Annotated for Statistical Reporting Purposes

CHAPTER 73

ARTICLES OF IRON OR STEEL

Notes

- 1. In this chapter the expression "cast iron" applies to products obtained by casting in which iron predominates by weight over each of the other elements and which do not comply with the chemical composition of steel as defined in Note 1(d) to chapter 72.
- 2. In this chapter the word "wire" means hot- or cold-formed products of any cross-sectional shape, of which no cross-sectional dimension exceeds 16 mm.

Additional U.S. Notes

- 1. For the purposes of heading 7304 or 7306, the rate of duty "Free (C)" appearing in the "Special" subcolumn applies only to tubes and pipes with attached fittings, suitable for conducting gases or liquids.
- 2. For the purposes of subheading 7307.19.30, the expression "ductile fittings" refers to fittings which contain over 2.5 percent carbon and over 0.02 percent of magnesium or of magnesium and cerium, by weight.

Heading/	Stat.		Unit		Rates of Duty	
Subheading	Suf-	Article Description	of		1	2
201	fix	Choot alling of iron or atop, whather are not dellad associated	Quantity	General	Special	
301		Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles,				
		shapes and sections, of iron or steel:				
301.10.00	00	Sheet piling	kg	Free		2%
301.20		Angles, shapes and sections:				
301.20.10	00	Of iron or nonalloy steel	kg	Free		20%
301.20.50	00	Of alloy steel	ka	Free		28%
501.20.50	00		ку	1166		20 /0
302		Railway or tramway track construction material of iron or				
		steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing				
		pieces, sleepers (cross-ties), fish-plates, chairs, chair				
		wedges, sole plates (base plates), rail clips, bedplates, ties				
302.10		and other material specialized for jointing or fixing rails: Rails:				
302.10		Of iron or nonalloy steel.		Free		1%
		New:				
	10	Not heat treated: Standard tee rails over 30 kg per				
	10	meter.	kg			
			-			
	15	Other: Over 30 kg per meter	ka			
	25	Other	kg			
	0.5	Heat treated:	-			
	35	Standard tee rails over 30 kg per meter.	kg			
			Ng			
	45	Other:	L. a			
	45 55	Over 30 kg per meter Other				
	00	Used:	Ng			
	65	Railway rails for rerolling				
302.10.50	75	Other		Free		9%
	20	New	kg			- / -
	40	Used: Railway rails for rerolling	ka			
	40 60	Other				
			U			
302.30.00	00	Switch blades, crossing frogs, point rods and other crossing pieces	ka	Free		45%
			к <u>у</u>	1100		+0 /0
302.40.00	00	Fish-plates and sole plates	kg	Free		2%
302.90		Other:				
302.90.10	00	Sleepers (cross-ties)	kg	Free		2%
302.90.90	00	Other	ka	Free		45%
002100100						,.

•	Stat.		Unit		Rates of Duty	73-3
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
7303.00.00	30	Tubes, pipes and hollow profiles, of cast iron		Free		33%
	60	Pressure pipe with an inside diameter of less than 356 mm.	kg			
	90	Other	kg			
7304		Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel: Line pipe of a kind used for oil or gas pipelines:				
7304.11.00		Of stainless steel		Free		35%
	20	Having an outside diameter not exceeding 114.3 mm	kg			
	50	Having an outside diameter exceeding 114.3 mm but not exceeding 406.4 mm	kg			
	80	Having an outside diameter exceeding 406.4 mm	kg			
7304.19 7304.19.10	20	Other: Of iron or nonalloy steel	kg	Free		25%
	30	Having an outside diameter exceeding 114.3 mm but less than 215.9 mm	kg			
	45	Having an outside diameter of 215.9 mm or more but not exceeding 406.4 mm: Having a wall thickness less than 12.7 mm	kg			
	60	Having a wall thickness of 12.7 mm or				
7304.19.50	80	more	kg kg	Free		35%
	20	Having an outside diameter not exceeding 114.3 mm	kg			
	50	Having an outside diameter exceeding 114.3 mm but not exceeding 406.4 mm	kg			
	80	Having an outside diameter exceeding 406.4 mm	kg			

•	Stat.		Unit	ļ,	Rates of Duty	
Subheading	Suf- fix	Article Description	of Quantity	1 General	Special	2
7304 (con.)		Tubes, pipes and hollow profiles, seamless, of iron (other				
		than cast iron) or steel (con.): Casing, tubing and drill pipe, of a kind used in drilling				
		for oil or gas:				
7304.22.00		Drill pipe of stainless steel		Free		35%
		168.3 mm:				
	30	Having a wall thickness not exceeding 9.5 mm	ka			
			kg			
	45	Having a wall thickness exceeding	ka			
	60	9.5 mm	kg			
		168.3 mm	kg			
7304.23		Other drill pipe:				
7304.23.30	00	Of iron or nonalloy steel.	kg	Free		25%
7304.23.60		Of alloy steel		Free		35%
		Having an outside diameter not exceeding				
	30	168.3 mm: Having a wall thickness not exceeding				
		9.5 mm	kg			
	45	Having a wall thickness exceeding				
	<u> </u>	9.5 mm	kg			
	60	Having an outside diameter exceeding 168.3 mm	kg			
			5			
7304.24		Other of stainless steel: Casing:				
7304.24.30		Threaded or coupled		Free		28%
		Having an outside diameter less than 215.9 mm:				
	10	Having a wall thickness less				
		than 12.7 mm	kg			
	20	Having a wall thickness of				
		12.7 mm or more	kg			
		215.9 mm or more but not exceeding				
	30	285.8 mm: Having a wall thickness less				
	00	than 12.7 mm	kg			
	40	Having a wall thickness of				
	10	12.7 mm or more	kg			
		Having an outside diameter exceeding 285.8 mm but not exceeding 406.4 mm:				
	50	Having a wall thickness less				
		than 12.7 mm	kg			
	60	Having a wall thickness of				
	80	12.7 mm or more	kg			
	00	406.4 mm	kg			
						1

•	Stat.		Unit		Rates of Duty	-
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
'304 (con.)		Tubes, pipes and hollow profiles, seamless, of iron (other	,			
		than cast iron) or steel (con.):				
		Casing, tubing and drill pipe, of a kind used in drilling for oil or gas (con.):				
7304.24		Other of stainless steel (con.):				
7204 24 40		Casing (con.):		Fran		0 50/
304.24.40		Other Having an outside diameter less		Free		8.5%
		than 215.9 mm:				
	10	Having a wall thickness less than 12.7 mm	ka			
			kg			
	20	Having a wall thickness of				
		12.7 mm or more	kg			
		215.9 mm or more but not exceeding				
		285.8 mm:				
	30	Having a wall thickness less than 12.7 mm	kg			
		uidii 12.7 mm	Ng			
	40	Having a wall thickness of	1			
		12.7 mm or more	kg			
		285.8 mm but not exceeding 406.4 mm:				
	50	Having a wall thickness less	1			
		than 12.7 mm	kg			
	60	Having a wall thickness of				
	80	12.7 mm or more	kg			
	00		kg			
			-	_		0.50/
7304.24.60		Tubing Having an outside diameter not exceeding		Free		35%
		114.3 mm:				
	15	Having a wall thickness not exceeding 9.5 mm	kg			
	30	Having a wall thickness exceeding				
	45	9.5 mm	kg			
	40		kg			
	~~		-			
	60	Having an outside diameter of 215.9 mm or more but not exceeding				
		406.4 mm	kg			
	75					
	15	Having an outside diameter exceeding 406.4 mm	kg			
			U			

