

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

CHAPTER 29

ORGANIC CHEMICALS

VI
29-1

Notes

1. Except where the context otherwise requires, the headings of this chapter apply only to:
 - (a) Separate chemically defined organic compounds, whether or not containing impurities;
 - (b) Mixtures of two or more isomers of the same organic compound (whether or not containing impurities), except mixtures of acyclic hydrocarbon isomers (other than stereoisomers), whether or not saturated (chapter 27);
 - (c) The products of headings 2936 to 2939 or the sugar ethers, sugar acetals and sugar esters, and their salts, of heading 2940, or the products of heading 2941, whether or not chemically defined;
 - (d) Products mentioned in (a), (b) or (c) above dissolved in water;
 - (e) Products mentioned in (a), (b) or (c) above dissolved in other solvents provided that the solution constitutes a normal and necessary method of putting up these products adopted solely for reasons of safety or for transport and that the solvent does not render the product particularly suitable for specific use rather than for general use;
 - (f) The products mentioned in (a), (b), (c), (d) or (e) above with an added stabilizer (including an anticaking agent) necessary for their preservation or transport;
 - (g) The products mentioned in (a), (b), (c), (d), (e) or (f) above with an added antidusting agent or a coloring or odoriferous substance added to facilitate their identification or for safety reasons, provided that the additions do not render the product particularly suitable for specific use rather than for general use;
 - (h) The following products, diluted to standard strengths, for the production of azo dyes: diazonium salts, couplers used for these salts and diazotizable amines and their salts.
2. This chapter does not cover:
 - (a) Goods of heading 1504 or crude glycerol of heading 1520;
 - (b) Ethyl alcohol (heading 2207 or 2208);
 - (c) Methane or propane (heading 2711);
 - (d) The compounds of carbon mentioned in note 2 to chapter 28;
 - (e) Urea (heading 3102 or 3105);
 - (f) Coloring matter of vegetable or animal origin (heading 3203), synthetic organic coloring matter, synthetic organic products of a kind used as fluorescent brightening agents or as luminophores (heading 3204) and dyes or other coloring matter put up in forms or packings for retail sale (heading 3212);
 - (g) Enzymes (heading 3507);
 - (h) Metaldehyde, hexamethylenetetramine or similar substances put up in forms (for example, tablets, sticks or similar forms) for use as fuels, or liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters, and of a capacity not exceeding 300 cm³ (heading 3606);
 - (i) Products put up as charges for fire extinguishers or put up in fire-extinguishing grenades, of heading 3813; ink removers put up in packings for retail sale, of heading 3824; or
 - (j) Optical elements, for example, of ethylenediamine tartrate (heading 9001).
3. Goods which could be included in two or more of the headings of this chapter are to be classified in that one of those headings which occurs last in numerical order.

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-2

4. In headings 2904 to 2906, 2908 to 2911 and 2913 to 2920, any reference to halogenated, sulfonated, nitrated or nitrosated derivatives includes a reference to compound derivatives, such as sulfohalogenated, nitrohalogenated, nitrosulfonated or nitrosulfohalogenated derivatives.

Nitro or nitroso groups are not to be taken as "nitrogen-functions" for the purposes of heading 2929.

For the purposes of headings 2911, 2912, 2914, 2918 and 2922, "oxygen-function" is to be restricted to the functions (the characteristic organic oxygen-containing groups) referred to in headings 2905 to 2920.

5. (A) The esters of acid-function organic compounds of subchapters I to VII with organic compounds of these subchapters are to be classified with that compound which is classified in the heading placed last in numerical order in these subchapters.
- (B) Esters of ethyl alcohol with acid-function organic compounds of subchapters I to VII are to be classified in the same heading as the corresponding acid-function compounds.
- (C) Subject to note I to section VI and note 2 to chapter 28:
- (1) Inorganic salts of organic compounds such as acid-, phenol- or enol-function compounds or organic bases, of subchapters I to X or heading 2942, are to be classified in the heading appropriate to the organic compound;
- (2) Salts formed between organic compounds of subchapters I to X or heading 2942 are to be classified in the heading appropriate to the base or to the acid (including phenol- or enol-function compounds) from which they are formed, whichever occurs last in numerical order in the chapter; and
- (3) Co-ordination compounds, other than products classifiable in subchapter XI or heading 2941, are to be classified in the heading which occurs last in numerical order in chapter 29, among those appropriate to the fragments formed by "cleaving" of all metal bonds, other than metal-carbon bonds.
- (D) Metal alcoholates are to be classified in the same heading as the corresponding alcohols except in the case of ethanol (heading 2905).
- (E) Halides of carboxylic acids are to be classified in the same heading as the corresponding acids.
6. The compounds of headings 2930 and 2931 are organic compounds the molecules of which contain, in addition to atoms of hydrogen, oxygen or nitrogen, atoms of other nonmetals or of metals (such as sulfur, arsenic or lead) directly linked to carbon atoms.
- Heading 2930 (organo-sulfur compounds) and heading 2931 (other organo-inorganic compounds) do not include sulfonated or halogenated derivatives (including compound derivatives) which, apart from hydrogen, oxygen and nitrogen, only have directly linked to carbon the atoms of sulfur or of a halogen which give them their nature of sulfonated or halogenated derivatives (or compound derivatives).
7. Headings 2932, 2933 and 2934 do not include epoxides with a three-membered ring, ketone peroxides, cyclic polymers of aldehydes or of thioaldehydes, anhydrides of polybasic carboxylic acids, cyclic esters of polyhydric alcohols or phenols with polybasic acids, or imides of polybasic acids.
- These provisions apply only when the ring-position hetero-atoms are those resulting solely from the cyclizing function or functions here listed.
8. For the purposes of heading 2937:
- (a) the term "hormones" includes hormone-releasing or hormone-stimulating factors, hormone inhibitors and hormone antagonists (antihormones);
- (b) the expression "used primarily as hormones" applies not only to hormone derivatives and structural analogues used primarily for their hormonal effect, but also to those derivatives and structural analogues used primarily as intermediates in the synthesis of products of this heading.

Subheading Note

1. Within any one heading of this chapter, derivatives of a chemical compound (or group of chemical compounds) are to be classified in the same subheading as that compound (or group of compounds) provided that they are not more specifically covered by any other subheading and that there is no residual subheading named "Other" in the series of subheadings concerned.
2. Note 3 to chapter 29 does not apply to the subheadings of this chapter.

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-3

Statistical Note

1. For the purposes of statistical reporting numbers 2903.43.0000, 2903.44.0020, 2903.46.0010 and 2903.46.0050, the ozone depletion equivalent (ode) of a chemical is defined as its ozone depletion potential, expressed in terms of the depletion potential of trichlorofluoromethane (CFC-11). The ozone depletion equivalent of each chemical is calculated by multiplying its net weight, in kilograms, by the appropriate ozone depletion factor listed below:

<u>Chemical name</u>	<u>Ozone depletion factor</u>
Trichlorotrifluoroethane (CFC-113)	0.8
Monochloropentafluoroethane (CFC-115)	0.6
Bromochlorodifluoroethane (Halon 1211)	3
Bromotrifluoromethane (Halon 1301)	10
Dibromotetrafluoroethane (Halon 2402)	6

Harmonized Tariff Schedule of the United States (2011)
Annotated for Statistical Reporting Purposes

This page left intentionally blank

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-5

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
		I. HYDROCARBONS AND THEIR HALOGENATED, SULFONATED, NITRATED OR NITROSATED DERIVATIVES				
2901		Acyclic hydrocarbons:				
2901.10		Saturated:				
2901.10.10	00	Ethane and butane	kg	Free		Free
2901.10.30	00	<i>n</i> -Pentane and isopentane	kg	Free		25%
		Other:				
2901.10.40	00	Derived in whole or in part from petroleum, shale oil or natural gas	kg	Free		25%
2901.10.50	00	Other	kg	Free		25%
		Unsaturated:				
2901.21.00	00	Ethylene	kg	Free		Free
2901.22.00	00	Propene (Propylene)	kg	Free		Free
2901.23.00	00	Butene (Butylene) and isomers thereof	kg	Free		Free
2901.24		Buta-1,3-diene and isoprene:				
2901.24.10	00	Buta-1,3-diene	kg	Free		Free
		Isoprene:				
2901.24.20	00	Having a purity of 95 percent or more by weight	kg	Free		25%
2901.24.50	00	Other	kg	Free		25%
2901.29		Other:				
2901.29.10		Derived in whole or in part from petroleum, shale oil or natural gas		Free		25%
	10	Linear α -olefins (C ₆ -C ₃₀), unmixed	kg			
	50	Other	kg			
2901.29.50	00	Other	kg	Free		25%
2902		Cyclic hydrocarbons:				
2902.11.00	00	Cyclanes, cyclenes and cycloterpenes: Cyclohexane	kg	Free		15.4¢/kg + 40% 25%
2902.19.00		Other		Free		
	10	Dicyclopentadiene	kg			
	50	Other	kg			
2902.20.00	00	Benzene	liters	Free		Free
2902.30.00	00	Toluene	liters	Free		Free
		Xylenes:				
2902.41.00	00	<i>o</i> -Xylene	liters	Free		Free
2902.42.00	00	<i>m</i> -Xylene	liters	Free		Free
2902.43.00	00	<i>p</i> -Xylene	liters	Free		Free
2902.44.00	00	Mixed xylene isomers	liters	Free		Free
2902.50.00	00	Styrene	kg	Free		15.4¢/kg + 45%
2902.60.00	00	Ethylbenzene	kg	Free		15.4¢/kg + 55%
2902.70.00	00	Cumene	kg	Free		Free
2902.90		Other:				
2902.90.10	00	Pseudocumene	kg	Free		Free
2902.90.20	00	Acenaphthene, chrysene, cymene, dimethylnaphthalenes, fluoranthene, fluorene, indene, mesitylene, methylantracene, methylnaphthalene, phenanthrene and pyrene	kg	Free		Free

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-6

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2902 (con.)		Cyclic hydrocarbons (con.):				
2902.90		Other (con.):				
(con.)						
2902.90.30		Alkylbenzenes and polyalkylbenzenes		Free		15.4¢/kg + 55%
	10	Dodecylbenzene	kg			
	50	Other	kg			
2902.90.40	00	Anthracene; and				
		1,4-Di-(2-methylstyryl)benzene	kg	Free		15.4¢/kg + 68.5%
2902.90.60	00	Biphenyl (Diphenyl), in flakes	kg	Free		15.4¢/kg + 68.5%
2902.90.90	00	Other	kg	Free		15.4¢/kg + 68.5%
2903		Halogenated derivatives of hydrocarbons:				
		Saturated chlorinated derivatives of acyclic hydrocarbons:				
2903.11.00		Chloromethane (Methyl chloride) and chloroethane (Ethyl chloride)		5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE SG)	125%
	10	Chloromethane (Methyl chloride)	kg			
	20	Chloroethane (Ethyl chloride)	kg			
2903.12.00	00	Dichloromethane (Methylene chloride)	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	25%
2903.13.00	00	Chloroform (Trichloromethane)	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	32%
2903.14.00	00	Carbon tetrachloride	kg	2.3%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	8.5%
2903.15.00	00	Ethylene dichloride (ISO) (1,2-dichloroethane)	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	88%
2903.19		Other:				
2903.19.05	00	1,2-Dichloropropane (Propylene dichloride) and dichlorobutanes	kg	5.1%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	33.3%
2903.19.10	00	Hexachloroethane and tetrachloroethane	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
2903.19.30	00	sec-Butyl chloride	kg	Free		114.5%
2903.19.60		Other		5.5%	Free (A,AU,BH,CA, CL,E,IL,J,L,JO, MA,MX,OM,P,PE, SG)	114.5%
	10	Methylchloroform (1,1,1-Trichloroethane) ..	kg			
	50	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-7

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2903 (con.)		Halogenated derivatives of hydrocarbons (con.): Unsaturated chlorinated derivatives of acyclic hydrocarbons:				
2903.21.00	00	Vinyl chloride (Chloroethylene)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	76%
2903.22.00	00	Trichloroethylene	kg	4.2%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	30%
2903.23.00	00	Tetrachloroethylene (Perchloroethylene)	kg	3.4%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2903.29.00	00	Other	kg	5.5% <u>1/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	114.5%
		Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:				
2903.31.00	00	Ethylene dibromide (ISO) (1,2-dibromoethane)	kg	5.4%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	46.3%
2903.39		Other:				
2903.39.15		Acetylene tetrabromide; Alkyl bromides; Methylene dibromide; and Vinyl bromide		Free		25%
	20	Methyl bromide	kg			
	50	Other	kg			
2903.39.20		Other		3.7% <u>2/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
		Fluorinated hydrocarbons:				
	05	1,1,3,3,3-Pentafluoro-2-(trifluoromethyl)-prop-1-ene	kg			
	20	1,1,1,2-Tetrafluoroethane (HFC-134a)	kg			
	30	Other	kg			
	50	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-8

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2903 (con.)		Halogenated derivatives of hydrocarbons (con.):				
		Halogenated derivatives of acyclic hydrocarbons				
		containing two or more different halogens:				
2903.41.00	00	Trichlorofluoromethane	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
2903.42.00	00	Dichlorodifluoromethane	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
2903.43.00	00	Trichlorotrifluoroethanes	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
2903.44.00		Dichlorotetrafluoroethanes and chloropentafluoroethane		3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Dichlorotetrafluoroethanes (CFC-114)	kg			
	20	Monochloropentafluoroethane (CFC-115)	kg			
2903.45.00	00	Other derivatives perhalogenated only with fluorine and chlorine	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
2903.46.00	00	Bromochlorodifluoromethane, bromotrifluoro- methane and dibromotetrafluoroethanes		3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Bromotrifluoromethane (Halon 1301)	kg			
	50	Other	ode			
2903.47.00	00	Other perhalogenated derivatives	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
2903.49		Other:				
2903.49.10	00	Bromochloromethane	kg	Free		25%
2903.49.90		Other		3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Chlorodifluoromethane (HCFC-22)	kg			
	20	Dichlorofluoroethane (HCFC-141b); Dichlorotrifluoroethane (HCFC-123); Dichloropentafluoropropane (HCFC-225ca); Dichloropentafluoropropane (HCFC-225cb); Monochlorodifluoroethane (HCFC-142b); and Monochlorotetrafluoroethane (HCFC-124)	kg			
	70	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-9

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2903 (con.)		Halogenated derivatives of hydrocarbons (con.):				
		Halogenated derivatives of cyclanic, cyclenic or				
		cycloterpenic hydrocarbons:				
2903.51.00	00	1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO,INN)	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
2903.52.00	00	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
2903.59		Other:				
		Derived in whole or in part from benzene or				
		other aromatic hydrocarbon:				
2903.59.05	00	Dibromoethyldibromocyclohexane	kg	Free		15.4¢/kg + 64.5%
		Other:				
		Pesticides	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
2903.59.15	00	Other: Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 53.5%
2903.59.20	00	Other	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 53.5%
		Other:				
		Chlorinated, but not otherwise				
		halogenated	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	114.5%
2903.59.40	00	Other: 1,3,5,7,9,11-Hexabromocyclodo- decane	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
2903.59.60	00	Tetrabromocyclooctane	kg	Free		25%
2903.59.70	00	Other	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-10

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2903 (con.)		Halogenated derivatives of hydrocarbons (con.):				
2903.61		Halogenated derivatives of aromatic hydrocarbons:				
		Chlorobenzene, o-dichlorobenzene and				
		<i>p</i> -dichlorobenzene:				
2903.61.10	00	Chlorobenzene	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	15.4¢/kg + 91.5%
2903.61.20	00	<i>o</i> -Dichlorobenzene	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 84%
2903.61.30	00	<i>p</i> -Dichlorobenzene	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	15.4¢/kg + 40.5%
2903.62.00	00	Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), (1,1,1-Trichloro-2,2- bis(<i>p</i> -chlorophenyl)ethane)	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 71%
2903.69		Other:				
2903.69.05	00	3-Bromo- α,α,α -trifluorotoluene; 2-Chloro-5-bromo- α,α,α -trifluorotoluene; and α -Chloro-3-methyltoluene	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	15.4¢/kg + 71%
2903.69.08	00	<i>p</i> -Chlorobenzotrifluoride; and 3,4-Dichlorobenzotrifluoride	kg	5.5% <u>3/</u>	Free (A,AU,BH,CA, CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 71%
2903.69.10	00	<i>m</i> -Dichlorobenzene; 1,1-Dichloro-2,2-bis(<i>p</i> -ethylphenyl)ethane; and Trichlorobenzenes	kg	5.5% <u>4/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 40.5%
2903.69.15	00	Triphenylmethyl chloride	kg	Free		15.4¢/kg + 71%
2903.69.20	00	Benzyl chloride (α -Chlorotoluene); and Benzotrichloride (α,α,α -Trichlorotoluene)	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 48%
2903.69.23	00	Pentabromoethylbenzene	kg	Free		15.4¢/kg + 71%
2903.69.27	00	Tribromocumene	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 71%
2903.69.30	00	Other: Pesticides	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
2903.69.80	00	Other	kg	5.5% <u>5/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 71%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-11

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2904		Sulfonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated:				
2904.10		Derivatives containing only sulfo groups, their salts and ethyl esters:				
2904.10.04	00	2-Anthracenesulfonic acid	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2904.10.08	00	Benzenesulfonyl chloride	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2904.10.10	00	<i>m</i> -Benzenedisulfonic acid, sodium salt; 1,5-Naphthalenedisulfonic acid; and <i>p</i> -Toluenesulfonyl chloride	kg	5.5% <u>6/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 41.5%
2904.10.15	00	Mixtures of 1,3,6-naphthalenetrisulfonic acid and 1,3,7-naphthalenetrisulfonic acid	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
		Other:				
		Aromatic:				
2904.10.32	00	Products described in additional U.S. note 3 to section VI	kg	5.5% <u>7/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2904.10.37	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2904.10.50	00	Other	kg	4.2%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-12

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2904 (con.)		Sulfonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated (con.):				
2904.20		Derivatives containing only nitro or only nitroso groups:				
2904.20.10	00	<i>p</i> -Nitrotoluene	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2904.20.15	00	<i>p</i> -Nitro- <i>o</i> -xylene	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 41.5%
2904.20.20	00	Trinitrotoluene	kg	Free		15.4¢/kg + 45%
2904.20.30	00	5- <i>tert</i> -Butyl-2,4,6-trinitro- <i>m</i> -xylene (Musk xylol) and other artificial musks	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2904.20.35	00	Nitrated benzene, nitrated toluene (except <i>p</i> -nitrotoluene), or nitrated naphthalene	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
		Other:				
		Aromatic:				
2904.20.40	00	Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2904.20.45	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2904.20.50	00	Other	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-13

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2904 (con.)		Sulfonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated (con.):				
2904.90		Other:				
2904.90.04	00	Monochloromononitrobenzenes: o-Nitrochlorobenzene; and p-Nitrochlorobenzene	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 59%
2904.90.08	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 59%
2904.90.15	00	4-Chloro-3-nitro- α,α,α -trifluorotoluene; 2-Chloro-5-nitro- α,α,α -trifluorotoluene; and 4-Chloro-3,5-dinitro- α,α,α -trifluorotoluene	kg	5.5% <u>8/</u>	Free (A*,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2904.90.20	00	Nitrotoluenesulfonic acids	kg	5.5% <u>9/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 74.5%
2904.90.30	00	1-Bromo-2-nitrobenzene; 1-Chloro-3,4-dinitrobenzene; 1,2-Dichloro-4-nitrobenzene; and o-Fluoronitrobenzene	kg	5.5% <u>10/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2904.90.35	00	4,4'-Dinitrostilbene-2,2'-disulfonic acid	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 50%
2904.90.40	00	Other: Aromatic: Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2904.90.47	00	Other	kg	5.5% <u>11/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2904.90.50		Other		3.7% <u>12/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
	05	Trichloronitromethane (chloropicrin)	kg			
	90	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-14

