING BY MEANS OF PLATES, CYLINDERS AND OTHER PRINTING COMPONENTS OF 8442; OTHER PRINTERS, COPYING MACHINES AND FACSIMILE MACHINES, WHETHER OR NOT COMBINED; PARTS AND ACCESSORIES THEREOF:	
8443.1	-Printing machinery used for printing by means of plates, cylinders and other printing components of 8442:	
8443.11	Offset printing machinery, reel-fed	RVC(40) or CTSH
8443.12	Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state	RVC(40) or CTSH
8443.13	Other offset printing machinery	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8443.14	Letterpress printing machinery, reel-fed, excluding flexographic printing	RVC(40) or CTSH
8443.15	Letterpress printing machinery, other than reel-fed, excluding flexographic printing	RVC(40) or CTSH
8443.16	Flexographic printing machinery	RVC(40) or CTSH
8443.17	Gravure printing machinery	RVC(40) or CTSH
8443.19	Other:	RVC(40) or CTSH
8443.3	-Other printers, copying machines and facsimile machines, whether or not combined:	
8443.31	Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network	RVC(40) or CTSH
8443.32	Other, capable of connecting to an automatic data processing machine or to a network	RVC(40) or CTSH
8443.39	Other	RVC(40) or CTSH
8443.9	-Parts and accessories:	
8443.91	Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of 8442:	RVC(40) or CTH
8443.99	Other	RVC(40) or CTH
8444	MACHINES FOR EXTRUDING, DRAWING, TEXTURING OR CUTTING MAN-MADE TEXTILE MATERIALS	RVC(40) or CTH
8445	MACHINES FOR PREPARING TEXTILE FIBRES; SPINNING, DOUBLING OR TWISTING MACHINES AND OTHER MACHINERY FOR PRODUCING TEXTILE YARNS; TEXTILE REELING OR WINDING (INCLUDING WEFT-WINDING) MACHINES AND MACHINES FOR PREPARING TEXTILE YARNS FOR USE ON THE MACHINES OF 8446 OR 8447:	RVC(40) or CTH
8446	WEAVING MACHINES (LOOMS):	RVC(40) or CTH
8447	KNITTING MACHINES, STITCH-BONDING MACHINES AND MACHINES FOR MAKING GIMPED YARN, TULLE, LACE, EMBROIDERY, TRIMMINGS, BRAID OR NET AND MACHINES FOR TUFTING:	RVC(40) or CTH
8448	AUXILIARY MACHINERY FOR USE WITH MACHINES OF 8444, 8445, 8446 OR 8447 (FOR EXAMPLE, DOBBIES, JACQUARDS, AUTOMATIC STOP MOTIONS, SHUTTLE CHANGING MECHANISMS); PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF THIS HEADING OR OF 8444, 8445, 8446 OR 8447 (FOR EXAMPLE, SPINDLES AND SPINDLE FLYERS, CARD CLOTHING, COMBS, EXTRUDING NIPPLES, SHUTTLES, HEALDS AND HEALD-FRAMES, HOSIERY NEEDLES):	
8448.1	-Auxiliary machinery for machines of 8444, 8445, 8446 or 8447:	
8448.11	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	RVC(40) or CTSH
8448.19	Other	RVC(40) or CTSH
8448.20	-Parts and accessories of machines of 8444 or of their auxiliary machinery	RVC(40) or CTH
8448.3	-Parts and accessories of machines of 8445 or of their auxiliary machinery:	
8448.31	Card clothing	RVC(40) or CTH
8448.32	Of machines for preparing textile fibres, other than card clothing	RVC(40) or CTH
8448.33	Spindles, spindle flyers, spinning rings and ring travellers	RVC(40) or CTH
8448.39	Other	RVC(40) or CTH
8448.4	-Parts and accessories of weaving machines (looms) or of their auxiliary machinery:	
8448.42	Reeds for looms, healds and heald-frames	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8448.49	Other	RVC(40) or CTH
8448.5	-Parts and accessories of machines of 8447 or of their auxiliary machinery:	
8448.51	Sinkers, needles and other articles used in forming stitches	RVC(40) or CTH
8448.59	Other	RVC(40) or CTH
8449	MACHINERY FOR THE MANUFACTURE OR FINISHING OF FELT OR NONWOVENS IN THE PIECE OR IN SHAPES, INCLUDING MACHINERY FOR MAKING FELT HATS; BLOCKS FOR MAKING HATS	RVC(40) or CTH
8450	HOUSEHOLD OR LAUNDRY-TYPE WASHING MACHINES, INCLUDING MACHINES WHICH BOTH WASH AND DRY:	
8450.1	-Machines, each of a dry linen capacity not exceeding 10 kg:	
8450.11	Fully-automatic machines	RVC(40) or CTSH
8450.12	Other machines, with built-in centrifugal drier	RVC(40) or CTSH
8450.19	Other	RVC(40) or CTSH
8450.20	-Machines, each of a dry linen capacity exceeding 10 kg	RVC(40) or CTSH
8450.90	-Parts	RVC(40) or CTH
8451	MACHINERY (OTHER THAN MACHINES OF 8450) FOR WASHING, CLEANING, WRINGING, DRYING, IRONING, PRESSING (INCLUDING FUSING PRESSES), BLEACHING, DYEING, DRESSING, FINISHING, COATING OR IMPREGNATING TEXTILE YARNS, FABRICS OR MADE UP TEXTILE ARTICLES AND MACHINES FOR APPLYING THE PASTE TO THE BASE FABRIC OR OTHER SUPPORT USED IN THE MANUFACTURE OF FLOOR COVERINGS SUCH AS LINOLEUM; MACHINES FOR REELING, UNREELING, FOLDING, CUTTING OR PINKING TEXTILE FABRICS:	
8451.10	-Dry-cleaning machines	RVC(40) or CTSH
8451.2	-Drying machines:	
8451.21	Each of a dry linen capacity not exceeding 10 kg	RVC(40) or CTSH
8451.29	Other	RVC(40) or CTSH
8451.30	-Ironing machines and presses (including fusing presses)	RVC(40) or CTSH
8451.40	-Washing, bleaching or dyeing machines	RVC(40) or CTSH
8451.50	-Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	RVC(40) or CTSH
8451.80	-Other machinery	RVC(40) or CTSH
8451.90	-Parts	RVC(40) or CTH
8452	SEWING MACHINES, OTHER THAN BOOK-SEWING MACHINES OF 8440; FURNITURE, BASES AND COVERS SPECIALLY DESIGNED FOR SEWING MACHINES; SEWING MACHINE NEEDLES:	
8452.10	-Sewing machines of the household type	RVC(40) or CTSH, except from subheadings 8452.21 or 8452.29
8452.2	-Other sewing machines:	
8452.21	Automatic units	RVC(40) or CTSH
8452.29	Other	RVC(40) or CTSH
8452.30	-Sewing machine needles	RVC(40) or CTSH
8452.40	-Furniture, bases and covers for sewing machines and parts thereof	RVC(40) or CTSH
8452.90	- Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines	RVC(40) or CTH
8453	MACHINERY FOR PREPARING, TANNING OR WORKING HIDES, SKINS OR LEATHER OR FOR MAKING OR REPAIRING FOOTWEAR OR OTHER ARTICLES OF HIDES, SKINS OR LEATHER, OTHER THAN SEWING MACHINES:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8453.10	-Machinery for preparing, tanning or working hides, skins or leather	RVC(40) or CTSH
3453.20	-Machinery for making or repairing footwear	RVC(40) or CTSH
3453.80	-Other machinery	RVC(40) or CTSH
3453.90	-Parts	RVC(40) or CTH
8454	CONVERTERS, LADLES, INGOT MOULDS AND CASTING MACHINES, OF A KIND USED IN METALLURGY OR IN METAL FOUNDRIES:	
3454.10	-Converters	RVC(40) or CTSH
3454.20	-Ingot moulds and ladles	RVC(40) or CTSH
8454.30	-Casting machines	RVC(40) or CTSH
3454.90	-Parts	RVC(40) or CTH
3455	METAL-ROLLING MILLS AND ROLLS THEREFOR:	
3455.10	-Tube mills	RVC(40) or CTSH
3455.2	-Other rolling mills:	
8455.21	Hot or combination hot and cold	RVC(40) or CTSH
3455.22	Cold	RVC(40) or CTSH
3455.30	-Rolls for rolling mills	RVC(40) or CTSH
8455.90	-Other parts	RVC(40) or CTH
8456	MACHINE-TOOLS FOR WORKING ANY MATERIAL BY REMOVAL OF MATERIAL, BY LASER OR OTHER LIGHT OR PHOTON BEAM, ULTRASONIC, ELECTRO-DISCHARGE, ELECTRO-CHEMICAL, ELECTRON BEAM, IONIC-BEAM OR PLASMA ARC PROCESSES; WATER-JET CUTTING MACHINES	RVC(40) or CTH
3457	MACHINING CENTRES, UNIT CONSTRUCTION MACHINES (SINGLE STATION) AND MULTI-STATION TRANSFER MACHINES, FOR WORKING METAL:	RVC(40) or CTH
3458	LATHES (INCLUDING TURNING CENTRES) FOR REMOVING METAL:	RVC(40) or CTH
3459	MACHINE-TOOLS (INCLUDING WAY-TYPE UNIT HEAD MACHINES) FOR DRILLING, BORING, MILLING, THREADING OR TAPPING BY REMOVING METAL, OTHER THAN LATHES (INCLUDING TURNING CENTRES) OF 8458:	RVC(40) or CTH
8460	MACHINE-TOOLS FOR DEBURRING, SHARPENING, GRINDING, HONING, LAPPING, POLISHING OR OTHERWISE FINISHING METAL OR CERMETS BY MEANS OF GRINDING STONES, ABRASIVES OR POLISHING PRODUCTS, OTHER THAN GEAR CUTTING, GEAR GRINDING OR GEAR FINISHING MACHINES OF 8461:	RVC(40) or CTH
3461	MACHINE-TOOLS FOR PLANING, SHAPING, SLOTTING, BROACHING, GEAR CUTTING, GEAR GRINDING OR GEAR FINISHING, SAWING, CUTTING-OFF AND OTHER MACHINE-TOOLS WORKING BY REMOVING METAL OR CERMETS, NOT ELSEWHERE SPECIFIED OR INCLUDED:	RVC(40) or CTH
8462	MACHINE-TOOLS (INCLUDING PRESSES) FOR WORKING METAL BY FORGING, HAMMERING OR DIE-STAMPING; MACHINE-TOOLS (INCLUDING PRESSES) FOR WORKING METAL BY BENDING, FOLDING, STRAIGHTENING, FLATTENING, SHEARING, PUNCHING OR NOTCHING; PRESSES FOR WORKING METAL OR METAL CARBIDES, NOT SPECIFIED ABOVE:	RVC(40) or CTH
8463	OTHER MACHINE-TOOLS FOR WORKING METAL OR CERMETS, WITHOUT REMOVING MATERIAL:	RVC(40) or CTH
8464	MACHINE-TOOLS FOR WORKING STONE, CERAMICS, CONCRETE, ASBESTOS-CEMENT OR LIKE MINERAL MATERIALS OR FOR COLD WORKING GLASS:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8465	MACHINE-TOOLS (INCLUDING MACHINES FOR NAILING,	RVC(40) or CTH
	STAPLING, GLUEING OR OTHERWISE ASSEMBLING) FOR WORKING	
	WOOD, CORK, BONE, HARD RUBBER, HARD PLASTICS OR SIMILAR	
3466	HARD MATERIALS: PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY OR	RVC(40) or CTH
9400	PRINCIPALLY WITH THE MACHINES OF 8456 TO 8465, INCLUDING	
	WORK OR TOOL HOLDERS, SELF-OPENING DIEHEADS, DIVIDING	
	HEADS AND OTHER SPECIAL ATTACHMENTS FOR MACHINE-	
	TOOLS; TOOL HOLDERS FOR ANY TYPE OF TOOL FOR WORKING IN	
0467	THE HAND:	
3467	TOOLS FOR WORKING IN THE HAND, PNEUMATIC, HYDRAULIC OR WITH SELF-CONTAINED ELECTRIC OR NON-ELECTRIC MOTOR:	
3467.1	-Pneumatic:	
3467.11	Rotary type (including combined rotary percussion)	RVC(40) or CTSH
3467.19	Other	RVC(40) or CTSH
8467.2	-With self-contained electric motor:	