-	Stat.		Unit		Rates of Duty	-
Subheading	Suf- fix	Article Description	of Quantity	1 General	Special	2
'304 (con.)		Tubes, pipes and hollow profiles, seamless, of iron (other	Quantity	General	Special	
		than cast iron) or steel (con.):				
		Casing, tubing and drill pipe, of a kind used in drilling				
304.29		for oil or gas (con.): Other:				
004.20		Casing:				
		Of iron or nonalloy steel:				
304.29.10		Threaded or coupled.		Free		20%
		Having an outside diameter less				
		than 215.9 mm:				
	10	Having a wall thickness less				
		than 12.7 mm	. kg			
	20	Having a wall thickness of				
		12.7 mm or more	kg			
		Having an outside diameter of				
		215.9 mm or more but not exceeding 285.8 mm:				
	30	Having a wall thickness less				
		than 12.7 mm	kg			
	40	Having a wall thickness of				
	40	12.7 mm or more.	kg			
		Having an outside diameter				
		exceeding 285.8 mm but not				
	50	exceeding 406.4 mm: Having a wall thickness less				
	50	than 12.7 mm	kg			
			-			
	60	Having a wall thickness of 12.7 mm or more	kg			
	80	Having an outside diameter	ку			
		exceeding 406.4 mm	kg			
7304.29.20		Other		Free		1%
504.29.20		Having an outside diameter less		riee		1 /0
		than 215.9 mm:				
	10	Having a wall thickness less	1			
		than 12.7 mm	. kg			
	20	Having a wall thickness of				
		12.7 mm or more	kg			
		Having an outside diameter of 215.9 mm or more but not				
		exceeding 285.8 mm:				
	30	Having a wall thickness less				
		than 12.7 mm	. kg			
	40	Having a wall thickness of				
		12.7 mm or more	kg			
		Having an outside diameter				
		exceeding 285.8 mm but not exceeding 406.4 mm:				
	50	Having a wall thickness less				
		than 12.7 mm	kg			
	60	Having a wall thickness of				
	00	12.7 mm or more.	kg			
	80	Having an outside diameter	-			
		exceeding 406.4 mm	kg			
			1			1

Heading/	Stat.		Unit		Rates of Duty	73
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
7304 (con.)	πх	Tubes, pipes and hollow profiles, seamless, of iron (other	Quantity	General	Special	
1004 (0011.)		than cast iron) or steel (con.):				
		Casing, tubing and drill pipe, of a kind used in drilling				
7004.00		for oil or gas (con.):				
7304.29 (con.)		Other (con.):				
(0011.)		Casing (con.):				
		Of other alloy steel:				
7304.29.31		Threaded or coupled.		Free		28%
		Having an outside diameter less				
	10	than 215.9 mm: Having a wall thickness less				
	10	than 12.7 mm	. kg			
			5			
	20	Having a wall thickness of				
		12.7 mm or more	. kg			
		Having an outside diameter of 215.9 mm or more but not				
		exceeding 285.8 mm:				
	30	Having a wall thickness less				
		than 12.7 mm	. kg			
	40	Having a wall thickness of				
	40	12.7 mm or more	. kg			
		Having an outside diameter	. Ng			
		exceeding 285.8 mm but not				
	- 0	exceeding 406.4 mm:				
	50	Having a wall thickness less than 12.7 mm	ka			
			. kg			
	60	Having a wall thickness of				
	~~	12.7 mm or more	. kg			
	80	Having an outside diameter exceeding 406.4 mm	ka			
			. kg			
7304.29.41		Other		Free		8.5%
		Having an outside diameter less				
	10	than 215.9 mm: Having a wall thickness less				
	10	than 12.7 mm	. kg			
			Ŭ			
	20	Having a wall thickness of				
		12.7 mm or more	. kg			
		215.9 mm or more but not				
		exceeding 285.8 mm:				
	30	Having a wall thickness less				
		than 12.7 mm	. kg			
	40	Having a wall thickness of				
		12.7 mm or more	. kg			
		Having an outside diameter				
		exceeding 285.8 mm but not				
	50	exceeding 406.4 mm: Having a wall thickness less				
	00	than 12.7 mm	. kg			
			-			
	60	Having a wall thickness of	ka			
	80	12.7 mm or more Having an outside diameter	. kg			
	00	0	. kg			
			Ĭ			

73-8 Heading/	Stat.		Unit		Rates of Duty	
	Suf-	Article Description	of		1	2
-	fix		Quantity	General	Special	
7304 (con.)		Tubes, pipes and hollow profiles, seamless, of iron (other				
		than cast iron) or steel (con.): Casing, tubing and drill pipe, of a kind used in drilling				
		for oil or gas (con.):				
7304.29		Other (con.):				
con.)		Tubing:				
7304.29.50		Of iron or nonalloy steel		Free		25%
		Having an outside diameter not				
	15	exceeding 114.3 mm: Having a wall thickness not				
		exceeding 9.5 mm	kg			
	30	Having a wall thickness exceeding				
	50		kg			
	45	Having an outside diameter exceeding				
		114.3 mm but less than 215.9 mm	kg			
	60	Having an outside diameter of				
		215.9 mm or more but not exceeding				
		406.4 mm	kg			
	75	Having an outside diameter exceeding				
7004 00 04		406.4 mm	kg	F		250/
7304.29.61		Of other alloy steel		Free		35%
		exceeding 114.3 mm:				
	15	Having a wall thickness not	1			
		exceeding 9.5 mm	kg			
	30	Having a wall thickness exceeding				
	45	9.5 mm	kg			
	43	114.3 mm but less than 215.9 mm	kg			
			U			
	60	Having an outside diameter of 215.9 mm or more but not exceeding				
			kg			
			-			
	75	Having an outside diameter exceeding 406.4 mm	kg			
			Ng			
			I	I	I	I

-	Stat.	Article Description	Unit		Rates of Duty	73-9
, C	Suf- fix	Article Description	of Quantity	General	Special	2
7304 (con.) 7304.31 7304.31.30	00	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel (con.): Other, of circular cross section, of iron or nonalloy steel: Cold-drawn or cold-rolled (cold-reduced): Hollow bars		Free		22%
7304.31.60	10	OtherSuitable for use in boilers, superheaters, heat exchangers, condensers, refining furnaces and feedwater heaters		Free		25%
7304.39.00	50	Other Other Suitable for use in boilers, superheaters, heat exchangers, condensers, refining furnaces and feedwater heaters:	kg 	Free		25%
	02		kg			
	04		kg			
	06		kg			
	08	Other:	kg			
	16	Galvanized, having an outside diameter not exceeding 114.3 mm	kg			
	20	Having an outside diameter less than	kg			
	24	Having an outside diameter of 38.1 mm or more but not exceeding 114.3 mm: Having a wall thickness less than 6.4 mm	kg			
	28	Having a wall thickness of 6.4 mm or more but not exceeding 12.7 mm	kg			
	32	Having a wall thickness exceeding 12.7 mm	kg			

Heading/ Stat Subheading Suf-			Unit of	Rates of Duty		
abricaulliy	fix	אונטט שפטטואנטוו	Quantity	General	Special	2
304 (con.)		Tubes, pipes and hollow profiles, seamless, of iron (other				
		than cast iron) or steel (con.): Other, of circular cross section, of iron or nonalloy steel				
		(con.):				
04.39.00 on.)		Other (con.):				
511.)		Other (con.):				
		Other (con.): Having an outside diameter exceeding				
		114.3 mm but less than 190.5 mm:				
	36	Having a wall thickness less than	ka			
		12.7 mm	kg			
	40	Having a wall thickness of 12.7 mm	1			
		or more but less than 19 mm	kg			
	44	Having a wall thickness of 19 mm				
		or more	kg			
		190.5 mm or more but not exceeding				
	48	285.8 mm: Having a wall thickness less than				
	70	12.7 mm	kg			
	52	Having a wall thickness of 12.7 mm				
	52	Having a wall thickness of 12.7 mm or more but less than 19 mm	kg			
	FG	Liquing a wall this maps of 10 mm	-			
	56	Having a wall thickness of 19 mm or more.	kg			
		Having an outside diameter exceeding	Ū.			
	62	285.8 mm but not exceeding 406.4 mm: Having a wall thickness less than				
	-		kg			
	68	Having a wall thickness of 12.7 mm				
		or more but less than 19 mm	kg			
	72	Having a wall thickness of 19 mm				
		or more	kg			
		Having an outside diameter exceeding 406.4 mm:				
	76	Having a wall thickness less than				
		19 mm	kg			
	80	Having a wall thickness of 19 mm				
		or more	kg			

