[bookmark: _GoBack]List 1

	HTSUS
Subheading
	Product Description

	2845.90.00
	Isotopes not in heading 2844 and their compounds other than heavy water

	4011.30.00
	New pneumatic tires, of rubber, of a kind used on aircraft

	4012.13.00
	Retreaded pneumatic tires, of rubber, of a kind used on aircraft

	8401.10.00
	Nuclear reactors

	8401.20.00
	Machinery and apparatus for isotopic separation, and parts thereof

	8401.30.00
	Fuel elements (cartridges), non-irradiated and parts thereof

	8401.40.00
	Parts of nuclear reactors

	8402.11.00
	Watertube boilers with a steam production exceeding 45 tons per hour

	8402.12.00
	Watertube boilers with a steam production not exceeding 45 tons per hour

	8402.19.00
	Vapor-generating boilers, including hybrid boilers, other than watertube boilers

	8402.20.00
	Super-heated water boilers

	8402.90.00
	Parts of steam- or other vapor-generating boilers

	8404.20.00
	Condensers for steam or other vapor power units

	8404.90.00
	Parts for auxiliary plant for use with boilers of heading 8402 and 8403 and condensers for steam or vapor power units

	8405.10.00
	Producer gas or water gas generators, acetylene gas generators and similar water process gas generators; with or without their purifiers

	8405.90.00
	Parts for gas generators of subheading 8405.10

	8406.10.10
	Steam turbines for marine propulsion

	8406.10.90
	Vapor turbines (other than steam) for marine propulsion

	8406.81.90
	Vapor turbines (excluding steam turbines) other than for marine propulsion, of an output exceeding 40 MW

	8406.82.90
	Vapor turbines (excluding steam turbines) other than for marine propulsion, of an output not exceeding 40 MW

	8407.10.00
	Spark-ignition reciprocating or rotary internal combustion piston engines for use in aircraft

	8407.21.00
	Marine propulsion spark-ignition reciprocating or rotary internal-combustion piston engines for outboard motors

	8407.29.00
	Marine propulsion spark-ignition reciprocating or rotary internal-combustion piston engines, nesoi

	8408.10.00
	Marine propulsion compression-ignition internal-combustion piston engines

	8408.90.10
	Compression-ignition internal-combustion piston engines, to be installed in agricultural or horticultural machinery or equipment, nesoi

	8408.90.90
	Compression-ignition internal-combustion piston engines, for machinery or equipment, nesoi

	8409.10.00
	Parts for internal combustion aircraft engines

	8410.11.00
	Hydraulic turbines and water wheels of a power not exceeding 1,000 kW

	8410.12.00
	Hydraulic turbines and water wheels of a power exceeding 1,000 kW but not exceeding 10,000 kW

	8410.13.00
	Hydraulic turbines and water wheels of a power exceeding 10,000 kW

	8410.90.00
	Parts, including regulators, of hydraulic turbines and water wheels

	HTSUS
Subheading
	Product Description

	8411.11.40
	Aircraft turbojets of a thrust not exceeding 25 kN

	8411.11.80
	Turbojets of a thrust not exceeding 25 kN, other than aircraft

	8411.12.40
	Aircraft turbojets of a thrust exceeding 25 kN

	8411.12.80
	Turbojets of a thrust exceeding 25 kN, other than aircraft

	8411.21.40
	Aircraft turbopropellers of a power not exceeding 1,100 kW

	8411.21.80
	Turbopropellers of a power not exceeding 1,100 kW, other than aircraft

	8411.22.40
	Aircraft turbopropellers of a power exceeding 1,100 kW

	8411.22.80
	Turbopropellers of a power exceeding 1,100 kW, other than aircraft

	8411.81.40
	Aircraft gas turbines other than turbojets or turbopropellers, of a power not exceeding 5,000 kW

	8411.81.80
	Gas turbines other than turbojets or turbopropellers, of a power not exceeding 5,000 kW, other than aircraft

	8411.82.40
	Aircraft gas turbines other than turbojets or turbopropellers, of a power exceeding 5,000 kW

	8411.82.80
	Gas turbines, other than turbojets or turbopropellers of a power exceeding 5,000 kW, other than aircraft

	8411.91.10
	Cast-iron parts of turbojets or turbopropellers machined only for removal of fins, gates, etc. or to permit location in machinery

	8411.91.90
	Parts of turbojets or turbopropellers other than those of subheading 8411.91.10

	8411.99.10
	Cast-iron parts of gas turbines nesoi, not advanced beyond cleaning, and machined for removal of fins, gates, sprues and risers

	8411.99.90
	Parts of gas turbines nesoi, other than those of subheading 8411.99.10

	8412.10.00
	Reaction engines other than turbojets

	8412.21.00
	Hydraulic power engines and motors, linear acting (cylinders)

	8412.29.40
	Hydrojet engines for marine propulsion

	8412.29.80
	Hydraulic power engines and motors, nesoi

	8412.31.00
	Pneumatic power engines and motors, linear acting (cylinders)

	8412.39.00
	Pneumatic power engines and motors, other than linear acting

	8412.80.10
	Spring-operated and weight-operated motors

	8412.80.90
	Engines and motors, nesoi (excluding motors of heading 8501)

	8412.90.10
	Parts of hydrojet engines for marine propulsion

	8413.19.00
	Pumps for liquids fitted or designed to be fitted with a measuring device, nesoi

	8413.40.00
	Concrete pumps for liquids, not fitted with a measuring device

	8413.50.00
	Reciprocating positive displacement pumps for liquids, not fitted with a measuring device, nesoi

	8413.60.00
	Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesoi

	8413.70.10
	Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device

	8413.70.20
	Centrifugal pumps for liquids, not fitted with a measuring device, nesoi

	8413.81.00
	Pumps for liquids, not fitted with a measuring device, nesoi

	8413.82.00
	Liquid elevators

	8413.91.10
	Parts of fuel-injection pumps for compression-ignition engines

	HTSUS
Subheading
	Product Description

	8413.91.20
	Parts of stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard

	8413.91.90
	Parts of pumps, nesoi

	8414.30.40
	Compressors of a kind used in refrigerating equipment (including air conditioning) not exceeding 1/4 horsepower

	8414.30.80
	Compressors of a kind used in refrigerating equipment (incl. air conditioning) exceeding 1/4 horsepower

	8414.59.30
	Turbocharger and supercharger fans

	8414.80.05
	Turbocharger and supercharger air compressors

	8414.80.20
	Gas compressors, nesoi

	8414.90.30
	Stators and rotors of goods of subheading 8414.30

	8414.90.41
	Parts of air or gas compressors, nesoi

	8414.90.90
	Parts of air or vacuum pumps and ventilating or recycling hoods

	8416.90.00
	Parts for furnace burners, mechanical stokers, mechanical grates, mechanical ash dischargers and similar appliances

	8417.10.00

	Furnaces and ovens for the roasting, melting or other heat treatment of ores, pyrites or of metals

	8417.80.00
	
Industrial or laboratory furnaces and ovens nesoi, including incinerators, nonelectric