3467.21	Drills of all kinds	RVC(40) or CTSH
8467.22	Saws	RVC(40) or CTSH
8467.29	Other	RVC(40) or CTSH
8467.8	-Other tools:	
8467.81	Chain saws	RVC(40) or CTSH
8467.89	Other	RVC(40) or CTSH
8467.9	-Parts:	
8467.91	Of chain saws	RVC(40) or CTH
8467.92	Of pneumatic tools	RVC(40) or CTH
8467.99	Other:	RVC(40) or CTH
8468	MACHINERY AND APPARATUS FOR SOLDERING, BRAZING OR	
	WELDING, WHETHER OR NOT CAPABLE OF CUTTING, OTHER THAN	
	THOSE OF 8515; GAS-OPERATED SURFACE TEMPERING MACHINES	
8468.10	AND APPLIANCES: -Hand-held blow pipes	RVC(40) or CTSH
8468.20	-Other gas-operated machinery and apparatus:	• •
		RVC(40) or CTSH
8468.80	-Other machinery and apparatus	RVC(40) or CTSH
8468.90	-Parts	RVC(40) or CTH
8469	TYPEWRITERS OTHER THAN PRINTERS OF 8443; WORD- PROCESSING MACHINES	RVC(40) or CTH
8470	CALCULATING MACHINES AND POCKET-SIZE DATA RECORDING,	RVC(40) or CTH
	REPRODUCING AND DISPLAYING MACHINES WITH CALCULATING	
	FUNCTIONS; ACCOUNTING MACHINES, POSTAGE-FRANKING	
	MACHINES, TICKET-ISSUING MACHINES AND SIMILAR MACHINES,	
	INCORPORATING A CALCULATING DEVICE; CASH REGISTERS:	
3471	AUTOMATIC DATA PROCESSING MACHINES AND UNITS THEREOF;	
	MAGNETIC OR OPTICAL READERS, MACHINES FOR TRANSCRIBING	
	DATA ONTO DATA MEDIA IN CODED FORM AND MACHINES FOR	
	PROCESSING SUCH DATA, NOT ELSEWHERE SPECIFIED OR	
2471.20	INCLUDED:	
8471.30	-Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	RVC(40) or CTSH
8471.4	-Other automatic data processing machines:	
8471.41	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	RVC(40) or CTSH
8471.49	Other, presented in the form of systems	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8471.50	-Processing units other than those of 8471.41.00 or 8471.49.00, whether or not	RVC(40) or CTSH
	containing in the same housing one or two of the following types of unit: storage units, input units, output units	
8471.60	-Input or output units, whether or not containing storage units in the same housing	RVC(40) or CTSH
8471.70	-Storage units	RVC(40) or CTSH
8471.80	-Other units of automatic data processing machines	RVC(40) or CTSH
8471.90	-Other	RVC(40) or CTSH
8472	OTHER OFFICE MACHINES (FOR EXAMPLE, HECTOGRAPH OR	RVC(40) or CTH
0472	STENCIL DUPLICATING MACHINES, ADDRESSING MACHINES, AUTOMATIC BANKNOTE DISPENSERS, COIN-SORTING MACHINES, COIN-COUNTING OR WRAPPING MACHINES, PENCIL-SHARPENING MACHINES, PERFORATING OR STAPLING MACHINES):	
8473	PARTS AND ACCESSORIES (OTHER THAN COVERS, CARRYING CASES AND THE LIKE) SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH MACHINES OF 8469 TO 8472:	RVC(40) or CTH
8474	MACHINERY FOR SORTING, SCREENING, SEPARATING, WASHING, CRUSHING, GRINDING, MIXING OR KNEADING EARTH, STONE, ORES OR OTHER MINERAL SUBSTANCES, IN SOLID (INCLUDING POWDER OR PASTE) FORM; MACHINERY FOR AGGLOMERATING, SHAPING OR MOULDING SOLID MINERAL FUELS, CERAMIC PASTE, UNHARDENED CEMENTS, PLASTERING MATERIALS OR OTHER MINERAL PRODUCTS IN POWDER OR PASTE FORM; MACHINES FOR FORMING FOUNDRY MOULDS OF SAND:	
8474.10	-Sorting, screening, separating or washing machines	RVC(40) or CTSH
8474.20	-Crushing or grinding machines	RVC(40) or CTSH
8474.3	-Mixing or kneading machines:	
8474.31	Concrete or mortar mixers	RVC(40) or CTSH
8474.32	Machines for mixing mineral substances with bitumen	RVC(40) or CTSH
8474.39	Other	RVC(40) or CTSH
8474.80	-Other machinery	RVC(40) or CTSH
8474.90	-Parts	RVC(40) or CTH
8475	MACHINES FOR ASSEMBLING ELECTRIC OR ELECTRONIC LAMPS, TUBES OR VALVES OR FLASHBULBS, IN GLASS ENVELOPES; MACHINES FOR MANUFACTURING OR HOT WORKING GLASS OR GLASSWARE:	
8475.10	-Machines for assembling electric or electronic lamps, tubes or valves or flash- bulbs, in glass envelopes	RVC(40) or CTSH
8475.2	-Machines for manufacturing or hot working glass or glassware:	
8475.21	Machines for making optical fibres and preforms thereof	RVC(40) or CTSH
8475.29	Other	RVC(40) or CTSH
8475.90	-Parts	RVC(40) or CTH
8476	AUTOMATIC GOODS-VENDING MACHINES (FOR EXAMPLE, POSTAGE STAMP, CIGARETTE, FOOD OR BEVERAGE MACHINES), INCLUDING MONEY-CHANGING MACHINES:	
8476.2	-Automatic beverage-vending machines:	
8476.21	Incorporating heating or refrigerating devices	RVC(40) or CTSH, except from subheadings 8476.29 through 8476.89
8476.29	Other	RVC(40) or CTSH, except from subheadings 8476.21 or 8476.81 through 8476.89
8476.8	-Other machines:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8476.81	Incorporating heating or refrigerating devices	RVC(40) or CTSH, except from
		subheadings 8476.21 through
174.00		8476.29 or 8476.89
3476.89	Other	RVC(40) or CTSH, except from subheadings 8476.21 through
		8476.81
8476.90	-Parts	RVC(40) or CTH
3477	MACHINERY FOR WORKING RUBBER OR PLASTICS OR FOR THE	
	MANUFACTURE OF PRODUCTS FROM THESE MATERIALS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:	
8477.10	-Injection-moulding machines	RVC(40) or CTSH
3477.20	-Extruders	RVC(40) or CTSH
3477.30	-Blow moulding machines	RVC(40) or CTSH
3477.40	-Vacuum moulding machines and other thermoforming machines	RVC(40) or CTSH
3477.5	-Other machinery for moulding or otherwise forming:	
8477.51	For moulding or retreading pneumatic tyres or for moulding or otherwise	RVC(40) or CTSH
	forming inner tubes	
8477.59	Other	RVC(40) or CTSH
8477.80	-Other machinery	RVC(40) or CTSH
8477.90	-Parts	RVC(40) or CTH
8478	MACHINERY FOR PREPARING OR MAKING UP TOBACCO, NOT	
	SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:	
8478.10	-Machinery	RVC(40) or CTSH
3478.90	-Parts	RVC(40) or CTH
8479	MACHINES AND MECHANICAL APPLIANCES HAVING INDIVIDUAL FUNCTIONS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:	
8479.10	-Machinery for public works, building or the like	RVC(40) or CTSH
8479.20	-Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	RVC(40) or CTSH
8479.30	-Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	RVC(40) or CTSH
3479.40	-Rope or cable-making machines	RVC(40) or CTSH
3479.50	-Industrial robots, not elsewhere specified or included:	RVC(40) or CTSH
3479.60	-Evaporative air coolers	RVC(40) or CTSH
3479.8	-Other machines and mechanical appliances:	
8479.81	For treating metal, including electric wire coil-winders	RVC(40) or CTSH
8479.82	Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	RVC(40) or CTSH
3479.89	Other:	RVC(40) or CTSH
8479.90	-Parts	RVC(40) or CTH
3480	MOULDING BOXES FOR METAL FOUNDRY; MOULD BASES;	RVC(40) or CTH
	MOULDING PATTERNS; MOULDS FOR METAL (OTHER THAN INGOT MOULDS), METAL CARBIDES, GLASS, MINERAL MATERIALS,	
0401	RUBBER OR PLASTICS:	
8481	TAPS, COCKS, VALVES AND SIMILAR APPLIANCES FOR PIPES, BOILER SHELLS, TANKS, VATS OR THE LIKE, INCLUDING	RVC(40) or CTH
	PRESSURE-REDUCING VALVES AND THERMOSTATICALLY	
	CONTROLLED VALVES:	
3482	BALL OR ROLLER BEARINGS:	
3482.10	-Ball bearings:	RVC(40) or CTSH
3482.20	-Tapered roller bearings, including cone and tapered roller assemblies:	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8482.30	-Spherical roller bearings	RVC(40) or CTSH
8482.40	-Needle roller bearings:	RVC(40) or CTSH
8482.50	-Other cylindrical roller bearings	RVC(40) or CTSH
8482.80	-Other, including combined ball/roller bearings	RVC(40) or CTSH
8482.9	-Parts:	. ,
8482.91	Balls, needles and rollers:	RVC(40) or CTH
8482.99	Other:	RVC(40) or CTH
8483	TRANSMISSION SHAFTS (INCLUDING CAM SHAFTS AND CRANK	
0405	SHAFTS) AND CRANKS; BEARING HOUSINGS AND PLAIN SHAFT BEARINGS; GEARS AND GEARING; BALL OR ROLLER SCREWS; GEAR BOXES AND OTHER SPEED CHANGERS, INCLUDING TORQUE CONVERTERS; FLYWHEELS AND PULLEYS, INCLUDING PULLEY BLOCKS; CLUTCHES AND SHAFT COUPLINGS (INCLUDING UNIVERSAL JOINTS):	
8483.10	-Transmission shafts (including cam shafts and crank shafts) and cranks:	RVC(40) or CTSH
8483.20	-Bearing housings, incorporating ball or roller bearings	RVC(40) or CTSH, except from subheadings 8482.10 through 8482.80
8483.30	-Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:	RVC(40) or CTH
8483.40	-Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters:	RVC(40) or CTSH
8483.50	-Flywheels and pulleys, including pulley blocks:	RVC(40) or CTSH
8483.60	-Clutches and shaft couplings (including universal joints):	RVC(40) or CTSH
8483.90	-Toothed wheels, chain sprockets and other transmission elements presented separately; parts	RVC(40) or CTH
8484	GASKETS AND SIMILAR JOINTS OF METAL SHEETING COMBINED WITH OTHER MATERIAL OR OF TWO OR MORE LAYERS OF METAL; SETS OR ASSORTMENTS OF GASKETS AND SIMILAR JOINTS, DISSIMILAR IN COMPOSITION, PUT UP IN POUCHES, ENVELOPES OR SIMILAR PACKINGS; MECHANICAL SEALS:	
8484.10	-Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal:	RVC(40) or CTSH
8484.20	-Mechanical seals	RVC(40) or CTSH
8484.90	-Other:	RVC(40) or CTSH
8486	MACHINES AND APPARATUS OF A KIND USED SOLELY OR PRINCIPALLY FOR THE MANUFACTURE OF SEMICONDUCTOR BOULES OR WAFERS, SEMICONDUCTOR DEVICES, ELECTRONIC INTEGRATED CIRCUITS OR FLAT PANEL DISPLAYS; MACHINES AND APPARATUS SPECIFIED IN NOTE 9(C) TO CHAPTER 84 OF THIS CHAPTER; PARTS AND ACCESSORIES:	
8486.10	-Machines and apparatus for the manufacture of boules or wafers:	RVC(40) or CTSH
8486.20	-Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits:	RVC(40) or CTSH