Heading/	Stat		Unit	-	Rates of Duty	73-11
•	Stat. Suf-	Article Description	of		Rates of Duty	2
easiloadiiig	fix		Quantity	General	Special	_
7304 (con.)		Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel (con.): Other, of circular cross section, of stainless steel:				
7304.41 7304.41.30	05	Cold-drawn or cold-rolled (cold-reduced): Of an external diameter of less than 19 mm Of high-nickel alloy steel	 kg	Free		36%
	15	Other: Suitable for use in boilers, superheaters, heat exchangers, condensers, refining	0			
	45	furnaces and feedwater heaters	kg	_		
7304.41.60	05	Other Of high-nickel alloy steel Other:		Free		36%
	15	Suitable for use in boilers, superheaters, heat exchangers, condensers, refining furnaces and feedwater heaters	kg			
7004 40 00	45	Other		-		0.00/
7304.49.00	05	OtherOf high-nickel alloy steelOf high-nickel alloy steel		Free		36%
	15	Hollow bars	kg			
	45	Suitable for use in boilers, superheaters, heat exchangers, condensers, refining furnaces and feedwater heaters	kg			
	60	Other, of circular cross section, of other alloy steel:	kg			
7304.51 7304.51.10	00	Cold-drawn or cold-rolled (cold-reduced): Suitable for use in the manufacture of ball or roller bearings	kg	Free		34%
7304.51.50	05	Other Of high-nickel alloy steel		Free		35%
		Other: Suitable for use in boilers, superheaters, heat exchangers, condensers, refining furnaces and feedwater heaters:				
	15 45 60	Of heat-resisting steel	kg			

XV

•	Stat.		Unit		Rates of Duty	
Subheading	Suf- fix	Article Description	of Quantity	1 General	Special	2
7304 (con.)		Tubes, pipes and hollow profiles, seamless, of iron (other				
		than cast iron) or steel (con.):				
		Other, of circular cross section, of other alloy steel (con.):				
7304.59		Other:				
7304.59.10	00	Suitable for use in the manufacture of ball or	1	F		0.40/
		roller bearings Other:	kg	⊢ree		34%
7304.59.20		Suitable for use in boilers, superheaters,				
		heat exchangers, condensers, refining		F		250/
	30	furnaces and feedwater heaters Of heat-resisting steel		Free		35%
		Other:				
	40	Having an outside diameter less than 38.1 mm	ka			
			kg			
	45	Having an outside diameter of				
		38.1 mm or more but not	ka			
		exceeding 114.3 mm	kg			
	55	Having an outside diameter				
		exceeding 114.3 mm but less than 190.5 mm	ka			
		190.5 1111	kg			
	60	Having an outside diameter of				
		190.5 mm or more but not	ka			
		exceeding 285.8 mm	kg			
	70	Having an outside diameter				
		exceeding 285.8 mm but not	le a			
		exceeding 406.4 mm	kg			
	80	Having an outside diameter				
		exceeding 406.4 mm	kg			
		Other:				
7304.59.60	00	Of heat-resisting steel	kg	Free		36%
7304.59.80		Other		Free		35%
1304.33.00	10	Having an outside diameter less		1166		5570
		than 38.1 mm	kg			
		Having an outside diameter of				
		38.1 mm or more but not				
	45	exceeding 114.3 mm:				
	15	Having a wall thickness less than 6.4 mm	kg			
			Ng			
	20	Having a wall thickness of				
		6.4 mm or more but not exceeding 12.7 mm	ka			
			Ng			
	25	Having a wall thickness	ka			
		exceeding 12.7 mm	кд			
		exceeding 114.3 mm but less than				
	~~	190.5 mm:				
	30	Having a wall thickness less than 12.7 mm	kg			
	35	Having a wall thickness of				
		12.7 mm or more but less than 19 mm	kg			
	40	Having a wall thickness of	ka.			
		19 mm or more	kg			
			1			1

Heading/	Stat.		Unit		Rates of Duty	73-13
	Suf-	Article Description	of		1	2
Ŭ	fix		Quantity	General	Special	
7304 (con.)		Tubes, pipes and hollow profiles, seamless, of iron (other				
		than cast iron) or steel (con.): Other, of circular cross section, of other alloy steel				
		(con.):				
7304.59		Other (con.):				
(con.)						
		Other (con.): Other (con.):				
7304.59.80		Other (con.):				
(con.)						
		Having an outside diameter of 190.5 mm or more but not				
		exceeding 285.8 mm:				
	45	Having a wall thickness less				
		than 12.7 mm	kg			
	50	Having a wall thickness of				
	00	12.7 mm or more but less than				
			kg			
	55	Lloving a wall thickness of				
	55	Having a wall thickness of 19 mm or more	kg			
		Having an outside diameter				
		exceeding 285.8 mm but not				
	60	exceeding 406.4 mm: Having a wall thickness less				
	00		kg			
			5			
	65	Having a wall thickness of				
		12.7 mm or more but less than 19 mm	kg			
			Ng			
	70	Having a wall thickness of				
	80	19 mm or more	kg			
	00	exceeding 406.4 mm.	kg			
7304.90		Other:	0			
7204 00 10	00	Having a wall thickness of 4 mm or more:	k a	Гтор		1%
7304.90.10	00	Of iron or nonalloy steel	кд	Fiee		1 70
7304.90.30	00	Of alloy steel	kg	Free		8.5%
7304.90.50	00	Having a wall thickness of less than 4 mm: Of iron or nonalloy steel	ka	Free		25%
			-			2070
7304.90.70	00	Of alloy steel	kg	Free		35%
I	i I		I	I	l	I

•	Stat.	Anti-le Deservicition	Unit	,	Rates of Duty	
Subheading	Suf- fix	Article Description	of Quantity	1 General	Special	2
7305		Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross sections, the external diameter of which exceeds 406.4 mm, of iron or steel:				
7305.11 7305.11.10		Line pipe of a kind used for oil or gas pipelines: Longitudinally submerged arc welded: Of iron or nonalloy steel		Free		5.5%
	30	With an external diameter exceeding 406.4 mm but not exceeding 609.6 mm	. kg			
7305.11.50	60 00	With an external diameter exceeding 609.6 mm. Of alloy steel.		Free		10%
7305.12 7305.12.10	30	Other, longitudinally welded: Of iron or nonalloy steel		Free		5.5%
	60	With an external diameter exceeding 609.6 mm.	kg	-		100/
7305.12.50	00	Of alloy steel	kg	⊦ree		10%
7305.19 7305.19.10	30	Other: Of iron or nonalloy steel		Free		5.5%
	60	With an external diameter exceeding	ka			
7305.19.50	00	609.6 mm. Of alloy steel.		Free		10%
7305.20		Casing of a kind used in drilling for oil or gas:				
7305.20.20	00	Of iron or nonalloy steel: Threaded or coupled	. kg	Free		20%
7305.20.40	00	Other	. kg	Free		1%
7305.20.60	00	Of alloy steel: Threaded or coupled	. kg	Free		28%
7305.20.80	00	Other	kg	Free		8.5%
7305.31 7305.31.20	00	Other, welded: Longitudinally welded: Tapered pipes and tubes of steel principally used as parts of illuminating articles	. kg	Free		45%
7305.31.40	00	Other: Of iron or nonalloy steel	. kg	Free		5.5%
7305.31.60	10 90	Of alloy steel Of stainless steel Other	. kg	Free		10%
7305.39 7305.39.10	00	Other: Of iron or nonalloy steel	kg	Free		5.5%
7305.39.50	00	Of alloy steel	kg	Free		10%
7305.90 7305.90.10	00	Other: Of iron or nonalloy steel	. kg	Free		5.5%
	00	Of alloy steel	ka	Free		10%

•	Stat.		Unit		Rates of Duty	
Subheading	Suf- fix	Article Description	of Quantity	1 General	Special	2
7306	IIX	Other tubes, pipes and hollow profiles (for example, open	Quantity	General	Special	
500		seamed or welded, riveted or similarly closed), of iron or steel:				
7306.11.00	10	Line pipe of a kind used for oil or gas pipelines: Welded, of stainless steel		Free		10%
	50	114.3 mm	kg			
/306.19		114.3 mm	kg			
7306.19.10	10	Of iron or nonalloy steel	kg	Free		5.5%
	50	With an outside diameter exceeding 114.3 mm.	kg			
7306.19.51	10	Of alloy steel. With an outside diameter not exceeding 114.3 mm.	kg	Free		10%
	50	With an outside diameter exceeding 114.3 mm.	kg			
		Casing and tubing of a kind used in drilling for oil or gas:				
7306.21	00	Welded of stainless steel: Casing:		F ree		2004
7306.21.30 7306.21.40		Threaded or coupled	-			28% 8.5%
7306.21.80	00	Tubing	-			10%
	10 50	Imported with coupling	kg			
7306.29		Other: Casing: Of iron or nonalloy steel:				
7306.29.10	30 90	Threaded or coupled	kg	Free		20%
306.29.20	00	Other.		Free		1%
306.29.31		Threaded or coupled	Ū.			28%
306.29.41	00	Other	kg	Free		8.5%
306.29.60	10 50	Of iron or nonalloy steel	kg	Free		5.5%
7306.29.81	50 10 50	Other	kg kg	Free		10%
	50	Other	kg			