	8417.90.00
	Parts for industrial or laboratory furnaces and ovens, including incinerators, nonelectric

	8418.69.01
	Refrigerating or freezing equipment nesoi

	8419.11.00
	Instantaneous gas water heaters, nonelectric

	8419.19.00
	Storage water heaters, nonelectric

	8419.31.00
	Dryers for agricultural products, not used for domestic purposes

	8419.32.10
	Dryers for wood

	8419.32.50
	Dryers for paper pulp, paper or paperboard

	8419.39.01
	Dryers, other than of a kind for domestic purposes, nesoi

	8419.40.00
	Distilling or rectifying plant, not used for domestic purposes

	8419.50.10
	Brazed aluminum plate-fin heat exchangers

	8419.50.50
	Heat exchange units, nesoi

	8419.60.50
	Machinery for liquefying air or gas, nesoi

	8419.89.60
	Industrial machinery, plant or equip. for the treat. of mat., involving a change in temp., for molten-salt-cooled acrylic acid reactors

	8419.90.10
	Parts of instantaneous or storage water heaters

	8419.90.20
	Parts of machinery and plant, for making paper pulp, paper or paperboard

	8419.90.30
	Parts of heat exchange units

	8419.90.50
	Parts of molten-salt-cooled acrylic acid reactors, nesoi; parts of certain medical, surgical or laboratory sterilizers, nesoi

	8419.90.85
	Parts of electromechanical tools for work in the hand, w/self-contained electric motor, for treatment of materials by change in temperature

	8419.90.95
	Parts of machinery, plant or laboratory equipment for the treatment of materials by a process involving a change of temperature, nesoi

	HTSUS
Subheading
	Product Description

	8420.10.90
	Calendering or other rolling machines, other than for metals or glass, nesoi

	8420.91.10
	Cylinders for textile calendering or rolling machines

	8420.91.20
	Cylinders for paper pulp, paper or paperboard calendering or rolling machines

	8420.91.90
	Cylinders for calendering and similar rolling machines, nesoi

	8420.99.20
	Parts of calendering or rolling machines for making paper pulp, paper or paperboard

	8420.99.90
	Parts of calendering or other rolling machines, other than for metals or glass, nesoi

	8421.19.00
	Centrifuges, other than cream separators or clothes dryers

	8421.21.00
	Machinery and apparatus for filtering or purifying water

	8421.22.00
	Machinery and apparatus for filtering or purifying beverages other than water

	8421.29.00
	Filtering or purifying machinery and apparatus for liquids, nesoi

	8421.39.40
	Catalytic converters

	8421.39.80
	Filtering or purifying machinery and apparatus for gases, other than intake air filters for internal combustion engines or catalytic conv.

	8421.91.60
	Parts of centrifuges, including centrifugal dryers, nesoi

	8421.99.00
	Parts for filtering or purifying machinery or apparatus for liquids or gases

	8422.19.00
	Dishwashing machines other than of the household type

	8422.20.00
	Machinery for cleaning or drying bottles or other containers

	8422.30.11
	Can-sealing machines

	8422.30.91
	Machinery for filling, closing, sealing, capsuling or labeling bottles, cans, boxes or other containers; machinery for aerating beverages; nesoi

	8422.40.11
	Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines

	8422.40.91
	Packing or wrapping machinery, nesoi

	8422.90.06
	Parts of dishwashing machines, nesoi

	8422.90.91
	Parts of packing or wrapping machinery, nesoi

	8423.20.10
	Scales for continuous weighing of goods on conveyors using electronic means for gauging weights

	8423.20.90
	Other scales for continuous weighing of goods on conveyors

	8423.30.00
	Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales

	8423.82.00
	Weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg

	8423.89.10
	Weighing machinery with maximum capacity exceeding 5,000 kg, using electronic means for gauging

	8423.89.90
	Weighing machinery with maximum capacity exceeding 5,000 kg, not using electronic means for gauging nesoi

	8423.90.10
	Parts of weighing machinery using electronic means for gauging, except parts for weighing motor vehicles

	8423.90.90
	Other parts of weighing machinery, including weights

	8424.89.10
	Mechanical appliances for projecting, dispersing or spraying liquids or powders, used for making printed circuits or printed circuit assemblies

	8424.90.20
	Parts of sand blasting machines

	HTSUS
Subheading
	Product Description

	8425.11.00
	Pulley tackle and hoists other than skip hoists or hoists used for raising vehicles, powered by electric motor

	8425.39.01
	Winches nesoi, and capstans, not powered by electric motor

	8426.41.00
	Derricks, cranes and other lifting machinery nesoi, self-propelled, on tires

	8426.49.00
	Derricks, cranes and other lifting machinery nesoi, self-propelled, not on tires

	8426.99.00
	Derricks, cranes and other lifting machinery nesoi

	8427.10.40
	Self-propelled works trucks powered by an electric motor, rider type forklift trucks

	8427.10.80
	Self-propelled works trucks powered by an electric motor, fitted with lifting and handling equipment, nesoi

	8427.20.40
	Self-propelled works trucks not powered by an electric motor, rider type forklift trucks

	8427.20.80
	Self-propelled works trucks not powered by an electric motor, fitted with lifting and handling equipment, nesoi

	8428.20.00
	Pneumatic elevators and conveyors

	8428.31.00
	Continuous-action elevators and conveyors, for goods or materials, specially designed for underground use

	8428.32.00
	Bucket type continuous-action elevators and conveyors, for goods or materials

	8428.33.00
	Belt type continuous-action elevators and conveyors, for goods or materials

	8428.39.00
	Continuous-action elevators and conveyors, for goods or materials, nesoi

	8428.90.02
	Machinery for lifting, handling, loading or unloading, nesoi

	8429.11.00
	Self-propelled bulldozers and angledozers, for track laying

	8429.19.00
	Self-propelled bulldozers and angledozers other than track laying

	8429.20.00
	Self-propelled graders and levelers

	8429.30.00
	Self-propelled scrapers

	8429.40.00
	Self-propelled tamping machines and road rollers

	8429.51.10
	Self-propelled front-end shovel loaders, wheel-type

	8429.51.50
	Self-propelled front-end shovel loaders, other than wheel-type

	8429.52.10
	Self-propelled backhoes, shovels, clamshells and draglines with a 360 degree revolving superstructure

	8429.52.50
	Self-propelled machinery with a 360 degree revolving superstructure, other than backhoes, shovels, clamshells and draglines

	8429.59.10
	Self-propelled backhoes, shovels, clamshells and draglines not with a 360 degree revolving superstructure

	8429.59.50
	Self-propelled machinery not with a 360 degree revolving superstructure, other than backhoes, shovels, clamshells and draglines

	8430.10.00
	Pile-drivers and pile-extractors

	8430.31.00
	Self-propelled coal or rock cutters and tunneling machinery

	8430.39.00
	Coal or rock cutters and tunneling machinery, not self-propelled

	8430.41.00
	Self-propelled boring or sinking machinery

	8430.49.80
	Boring or sinking machinery, not self-propelled, nesoi

	8430.50.50
	Self-propelled machinery for working earth, minerals or ores, nesoi

	8430.61.00
	Tamping or compacting machinery, not self-propelled

	8430.69.01
	Machinery for working earth, minerals or ores, not self-propelled, nesoi

	8431.10.00
	Parts suitable for use solely or principally with the machinery of heading 8425

	HTSUS
Subheading
	Product Description

	8431.20.00
	Parts suitable for use solely or principally with the machinery of heading 8427

	8431.31.00
	Parts suitable for use solely or principally with passenger or freight elevators other than continuous action, skip hoists or escalators