8486.30	-Machines and apparatus for the manufacture of flat panel displays:	RVC(40) or CTSH
8486.40	-Machines and apparatus specified in Note 9(C) to this Chapter:	RVC(40) or CTSH
8486.90	-Parts and accessories:	RVC(40) or CTH
8487	MACHINERY PARTS, NOT CONTAINING ELECTRICAL CONNECTORS, INSULATORS, COILS, CONTACTS OR OTHER ELECTRICAL FEATURES, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:	
8487.10	-Ships' or boats' propellers and blades therefor	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8487.90	-Other	RVC(40) or CTH
	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	
8501	ELECTRIC MOTORS AND GENERATORS (EXCLUDING GENERATING SETS):	RVC(40) or CTH
8502	ELECTRIC GENERATING SETS AND ROTARY CONVERTERS:	RVC(40) or CTH
8503	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF 8501 OR 8502	RVC(40) or CTH
8504	ELECTRICAL TRANSFORMERS, STATIC CONVERTERS (FOR EXAMPLE, RECTIFIERS) AND INDUCTORS:	
8504.10	-Ballasts for discharge lamps or tubes	RVC(40) or CTSH
8504.2	-Liquid dielectric transformers:	
8504.21	Having a power handling capacity not exceeding 650 kVA	RVC(40) or CTSH, except from subheadings 8504.22 or 8504.23
8504.22	Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA	RVC(40) or CTSH, except from subheadings 8504.21 or 8504.23
8504.23	Having a power handling capacity exceeding 10 000 kVA	RVC(40) or CTSH, except from subheadings 8504.21 or 8504.22
8504.3	-Other transformers:	
8504.31	Having a power handling capacity not exceeding 1 kVA	RVC(40) or CTSH, except from subheadings 8504.32 through 8504.34
8504.32	Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	RVC(40) or CTSH, except from subheadings 8504.31, 8504.33 or 8504.34
8504.33	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	RVC(40) or CTSH, except from subheadings 8504.31, 8504.32 or 8504.34
8504.34	Having a power handling capacity exceeding 500 kVA	RVC(40) or CTSH, except from subheadings 8504.31 through 8504.33
8504.40	-Static converters:	RVC(40) or CTSH
8504.50	-Other inductors:	RVC(40) or CTSH
8504.90	-Parts:	RVC(40) or CTH
8505	ELECTRO-MAGNETS; PERMANENT MAGNETS AND ARTICLES INTENDED TO BECOME PERMANENT MAGNETS AFTER MAGNETISATION; ELECTRO-MAGNETIC OR PERMANENT MAGNET CHUCKS, CLAMPS AND SIMILAR HOLDING DEVICES; ELECTRO- MAGNETIC COUPLINGS, CLUTCHES AND BRAKES; ELECTRO- MAGNETIC LIFTING HEADS:	
8505.1	-Permanent magnets and articles intended to become permanent magnets after magnetisation:	
8505.11	Of metal	RVC(40) or CTSH
8505.19	Other	RVC(40) or CTSH
8505.20	-Electro-magnetic couplings, clutches and brakes	RVC(40) or CTSH
8505.90	-Other, including parts	RVC(40) or CTH
8506	PRIMARY CELLS AND PRIMARY BATTERIES:	
8506.10	-Manganese dioxide	RVC(40) or CTSH
8506.30	-Mercuric oxide	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8506.40	-Silver oxide	RVC(40) or CTSH
8506.50	-Lithium	RVC(40) or CTSH, except from subheadings 8506.60 or 8506.80
8506.60	-Air-zinc	RVC(40) or CTSH, except from subheadings 8506.50 or 8506.80
8506.80	-Other primary cells and primary batteries	RVC(40) or CTSH, except from subheadings 8506.50 or 8506.60
8506.90	-Parts	RVC(40) or CTH
8507	ELECTRIC ACCUMULATORS, INCLUDING SEPARATORS THEREFOR, WHETHER OR NOT RECTANGULAR (INCLUDING SQUARE):	
8507.10	-Lead-acid, of a kind used for starting piston engines:	RVC(40) or CTSH
8507.20	-Otherlead-acid accumulators	RVC(40) or CTSH
8507.30	-Nickel-cadmium	RVC(40) or CTSH
8507.40	-Nickel-iron	RVC(40) or CTSH
8507.80	-Other accumulators	RVC(40) or CTSH
8507.90	-Parts:	RVC(40) or CTH
8508	VACUUM CLEANERS:	
8508.1	-With self-contained electric motor:	
8508.11	Of a power not exceeding 1 500 W and having a dust bag or other receptacle capacity not exceeding 20 L	RVC(40) or CTSH, except from subheading 8508.19
8508.19	Other	RVC(40) or CTSH, except from subheading 8508.11
8508.60	-Other vacuum cleaners	RVC(40) or CTSH
8508.70	-Parts	RVC(40) or CTH
8509	ELECTRO-MECHANICAL DOMESTIC APPLIANCES, WITH SELF- CONTAINED ELECTRIC MOTOR, OTHER THAN VACUUM CLEANERS OF HEADING 8508:	
8509.40	-Food grinders and mixers; fruit or vegetable juice extractors	RVC(40) or CTSH
8509.80	-Other appliances:	RVC(40) or CTSH
8509.90	-Parts	RVC(40) or CTH
8510	SHAVERS, HAIR CLIPPERS AND HAIR-REMOVING APPLIANCES, WITH SELF-CONTAINED ELECTRIC MOTOR:	
8510.10	-Shavers	RVC(40) or CTSH
8510.20	-Hair clippers	RVC(40) or CTSH
8510.30	-Hair-removing appliances	RVC(40) or CTSH
8510.90	-Parts	RVC(40) or CTH
8511	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	-Sparking plugs	RVC(40) or CTSH
8511.20	-Ignition magnetos; magneto-dynamos; magnetic flywheels	RVC(40) or CTSH
8511.30	-Distributors; ignition coils	RVC(40) or CTSH
8511.40	-Starter motors and dual purpose starter-generators:	RVC(40) or CTSH
8511.50	-Other generators:	RVC(40) or CTSH
		· · · · · · · · · · · · · · · · · · ·

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8511.90	-Parts	RVC(40) or CTH
8512	ELECTRICAL LIGHTING OR SIGNALLING EQUIPMENT (EXCLUDING ARTICLES OF 8539), WINDSCREEN WIPERS, DEFROSTERS AND DEMISTERS, OF A KIND USED FOR CYCLES OR MOTOR VEHICLES:	
8512.10	-Lighting or visual signalling equipment of a kind used on bicycles	RVC(40) or CTSH, except from subheadings 8512.20 or 8512.30
8512.20	-Other lighting or visual signalling equipment	RVC(40) or CTSH, except from subheadings 8512.10 or 8512.30
8512.30	-Sound signalling equipment	RVC(40) or CTSH, except from subheadings 8512.10 or 8512.20
8512.40	-Windscreen wipers, defrosters and demisters	RVC(40) or CTH
8512.90	-Parts:	RVC(40) or CTH
8513	PORTABLE ELECTRIC LAMPS DESIGNED TO FUNCTION BY THEIR OWN SOURCE OF ENERGY (FOR EXAMPLE, DRY BATTERIES, ACCUMULATORS, MAGNETOS), OTHER THAN LIGHTING EQUIPMENT OF 8512:	RVC(40) or CTH
8514	INDUSTRIAL OR LABORATORY ELECTRIC FURNACES AND OVENS (INCLUDING THOSE FUNCTIONING BY INDUCTION OR DIELECTRIC LOSS); OTHER INDUSTRIAL OR LABORATORY EQUIPMENT FOR THE HEAT TREATMENT OF MATERIALS BY INDUCTION OR DIELECTRIC LOSS:	
8514.10	-Resistance heated furnaces and ovens	RVC(40) or CTSH
8514.20	-Furnaces and ovens functioning by induction or dielectric loss	RVC(40) or CTSH
8514.30	-Other furnaces and ovens	RVC(40) or CTSH
8514.40	-Other equipment for the heat treatment of materials by induction or dielectric loss	RVC(40) or CTSH
8514.90	-Parts	RVC(40) or CTH
8515	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:	
8515.1	-Brazing or soldering machines and apparatus:	
8515.11	Soldering irons and guns	RVC(40) or CTSH
8515.19	Other:	RVC(40) or CTSH
8515.2	-Machines and apparatus for resistance welding of metal:	
8515.21	Fully or partly automatic:	RVC(40) or CTSH
8515.29	Other	RVC(40) or CTSH
8515.3	-Machines and apparatus for arc (including plasma arc) welding of metals:	
8515.31	Fully or partly automatic:	RVC(40) or CTSH
8515.39	Other	RVC(40) or CTSH
8515.80	-Other machines and apparatus:	RVC(40) or CTSH
8515.90	-Parts	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8516	ELECTRIC INSTANTANEOUS OR STORAGE WATER HEATERS AND IMMERSION HEATERS; ELECTRIC SPACE HEATING APPARATUS AND SOIL HEATING APPARATUS; ELECTRO-THERMIC HAIR-	Kule of Origin
	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 8545:	
8516.10	-Electric instantaneous or storage water heaters and immersion heaters	RVC(40) or CTSH
8516.2	-Electric space heating apparatus and electric soil heating apparatus:	
8516.21	Storage heating radiators	RVC(40) or CTSH
8516.29	Other	RVC(40) or CTSH
8516.3	-Electro-thermic hair-dressing or hand-drying apparatus:	
8516.31	Hair dryers	RVC(40) or CTSH
8516.32	Other hair-dressing apparatus	RVC(40) or CTSH
8516.33	Hand-drying apparatus	RVC(40) or CTSH
8516.40	-Electric smoothing irons	RVC(40) or CTSH
8516.50	-Microwave ovens	RVC(40) or CTSH
8516.60	-Other ovens; cookers, cooking plates, boiling rings, grillers and roasters	RVC(40) or CTSH
8516.7	-Other electro-thermic appliances:	
8516.71	Coffee or tea makers	RVC(40) or CTSH
8516.72	Toasters	RVC(40) or CTSH
8516.79	Other	RVC(40) or CTSH
8516.80	-Electric heating resistors	RVC(40) or CTSH
8516.90	-Parts	RVC(40) or CTH
8517	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 8443, 8525, 8527 OR 8528:	
8517.1	-Telephone sets, including telephones for cellular networks or for other	
8517.11	wireless networks: Line telephone sets with cordless handsets	RVC(40) or CTSH
8517.12	Telephones for cellular networks or for other wireless networks	RVC(40) or CTSH
8517.18	Other	RVC(40) or CTSH
8517.6	-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	Base stations	RVC(40) or CTSH
8517.62	Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus	RVC(40) or CTSH
8517.69	Other:	RVC(40) or CTSH
8517.70	-Parts:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8518	MICROPHONES AND STANDS THEREFOR; LOUDSPEAKERS, WHETHER OR NOT MOUNTED IN THEIR ENCLOSURES; HEADPHONES AND EARPHONES, WHETHER OR NOT COMBINED WITH A MICROPHONE, AND SETS CONSISTING OF A MICROPHONE AND ONE OR MORE LOUD SPEAKERS; AUDIO-FREQUENCY ELECTRIC AMPLIFIERS; ELECTRIC SOUND AMPLIFIER SETS:	RVC(40) or CTH
8519	SOUND RECORDING OR REPRODUCING APPARATUS:	RVC(40) or CTH
8521	VIDEO RECORDING OR REPRODUCING APPARATUS, WHETHER OR NOT INCORPORATING A VIDEO TUNER:	RVC(40) or CTH