2 25% 45% 5.5%
45%
45%
45%
5.5%

•	Stat.		Unit		Rates of Duty	73-1
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
7306 (con.)		Other tubes, pipes and hollow profiles (for example, open seamed or welded, riveted or similarly closed), of iron or steel (con.):				
7306.40		Other, welded, of circular cross section, of stainless steel:				
7306.40.10		Having a wall thickness of less than 1.65 mm Containing more than 0.5 percent by weight of nickel:		Free		36%
	10	Containing more than 1.5 percent but less than 5 percent by weight of molybdenum	kg			
	15 90	Other Other	kg kg			
7306.40.50	05	Having a wall thickness of 1.65 mm or more Of high-nickel alloy steel		Free		11%
	15	Suitable for use in boilers, superheaters, heat exchangers, condensers, refining furnaces and feedwater heaters, whether or not cold-drawn	kg			
	40	Other, cold-drawn or cold-rolled (cold- reduced): Containing more than 0.5 percent but				
	40	less than 24 percent by weight of nickel.	kg			
	42	Other: Containing less than 15 percent by weight of chromium	kg			
	44	Other	kg			
	62	but less than 24 percent by weight of nickel: Containing more than 1.5 per- cent but less than 5 percent by weight of molybdenum	kg			
	64 80	Other Other With an outside diameter exceeding	kg kg			
	85	114.3 mm but not exceeding 406.4 mm: Containing more than 0.5 percent but less than 24 percent by weight of nickel	kg			
	90	Other	kg			
				l	l	

73-18 Heading/	Stat.		Unit		Rates of Duty	
•	Suf-	Article Description	of	1	Itales of Duly	2
- solicading	fix		Quantity	General	Special	
7306 (con.)		Other tubes, pipes and hollow profiles (for example, open seamed or welded, riveted or similarly closed), of iron or steel (con.):				
7306.50		Other, welded, of circular cross section, of other alloy steel:				
306.50.10	00	Having a wall thickness of less than 1.65 mm	kg	Free		35%
7306.50.30	00	Having a wall thickness of 1.65 mm or more: Tapered pipes and tubes of steel principally used as parts of illuminating articles	kg	Free		45%
7306.50.50	10	Other Suitable for use in boilers, superheaters, heat exchangers, condensers, refining furnaces and feedwater heaters, whether or not cold-drawn.		Free		10%
	30	Other, cold-drawn or cold-rolled (cold-reduced).	kg			
	50	Other: With an outside diameter not exceeding 114.3 mm	kg			
	70	With an outside diameter exceeding 114.3 mm but not exceeding 406.4 mm	kg			
7306.61		Other, welded, of noncircular cross section: Of square or rectangular cross section: Having a wall thickness of 4 mm or more:				
306.61.10	00	Of iron or nonalloy steel.	kg	Free		1%
306.61.30	00	Of alloy steel	kg	Free		28%
306.61.50	00	Having a wall thickness of less than 4 mm: Of iron or nonalloy steel	kg	Free		25%
7306.61.70	30 60	Of alloy steel Of stainless steel Other	kg	Free		35%
7306.69		Of other noncircular cross section:				
7306.69.10	00	Having a wall thickness of 4 mm or more: Of iron or nonalloy steel	kg	Free		1%
7306.69.30	00	Of alloy steel	kg	Free		28%
306.69.50	00	Having a wall thickness of less than 4 mm: Of iron or nonalloy steel	kg	Free		25%
7306.69.70	30 60	Of alloy steel Of stainless steel Other	kg	Free		35%
7306.90 7306.90.10	00	Other: Of iron or nonalloy steel	kg	Free		5.5%
7306.90.50	00	Of alloy steel	kg	Free		10%

Outline P	Stat.	Article Description	Unit		Rates of Duty	<u>^</u>
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
307		Tube or pipe fittings (for example, couplings, elbows,	Quantity	Jeneral	Opeolai	
		sleeves), of iron or steel:				
007 44 00		Cast fittings:		4.00/		050/
307.11.00		Of nonmalleable cast iron		4.8%	Free (A,AU,BH,CA, CL,CO,E,IL,JO,	25%
					KR,MA,MX,OM,	
					P,PA,PE,SG)	
	30	For threaded pipe	kg			
	45	For cast-iron soil pipe	ka			
	60	Other				
7307.19		Other:		5.00/		450/
7307.19.30		Ductile fittings		5.6%	Free (A,AU,BH,CA, CL,CO,E,IL,JO,	45%
					KR,MA,MX,OM,P,	
					PA,PE,SG)	
	40	Grooved-end fittings (including grooved				
	40	couplings).	kg			
			Ŭ			
	60	Other: Threaded	ka			
	60 70	With mechanical, push-on (rubber	kg			
		compression) or flanged joints				
		attached.				
7307.19.90	85	Other		6.2%	Free (A+,AU,BH,	45%
307.19.90				0.2 /0	CA,CL,CO,D,E,IL,	43 /0
					JO,KR,MA,MX,	
	30	Unions	ka		OM,P,PA,PE,SG)	
	30	Other:	ĸy			
	40	Grooved-end fittings (including grooved				
		couplings)	kg			
		Other:				
	60	Threaded	kg			
	80	Other				
7307.21		Other, of stainless steel: Flanges:				
7307.21.10	00	Not machined, not tooled and not otherwise				
		processed after forging	kg	3.3%	Free (A*,AU,BH,	34%
					CA,CL,CO,E,IL, JO,KR,MA,MX,	
					OM,P,PA,PE,SG)	
7307.21.50	00	Other	kg	5.6%	Free (A*,AU,B,BH,	45%
					CA,CL,CO,E,IL,	
					JO,KR,MA,MX, OM,P,PA,PE,SG)	
7307.22		Threaded elbows, bends and sleeves:			,. ,. ,. _ , 30)	
	00	Sleeves (couplings).				45%
7307.22.50	00	Other	кд	0.2%	Free (A,AU,B,BH, CA,CL,CO,E,IL,	45%
					JO,KR,MA,MX,	
					OM,P,PA,PE,SG)	
7307.23.00	00	Butt welding fittings	ka.	5%	Free (A,AU,B,BH,	45%
2020.00					CA,CL,CO,E,IL,	
					JO,KR,MA,MX,	
7307.29.00		Other		5%	OM,P,PA,PE,SG) Free (A,AU,B,BH,	45%
557.20.00				5.70	CA,CL,CO,E,IL,	10 /0
					JO,KR,MA,MX,	
	30	Nipples	ka		OM,P,PA,PE,SG)	
	30 90	Other	kg			
			5			

Heading/	Stat.		Unit		Rates of Duty	
J.	Stat. Suf-	Article Description	Unit of		Rates of Duty	2
oubrieading	fix		or Quantity	General	Special	۷
7307 (con.)		Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel (con.): Other:				
7307.91		Flanges: Not machined, not tooled and not otherwise processed after forging:				
7307.91.10	00	Of iron or nonalloy steel	kg	3.3%	Free (A,AU,BH,CA, CL,CO,E,IL,JO, MA,MX,OM,P,PA, PE,SG) 2.3% (KR)	25%
7307.91.30	00	Of alloy steel (except stainless steel)	kg	3.2%	Free (A*,AU,BH, CA,CL,CO,E,IL, JO,MA,MX,OM,P, PA,PE,SG) 2.2% (KR)	33%
7307.91.50		Other		5.5%	Free (A*,AU,B,BH, CA,CL,CO,E,IL, JO,MA,MX,OM,P, PA,PE,SG) 3.8% (KR)	45%
		With an inside diameter of less than 360 mm:				
	10 30	Of iron or nonalloy steel	kg kg			
7307.92	50 70	more: Of iron or nonalloy steel				
7307.92.30	10	Sleeves (couplings)	kg	Free		45%
7307.92.90	30 00	Of alloy steel (except stainless steel) Other		6.2%	Free (A,AU,B,BH, CA,CL,CO,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	45%
7307.93		Butt welding fittings: With an inside diameter of less than 360 mm:				
7307.93.30		Of iron or nonalloy steel.		6.2%	Free (A+,AU,B,BH, CA,CL,CO,D,E,IL, JO,MA,MX,OM, P,PA,PE,SG) 5.1% (KR)	45%
	10 40	Not machined, not tooled and not otherwise processed after forging Other	kg kg			
7307.93.60	00	Of alloy steel (except stainless steel)	kg	5.5%	Free (A,AU,B,BH, CA,CL,CO,E,IL, JO,MA,MX,OM,P, PA,PE,SG) 4.5% (KR)	45%
7307.93.90		With an inside diameter of 360 mm or more		4.3%	Free (À,AÚ,B,BH, CA,CL,CO,E,IL, JO,MA,MX,OM,P, PA,PE,SG)	45%
	10	Of iron or nonalloy steel: Not machined, not tooled and not otherwise processed after forging	kg		3.5% (KR)	
	40 60	OtherOf alloy steel (except stainless steel)	kg			