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
		II. ALCOHOLS AND THEIR HALOGENATED, SULFONATED, NITRATED OR NITROSATED DERIVATIVES				
2905		Acyclic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
		Saturated monohydric alcohols:				
		Methanol (Methyl alcohol):				
2905.11		Imported only for use in producing synthetic				
2905.11.10	00	natural gas (SNG) or for direct use as a fuel . . .	liters	Free		4.8¢/liter
2905.11.20	00	Other	liters	5.5%	Free (A*,AU,BH, CA,CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	46%
2905.12.00		Propan-1-ol (Propyl alcohol) and propan-2-ol (Isopropyl alcohol)		5.5%	Free (A*,AU,BH, CA,CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	66%
	10	Propan-1-ol	kg			
	50	Propan-2-ol	kg			
2905.13.00	00	Butan-1-ol (<i>n</i> -Butyl alcohol)	kg	5.5%	Free (A*,AU,BH, CA,CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	50.5%
2905.14		Other butanols:				
2905.14.10	00	<i>tert</i> -Butyl alcohol, having a purity of less than 99 percent by weight	kg	Free		50.5%
2905.14.50		Other		5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	50.5%
	10	2-Methylpropan-1-ol (Isobutyl alcohol)	kg			
	50	Other	kg			
2905.16.00		Octanol (Octyl alcohol) and isomers thereof		3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
	10	2-Ethylhexan-1-ol	kg			
	50	Other	kg			
2905.17.00	00	Dodecan-1-ol (Lauryl alcohol), hexadecan-1-ol (Cetyl alcohol) and octadecan-1-ol (Stearyl alcohol)	kg	5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	25%
2905.19		Other:				
2905.19.10	00	Pentanol (Amyl alcohol) and isomers thereof . . .	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	37.5%
2905.19.90		Other		3.7% <u>13/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	05	3,3-Dimethylbutan-2-ol (pinacolyl alcohol) . .	kg			
	10	Decyl alcohol and isomers thereof	kg			
	20	Hexyl alcohol and isomers thereof	kg			
	90	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-15

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2905 (con.)		Acyclic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2905.22		Unsaturated monohydric alcohols:				
2905.22.10	00	Acyclic terpene alcohols:				
		Geraniol	kg	3%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	45%
2905.22.20	00	Isophytol	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2905.22.50		Other		4.8% <u>14/</u>	Free (A*,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	45%
	10	Citronellol	kg			
	50	Other	kg			
2905.29		Other:				
2905.29.10	00	Allyl alcohol	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	45%
2905.29.90	00	Other	kg	3.7% <u>15/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2905.31.00	00	Diols:				
		Ethylene glycol (Ethanediol)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	63%
2905.32.00	00	Propylene glycol (Propane-1,2-diol)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	51%
2905.39		Other:				
2905.39.10	00	Butylene glycol	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	51%
2905.39.20	00	Neopentyl glycol	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	54.5%
2905.39.60	00	Hexylene glycol	kg	Free		54.5%
2905.39.90	00	Other	kg	5.5% <u>16/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	54.5%
2905.41.00	00	Other polyhydric alcohols:				
		2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (Trimethylolpropane)	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2905.42.00	00	Pentaerythritol	kg	3.7%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-16

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2905 (con.)		Acyclic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
		Other polyhydric alcohols (con.):				
2905.43.00	00	Mannitol	kg	4.6%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	50%
2905.44.00	00	D-Glucitol (Sorbitol)	kg	4.9%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	50%
2905.45.00	00	Glycerol	kg	0.5¢/kg	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	4.4¢/kg
2905.49		Other:				
2905.49.10	00	Triols and tetrols	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2905.49.20	00	Esters of glycerol formed with acids of heading 2904	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	54.5%
		Other:				
		Polyhydric alcohols derived from sugars:				
2905.49.30	00	Xylitol	kg	Free		50%
2905.49.40	00	Other	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	50%
2905.49.50	01	Other	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	54.5%
		Halogenated, sulfonated, nitrated or nitrosated derivatives of acyclic alcohols:				
2905.51.00	00	Ethchlorvynol (INN)	kg	Free		39%
2905.59		Other:				
2905.59.10	00	Derivatives of monohydric alcohols	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	39%
2905.59.30	00	Dibromoneopentylglycol	kg	Free		54.5%
2905.59.90	00	Other	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	54.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-17

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2906		Cyclic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2906.11.00	00	Cyclanic, cyclenic or cycloterpenic: Menthol	kg	2.1%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	6.2%
2906.12.00	00	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 53.5%
2906.13		Sterols and inositols:				
2906.13.10	00	Inositols	kg	Free		50%
2906.13.50	00	Other	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2906.19		Other:				
2906.19.10	00	4,4'-Isopropylidenedicyclohexanol; and Mixtures containing not less than 90 percent by weight of stereoisomers of 2-isopropyl-5-methylcyclohexanol, but containing not more than 30 percent by weight of any one such stereoisomer	kg	Free		45%
2906.19.30	00	Terpineols	kg	5.5%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	45%
2906.19.50	00	Other	kg	5.5% <u>17/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	45%
2906.21.00	00	Aromatic: Benzyl alcohol	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2906.29		Other:				
2906.29.10	00	Odoriferous or flavoring compounds: Phenethyl alcohol	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 77%
2906.29.20	00	Other	kg	5.5% <u>18/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2906.29.30	00	Other: 1,1-Bis(4-chlorophenyl)- 2,2,2-trichloro-ethanol (Dicofof); and p-Nitrobenzyl alcohol	kg	Free		15.4¢/kg + 40%
2906.29.60	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-18

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
		III. PHENOLS, PHENOL-ALCOHOLS AND THEIR HALOGENATED, SULFONATED, NITRATED OR NITROSATED DERIVATIVES				
2907		Phenols; phenol-alcohols:				
		Monophenols:				
2907.11.00	00	Phenol (Hydroxybenzene) and its salts	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 44%
2907.12.00	00	Cresols and their salts	kg	4.2%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	48.3%
2907.13.00	00	Octylphenol, nonylphenol and their isomers; salts thereof	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 80%
2907.15		Naphthols and their salts:				
2907.15.10	00	α-Naphthol	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 73%
2907.15.30	00	β-Naphthol (2-Naphthol)	kg	Free		15.4¢/kg + 73%
2907.15.60	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 73%
2907.19		Other:				
2907.19.10	00	Alkylcresols	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
2907.19.20	00	Alkylphenols	kg	5.5% <u>19/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 80%
2907.19.40	00	Thymol	kg	4.2% <u>20/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	35%
2907.19.61	00	Other: 2- <i>tert</i> -Butylethylphenol; 6- <i>tert</i> -Butyl-2,4-xylenol; and Xylenols and their salts	kg	Free		15.4¢/kg + 44%
2907.19.80	00	Other	kg	5.5% <u>21/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 44%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-19

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2907 (con.)		Phenols; phenol-alcohols (con.):				
2907.21.00	00	Polyphenols; phenol-alcohols: Resorcinol and its salts	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2907.22		Hydroquinone (Quinol) and its salts:				
2907.22.10	00	Photographic grade	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 50%
2907.22.50	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 44%
2907.23.00	00	4,4'-Isopropylidenediphenol (Bisphenol A, Diphenylolpropane) and its salts	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 44%
2907.29		Other:				
2907.29.05	00	Phenol-alcohols	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 44%
2907.29.10	00	Pyrogalllic acid	kg	1.3%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	2%
2907.29.15	00	4,4'-Biphenol	kg	Free		15.4¢/kg + 44%
2907.29.25	00	<i>tert</i> -Butylhydroquinone	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 44%
2907.29.90	00	Other	kg	5.5% <u>22/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 44%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-20

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2908		Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols: Derivatives containing only halogen substituents and their salts:				
2908.11.00	00	Pentachlorophenol (ISO)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2908.19		Other:				
2908.19.05	00	2,2-Bis(4-hydroxyphenyl)-1,1,1,3,3,3-hexafluoropropane	kg	Free		15.4¢/kg + 62%
2908.19.10	00	6-Chloro- <i>m</i> -cresol [OH=1]; <i>m</i> -Chlorophenol; and Chlorothymol	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 67.5%
2908.19.15	00	3-Hydroxy- α,α,α -trifluorotoluene	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 62%
2908.19.20	00	Salts of pentachlorophenol; and 2,4,5-Trichlorophenol and its salts	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2908.19.25	00	Tetrabromobisphenol A	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 62%
2908.19.35	00	Other: Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 62%
2908.19.60	00	Other	kg	5.5% <u>23/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 62%
2908.91.00	00	Other: Dinoseb (ISO) and its salts	kg	5.5%	Free (A,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-21

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2908 (con.)		Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols (con.):				
2908.99		Other (con.):				
		Other:				
		Derivatives containing only sulfo groups, their salts and esters:				
2908.99.03	00	2,5-Dihydroxybenzenesulfonic acid, potassium salt;				
		3,6-Dihydroxy-2,7-naphthalenedisulfonic acid;				
		3,6-Dihydroxy-2,7-naphthalenedisulfonic acid, sodium salt;				
		4-Hydroxy-1-naphthalenesulfonic acid, sodium salt;				
		1-Naphthol-3,6-disulfonic acid; and				
		2-Naphthol-3,6-disulfonic acid and its salts	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45.5%
2908.99.06	00	4-Hydroxy-1-naphthalenesulfonic acid (1-Naphthol-4-sulfonic acid)	kg	Free		15.4¢/kg + 45.5%
2908.99.09	00	1,8-Dihydroxynaphthalene-3,6-disulfonic acid and its disodium salt	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 62%
		Other:				
2908.99.12	00	Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 62%
2908.99.15	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 62%
		Other:				
2908.99.20	00	<i>p</i> -Nitrophenol	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51.5%
2908.99.25	00	Other nitrophenols	kg	5.5% <u>24/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51.5%
		Dinitro- <i>o</i> -cresol and 4-nitro- <i>m</i> -cresol:				
2908.99.30	00	4,6-Dinitro- <i>o</i> -cresol	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45.5%
2908.99.35	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45.5%
2908.99.40	00	Dinitrobutylphenol and its salts	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
		Other:				
2908.99.80	00	Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 62%
2908.99.90	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 62%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-22

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2909		IV. ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS, AND THEIR HALOGENATED, SULFONATED, NITRATED OR NITROSATED DERIVATIVES				
		Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulfonated, nitrated or nitrosated derivatives: Acyclic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2909.11.00	00	Diethyl ether	kg	1%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	4%
2909.19		Other:				
		Ethers of monohydric alcohols:				
2909.19.14	00	Methyl tertiary-butyl ether (MTBE)	kg	5.5%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	37%
2909.19.18	00	Other	kg	5.5% <u>25/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG) <u>27/</u>	37% <u>26/</u>
		Ethers of polyhydric alcohols:				
2909.19.30	00	Triethylene glycol dichloride	kg	Free		54.5%
2909.19.60	00	Other	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	54.5%
2909.20.00	00	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-23

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2909 (con.)		Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2909.30		Aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2909.30.05	00	5-Chloro-2-nitroanisole; 6-Chloro-3-nitro-p-dimethoxybenzene; and Dimethyl diphenyl ether	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2909.30.07	00	Decabromodiphenyl oxide; and Octabromodiphenyl oxide	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 70.5%
2909.30.09	00	Bis(tribromophenoxy)ethane; Pentabromodiphenyl oxide; and Tetradecabromodiphenoxybenzene	kg	Free		15.4¢/kg + 70.5%
2909.30.10	00	Other: Odoriferous or flavoring compounds: 6- <i>tert</i> -Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musk	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2909.30.20	00	Other	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2909.30.30	00	Pesticides	kg	5.5% <u>28/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
2909.30.40	00	Other: Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 70.5%
2909.30.60	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 70.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-24

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2909 (con.)		Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
		Ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2909.41.00	00	2,2'-Oxydiethanol (Diethylene glycol, Digol)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	54.5%
2909.43.00	00	Monobutyl ethers of ethylene glycol or of diethylene glycol	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	54.5%
2909.44.01		Other monoalkyl ethers of ethylene glycol or of diethylene glycol		5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	54.5%
	10	Monomethyl ethers of ethylene glycol or of diethylene glycol	kg			
	50	Other	kg			
2909.49		Other:				
		Aromatic:				
2909.49.05	00	Guaifenesin	kg	Free		15.4¢/kg + 79%
		Other:				
2909.49.10	00	Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 70.5%
2909.49.15	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 70.5%
2909.49.20	00	Other: Glycerol ethers	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2909.49.30	00	Dipentaerythritol having a purity of 94 percent or more by weight	kg	Free		54.5%
2909.49.60	00	Other	kg	5.5% <u>29/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	54.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-25

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2909 (con.)		Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2909.50		Ether-phenols, ether-alcohol-phenols and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2909.50.10	00	4-Ethylguaiaicol	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2909.50.20	00	Guaiacol and its derivatives	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 79%
2909.50.40		Other:				
		Odoriferous or flavoring compounds		4.8%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	45%
	10	Eugenol and isoeugenol	kg			
	50	Other	kg			
2909.50.45	00	Other: Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 70.5%
2909.50.50	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 70.5%
2909.60		Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
		Aromatic:				
2909.60.10	00	Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 70.5%
2909.60.20	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 70.5%
2909.60.50	00	Other	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-26

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2910		Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2910.10.00	00	Oxirane (Ethylene oxide)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	49%
2910.20.00	00	Methyloxirane (Propylene oxide)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	55%
2910.30.00	00	1-Chloro-2,3-epoxypropane (Epichlorohydrin)	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2910.40.00	00	Dieldrin (ISO, INN)	kg	4.8%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	31%
2910.90		Other:				
2910.90.10	00	Butylene oxide	kg	4.6%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	46%
2910.90.20	00	Other: Aromatic	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2910.90.90	00	Other	kg	4.8%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	31%
2911.00		Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2911.00.10	00	1,1-Bis(1-methylethoxy)cyclohexane	kg	Free		36.5%
2911.00.50	00	Other	kg	5.3%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	36.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-27

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
V. ALDEHYDE-FUNCTION COMPOUNDS						
2912		Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde:				
2912.11.00	00	Acyclic aldehydes without other oxygen function: Methanal (Formaldehyde)	kg	2.8%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	12.1%
2912.12.00	00	Ethanal (Acetaldehyde)	kg	5.5% <u>30/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	71%
2912.19		Other:				
2912.19.10	00	Odoriferous or flavoring compounds: Citral	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	45%
2912.19.20	00	Other	kg	4.8%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	45%
2912.19.25	00	Other: Butanal (Butyraldehyde, normal isomer)	kg	5.5%	Free (A*,AU,BH, CA,CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	61.5%
2912.19.30	00	Glyoxal	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
2912.19.40	00	Isobutanal	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	61.5%
2912.19.50	00	Other	kg	5.5% <u>31/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	37%
2912.21.00	00	Cyclic aldehydes without other oxygen function: Benzaldehyde	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 45%
2912.29		Other:				
2912.29.10	00	Phenylacetaldehyde	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 40.5%
2912.29.30	00	3,4-Dimethylbenzaldehyde; Paraldehyde, USP grade; and <i>p</i> -Tolualdehyde	kg	Free		15.4¢/kg + 58%
2912.29.60	00	Other	kg	5.5% <u>32/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 58%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-28

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2912 (con.)		Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde (con.):				
2912.30		Aldehyde-alcohols:				
2912.30.10	00	Aromatic	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 41%
2912.30.20	00	Other: Hydroxycitronellal	kg	4.8%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	45%
2912.30.50	00	Other	kg	5.1%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	37%
2912.41.00	00	Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function: Vanillin (4-Hydroxy-3-methoxybenzaldehyde)	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 48%
2912.42.00	00	Ethylvanillin (3-Ethoxy-4-hydroxybenzaldehyde) ...	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	15.4¢/kg + 80%
2912.49		Other:				
2912.49.10	00	Aromatic: <i>p</i> -Anisaldehyde	kg	5.5% <u>33/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 36%
2912.49.15	00	<i>p</i> -Hydroxybenzaldehyde	kg	Free		15.4¢/kg + 58%
2912.49.25	00	Other	kg	5.5% <u>34/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 58%
2912.49.50	00	Other	kg	4.8%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	45%
2912.50		Cyclic polymers of aldehydes:				
2912.50.10	00	Metaldehyde	kg	Free		40%
2912.50.50	00	Other	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, L,MA,MX,OM, P,PE,SG)	40%
2912.60.00	00	Paraformaldehyde	kg	5.1%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	32.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-29

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2913.00		Halogenated, sulfonated, nitrated or nitrosated derivatives of products of heading 2912:				
		Aromatic:				
2913.00.20	00	4-Fluoro-3-phenoxybenzaldehyde	kg	Free		15.4¢/kg + 77.5%
2913.00.40	00	Other	kg	5.5% <u>35/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 77.5%
2913.00.50	00	Other	kg	5.5% <u>36/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	37%
VI. KETONE-FUNCTION COMPOUNDS AND QUINONE-FUNCTION COMPOUNDS						
2914		Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated, or nitrosated derivatives:				
		Acyclic ketones without other oxygen function:				
		Acetone:				
2914.11		Derived in whole or in part from cumene	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2914.11.10	00					
2914.11.50	00	Other	kg	Free		20%
2914.12.00	00	Butanone (Methyl ethyl ketone)	kg	3.1%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	20%
2914.13.00	00	4-Methylpentan-2-one (Methyl isobutyl ketone)	kg	4%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	20%
2914.19.00	00	Other	kg	4% <u>37/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	20%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-30

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2914 (con.)		Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated, or nitrosated derivatives (con.): Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:				
2914.21		Camphor:				
2914.21.10	00	Natural	kg	Free		11¢/kg
2914.21.20	00	Synthetic	kg	2.6%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	11%
2914.22		Cyclohexanone and methylcyclohexanones:				
2914.22.10	00	Cyclohexanone	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2914.22.20	00	Methylcyclohexanones	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2914.23.00	00	Ionones and methylionones	kg	5.5% <u>38/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	45%
2914.29		Other:				
2914.29.10	00	Isophorone	kg	4%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	20%
2914.29.50	00	Other	kg	4.8% <u>39/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	45%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-31

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2914 (con.)		Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated, or nitrosated derivatives (con.):				
2914.31.00	00	Aromatic ketones without other oxygen function: Phenylacetone (Phenylpropan-2-one)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2914.39		Other:				
2914.39.10	00	7-Acetyl-1,1,3,4,4,6-hexamethyl-tetrahydronaphthalene; 1-(2-Naphthalenyl)ethanone; and 6-Acetyl-1,1,2,3,3,5-hexamethylindan	kg	Free		15.4¢/kg + 58%
2914.39.90	00	Other	kg	5.5% <u>40/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2914.40		Ketone-alcohols and ketone-aldehydes:				
2914.40.10	00	4-Hydroxy-4-methylpentan-2-one (Diacetone alcohol)	kg	4%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
		Other:				
2914.40.20	00	Aromatic: 1,2,3-Indantrione monohydrate (Ninhydrin)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 42%
2914.40.40	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 42%
2914.40.60	00	Other: 1,3-Dihydroxyacetone	kg	Free		20%
2914.40.90	00	Other	kg	4.8%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	20%
2914.50		Ketone-phenols and ketones with other oxygen function:				
2914.50.10	00	Aromatic: 5-Benzoyl-4-hydroxy-2-methoxybenzene-sulfonic acid	kg	Free		15.4¢/kg + 42%
2914.50.30	00	Other	kg	5.5% <u>41/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 42%
2914.50.50	00	Other	kg	4% <u>42/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	20%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-32