8522	PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE APPARATUS OF HEADINGS 8519 OR 8521	RVC(40) or CTH
8523	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:	
8523.2	-Magnetic media:	
8523.21	Cards incorporating a magnetic stripe	RVC(40) or CTH or recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.21 shall confer origin whether or not there has been a change in tariff classification
8523.29	Other	RVC(40) or CTH or recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.29 shall confer origin whether or not there has been a change in tariff
8523.40	-Optical media	classification RVC(40) or CTH or recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.40 shall confer origin whether or not there has been a change in tariff classification
8523.5	-Semiconductor media:	
8523.51	Solid-state non-volatile storage devices	RVC(40) or CTH or recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.51 shall confer origin whether or not there has been a change in tariff classification

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8523.52	"Smart cards"	CTH or recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.52 shall confer origin whether or not there has been a change in tariff classification
8523.59	Other	RVC(40) or CTH or recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.59 shall confer origin whether or not there has been a change in tariff classification
8523.80	-Other	RVC(40) or CTH or recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.80 shall confer origin whether or not there has been a change in tariff classification
8525	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:	RVC(40) or CTH
8526	RADAR APPARATUS, RADIO NAVIGATIONAL AID APPARATUS AND RADIO REMOTE CONTROL APPARATUS:	
8526.10	-Radar apparatus	RVC(40) or CTSH
8526.9	-Other:	
8526.91	Radio navigational aid apparatus	RVC(40) or CTSH
8526.92	Radio remote control apparatus	RVC(40) or CTSH
8527	RECEPTION APPARATUS FOR RADIO-BROADCASTING, WHETHER OR NOT COMBINED, IN THE SAME HOUSING, WITH SOUND RECORDING OR REPRODUCING APPARATUS OR A CLOCK:	RVC(40) or CTH
8528	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:	RVC(40) or CTH
8529	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE APPARATUS OF 8525 TO 8528:	RVC(40) or CTH
8530	ELECTRICAL SIGNALLING, SAFETY OR TRAFFIC CONTROL EQUIPMENT FOR RAILWAYS, TRAMWAYS, ROADS, INLAND WATERWAYS, PARKING FACILITIES, PORT INSTALLATIONS OR AIRFIELDS (OTHER THAN THOSE OF 8608):	
8530.10	-Equipment for railways or tramways	RVC(40) or CTSH
8530.80	-Other equipment	RVC(40) or CTSH
8530.90	-Parts	RVC(40) or CTH
8531	ELECTRIC SOUND OR VISUAL SIGNALLING APPARATUS (FOR EXAMPLE, BELLS, SIRENS, INDICATOR PANELS, BURGLAR OR FIRE ALARMS), OTHER THAN THOSE OF 8512 OR 8530:	
8531.10	-Burglar or fire alarms and similar apparatus:	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8531.20	-Indicator panels incorporating liquid crystal devices (LCD) or light emitting	RVC(40) or CTSH
	diodes (LED)	
8531.80	-Other apparatus	RVC(40) or CTSH
8531.90	-Parts:	RVC(40) or CTH
8532	ELECTRICAL CAPACITORS, FIXED, VARIABLE OR ADJUSTABLE (PRE-SET):	
8532.10	-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)	RVC(40) or CTSH
8532.2	-Other fixed capacitors:	
8532.21	Tantalum	RVC(40) or CTSH
8532.22	Aluminium electrolytic	RVC(40) or CTSH
8532.23	Ceramic dielectric, single layer	RVC(40) or CTSH
8532.24	Ceramic dielectric, multilayer	RVC(40) or CTSH
8532.25	Dielectric of paper or plastics	RVC(40) or CTSH
8532.29	Other	RVC(40) or CTSH
8532.30	-Variable or adjustable (pre-set) capacitors	RVC(40) or CTSH
8532.90	-Parts	RVC(40) or CTH
8533	ELECTRICAL RESISTORS (INCLUDING RHEOSTATS AND POTENTIOMETERS), OTHER THAN HEATING RESISTORS:	
8533.10	-Fixed carbon resistors, composition or film types	RVC(40) or CTSH
8533.2	-Other fixed resistors:	
8533.21	For a power handling capacity not exceeding 20 W	RVC(40) or CTSH
8533.29	Other	RVC(40) or CTSH
8533.3	-Wirewound variable resistors, including rheostats and potentiometers:	
8533.31	For a power handling capacity not exceeding 20 W	RVC(40) or CTSH
8533.39	Other	RVC(40) or CTSH
8533.40	-Other variable resistors, including rheostats and potentiometers	RVC(40) or CTSH
8533.90	-Parts	RVC(40) or CTH
8534	PRINTED CIRCUITS	RVC(40) or CTH
8535	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	-Fuses	RVC(40) or CTSH
8535.2	-Automatic circuit breakers:	
8535.21	For a voltage of less than 72.5 kV	RVC(40) or CTSH
8535.29	Other	RVC(40) or CTSH
8535.30	-Isolating switches and make-and-break switches	RVC(40) or CTSH
8535.40	-Lightning arresters, voltage limiters and surge suppressors:	RVC(40) or CTSH
8535.90	-Other	RVC(40) or CTSH
8536	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	-Fuses	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8536.20	-Automatic circuit breakers	RVC(40) or CTSH
8536.30	-Other apparatus for protecting electrical circuits	RVC(40) or CTSH
8536.4	-Relays:	
8536.41	For a voltage not exceeding 60 V	RVC(40) or CTSH
8536.49	Other	RVC(40) or CTSH
8536.50	-Other switches:	RVC(40) or CTSH
8536.6	-Lamp-holders, plugs and sockets:	
8536.61	Lamp-holders	RVC(40) or CTSH
8536.69	Other:	RVC(40) or CTSH
8536.70	-Connectors for optical fibres, optical fibre bundles or cables:	RVC(40) or CTSH
8536.90	-Other apparatus:	RVC(40) or CTSH
8537	BOARDS, PANELS, CONSOLES, DESKS, CABINETS AND OTHER BASES, EQUIPPED WITH TWO OR MORE APPARATUS OF 8535 OR 8536, 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 8517:	RVC(40) or CTH
8538	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE APPARATUS OF 8535, 8536 OR 8537:	RVC(40) or CTH
8539	ELECTRIC FILAMENT OR DISCHARGE LAMPS, INCLUDING SEALED BEAM LAMP UNITS AND ULTRA-VIOLET OR INFRA-RED LAMPS; ARC-LAMPS:	
8539.10	-Sealed beam lamp units:	RVC(40) or CTSH
8539.2	-Other filament lamps, excluding ultra-violet or infra-red lamps:	
8539.21	Tungsten halogen	RVC(40) or CTSH
8539.22	Other, of a power not exceeding 200 W and for a voltage exceeding 100 V	RVC(40) or CTH
8539.29	Other	RVC(40) or CTH
8539.3	-Discharge lamps, other than ultra-violet lamps:	
8539.31	Fluorescent, hot cathode	RVC(40) or CTSH
8539.32	Mercury or sodium vapour lamps; metal halide lamps	RVC(40) or CTSH, except from subheading 8539.39
8539.39	Other	RVC(40) or CTSH, except from subheading 8539.32
8539.4	-Ultra-violet or infra-red lamps; arc-lamps:	
8539.41	Arc-lamps	RVC(40) or CTSH, except from subheading 8539.49
8539.49	Other	RVC(40) or CTSH, except from subheading 8539.41
8539.90	-Parts	RVC(40) or CTH
8540	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):	
8540.1	-Cathode-ray television picture tubes, including video monitor cathode-ray tubes:	
8540.11	Colour	RVC(40) or CTSH
8540.12	Monochrome	RVC(40) or CTSH
8540.20	-Television camera tubes; image converters and intensifiers; other photo- cathode tubes	RVC(40) or CTSH
8540.40	-Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	RVC(40) or CTSH
8540.50	-Data/graphic display tubes, black and white or other monochrome	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8540.60	-Other cathode-ray tubes	RVC(40) or CTSH
8540.7	-Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:	
8540.71	Magnetrons	RVC(40) or CTSH
8540.72	Klystrons	RVC(40) or CTSH
8540.79	Other	RVC(40) or CTSH
8540.8	-Other valves and tubes:	
8540.81	Receiver or amplifier valves and tubes	RVC(40) or CTSH
8540.89	Other	RVC(40) or CTSH
8540.9	-Parts:	
8540.91	Of cathode-ray tubes	RVC(40) or CTH
8540.99	Other	RVC(40) or CTH
8541	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	-Diodes, other than photosensitive or light emitting diodes	RVC(40) or CTSH
8541.2	-Transistors, other than photosensitive transistors:	
8541.21	With a dissipation rate of less than 1 W	RVC(40) or CTSH
8541.29	Other	RVC(40) or CTSH
8541.30	-Thyristors, diacs and triacs, other than photosensitive devices	RVC(40) or CTSH
8541.40	-Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes	RVC(40) or CTSH
8541.50	-Other semiconductor devices	RVC(40) or CTSH
8541.60	-Mounted piezo-electric crystals	RVC(40) or CTSH
8541.90	-Parts	RVC(40) or CTSH
8542	ELECTRONIC INTEGRATED CIRCUITS:	
8542.3	-Electronic integrated circuits:	
8542.31	Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	RVC(40) or CTSH
8542.32	Memories	RVC(40) or CTSH
8542.33	Amplifiers	RVC(40) or CTSH
8542.39	Other	RVC(40) or CTSH
8542.90	-Parts	RVC(40) or CTSH
8543	ELECTRICAL MACHINES AND APPARATUS, HAVING INDIVIDUAL FUNCTIONS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:	
8543.10	-Particle accelerators	RVC(40) or CTSH
8543.20	-Signal generators	RVC(40) or CTSH
8543.30	-Machines and apparatus for electroplating, electrolysis or electrophoresis	RVC(40) or CTSH
8543.70	-Other machines and apparatus	RVC(40) or CTSH
8543.90	-Parts:	RVC(40) or CTH
8544	INSULATED (INCLUDING ENAMELLED OR ANODISED) 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:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
3545	CARBON ELECTRODES, CARBON BRUSHES, LAMP CARBONS,	Kuit of Origin
	BATTERY CARBONS AND OTHER ARTICLES OF GRAPHITE OR	
	OTHER CARBON, WITH OR WITHOUT METAL, OF A KIND USED FOR	