	<u>.</u>					73-21
Ŭ	Stat.	Article Description	Unit		Rates of Duty	2
Subheading	Suf- fix	Article Description	of Quantity	General	Special	2
7307 (con.)		Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel (con.): Other (con.):				
7307.99		Other: Not machined, not tooled and not otherwise processed after forging:				
7307.99.10	00	Of iron or nonalloy steel.	kg	3.7%	Free (A,AU,BH,CA, CL,CO,E,IL,JO, KR,MA,MX,OM, P,PA,PE,SG)	25%
7307.99.30	00	Of alloy steel (except stainless steel)	kg	3.2%	Free (A,AU,BH,CA, CL,CO,E,IL,JO, KR,MA,MX,OM,	33%
7307.99.50		Other		4.3%	P,PA,PE,SG) Free (A,AU,B,BH, CA,CL,CO,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	45%
	15 45 60	Of iron or nonalloy steel: NipplesOther Other Of alloy steel (except stainless steel)	kg			
7308	60	Structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge sections, lock gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns) of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures,	кg			
7308.10.00	00	of iron or steel: Bridges and bridge sections	kg	Free		45%
7308.20.00	20	Towers and lattice masts Tubular, whether or not tapered, and		Free		45%
	90	sectional components thereofOther				
7308.30		Doors, windows and their frames and thresholds for doors:				
7308.30.10	00	Of stainless steel.	kg	Free		35%
7308.30.50	15 25 50	Other		Free		25%
7308.40.00	00	Equipment for scaffolding, shuttering, propping or pit- propping.	Ũ	Free		45%
7308.90		Other: Columns, pillars, posts, beams, girders and similar structural units:				
7308.90.30	00	Not in part of alloy steel.	kg	Free		20%
7308.90.60	00	Other	kg	Free		30%
7308.90.70	00	Other: Steel grating	kg	Free		45%
7308.90.95	30	Other Sheet-metal roofing, siding, flooring and roof drainage equipment		Free		45%
	60 90	Other: Architectural and ornamental work Other				

73-22	<u>.</u>				D () ()	
•	Stat.		Unit		Rates of Duty	
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
7309.00.00		Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 liters, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment		Free		45%
	30 90	Tanks	No. kg No. kg			
7310		Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 liters, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment:				
7310.10.00	10	Of a capacity of 50 liters or more	No. kg	Free		25%
7310.21.00	50	Other Of a capacity of less than 50 liters: Cans which are to be closed by soldering or	x	_		
	25	crimping Containers, of circular cross section, of a volume capacity between 11.4 liters and 26.6 liters, of a kind used for the conveyance of goods	 No.	Free		25%
	50	Other	No.			
7310.29.00	25	Other. Containers, of circular cross section, of a volume capacity between 11.4 liters and 26.6 liters, of a kind used for the conveyance of goods.	 No.	Free		25%
	50	Other				
7311.00.00		Containers for compressed or liquefied gas, of iron or steel		Free		25%
	30	Certified prior to exportation to have been made in accordance with the safety requirements of sections 178.36 through 178.68 of title 49 CFR or under a specific exemption to those requirements: Seamless steel containers not overwrapped, marked DOT 3A, 3AX, 3AA, 3AAX, 3B, 3E, 3HT, 3T or DOT-E followed by a specific exemption				
		number	No. kg			
	60	Other	No. kg			
	90	Other	No. kg			

Heading/	Stat.		Unit		Rates of Duty	· ^
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
7312		Stranded wire, ropes, cables, plaited bands, slings and the				
7312.10		like, of iron or steel, not electrically insulated: Stranded wire, ropes and cables:				
0.20		Stranded wire:				
312.10.05	00	Of stainless steel: Fitted with fittings or made up into articles	ka	Free		45%
	00		-			
312.10.10	30	Other Tire cord		Free		45%
			Ng			
	50	Other, stranded wire having a lay or twist of not more than 1 revolution for				
		a length equal to the strand diameter				
		multiplied by 8.5.	kg			
	70	Other	kg			
312.10.20	00	Other: Fitted with fittings or made up into articles	ka	Free		45%
	00		-			
7312.10.30	05	Other Tire cord		Free		35%
	10	For prestressing concrete: Covered with textile or other non-				
		metallic material	kg			
	12	Other	kg			
	20	Other, stranded wire having a lay or				
		twist of not more than 1 revolution for a length equal to the strand diameter				
		multiplied by 8.5.	kg			
		Other:				
	45	Of brass plated wire	kg			
		Other: Galvanized:				
	65	ACSR core strand	kg			
	70	Other: Covered with textile or				
	10	other nonmetallic				
		material.	kg			
	74	Other				
	80	Other.	kg			

73-24 Hooding/	Stat		Linit		Potos of Duty	
•	Stat. Suf-	Article Description	Unit of		Rates of Duty	2
Subrieading	fix	Article Description	or Quantity	General	Special	- ⁻
7312 (con.)		Stranded wire, ropes, cables, plaited bands, slings and the				
7040.40		like, of iron or steel, not electrically insulated (con.):				
7312.10 (con.)		Stranded wire, ropes and cables (con.):				
(0011.)		Ropes, cables and cordage other than stranded				
		wire:				
7040 40 50	00	Of stainless steel:	1	F		450/
7312.10.50	00	Fitted with fittings or made up into articles	кд	Free		45%
7312.10.60		Other		Free		45%
	30	With a diameter not exceeding				
		9.5 mm	kg			
	60	Other	ka			
	00	Other:	кg			
7312.10.70	00	Fitted with fittings or made up into articles	kg	Free		45%
		0.1				
7312.10.80	00	Other: Of brass plated wire	ka	Free		35%
7312.10.00	00		ку	riee		33 /0
7312.10.90		Other		Free		35%
	• -	Galvanized:				
	30	With a diameter not exceeding	ka			
		9.5 mm	кд			
	60	With a diameter exceeding				
		9.5 mm				
	90	Other	0	_		450/
7312.90.00	00	Other	kg	Free		45%
7313.00.00	00	Barbed wire of iron or steel; twisted hoop or single flat wire,				
		barbed or not, and loosely twisted double wire, of a kind				
		used for fencing, of iron or steel	kg	Free		Free
7044		Oleth (including and loss bands), will nothing and families				
7314		Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel:				
		Woven cloth:				
7314.12		Endless bands for machinery, of stainless steel:				
7314.12.10	00	With meshes not finer than 12 wires to the	2	_		0.50/
		lineal centimeter in warp or filling	m⁺ kg	⊢ree		35%
7314.12.20	00	With meshes finer than 12 but not finer than	ĸġ			
		36 wires to the lineal centimeter in warp or				
		filling	m ²	Free		50%
		With meshes finer than 36 wires to the lineal	kg			
		centimeter in warp or filling:				
		Fourdrinier wires, seamed or not seamed,				
		suitable for use in papermaking machines:				
7314.12.30	00	With 94 or more wires to the lineal	m²	Free		75%
		centimeter		1166		15/0
7314.12.60	00	Other		Free		75%
			kg	_		0.051
7314.12.90	00	Other		Free		60%
			kg			
			I			1