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2914 (con.)		Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated, or nitrosated derivatives (con.):				
		Quinones:				
2914.61.00	00	Anthraquinone	kg	Free		15.4¢/kg + 42%
2914.69		Other:				
2914.69.10	00	Photographic chemicals	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%
2914.69.20	00	Drugs	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 45%
2914.69.60	00	Other: 1,4-Dihydroxyanthraquinone; and 2-Ethylanthraquinone	kg	Free		15.4¢/kg + 42%
2914.69.90	00	Other	kg	5.5% <u>43/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 42%
2914.70		Halogenated, sulfonated, nitrated or nitrosated derivatives:				
		Aromatic:				
2914.70.10	00	2,3-Dichloro-1,4-naphthoquinone; 1,8-Dihydroxy-4,5-dinitroanthraquinone; and 4- <i>tert</i> -Butyl-2,6-dimethyl-3,5- dinitroacetophenone (Musk ketone) and other artificial musks	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2914.70.30	00	Anthraquinone disulfonic acid, sodium salt; and 4-(3,4-Dichlorophenyl)-1-tetralone	kg	Free		15.4¢/kg + 42%
2914.70.40	00	Other	kg	5.5% <u>44/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM, P,PE,SG)	15.4¢/kg + 42%
2914.70.60	00	Other: 1-Chloro-5-hexanone	kg	Free		20%
2914.70.90	00	Other	kg	4% <u>45/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,L,MA,MX,OM, P,PE,SG)	20%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-33

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
		VII. CARBOXYLIC ACIDS AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS AND THEIR HALOGENATED, SULFONATED, NITRATED OR NITROSATED DERIVATIVES				
2915		Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives:				
		Formic acid, its salts and esters:				
2915.11.00	00	Formic acid	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	22.5%
2915.12.00	00	Salts of formic acid	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	27.5%
2915.13		Esters of formic acid:				
2915.13.10	00	Aromatic	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 58%
2915.13.50	00	Other	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
		Acetic acid and its salts; acetic anhydride:				
2915.21.00	00	Acetic acid	kg	1.8%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	16%
2915.24.00	00	Acetic anhydride	kg	3.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	22%
2915.29		Other:				
2915.29.10	00	Cupric acetate monohydrate	kg	Free		25%
2915.29.20	00	Sodium acetate	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
2915.29.30	00	Cobalt acetates	kg	4.2%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	30%
2915.29.50	00	Other	kg	2.8%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
		Esters of acetic acid:				
2915.31.00	00	Ethyl acetate	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	20.5%
2915.32.00	00	Vinyl acetate	kg	3.8%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	52%
2915.33.00	00	<i>n</i> -Butyl acetate	kg	5.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	40%
2915.36.00	00	Dinoseb (ISO) acetate	kg	5.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA, MX,OM,P,PE,SG)	15.4¢/kg + 57%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-34

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2915 (con.)		Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2915.39		Esters of acetic acid (con.):				
		Other:				
		Aromatic:				
		Odoriferous or flavoring compounds:				
2915.39.10	00	Benzyl acetate	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 104.5%
2915.39.20	00	Other	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
		Other:				
2915.39.31	00	Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2915.39.35	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
		Other:				
		Odoriferous or flavoring compounds:				
2915.39.40	00	Linalyl acetate	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	45%
2915.39.45		Other		4.8% <u>46/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	45%
	10	<i>n</i> -Propyl acetate	kg			
	50	Other	kg			
2915.39.47	00	Other:				
		Acetates of polyhydric alcohols or of polyhydric alcohol ethers	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	54.5%
		Other:				
2915.39.60	00	Bis(bromoacetoxy)butene	kg	Free		25%
2915.39.70	00	Isobutyl acetate	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	40%
2915.39.80	00	2-Ethoxyethyl acetate (Ethylene glycol, monoethyl ether acetate)	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	54.5%
2915.39.90	00	Other	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-35

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2915 (con.)		Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2915.40		Mono-, di- or trichloroacetic acids, their salts and esters:				
2915.40.10	00	Chloroacetic acids	kg	1.8%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	17.5%
		Other:				
		Aromatic:				
2915.40.20	00	Products described in additional U.S. note 3 to section VI	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2915.40.30	00	Other	kg	5.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2915.40.50		Other		3.7% <u>47/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
	10	Sodium chloroacetate	kg			
	50	Other	kg			
2915.50		Propionic acid, its salts and esters:				
2915.50.10	00	Propionic acid	kg	4.2%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
		Other:				
		Aromatic	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2915.50.50	00	Other	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2915.60		Butanoic acids, pentanoic acids, their salts and esters:				
2915.60.10	00	Aromatic	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2915.60.50	00	Other	kg	2.1%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-36

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2915 (con.)		Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2915.70.01		Palmitic acid, stearic acid, their salts and esters		5% <u>48/</u>	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	29.5%
	10	Palmitic acid	kg			
	20	Stearic acid	kg			
	50	Other	kg			
2915.90		Other:				
		Acids:				
2915.90.10		Fatty acids of animal or vegetable origin		5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	20%
	10	Lauric acid	kg			
	50	Other	kg			
2915.90.14	00	Other: Valproic acid	kg	4.2%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2915.90.18	00	Other	kg	4.2%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2915.90.20	00	Other: Aromatic	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2915.90.50	00	Other	kg	3.8% <u>49/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-37

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2916		Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives: Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2916.11.00	00	Acrylic acid and its salts	kg	4.2%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2916.12		Esters of acrylic acid:				
2916.12.10	00	Aromatic	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2916.12.50		Other		3.7% <u>50/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
	10	Ethyl acrylate	kg			
	20	Methyl acrylate	kg			
	30	Butyl acrylate	kg			
	40	2-Ethyl-1-hexyl acrylate	kg			
	50	Other	kg			
2916.13.00	00	Methacrylic acid and its salts	kg	4.2%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2916.14		Esters of methacrylic acid:				
2916.14.10	00	Dicyclopentenyloxyethyl methacrylate	kg	Free		25%
2916.14.20		Other		3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
	10	Ethyl methacrylate	kg			
	20	Methyl methacrylate	kg			
	50	Other	kg			
2916.15		Oleic, linoleic or linolenic acids, their salts and esters:				
2916.15.10	00	Oleic, linoleic or linolenic acids	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	35.2%
2916.15.51	00	Other	kg	4.4%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	27%
2916.19		Other:				
2916.19.10	00	Potassium sorbate	kg	3.1% <u>51/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2916.19.20	00	Sorbic acid	kg	4.2% <u>52/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2916.19.30	00	Other: Acids	kg	6.1% <u>53/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	24.4%
2916.19.50		Other		3.7% <u>54/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
	10	Binapacryl	kg			
	50	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-38

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2916 (con.)		Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2916.20		Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2916.20.10	00	(2,3,5,6-Tetrafluoro-4-methylphenyl)methyl-(1 α -3 α)-(Z)-(±)-3-(2-chloro-3,3,3-trifluoro-1-propenyl-2,2-dimethylcyclopropanecarboxylate) (Tefluthrin)	kg	Free		25%
2916.20.50	00	Other	kg	3.7% <u>55/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2916.31		Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2916.31.11		Benzoic acid, its salts and esters:				
		Benzoic acid and its salts		6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
	05	Benzoic acid	kg			
	70	Sodium benzoate	kg			
	90	Other	kg			
2916.31.20	00	Other: Odoriferous or flavoring compounds	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2916.31.30	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2916.31.50	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2916.32		Benzoyl peroxide and benzoyl chloride:				
2916.32.10	00	Benzoyl peroxide	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2916.32.20	00	Benzoyl chloride	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 44%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-39

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2916 (con.)		Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.): Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives (con.):				
2916.34		Phenylacetic acid and its salts:				
2916.34.10	00	Phenylacetic acid (α -Toluic acid)	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
		Other:				
2916.34.15	00	Odoriferous or flavoring compounds	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
		Other:				
2916.34.25	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2916.34.55	00	Other	kg	Free		15.4¢/kg + 57%
2916.35		Esters of phenylacetic acid:				
2916.35.15	00	Odoriferous or flavoring compounds	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
		Other:				
2916.35.25	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2916.35.55	00	Other	kg	Free		15.4¢/kg + 57%
2916.36		The WCO Harmonized System Committee (39 th Session) agreed that this subheading had been created in error and that the proper classification for binapacryl is under subheading 2916.19. The Committee also agreed to issue a corrigendum to delete subheading 2916.36			Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2916.39		Other:				
2916.39.03	00	Benzoic anhydride; <i>tert</i> -Butyl peroxybenzoate; <i>p</i> -Nitrobenzoyl chloride; 2-Nitro- <i>m</i> -toluic acid; and 3-Nitro- <i>o</i> -toluic acid	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
2916.39.04	00	<i>m</i> -Chloroperoxybenzoic acid; and <i>p</i> -Sulfobenzoic acid, potassium salt	kg	Free		15.4¢/kg + 40.5%
2916.39.06	00	Cinnamic acid	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-40

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2916 (con.)		Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
		Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives (con.):				
		Other (con.):				
2916.39 (con.)						
2916.39.08	00	4-Chloro-3-nitrobenzoic acid	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
2916.39.12	00	4-Chloro-3,5-dinitrobenzoic acid and its esters	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2916.39.15	00	Ibuprofen	kg	6.5%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 47.5%
2916.39.16	00	4-Chlorobenzoic acid	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2916.39.17	00	2,2-Dichlorophenylacetic acid, ethyl ester; and <i>m</i> -Toluic acid	kg	Free		15.4¢/kg + 57%
2916.39.20	00	Other: Odoriferous or flavoring compounds	kg	6.5% <u>56/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2916.39.45	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>57/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2916.39.76	00	Other	kg	6.5% <u>58/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-41

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2917		Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives: Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2917.11.00	00	Oxalic acid, its salts and esters	kg	3.1%	Free (A,AU,BH,CA,CL,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	34.5%
2917.12		Adipic acid, its salts and esters:				
2917.12.10	00	Adipic acid	kg	6.5%	Free (AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 63%
2917.12.20	00	Other: Plasticizers	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2917.12.50	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 53.5%
2917.13.00		Azelaic acid, sebacic acid, their salts and esters		4.8%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
	30	Sebacic acid	kg			
	90	Other	kg			
2917.14		Maleic anhydride:				
2917.14.10	00	Derived in whole or in part from benzene or other aromatic hydrocarbons	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 50%
2917.14.50	00	Other	kg	4.2%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2917.19		Other:				
2917.19.10	00	Ferrous fumarate	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45%
2917.19.15	00	Fumaric acid: Derived in whole or in part from aromatic hydrocarbons	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 87%
2917.19.17	00	Other	kg	4.2%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-42

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2917 (con.)		Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2917.19 (con.)		Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives (con.):				
		Other (con.):				
		Maleic acid;				
		Succinnic acid derived in whole or in part from maleic anhydride or from cyclohexane;				
		Glutaric acid derived in whole or in part from cyclopentanone; and				
		anhydrides, halides, peroxides, peroxyacids and other derivatives of adipic acid, of fumaric acid derived in whole or in part from aromatic hydrocarbons, of maleic acid, of succinnic acid derived in whole or in part from maleic anhydride or from cyclohexane or of glutaric acid derived in whole or in part from cyclopentanone, not elsewhere specified or included:				
2917.19.20	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>59/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 53.5%
		Other:				
2917.19.23	00	Maleic acid	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 53.5%
2917.19.27	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 53.5%
2917.19.30	00	Ethylene brassylate	kg	4.8%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	45%
2917.19.35	00	Malonic acid	kg	Free		25%
		Other:				
2917.19.40	00	Derived in whole or in part from aromatic hydrocarbons	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2917.19.70		Other		4% <u>60/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
	20	Plasticizers	kg			
	50	Other	kg			
2917.20.00	00	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	kg	4.2% <u>61/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-43

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2917 (con.)		Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.): Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2917.32.00	00	Diocetyl orthophthalates	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2917.33.00		Dinonyl or didecyl orthophthalates		6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2917.34.01	10	Diisodecyl orthophthalate	kg			
	50	Other	kg			
2917.35.00	10	Other esters of orthophthalic acid		6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
	50	Dibutyl orthophthalate	kg			
2917.35.00	10	Other	kg			
	00	Phthalic anhydride	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 49%
2917.36.00	00	Terephthalic acid and its salts	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2917.37.00	00	Dimethyl terephthalate	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 42%
2917.39		Other:				
2917.39.04	00	1,2,4-Benzenetricarboxylic acid, 1,2-dianhydride (Trimellitic anhydride); Phthalic acid; and 4-Sulfo-1,8-naphthalic anhydride	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 37%
2917.39.08	00	Naphthalic anhydride	kg	Free		15.4¢/kg + 37%
2917.39.12	00	4,4'-(Hexafluoroisopropylidene)bis(phthalic anhydride)	kg	Free		15.4¢/kg + 73%
2917.39.15	00	Isophthalic acid	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2917.39.17	00	Tetrabromophthalic anhydride	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 73%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-44

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2917 (con.)		Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.): Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives (con.): Other (con.):				
2917.39 (con.)		Other (con.):				
2917.39.20	00	Other: Plasticizers	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2917.39.30	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>62/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 73%
2917.39.70	00	Other	kg	6.5% <u>63/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 73%
2918		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives: Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2918.11		Lactic acid, its salts and esters:				
2918.11.10	00	Lactic acid	kg	5.1%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	35%
2918.11.51	00	Other	kg	3.4% <u>64/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2918.12.00	00	Tartaric acid	kg	Free		17%
2918.13		Salts and esters of tartaric acid:				
2918.13.10	00	Potassium antimony tartrate (Tartar emetic)	kg	Free		4%
2918.13.20	00	Potassium bitartrate (Cream of tartar)	kg	Free		11%
2918.13.30	00	Potassium sodium tartrate (Rochelle salts)	kg	Free		11.5%
2918.13.50	00	Other	kg	4.4%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2918.14.00	00	Citric acid	kg	6%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	39.5%
2918.15		Salts and esters of citric acid:				
2918.15.10	00	Sodium citrate	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	42%
2918.15.50	00	Other	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-45

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2918 (con.)		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2918.16		Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives (con.):				
2918.16.10	00	Gluconic acid, its salts and esters:				
		Gluconic acid	kg	6%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2918.16.50		Other		3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
	10	Sodium gluconate	kg			
	50	Other	kg			
2918.18.00	00	Chlorobenzilate (ISO)	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2918.19		Other:				
		Aromatic:				
2918.19.10	00	Benzilic acid; and Benzilic acid, methyl ester	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
		Phenylglycolic acid (Mandelic acid), its salts and esters:				
2918.19.12	00	Mandelic acid	kg	Free		15.4¢/kg + 67.5%
2918.19.15	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 67.5%
		Other:				
2918.19.20	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2918.19.31	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
		Other:				
2918.19.60	00	Malic acid	kg	4%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2918.19.90	00	Other	kg	4% <u>65/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-46

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2918 (con.)		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2918.21		Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2918.21.10	00	Salicylic acid and its salts: Suitable for medicinal use	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 72%
2918.21.50	00	Other	kg	6.5%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2918.22		O-Acetylsalicylic acid, its salts and esters:				
2918.22.10	00	O-Acetylsalicylic acid (Aspirin)	kg	6.5% <u>66/</u>	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 82%
2918.22.50	00	Salts and esters of O-acetylsalicylic acid	kg	6.5%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 47.5%
2918.23		Other esters of salicylic acid and their salts:				
2918.23.10	00	Salol (Phenyl salicylate) suitable for medicinal use	kg	6.5% <u>67/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45%
2918.23.20	00	Other: Odoriferous or flavoring compounds	kg	6.5% <u>68/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2918.23.30	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2918.23.50	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-47

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2918 (con.)		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2918.29		Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives (con.):				
2918.29.04	00	Other: 2,3-Cresotic acid; 2-Hydroxybenzoic acid, calcium salt; 1-Hydroxy-2-naphthoic acid; 2-Hydroxy-1-naphthoic acid; 1-Hydroxy-2-naphthoic acid, phenyl ester; α -Resorcylic acid; γ -Resorcylic acid; and 5-Sulfosalicylic acid	kg	5.8% <u>69/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2918.29.08	00	<i>m</i> -Hydroxybenzoic acid	kg	Free		15.4¢/kg + 40%
2918.29.20	00	Gentisic acid; and Hydroxycinnamic acid and its salts	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
2918.29.22	00	<i>p</i> -Hydroxybenzoic acid	kg	6.5% <u>70/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
2918.29.25	00	3-Hydroxy-2-naphthoic acid	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2918.29.30	00	Gallic acid	kg	1%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	2%
2918.29.39	00	4,4-Bis(4-hydroxyphenyl)pentanoic acid; and 3,5,6-Trichlorosalicylic acid	kg	Free		15.4¢/kg + 57%
2918.29.65	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>71/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2918.29.75	00	Other	kg	6.5% <u>72/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-48

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2918 (con.)		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2918.30		Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
		Aromatic:				
2918.30.10	00	1-Formylphenylacetic acid, methyl ester	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2918.30.15	00	2-Chloro-4,5-difluoro-β-oxobenzenepropanoic acid, ethyl ester; and Ethyl 2-keto-4-phenylbutanoate	kg	Free		15.4¢/kg + 57%
		Other:				
2918.30.25	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2918.30.30	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
		Other:				
2918.30.70	00	Dimethyl acetyl succinate; Oxalacetic acid diethyl ester, sodium salt; 4,4,4-Trifluoro-3-oxobutanoic acid, ethyl ester; and 4,4,4-Trifluoro-3-oxobutanoic acid, methyl ester	kg	Free		25%
2918.30.90	00	Other	kg	3.7% <u>73/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-49

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2918 (con.)		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2918.91.00	00	Other: 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid, its salts and esters	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
2918.99.05	00	Aromatic: <i>p</i> -Anisic acid; Clofibrate; 1,6-Hexanediol bis(3,5-dibutyl-4-hydroxyphenyl)propionate; and 3-Phenoxybenzoic acid	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2918.99.06	00	1-Hydroxy-6-octadecyloxy-2-naphthalene-carboxylic acid; and 1-Hydroxy-6-docosyloxy-2-naphthalene-carboxylic acid	kg	Free		15.4¢/kg + 57%
2918.99.14	00	2-(4-Chloro-2-methylphenoxy)propionic acid and its salts	kg	Free		15.4¢/kg + 40.5%
2918.99.18	00	Other: Pesticides: 4-(4-Chloro-2-methylphenoxy)butyric acid; <i>p</i> -Chlorophenoxyacetic acid; and 2-(2,4-Dichlorophenoxy)propionic acid	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-50

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2918 (con.)		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
		Other (con.):				
		Aromatic (con.):				
		Other (con.):				
		Pesticides (con.):				
2918.99.20		Other		6.5% <u>74/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
	10	2,4-Dichlorophenoxyacetic acid, its salts and esters	kg			
	15	2-Methyl-4-chlorophenoxyacetic acid	kg			
	50	Other	kg			
2918.99.30	00	Drugs	kg	6.5%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 47.5%
2918.99.35	00	Odoriferous or flavoring compounds	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
		Other:				
2918.99.43	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>75/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2918.99.47	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2918.99.50	00	Other	kg	4% <u>76/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-51

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
		VIII. ESTERS OF INORGANIC ACIDS OF NONMETALS AND THEIR SALTS, AND THEIR HALOGENATED, SULFONATED, NITRATED OR NITROSATED DERIVATIVES				
2919		Phosphoric esters and their salts, including lacto- phosphates; their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2919.10.00	00	Tris(2,3-dibromopropyl phosphate)	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
2919.90		Other:				
		Aromatic:				
		Plasticizers:				
2919.90.15	00	Triphenyl phosphate	kg	Free		15.4¢/kg + 57%
2919.90.25	00	Other	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	15.4¢/kg + 57%
2919.90.30	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 43%
2919.90.50		Other		3.7% <u>77/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Plasticizers	kg			
	50	Other	kg			
2920		Esters of other inorganic acids of nonmetals (excluding esters of hydrogen halides) and their salts; their halogenated, sulfonated, nitrated or nitrosated derivatives:				
		Thiophosphoric esters (phosphorodithioates) and their salts, their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2920.11.00	00	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	kg	Free		15.4¢/kg + 64.5%
2920.19		Other:				
		Aromatic:				
2920.19.10	00	O,O-Dimethyl-O-(4-nitro- <i>m</i> -tolyl)phosphoro- thioate (Fenitrothion)	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 41%
2920.19.40	00	Other	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
2920.19.50	00	Other	kg	3.7% <u>78/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-52