3545.1	ELECTRICAL PURPOSES: -Electrodes:	
3545.11	Of a kind used for furnaces	RVC(40) or CTSH
3545.11	Other	RVC(40) or CTSH
3545.20	Other -Brushes	RVC(40) or CTSH
3545.90	-Other	RVC(40) or CTSH
3545.90 3546	ELECTRICAL INSULATORS OF ANY MATERIAL:	
3546.10	-Of glass	RVC(40) or CTSH
3546.20	-Of grass	RVC(40) or CTSH
3546.90	-Other	RVC(40) or CTSH
3540.90	INSULATING FITTINGS FOR ELECTRICAL MACHINES, APPLIANCES	
5547	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 8546; ELECTRICAL CONDUIT TUBING AND JOINTS	
	THEREFOR, OF BASE METAL LINED WITH INSULATING MATERIAL:	
3547.10	-Insulating fittings of ceramics	RVC(40) or CTSH
3547.20	-Insulating fittings of plastics	RVC(40) or CTSH
3547.90	-Other	RVC(40) or CTSH
8548	WASTE AND SCRAP OF PRIMARY CELLS, PRIMARY BATTERIES	RVC(40) or CTH
	AND ELECTRIC ACCUMULATORS; SPENT PRIMARY CELLS, SPENT	
	PRIMARY BATTERIES AND SPENT ELECTRIC ACCUMULATORS;	
	ELECTRICAL PARTS OF MACHINERY OR APPARATUS, NOT	
	SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:	
	CHAPTER 86	
	RAILWAY OR TRAMWAY LOCOMOTIVES, ROLLING-STOCK AND	
	PARTS THEREOF; RAILWAY OR TRAMWAY TRACK FIXTURES AND	
	FITTINGS AND PARTS THEREOF; MECHANICAL (INCLUDING	
	ELECTRO-MECHANICAL) TRAFFIC SIGNALLING EQUIPMENT OF	
3601	ALL KINDS RAIL LOCOMOTIVES POWERED FROM AN EXTERNAL SOURCE OF	RVC(40) or CTH
,001	ELECTRICITY OR BY ELECTRIC ACCUMULATORS:	
3602	OTHER RAIL LOCOMOTIVES; LOCOMOTIVE TENDERS:	RVC(40) or CTH
3603	SELF-PROPELLED RAILWAY OR TRAMWAY COACHES, VANS AND TRUCKS, OTHER THAN THOSE OF 8604:	RVC(40) or CTH
3604	RAILWAY OR TRAMWAY MAINTENANCE OR SERVICE VEHICLES,	RVC(40) or CTH
004	WHETHER OR NOT SELF-PROPELLED (FOR EXAMPLE,	
	WORKSHOPS, CRANES, BALLAST TAMPERS, TRACKLINERS,	
	TESTING COACHES AND TRACK INSPECTION VEHICLES)	
2605	DAILWAY OD TDAMWAY DASSENCED COACUES NOT SELE	
3605	RAILWAY OR TRAMWAY PASSENGER COACHES,NOT SELF- PROPELLED; LUGGAGE VANS, POST OFFICE COACHES AND OTHER	RVC(40) or CTH
	SPECIAL PURPOSE RAILWAY OR TRAMWAY COACHES, NOT SELF-	
	PROPELLED (EXCLUDING THOSE OF 8604)	
3606	RAILWAY OR TRAMWAY GOODS VANS AND WAGONS, NOT SELF- PROPELLED:	RVC(40) or CTH
3607	PARTS OF RAILWAY OR TRAMWAY LOCOMOTIVES OR ROLLING-	RVC(40) or CTH
	STOCK:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8608	RAILWAY OR TRAMWAY TRACK FIXTURES AND FITTINGS; MECHANICAL (INCLUDING ELECTRO-MECHANICAL) SIGNALLING, SAFETY OR TRAFFIC CONTROL EQUIPMENT FOR RAILWAYS, TRAMWAYS, ROADS, INLAND WATERWAYS, PARKING FACILITIES, PORT INSTALLATIONS OR AIRFIELDS; PARTS OF THE FOREGOING	RVC(40) or CTH
8609	CONTAINERS (INCLUDING CONTAINERS FOR THE TRANSPORT OF FLUIDS) SPECIALLY DESIGNED AND EQUIPPED FOR CARRIAGE BY ONE OR MORE MODES OF TRANSPORT	RVC(40) or CTH
	CHAPTER 87 VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING- STOCK, AND PARTS AND ACCESSORIES THEREOF	
8701	TRACTORS (OTHER THAN TRACTORS OF 8709):	RVC(40) or CTH
8702	MOTOR VEHICLES FOR THE TRANSPORT OF TEN OR MORE PERSONS, INCLUDING THE DRIVER:	RVC(40) or CTH
8703	MOTOR CARS AND OTHER MOTOR VEHICLES PRINCIPALLY DESIGNED FOR THE TRANSPORT OF PERSONS (OTHER THAN THOSE OF 8702), INCLUDING STATION WAGONS AND RACING CARS:	RVC(40) or CTH
8704	MOTOR VEHICLES FOR THE TRANSPORT OF GOODS:	RVC(40) or CTH
8705	SPECIAL PURPOSE MOTOR VEHICLES, OTHER THAN THOSE PRINCIPALLY DESIGNED FOR THE TRANSPORT OF PERSONS OR GOODS (FOR EXAMPLE, BREAKDOWN LORRIES, CRANE LORRIES, FIRE FIGHTING VEHICLES, CONCRETE-MIXER LORRIES, ROAD SWEEPER LORRIES, SPRAYING LORRIES, MOBILE WORKSHOPS, MOBILE RADIOLOGICAL UNITS):	RVC(40) or CTH
8706	CHASSIS FITTED WITH ENGINES, FOR THE MOTOR VEHICLES OF 8701 TO 8705:	RVC(40) or CTH
8707	BODIES (INCLUDING CABS), FOR THE MOTOR VEHICLES OF 8701 TO 8705:	RVC(40) or CTH
8708	PARTS AND ACCESSORIES OF THE MOTOR VEHICLES OF 8701 TO 8705:	
8708.10	-Bumpers and parts thereof:	RVC(40) or CTSH
3708.2	-Other parts and accessories of bodies (including cabs):	
3708.21	Safety seat belts:	RVC(40) or CTSH
3708.29	Other:	RVC(40) or CTSH
8708.30	-Brakes and servo-brakes; parts thereof:	RVC(40) or CTSH
8708.40	-Gear boxes and parts thereof:	RVC(40) or CTSH
3708.50	-Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof:	RVC(40) or CTSH
8708.70	-Road wheels and parts and accessories thereof:	RVC(40) or CTSH
8708.80	-Suspension systems and parts thereof (including shock-absorbers):	RVC(40) or CTSH
3708.9	-Other parts and accessories:	
8708.91	Radiators and parts therof:	RVC(40) or CTSH
8708.92	Silencers (mufflers) and exhaust pipes; parts thereof:	RVC(40) or CTSH
8708.93	Clutches and parts thereof:	RVC(40) or CTSH
8708.94	Steering wheels, steering columns and steering boxes; parts thereof:	RVC(40) or CTSH
8708.95	Safety airbags with inflator system; parts thereof:	RVC(40) or CTSH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
8709	WORKS TRUCKS, SELF-PROPELLED, NOT FITTED WITH LIFTING OR HANDLING EQUIPMENT, OF THE TYPE USED IN FACTORIES, WAREHOUSES, DOCK AREAS OR AIRPORTS FOR SHORT DISTANCE TRANSPORT OF GOODS; TRACTORS OF THE TYPE USED ON RAILWAY STATION PLATFORMS; PARTS OF THE FOREGOING	RVC(40) or CTH
8710	VEHICLES: TANKS AND OTHER ARMOURED FIGHTING VEHICLES, MOTORISED, WHETHER OR NOT FITTED WITH WEAPONS, AND PARTS OF SUCH VEHICLES	RVC(40) or CTH
8711	MOTORCYCLES (INCLUDING MOPEDS) AND CYCLES FITTED WITH AN AUXILIARY MOTOR, WITH OR WITHOUT SIDE-CARS; SIDE- CARS:	RVC(40) or CTH, except from heading 8714
8712	BICYCLES AND OTHER CYCLES (INCLUDING DELIVERY TRICYCLES), NOT MOTORISED	RVC(40) or CTH
8713	INVALID CARRIAGES, WHETHER OR NOT MOTORISED OR OTHERWISE MECHANICALLY PROPELLED:	RVC(40) or CTH
8714	PARTS AND ACCESSORIES OF VEHICLES OF 8711 TO 8713:	RVC(40) or CTH
8715	BABY CARRIAGES AND PARTS THEREOF	RVC(40) or CTH
8716	TRAILERS AND SEMI-TRAILERS; OTHER VEHICLES, NOT MECHANICALLY PROPELLED; PARTS THEREOF: CHAPTER 88	RVC(40) or CTH
8801	AIRCRAFT, SPACECRAFT, AND PARTS THEREOF BALLOONS AND DIRIGIBLES; GLIDERS, HANG GLIDERS AND OTHER NON-POWERED AIRCRAFT	RVC(40) or CTH
8802	OTHER AIRCRAFT (FOR EXAMPLE, HELICOPTERS, AEROPLANES); SPACECRAFT (INCLUDING SATELLITES) AND SUBORBITAL AND SPACECRAFT LAUNCH VEHICLES:	RVC(40) or CTH
8803	PARTS OF GOODS OF 8801 OR 8802:	RVC(40) or CTH
8804	PARACHUTES (INCLUDING DIRIGIBLE PARACHUTES AND PARAGLIDERS) AND ROTOCHUTES; PARTS THEREOF AND ACCESSORIES THERETO	RVC(40) or CTH
8805	AIRCRAFT LAUNCHING GEAR; DECK-ARRESTOR OR SIMILAR GEAR; GROUND FLYING TRAINERS; PARTS OF THE FOREGOING ARTICLES:	RVC(40) or CTH
	CHAPTER 89 SHIPS, BOATS AND FLOATING STRUCTURES	
8901	CRUISE SHIPS, EXCURSION BOATS, FERRY-BOATS, CARGO SHIPS, BARGES AND SIMILAR VESSELS FOR THE TRANSPORT OF PERSONS OR GOODS:	RVC(40) or CTH
8902	FISHING VESSELS; FACTORY SHIPS AND OTHER VESSELS FOR PROCESSING OR PRESERVING FISHERY PRODUCTS:	RVC(40) or CTH
8903	YACHTS AND OTHER VESSELS FOR PLEASURE OR SPORTS; ROWING BOATS AND CANOES:	RVC(40) or CTH
3904	TUGS AND PUSHER CRAFT:	RVC(40) or CTH
8905	LIGHT-VESSELS, FIRE-FLOATS, DREDGERS, FLOATING CRANES, AND OTHER VESSELS THE NAVIGABILITY OF WHICH IS SUBSIDIARY TO THEIR MAIN FUNCTION; FLOATING DOCKS; FLOATING OR SUBMERSIBLE DRILLING OR PRODUCTION PLATFORMS:	RVC(40) or CTH
8906	OTHER VESSELS, INCLUDING WARSHIPS AND LIFEBOATS OTHER THAN ROWING BOATS:	RVC(40) or CTH
8907	OTHER FLOATING STRUCTURES (FOR EXAMPLE, RAFTS, TANKS, COFFER-DAMS, LANDING-STAGES, BUOYS AND BEACONS):	RVC(40) or CTH
8908	VESSELS AND OTHER FLOATING STRUCTURES FOR BREAKING UP	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
	CHAPTER 90 OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; PARTS AND ACCESSORIES THEREOF	
9001	OPTICAL FIBRES AND OPTICAL FIBRE BUNDLES; OPTICAL FIBRE CABLES OTHER THAN THOSE OF 8544; SHEETS AND PLATES OF POLARISING MATERIAL; LENSES (INCLUDING CONTACT LENSES), PRISMS, MIRRORS AND OTHER OPTICAL ELEMENTS, OF ANY MATERIAL, UNMOUNTED, OTHER THAN SUCH ELEMENTS OF GLASS NOT OPTICALLY WORKED:	
9001.10	-Optical fibres, optical fibre bundles and cables	RVC(40) or CTH
9001.20	-Sheets and plates of polarising material	RVC(40) or CTSH
9001.30	-Contact lenses:	RVC(40) or CTSH
9001.40	-Spectacle lenses of glass	RVC(40) or CTSH
9001.50	-Spectacle lenses of other materials	RVC(40) or CTSH
9001.90	-Other:	RVC(40) or CTSH
9002	LENSES, PRISMS, MIRRORS AND OTHER OPTICAL ELEMENTS, OF ANY MATERIAL, MOUNTED, BEING PARTS OF OR FITTINGS FOR INSTRUMENTS OR APPARATUS, OTHER THAN SUCH ELEMENTS OF GLASS NOT OPTICALLY WORKED:	
9002.1	-Objective lenses:	
9002.11	For cameras, projectors or photographic enlargers or reducers	RVC(40) or CTSH
9002.19	Other	RVC(40) or CTSH
9002.20	-Filters	RVC(40) or CTSH
9002.90	-Other	RVC(40) or CTSH
9003	FRAMES AND MOUNTINGS FOR SPECTACLES, GOGGLES OR THE LIKE, AND PARTS THEREOF:	
9003.1	-Frames and mountings:	
9003.11	Of plastics	RVC(40) or CTSH
9003.19	Of other materials	RVC(40) or CTSH
9003.90	-Parts	RVC(40) or CTH
9004	SPECTACLES, GOGGLES AND THE LIKE, CORRECTIVE, PROTECTIVE OR OTHER:	RVC(40) or CTH
9005	BINOCULARS, MONOCULARS, OTHER OPTICAL TELESCOPES, AND MOUNTINGS THEREFOR; OTHER ASTRONOMICAL INSTRUMENTS AND MOUNTINGS THEREFOR, BUT NOT INCLUDING INSTRUMENTS FOR RADIO-ASTRONOMY:	
9005.10	-Binoculars	RVC(40) or CTSH
9005.80	-Other instruments	RVC(40) or CTSH