•	Stat.		Unit	-	Rates of Duty	1 -
Subheading	Suf- fix	•	of Quantity	1 General	Special	2
'314 (con.)		Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel (con.):	Quantity	Contrai	opoola	
'314.14 '314.14.10	00	Woven cloth (con.): Other woven cloth, of stainless steel: With meshes not finer than 12 wires to the				
514.14.10	00	lineal centimeter in warp or filling.	m² kg	Free		35%
314.14.20	00	With meshes finer than 12 but not finer than 36 wires to the lineal centimeter in warp or	C	_		
		filling	m² kg	Free		50%
		centimeter in warp or maximum: Fourdrinier wires, seamed or not seamed,				
314.14.30	00	suitable for use in papermaking machines: With 94 or more wires to the lineal centimeter	m²	Free		75%
314.14.60	00	Other	kg	Free		75%
			kg	_		
314.14.90		Other	m ² kg			60%
314.19.01 314.20.00		Other	m² kg	Free		60%
014.20.00	00	of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more.	kg	Free		45%
		Other grill, netting and fencing, welded at the	kg			4070
314.31 314.31.10	00	intersection: Plated or coated with zinc: Wire fencing plated or coated with zinc, whether or not covered with plastic material	ka	Froe		1.1¢/kg
044.04.50			-			, 0
314.31.50	10	Other:. Welded wire stucco netting, furred, not reinforced with supplemental horizontal		Free		45%
	80	wire Other				
314.39.00	00	Other	kg	Free		45%
314.41.00		Plated or coated with zinc		Free		1.1¢/kg
	30	Chain link fencing.	kg			
		Woven wire stucco netting, furred, not reinforced with supplemental horizontal wire:				
	40	Of wire with maximum cross- sectional dimension of 1 mm	kg			
	45 80	Other	kg kg			
314.42.00		Coated with plastics		Free		1.1¢/kg
04440	30 60	Chain link fencing	•			
314.49 314.49.30	00	Other: Not cut to shape	kg	Free		45%
314.49.60	00	Cut to shape	0			35%
314.50.00	00	Expanded metal	m² kg	Free		45%

Subheading 9 7315 7315.11.00	Stat. Suf- fix	Article Description	Unit of Quantitv	General	Rates of Duty	2
7315 7315.11.00				Conorol		2
7315.11.00			Quantity	General	Special	
		Chain and parts thereof, of iron or steel:	,			
		Articulated link chain and parts thereof:				
		Roller chain		Free		40%
	05	For motor vehicles	kg			
		Other:				
		Of not over 50 mm pitch and containing				
		more than 3 parts per pitch:				
	10	Bicycle chains				
	45	Other				
315.12.00	60	Other		Free		40%
	20	Other chain Of not over 50 mm pitch and containing more		Fiee		40%
	20	than 3 parts per pitch.	ka			
			Ng			
		Other:				
	40	Welded steel chain.	ka			
	60	Cast and combination chain	kg			
	80	Other	kg			
315.19.00	00	Parts	kg	Free		40%
315.20		Skid chain:				
	00	Not over 8 mm in diameter				10%
315.20.50	00	Over 8 mm in diameter	kg	Free		2.5¢/kg
		Other sheir				
7315.81.00	00	Other chain:	ka	Fran		1 1 4/100
315.81.00	00	Stud link	кд	гтее		4.4¢/kg
315.62		Of alloy steel:				
7315.82.10	00	Not over 10 mm in diameter.	ka	Free		10%
	00	Over 10 mm in diameter				10%
0.0002.00		Of iron or nonalloy steel:				
7315.82.50	00	Not over 10 mm in diameter	kg	Free		10%
7315.82.70	00	Over 10 mm in diameter				10%
315.89		Other:	0			
		With links of essentially round cross sections:				
315.89.10	00	Not over 8 mm in diameter	kg	1.5%	Free (A,AU,B,BH,	10%
					CA,CL,CO,E,IL,	
					JO,KR,MA,MX,	
7045 00 00	00	Over 8 mm in diameter	1	F	OM,P,PA,PE,SG)	4 7 4 //
	00 00	Over 8 mm in diameter			Free (A,AU,B,BH,	4.7¢/kg 45%
315.69.50	00	Oulei	ку	3.970	CA,CL,CO,E,IL,	4370
					JO,KR,MA,MX,	
					OM,P,PA,PE,SG)	
					····,· ,· ··,· _,· ··,·	
7315.90.00	00	Other parts	kg	2.9%	Free (A,AU,B,BH,	45%
			C		CA,CL,CO,E,IL,	
					JO,KR,MA,MX,	
					OM,P,PA,PE,SG)	
316.00.00	00	Anchors, grapnels and parts thereof, of iron or	N .	_		0.501
		steel	Х	Free		25%
						1
						1
					1	

Heading/	Stat.		Unit		Rates of Duty	73-27
-	Suf-	Article Description	of			2
g	fix	· · · · · · · · · · · · · · · · · · ·	Quantity	General	Special	_
7317.00		Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 8305) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper:				
7317.00.10	00	Thumb tacks.	kg	Free		4%
7317.00.20	00	Other, suitable for use in powder-actuated handtools: Not threaded	ka	Free		1.5¢/kg
	00	Threaded	0			45%
7317.00.55	01	Other: Of one piece construction: Made of round wire Collated nails: Collated roofing nails with a length of 20.6 mm to 46.1 mm, a head diameter of 8.3 mm to 10.6 mm, a shank diameter of 2.5 mm to 3.2 mm, whether		Free		3.5%
			kg			
		Other:				
	02	Assembled in a wire coil: Galvanized	kg			
	03	Other	kg			
	05 07	Galvanized	•			
	08	Assembled in a paper strip	kg			
	11 18	Assembled in a wire strip Other	kg kg			
		Other:				
	19	With a length of less than 25.4 mm and	kg			
		Other:				
	20	Smooth shank: Not coated, plated or painted Coated, plated or painted:	kg			
	30		kg			
	40	Vinyl, resin or cement coated.	kg			
	50	Other	kg			
	60		kg			
	70	Coated, plated or painted: Galvanized	kg			
	80	Vinyl, resin or cement coated.	kg			
	90		kg			
7317.00.65	30	Other	 kg	Free		5.5%
7317.00.75	60 00	OtherOf two or more pieces	kg ka	Free		8%
	50		···ə·····	. 100		

0	Stat.		Unit		Rates of Duty	-
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
318	τιx	Screws, bolts, nuts, coach screws, screw hooks, rivets,	Quantity	General	Special	
510		cotters, cotter pins, washers (including spring washers) and similar articles, of iron or steel: Threaded articles:				
318.11.00	00	Coach screws	kg	12.5%	Free (A+,AU,B,BH, CA,CL,CO,D,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	25%
318.12.00	00	Other wood screws	kg	12.5%	Free (A,AU,B,BH, CA,CL,CO,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	25%
318.13.00		Screw hooks and screw rings		5.7%	Free (A,AU,B,BH, CA,CL,CO,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	45%
	30	Having shanks or threads with a diameter of less than 6 mm	kg			
/318.14 /318.14.10	60	Having shanks or threads with a diameter of 6 mm or more	kg			
510.14.10		less than 6 mm		6.2%	Free (A+,AU,B,BH, CA,CL,CO,D,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	45%
318.14.50	30 60	Of stainless steel	kg			
		6 mm or more		8.6%	Free (A+,AU,B,BH, CA,CL,CO,D,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	45%
318.15	20 80	Of stainless steel Other Other screws and bolts, whether or not with their nuts or washers:				
/318.15.20	10	Bolts and bolts and their nuts or washers entered or exported in the same shipment Having shanks or threads with a diameter of less than 6 mm		Free		3.5%
	20	Having shanks or threads with a diameter of 6 mm or more:				
	20 30	Track bolts	-			
	41 46	Right-angle anchor bolts Other Other:				
	51 55	With round heads: Of stainless steel Other				
	61 65	Of stainless steel				
318.15.40	91 95 00	Of stainless steel	0			
0.10.10.10		3.2 mm or more in diameter (not including cap screws).	kg	Free		2.2¢/kg