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2920 (con.)		Esters of other inorganic acids of nonmetals (excluding esters of hydrogen halides) and their salts; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
2920.90		Other:				
		Aromatic:				
2920.90.10	00	Pesticides	kg	6.5% <u>79/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
2920.90.20	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 53%
2920.90.50		Other		3.7% <u>80/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Trimethyl phosphite, triethyl phosphite, dimethyl phosphite and diethyl phosphite	kg			
	90	Other	kg			
		IX. NITROGEN-FUNCTION COMPOUNDS				
2921		Amine-function compounds:				
		Acyclic monoamines and their derivatives; salts thereof:				
2921.11.00	00	Methylamine, di- or trimethylamine and their salts ..	kg	3.7% <u>81/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
2921.19		Other:				
2921.19.11	00	Mono-, di- and triethylamines; mono-, di-, and tri-(propyl- and butyl-)monoamines; salts of any of the foregoing	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
2921.19.30	00	Other: 3-Amino-3-methyl-1-butyne; 2-Chloro-N,N-dimethylethylamine hydrochloride; 2-(Diethylamino)ethyl chloride hydrochloride; and (Dimethylamino)isopropyl chloride hydrochloride	kg	Free		30.5%
2921.19.60		Other		6.5% <u>82/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	30.5%
	10	N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl)-2-chloroethylamines and their protonated salts	kg			
	90	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-53

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2921 (con.)		Amine-function compounds (con.):				
2921.21.00	00	Acyclic polyamines and their derivatives; salts thereof: Ethylenediamine and its salts	kg	5.8%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	39%
2921.22		Hexamethylenediamine and its salts:				
2921.22.05	00	Hexamethylenediamine adipate (Nylon salt) ...	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 46%
2921.22.10	00	Other: Derived in whole or in part from adipic acid	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 66.5%
2921.22.50	00	Other	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	30.5%
2921.29.00		Other		6.5% <u>83/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	30.5%
	10	Tetraethylene pentamine	kg			
	20	Triethylenetetramine	kg			
	30	Diethylenetriamine	kg			
	55	Other	kg			
2921.30		Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof:				
		Derived in whole or in part from any aromatic compound:				
2921.30.05	00	1,3-Bis(aminoethyl)cyclohexane	kg	Free		15.4¢/kg + 53.5%
2921.30.10	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 53.5%
2921.30.30	00	Other	kg	6.5% <u>84/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 53.5%
2921.30.50	00	Other	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-54

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2921 (con.)		Amine-function compounds (con.): Aromatic monoamines and their derivatives; salts thereof:				
2921.41		Aniline and its salts:				
2921.41.10	00	Aniline	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 43.5%
2921.41.20	00	Aniline salts	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 60%
2921.42		Aniline derivatives and their salts:				
2921.42.10	00	<i>N,N</i> -Dimethylaniline	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 40%
2921.42.15	00	<i>N</i> -Ethylaniline; and <i>N,N</i> -Diethylaniline	kg	6.5%	Free (A,AU,BH, CA,CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	15.4¢/kg + 60%
2921.42.16	00	2,4,5-Trichloroaniline	kg	Free		15.4¢/kg + 39.5%
2921.42.18	00	<i>o</i> -Aminobenzenesulfonic acid (Orthanilic acid); 6-Chlorometanilic acid; 2-Chloro-5-nitroaniline; 4-Chloro-3-nitroaniline; 2,3-Dichloroaniline; 2,4-Dichloroaniline; 2,5-Dichloroaniline; 3,5-Dichloroaniline; <i>N,N</i> -Diethylmetanilic acid; <i>N,N</i> -Diethylmetanilic acid, sodium salt; 2,4-Difluoroaniline; <i>p</i> -Fluoroaniline; <i>N</i> -Methylaniline; and <i>m</i> -Nitroaniline	kg	5.8% <u>85/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39.5%
2921.42.21	00	Metanilic acid	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 60%
2921.42.22	00	Sulfanilic acid	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 60%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-55

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2921 (con.)		Amine-function compounds (con.): Aromatic monoamines and their derivatives; salts thereof (con.):				
2921.42 (con.)		Aniline derivatives and their salts (con.):				
2921.42.23	00	3,4-Dichloroaniline	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2921.42.36	00	<i>m</i> -Chloroaniline; 2-Chloro-4-nitroaniline; 2,5-Dichloroaniline-4-sulfonic acid and its monosodium salt; 2,4-Dinitroaniline; 4,4'-Methylenebis(3-chloro-2,6-diethylaniline); 4,4'-Methylenebis(2,6-diisopropylaniline); <i>o</i> -Nitroaniline- <i>p</i> -sulfonic acid, sodium salt; and 2,3,4-Trifluoroaniline	kg	Free		15.4¢/kg + 60%
2921.42.55	00	Other: Fast color bases	kg	6.5% <u>86/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 53%
2921.42.65	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>87/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2921.42.90	00	Other	kg	6.5% <u>88/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2921.43		Toluidines and their derivatives; salts thereof:				
2921.43.04	00	3-Chloro- <i>o</i> -toluidine; and 6-Chloro- <i>o</i> -toluidine	kg	Free		15.4¢/kg + 39.5%
2921.43.08	00	4-Chloro- <i>o</i> -toluidine and hydrochloride; 5-Chloro- <i>o</i> -toluidine; 6-Chloro-2-toluidine-4-sulfonic acid; 4-Chloro- α,α,α -trifluoro- <i>o</i> -toluidine; 2,6-Dichloro- <i>m</i> -toluidine; <i>N,N</i> -Dimethyl- <i>p</i> -toluidine; <i>N</i> -Ethyl- <i>N</i> -benzyl- <i>m</i> -toluidine; and <i>N</i> -Ethyl- <i>o</i> -toluidine	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 39.5%
2921.43.15	00	α,α,α -Trifluoro-2,6-dinitro- <i>N,N</i> -dipropyl- <i>p</i> -toluidine (Trifluralin)	kg	6.5% <u>89/</u>	Free (A,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-56

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2921 (con.)		Amine-function compounds (con.): Aromatic monoamines and their derivatives; salts thereof (con.): Toluidines and their derivatives; salts thereof (con.):				
2921.43.19	00	α,α,α -Trifluoro- <i>o</i> -toluidine; and α,α,α -Trifluoro-6-chloro- <i>m</i> -toluidine	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2921.43.22	00	<i>N</i> -Ethyl- <i>N</i> -(2-methyl-2-propenyl)-2,6-dinitro-4-(trifluoromethyl)benzenamine	kg	6.5% <u>90/</u>	Free (A,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2921.43.24	00	2-Amino-5-chloro-4-ethylbenzenesulfonic acid; 2-Amino-5-chloro- <i>p</i> -toluenesulfonic acid; <i>p</i> -Nitro- <i>o</i> -toluidine; and 3-(Trifluoromethyl)aniline (<i>m</i> -Aminobenzotrifluoride)	kg	Free		15.4¢/kg + 60%
2921.43.40	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2921.43.90		Other		6.5% <u>91/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
	20	2-Chloro- <i>p</i> -toluidine-5-sulfonic acid (CAS No. 88-51-7)	kg			
	40	<i>p</i> -Toluidine- <i>m</i> -sulfonic acid (CAS No. 88-44-8)	kg			
	90	Other	kg			
2921.44		Diphenylamine and its derivatives; salts thereof:				
2921.44.05	00	4,4'-Bis(α,α -dimethylbenzyl)diphenylamine; and <i>N</i> -Nitrosodiphenylamine	kg	Free		15.4¢/kg + 60%
2921.44.10	00	Nitrodiphenylamine	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2921.44.20	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2921.44.70	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-57

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2921 (con.)		Amine-function compounds (con.): Aromatic monoamines and their derivatives; salts thereof (con.):				
2921.45		1-Naphthylamine (α -Naphthylamine), 2-Naphthylamine (β -Naphthylamine), and their derivatives; salts thereof:				
2921.45.10	00	7-Amino-1,3-naphthalenedisulfonic acid and its salts; 5-Amino-2-naphthalenesulfonic acid and its salts; 8-Amino-1-naphthalenesulfonic acid and its salts; and <i>N</i> -Phenyl-2-naphthylamine	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 48.5%
2921.45.20	00	3-Amino-2,7-naphthalenedisulfonic acid; 4-Amino-1-naphthalenesulfonic acid, sodium salt; 5-Amino-1-naphthalenesulfonic acid (Laurent's acid); 8-Amino-2-naphthalenesulfonic acid and its salts; 7-Amino-1,3,6-naphthalenetrisulfonic acid; 8-Anilino-1-naphthalenesulfonic acid (Phenyl Peri acid) and its salts; and <i>N</i> -Ethyl-1-naphthylamine	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39.5%
2921.45.25	00	Mixtures of 5- and 8-amino-2-naphthalene-sulfonic acid; 2-Naphthylamine-6-sulfonic acid; and <i>o</i> -Naphthionic acid (1-amino- 2-naphthalene-sulfonic acid)	kg	Free		15.4¢/kg + 60%
2921.45.60	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 60%
2921.45.90		Other		6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 60%
	10	2-Amino-1-naphthalenesulfonic acid (Tobias acid)	kg			
	90	Other	kg			
2921.46.00	00	Amphetamine (INN), benzphetamine (INN), dexamphetamine (INN), etilamphetamine (INN), fencamfamin (INN), lefetamine (INN), levamphetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	kg	Free		15.4¢/kg + 149.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-58

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2921 (con.)		Amine-function compounds (con.): Aromatic monoamines and their derivatives; salts thereof (con.):				
2921.49		Other:				
2921.49.10	00	4-Amino-2-stilbenesulfonic acid and its salts; <i>p</i> -Ethylaniline; 2,4,6-Trimethylaniline (Mesidine); 2,3-Xylidine; 2,4-Xylidine; 2,5-Xylidine; and 3,4-Xylidine	kg	5.8% <u>92/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 48.5%
2921.49.15	00	<i>m</i> -Nitro- <i>p</i> -toluidine	kg	Free		15.4¢/kg + 53%
2921.49.32	00	Other: Fast color bases	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 53%
2921.49.38	00	Drugs: Antidepressants, tranquilizers and other psychotherapeutic agents	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 149.5%
2921.49.43	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 71.5%
2921.49.45	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>93/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 60%
2921.49.50	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 60%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-59

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2921 (con.)		Amine-function compounds (con.): Aromatic polyamines and their derivatives; salts thereof:				
2921.51		<i>o</i> -, <i>m</i> -, <i>p</i> -Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof:				
2921.51.10	00	4-Amino-2-(<i>N,N</i> -diethylamino) toluene hydrochloride; <i>m</i> -Phenylenediamine; <i>o</i> -Phenylenediamine; Toluene-2,4-diamine; Toluene-2,5-diamine; and Toluene-2,5-diamine sulfate	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
2921.51.20	00	Other: Photographic chemicals	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 50%
2921.51.30	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2921.51.50	00	Other	kg	6.5% <u>94/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%
2921.59		Other:				
2921.59.04	00	1,8-Diaminonaphthalene (1,8-Naphthalenediamine)	kg	Free		15.4¢/kg + 39.5%
2921.59.08	00	5-Amino-2-(<i>p</i> -aminoanilino)benzenesulfonic acid; 4,4'-Diamino-3-biphenylsulfonic acid (3-Benzidinesulfonic acid); 3,3'-Dimethylbenzidine (<i>o</i> -Tolidine); 3,3'-Dimethylbenzidine hydrochloride; Ethyl-(2-dimethylaminoethyl)aniline; <i>N</i> -Ethyl- <i>N,N'</i> -dimethyl- <i>N'</i> -phenylethylene-diamine; and 4,4'-Methylenebis(2-chloroaniline)	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 39.5%
2921.59.17	00	4,4'-Benzidine-2,2'-disulfonic acid; 1,4-Diaminobenzene-2-sulfonic acid; 4,4'-Methylenebis(2,6-diethylaniline); <i>m</i> -Xylenediamine; and 3,3'-Diaminobenzidine (tetraaminobiphenyl)	kg	Free		15.4¢/kg + 60%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-60

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2921 (con.)		Amine-function compounds (con.): Aromatic polyamines and their derivatives; salts thereof (con.):				
2921.59 (con.)		Other (con.):				
2921.59.20	00	4,4'-Diamino-2,2'-stilbenedisulfonic acid	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 80%
2921.59.30	00	4,4'-Methylenedianiline	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 40%
2921.59.40	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 60%
2921.59.80		Other		6.5% <u>95/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 60%
	10 90	3,3'-Dichlorobenzidine dihydrochloride Other	kg kg			
2922		Oxygen-function amino-compounds: Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:				
2922.11.00	00	Monoethanolamine and its salts	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	50.5%
2922.12.00	00	Diethanolamine and its salts	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	50.5%
2922.13.00	00	Triethanolamine and its salts	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	50.5%
2922.14.00	00	Dextropropoxyphene (INN) and its salts	kg	Free		15.4¢/kg + 119.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-61

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2922 (con.)		Oxygen-function amino-compounds (con.): Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof (con.):				
2922.19		Other:				
2922.19.09	00	Aromatic: Drugs	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 45%
2922.19.20	00	Other: 4,4'-Bis(dimethylamino)benzhydrol (Michler's hydrol); 5'-[3'-(Dimethylamino)propyl]-10',11'- dihydro-5 <i>H</i> -dibenzo[<i>a,b</i>]cyclohept- en-5'-ol (Dibenzcarbinol); and 1-(<i>p</i> -Nitrophenyl)-2-amino-1,3- propanediol	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39%
2922.19.33	00	<i>N</i> 1-(2-Hydroxyethyl)-2-nitro-1,4- phenylenediamine; <i>N</i> 1, <i>N</i> 4, <i>N</i> 4-Tris(2-hydroxyethyl)-2- nitro-1,4-phenylenediamine; <i>N</i> 1, <i>N</i> 4-Dimethyl- <i>N</i> 1- (2-hydroxyethyl)-3-nitro-1,4-phenylene- diamine; <i>N</i> 1, <i>N</i> 4-Dimethyl- <i>N</i> 1-(2,3-dihydroxy- propyl)-3-nitro-1,4-phenylenediamine; and <i>N</i> 1-(2-Hydroxyethyl)-3-nitro-1,4- phenylenediamine	kg	Free		15.4¢/kg + 50%
2922.19.60	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%
2922.19.70	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 50%
2922.19.95		Other		6.5% <u>96/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,L,MA,MX,OM, P,PE,SG)	30.5%
	10	<i>N,N</i> -Dialkyl (methyl, ethyl, <i>n</i> -propyl or isopropyl)-2-aminoethanols and their protonated salts: <i>N,N</i> -Dimethyl-2-aminoethanol, <i>N,N</i> -diethyl-2-aminoethanol and their protonated salts	kg			
	19	Other	kg			
	20	Ethyl-diethanolamine and methyl-diethanol- amine	kg			
	90	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-62

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2922 (con.)		Oxygen-function amino-compounds (con.): 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		Aminohydroxynaphthalenesulfonic acids and their salts:				
2922.21.10	00	1-Amino-8-hydroxy-3,6-naphthalenedisulfonic acid; 4-Amino-5-hydroxy-1,3-naphthalenedisulfonic acid (Chicago acid); 4-Amino-5-hydroxy-1,3-naphthalenedisulfonic acid, potassium salt; 4-Amino-5-hydroxy-1,3-naphthalenedisulfonic acid, sodium salt; 4-Amino-5-hydroxy-2,7-naphthalenedisulfonic acid, monosodium salt (H acid, monosodium salt); 4-Amino-5-hydroxy-2,7-naphthalenedisulfonic acid, potassium salt (H acid, monopotassium salt); 4-Amino-3-hydroxy-1-naphthalenesulfonic acid; 6-Amino-1-naphthol-3-sulfonic acid and its salts; and 8-Amino-1-naphthol-5-sulfonic acid and its salts	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39%
2922.21.25	00	1-Amino-8-hydroxy-4,6-naphthalenedisulfonic acid, monosodium salt	kg	Free		15.4¢/kg + 50%
2922.21.40	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%
2922.21.50	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-63

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2922 (con.)		Oxygen-function amino-compounds (con.): Amino-naphthols and other amino-phenols, their ethers and esters, other than those containing more than one kind of oxygen function; salts thereof (con.): Other:				
2922.29.03	00	<i>o</i> -Anisidine; <i>p</i> -Anisidine; and <i>p</i> -Phenetidine	kg	6.5% <u>97/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 65%
2922.29.06	00	<i>m</i> -Nitro- <i>p</i> -anisidine; and <i>m</i> -Nitro- <i>o</i> -anisidine: Fast color bases	kg	Free		15.4¢/kg + 54.5%
2922.29.08	00	Other	kg	Free		15.4¢/kg + 50%
2922.29.10	00	2-Amino-6-chloro-4-nitrophenol; 2-Amino-4-chlorophenol; 2-Amino-4-chlorophenol hydrochloride; 2-Amino- <i>p</i> -cresol; 4-Amino- <i>o</i> -cresol; 6-Amino-2,4-dichloro-3-methylphenol; 2-(3-Amino-4-hydroxyphenylsulfonyl)ethanol; 2-Amino-4-nitrophenol; 2-Amino-4-nitrophenol, sodium salt; 2-Amino-5-nitrophenol; <i>m</i> -Aminophenol; 2-(4'-Aminophenoxy)ethylsulfate; 5-Chloro-2-(2',4'-dichlorophenoxy)aniline; 3,4-Dimethoxyphenethylamine (Homoveratrylamine); 2-Hydroxy-5-nitrometanilic acid; 4-Methoxymetanilic acid; 6-Methoxymetanilic acid; 4-Methoxy- <i>m</i> -phenylenediamine; 5-Methoxy- <i>m</i> -phenylenediamine sulfate; 6-(Methylamino)-1-naphthol-3-sulfonic acid; 7-(Methylamino)-1-naphthol-3-sulfonic acid; and 2-Methyl- <i>p</i> -anisidine	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 39%
2922.29.13	00	<i>o</i> -Aminophenol; and 2,2-Bis[4-(4-aminophenoxy)phenyl]propane ...	kg	Free		15.4¢/kg + 50%
2922.29.15	00	<i>m</i> -Diethylaminophenol; <i>m</i> -Dimethylaminophenol; 3-Ethylamino- <i>p</i> -cresol; and 5-Methoxy- <i>m</i> -phenylenediamine	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 51%
2922.29.20	00	4-Chloro-2,5-dimethoxyaniline; and 2,4-Dimethoxyaniline	kg	Free		15.4¢/kg + 41.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-64

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2922 (con.)		Oxygen-function amino-compounds (con.):				
		Amino-naphthols and other amino-phenols, their ethers and esters, other than those containing more than one kind of oxygen function; salts thereof (con.):				
2922.29 (con.)		Other (con.):				
		Other:				
2922.29.26	00	Fast color bases	kg	6.5%	Free (A,AU,BH, CA,CL,E,IL,J,L, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 54.5%
2922.29.27	00	Drugs	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 71.5%
2922.29.29	00	Photographic chemicals	kg	6.5% <u>98/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%
		Other:				
2922.29.61	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>99/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 50%
2922.29.81		Other		6.5% <u>100/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 50%
	10	<i>p</i> -Nitro- <i>o</i> -anisidine	kg			
	90	Other	kg			
		Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:				
2922.31.00	00	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	kg	Free		15.4¢/kg + 50%
		Other:				
		Aromatic:				
2922.39.05	00	1-Amino-2,4-dibromoanthraquinone; and 2-Amino-5-chlorobenzophenone	kg	Free		15.4¢/kg + 50%
2922.39.10	00	2'-Aminoacetophenone; 3'-Aminoacetophenone; 1-Amino-4-bromo-2-methylanthraquinone; 1,4-Bis[1-anthraquinonylamino]anthraquinone; 1,4-Dimesidinoanthraquinone; 4-Dimethylaminobenzaldehyde; and Iminodianthraquinone	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39%
2922.39.14	00	2-Aminoanthraquinone	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	15.4¢/kg + 50%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-65