	8431.39.00
	Parts suitable for use solely or principally with the machinery of heading 8428, nesoi

	8431.41.00
	Buckets, shovels, grabs and grips suitable for use solely or principally with the machinery of headings 8426, 8429, or 8430

	8431.42.00
	Bulldozer or angledozer blades suitable for use solely or principally with the machinery of heading 8426, 8429 or 8430

	8431.43.40
	Parts for offshore oil & natural gas, drilling and production platforms

	8431.43.80
	Parts for boring or sinking machinery of 8430.41 or 8430.49, nesoi

	8431.49.10
	Parts suitable for use solely or principally with the machinery of heading 8426, nesoi

	8431.49.90
	Parts suitable for use solely or principally with the machinery of heading 8429 or 8430, nesoi

	8432.10.00
	Plows for soil preparation or cultivation

	8432.21.00
	Disc harrows for soil preparation or cultivation

	8432.80.00
	Agricultural, horticultural or forestry machinery for soil preparation or cultivation, nesoi; lawn or sports ground rollers

	8432.90.00
	Parts of agricultural, horticultural or forestry machinery for soil preparation or cultivation; parts of lawn or sports ground rollers

	8433.20.00
	Mowers nesoi, including cutter bars for tractor mounting

	8433.30.00
	Haymaking machinery other than mowers

	8433.40.00
	Straw or fodder balers, including pick-up balers

	8433.51.00
	Combine harvester-threshers

	8433.52.00
	Threshing machinery other than combine harvester-threshers

	8433.53.00
	Root or tuber harvesting machines

	8433.59.00
	Harvesting machinery or threshing machinery, nesoi

	8433.60.00
	Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce

	8433.90.50
	Parts for machinery of heading 8433, nesoi

	8434.20.00
	Dairy machinery other than milking machines

	8434.90.00
	Parts for milking machines and dairy machinery

	8436.10.00
	Machinery for preparing animal feeds

	8436.21.00
	Poultry incubators and brooders

	8436.29.00
	Poultry-keeping machinery

	8436.80.00
	Agricultural, horticultural, forestry or bee-keeping machinery, nesoi

	8436.91.00
	Parts of poultry-keeping machinery or poultry incubators and brooders

	8436.99.00
	Parts for agricultural, horticultural, forestry or bee-keeping machinery, nesoi

	8437.10.00
	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables

	8437.80.00
	Machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm type machinery

	8437.90.00
	Parts for machinery used in the milling industry or for cleaning, sorting, grading or working of cereals or dried leguminous vegetables

	8438.50.00
	Machinery for the preparation of meat or poultry, nesoi

	8438.60.00
	Machinery for the preparation of fruits, nuts or vegetables, nesoi

	HTSUS
Subheading
	Product Description

	8438.80.00
	Machinery for the industrial preparation or manufacture of food or drink, nesoi

	8438.90.90
	Parts of machinery for the industrial preparation or manufacture of food or drink, other than sugar manufacturing, nesoi

	8439.10.00
	Machinery for making pulp of fibrous cellulosic material

	8439.20.00
	Machinery for making paper or paperboard

	8439.30.00
	Machinery for finishing paper or paperboard

	8439.91.10
	Bed plates, roll bars and other stock-treating parts of machinery for making pulp of fibrous cellulosic materials

	8439.91.90
	Parts of machinery for making pulp of fibrous cellulosic materials, nesoi

	8439.99.10
	Parts of machinery for making paper or paperboard

	8439.99.50
	Parts of machinery for finishing paper or paperboard

	8441.20.00
	Machines for making bags, sacks or envelopes of paper pulp, paper or paperboard

	8441.30.00
	Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by molding, of paper pulp, paper or paperboard

	8441.40.00
	Machines for molding articles in paper pulp, paper or paperboard

	8441.80.00
	Machinery for making up paper pulp, paper or paperboard, nesoi

	8441.90.00
	Parts for machinery used in making up paper pulp, paper or paperboard, including cutting machines

	8442.30.01
	Machinery, apparatus and equipment of heading 8442

	8442.40.00
	Parts of the machinery, apparatus or equipment of subheadings 8442.10, 8442.20 and 8442.30

	8443.11.10
	Reel-fed offset printing machinery, double-width newspaper printing presses

	8443.11.50
	Reel-fed offset printing machinery, other than double-width newspaper printing presses

	8443.12.00
	Sheet-fed offset printing machinery, office type (sheet size not exceeding 22 X 36 cm)

	8443.13.00
	Offset printing machinery, nesoi

	8443.14.00
	Letterpress printing machinery, excluding flexographic printing, reel-fed

	8443.17.00
	Gravure printing machinery

	8443.19.30
	Printing machinery, nesoi

	8443.91.10
	Machines for uses ancillary to printing

	8443.99.20
	Parts of printer units of subheading 8443.32.10 specified in additional U.S. note 2 to this chapter

	8443.99.45
	Parts and accessories of copying machines; nesoi

	8444.00.00
	Machines for extruding, drawing, texturing or cutting man-made textile materials

	8454.10.00
	Converters of a kind used in metallurgy or in metal foundries

	8454.30.00
	Casting machines, of a kind used in metallurgy or in metal foundries

	8454.90.00
	Parts of converters, ladles, ingot molds and casting machines, of a kind used in metallurgy or in metal foundries

	8455.10.00
	Metal-rolling tube mills

	8455.21.00
	Metal-rolling mills, other than tube mills, hot or combination hot and cold

	8455.22.00
	Metal-rolling mills, other than tube mills, cold

	8455.30.00
	Rolls for metal-rolling mills

	8455.90.80
	Parts for metal-rolling mills, other than rolls, nesoi

	HTSUS
Subheading
	Product Description

	8456.11.10
	Machine tools operated by laser, for working metal

	8456.11.70
	Machine tools operated by laser, of a kind used solely or principally for manufacture of printed circuits

	8456.11.90
	Machine tools operated by laser, nesoi

	8456.12.10
	Machine tools operated by light or photon beam processes, for working metal

	8456.12.70
	Machine tools operated by light or photon beam processes, of a kind used solely or principally for the manufacture of printed circuits

	8456.12.90
	Machine tools operated by light or photon beam processes, nesoi

	8456.20.10
	Machine tools operated by ultrasonic processes, for working metal

	8456.20.50
	Machine tools operated by ultrasonic processes, other than for working metal

	8456.30.10
	Machine tools operated by electro-discharge processes, for working metal

	8456.30.50
	Machine tools operated by electro-discharge processes, other than for working metal

	8456.40.10
	Machine tools operated by plasma arc process, for working metal

	8456.40.90
	Machine tools operated by plasma arc process, other than for working metal

	8456.50.00
	Water-jet cutting machines

	8456.90.31
	Machine tools operated by electro-chemical or ionic-beam processes, for working metal

	8456.90.71
	Machine tools operated by electro-chemical or ionic-beam processes, other than for working metal

	8457.10.00
	Machining centers for working metal

	8457.20.00
	Unit construction machines (single station), for working metal

	8457.30.00
	Multistation transfer machines for working metal

	8458.11.00
	Horizontal lathes (including turning centers) for removing metal, numerically controlled

	8458.19.00
	Horizontal lathes (including turning centers) for removing metal, other than numerically controlled

	8458.91.10
	Vertical turret lathes (including turning centers) for removing metal, numerically controlled

	8458.91.50
	Lathes (including turning centers), other than horizontal or vertical turret lathes, for removing metal, numerically controlled