9005.90	-Parts and accessories (including mountings)	RVC(40) or CTH
9006	PHOTOGRAPHIC (OTHER THAN CINEMATOGRAPHIC) CAMERAS; PHOTOGRAPHIC FLASHLIGHT APPARATUS AND FLASHBULBS OTHER THAN DISCHARGE LAMPS OF 8539:	
9006.10	-Cameras of a kind used for preparing printing plates or cylinders:	RVC(40) or CTSH
9006.30	-Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	RVC(40) or CTSH
9006.40	-Instant print cameras	RVC(40) or CTSH
9006.5	-Other cameras:	- (/

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
9006.51	With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	RVC(40) or CTSH
9006.52	Other, for roll film of a width less than 35 mm	RVC(40) or CTSH
0006.53	Other, for roll film of a width of 35 mm	RVC(40) or CTSH
0006.59	Other	RVC(40) or CTSH
0006.6	-Photographic flashlight apparatus and flashbulbs:	
0006.61	Discharge lamp ("electronic") flashlight apparatus	RVC(40) or CTSH
0006.69	Other	RVC(40) or CTSH
0006.9	-Parts and accessories:	
0006.91	For cameras	RVC(40) or CTH
0006.99	Other	RVC(40) or CTH
9007	CINEMATOGRAPHIC CAMERAS AND PROJECTORS, WHETHER OR NOT INCORPORATING SOUND RECORDING OR REPRODUCING APPARATUS:	
0007.1	-Cameras:	
0007.11	For film of less than 16 mm width or for double-8 mm film	RVC(40) or CTSH
007.19	Other	RVC(40) or CTSH
0007.20	-Projectors	RVC(40) or CTSH
0007.9	-Parts and accessories:	
007.91	For cameras	RVC(40) or CTH
007.92	For projectors	RVC(40) or CTH
9008	IMAGE PROJECTORS, OTHER THAN CINEMATOGRAPHIC; PHOTOGRAPHIC (OTHER THAN CINEMATOGRAPHIC) ENLARGERS AND REDUCERS:	
0008.10	-Slide projectors	RVC(40) or CTSH
0008.20	-Microfilm, microfiche or other microform readers, whether or not capable of producing copies	RVC(40) or CTSH
0008.30	-Other image projectors:	RVC(40) or CTSH
0008.40	-Photographic (other than cinematographic) enlargers and reducers	RVC(40) or CTSH
008.90	-Parts and accessories	RVC(40) or CTH
9010	APPARATUS AND EQUIPMENT FOR PHOTOGRAPHIC (INCLUDING CINEMATOGRAPHIC) LABORATORIES, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER; NEGATOSCOPES; PROJECTION SCREENS:	
0010.10	-Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	RVC(40) or CTSH
010.50	-Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:	RVC(40) or CTSH
010.60	-Projection screens	RVC(40) or CTSH
010.90	-Parts and accessories:	RVC(40) or CTH
0011	COMPOUND OPTICAL MICROSCOPES, INCLUDING THOSE FOR PHOTOMICROGRAPHY, CINEPHOTOMICROGRAPHY OR MICROPROJECTION:	
011.10	-Stereoscopic microscopes	RVC(40) or CTSH
011.20	-Other microscopes, for photomicrography, cinephotomicrography or microprojection	RVC(40) or CTSH
0011.80	-Other microscopes	RVC(40) or CTSH
011.90	-Parts and accessories	RVC(40) or CTH
0012	MICROSCOPES OTHER THAN OPTICAL MICROSCOPES; DIFFRACTION APPARATUS:	
012.10	-Microscopes other than optical microscopes and diffraction apparatus	RVC(40) or CTSH
012.90	-Parts and accessories	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
9013	LIQUID CRYSTAL DEVICES NOT CONSTITUTING ARTICLES PROVIDED FOR MORE SPECIFICALLY IN OTHER HEADINGS; LASERS, OTHER THAN LASER DIODES; OTHER OPTICAL APPLIANCES AND INSTRUMENTS, NOT SPECIFIED OR INCLUDED	
9013.10	ELSEWHERE IN THIS CHAPTER: -Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or	RVC(40) or CTSH
9013.20	Section XVI -Lasers, other than laser diodes	RVC(40) or CTSH
9013.80	-Other devices, appliances and instruments	RVC(40) or CTSH
9013.90	-Parts and accessories	RVC(40) or CTH
9014	DIRECTION FINDING COMPASSES; OTHER NAVIGATIONAL INSTRUMENTS AND APPLIANCES:	
9014.10	-Direction finding compasses	RVC(40) or CTSH
9014.20	-Instruments and appliances for aeronautical or space navigation (other than compasses)	RVC(40) or CTSH
9014.80	-Other instruments and appliances	RVC(40) or CTSH
9014.90	-Parts and accessories	RVC(40) or CTH
9015	SURVEYING (INCLUDING PHOTOGRAMMETRICAL SURVEYING), HYDROGRAPHIC, OCEANOGRAPHIC, HYDROLOGICAL, METEOROLOGICAL OR GEOPHYSICAL INSTRUMENTS AND APPLIANCES, EXCLUDING COMPASSES; RANGEFINDERS:	
9015.10	-Rangefinders	RVC(40) or CTSH
9015.20	-Theodolites and tachymeters (tacheometers)	RVC(40) or CTSH
9015.30	-Levels	RVC(40) or CTSH
9015.40	-Photogrammetrical surveying instruments and appliances	RVC(40) or CTSH
9015.80	-Other instruments and appliances	RVC(40) or CTSH
9015.90	-Parts and accessories	RVC(40) or CTH
9016	BALANCES OF A SENSITIVITY OF 5 CG OR BETTER, WITH OR WITHOUT WEIGHTS	RVC(40) or CTH
9017	DRAWING, MARKING-OUT OR MATHEMATICAL CALCULATING INSTRUMENTS (FOR EXAMPLE, DRAFTING MACHINES, PANTOGRAPHS, PROTRACTORS, DRAWING SETS, SLIDE RULES, DISC CALCULATORS); INSTRUMENTS FOR MEASURING LENGTH, FOR USE IN THE HAND (FOR EXAMPLE, MEASURING RODS AND TAPES, MICROMETERS, CALLIPERS), NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:	
9017.10	-Drafting tables and machines, whether or not automatic	RVC(40) or CTSH
9017.20	-Other drawing, marking-out or mathematical calculating instruments:	RVC(40) or CTSH
9017.30	-Micrometers, callipers and gauges	RVC(40) or CTH
9017.80	-Other instruments:	RVC(40) or CTH
9017.90	-Parts and accessories	RVC(40) or CTH
9018	INSTRUMENTS AND APPLIANCES USED IN MEDICAL, SURGICAL, DENTAL OR VETERINARY SCIENCES, INCLUDING SCINTIGRAPHIC APPARATUS, OTHER ELECTRO-MEDICAL APPARATUS AND SIGHT- TESTING INSTRUMENTS:	RVC(40) or CTH
9019	MECHANO-THERAPY APPLIANCES; MASSAGE APPARATUS; PSYCHOLOGICAL APTITUDE-TESTING APPARATUS; OZONE THERAPY, OXYGEN THERAPY, AEROSOL THERAPY, ARTIFICIAL RESPIRATION OR OTHER THERAPEUTIC RESPIRATION APPARATUS:	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
9020	OTHER BREATHING APPLIANCES AND GAS MASKS, EXCLUDING PROTECTIVE MASKS HAVING NEITHER MECHANICAL PARTS NOR	RVC(40) or CTH
	REPLACEABLE FILTERS	
021	ORTHOPAEDIC APPLIANCES, INCLUDING CRUTCHES, SURGICAL	
	BELTS AND TRUSSES; SPLINTS AND OTHER FRACTURE	
	APPLIANCES; ARTIFICIAL PARTS OF THE BODY; HEARING AIDS	
	AND OTHER APPLIANCES WHICH ARE WORN OR CARRIED, OR IMPLANTED IN THE BODY, TO COMPENSATE FOR A DEFECT OR	
	DISABILITY:	
021.10	-Orthopaedic or fracture appliances:	СТН
0021.2	-Artificial teeth and dental fittings:	
021.21	Artificial teeth	RVC(40) or CTSH
021.29	Other	RVC(40) or CTSH
021.3	-Other artificial parts of the body:	
021.31	Artificial joints	RVC(40) or CTSH
021.39	Other	RVC(40) or CTSH
021.40	-Hearing aids, excluding parts and accessories	RVC(40) or CTSH
021.50	-Pacemakers for stimulating heart muscles, excluding parts and accessories	RVC(40) or CTSH
9021.90	-Other	RVC(40) or CTSH
022	APPARATUS BASED ON THE USE OF X-RAYS OR OF ALPHA, BETA	
	OR GAMMA RADIATIONS, WHETHER OR NOT FOR MEDICAL,	
	SURGICAL, DENTAL OR VETERINARY USES, INCLUDING	
	RADIOGRAPHY OR RADIOTHERAPY APPARATUS, X-RAY TUBES	
	AND OTHER X-RAY GENERATORS, HIGH TENSION GENERATORS, CONTROL PANELS AND DESKS, SCREENS, EXAMINATION OR	
	TREATMENT TABLES, CHAIRS AND THE LIKE:	
022.1	-Apparatus based on the use of X-rays, whether or not for medical, surgical,	
	dental or veterinary uses, including radiography or radiotherapy apparatus:	
0022.12	Computed tomography apparatus	RVC(40) or CTSH
0022.13	Other, for dental uses	RVC(40) or CTSH
0022.14	Other, for medical, surgical or veterinary uses	RVC(40) or CTSH
022.19	For other uses	RVC(40) or CTSH
0022.2	-Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or	
022.21	radiotherapy apparatus: For medical, surgical, dental or veterinary uses	RVC(40) or CTSH
022.29	For other uses	RVC(40) or CTSH
022.30	-X-ray tubes	RVC(40) or CTSH
022.90	-Other, including parts and accessories	RVC(40) or CTH
022.90	INSTRUMENTS, APPARATUS AND MODELS, DESIGNED FOR	RVC(40) or CTH
025	DEMONSTRATIONAL PURPOSES (FOR EXAMPLE, IN EDUCATION OR EXHIBITIONS), UNSUITABLE FOR OTHER USES	
0024	MACHINES AND APPLIANCES FOR TESTING THE HARDNESS,	
	STRENGTH, COMPRESSIBILITY, ELASTICITY OR OTHER	
	MECHANICAL PROPERTIES OF MATERIALS (FOR EXAMPLE,	
	METALS, WOOD, TEXTILES, PAPER, PLASTICS):	
024.10	-Machines and appliances for testing metals	RVC(40) or CTSH
024.80	-Other machines and appliances	RVC(40) or CTSH
9024.90	-Parts and accessories	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
0025	HYDROMETERS AND SIMILAR FLOATING INSTRUMENTS,	
	THERMOMETERS, PYROMETERS, BAROMETERS, HYGROMETERS	
	AND PSYCHROMETERS, RECORDING OR NOT, AND ANY COMBINATION OF THESE INSTRUMENTS:	
025.1	-Thermometers and pyrometers, not combined with other instruments:	
025.11	Liquid-filled, for direct reading	RVC(40) or CTSH
0025.19	Other	RVC(40) or CTSH
9025.80	-Other instruments	RVC(40) or CTSH
9025.90	-Parts and accessories	RVC(40) or CTH
9026	INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING	RVC(40) or CTH
	THE FLOW, LEVEL, PRESSURE OR OTHER VARIABLES OF LIQUIDS	
	OR GASES (FOR EXAMPLE, FLOW METERS, LEVEL GAUGES,	
	MANOMETERS, HEAT METERS), EXCLUDING INSTRUMENTS AND APPARATUS OF 9014, 9015, 9028 OR 9032:	
	APPARATUS OF 9014, 9015, 9028 OK 9052:	
9027	INSTRUMENTS AND APPARATUS FOR PHYSICAL OR CHEMICAL	
	ANALYSIS (FOR EXAMPLE, POLARIMETERS, REFRACTOMETERS,	
	SPECTROMETERS, GAS OR SMOKE ANALYSIS APPARATUS);	
	INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING	
	VISCOSITY, POROSITY, EXPANSION, SURFACE TENSION OR THE LIKE; INSTRUMENTS AND APPARATUS FOR MEASURING OR	