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2922 (con.)		Oxygen-function amino-compounds (con.): Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof (con.): Other (con.):				
2922.39.17	00	Aromatic (con.): 1-Aminoanthraquinone	kg	Free		15.4¢/kg + 50%
2922.39.25	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%
2922.39.45	00	Other	kg	6.5% <u>101/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 50%
2922.39.50	00	Other	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	30.5%
2922.41.00		Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: Lysine and its esters; salts thereof		3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Meeting requirements of Food Chemical Codex, Codex Alimentarius or United States Pharmacopeia	kg			
2922.42	90	Other	kg			
2922.42.10	00	Glutamic acid and its salts: Monosodium glutamate	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	25%
2922.42.50	00	Other	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-66

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2922 (con.)		Oxygen-function amino-compounds (con.): Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof (con.):				
2922.43		Anthranilic acid and its salts:				
2922.43.10	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%
2922.43.50	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%
2922.44.00	00	Tilidine (INN) and its salts	kg	Free		15.4¢/kg + 45%
2922.49		Other:				
		Aromatic:				
2922.49.05	00	(R)- α -Aminobenzeneacetic acid; 2-Amino-3-chlorobenzoic acid, methyl ester	kg	Free		15.4¢/kg + 50%
2922.49.10	00	<i>m</i> -Aminobenzoic acid, technical; <i>p</i> -Aminobenzoic acid; 3,5-Diaminobenzoic acid; 2-Ethylamino-5-sulfobenzoic acid; 3-(<i>N</i> -Ethylanilino)propionic acid, methyl ester; β -(β -Methoxyethoxyethyl)-4-aminobenzoate; Methyl anthranilate; and <i>l</i> -Phenylalanine	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39%
		Other:				
2922.49.26	00	Drugs	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 45%
		Other:				
2922.49.30	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>102/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%
2922.49.37	00	Other	kg	6.5% <u>103/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 50%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-67

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2922 (con.)		Oxygen-function amino-compounds (con.):				
		Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof (con.):				
		Other (con.):				
2922.49 (con.)		Other:				
2922.49.40		Amino acids		4.2% <u>104/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
	10	Alanine	kg			
	15	L-Aspartic acid	kg			
	20	Glycine (Aminoacetic acid)	kg			
	50	Other	kg			
2922.49.60	00	Other: 3-Aminocrotonic acid, methyl ester; and (R)- α -Amino-1,4-cyclohexadiene-1-acetic acid	kg	Free		25%
2922.49.80	00	Other	kg	3.7% <u>105/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2922.50		Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function:				
		Aromatic:				
2922.50.07	00	3,4-Diaminophenetole dihydrogen sulfate; 2-Nitro-5-[(2,3-dihydroxy)propoxy]-N-methylaniline; 2-Nitro-5-(2-hydroxyethoxy)-N-methylaniline; 4-(2-Hydroethoxy)-1,3-phenylenediamine dihydrochloride; 3-Methoxy-4-[(2-hydroxyethyl)amino]nitrobenzene; 4-[(2-Hydroxyethyl)amino]-3-nitrophenol; (R)- α -Amino-4-hydroxybenzeneacetic acid; and (d(-)-p-Hydroxyphenylglycine)	kg	Free		15.4¢/kg + 50%
2922.50.10	00	d/-3-(3,4-Dihydroxyphenyl)alanine; N-Ethyl-N-(2-methoxycarbonylethyl)aniline; d/-Phenylephrine base; and Carbonic acid, methyl ester, diester with 2,2'-(m-tolylamino)diethanol (Toluidine carbonate)	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 39%
2922.50.11	00	Salts of d(-)-p-Hydroxyphenylglycine ((R)- α -Amino-4-hydroxybenzeneacetic acid)	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 50%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-68

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2922 (con.) 2922.50 (con.)		Oxygen-function amino-compounds (con.): Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function (con.): Aromatic (con.): Other:				
2922.50.13	00	Drugs: Isoetharine hydrochloride; Isoxsuprine hydrochloride; Nylidrin hydrochloride; Phenylephrine hydrochloride; Salbutamol (Albuterol); and Terbutaline sulfate	kg	Free		15.4¢/kg + 47%
2922.50.14	00	Other: Cardiovascular drugs	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 65%
2922.50.17	00	Dermatological agents and local anesthetics	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 51.5%
2922.50.19	00	Guaiacol derivatives	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 79%
2922.50.25	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 82%
2922.50.35	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 50%
2922.50.40	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 50%
2922.50.50	00	Other	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-69

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2923		Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined:				
2923.10.00	00	Choline and its salts	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2923.20		Lecithins and other phosphoaminolipids:				
2923.20.10	00	Purified egg phospholipids, pharmaceutical grade meeting requirements of the U.S. Food and Drug Administration, for use in intravenous fat emulsion	kg	Free		16.5¢/kg + 30%
2923.20.20	00	Other	kg	5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	33.4%
2923.90.00	00	Other	kg	6.2% <u>106/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 36%
2924		Carboxamide-function compounds; amide-function compounds of carbonic acid:				
		Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:				
2924.11.00	00	Meprobamate (INN)	kg	Free		25%
2924.12.00	00	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2924.19		Other:				
2924.19.11		Amides		3.7% <u>107/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
	10	Acrylamide	kg			
	20	Dimethylformamide	kg			
	30	Methacrylamide	kg			
	50	Other	kg			
2924.19.80	00	Other	kg	6.5% <u>108/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	30.5%
		Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:				
2924.21		Ureines and their derivatives; salts thereof:				
		Aromatic:				
		Pesticides:				
2924.21.04	00	3-(<i>p</i> -Chlorophenyl)-1,1-dimethylurea (Monuron)	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
2924.21.08	00	1,1-Dimethyl-3-(α,α -trifluoro- <i>m</i> -tolyl)urea (Fluometuron)	kg	Free		15.4¢/kg + 40.5%
2924.21.12	00	1-(2-Methylcyclohexyl)-3-phenylurea	kg	Free		15.4¢/kg + 48.5%
2924.21.16	00	Other	kg	6.5% <u>109/</u>	Free (A*,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-70

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2924 (con.)		Carboxamide-function compounds; amide-function compounds of carbonic acid (con.):				
2924.21 (con.)		Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof (con.):				
		Ureines and their derivatives; salts thereof (con.):				
		Aromatic (con.):				
		Other:				
2924.21.18	00	<i>sym</i> -Diethyldiphenylurea	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
		Other:				
2924.21.20	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2924.21.45	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2924.21.50	00	Other	kg	6.5% <u>110/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	30.5%
		2-Acetamidobenzoic acid (<i>N</i> -acetylanthranilic acid) and its salts:				
2924.23.10	00	2-Acetamidobenzoic acid	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
		Other:				
2924.23.70	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2924.23.75	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2924.24.00	00	Ethinamate (INN)	kg	Free		30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-71

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2924 (con.)		Carboxamide-function compounds; amide-function compounds of carbonic acid (con.): Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof (con.):				
2924.29		Other:				
2924.29.01	00	Aromatic: <i>p</i> -Acetanilide; <i>p</i> -Acetoacetotoluidide; 4'-Amino- <i>N</i> -methylacetanilide; 2,5-Dimethoxyacetanilide; and <i>N</i> -(7-Hydroxy-1-naphthyl)acetamide	kg	Free		15.4¢/kg + 39.5%
2924.29.03	00	3,5-Dinitro- <i>o</i> -toluamide	kg	Free		15.4¢/kg + 47.5%
2924.29.05	00	Biligrafin acid; 3,5-Diacetamido-2,4,6-triiodobenzoic acid; and Metrizoic acid	kg	5.3%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 34%
2924.29.10	00	Acetanilide; <i>N</i> -Acetylsulfanilyl chloride; Aspartame; and 2-Methoxy-5-acetamino- <i>N,N</i> - bis(2-acetoxyethyl)aniline	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 58%
2924.29.20	00	2-Acetamido-3-chloroanthraquinone; <i>o</i> -Acetoacetanilide; <i>o</i> -Acetoacetotoluidide; 2',4'-Acetoacetylidide; and 1-Amino-5-benzamidoanthraquinone	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 53%
2924.29.23	00	4-Aminoacetanilide; 2,2'-Oxamidobis[ethyl-3-(3,5-di- <i>tert</i> -butyl- 4-hydroxyphenyl)propionate]; Acetoacetsulfanilic acid, potassium salt; and <i>N</i> -(2,3-Dihydroxypropyl)-5- <i>N</i> -(2,3-dihydroxy- propyl)acetamido- <i>N'</i> -(2-hydroxyethyl)- 2,4,6-triiodoisophthalamide	kg	Free		15.4¢/kg + 58%
2924.29.26	00	3-Aminomethoxybenzanilide	kg	Free		15.4¢/kg + 54.5%
2924.29.28	00	<i>N</i> -[[4-Chlorophenyl]amino]carbonyl]-2,6- difluorobenzamide; and 3,5-Dichloro- <i>N</i> -(1,1-dimethyl-2-propynyl)- benzamide (Pronamide)	kg	Free		15.4¢/kg + 64.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-72

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2924 (con.)		Carboxamide-function compounds; amide-function compounds of carbonic acid (con.):				
2924.29 (con.)		Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof (con.):				
2924.29.31	00	Other (con.):				
		Aromatic (con.):				
		4-Acetamido-2-aminophenol;				
		<i>p</i> -Acetaminobenzaldehyde;				
		Acetoacetbenzylamide;				
		Acetoacet-5-chloro-2-toluidide;				
		<i>p</i> -Acetoacetophenetidide;				
		<i>N</i> -Acetyl-2,6-xylidine (<i>N</i> -Acetyl-2,6-dimethylaniline);				
		<i>p</i> -Aminobenzoic acid isooctylamide;				
		<i>p</i> -Aminobenzoylaminonaphthalenesulfonic acid;				
		2-Amino-4-chlorobenzamide;				
		3-Amino-4-chlorobenzamide;				
		4-Aminohippuric acid;				
		<i>p</i> -Aminophenylurethane;				
		1-Benzamido-4-chloroanthraquinone;				
		1-Benzamido-5-chloroanthraquinone;				
		Benzanilide;				
		4'-Chloroacetoacetanilide;				
		3-(<i>N,N</i> -Dihydroxyethylamino)benzanilide;				
		2,5-Dihydroxy- <i>N</i> -(2-hydroxyethyl)-benzamide;				
		Gentisamide;				
		<i>N,N'</i> -Hexamethylenebis(3,5-di- <i>tert</i> -butyl-4-hydroxyhydrocinnamamide);				
		2-(<i>m</i> -Hydroxyanilino)acetamide;				
		Nitra acid amide (1-Amino-9,10-dihydro- <i>N</i> -(3-methoxypropyl)-4-nitro-9,10-dioxo-2-anthramide);				
		Phenacetin, technical; and				
		β -Resorcylamide	kg	5.8% <u>111/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 39.5%
		Naphthol AS and derivatives:				
		3-Hydroxy-2-naphthanilide;				
		3-Hydroxy-2-naphtho- <i>o</i> -toluidide;				
		3-Hydroxy-2-naphtho- <i>o</i> -anisidine;				
		3-Hydroxy-2-naphtho- <i>o</i> -phenetidide;				
		3-Hydroxy-2-naphtho-4-chloro-2,5-dimethoxyanilide;				
		3-Hydroxy-3'-nitro-2-naphthanilide; and				
		<i>N,N'</i> -Bis(acetoacetyl- <i>o</i> -toluidine)	kg	Free		15.4¢/kg + 60%
		Other	kg	6.5% <u>112/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 60%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-73

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2924 (con.)		Carboxamide-function compounds; amide-function compounds of carbonic acid (con.):				
		Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof (con.):				
		Other (con.):				
		Aromatic (con.):				
		Other:				
		Pesticides:				
2924.29.43	00	3-Ethoxycarbonylamino-phenyl- <i>N</i> -phenylcarbamate (Desmedipham); and Isopropyl- <i>N</i> -(3-chlorophenyl)carbamate (CIPC)	kg	6.5% <u>113/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
2924.29.47	00	Other	kg	6.5% <u>114/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 64.5%
2924.29.52	00	Fast color bases	kg	6.5% <u>115/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 54.5%
		Drugs:				
		Diethylaminoacetoxylidide (Lidocaine)	kg	Free		15.4¢/kg + 101.5%
2924.29.62		Other		6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 47.5%
	10	Acetaminophen	kg			
	20	Acetophenetidin (Phenacetin)	kg			
	50	Other	kg			
2924.29.65	00	Other:				
		5-Bromoacetyl-2-salicylamide	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
		Other:				
		Products described in additional U.S. note 3 to section VI	kg	6.5% <u>116/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
2924.29.76		Other		6.5% <u>117/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 58%
	10	Acetoacetanilide	kg			
	20	Acetoacet-2,5-dimethoxy-4-chloroanilide	kg			
	30	<i>p</i> -Aminobenzamide	kg			
	90	Other	kg			
2924.29.80	00	Other:				
		2,2-Dimethylcyclopropylcarboxamide	kg	Free		30.5%
2924.29.95	00	Other	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-74

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2925		Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds: Imides and their derivatives; salts thereof:				
2925.11.00	00	Saccharin and its salts	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 61%
2925.12.00	00	Glutethimide (INN)	kg	Free		15.4¢/kg + 61%
2925.19		Other:				
2925.19.10	00	Aromatic: Ethylenebistetrabromophthalimide	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 61%
2925.19.30	00	Bis(o-tolyl)carbodiimide; and 2,2',6,6'-Tetraisopropylidiphenylcarbodiimide	kg	Free		15.4¢/kg + 61%
2925.19.42	00	Other	kg	6.5% <u>118/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 61%
2925.19.70	00	Other: N-Chlorosuccinimide; and N,N'-Ethylenebis(5,6-dibromo-2,3-norbornanedicarboximide)	kg	Free		25%
2925.19.91	00	Other	kg	3.7% <u>119/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-75

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2925		Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds (con.): Imines and their derivatives; salts thereof:				
2925.21.00	00	Chlordimeform (ISO)	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 61%
2925.29		Other:				
		Aromatic:				
2925.29.10	00	<i>N'</i> -(4-Chloro- <i>o</i> -tolyl)- <i>N,N</i> -diethylformamidine; Bunamidine hydrochloride; and Pentamidine	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 41%
2925.29.18	00	<i>N,N'</i> -Diphenylguanidine; 3-Dimethylaminomethyleneiminophenol hydrochloride; 1,3-Di- <i>o</i> -tolylguanidine; and <i>N,N</i> -Dimethyl- <i>N'</i> -[3-[[[(methylamino)carbonyl]oxy]phenyl]methanimidamide monohydrochloride	kg	Free		15.4¢/kg + 61%
		Other:				
2925.29.20	00	Drugs	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 67.5%
2925.29.60	00	Other	kg	6.5% <u>120/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 61%
		Other:				
2925.29.70	00	Tetramethylguanidine	kg	Free		25%
2925.29.90	00	Other	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-76

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2926		Nitrile-function compounds:				
2926.10.00	00	Acrylonitrile	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	56.5%
2926.20.00	00	1-Cyanoguanidine (Dicyandiamide)	kg	Free		25%
2926.30		Fenproporex (INN) and its salts; Methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane):				
2926.30.10	00	Fenproporex (INN) and its salts	kg	Free		15.4¢/kg + 65.5%
2926.30.20	00	4-Cyano-2-dimethylamino-4,4-diphenylbutane	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 65.5%
2926.90		Other:				
		Aromatic:				
2926.90.01	00	2-Cyano-4-nitroaniline	kg	Free		15.4¢/kg + 41%
2926.90.05	00	2-Amino-4-chlorobenzonitrile (5-Chloro-2-cyanoaniline); 2-Amino-5-chlorobenzonitrile; 4-Amino-2-chlorobenzonitrile; (Cyanoethyl)(hydroxyethyl)- <i>m</i> -toluidine; <i>p</i> -Cyanophenyl acetate; Phthalonitrile; and Tetrachloro-3-cyanobenzoic acid, methyl ester	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 41%
2926.90.08	00	Benzonitrile	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 41%
2926.90.11	00	Dichlorobenzonitriles: 2,6-Dichlorobenzonitrile	kg	Free		15.4¢/kg + 41%
2926.90.12	00	Other	kg	6.5% <u>121/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 41%
2926.90.14	00	<i>p</i> -Chlorobenzonitrile; and Verapamil hydrochloride	kg	6.5% <u>122/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 65.5%
2926.90.16	00	[1 α (S*),3 α (Z)]-(±)-Cyano(3-phenoxyphenyl)-methyl 3-(2-chloro-3,3,3-trifluoro-1-propenyl)-2,2-dimethylcyclopropanecarboxylate	kg	Free		15.4¢/kg + 64.5%
2926.90.17	00	<i>o</i> -Chlorobenzonitrile	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 65.5%
2926.90.19	00	<i>N,N</i> -Bis(2-cyanoethyl)aniline; and 2,6-Difluorobenzonitrile	kg	Free		15.4¢/kg + 65.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-77

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2926 (con.)		Nitrile-function compounds (con.):				
2926.90		Other (con.):				
		Aromatic (con.):				
		Other:				
		Pesticides:				
2926.90.21	00	Fungicides	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 40%
		Herbicides:				
2926.90.23	00	3,5-Dibromo-4-hydroxybenzoxynil (Bromoxynil)	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 40.5%
2926.90.25	00	Other	kg	6.5% <u>123/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	15.4¢/kg + 48.5%
2926.90.30	00	Other	kg	6.5% <u>124/</u>	Free (A*,AU,BH, CA,CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
2926.90.43	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>125/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,,P,PE,SG)	15.4¢/kg + 65.5%
2926.90.48	00	Other	kg	6.5% <u>126/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 65.5%
2926.90.50		Other		Free		25%
	10	Malononitrile	kg			
	50	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-78

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2927.00		Diazo-, azo- or azoxy-compounds:				
2927.00.03	00	4-Aminoazobenzenedisulfonic acid, monosodium salt	kg	Free		15.4¢/kg + 40.5%
2927.00.06	00	<i>p</i> -Aminoazobenzenedisulfonic acid; and Diazoaminobenzene (1,3-Diphenyltriazene)	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
2927.00.15	00	1,1'-Azobisformamide	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2927.00.18	00	1-Naphthalenesulfonic acid, 6-diazo-5,6-dihydro-5-oxo, ester with phenyl(2,3,4-trihydroxyphenyl)methanone; 1-Naphthalenesulfonic acid, 3-diazo-3,4-dihydro-4-oxo- <i>ar'</i> -(1-methylethyl)[1,1'-biphenyl]-4-yl ester; 1-Napthalenesulfonic acid, 6-diazo-5,6-dihydro-5-oxo-, (octahydro-4,7-methano-1 <i>H</i> -indene-2,5-diyl)bis-(methylene) ester; and 1-Naphthalenesulfonic acid, 6-diazo-5,6-dihydro-5-oxo-, 4-benzoyl-1,2,3-benzenetriyl ester	kg	Free		15.4¢/kg + 50%
2927.00.25	00	Other: Photographic chemicals	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 50%
2927.00.30	00	Fast color bases and fast color salts	kg	6.5% <u>127/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 54.5%
2927.00.40	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 63.5%
2927.00.50	00	Other	kg	6.5% <u>128/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 63.5%
2928.00		Organic derivatives of hydrazine or of hydroxylamine:				
2928.00.10	00	Methyl ethyl ketoxime	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2928.00.15	00	Phenylhydrazine	kg	Free		15.4¢/kg + 43.5%
2928.00.25	00	Other: Aromatic	kg	6.5% <u>129/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 43.5%
2928.00.30	00	Other: Drugs	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2928.00.50	00	Other	kg	6.5% <u>130/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-79

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2929		Compounds with other nitrogen function:				
2929.10		Isocyanates:				
2929.10.10	00	Toluenediisocyanates (unmixed)	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2929.10.15	00	Mixtures of 2,4- and 2,6-toluenediisocyanates	kg	6.5%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 43.5%
2929.10.20	00	Bitolylene diisocyanate (TODI); o-Isocyanic acid, o-tolyl ester; and Xylene diisocyanate	kg	5.8% <u>131/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2929.10.27	00	N-Butylisocyanate; Cyclohexyl isocyanate; 1-Isocyanato-3-(trifluoromethyl)benzene; 1,5-Naphthalene diisocyanate; and Octadecyl isocyanate	kg	Free		15.4¢/kg + 52%
2929.10.30	00	3,4-Dichlorophenylisocyanate	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2929.10.35	00	1,6-Hexamethylene diisocyanate	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2929.10.55	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>132/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2929.10.80		Other		6.5% <u>133/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
	10	Methylenedi-p-phenylene isocyanate (MDI)	kg			
	90	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-80