	8458.99.10
	Vertical turret lathes (including turning centers) for removing metal, other than numerically controlled

	8458.99.50
	Lathes (including turning centers), other than horizontal or vertical turret lathes, for removing metal, other than numerically controlled

	8459.10.00
	Way-type unit head machines for drilling, boring, milling, threading or tapping by removing metal, other than lathes of heading 8458

	8459.21.00
	Drilling machines, numerically controlled, nesoi

	8459.31.00
	Boring-milling machines, numerically controlled, nesoi

	8459.39.00
	Boring-milling machines, other than numerically controlled, nesoi

	8459.41.00
	Boring machines, numerically controlled, nesoi

	8459.49.00
	Boring machines, not numerically controlled, nesoi

	8459.51.00
	Milling machines, knee type, numerically controlled, nesoi

	8459.61.00
	Milling machines, other than knee type, numerically controlled, nesoi

	HTSUS
Subheading
	Product Description

	8459.69.00
	Milling machines, other than knee type, other than numerically controlled, nesoi

	8459.70.40
	Other threading or tapping machines, numerically controlled

	8459.70.80
	Other threading or tapping machines nesoi

	8460.12.00
	Flat-surface grinding machines, numerically controlled

	8460.19.01
	Flat-surface grinding machines, not numerically controlled

	8460.22.00
	Centerless grinding machines, numerically controlled

	8460.23.00
	Other cylindrical grinding machines, numerically controlled

	8460.24.00
	Other grinding machines, numerically controlled

	8460.29.01
	Other grinding machines, other than numerically controlled

	8460.31.00
	Sharpening (tool or cutter grinding) machines for working metal or cermets, numerically controlled

	8460.40.40
	Honing or lapping machines for working metal or cermets, numerically controlled

	8460.40.80
	Honing or lapping machines for working metal or cermets, other than numerically controlled

	8460.90.40
	Other machine tools for deburring, polishing or otherwise finishing metal or cermets, nesoi, numerically controlled

	8460.90.80
	Other machine tools for deburring, polishing or otherwise finishing metal or cermets, nesoi, other than numerically controlled

	8461.20.40
	Shaping or slotting machines for working by removing metal or cermets, numerically controlled

	8461.20.80
	Shaping or slotting machines for working by removing metal or cermets, other than numerically controlled

	8461.30.40
	Broaching machines for working by removing metal or cermets, numerically controlled

	8461.30.80
	Broaching machines for working by removing metal or cermets, other than numerically controlled

	8461.40.10
	Gear cutting machines for working by removing metal or cermets

	8461.40.50
	Gear grinding or finishing machines for working by removing metal or cermets

	8461.50.40
	Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled

	8461.90.30
	Machine-tools for working by removing metal or cermets, nesoi, numerically controlled

	8461.90.60
	Machine-tools for working by removing metal or cermets, nesoi, other than numerically controlled

	8462.10.00
	Forging or die-stamping machines (including presses) and hammers

	8462.21.00
	Bending, folding, straightening or flattening machines (including presses) numerically controlled for working metal or metal carbides

	8462.29.00
	Bending, folding, straightening or flattening machines (including presses) not numerically controlled for working metal or metal carbides

	8462.31.00
	Shearing machines (incl. presses), excl. combined punching & shearing machines, numerically controlled for working metal or metal carbides

	8462.39.00
	Shearing machines (incl. presses), excl. combined punch & shearing machines, nt numerically controlled for working metal or metal carbides

	HTSUS
Subheading
	Product Description

	8462.41.00
	Punch/notch machines (incl. presses), incl. combined punch & shearing machines, numerically controlled for working metal or metal carbides

	8462.49.00
	Punch/notch machines (incl. presses), incl. combined punch & shear machines, not numerically controlled for working metal or metal carbides

	8462.91.40
	Hydraulic presses, numerically controlled

	8462.91.80
	Hydraulic presses, not numerically controlled

	8462.99.40
	Machine tools (including nonhydraulic presses) for working metal or metal carbides, nesoi, numerically controlled

	8462.99.80
	Machine tools (including nonhydraulic presses) for working metal or metal carbides, nesoi, not numerically controlled

	8463.10.00
	Draw-benches for bars, tubes, profiles, wire or the like, for working metal or cermets, without removing material

	8463.20.00
	Thread rolling machines for working metal or cermets, without removing material

	8463.30.00
	Machines for working wire of metal or cermets, without removing material

	8463.90.00
	Machine tools for working metal or cermets, without removing material, nesoi

	8464.20.01
	Grinding or polishing machines for working stone, ceramics, concrete, asbestoscement or like mineral materials, or glass, nesoi

	8464.90.01
	Machine tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass, nesoi

	8465.10.00
	Machines for working certain hard materials which can carry out different types of machining operations w/o tool change between operations

	8465.92.00
	Planing, milling or molding (by cutting) machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials

	8465.93.00
	Grinding, sanding or polishing machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials

	8465.94.00
	Bending or assembling machines for working wood, cork, bone hard rubber, hard plastics or similar hard materials

	8465.99.02
	Machine tools for working wood, cork, bone, hard rubber, hard plastics and similar hard materials, nesoi

	8466.10.01
	Tool holders and self-opening dieheads for use solely or principally with machines of headings 8456 to 8465, nesoi

	8466.20.10
	Work holders for machine tools used in cutting gears

	8466.20.80
	Work holders for machine tools other than those used in cutting gears, nesoi

	8466.30.10
	Dividing heads for use solely or principally for machine tools of headings 8456 to 8465

	8466.30.60
	Special attachments (which are machines) use solely or principally for machines of heading 8456 to 8465, excluding dividing heads, nesoi

	8466.91.50
	Parts and accessories nesoi, for machines of heading 8464

	8466.92.10
	Cast-iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8465

	8466.92.50
	Parts and accessories nesoi, for machines of heading 8465

	8466.93.11
	Certain parts for water-jet cutting machines

	8466.93.30
	Certain specified parts and accessories of metal working machine tools for cutting gears

	8466.93.53
	Certain specified parts and accessories for machines of heading 8456 to 8461, nesoi

	HTSUS
Subheading
	Product Description

	8466.93.60
	Other cast-iron parts not advanced beyond cleaning and specifically machined, for metalworking machine tools for cutting, etc.