Heading/	Stat.		Unit		Rates of Duty	73-29
-	Suf-	Article Description	of		1	2
J	fix		Quantity	General	Special	
7318 (con.) 7318.15		Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter pins, washers (including spring washers) and similar articles, of iron or steel (con.): Threaded articles (con.): Other screws and bolts, whether or not with their				
(con.)		nuts or washers (con.):		_		. =
7318.15.50	30 51	Studs Of stainless steel Other: Continuously threaded rod:	kg	Free		45%
7240.45.00	56 90	Of alloy steel Other	kg			
7318.15.60		Having shanks or threads with a diameter of less than 6 mm		6.2%	Free (A,AU,B,BH, CA,CL,CO,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	45%
	10 40	Socket screws: Of stainless steel Other Other:	kg kg			
7318.15.80	70 80	Of stainless steel Other Having shanks or threads with a diameter	kg			
		of 6 mm or more		8.5%	Free (A,AU,B,BH, CA,CL,CO,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	45%
	20	Set screws	kg			
	30 45	Of stainless steel				
	55 66	Of stainless steel Other: Cap screws	kg			
	69 82	Other Other: Ot stainless steel	kg			
7318.16.00	85	Other		Free		0.5%
	15 30 45	Non-locking chrome-plated Locking Other:	kg			
	60 85	Of stainless steel	kg			
7318.19.00	00	Other	kg	5.7%	Free (A,AU,B,BH, CA,CL,CO,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	45%

	Stat.		Unit		Rates of Duty	-
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
'318 (con.)	лХ	Screws, bolts, nuts, coach screws, screw hooks, rivets,	Quantity	General	эреска	
		cotters, cotter pins, washers (including spring washers)				
		and similar articles, of iron or steel (con.):				
210 21 00		Non-threaded articles:		E 90/		250/
7318.21.00		Spring washers and other lock washers		5.8%	Free (A,AU,B,BH, CA,CL,CO,E,IL,	35%
					JO,KR,MA,MX,	
					OM,P,PA,PE,SG)	
	30	Helical spring lock washers				
	90	Other	kg			
7318.22.00	00	Other washers	ka	Free		1.3¢/kg
	00	Rivets		Free		2.2¢/kg
7318.24.00	00	Cotters and cotter pins		3.8%	Free (A,AU,B,BH,	45% [°]
					CA,CL,CO,E,IL,	
					JO,KR,MA,MX,	
7318.29.00	00	Other	ka	2.8%	OM,P,PA,PE,SG) Free (A,AU,B,BH,	45%
010.20.00			Ng	2.070	CA,CL,CO,E,IL,	1070
					JO,MA,MX,OM,	
					P,PA,PE,SG)	
7319		Sewing needles, knitting needles, bodkins, crochet hooks,			1.1% (KR)	
515		embroidery stilettos and similar articles for use in the hand,				
		of iron or steel; safety pins and other pins of iron or steel,				
		not elsewhere specified or included:				
7319.40		Safety pins and other pins:		4 5 9/		250/
7319.40.20		Safety pins		4.5%	Free (A,AU,BH,CA, CL,CO,E,IL,JO,	35%
					KR,MA,MX,OM,P,	
					PA,PE,SG)	
	10	On cards				
7319.40.30	50 00	Other Dressmakers' or common pins		4 1%	Free (A,AU,BH,CA,	35%
519.40.30	00		ку	4.170	CL,CO,E,IL,JO,	55 %
					KR,MA,MX,OM,P,	
				_	PA,PE,SG)	0.50
7319.40.50	10	Other		Free		35%
	10 50	Push pins	kg kg			
7319.90	00	Other:	0			
7319.90.10	00	Sewing, darning or embroidery needles				Free
7319.90.90	00	Other	Х	2.9%	Free (A,AU,BH,CA,	45%
					CL,CO,E,IL,JO, KR,MA,MX,OM,	
					P,PA,PE,SG)	
					1,1 A,1 E,00)	

Heading/	Stat.		Unit		Rates of Duty	73-31
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
7320	IIX	Springs and leaves for springs, of iron or steel:	Quantity	General	Special	
7320.10		Leaf springs and leaves therefor:				
7320.10.30	00	Suitable for motor vehicle suspension: To be used in motor vehicles having a G.V.W.				
		not exceeding 4 metric tons.	kg	3.2%	Free (A,AU,B,BH,	25%
					CA,CL,CO,E,IL, JO,KR,MA,MX,	
					OM,P,PA,PE,SG)	
7320.10.60		Other		3.2%	Free (A+,AU,B,BH,	25%
					CA,CL,CO,D,E,IL, JO,KR,MA,MX,	
					OM,P,PA,PE,SG)	
	15	Leaf springs having individual leaves with a thickness of 1.6 mm or more and leaves				
		therefor	kg			
	60	Other	ka			
7320.10.90	00	Other		3.2%	Free (A,AU,B,BH,	25%
					CA,CL,CO,E,IL, JO,KR,MA,MX,	
					OM,P,PA,PE,SG)	
	15	Leaf springs having individual leaves with a thickness of 1.6 mm or more and leaves				
			kg			
	60	Other	kg			
7320.20	00	Helical springs:	-	3.2%		250/
7320.20.10	00	Suitable for motor-vehicle suspension	ку	3.2%	Free (A,AU,B,BH, CA,CL,CO,E,IL,	25%
					JO,KR,MA,MX, OM,P,PA,PE,SG)	
					OM,P,PA,PE,SG)	
7320.20.50		Other		3.9%	Free (A,AU,B,BH, CA,CL,CO,E,IL,	45%
					JO,KR,MA,MX,	
		Helical springs, of wire having a cross-sectional			OM,P,PA,PE,SG)	
		dimension of less than 5.1 mm:				
	10	Suitable for use in mattress supports and mattresses of heading 9404	kg			
	20 45	Other	kg			
		dimension of 5.1 mm or more but less than	l			
		12.7 mm	кд			
7320.90	60	Other	kg			
7320.90.10	00	Hairsprings.	kg	Free		65%
7320.90.50		Other		2.9%	Free (A,AU,B,BH, CA,CL,CO,E,IL,	45%
					JO,KR,MA,MX,	
		Of wire:			OM,P,PA,PE,SG)	
	10	Suitable for use in mattress supports and				
		mattresses of heading 9404	kg			
	20	Other	kg			
	60	Other	kg			
				I	I	

	Stat.		Unit		Rates of Duty	~
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
7321		Stoves, ranges, grates, cookers (including those with	Quantity	Conciai	ореска	
7321.11		subsidiary boilers for central heating), barbecues, braziers, gas rings, plate warmers and similar nonelectric domestic appliances, and parts thereof, of iron or steel: Cooking appliances and plate warmers: For gas fuel or for both gas and other fuels: Portable		E 70/		459/
/321.11.10	30	Stoves or ranges		5.1%	Free (A,AU,BH,CA, CL,CO,E,IL,JO, MA,MX,OM,P, PA,PE,SG) 3.9% (KR)	45%
7321.11.30	60	Other: Other: Stoves or ranges:		Free		45%
021.11.00	10	Of a maximum width not exceeding 70 centimeters	No.	1100		4070
	20 50	Of a maximum width exceeding 70 but not exceeding 80 centimeters Of a maximum width exceeding 80	No.			
7004 44 00		centimeters	No.	F		450/
	00 00	Other For liquid fuel Other, including appliances for solid fuel	No	Free		45% 45% 45%
	20 40	Portable: Hibachis Other				
	60 80	Other: Of cast iron Other				
7321.81 7321.81.10	00	Other appliances: For gas fuel or for both gas and other fuels: Portable	No	2.9%	Free (A,AU,BH,CA, CL,CO,E,IL,JO,	45%
7321.81.50	00	Other	No	Free	KR,MA,MX,OM, P,PA,PE,SG)	45%
7321.82 7321.82.10	00	For liquid fuel: Portable	No	2.9%	Free (A,AU,BH,CA, CL,CO,E,IL,JO, KR,MA,MX,OM,	45%
7321.82.50 7321.89.00	00 10	Other Other, including appliances for solid fuel Fireplace grates of cast iron			P,PA,PE,SG)	45% 45%
7321.90	50	Other				
7321.90.10	00	Cooking chambers, whether or not assembled	x	Free		45%
7321.90.20	00	Top surface panels with or without burners or controls.	x	Free		45%
7321.90.40	00	Door assemblies, incorporating more than one of the following: inner panel, outer panel, window, insulation	x	Free		45%
7321.90.50	00	Other	x	Free		45%
7321.90.60	40 60	OtherOf cooking appliances and plate warmers: Shelving and racks for cooking ovens Other	x	⊢ree		45%