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2929 (con.)		Compounds with other nitrogen function (con.):				
2929.90		Other:				
2929.90.05	00	2,2'-Bis(4-cyanatophenyl)-1,1,1,3,3,3-hexafluoro- propane; 2,2-Bis((4-cyanatophenyl)propane; 1,1-Ethylidenebis(phenyl-4-cyanate); 4,4'-Methylenebis(2,6-dimethylphenylcyanate); and 1,3-Phenylenebis((1-methylethylidenebis)cyanic acid, 1,4-phenylene ester	kg	Free		15.4¢/kg + 52%
		Other:				
		Aromatic:				
2929.90.15	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2929.90.20	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2929.90.50		Other		6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	30.5%
	10	<i>N,N</i> -Dialkyl (methyl, ethyl, <i>n</i> -propyl or isopropyl)phosphoramidic dihalides	kg			
	20	Dialkyl (methyl, ethyl, <i>n</i> -propyl or isopropyl)- <i>N,N</i> -dialkyl (methyl, ethyl, <i>n</i> -propyl or isopropyl)phosphoramidates . . .	kg			
	90	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-81

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
X. ORGANO-INORGANIC COMPOUNDS, HETEROCYCLIC COMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND SULFONAMIDES						
2930		Organo-sulfur compounds:				
2930.20		Thiocarbamates and dithiocarbamates:				
		Aromatic:				
2930.20.10	00	Pesticides	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	15.4¢/kg + 48.5%
2930.20.20		Other		6.5% <u>134/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 40.5%
	10	Products used principally for rubber processing	kg			
	50	Other	kg			
2930.20.70	00	Other: S-(2,3,3'-trichloroallyl)diisopropylthio- carbamate	kg	Free		25%
2930.20.90		Other		3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Pesticides	kg			
	20	Products used principally for rubber processing	kg			
	50	Other	kg			
2930.30		Thiuram mono-, di- or tetrasulfides:				
2930.30.30	00	Tetramethylthiuram monosulfide	kg	Free		25%
2930.30.60	00	Other	kg	3.7% <u>135/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
2930.40.00	00	Methionine	kg	Free		25%
2930.50.00	00	Captafol (ISO) and methamidophos (ISO)	kg	6.5%	Free (A*,AU,BH, CA,CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	30.5%
2930.90		Other:				
		Aromatic:				
2930.90.10	00	Pesticides	kg	6.5% <u>136/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
		Other:				
2930.90.24	00	N-Cyclohexylthiophthalimide	kg	6.5% <u>137/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 40.5%
2930.90.26	00	3-(4'-Aminobenzamido)phenyl-β-hydroxy- ethylsulfone; 2-[(4-Aminophenyl)sulfonyl]ethanol, hydrogen sulfate ester; Diphenylthiourea; N,N'-(Dithiodi-2,1-phenylene)bisbenzamide; Pentachlorothiophenol; and 4,4'-Thiodiphenyl cyanate	kg	Free		15.4¢/kg + 40.5%
2930.90.29	00	Other	kg	6.5% <u>138/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 40.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-82

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2930 (con.)		Organo-sulfur compounds (con.):				
2930.90		Other (con.):				
(con.)		Other:				
		Pesticides:				
2930.90.30	00	Thiocyanates, thiurams and isothiocyanates	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P, PE,SG)	25%
		Other:				
2930.90.42	00	O,O-Dimethyl-S-methylcarbamoyl- methyl phosphorodithioate; and Malathion	kg	Free		30.5%
2930.90.43		Other		6.5% <u>139/</u>	Free (A*,AU,BH, CA,CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	30.5%
	10	O-Ethyl-S-phenylethylphosphono- thiolothionate (fonofos)	kg			
	20	Compounds containing a phosphorus atom to which is bonded one methyl, ethyl, <i>n</i> -propyl or isopropyl group, but no other carbon atoms	kg			
	90	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-83

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2930 (con.) 2930.90 (con.)		Organo-sulfur compounds (con.): Other (con.):				
		Other (con.):				
		Other:				
		Acids:				
2930.90.46	00	<i>d</i> -Hydroxy analogue of <i>d</i> -methionine	kg	Free		25%
2930.90.49		Other		4.2%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	25%
	10	Thioglycolic acid	kg			
	20	Mercaptocarboxylic acids	kg			
	50	Other	kg			
		Other:				
2930.90.71	00	Dibutylthiourea	kg	Free		25%
2930.90.91		Other		3.7% <u>140/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,L,MA,MX,OM, P,PE,SG)	25%
	07	<i>O,O</i> -Diethyl <i>S</i> -[2-(diethylamino)- ethyl]phosphorothioate and its alkylated or protonated salts; and Thiodiglycol (INN) (bis(2-hydroxy- ethyl) sulfide)	kg			
	10	Cysteine hydrochloride	kg			
	20	Isooctyl thioglycolate	kg			
	23	<i>N,N</i> -Dialkyl (methyl, ethyl, <i>n</i> -propyl or isopropyl)aminoethane-2-thiols and their protonated salts	kg			
	25	Other compounds containing a phosphorus atom to which is bonded one methyl, ethyl, <i>n</i> -propyl or isopropyl group, but no other carbon atoms	kg			
		Other:				
	30	Products used principally for rubber processing	kg			
	35	Drugs	kg			
	90	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-84

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2931.00		Other organo-inorganic compounds:				
		Aromatic:				
2931.00.05	00	Diphenyldichlorosilane; and Phenyltrichlorosilane	kg	Free		15.4¢/kg + 68.5%
2931.00.10	00	4,4'-Diphenylbisphosphonous acid, di(2',2",4',4"-di- <i>tert</i> -butyl)phenyl ester	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 40%
2931.00.15	00	Sodium tetraphenylboron	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 40%
		Other:				
2931.00.22	00	Drugs	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 67.5%
2931.00.26	00	Pesticides	kg	6.5% <u>141/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 40%
		Other:				
		Other:				
2931.00.30	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>142/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 68.5%
2931.00.60	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 68.5%
		Other:				
2931.00.70	00	<i>N,N'</i> -Bis(trimethylsilyl)urea; 3-(Hydroxymethylphosphinyl)-1-propanoic acid, 2-hydroxyethyl ester; and 2-Phosphonobutane-1,2,4-tricarboxylic acid and its salts	kg	Free		25%
2931.00.90		Other		3.7% <u>143/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Organo-silicon compounds	kg			
		Organo-tin compounds:				
	21	Dibutyltin oxide	kg			
	25	Tetrabutyltin	kg			
	29	Other	kg			
		Organo-phosphorus compounds:				
	41	Containing a phosphorus atom to which is bonded one methyl, ethyl, <i>n</i> -propyl or isopropyl group, but no other carbon atoms	kg			
	43	Other	kg			
	50	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-85

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2932		Heterocyclic compounds with oxygen hetero-atom(s) only: Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:				
2932.11.00	00	Tetrahydrofuran	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	25%
2932.12.00	00	2-Furaldehyde (Furfuraldehyde)	kg	Free		Free
2932.13.00	00	Furfuryl alcohol and tetrahydrofurfuryl alcohol	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	25%
2932.19		Other:				
2932.19.10	00	Aromatic	kg	6.5% <u>144/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	25%
2932.19.50	00	Other	kg	3.7% <u>145/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
2932.21.00	00	Lactones: Coumarin, methylcoumarins and ethylcoumarins	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 48%
2932.29		Other lactones:				
2932.29.10	00	Aromatic: Pesticides	kg	6.5% <u>146/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
2932.29.20	00	Drugs	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 53%
2932.29.25	00	Other: 4-Hydroxycoumarin	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	15.4¢/kg + 52%
2932.29.30	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 53.5%
2932.29.45	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2932.29.50		Other		3.7% <u>147/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Butyrolactone	kg			
	20	Glucono- δ -lactone	kg			
	30	Sodium erythorbate (Sodium isoascorbate)	kg			
	50	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-86

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2932 (con.)		Heterocyclic compounds with oxygen hetero-atom(s) only (con.):				
		Other:				
2932.91.00	00	Isosafrole	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2932.92.00	00	1-(1,3-Benzodioxol-5-yl)propan-2-one	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2932.93.00	00	Piperonal (heliotropin)	kg	4.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	45%
2932.94.00	00	Safrole	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	45%
2932.95.00	00	Tetrahydrocannabinols (all isomers)	kg	Free		15.4¢/kg + 52%
2932.99		Other:				
		Aromatic:				
		Pesticides:				
2932.99.04	00	2,2-Dimethyl-1,3-benzodioxol-4-yl methylcarbamate (Bendiocarb)	kg	Free		15.4¢/kg + 40.5%
2932.99.08	00	2-Ethoxy-2,3-dihydro-3,3-dimethyl-5- benzofuranylmethanesulfonate	kg	6.5% <u>148/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 40.5%
2932.99.20	00	Other	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 40%
2932.99.32	00	Benzofuran (Coumarone); and Dibenzofuran (Diphenylene oxide)	kg	Free		Free
2932.99.35	00	2-Hydroxy-3-dibenzofurancarboxylic acid ..	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 66.5%
2932.99.39	00	Benzointetrahydropyranyl ester; and Xanthen-9-one	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39.5%
2932.99.55	00	Bis-O-[(4-methylphenyl)methylene]-D- glucitol (Dimethylbenzylidene sorbitol); and Rhodamine 2C base	kg	Free		15.4¢/kg + 52%
		Other:				
2932.99.61	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>149/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2932.99.70	00	Other	kg	6.5% <u>150/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 52%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-87

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2932 (con.)		Heterocyclic compound with oxygen hetero-atom(s) only (con.):				
2932.99		Other (con.):				
2932.99.90		Other		3.7% <u>151/</u>	Free (A*,AU,BH, CA,CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
	10	Glucosamine and its salts and esters	kg			
	90	Other	kg			
2933		Heterocyclic compounds with nitrogen hetero-atom(s) only:				
		Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:				
2933.11.00	00	Phenazone (Antipyrine) and its derivatives	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 49.5%
2933.19		Other:				
2933.19.04	00	Aromatic or modified aromatic: Aminomethylphenylpyrazole (Phenylmethylaminopyrazole); and 3-Methyl-1-(<i>p</i> -tolyl)-2-pyrazolin-5-one (<i>p</i> -Tolyl methyl pyrazolone)	kg	Free		15.4¢/kg + 39.5%
2933.19.08	00	3-(5-Amino-3-methyl-1 <i>H</i> -pyrazol-1-yl)- benzenesulfonic acid; Amino- <i>J</i> -pyrazolone; 3-Amino-1-(2,4,6-trichlorophenyl)-5- pyrazolone; 3-Carboxy-1,4-sulfophenylpyrazol-5-one; 4-Chloro-3-(3-methyl-5-oxo-2-pyrazolin-1- yl)benzenesulfonic acid; 1-(<i>m</i> -Chlorophenyl)-3-methyl-2-pyrazolin- 5-one; <i>p</i> -Chloropyrazolone; 1-(2',5'-Dichlorophenyl)-3-methyl-2- pyrazolin-5-one; 1-(<i>o</i> -Ethylphenyl)-3-methyl-2-pyrazolin- 5-one; 5-Imino-3-methyl-1-phenylpyrazole; 5-Imino-3-methyl-1-(<i>m</i> -sulfophenyl)- pyrazole; 2,4-Methylcarboxypyrazolic acid; Methylphenylpyrazolone; and Sulfinpyrazone	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 39.5%
2933.19.15	00	1,2-Dimethyl-3,5-diphenyl-1 <i>H</i> -pyrazolium methyl sulfate (Difenzoquat methyl sulfate)	kg	Free		15.4¢/kg + 48.5%
2933.19.18	00	2-Chloro-5-sulfophenylmethylpyrazolone; 2,5-Dichloro-4-(3-methyl-5-oxo-2- pyrazolin-1-yl) benzenesulfonic acid; Phenylcarbathoxy-pyrazolone; <i>m</i> -Sulfaminopyrazolone (<i>m</i> -Sulfamido- phenylmethylpyrazolone); and 1-(<i>p</i> -Sulfophenyl)-3-methylpyrazolone	kg	Free		15.4¢/kg + 52%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-88

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
2933.19 (con.)		Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure (con.):				
		Other (con.):				
		Aromatic or modified aromatic (con.):				
		Other:				
2933.19.23	00	Pesticides	kg	6.5% <u>152/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
2933.19.30		Photographic chemicals	6.5% <u>153/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 50%
	10	Couplers, for use in color negative photographic paper	kg			
	15	Coupler dispersions, for use in color negative photographic paper	kg			
	90	Other	kg			
2933.19.35	00	Drugs	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 47.5%
		Other:				
2933.19.37	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2933.19.43	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
		Other:				
2933.19.45	00	Drugs	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
		Other:				
2933.19.70	00	3-Methyl-5-pyrazolone	kg	Free		30.5%
2933.19.90	00	Other	kg	6.5% <u>154/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-89

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
		Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:				
2933.21.00	00	Hydantoin and its derivatives	kg	6.5% <u>155/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 63%
2933.29		Other:				
		Aromatic or modified aromatic:				
2933.29.05	00	1-[1-((4-Chloro-2-(trifluoromethyl)phenyl)-imino)-2-propoxyethyl]-1 <i>H</i> -imidazole (Triflumizole); and Ethylene thiourea	kg	Free		15.4¢/kg + 52%
2933.29.10	00	2-Phenylimidazole	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 39.5%
2933.29.20	00	Other: Drugs	kg	6%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 51%
2933.29.35	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>156/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2933.29.43	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2933.29.45	00	Other: Drugs	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
2933.29.60	00	Other: Imidazole	kg	Free		30.5%
2933.29.90	00	Other	kg	6.5% <u>157/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-90

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
		Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:				
2933.31.00	00	Pyridine and its salts	kg	Free		Free
2933.32		Piperidine and its salts:				
2933.32.10	00	Piperidine	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2933.32.50	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2933.33.00	00	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP,PE), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	kg	Free		15.4¢/kg + 149.5%
2933.39		Other:				
2933.39.08	00	1-(3-Sulfopropyl)pyridinium hydroxide; N,N'-Bis(2,2,6,6-tetramethyl-4-piperidiny)-1,6-hexanediamine; 3,5-Dimethyl-2-hydroxymethyl-4-methoxy-pyridine (pymethyl alcohol); Dipentamethylenethiuram tetrasulfide; 2H-Indol-2-one,1,3-dihydro-1-phenyl-3-(4-pyridinylmethylene); 4-Picolyl chloride hydrochloride; and Piperidinoethyl chloride hydrochloride	kg	Free		15.4¢/kg + 52%
2933.39.10	00	Collidines, lutidines and picolines	kg	Free		Free
2933.39.15	00	Quinuclidin-3-ol	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39.5%
2933.39.20	00	p-Chloro-2-benzylpyridine; 4-Chloro-1-methylpiperidine hydrochloride; 1,4-Dimethyl-6-hydroxy-3-cyanopyrid-2-one; Di-(2,2,6,6-tetramethyl-4-hydroxy-piperidine)sebacate; 2-Methyl-5-ethylpyridine; 4-Phenylpropylpyridine; α-Phenylpyridylacetic acid, methyl ester; Picolinic acid; 2-Pyridinecarboxaldehyde; and 2,5-Pyridinedicarboxylic acid	kg	5.8% <u>158/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-91

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
2933.39 (con.)		Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure (con.):				
		Other (con.):				
		Other:				
		Pesticides:				
2933.39.21	00	Fungicides	kg	6.5% <u>159/</u>	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
		Herbicides:				
2933.39.23	00	o-Paraquat dichloride	kg	6.5% <u>160/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
2933.39.25	00	Other	kg	6.5% <u>161/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
2933.39.27	00	Other	kg	6.5% <u>162/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 64.5%
		Drugs:				
2933.39.31	00	Antidepressants, tranquilizers and other psychotherapeutic agents	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 149.5%
2933.39.41	00	Other	kg	6.5% <u>163/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 65%
2933.39.61		Other:				
		Products described in additional U.S. note 3 to section VI		6.5% <u>164/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
	10	3-Quinuclidinyl benzilate	kg			
	90	Other	kg			
2933.39.91	00	Other	kg	6.5% <u>165/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-92

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
		Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:				
2933.41.00	00	Levorphanol (INN) and its salts	kg	Free		15.4¢/kg + 67.5%
		Other:				
2933.49.08	00	4,7-Dichloroquinoline	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2933.49.10	00	Ethoxyquin (1,2-Dihydro-6-ethoxy-2,2,4-trimethylquinoline)	kg	6.5% <u>166/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 55%
2933.49.15	00	8-Methylquinoline and Isoquinoline	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 39.5%
2933.49.17	00	Ethyl ethyl-6,7,8-trifluoro-1,4-dihydro-4-oxo-3-quinolinecarboxylate	kg	Free		15.4¢/kg + 52%
		Other:				
		Drugs:				
2933.49.20	00	5-Chloro-7-iodo-8-quinolinol (Iodochlorhydroxyquin); Decoquinatate; Diiodohydroxyquin; and Oxyquinoline sulfate	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 46%
2933.49.26	00	Other	kg	6.5% <u>167/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 67.5%
2933.49.30	00	Pesticides	kg	6.5% <u>168/</u>	Free (A*,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
		Other:				
2933.49.60	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>169/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2933.49.70	00	Other	kg	6.5% <u>170/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-93

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
2933.52		Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:				
2933.52.10	00	Malonylurea (Barbituric acid) and its salts:				
2933.52.90	00	Malonylurea (barbituric acid)	kg	Free		25%
		Other	kg	Free		50%
2933.53.00	00	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	kg	Free		50%
2933.54.00	00	Other derivatives of malonylurea (barbituric acid); salts thereof	kg	3.7%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	50%
2933.55.00	00	Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	kg	Free		15.4¢/kg + 149.5%
2933.59		Other:				
		Pesticides:				
		Aromatic or modified aromatic:				
2933.59.10	00	Herbicides	kg	6.5% <u>171/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
2933.59.15	00	Other	kg	6.5% <u>172/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 64.5%
2933.59.18	00	Other	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-94

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
2933.59 (con.)		Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure (con.):				
		Other (con.):				
		Drugs:				
		Aromatic or modified aromatic:				
2933.59.21	00	Antihistamines, including those principally used as anti-nauseants	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 82%
2933.59.22	00	Anti-infective agents: Nicarbazin; and Trimethoprim	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 46%
2933.59.36	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 67.5%
2933.59.46	00	Antidepressants, tranquilizers and other psychotherapeutic agents	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 149.5%
2933.59.53	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45%
2933.59.59	00	Other	kg	3.7%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
		Other:				
		Aromatic or modified aromatic:				
2933.59.70	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>173/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2933.59.80	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
		Other:				
2933.59.85	00	2-Amino-4-chloro-6-methoxypyrimidine; 2-Amino-4,6-dimethoxypyrimidine; and 6-Methyluracil	kg	Free		30.5%
2933.59.95	00	Other	kg	6.5% <u>174/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-95