	CHECKING QUANTITIES OF HEAT, SOUND OR LIGHT (INCLUDING	
	EXPOSURE METERS); MICROTOMES:	
0027.10	-Gas or smoke analysis apparatus	RVC(40) or CTSH
0027.20	-Chromatographs and electrophoresis instruments	RVC(40) or CTSH
0027.30	-Spectrometers, spectrophotometers and spectrographs using optical radiations	RVC(40) or CTSH
	(UV, visible, IR)	
9027.50	-Other instruments and apparatus using optical radiations (UV, visible, IR)	RVC(40) or CTSH
9027.80	-Other instruments and apparatus	RVC(40) or CTSH
9027.90	-Microtomes; parts and accessories	RVC(40) or CTH
9028	GAS, LIQUID OR ELECTRICITY SUPPLY OR PRODUCTION METERS, INCLUDING CALIBRATING METERS THEREFOR:	
9028.10	-Gas meters:	RVC(40) or CTSH
9028.20	-Liquid meters:	RVC(40) or CTSH
9028.30	-Electricity meters	RVC(40) or CTSH
9028.90	-Parts and accessories	RVC(40) or CTH
9029	REVOLUTION COUNTERS, PRODUCTION COUNTERS, TAXIMETERS,	
	MILEOMETERS, PEDOMETERS AND THE LIKE; SPEED INDICATORS	
	AND TACHOMETERS, OTHER THAN THOSE OF 9014 OR 9015; STROBOSCOPES:	
0029.10	-Revolution counters, production counters, taximeters, mileometers,	RVC(40) or CTH
	pedometers and the like:	
9029.20	-Speed indicators and tachometers; stroboscopes:	RVC(40) or CTH
0029.90	-Parts and accessories:	RVC(40) or CTH
9030	OSCILLOSCOPES, SPECTRUM ANALYSERS AND OTHER	
	INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING	
	ELECTRICAL QUANTITIES, EXCLUDING METERS OF 9028; INSTRUMENTS AND APPARATUS FOR MEASURING OR DETECTING	
	ALPHA, BETA, GAMMA, X-RAY, COSMIC OR OTHER IONISING	
	RADIATIONS:	
9030.10	-Instruments and apparatus for measuring or detecting ionising radiations	RVC(40) or CTSH
0030.20	-Oscilloscopes and oscillographs	RVC(40) or CTSH
0030.3	-Other instruments and apparatus, for measuring or checking voltage, current,	. ,
	resistance or power:	

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
9030.31	Multimeters without a recording device	RVC(40) or CTSH
9030.32	Multimeters with a recording device	RVC(40) or CTSH
9030.32	Other, without a recording device	RVC(40) or CTSH
9030.39	Other, with a recording device	RVC(40) or CTSH
9030.39	-Other instruments and apparatus, specially designed for telecommunications	RVC(40) or CTSH
9030.40	(for example, cross-talk meters, gain measuring instruments, distortion factor	
	meters, psophometers)	
9030.8	-Other instruments and apparatus:	
9030.82	For measuring or checking semiconductor wafers or devices	RVC(40) or CTSH
9030.84	Other, with a recording device	RVC(40) or CTSH
9030.89	Other	RVC(40) or CTSH
9030.90	-Parts and accessories	RVC(40) or CTH
9031	MEASURING OR CHECKING INSTRUMENTS, APPLIANCES AND MACHINES, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS	
9031.10	CHAPTER; PROFILE PROJECTORS:	RVC(40) or CTSH
	-Machines for balancing mechanical parts:	
9031.20	-Test benches:	RVC(40) or CTSH
9031.4	-Other optical instruments and appliances:	
9031.41	For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	RVC(40) or CTSH
9031.49	Other	RVC(40) or CTSH
9031.80	-Other instruments, appliances and machines	RVC(40) or CTSH
9031.90	-Parts and accessories	RVC(40) or CTH
9032	AUTOMATIC REGULATING OR CONTROLLING INSTRUMENTS AND APPARATUS:	
9032.10	-Thermostats	RVC(40) or CTSH
9032.20	-Manostats	RVC(40) or CTSH
9032.8	-Other instruments and apparatus:	
9032.81	Hydraulic or pneumatic	RVC(40) or CTSH
9032.89	Other:	RVC(40) or CTSH
9032.90	-Parts and accessories:	RVC(40) or CTH
9033	PARTS AND ACCESSORIES (NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER) FOR MACHINES, APPLIANCES, INSTRUMENTS OR APPARATUS OF CHAPTER 90	RVC(40) or CTH
	CHAPTER 91 CLOCKS AND WATCHES AND PARTS THEREOF	
9101	WRIST-WATCHES, POCKET-WATCHES AND OTHER WATCHES, INCLUDING STOP-WATCHES, WITH CASE OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL:	RVC(40) or CTH
9102	WRIST-WATCHES, POCKET-WATCHES AND OTHER WATCHES, INCLUDING STOP-WATCHES, OTHER THAN THOSE OF 9101:	RVC(40) or CTH
9103	CLOCKS WITH WATCH MOVEMENTS, EXCLUDING CLOCKS OF 9104:	RVC(40) or CTH
9104	INSTRUMENT PANEL CLOCKS AND CLOCKS OF A SIMILAR TYPE FOR VEHICLES, AIRCRAFT, SPACECRAFT OR VESSELS	RVC(40) or CTH
9105	OTHER CLOCKS:	RVC(40) or CTH
9106	TIME OF DAY RECORDING APPARATUS AND APPARATUS FOR MEASURING, RECORDING OR OTHERWISE INDICATING INTERVALS OF TIME, WITH CLOCK OR WATCH MOVEMENT OR WITH SYNCHRONOUS MOTOR (FOR EXAMPLE, TIME-REGISTERS, TIME- RECORDERS):	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
9107	TIME SWITCHES WITH CLOCK OR WATCH MOVEMENT OR WITH SYNCHRONOUS MOTOR	RVC(40) or CTH
9108	WATCH MOVEMENTS, COMPLETE AND ASSEMBLED:	RVC(40) or CTH
9109	CLOCK MOVEMENTS, COMPLETE AND ASSEMBLED:	RVC(40) or CTH
9110	COMPLETE WATCH OR CLOCK MOVEMENTS, UNASSEMBLED OR PARTLY ASSEMBLED (MOVEMENT SETS); INCOMPLETE WATCH OR CLOCK MOVEMENTS, ASSEMBLED; ROUGH WATCH OR CLOCK MOVEMENTS:	RVC(40) or CTH
9111	WATCH CASES AND PARTS THEREOF:	
9111.10	-Cases of precious metal or of metal clad with precious metal	RVC(40) or CTSH
9111.20	-Cases of base metal, whether or not gold-or silver-plated	RVC(40) or CTSH
9111.80	-Other cases	RVC(40) or CTSH
9111.90	-Parts	RVC(40) or CTH
9112	CLOCK CASES AND CASES OF A SIMILAR TYPE FOR OTHER GOODS OF THIS CHAPTER, AND PARTS THEREOF:	
9112.20	-Cases	RVC(40) or CTSH
9112.90	-Parts	RVC(40) or CTH
9113	WATCH STRAPS, WATCH BANDS AND WATCH BRACELETS, AND PARTS THEREOF:	
9113.10	-Of precious metal or of metal clad with precious metal	RVC(40) or CTSH
9113.20	-Of base metal, whether or not gold-or silver-plated	RVC(40) or CTSH
9113.90	-Other	RVC(40) or CTSH
9114	OTHER CLOCK OR WATCH PARTS:	RVC(40) or CTH
9201	CHAPTER 92 MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES PIANOS, INCLUDING AUTOMATIC PIANOS; HARPSICHORDS AND	RVC(40) or CTH
9202	OTHER KEYBOARD STRINGED INSTRUMENTS: OTHER STRING MUSICAL INSTRUMENTS (FOR EXAMPLE, GUITARS,	RVC(40) or CTH
	VIOLINS, HARPS):	
9205	WIND MUSICAL INSTRUMENTS (FOR EXAMPLE, KEYBOARD PIPE ORGANS, ACCORDIONS, CLARINETS, TRUMPETS, BAGPIPES), OTHER THAN FAIRGROUND ORGANS AND MECHANICAL STREET ORGANS	RVC(40) or CTH
9206	PERCUSSION MUSICAL INSTRUMENTS (FOR EXAMPLE, DRUMS, XYLOPHONES, CYMBALS, CASTANETS, MARACAS)	RVC(40) or CTH
9207	MUSICAL INSTRUMENTS, THE SOUND OF WHICH IS PRODUCED, OR MUST BE AMPLIFIED, ELECTRICALLY (FOR EXAMPLE, ORGANS, GUITARS, ACCORDIONS):	RVC(40) or CTH
9208	MUSICAL BOXES, FAIRGROUND ORGANS, MECHANICAL STREET ORGANS, MECHANICAL SINGING BIRDS, MUSICAL SAWS AND OTHER MUSICAL INSTRUMENTS NOT FALLING WITHIN ANY OTHER HEADING OF THIS CHAPTER; DECOY CALLS OF ALL KINDS; WHISTLES, CALL HORNS AND OTHER MOUTH-BLOWN SOUND SIGNALLING INSTRUMENTS:	RVC(40) or CTH
9209	PARTS (FOR EXAMPLE, MECHANISMS FOR MUSICAL BOXES) AND ACCESSORIES (FOR EXAMPLE, CARDS, DISCS AND ROLLS FOR MECHANICAL INSTRUMENTS) OF MUSICAL INSTRUMENTS; METRONOMES, TUNING FORKS AND PITCH PIPES OF ALL KINDS:	RVC(40) or CTH
	CHAPTER 93 ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF	
9301	MILITARY WEAPONS, OTHER THAN REVOLVERS, PISTOLS AND THE ARMS OF 9307:	RVC(40) or CTH
9302	REVOLVERS AND PISTOLS, OTHER THAN THOSE OF 9303 OR 9304	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
9303	OTHER FIREARMS AND SIMILAR DEVICES WHICH OPERATE BY THE FIRING OF AN EXPLOSIVE CHARGE (FOR EXAMPLE, SPORTING SHOTGUNS AND RIFLES, MUZZLE-LOADING FIREARMS, VERY PISTOLS AND OTHER DEVICES DESIGNED TO PROJECT ONLY SIGNAL FLARES, PISTOLS AND REVOLVERS FOR FIRING BLANK AMMUNITION, CAPTIVE-BOLT HUMANE KILLERS, LINE-THROWING GUNS):	RVC(40) or CTH
9304	OTHER ARMS (FOR EXAMPLE, SPRING, AIR OR GAS GUNS AND PISTOLS, TRUNCHEONS), EXCLUDING THOSE OF 9307	RVC(40) or CTH
9305	PARTS AND ACCESSORIES OF ARTICLES OF 9301 TO 9304:	RVC(40) or CTH
9306	BOMBS, GRENADES, TORPEDOES, MINES, MISSILES, AND SIMILAR MUNITIONS OF WAR AND PARTS THEREOF; CARTRIDGES AND OTHER AMMUNITION AND PROJECTILES AND PARTS THEREOF, INCLUDING SHOT AND CARTRIDGE WADS:	RVC(40) or CTH
9307	SWORDS, CUTLASSES, BAYONETS, LANCES AND SIMILAR ARMS AND PARTS THEREOF AND SCABBARDS AND SHEATHS THEREFOR	RVC(40) or CTH
	CHAPTER 94 FURNITURE; BEDDING, MATTRESSES, MATTRESS SUPPORTS, CUSHIONS AND SIMILAR STUFFED FURNISHINGS; LAMPS AND LIGHTING FITTINGS, NOT ELSEWHERE SPECIFIED OR INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE; PREFABRICATED BUILDINGS	
9401	SEATS (OTHER THAN THOSE OF 9402), WHETHER OR NOT CONVERTIBLE INTO BEDS, AND PARTS THEREOF:	RVC(40) or CTH
9402	MEDICAL, SURGICAL, DENTAL OR VETERINARY FURNITURE (FOR EXAMPLE, OPERATING TABLES, EXAMINATION TABLES, HOSPITAL BEDS WITH MECHANICAL FITTINGS, DENTISTS' CHAIRS); BARBERS' CHAIRS AND SIMILAR CHAIRS, HAVING ROTATING AS WELL AS BOTH RECLINING AND ELEVATING MOVEMENTS; PARTS OF THE FOREGOING ARTICLES:	RVC(40) or CTH
9403	OTHER FURNITURE AND PARTS THEREOF:	
9403.10	-Metal furniture of a kind used in offices	RVC(40) or CTH
9403.20	-Other metal furniture	RVC(40) or CTH
9403.30	-Wooden furniture of a kind used in offices	RVC(40) or CTH
9403.40	-Wooden furniture of a kind used in the kitchen	RVC(40) or CTH
9403.50	-Wooden furniture of a kind used in the bedroom	RVC(40) or CTH
9403.60	-Otherwooden furniture	RVC(40) or CTH
9403.70	-Furniture of plastics	RVC(40) or CTH
9403.8	-Furniture of other materials, including cane, osier, bamboo or similar materials:	