	8466.93.75
	Other parts and accessories of metal working machine tools for cutting gears

	8466.93.96
	Parts & accessories for machines of heading 8456 to 8461 used to make printed circuits or PCAs, parts of heading 8517 or computers

	8466.93.98
	Other parts and accessories for machines of heading 8456 to 8461, nesoi

	8466.94.20
	Certain specified cast-iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8462 or 8463

	8466.94.40
	Other cast-iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8462 or 8463

	8466.94.65
	Other specified parts and accessories for machines of heading 8462 or 8463, nesoi

	8466.94.85
	Other parts and accessories for machines of heading 8462 or 8463, nesoi

	8467.11.10
	Tools for working in the hand, pneumatic, rotary type, suitable for metal working

	8467.11.50
	Tools for working in the hand, pneumatic, rotary type, other than suitable for metal working

	8468.20.50
	Gas-operated machinery, apparatus and appliances, not hand-directed or -controlled, used for soldering, brazing, welding or tempering, nesoi

	8468.80.50
	Machinery and apparatus other than hand-directed or -controlled, used for soldering, brazing or welding, not gas-operated

	8471.70.30
	ADP magnetic disk drive storage units, disk dia. ov 21 cm, nesoi, not entered with the rest of a system

	8471.70.40
	ADP magnetic disk drive storage units, disk dia. n/ov 21 cm, not in cabinet, w/o attached external power supply, n/entered w/rest of a system

	8471.70.60
	ADP storage units other than magnetic disk, not in cabinets for placing on a table, etc., not entered with the rest of a system

	8471.70.90
	ADP storage units other than magnetic disk drive units, nesoi, not entered with the rest of a system

	8473.30.20
	Parts and accessories of the ADP machines of heading 8471, not incorporating a CRT, parts and accessories of printed circuit assemblies

	8473.40.10
	Printed circuit assemblies for automatic teller machines of subheading 8472.90.10

	8473.40.86
	Other parts and accessories of machines of heading 8472, nesoi

	8473.50.30
	Printed circuit assemblies suitable for use with machines of two or more of the headings 8469 to 8472

	8474.10.00
	Sorting, screening, separating or washing machines for earth, stones, ores or other mineral substances in solid form

	8474.20.00
	Crushing or grinding machines for earth, stones, ores or other mineral substances

	8474.31.00
	Concrete or mortar mixers

	8474.32.00
	Machines for mixing mineral substances with bitumen

	8474.39.00
	Mixing or kneading machines for earth, stones, ores or other mineral substances, nesoi

	8474.80.00
	Machinery for agglomerating, shaping or molding solid mineral fuels, or other mineral products; machines for forming sand foundry molds

	8474.90.00
	Parts for the machinery of heading 8474

	HTSUS
Subheading
	Product Description

	8475.10.00
	Machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes

	8475.21.00
	Machines for making glass optical fibers and preforms thereof

	8475.90.10
	Parts of machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes

	8475.90.90
	Parts of machines for manufacturing or hot working glass or glassware

	8477.10.30
	Injection-molding machines for manufacturing shoes of rubber or plastics

	8477.10.40
	Injection-molding machines for use in the manufacture of video laser discs

	8477.10.90
	Injection-molding machines of a type used for working or manufacturing products from rubber or plastics, nesoi

	8477.20.00
	Extruders for working rubber or plastics or for the manufacture of products from these materials, nesoi

	8477.30.00
	Blow-molding machines for working rubber or plastics or for the manufacture of products from these materials

	8477.40.01
	Vacuum-molding and other thermoforming machines for working rubber or plastics or for manufacture of products from these materials, nesoi

	8477.51.00
	Machinery for molding or retreading pneumatic tires or for molding or otherwise forming inner tubes

	8477.80.00
	Machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi

	8477.90.25
	Base, bed, platen and specified parts of machinery for working rubber or plastics or for manufacture of products from these material, nesoi

	8477.90.45
	Barrel screws of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi

	8477.90.65
	Hydraulic assemblies of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi

	8477.90.85
	Parts of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi

	8479.10.00
	Machinery for public works, building or the like, nesoi

	8479.20.00
	Machinery for the extraction or preparation of animal or fixed vegetable fats or oils, nesoi

	8479.30.00
	Presses for making particle board or fiber building board of wood or other ligneous materials, and mach. for treat. wood or cork, nesoi

	8479.40.00
	Rope- or cable-making machines nesoi

	8479.50.00
	Industrial robots, not elsewhere specified or included

	8479.81.00
	Machines and mechanical appliances for treating metal, including electric wire coilwinders, nesoi

	8479.82.00
	Machines for mixing, kneading, crushing, grinding, screening, sifting, homogenizing, emulsifying or stirring, nesoi

	8479.89.83
	Machines for the manufacture of optical media

	8479.89.92
	Automated electronic component placement machines for making printed circuit assemblies

	8479.90.94
	Parts of machines and mechanical appliances having individual functions, not specified or included elsewhere in chapter 84, nesoi

	8480.20.00
	Mold bases

	HTSUS
Subheading
	Product Description

	8480.30.00
	Molding patterns

	8480.41.00
	Molds for metal or metal carbides, injection or compression types

	8480.49.00
	Molds for metal or metal carbides other than injection or compression types

	8480.50.00
	Molds for glass

	8480.71.10
	Molds for rubber or plastics, injection or compression types, for shoe machinery

	8480.71.40
	Injection or compression type molds for rubber or plastics for the manufacture of semiconductor devices

	8480.71.80
	Molds for rubber or plastics, injection or compression types, other than for shoe machinery or for manufacture of semiconductor devices

	8481.10.00
	Pressure-reducing valves for pipes, boiler shells, tanks, vats or the like

	8481.20.00
	Valves for oleohydraulic or pneumatic transmissions

	8481.30.20
	Check valves of iron or steel for pipes, boiler shells, tanks, vats or the like

	8481.30.90
	Check valves other than of copper or iron or steel, for pipes, boiler shells, tanks, vats or the like

	8481.40.00
	Safety or relief valves for pipes, boiler shells, tanks, vats or the like

	8481.90.90
	Parts of taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, nesoi

	8482.10.50
	Ball bearings other than ball bearings with integral shafts

	8482.20.00
	Tapered roller bearings, including cone and tapered roller assemblies

	8482.30.00
	Spherical roller bearings

	8482.40.00
	Needle roller bearings

	8482.50.00
	Cylindrical roller bearings nesoi

	8482.80.00
	Ball or roller bearings nesoi, including combined ball/roller bearings

	8482.91.00
	Balls, needles and rollers for ball or roller bearings

	8482.99.05
	Inner or outer rings or races for ball bearings

	8482.99.15
	Inner or outer rings or races for taper roller bearings

	8482.99.25
	Inner or outer rings or races for other bearings, nesoi

	8482.99.35
	Parts of ball bearings (including parts of ball bearings with integral shafts), nesoi

	8482.99.45
	Parts of tapered roller bearings, nesoi

	8482.99.65
	Parts of other ball or roller bearings, nesoi

	8483.30.40
	Bearing housings of the flange, take-up, cartridge and hanger unit type

	8483.40.10
	Torque converters

	8483.40.30
	Fixed, multiple and variable ratio speed changers, imported for use with machines for making cellulosic pulp, paper or paperboard

	8483.40.80
	Ball or roller screws

	8483.40.90
	Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately

	8483.50.60
	Flywheels, nesoi

	8483.50.90
	Pulleys, including pulley blocks, nesoi

	8483.60.40
	Clutches and universal joints

	8483.90.10
	Chain sprockets and parts thereof

	8483.90.20
	Parts of flange, take-up, cartridge and hanger units

	HTSUS
Subheading
	Product Description

	8483.90.30
	Parts of bearing housings and plain shaft bearings, nesoi

	8483.90.70
	Parts of articles of subheading 8483.20

	8483.90.80
	Parts of transmission equipment, nesoi

	8484.10.00
	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal

	8484.20.00
	Mechanical seals

	8484.90.00
	Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings

	8487.10.00
	Ships' or boats propellers and blades therefor

	8487.90.00
	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesoi

	8501.10.40
	Electric motors of an output of under 18.65 W, other than synchronous valued not over $4 each

	8501.20.20
	Universal AC/DC motors of an output exceeding 37.5 W but not exceeding 74.6 W

	8501.20.50
	Universal AC/DC motors of an output exceeding 735 W but under 746 W

	8501.20.60
	Universal AC/DC motors of an output of 746 W or more

	8501.31.20
	DC motors nesoi, of an output exceeding 37.5 W but not exceeding 74.6 W

	8501.31.50
	DC motors, nesoi, of an output exceeding 735 W but under 746 W

	8501.31.60
	DC motors nesoi, of an output of 746 W but not exceeding 750 W

	8501.32.45
	DC motors nesoi, of an output exceeding 14.92 kW but not exceeding 75 kW, used as primary source of mechanical power for electric vehicles