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
2933.61.00	00	Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure: Melamine	kg	3.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2933.69		Other:				
2933.69.20	00	2,4-Diamino-6-phenyl-1,3,5-triazine	kg	Free		25%
2933.69.60	00	Other	kg	3.5% <u>175/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	25%
	10	Cyanuric chloride	kg			
	15	Pesticides: Sodium dichloroisocyanurate and trichloroisocyanuric acid	kg			
	21	Other	kg			
	30	Products used principally for rubber processing	kg			
	50	Other	kg			
2933.71.00	00	Lactams: 6-Hexanelactam (ϵ -Caprolactam)	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2933.72.00	00	Clobazam (INN) and methyprylon (INN)	kg	Free		15.4¢/kg + 52%
2933.79		Other lactams:				
2933.79.04	00	Aromatic or modified aromatic: 2,5-Dihydro-3,6-diphenylpyrrolo-(3,4-c)-pyrrole-1,4-dione	kg	Free		15.4¢/kg + 52%
2933.79.08	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>176/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2933.79.15	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2933.79.20	00	Other: N-Methyl-2-pyrrolidone; and 2-Pyrrolidone	kg	4.2%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	25%
2933.79.30	00	N-Vinyl-2-pyrrolidone, monomer	kg	5.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	40%
2933.79.40	00	12-Aminododecanoic acid lactam	kg	Free		30.5%
2933.79.85	00	Other	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-96

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
2933.91.00	00	Other: Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	kg	Free		15.4¢/kg + 149.5%
2933.99		Other:				
2933.99.01	00	Aromatic or modified aromatic: Butyl (R)-2-[4-(5-trifluoromethyl-2-pyridinyloxy)phenoxy]propanoate	kg	Free		15.4¢/kg + 50%
2933.99.02	00	2-[4-[(6-Chloro-2-quinoxalinyloxy)phenoxy]-propionic acid, ethyl ester; and O,O-Dimethyl-S-[(4-oxo-1,2,3-benzotriazin-3-(4H)-yl)methyl]phosphorodithioate	kg	Free		15.4¢/kg + 64.5%
2933.99.05	00	Acridine and indole	kg	Free		Free
2933.99.06	00	α -Butyl- α -(4-chlorophenyl)-1H-1,2,4-triazole-1-propanenitrile (Myclobutanil); and α -[2-(4-Chlorophenyl)ethyl]- α -phenyl-1H-1,2,4-triazole-1-propanenitrile (Fenbuconazole)	kg	6.5% <u>177/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 64.5%
2933.99.08	00	Acetoacetyl-5-aminobenzimidazolone; 3-(2H-Benzotriazol-2-yl)-5-(tert-butyl)-4-hydroxybenzene propanoic acid, C ₇ -C ₉ branched or linear alkyl esters; 2-(2H-Benzotriazol-2-yl)-6-dodecyl-4-methyl phenol, in liquid form, branched and linear; and 1,3,3-Trimethyl-2-methyleneindoline	kg	Free		15.4¢/kg + 52%
2933.99.11	00	Carbazole	kg	Free		15.4¢/kg + 39.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-97

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
2933.99 (con.)		Other (con.):				
2933.99.12	00	Other (con.): Aromatic or modified aromatic (con.): 6-Bromo-5-methyl-1 <i>H</i> -imidazo[4,5- <i>b</i>]-pyridine; 2- <i>sec</i> -Butyl-4- <i>tert</i> -butyl-6-(benzotriazol-2-yl)phenol; 2- <i>tert</i> -Butyl-4-methyl-6-(5-chlorobenzotriazol-2-yl)phenol; 2,4-Di- <i>tert</i> -butyl-6-(benzotriazol-2-yl)phenol; 2,4-Di- <i>tert</i> -butyl-6-(5-chlorobenzotriazol-2-yl)phenol; 2,3-Dichloro-6-quinoxalinecarbonyl chloride; 1-Hydroxy-2-carbazolecarboxylic acid; 2-Hydroxy-3-carbazolecarboxylic acid; 2-Hydroxy-3-carbazolecarboxylic acid, sodium salt; Iminodibenzyl(10,11-dihydro-5 <i>H</i> -dibenz[<i>b,f</i>]azepine); Indoline; 3-Methylbenzo[<i>f</i>]quinoline; 2-Methylindoline; 2-Methylmercaptobenzimidazole; 1-Methyl-2-phenylindole; 1-Methylpyrazine; 2,4-Methylpyrazolic acid; 2-Phenylbenzimidazole; 2-Phenylindole; Tetramethylpyrazine; 2,3,5-Triphenyltetrazolium chloride; <i>d,l</i> -Tryptophan; and Vinylcarbazole, monomer	kg	5.8% <u>178/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 39.5%
2933.99.14	00	Other: Pesticides: 5-Amino-4-chloro- α -phenyl-3-pyridazinone	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
2933.99.16	00	<i>o</i> -Diquat dibromide (1,1'-Ethylene-2,2'-dipyridylum dibromide)	kg	Free		15.4¢/kg + 40.5%
2933.99.17	00	Other: Insecticides	kg	6.5% <u>179/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 64.5%
2933.99.22	00	Other	kg	6.5% <u>180/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 64.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-98

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
2933.99 (con.)		Other (con.):				
		Other (con.):				
		Aromatic or modified aromatic (con.):				
		Other (con.):				
2933.99.24	00	Photographic chemicals	kg	6.5% <u>181/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 50%
		Drugs:				
2933.99.26	00	Antihistamines	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45%
		Anti-infective agents:				
		Acriflavine;				
		Acriflavine hydrochloride;				
		Carbadox; and				
		Pyrazinamide	kg	Free		15.4¢/kg + 46%
2933.99.46	00	Other	kg	6.5% <u>182/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 67.5%
		Cardiovascular drugs:				
		Hydralazine hydrochloride	kg	Free		15.4¢/kg + 47.5%
2933.99.53	00	Other	kg	6.5% <u>183/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 65%
		Drugs primarily affecting the central nervous system:				
		Analgesics, antipyretics and nonhormonal anti-inflammatory agents		6.5%	Free (A*,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 47.5%
	10	Tolmetin	kg			
	20	Tolmetin sodium dihydrate	kg			
	30	Tolmetin sodium (anhydrous)	kg			
	90	Other	kg			
		Antidepressants, tranquilizers and other psychotherapeutic agents:				
		Droperidol; and				
		Imipramine hydrochloride	kg	Free		15.4¢/kg + 45.5%
2933.99.61	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 149.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-99

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2933 (con.)		Heterocyclic compounds with nitrogen hetero-atom(s) only (con.):				
2933.99 (con.)		Other (con.):				
		Aromatic or modified aromatic (con.):				
		Other (con.):				
		Drugs (con.):				
		Drugs primarily affecting the central nervous system (con.):				
2933.99.65	00	Anticonvulsants, hypnotics and sedatives	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 48.5%
2933.99.70	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 58.5%
2933.99.75	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 45%
2933.99.79	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>184/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 52%
2933.99.82		Other		6.5% <u>185/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX, OM,P,PE,SG)	15.4¢/kg + 52%
	10	Benzotriazole (CAS No. 95-14-7)	kg			
	20	Tolyltriazole (CAS No. 29385-43-1)	kg			
	90	Other	kg			
2933.99.85	00	Other: 3-Amino-1,2,4-triazole	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	25%
2933.99.87	00	Hexamethylenetetramine	kg	6.3%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	58%
2933.99.89	00	Hexamethyleneimine	kg	Free		30.5%
2933.99.90	00	Other: Drugs	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%
2933.99.97	00	Other	kg	6.5% <u>186/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,L,MA,MX,OM, P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI

29-100

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2934		Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds:				
2934.10		Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure:				
2934.10.10	00	Aromatic or modified aromatic: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>187/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2934.10.20	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2934.10.70	00	Other: 4,5-Dichloro-2- <i>n</i> -octyl-4-isothiazolin-3-one; Ethyl 2-(2-aminothiazol-4-yl)-2-hydroxyiminoacetate; Ethyl 2-(2-aminothiazol-4-yl)-2-methoxyiminoacetate; 2-Methyl-4-isothiazolin-3-one; 2- <i>n</i> -Octyl-4-isothiazolin-3-one; and Thiothiamine hydrochloride	kg	Free		30.5%
2934.10.90	00	Other	kg	6.5% <u>188/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	30.5%
2934.20		Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused:				
2934.20.05	00	<i>N-tert</i> -Butyl-2-benzothiazolesulfenamide	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2934.20.10	00	2,2'-Dithiobisbenzothiazole	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 57%
2934.20.15	00	2-Mercaptobenzothiazole; and <i>N</i> -(Oxydiethylene)benzothiazole-2-sulfenamide	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2934.20.20	00	2-Mercaptobenzothiazole, sodium salt (2-Benzothiazolethiol, sodium salt)	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-101

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2934 (con.)		Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds (con.):				
2934.20 (con.)		Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused (con.):				
2934.20.25	00	2-Amino-5,6-dichlorobenzothiazole; 2-(4-Aminophenyl)-6-methylbenzothiazole-7-sulfonic acid; 2-Amino-6-nitrobenzothiazole; and N,N-Dicyclohexyl-2-benzothiazolesulfenamide	kg	Free		15.4¢/kg + 52%
2934.20.30	00	2-Amino-6-methoxybenzothiazole; 2-Amino-6-methylbenzothiazole; 6-Ethoxy-2-benzothiazolethiol; 3-Methylbenzothiazole-2-hydrazone; and Primuline base	kg	5.8%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 39.5%
2934.20.35	00	Other: Pesticides	kg	6.5%	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2934.20.40	00	Other: Products described in additional U.S. note 3 to section VI	kg	6.5% <u>189/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2934.20.80	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2934.30		Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused:				
2934.30.12	00	2-(Trifluoromethyl)phenothiazine	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45%
2934.30.18	00	Ethyl (1 <i>H</i> -phenothiazin-2,4,1)carbamate	kg	Free		15.4¢/kg + 52%
2934.30.23	00	Other: Drugs: Antidepressants, tranquilizers and other psychotherapeutic agents	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 149.5%
2934.30.27	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI

29-102

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2934 (con.)		Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds (con.): Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused (con.): Other (con.): Other:				
2934.30.43	00	Products described in additional U.S. note 3 to section VI	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2934.30.50	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 52%
2934.91.00	00	Other: Aminorex (INN), brotizolam (INN), clonazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	kg	Free		15.4¢/kg + 52%
2934.99		Other:				
2934.99.01	00	Aromatic or modified aromatic: Mycophenolate mofetil	kg	Free		15.4¢/kg + 45%
2934.99.03	00	2-Acetylbenzo(b)thiophene; 3-Methylene-7-(2-phenoxyacetamido)-cephan-4-carboxylic acid, <i>p</i> -nitrobenzyl ester, 1-oxide; and Naphth[1,2- <i>d</i>]-[1,2,3]-oxadiazole-5-sulfonic acid and its sodium salt	kg	Free		15.4¢/kg + 52%
2934.99.05	00	5-Amino-3-phenyl-1,2,4-thiadiazole (3-Phenyl-5-amino-1,2,4-thiadiazole); 2-Hydroxybenzoxazole (Benzoxazolone); 4-Phenylmorpholine; 1,9-Thianthrene-9-one (Thioxanthone)	kg	5.8%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 39.5%
2934.99.06	00	7-Nitronaphth[1,2]oxadiazole-5-sulfonic acid and its salts	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 66.5%
2934.99.07	00	Ethyl 2-[4-[(6-chloro-2-benzoxazolyl)oxy]-phenoxy]propanoate (Fenoxaprop-ethyl)	kg	Free		15.4¢/kg + 48.5%
2934.99.08	00	2,5-Diphenyloxazole	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM,P,PE, SG)	15.4¢/kg + 52%
2934.99.09	00	1,2-Benzisothiazolin-3-one	kg	Free		15.4¢/kg + 40.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-103

Heading/ Subheading	Stat Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2934 (con.)		Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds (con.):				
2934.99 (con.)		Other:				
		Other (con.):				
		Aromatic or modified aromatic (con.):				
		Other:				
		Pesticides:				
2934.99.11	00	2- <i>tert</i> -Butyl-4-(2,4-dichloro-5-isopropoxyphenyl)- Δ^2 -1,3,4-oxadiazolin-5-one; 3-Isopropyl-1 <i>H</i> -2,1,3-benzothiadiazin-4-(3 <i>H</i>)-one-2,2-dioxide (Bentazon); and <i>O,O</i> -Diethyl- <i>S</i> -[(6-chloro-2-oxobenzoxazolin-3-yl)methyl]-phosphorodithioate (Phosalone) . . .	kg	6.5% <u>190/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40.5%
		Other:				
2934.99.12	00	Fungicides	kg	6.5% <u>191/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2934.99.15	00	Herbicides	kg	6.5% <u>192/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 48.5%
2934.99.16	00	Insecticides	kg	6.5% <u>193/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 64.5%
2934.99.18	00	Other	kg	6.5% <u>194/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 40%
2934.99.20	00	Photographic chemicals	kg	6.5% <u>195/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,MA,MX,OM,P,PE,SG)	15.4¢/kg + 50%
2934.99.30	00	Drugs	kg	6.5% <u>196/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 45%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-104

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2934 (con.)		Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds (con.):				
2934.99 (con.)		Other:				
		Other (con.):				
		Aromatic or modified aromatic (con.):				
		Other (con.):				
		Other:				
2934.99.39	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>197/</u>	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,L,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
2934.99.44	00	Other	kg	6.5%	Free (A+,AU,BH,CA,CL,D,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	15.4¢/kg + 52%
		Other:				
		Drugs	kg	3.7%	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	25%
		Other:				
2934.99.70	00	Morpholinoethyl chloride hydrochloride; 2-Methyl-2,5-dioxo-1-oxa-2-phospholan; and (6 <i>R-trans</i>)-7-Amino-3-methyl-8-oxo-5-thia-1-azabicyclo[4.2.0]-oct-2-ene-2-carboxylic acid	kg	Free		30.5%
2934.99.90	00	Other	kg	6.5% <u>198/</u>	Free (A,AU,BH,CA,CL,E,IL,J,JO,K,MA,MX,OM,P,PE,SG)	30.5%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-105

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2935.00		Sulfonamides:				
2935.00.06	00	4-Amino-6-chloro- <i>m</i> -benzenedisulfonamide; and Methyl-4-aminobenzenesulfonylcarbamate (Asulam)	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 41%
2935.00.10	00	2-Amino- <i>N</i> -ethylbenzenesulfonanilide; 5-Amino- α,α -trifluorotoluene-2,4-disulfonamide; Benzenesulfonamide; Benzenesulfonyl hydrazide; 2-Chloro-4-amino-5-hydroxybenzenesulfonamide; 2,5-Dimethoxysulfanilanilide; and Metanilamide	kg	6.5% <u>199/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 41%
2935.00.13	00	(5-[2-Chloro-4-(trifluoromethyl)phenoxy]- <i>N</i> -(methylsulfonyl)-2-nitrobenzamide) (Fomesafen); <i>N</i> -(2,6-Dichloro-3-methylphenyl)-5-amino-1,3,4-triazole-2-sulfonamide; 2,4-Dichloro-5-sulfamoylbenzoic acid; <i>N</i> -Ethyl- <i>o</i> -toluenesulfonamide; <i>N</i> -Ethyl- <i>p</i> -toluenesulfonamide; 7-(Hexadecylsulfonylamino)-1 <i>H</i> -indole; Methyl 5-[[[4,6-dimethoxy-2-pyrimidinyl]amino]carbonylamino]sulfonyl]-3-chloro-1-methyl-1 <i>H</i> -pyrazole-4-carboxylate (Halosulfuron methyl); and Mixtures of <i>ortho</i> - and <i>para</i> -toluenesulfonamides	kg	Free		15.4¢/kg + 57.5%
2935.00.15	00	<i>o</i> -Toluenesulfonamide	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,MA,MX,OM, P,PE,SG)	15.4¢/kg + 57.5%
2935.00.20	00	Other: Fast color bases and fast color salts	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	15.4¢/kg + 54.5%
2935.00.29	00	Drugs: Anti-infective agents: Acetylsulfaguanidine	kg	Free		15.4¢/kg + 96%
2935.00.30	00	Sulfamethazine	kg	Free		15.4¢/kg + 80%
2935.00.32	00	Acetylsulfisoxazole; Sulfacetamide, sodium; and Sulfamethazine, sodium	kg	6.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 96%
2935.00.33	00	Sulfathiazole and Sulfathiazole, sodium	kg	Free		15.4¢/kg + 133%
2935.00.42	00	Salicylazosulfapyridine (Sulfasalazine); Sulfadiazine; Sulfaguanidine; Sulfamerizine; and Sulfapyridine	kg	Free		15.4¢/kg + 128.5%
2935.00.48	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 96%
2935.00.60	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 45%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-106

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2935.00 (con.)		Sulfonamides (con.):				
		Other (con.):				
		Other:				
2935.00.75	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>200/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,L,MA,MX,OM, P,PE,SG)	15.4¢/kg + 57.5%
2935.00.95	00	Other	kg	6.5% <u>201/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 57.5%
		 XI. PROVITAMINS, VITAMINS AND HORMONES				
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:				
		Vitamins and their derivatives, unmixed:				
2936.21.00	00	Vitamins A and their derivatives	kg	Free		25%
2936.22.00	00	Vitamin B ₁ (Thiamine) and its derivatives	kg	Free		25%
2936.23.00	00	Vitamin B ₂ (Riboflavin) and its derivatives	kg	Free		15.4¢/kg + 62%
2936.24.00	00	D- or DL-Pantothenic acid (Vitamin B ₃ or Vitamin B ₅) and its derivatives	kg	Free		25%
2936.25.00	00	Vitamin B ₆ (Pyridoxine and related compounds with Vitamin B ₆ activity) and its derivatives	kg	Free		25%
2936.26.00	00	Vitamin B ₁₂ (Cyanocobalamin and related compounds with Vitamin B ₁₂ activity) and its derivatives	kg	Free		15.4¢/kg + 145.5%
2936.27.00	00	Vitamin C (Ascorbic acid) and its derivatives	kg	Free		25%
2936.28.00	00	Vitamin E (Tocopherols and related compounds with Vitamin E activity) and its derivatives	kg	Free		15.4¢/kg + 63.5%
2936.29		Other vitamins and their derivatives:				
2936.29.10	00	Folic acid	kg	Free		15.4¢/kg + 49%
2936.29.15		Niacin and niacinamide		Free		25%
		Niacin:				
	10	Pharmaceutical grade	kg			
	20	Other	kg			
	30	Niacinamide	kg			
		Other:				
2936.29.20	00	Aromatic or modified aromatic	kg	Free		15.4¢/kg + 45%
2936.29.50		Other		Free		25%
	20	Vitamins D and their derivatives	kg			
	30	Biotin	kg			
	50	Other	kg			
2936.90.01		Other, including proviatmins and natural concentrates		Free		25%
	10	Provitamins	kg			
	50	Other	kg			

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-107

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2937		Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones:				
2937.11.00	00	Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:				
		Somatotropin, its derivatives and structural analogues	g	Free		10%
2937.12.00	00	Insulin and its salts	g	Free		10%
2937.19.00	00	Other	g	Free		25%
2937.21.00		Steroidal hormones, their derivatives and structural analogues:				
		Cortisone, hydrocortisone, prednisone (dehydrocortisone), and prednisolone (dehydrohydrocortisone)		Free		25%
	10	Cortisone	g			
	20	Hydrocortisone	g			
	30	Prednisone	g			
	40	Prednisolone	g			
2937.22.00	00	Halogenated derivatives of adrenal cortical hormones	g	Free		25%
2937.23		Estrogens and progestins:				
2937.23.10		Obtained directly or indirectly from animal or vegetable materials		Free		25%
	10	Estrogens	g			
		Other:				
	20	Progesterone	kg			
	50	Other	kg			
2937.23.25	00	Other:				
		Estradiol benzoate; and Estradiol cyclopentylpropionate (Estradiol cypionate)	g	Free		15.4¢/kg + 49%
2937.23.50		Other		Free		15.4¢/kg + 78.5%
	10	Estrogens	g			
		Other:				
	20	Progesterone	g			
	50	Other	g			
2937.29		Other:				
2937.29.10	00	Desonide; and Nandrolone phenpropionate	g	Free		15.4¢/kg + 49%
2937.29.90		Other		Free		25%
	10	Salts and esters of cortisone	g			
	20	Salts and esters of hydrocortisone	g			
	30	Salts and esters of prednisone	g			
	40	Salts and esters of prednisolone	g			
	50	Anabolic agents and androgens	g			
	90	Other	g			
2937.31.00	00	Catecholamine hormones, their derivatives and structural analogues:				
		Epinephrine	g	Free		15.4¢/kg + 49%
2937.39		Other:				
2937.39.10	00	Epinephrine hydrochloride	g	Free		15.4¢/kg + 49%
2937.39.90	00	Other	g	Free		25%
2937.40		Amino-acid derivatives:				
2937.40.10	00	L-Thyroxine (Levothyroxine), sodium	kg	Free		15.4¢/kg + 49%
2937.40.90	00	Other	g	Free		25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-108