Heading/	Stat.		Unit		Rates of Duty	73
Subheading	Suf-	Article Description	of		1	2
2000	fix		Quantity	General	Special	
7322		Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorpora- ting a motor-driven fan or blower, and parts thereof, of iron or steel: Radiators and parts thereof:				
7322.11.00	00	Of cast iron.	Х	Free		45%
7322.19.00	00	Other	Х	Free		45%
7322.90.00		Other, including parts		Free		45%
	15	Air heaters, not electrically heated, incorporating a motor-driven fan or blower	No.			
			kg			
	30	Hot air distributors, not electrically heated, incorporating a motor-driven fan or blower	No. kg			
	45	Parts of air heaters and hot air distributors				
7323		Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel:				
7323.10.00	00	Iron or steel wool; pot scourers and scouring or	L	F		00///
		polishing pads, gloves and the like	кд	Free		22¢/kg + 30%
		Other:				0070
7323.91	~~	Of cast iron, not enameled:	X	F		000/
7323.91.10 7323.91.50	00	Coated or plated with precious metal		Free 5.3%	Free (A,AU,BH,CA,	20% 40%
1020.01.00				5.5 %	CL,CO,E,IL,JO,	40 /0
					KR,MA,MX,OM,	
	~~	Delement (as deserve as too table too			P,PA,PE,SG)	
	20	Bakeware (cookware not suitable for stove top use)	x			
	40	Other				
7323.92.00		Of cast iron, enameled		Free		35.5%
	20	Bakeware (cookware not suitable for	v			
	40	stove top use)				
	10		~			
7323.93.00		Of stainless steel		2%	Free (A,AU,BH,CA, CL,CO,E,IL,JO, KR,MA,MX,OM, P,PA,PE,SG)	40%
		Cooking and kitchen ware:				
	15	Teakettles	No.			
		Other:	kg			
		Cooking ware:				
	35	Bakeware (cookware not suitable				
		for stove top use)	No. kg			
	45	Other	No.			
	60	Kitchen ware	kg No.			
	00		kg			
	80	Other	No.			
			kg			

73-34 Heading/	Stat.		Unit		Rates of Duty	
•	Suf-	Article Description	of		1	2
	fix		Quantity	General	Special	
7323 (con.)		Table, kitchen or other household articles and				
		parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing				
		pads, gloves and the like, of iron or steel (con.):				
		Other (con.):				
7323.94.00		Of iron (other than cast iron) or steel, enameled		2.7%	Free (A,AU,BH,CA,	35.5%
					CL,CO,E,IL,JO,	
					KR,MA,MX,OM,	
		Cooking and kitchen wares			P,PA,PE,SG)	
		Cooking and kitchen ware: Of steel:				
	10	Teakettles	No.			
			kg			
		Other:				
	~	Cooking ware:				
	21	Bakeware (cookware not	No.			
		suitable for stove top use)	kg			
	26	Other				
			kg			
	30	Kitchen ware				
	40	04	kg			
	40	Other				
	80	Other	kg No.			
			kg			
7323.99		Other:	Ĩ			
		Coated or plated with precious metal:		_		500/
	00	Coated or plated with silver	X	Free		50%
323.99.30	00	Otner	X	8.2%	Free (A,AU,BH,CA, CL,CO,E,IL,JO,	65%
					KR,MA,MX,OM,	
					P,PA,PE,SG)	
		Not coated or plated with precious metal:			,	
7323.99.50	~ ~	Of tinplate		Free		40%
	30	Kitchen or tableware suitable for food	×			
		or drink contact	^			
	60	Other	х			
		Other:				
7323.99.70	00	Cookingware		5.3%	Free (A,AU,BH,CA,	40%
			kg		CL,CO,E,IL,JO,	
					KR,MA,MX,OM, P,PA,PE,SG)	
7323.99.90		Other		3.4%	Free (A,AU,BH,CA,	40%
					CL,CO,E,IL,JO,	
					KR,MA,MX,OM,	
	20	Kitchen or tableware suitable for			P,PA,PE,SG)	
	30	Kitchen or tableware suitable for food or drink contact.	х			
			^			
	40	Gates for confining children or				
		pets	No.			
		0.1	×			
	80	Other	X			
I	1		8	•	•	•

U	Stat.		Unit		Rates of Duty	73-3
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
7324 7324.10.00		Sanitary ware and parts thereof, of iron or steel: Sinks and wash basins, of stainless steel		3.4%	Free (A,AU,BH,C, CA,CL,CO,E,IL, JO,KR,MA,MX,	40%
	10	Stainless steel sinks with one or more drawn bowls (basins)	No.		OM,P,PA,PE,SG)	
	50	Other	No.			
7324.21 7324.21.10 7324.21.50	00 00	Of cast iron, whether or not enamelled: Coated or plated with precious metal Other				20% 40%
7324.29.00	00 00	Other. Other, including parts.	No	Free		40% 40%
7325 7325.10.00		Other cast articles of iron or steel: Of nonmalleable cast iron		Free		10%
	10 20 25	Manhole covers, rings and frames	kg			
	30 35 80	Valve and service boxes Meter boxes. Other.	kg kg			
7325.91.00		Other: Grinding balls and similar articles for mills	0	2.9%	Free (A,AU,BH,CA, CL,CO,E,IL,JO, KR,MA,MX,OM,P, PA,PE,SG)	45%
	00 00	Other: Of cast iron Other			Free (A,AU,B,BH, CA,CL,CO,E,IL, JO,KR,MA,MX, OM,P,PA,PE,SG)	20% 45%

Heading/	Stat.		Unit		Rates of Duty	
Subheading	Suf- fix	Article Description	of Quantity	General	1 Special	2
7326	πх	Other articles of iron or steel:	Quantity	General	Special	
520		Forged or stamped, but not further worked:				
7326.11.00	00	Grinding balls and similar articles for mills	kg	Free		27.5%
7326.19.00		Other		2.9%	Free (A,AU,B,BH,	45%
					CA,CL,CO,E,IL,	
					JO,KR,MA,MX, OM,P,PA,PE,SG)	
	10	Forged	ka			
	80	Other.				
7326.20.00		Articles of iron or steel wire		3.9%	Free (A,AU,B,BH,	45%
					C,CA,CL,CO,E,IL,	
					JO,KR,MA,MX, OM,P,PA,PE,SG)	
	10	Belts and belting	ka		0WI,F,FA,FL,30)	
	20	Garment hangers.				
	30	Sod staples, U staples, irrigation staples, ground				
	10	staples, and ground pins	X			
	40 71	Double loop bar ties and double loop wire ties Other				
7326.90	''	Other:	^			
7326.90.10	00	Of tinplate.	X	Free		45%
		Other:				
7326.90.25	00	Cable or inner wire for caliper and cantilever				
		brakes and casing therefor, whether or not cut to length.	ka	Free		45%
						-10 /0
7326.90.35	00	Containers of a kind normally carried on the				
		person, in the pocket or in the handbag	doz	7.8%	Free (AU,BH,CA,	110%
					CL,CO,D,E,IL,	
					JO,KR,MA,MX,	
7326.90.45	00	Horse and mule shoes	ka.	Free	OM,P,PA,PE,SG)	10%
		Other:	···9·····			1070
7326.90.60	00	Coated or plated with precious metal	Х	8.6%	Free (A,AU,BH,CA,	65%
					CL,CO,E,IL,JO,	
					KR,MA,MX,OM, P,PA,PE,SG)	
7326.90.85		Other		2.9%	Free (A,AU,B,BH,	45%
					CA,CL,CO,E,IL,	
					JO,KR,MA,MX,	
	0.5	Dada fan alastriaal werverding	1		OM,P,PA,PE,SG)	
	05	Rods for electrical grounding	кд			
	10	Laminated goods consisting of two or				
		more flat-rolled sheets of iron or steel				
		held together with an adhesive or				
		having a core of non-metallic material	kg			
	30	Hangers and similar supports for tubes				
		and pipes.	kg			
			Ŭ			
	35	Fence posts, studded with				
		corrugations, knobs, studs, notches or				
		similar protrusions, with or without anchor plates	ka			
	45	Barbed tape.				
	60 75	Ladders				
	75 76	Paint roller frames	No.			
	10	applicators and similar products	No.			
	77	Burial caskets				
	88	Other	kg			
	I		I	I	I	I