9403.81	Of bamboo or rattan	RVC(40) or CTH
9403.89	Other	RVC(40) or CTH
9403.90	-Parts	СТН
9404	MATTRESS SUPPORTS; ARTICLES OF BEDDING AND SIMILAR FURNISHING (FOR EXAMPLE, MATTRESSES, QUILTS, EIDERDOWNS, CUSHIONS, POUFFES AND PILLOWS) FITTED WITH SPRINGS OR STUFFED OR INTERNALLY FITTED WITH ANY MATERIAL OR OF CELLULAR RUBBER OR PLASTICS, WHETHER OR NOT COVERED:	
9404.10	-Mattress supports	RVC(40) or CTH
9404.2	-Mattresses:	
9404.21	Of cellular rubber or plastics, whether or not covered	RVC(40) or CTH
9404.29	Of other materials	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
9404.30	-Sleeping bags	СТН
9404.90	-Other	СТН
9405	LAMPS AND LIGHTING FITTINGS INCLUDING SEARCHLIGHTS AND SPOTLIGHTS AND PARTS THEREOF, NOT ELSEWHERE SPECIFIED OR INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE, HAVING A PERMANENTLY FIXED LIGHT SOURCE, AND PARTS THEREOF NOT ELSEWHERE SPECIFIED OR INCLUDED:	RVC(40) or CTH
9406	PREFABRICATED BUILDINGS	RVC(40) or CTH
	CHAPTER 95 TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF	
9503	TRICYCLES, SCOOTERS, PEDAL CARS AND SIMILAR WHEELED TOYS; DOLLS' CARRIAGES; DOLLS; OTHER TOYS; REDUCED-SIZE ("SCALE") MODELS AND SIMILAR RECREATIONAL MODELS, WORKING OR NOT; PUZZLES OF ALL KINDS:	RVC(40) or CTH
9504	VIDEO GAME CONSOLES AND MACHINES, ARTICLES FOR FANFARE, TABLE OR PARLOUR GAMES, INCLUDING PINTABLES, BILLIARDS, SPECIAL TABLES FOR CASINO GAMES AND AUTOMATIC BOWLING ALLEY EQUIPMENT	
9504.10	-Video games of a kind used with a television receiver	RVC(40) or CTSH
9504.20	-Articles and accessories for billiards of all kinds	RVC(40) or CTSH
9504.30	- OTHER GAMES, OPERATED BY COINS, BANKNOTES, BANK CARDS, TOKENS OR BY OTHER MEANS OF PAYMENT, OTHER THAN AUTOMATIC BOWLING ALLEY EQUIPMENT	RVC(40) or CTSH
9504.40	-Playing cards	RVC(40) or CTSH
9504.90	-Other:	RVC(40) or CTSH
9505	FESTIVE, CARNIVAL OR OTHER ENTERTAINMENT ARTICLES, INCLUDING CONJURING TRICKS AND NOVELTY JOKES:	
9505.10	-Articles for Christmas festivities	RVC(40) or CTSH
9505.90	-Other	RVC(40) or CTSH
9506	ARTICLES AND EQUIPMENT FOR GENERAL PHYSICAL EXERCISE, GYMNASTICS, ATHLETICS, OTHER SPORTS (INCLUDING TABLE- TENNIS) OR OUTDOOR GAMES, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER; SWIMMING POOLS AND PADDLING POOLS:	
9506.1	-Snow-skis and other snow-ski equipment:	
9506.11	Skis	RVC(40) or CTSH
9506.12	Ski-fastenings (ski-bindings)	RVC(40) or CTSH
9506.19	Other	RVC(40) or CTSH
9506.2	-Water-skis, surf-boards, sailboards and other water-sport equipment:	
9506.21	Sailboards	RVC(40) or CTSH
9506.29	Other	RVC(40) or CTSH
9506.3	-Golf clubs and other golf equipment:	
9506.31	Clubs, complete	RVC(40) or CTSH, except from subheading 9506.39
9506.32	Balls	RVC(40) or CTSH
9506.39	Other	RVC(40) or CTSH
9506.40	-Articles and equipment for table-tennis	RVC(40) or CTH
9506.5	-Tennis, badminton or similar rackets, whether or not strung:	
9506.51	Lawn-tennis rackets, whether or not strung	RVC(40) or CTH

Tariff	Product Description	Applicable Product Specific
Reference 506.59	Other	Rule of Origin RVC(40) or CTH
506.6	-Balls, other than golf balls and table-tennis balls:	
506.61	Lawn-tennis balls	
		RVC(40) or CTSH
506.62	Inflatable	RVC(40) or CTSH
506.69	Other	RVC(40) or CTH
9506.70	-Ice skates and roller skates, including skating boots with skates attached	RVC(40) or CTSH
506.9	-Other:	
506.91	Articles and equipment for general physical exercise, gymnastics or athletics	RVC(40) or CTSH
506.99	Other:	RVC(40) or CTH
9507	FISHING RODS, FISH-HOOKS AND OTHER LINE FISHING TACKLE; FISH LANDING NETS, BUTTERFLY NETS AND SIMILAR NETS; DECOY "BIRDS" (OTHER THAN THOSE OF 9208 OR 9705) AND SIMILAR HUNTING OR SHOOTING REQUISITES:	RVC(40) or CTH
9508	ROUNDABOUTS, SWINGS, SHOOTING GALLERIES AND OTHER FAIRGROUND AMUSEMENTS; TRAVELLING CIRCUSES AND TRAVELLING MENAGERIES; TRAVELLING THEATRES:	RVC(40) or CTH
	CHAPTER 96 MISCELLANEOUS MANUFACTURED ARTICLES	
9601	WORKED IVORY, BONE, TORTOISE-SHELL, HORN, ANTLERS, CORAL, MOTHER-OF-PEARL AND OTHER ANIMAL CARVING MATERIAL, AND ARTICLES OF THESE MATERIALS (INCLUDING ARTICLES OBTAINED BY MOULDING):	RVC(40) or CTH
9602	WORKED VEGETABLE OR MINERAL CARVING MATERIAL AND ARTICLES OF THESE MATERIALS; MOULDED OR CARVED ARTICLES OF WAX, OF STEARIN, OF NATURAL GUMS OR NATURAL RESINS OR OF MODELLING PASTES, AND OTHER MOULDED OR CARVED ARTICLES, NOT ELSEWHERE SPECIFIED OR INCLUDED; WORKED, UNHARDENED GELATIN (EXCEPT GELATIN OF 3503) AND ARTICLES OF UNHARDENED GELATIN:	RVC(40) or CTH
9603	BROOMS, BRUSHES (INCLUDING BRUSHES CONSTITUTING PARTS OF MACHINES, APPLIANCES OR VEHICLES), HAND-OPERATED MECHANICAL FLOOR SWEEPERS, NOT MOTORISED, MOPS AND FEATHER DUSTERS; PREPARED KNOTS AND TUFTS FOR BROOM OR BRUSH MAKING; PAINT PADS AND ROLLERS; SQUEEGEES (OTHER THAN ROLLER SQUEEGEES):	RVC(40) or CTH
0604	HAND SIEVES AND HAND RIDDLES	RVC(40) or CTH
9605	TRAVEL SETS FOR PERSONAL TOILET, SEWING OR SHOE OR CLOTHES CLEANING	RVC(40) or CTH
9606	BUTTONS, PRESS-FASTENERS, SNAP-FASTENERS AND PRESS- STUDS, BUTTON MOULDS AND OTHER PARTS OF THESE ARTICLES; BUTTON BLANKS:	RVC(40) or CTH
607	SLIDE FASTENERS AND PARTS THEREOF:	
607.1	-Slide fasteners:	
607.11	Fitted with chain scoops of base metal	RVC(40) or CTSH
607.19	Other	RVC(40) or CTSH
607.20	-Parts	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
9608	BALL POINT PENS; FELT TIPPED AND OTHER POROUS-TIPPED PENS AND MARKERS; FOUNTAIN PENS, STYLOGRAPH PENS AND OTHER PENS; DUPLICATING STYLOS; PROPELLING OR SLIDING PENCILS; PEN-HOLDERS, PENCIL-HOLDERS AND SIMILAR HOLDERS; PARTS (INCLUDING CAPS AND CLIPS) OF THE FOREGOING ARTICLES, OTHER THAN THOSE OF 9609:	<u>-</u>
9608.10	-Ball point pens	RVC(40) or CTSH
9608.20	-Felt tipped and other porous-tipped pens and markers	RVC(40) or CTSH
9608.3	-Fountain pens, stylograph pens and other pens:	
9608.31	Indian ink drawing pens	RVC(40) or CTSH
9608.39	Other	RVC(40) or CTSH
9608.40	-Propelling or sliding pencils	RVC(40) or CTSH
9608.50	-Sets of articles from two or more of the foregoing subheadings	RVC(40) or CTH
9608.60	-Refills for ball point pens, comprising the ball point and ink-reservoir	RVC(40) or CTH
9608.9	-Other:	
9608.91	Pen nibs and nib points	RVC(40) or CTSH
9608.99	Other	RVC(40) or CTH
9609	PENCILS (OTHER THAN PENCILS OF 9608), CRAYONS, PENCIL LEADS, PASTELS, DRAWING CHARCOALS, WRITING OR DRAWING CHALKS AND TAILORS' CHALKS:	
9609.10	-Pencils and crayons, with leads encased in a rigid sheath	RVC(40) or CTSH
609.20	-Pencil leads, black or coloured	RVC(40) or CTH
9609.90	-Other	RVC(40) or CTH
9610	SLATES AND BOARDS, WITH WRITING OR DRAWING SURFACES, WHETHER OR NOT FRAMED	RVC(40) or CTH
9611	DATE, SEALING OR NUMBERING STAMPS, AND THE LIKE (INCLUDING DEVICES FOR PRINTING OR EMBOSSING LABELS), DESIGNED FOR OPERATING IN THE HAND; HAND-OPERATED COMPOSING STICKS, AND HAND PRINTING SETS INCORPORATING	RVC(40) or CTH
9612	SUCH COMPOSING STICKS TYPEWRITER OR SIMILAR RIBBONS, INKED OR OTHERWISE PREPARED FOR GIVING IMPRESSIONS, WHETHER OR NOT ON SPOOLS OR IN CARTRIDGES; INK-PADS, WHETHER OR NOT INKED, WITH OR WITHOUT BOXES:	RVC(40) or CTH
9613	CIGARETTE LIGHTERS AND OTHER LIGHTERS, WHETHER OR NOT MECHANICAL OR ELECTRICAL, AND PARTS THEREOF OTHER THAN FLINTS AND WICKS:	
9613.10	-Pocket lighters, gas fuelled, non-refillable	RVC(40) or CTSH
613.20	-Pocket lighters, gas fuelled, refillable	RVC(40) or CTSH
0613.80	-Other lighters:	RVC(40) or CTSH
9613.90	-Parts	RVC(40) or CTH
9614	SMOKING PIPES (INCLUDING PIPE BOWLS) AND CIGAR OR CIGARETTE HOLDERS, AND PARTS THEREOF	RVC(40) or CTH
9615	COMBS, HAIR-SLIDES AND THE LIKE; HAIRPINS, CURLING PINS, CURLING GRIPS, HAIR-CURLERS AND THE LIKE, OTHER THAN THOSE OF 8516, AND PARTS THEREOF:	RVC(40) or CTH
9616	SCENT SPRAYS AND SIMILAR TOILET SPRAYS, AND MOUNTS AND HEADS THEREFOR; POWDER-PUFFS AND PADS FOR THE APPLICATION OF COSMETICS OR TOILET PREPARATIONS:	RVC(40) or CTH
9617	VACUUM FLASKS AND OTHER VACUUM VESSELS, COMPLETE WITH CASES; PARTS THEREOF OTHER THAN GLASS INNERS	RVC(40) or CTH

Tariff Reference	Product Description	Applicable Product Specific Rule of Origin
9618	TAILORS' DUMMIES AND OTHER LAY FIGURES; AUTOMATA AND OTHER ANIMATED DISPLAYS USED FOR SHOP WINDOW DRESSING	RVC(40) or CTH
	CHAPTER 97 WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES	
9701	PAINTINGS, DRAWINGS AND PASTELS, EXECUTED ENTIRELY BY HAND, OTHER THAN DRAWINGS OF 4906 AND OTHER THAN HAND- PAINTED OR HAND-DECORATED MANUFACTURED ARTICLES; COLLAGES AND SIMILAR DECORATIVE PLAQUES:	
9701.10	-Paintings, drawings and pastels	RVC(40) or CTSH
9701.90	-Other	RVC(40) or CTSH
9702	ORIGINAL ENGRAVINGS, PRINTS AND LITHOGRAPHS	RVC(40) or CTH
9703	ORIGINAL SCULPTURES AND STATUARY, IN ANY MATERIAL	RVC(40) or CTH
9704	POSTAGE OR REVENUE STAMPS, STAMP-POSTMARKS, FIRST-DAY COVERS, POSTAL STATIONERY (STAMPED PAPER), AND THE LIKE, USED OR UNUSED, OTHER THAN THOSE OF 4907	RVC(40) or CTH
9705	COLLECTIONS AND COLLECTORS' PIECES OF ZOOLOGICAL, BOTANICAL, MINERALOGICAL, ANATOMICAL, HISTORICAL, ARCHAEOLOGICAL, PALAEONTOLOGICAL, ETHNOGRAPHIC OR NUMISMATIC INTEREST	RVC(40) or CTH
9706	ANTIQUES OF AN AGE EXCEEDING ONE HUNDRED YEARS	RVC(40) or CTH