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2937 (con.)		Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones (con.):				
2937.50.00	00	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	g	Free		25%
2937.90.00	00	Other	g	Free		25%
XII. GLYCOSIDES AND VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES						
2938		Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:				
2938.10.00	00	Rutoside (Rutin) and its derivatives	kg	1.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	10%
2938.90.00	00	Other	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	50%
2939		Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:				
Alkaloids of opium and their derivatives; salts thereof:						
2939.11.00	00	Concentrates of poppy straw; buprenorphine (INN); codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	kg	Free		15.4¢/kg + 50%
2939.19		Other:				
2939.19.10	00	Papaverine and its salts	kg	Free		15.4¢/kg + 104%
2939.19.20	00	Other: Synthetic	kg	Free		15.4¢/kg + 50%
2939.19.50	00	Other	g	Free		10.6¢/g
2939.20.00		Alkaloids of cinchona and their derivatives; salts thereof		Free		Free
	10	Quinine and its salts	g			
	50	Other	g			
2939.30.00	00	Caffeine and its salts	kg	Free		59%
Ephedrines and their salts:						
2939.41.00	00	Ephedrine and its salts	kg	Free		15.4¢/kg + 59%
2939.42.00	00	Pseudoephedrine and its salts	kg	Free		15.4¢/kg + 59%
2939.43.00	00	Cathine (INN) and its salts	kg	Free		15.4¢/kg + 59%
2939.49.01	00	Other	kg	Free		15.4¢/kg + 59%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-109

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2939 (con.)		Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives (con.): Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:				
2939.51.00	00	Fenetylline (INN) and its salts	kg	Free		25%
2939.59.00	00	Other	kg	Free		25%
		Alkaloids of rye ergot and their derivatives; salts thereof:				
2939.61.00	00	Ergometrine and its salts	kg	Free		25%
2939.62.00	00	Ergotamine and its salts	kg	Free		25%
2939.63.00	00	Lysergic acid and its salts	kg	Free		25%
2939.69.00	00	Other	kg	Free		25%
		Other:				
2939.91.00	00	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	kg	Free		25%
2939.99.00	00	Other	kg	Free		25%
		XIII. OTHER ORGANIC COMPOUNDS				
2940..00		Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 2937, 2938 or 2939:				
2940.00.20	00	D-Arabinose	kg	Free		50%
2940.00.60	00	Other	kg	5.8% <u>202/</u>	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	50%
2941		Antibiotics:				
2941.10		Penicillins and their derivatives with a penicillanic acid structure; salts thereof:				
2941.10.10	00	Ampicillin and its salts	kg	Free		15.4¢/kg + 48.5%
2941.10.20	00	Penicillin G salts	kg	Free		15.4¢/kg + 49%
		Other:				
2941.10.30	00	Carfecillin, sodium; Cloxacillin, sodium; Dicloxacillin, sodium; Flucloxacillin (Floxacillin); and Oxacillin, sodium	kg	Free		15.4¢/kg + 45%
2941.10.50	00	Other	kg	Free		15.4¢/kg + 56.5%
2941.20		Streptomycins and their derivatives; salts thereof:				
2941.20.10	00	Dihydrostreptomycin and its derivatives; salts thereof	g	3.5%	Free (A,AU,BH,CA, CL,E,IL,J,JO, MA,MX,OM, P,PE,SG)	25%
2941.20.50	00	Other	g	Free		25%
2941.30.00	00	Tetracyclines and their derivatives; salts thereof	g	Free		25%
2941.40.00	00	Chloramphenicol and its derivatives; salts thereof	kg	Free		15.4¢/kg + 45%
2941.50.00	00	Erythromycin and its derivatives; salts thereof	g	Free		25%

Harmonized Tariff Schedule of the United States (2011)

Annotated for Statistical Reporting Purposes

VI
29-110

Heading/ Subheading	Stat/ Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2941 (con.)		Antibiotics (con.):				
2941.90		Other:				
2941.90.10		Natural	kg	Free		10%
	10	Aminoglycoside antibiotics	kg			
	50	Other	kg			
		Other:				
2941.90.30	00	Aromatic or modified aromatic	kg	Free		15.4¢/kg + 45%
2941.90.50	00	Other	kg	Free		25%
2942.00		Other organic compounds:				
		Aromatic or modified aromatic:				
2942.00.03	00	[2,2'-Thiobis(4-(1,1,3,3-tetramethyl- <i>n</i> -butyl)- phenolato)(2,1)]-O,O',S-(1-butanamine), nickel II ..	kg	Free		15.4¢/kg + 46.5%
		Other:				
2942.00.05	00	Drugs	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 46%
		Other:				
2942.00.10	00	Products described in additional U.S. note 3 to section VI	kg	6.5% <u>203/</u>	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 46.5%
2942.00.35	00	Other	kg	6.5%	Free (A+,AU,BH, CA,CL,D,E,IL,J, JO,K,MA,MX,OM, P,PE,SG)	15.4¢/kg + 46.5%
2942.00.50	00	Other	kg	3.7%	Free (A,AU,BH,CA, CL,E,IL,J,JO, K,MA,MX,OM, P,PE,SG)	25%

Harmonized Tariff Schedule of the United States (2010)

Annotated for Statistical Reporting Purposes

VI
Endnotes--page 29-111

- 1/ See heading 9902.02.93.
- 2/ See heading 9902.39.20.
- 3/ See headings 9902.25.34 and 9902.25.36.
- 4/ See heading 9902.22.33.
- 5/ See headings 9902.03.05, 9902.11.06, 9902.22.17, 9902.22.18, 9902.23.21, 9902.28.09, 9902.28.10, 9902.32.82 and 9902.40.70.
- 6/ See headings 9902.02.18 and 9902.25.11.
- 7/ See heading 9902.11.85.
- 8/ See heading 9902.40.83.
- 9/ See headings 9902.02.36 and 9902.29.23.
- 10/ See heading 9902.11.37.
- 11/ See headings 9902.22.20, 9902.32.92 and 9902.40.56.
- 12/ See headings 9902.28.08, 9902.24.64 and 9902.40.92.
- 13/ See heading 9902.01.36.
- 14/ See heading 9902.03.42.
- 15/ See headings 9902.01.04 and 9902.02.99.
- 16/ See headings 9902.11.60, 9902.23.92 and 9902.24.48.
- 17/ See heading 9902.05.03.
- 18/ See heading 9902.01.39.
- 19/ See headings 9902.01.63 and 9902.25.71.
- 20/ See heading 9902.01.43.
- 21/ See headings 9902.02.16, 9902.22.10 and 9902.29.25.
- 22/ See headings 9902.29.07 and 9902.11.36.
- 23/ See heading 9902.11.72.
- 24/ See heading 9902.40.29.
- 25/ See heading 9901.00.52.
- 26/ See headings 9901.00.52.
- 27/ See headings 9901.00.52.
- 28/ See heading 9902.23.89.
- 29/ See headings 9902.22.21, 9902.23.91, 9902.23.97, 9902.24.01 and 9902.24.02.
- 30/ See heading 9902.02.19.
- 31/ See heading 9902.10.44.
- 32/ See headings 9902.02.92, 9902.05.08 and 9902.40.37.
- 33/ See heading 9902.11.57.
- 34/ See headings 9902.01.67 and 9902.22.56.
- 35/ See headings 9902.01.66, 9902.10.31, 9902.02.49 and 9902.28.17.
- 36/ See heading 9902.10.72.
- 37/ See heading 9902.25.67.
- 38/ See heading 9902.11.10.
- 39/ See headings 9902.01.37, 9902.02.11 and 9902.11.02.
- 40/ See headings 9902.01.38, 9902.12.44 and 9902.28.16.
- 41/ See heading 9902.05.05.
- 42/ See heading 9902.29.16.
- 43/ See heading 9902.10.40.
- 44/ See headings 9902.02.53, 9902.02.68, 9902.10.66, 9902.30.14 and 9902.32.85.
- 45/ See heading 9902.12.05.
- 46/ See headings 9902.05.02, 9902.11.62 and 9902.29.71.
- 47/ See headings 9902.12.33 and 9902.12.34.
- 48/ See heading 9902.03.41.
- 49/ See headings 9902.02.67, 9902.24.22, 9902.40.59 and 9902.40.60.
- 50/ See heading 9902.24.06.
- 51/ See heading 9902.10.24.
- 52/ See heading 9902.10.25.
- 53/ See heading 9902.04.10.
- 54/ See heading 9902.01.58.

Harmonized Tariff Schedule of the United States (2010)

Annotated for Statistical Reporting Purposes

VI

Endnotes--page 29-112

55/ See headings 9902.01.34 and 9902.01.55, 9902.10.80, 9902.24.32, 9902.24.33 and 9902.24.72.

56/ See heading 9902.05.04.

57/ See heading 9902.22.98.

58/ See heading 9902.23.90.

59/ See heading 9902.04.08.

60/ See headings 9902.23.49 and 9902.25.22.

61/ See heading 9902.10.69.

62/ See headings 9902.01.22 and 9902.05.11.

63/ See heading 9902.05.14.

64/ See heading 9902.01.42.

65/ See heading 9902.23.99.

66/ See heading 9902.12.11.

67/ See heading 9902.23.65.

68/ See heading 9902.24.47.

69/ See heading 9902.25.19.

70/ See heading 9902.29.03.

71/ See headings 9902.02.75 and 9902.22.41..

72/ See headings 9902.02.75 and 9902.22.34.

73/ See headings 9902.01.48, 9902.02.05, 9902.11.01 and 9902.22.03.

74/ See headings 9902.05.29, 9902.10.54, 9902.13.60, 9902.22.94 and 9902.30.16.

75/ See headings 9902.01.88, 9902.05.13 and 9902.24.60.

76/ See headings 9902.04.09, 9902.11.14, 9902.12.43, 9902.12.77, 9902.22.04 and 9902.22.05.

77/ See heading 9902.24.62.

78/ See heading 9902.29.58.

79/ See headings 9902.05.18 and 9902.25.09.

80/ See headings 9902.01.73, 9902.22.01 and 9902.40.59.

81/ See heading 9905.25.42.

82/ See headings 9902.23.25, 9902.23.26, 9902.29.81 and 9902.40.90.

83/ See heading 9902.23.02.

84/ See heading 9902.01.86.

85/ See headings 9902.01.82 and 9902.10.64.

86/ See heading 9902.25.15.

87/ See heading 9902.24.20.

88/ See headings 9902.01.68, 9902.02.74, 9902.11.92, 9902.24.76, 9902.25.14 and 9902.29.17.

89/ See heading 9902.05.33.

90/ See heading 9902.30.49.

91/ See headings 9902.12.01, 9902.25.16, 9902.29.59, 9902.29.62 and 9902.32.12.

92/ See headings 9902.05.28 and 9902.10.43.

93/ See headings 9902.02.07 and 9902.22.36.

94/ See headings 9902.11.55 and 9902.40.81.

95/ See headings 9902.03.19, 9902.03.28 and 9902.25.73.

96/ See heading 9902.04.14.

97/ See heading 9902.10.41.

98/ See heading 9902.05.15.

99/ See headings 9902.02.37, 9902.05.15, 9902.11.35 and 9902.40.35.

100/ See headings 9902.01.65 and 9902.05.12.

101/ See heading 9902.01.07.

102/ See heading 9902.02.38.

103/ See heading 9902.01.40.

104/ See heading 9902.32.49.

105/ See heading 9902.22.12.

106/ See heading 9902.02.15.

107/ See headings 9902.01.06, 9902.02.94 and 9902.29.70.

108/ See headings 9902.40.38, 9902.40.68 and 9902.40.69.

109/ See heading 9902.13.24.

Harmonized Tariff Schedule of the United States (2010)

Annotated for Statistical Reporting Purposes

VI
Endnotes--page 29-113

- 110/ See heading 9902.28.15.
- 111/ See heading 9902.24.23.
- 112/ See headings 9902.23.58 and 9902.23.59.
- 113/ See headings 9902.21.43 and 9902.31.14.
- 114/ See headings 9902.02.57, 9902.02.89, 9902.10.39, 9902.10.82, 9902.12.07, 9902.12.58, 9902.13.76, 9902.22.54, 9902.29.64 and 9902.31.13.
- 115/ See heading 9902.25.35.
- 116/ See headings 9902.02.39, 9902.02.51, 9902.03.38, 9902.04.13, 9902.25.18 and 9902.32.91.
- 117/ See headings 9902.03.37, 9902.23.63, 9902.23.64, 9902.25.13 and 9902.25.17.
- 118/ See heading 9902.25.21.
- 119/ See heading 9902.24.34.
- 120/ See heading 9902.03.78.
- 121/ See heading 9902.02.85.
- 122/ See heading 9902.25.24.
- 123/ See headings 9902.02.86, 9902.10.56, 9902.22.97, 9902.24.36 and 9902.28.18.
- 124/ See headings 9902.01.45, 9902.01.49, 9902.01.52, 9902.02.54, 9902.05.22, 9902.10.67, 9902.10.68, 9902.11.26, 9902.11.74 and 9902.24.58.
- 125/ See headings 9902.01.57 and 9902.23.01.
- 126/ See heading 9902.12.06.
- 127/ See heading 9902.02.72.
- 128/ See headings 9902.02.35, 9902.02.40, 9902.02.41 and 9902.02.42.
- 129/ See headings 9902.01.17, 9902.01.44, 9902.01.61, 9902.02.90, 9902.05.17, 9902.10.76 and 9902.32.93.
- 130/ See heading 9902.22.16.
- 131/ See heading 9902.01.01.
- 132/ See heading 9902.22.99.
- 133/ See heading 9902.02.14.
- 134/ See heading 9902.11.54.
- 135/ See headings 9902.22.28 and 9902.22.29.
- 136/ See headings 9902.02.60, 9902.03.77, 9902.11.03, 9902.25.80 and 9902.32.90.
- 137/ See headings 9902.03.30 and 9902.22.26.
- 138/ See headings 9902.01.97, 9902.04.01, 9902.05.06, 9902.11.13, 9902.11.96, 9902.11.97, 9902.22.57, 9902.29.06, 9902.30.90, 9902.32.14, 9902.40.32 and 9902.40.84.
- 139/ See headings 9902.01.83, 9902.05.31 and 9902.25.68.
- 140/ See headings 9902.01.41, 9902.01.60, 9902.02.69, 9902.25.06 and 9902.32.55.
- 141/ See heading 9902.22.96.
- 142/ See heading 9902.03.40.
- 143/ See headings 9902.10.79, 9902.22.42, 9902.23.23, 9902.24.53 and 9902.24.73.
- 144/ See heading 9902.10.83.
- 145/ See heading 9902.24.30.
- 146/ See heading 9902.10.71, 9902.12.02, and 9902.13.29.
- 147/ See headings 9902.10.65 and 9902.22.95.
- 148/ See heading 9902.05.19.
- 149/ See headings 9902.02.83, 9902.02.84 and 9902.25.74.
- 150/ See heading 9902.40.73.
- 151/ See headings 9902.10.70, 9902.11.56, 9902.23.96, 9902.24.03, 9902.24.48 and 9902.40.27.
- 152/ See headings 9902.01.21, 9902.29.98, 9902.24.16 and 9902.40.72.
- 153/ See headings 9902.29.34 and 9902.29.37.
- 154/ See headings 9902.29.37 and 9902.40.33.
- 155/ See heading 9902.01.51.
- 156/ See headings 9902.10.38 and 9902.29.10.
- 157/ See headings 9902.01.02, 9902.01.05, 9902.01.08, 9902.23.70, 9902.23.71, 9902.26.02 and 9902.29.26.
- 158/ See heading 9902.12.47.
- 159/ See heading 9902.01.18.
- 160/ See heading 9902.13.06.
- 161/ See headings 9902.13.25 and 9902.29.77.
- 162/ See headings 9902.01.72, 9902.02.55, 9902.03.92, 9902.05.23, 9902.10.32, 9902.24.27 and 9902.24.57.

Harmonized Tariff Schedule of the United States (2010)

Annotated for Statistical Reporting Purposes

VI

Endnotes--page 29-114

163/ See heading 9902.22.02.

164/ See headings 9902.01.14, 9902.01.15, 9902.01.16, 9902.01.87, 9902.01.98, 9902.04.06, 9902.04.11, 9902.04.12, 9902.13.41, 9902.22.06, 9902.24.17, 9902.25.07, 9902.29.02, 9902.32.99 and 9902.40.89.

165/ See heading 9902.22.35.

166/ See heading 9902.22.32.

167/ See headings 9902.01.96, 9902.25.70 and 9902.33.40.

168/ See headings 9902.02.31, 9902.05.09 and 9902.22.07.

169/ See headings 9902.12.57 and 9902.24.19.

170/ See heading 9902.29.61.

171/ See headings 9902.05.20 and 9902.24.29.

172/ See headings 9902.02.06, 9902.02.08 and 9902.10.36.

173/ See headings 9902.10.74 and 9902.33.59.

174/ See headings 9902.25.33 and 9902.33.92.

175/ See headings 9902.13.30, 9902.13.42, 9902.13.44, 9902.22.45, 9902.23.67, 9902.23.68, 9902.23.72, 9902.23.73, 9902.24.28, 9902.25.27 and 9902.32.30.

176/ See heading 9902.01.64, 9902.12.79 and 9902.23.20.

177/ See headings 9902.02.91 and 9902.32.87.

178/ See headings 9902.03.99 and 9902.25.23.

179/ See headings 9902.24.83 and 9902.32.89.

180/ See headings 9902.01.54, 9902.01.99, 9902.02.56, 9902.10.33, 9902.11.15, 9902.22.08, 9902.24.84 and 9902.25.08.

181/ See heading 9902.29.37.

182/ See heading 9902.11.99.

183/ See heading 9902.22.93.

184/ See headings 9902.01.35, 9902.01.95, 9902.29.22 and 9902.29.38.

185/ See heading 9902.11.16.

186/ See headings 9902.02.61, 9902.11.87, 9902.11.88, 9902.22.31 and 9902.29.08.

187/ See heading 9902.02.82, 9902.10.35, and 9902.12.08.

188/ See headings 9902.03.11, 9902.10.84, 9902.24.78, 9902.29.37 and 9902.29.46.

189/ See headings 9902.01.25 and 9902.29.37.

190/ See heading 9902.10.73.

191/ See headings 9902.01.19, 9902.02.12, 9902.12.54, 9902.12.59, 9902.24.82 and 9902.29.80.

192/ See headings 9902.01.53, 9902.02.96, 9902.05.10, 9902.05.25, 9902.10.81, 9902.11.46, 9902.12.60, 9902.24.21 and 9902.25.69.

193/ See heading 9902.12.42.

194/ See headings 9902.02.29 and 9902.24.31.

195/ See heading 9902.29.37.

196/ See heading 9902.02.43.

197/ See headings 9902.01.27, 9902.11.45, 9902.23.69, 9902.24.43, 9902.24.81 and 9902.32.97.

198/ See headings 9902.01.20, 9902.02.02, 9902.22.27, 9902.23.13, 9902.23.20, 9902.29.37, 9902.29.55 and 9902.29.87.

199/ See heading 9902.29.73.

200/ See headings 9902.02.10, 9902.02.87, 9902.03.35, 9902.10.37, 9902.11.48, 9902.13.28, 9902.13.32, 9902.25.54, 9902.29.35, 9902.33.61 and 9902.33.63.

201/ See headings 9902.05.16 and 9902.30.31.

202/ See headings 9902.01.94 and 9902.12.19.

203/ See headings 9902.03.27, 9902.25.43 and 9902.32.62.