	8501.32.55
	DC motors nesoi, of an output exceeding 14.92 kW but not exceeding 75 kW, nesoi

	8501.33.40
	DC motors nesoi, of an output exceeding 150 kW but not exceeding 375 kW

	8501.33.60
	DC generators of an output exceeding 75 kW but not exceeding 375 kW

	8501.34.30
	DC motors nesoi, of an output exceeding 375 kW

	8501.34.60
	DC generators of an output exceeding 375 kW

	8501.51.20
	AC motors nesoi, multi-phase, of an output exceeding 37.5 W but not exceeding 74.6
W

	8501.51.40
	AC motors, nesoi, multi-phase, of an output exceeding 74.6 W but not exceeding 735
W

	8501.51.50
	AC motors, nesoi, multi-phase, of an output exceeding 735 W but under 746 W

	8501.51.60
	AC motors nesoi, multi-phase of an output of 746 W but not exceeding 750 W

	8501.52.80
	AC motors nesoi, multi-phase, of an output exceeding 14.92 kW but not exceeding 75 kW

	8501.53.40
	AC motors nesoi, multi-phase, of an output exceeding 75 kW but under 149.2 kW

	8501.53.80
	AC motors nesoi, multi-phase, of an output exceeding 150 kW

	8501.62.00
	AC generators (alternators) of an output exceeding 75 kVA but not exceeding 375 kVA

	8501.63.00
	AC generators (alternators) of an output exceeding 375 kVA but not exceeding 750 kVA

	8501.64.00
	AC generators (alternators) of an output exceeding 750 kVA

	8502.11.00
	Electric generating sets with compression-ignition internal-combustion piston engines, of an output not exceeding 75 kVA

	HTSUS
Subheading
	Product Description

	8502.12.00
	Electric generating sets with compression-ignition internal-combustion piston engines, of an output exceeding 75 kVA but not over 375 kVA

	8502.13.00
	Electric generating sets with compression-ignition internal-combustion piston engines, of an output exceeding 375 kVA

	8502.31.00
	Wind-powered electric generating sets

	8502.39.00
	Electric generating sets, nesoi

	8502.40.00
	Electric rotary converters

	8503.00.20
	Commutators suitable for use solely or principally with the machines of heading 8501 or 8502

	8503.00.35
	Parts of electric motors under 18.65 W, stators and rotors

	8503.00.45
	Stators and rotors for electric generators for use on aircraft

	8503.00.65
	Stators and rotors for electric motors & generators of heading 8501, nesoi

	8503.00.75
	Parts of electric motors under 18.65 W, other than commutators, stators or rotors

	8503.00.90
	Parts for electric generators suitable for use on aircraft

	8504.21.00
	Liquid dielectric transformers having a power handling capacity not exceeding 650 kVA

	8504.22.00
	Liquid dielectric transformers having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA

	8504.23.00
	Liquid dielectric transformers having a power handling capacity exceeding 10,000 kVA

	8504.32.00
	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA

	8504.33.00
	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA

	8504.34.00
	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 500 kVA

	8504.40.40
	Electrical speed drive controllers for electric motors (static converters)

	8504.90.41
	Parts of power supplies (other than printed circuit assemblies) for automatic data processing machines or units thereof of heading 8471

	8504.90.65
	Printed circuit assemblies of the goods of subheading 8504.40 or 8504.50 for telecommunication apparatus

	8504.90.75
	Printed circuit assemblies of electrical transformers, static converters and inductors, nesoi

	8504.90.96
	Parts (other than printed circuit assemblies) of electrical transformers, static converters and inductors

	8505.19.10
	Flexible permanent magnets, other than of metal

	8505.20.00
	Electromagnetic couplings, clutches and brakes

	8505.90.30
	Electromagnetic lifting heads

	8505.90.40
	Electromagnetic or permanent magnet work holders and parts thereof

	8505.90.70
	Electromagnets used for MRI

	8505.90.75
	Other electromagnets and parts thereof, and parts of related electromagnetic articles nesoi

	8506.40.10
	Silver oxide primary cells and primary batteries having an external volume not exceeding 300 cubic cm

	HTSUS
Subheading
	Product Description

	8506.40.50
	Silver oxide primary cells and primary batteries having an external volume exceeding 300 cubic cm

	8506.50.00
	Lithium primary cells and primary batteries

	8506.60.00
	Air-zinc primary cells and primary batteries

	8506.90.00
	Parts of primary cells and primary batteries

	8507.90.80
	Parts of storage batteries, including separators therefor, other than parts of lead-acid storage batteries

	8514.10.00
	Resistance heated industrial or laboratory furnaces and ovens

	8514.20.60
	Industrial or laboratory microwave ovens, nesoi

	8514.20.80
	Industrial or laboratory furnaces and ovens (other than microwave) functioning by induction or dielectric loss

	8514.30.10
	Industrial furnaces and ovens for making printed circuits or printed circuit assemblies

	8514.30.90
	Industrial or laboratory electric industrial or laboratory furnaces and ovens nesoi

	8514.40.00
	Industrial or laboratory induction or dielectric heating equipment nesoi

	8514.90.80
	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment

	8515.11.00
	Electric soldering irons and guns

	8515.19.00
	Electric brazing or soldering machines and apparatus, other than soldering irons and guns

	8515.21.00
	Electric machines and apparatus for resistance welding of metal, fully or partly automatic

	8515.29.00
	Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic

	8515.31.00
	Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic

	8515.39.00
	Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic

	8515.80.00
	Electric welding apparatus nesoi, and electric machines and apparatus for hot spraying metals or sintered metal carbides

	8515.90.20
	Parts of electric welding machines and apparatus

	8515.90.40
	Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides

	8525.50.70
	Transmission apparatus for radiobroadcasting

	8525.60.10
	Transceivers

	8525.60.20
	Transmission apparatus incorporating reception apparatus, other than transceivers

	8525.80.10
	Television cameras, gyrostabilized

	8525.80.20
	Television cameras, studio type, other than shoulder-carried or other portable cameras

	8526.10.00
	Radar apparatus

	8526.91.00
	Radio navigational aid apparatus, other than radar

	8526.92.50
	Radio remote control apparatus other than for video game consoles

	8527.99.15
	Radio receivers, NESOI

	8527.99.40
	Reception apparatus for radiobroadcasting, NESOI

	HTSUS
Subheading
	Product Description

	8529.10.40
	Radar, radio navigational aid and radio remote control antennas and antenna reflectors, and parts suitable for use therewith

	8529.90.05
	PCBs and ceramic substrates and subassemblies thereof, for color TV, with components listed in add. US note 4, chap. 85

	8529.90.06
	PCBs and ceramic substrates and subassemblies thereof, for color TV, not with components listed in add. US note 4, chap. 85

	8529.90.09
	Printed circuit assemblies for television cameras

	8529.90.16
	Printed circuit assemblies which are subassemblies of radar, radio nav. aid or remote control apparatus, of 2 or more parts joined together

	8529.90.19
	Printed circuit assemblies, nesoi, for radar, radio navigational aid or radio remote control apparatus

	8529.90.22
	Other printed circuit assemblies suitable for use solely or principally with the apparatus of headings 8525 to 8528, nesoi

	8529.90.24
	Transceiver assemblies for the apparatus of subheading 8526.10, other than printed circuit assemblies

	8529.90.29
	Tuners for television apparatus, other than printed circuit assemblies

	8529.90.33
	Subassies w/2 or more PCBs or ceramic substrates, as spec'd in add. US note 9 ch. 85, for color TV, w/components in add. US note 4, ch. 85

	8529.90.46
	Combinations of PCBs and ceramic substrates and subassemblies thereof for color TV, w/components listed in add. U.S. note 4, chap. 85

	8529.90.63
	Parts of printed circuit assemblies (including face plates and lock latches) for television cameras

	8529.90.68
	Parts of printed circuit assemblies (including face plates and lock latches) for television apparatus other than television cameras

	8529.90.73
	Parts of printed circuit assemblies (including face plates and lock latches) for radar, radio navigational aid or radio remote control app.

	8529.90.78
	Mounted lenses for use in closed circuit television cameras, separately imported, w/ or w/o attached elec. Connectors or motors

	8529.90.81
	Other parts of television cameras, nesoi

	8529.90.83
	Other parts of television apparatus (other than television cameras), nesoi

	8529.90.89
	Subassies w/2 or more PCBs or ceramic substrates, exc. tuners or converg. ass'ies, for color TV, not w/components in add. US note 4, ch. 85

	8529.90.93
	Parts of television apparatus, nesoi

	8529.90.95
	Assemblies and subassemblies of radar, radio navigational aid or remote control apparatus, of 2 or more parts joined together, nesoi

	8529.90.97
	Parts suitable for use solely or principally in radar, radio navigational aid or radio remote control apparatus, nesoi

	8529.90.99
	Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528, nesoi

	8530.10.00
	Electrical signaling, safety or traffic control equipment for railways, streetcar lines or subways

	8530.80.00
	Electrical signaling, safety or traffic control equipment for roads, inland waterways, parking facilities, port installations or airfields

	8530.90.00
	Parts for electrical signaling, safety or traffic control equipment

	HTSUS
Subheading
	Product Description

	8532.10.00
	Fixed electrical capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar

	8532.21.00
	Tantalum fixed capacitors

	8532.22.00
	Aluminum electrolytic fixed capacitors

	8532.23.00
	Ceramic dielectric fixed capacitors, single layer

	8532.24.00
	Ceramic dielectric fixed capacitors, multilayer

	8532.25.00
	Dielectric fixed capacitors of paper or plastics

	8532.29.00
	Fixed electrical capacitors, nesoi

	8532.30.00
	Variable or adjustable (pre-set) electrical capacitors

	8532.90.00
	Parts of electrical capacitors, fixed, variable or adjustable (pre-set)

	8533.10.00
	Electrical fixed carbon resistors, composition or film types

	8533.21.00
	Electrical fixed resistors, other than composition or film type carbon resistors, for a power handling capacity not exceeding 20 W

	8533.29.00
	Electrical fixed resistors, other than composition or film type carbon resistors, for a power handling capacity exceeding 20 W

	8533.31.00
	Electrical wirewound variable resistors, including rheostats and potentiometers, for a power handling capacity not exceeding 20 W

	8533.40.40
	Metal oxide resistors

	8533.40.80
	Electrical variable resistors, other than wirewound, including rheostats and potentiometers

	8533.90.80
	Other parts of electrical resistors, including rheostats and potentiometers, nesoi

	8535.10.00
	Fuses, for a voltage exceeding 1,000 V

	8535.21.00
	Automatic circuit breakers, for a voltage of less than 72.5 kV, but exceeding 1,000 V

	8535.29.00
	Automatic circuit breakers, for a voltage of 72.5 kV or more

	8535.30.00
	Isolating switches and make-and-break switches, for a voltage exceeding 1,000 V

	8535.90.40
	Electrical motor starters and electrical motor overload protector, for a voltage exceeding 1,000 V

	8535.90.80
	Electrical apparatus nesoi for switching, protecting, or making connections for electrical circuits, for a voltage exceeding 1,000 V, nesoi

	8536.10.00
	Fuses, for a voltage not exceeding 1,000 V

	8536.20.00
	Automatic circuit breakers, for a voltage not exceeding 1,000 V

	8536.30.40
	Electrical motor overload protectors, for a voltage not exceeding 1,000 V, nesoi

	8536.41.00
	Relays for switching, protecting or making connections to or in electrical circuits, for a voltage not exceeding 60 V

	8536.49.00
	Relays for switching, protecting or making connections to or in electrical circuits, for a voltage exceeding 60 but not exceeding 1,000 V

	8536.50.40
	Electrical motor starters (which are switches), for a voltage not exceeding 1,000 V

	8536.50.90
	Switches nesoi, for switching or making connections to or in electrical circuits, for a voltage not exceeding 1,000 V

	8536.69.40
	Connectors: coaxial, cylindrical multicontact, rack and panel, printed circuit, ribbon or flat cable, for a voltage not exceeding 1,000 V

	8536.90.40
	Electrical terminals, electrical splicers and electrical couplings, wafer probers, for a voltage not exceeding 1,000 V

	HTSUS
Subheading
	Product Description

	8536.90.85
	Other electrical apparatus nesoi, for switching or making connections to or in electrical circuits, for a voltage not exceeding 1,000 V, nesoi

	8537.10.60
	Boards, panels, etc., equipped with apparatus for electric control, for a voltage not exceeding 1,000, motor control centers

	8537.10.80
	Touch screens without display capabilities for incorporation in apparatus having a display

	8537.20.00
	Boards, panels, consoles, desks, cabinets and other bases, equipped with apparatus for electric control, for a voltage exceeding 1,000 V

	8538.10.00
	Parts of boards, panels, consoles, desks, cabinets and other bases for the goods of heading 8537, not equipped with their apparatus

	8538.90.40
	Parts for articles of 8535.90.40, 8536.30.40 or 8536.50.40, of ceramic or metallic materials, mech. or elec. reactive to changes in temp.

	8538.90.60
	Molded parts nesoi, suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537

	8538.90.81
	Other parts nesoi, suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537

	8539.41.00
	Arc lamps

	8539.90.00
	Parts of electrical filament or discharge lamps

	8540.79.10
	Klystron tubes

	8540.79.20
	Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled tubes

	8540.89.00
	Thermionic, cold cathode or photocathode tubes, nesoi

	8541.21.00
	Transistors, other than photosensitive transistors, with a dissipation rating of less than 1 W

	8541.29.00
	Transistors, other than photosensitive transistors, with a dissipation rating of 1 W or more

	8541.30.00
	Thyristors, diacs and triacs, other than photosensitive devices

	8541.40.20
	Light-emitting diodes (LED's)

	8541.40.70
	Photosensitive transistors

	8541.40.80
	Photosensitive semiconductor devices nesoi, optical coupled isolators

	8541.40.95
	Photosensitive semiconductor devices nesoi, other

	8541.50.00
	Semiconductor devices other than photosensitive semiconductor devices, nesoi

	8541.60.00
	Mounted piezoelectric crystals

	8541.90.00
	Parts of diodes, transistors, similar semiconductor devices, photosensitive semiconductor devices, LED's and mounted piezoelectric crystals

	8543.10.00
	Electrical particle accelerators

	8543.20.00
	Electrical signal generators

	8543.30.20
	Electrical machines and apparatus for electroplating, electrolysis, or electrophoresis for making printed circuits

	8543.30.90
	Other electrical machines and apparatus for electroplating, electrolysis, or electrophoresis

	8543.70.20
	Physical vapor deposition apparatus, nesoi

	8543.70.42
	Flight data recorders

	HTSUS
Subheading
	Product Description

	8543.70.60
	Electrical machines and apparatus nesoi, designed for connection to telegraphic or telephonic apparatus, instruments or networks

	8543.70.80
	Microwave amplifiers

	8543.70.95
	Touch screens without display capabilities for incorporation in apparatus having a display

	8543.70.97
	Plasma cleaner machines that remove organic contaminants from electron microscopy specimens and holders

	8543.90.12
	Parts of physical vapor deposition apparatus of subheading 8543.70

	8543.90.15
	Assemblies and subassemblies for flight data recorders, consisting of 2 or more parts pieces fastened together, printed circuit assemblies

	8543.90.35
	Assemblies and subassemblies for flight data recorders, consisting of 2 or more parts pieces fastened together, not printed circuit assys.

	8543.90.65
	Printed circuit assemblies of flat panel displays other than for reception apparatus for television of heading 8528

	8543.90.68
	Printed circuit assemblies of electrical machines and apparatus, having individual functions, nesoi

	8544.11.00
	Insulated (including enameled or anodized) winding wire, of copper

	8544.19.00
	Insulated (including enameled or anodized) winding wire, other than of copper

	8544.30.00
	Insulated ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships

	8544.49.30
	Insulated electric conductors nesoi, of copper, for a voltage not exceeding 1,000 V, not fitted with connectors

	8544.49.90
	Insulated electric conductors nesoi, not of copper, for a voltage not exceeding 1,000 V, not fitted with connectors

	8544.60.20
	Insulated electric conductors nesoi, for a voltage exceeding 1,000 V, fitted with connectors

	8544.60.40
	Insulated electric conductors nesoi, of copper, for a voltage exceeding 1,000 V, not fitted with connectors

	8544.70.00
	Optical fiber cables made up of individually sheathed fibers

	8601.10.00
	Rail locomotives powered from an external source of electricity

	8603.10.00
	Self-propelled railway or tramway coaches, vans and trucks (o/than those of 8604), powered from an external source of electricity

	8603.90.00
	Self-propelled railway or tramway coaches, vans and trucks (o/than those of 8604), o/than powered from an external source of electricity

	8604.00.00
	Railway or tramway maintenance or service vehicles, whether or not self-propelled

	8607.12.00
	Parts of railway/tramway locomotives/rolling stock, truck assemblies for other than self-propelled vehicles

	8607.19.06
	Parts of railway/tramway locomotives/rolling stock, parts of axles

	8607.19.12
	Parts of railway/tramway locomotives/rolling stock, wheels, whether or not fitted with axles

	8607.19.15
	Parts of railway/tramway locomotives/rolling stock, parts of wheels

	8607.19.90
	Parts of railway/tramway locomotives/rolling stock, parts of truck assemblies for selfpropelled vehicles or for non-self-propelled nesoi

	8607.21.10
	Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for non-self-propelled passenger coaches or freight cars

	HTSUS
Subheading
	Product Description

	8607.21.50
	Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for selfpropelled vehicles or non-self-propelled stock nesoi

	8607.29.10
	Parts of railway/tramway locomotives/rolling stock, pts of brakes (o/than air brakes) for non-self-propelled passenger coaches or freight

	8607.29.50
	Parts of railway/tramway locomotives/rolling stock, pts of brakes (o/th air brakes) for self-propelled vehicles or non-self-propelled nesoi

	8607.91.00
	Parts, nesoi, of railway/tramway locomotives

	8607.99.10
	Parts (o/than brake regulators) nesoi, of railway/tramway, non-self-propelled passenger coaches or freight cars

	8607.99.50
	Parts, nesoi, of railway or tramway rolling stock, nesoi

	8608.00.00
	Railway or tramway track fixtures and fittings; mechanical signaling, safety or traffic control equipment of all kinds nesoi; parts thereof

	8701.10.01
	Single axle tractors, other than tractors of 8709

	8701.30.10
	Track-laying tractors, suitable for agricultural use

	8702.10.31
	Motor vehicles w/diesel engine, to transport 16 or more persons, incl driver

	8702.10.61
	Motor vehicles w/diesel engine, to transport 10 to 15 persons, incl driver

	8702.20.31
	Motor vehicles w/diesel engine & electric motor, to transport 16 or more persons, incl driver

	8702.20.61
	Motor vehicles w/diesel engine & electric motor, to transport 10 to 15 persons, incl driver

	8702.30.31
	Motor vehicles w/spark-ign. IC recip. piston engine & electric motor, to transport 16 or more persons, incl driver

	8702.30.61
	Motor vehicles w/spark-ign. IC recip. piston engine & electric motor, to transport 10 to 15 persons, incl driver

	8702.40.31
	Motor vehicles w/electric motor, to transport 16 or more persons, incl driver

	8702.40.61
	Motor vehicles w/electric motor, to transport 10 to 15 persons, incl driver

	8702.90.31
	Motor vehicles nesoi, to transport 16 or more persons, incl driver

	8702.90.61
	Motor vehicles nesoi, to transport 10 to 15 persons, incl driver

	8703.21.01
	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine, w/cyl capacity <= 1, 000 cc

	8703.22.01
	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine, w/cyl capacity > 1, 000cc but <=1, 500cc

	8703.23.01
	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine, w/cyl capacity >1, 500cc but <=3, 000cc

	8703.24.01
	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine, w/cyl capacity >3, 000cc

	8703.31.01
	Motor vehicles to transport persons, w/diesel engines, of a cylinder capacity <= 1, 500cc

	8703.32.01
	Motor vehicles to transport persons, w/diesel engines, of a cylinder capacity > 1, 500cc but <= 2, 500cc

	8703.33.01
	Motor vehicles to transport persons, w/diesel engines, of a cylinder capacity > 2, 500cc

	8703.40.00
	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine & elec motor incapable of charge by plug to external source

	HTSUS
Subheading
	Product Description

	8703.50.00
	Motor vehicles to transport persons, w/diesel engine & elec motor incapable of charge by plug to external source

	8703.60.00
	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine & elec motor capable of charge by plug to external source

	8703.70.00
	Motor vehicles to transport persons, w/diesel engine & elec motor capable of charge by plug to external source

	8703.80.00
	Motor vehicles to transport persons, w/electric motor for propulsion

	8703.90.01
	Motor vehicles to transport persons, nesoi

	8704.10.10
	Mtr. vehicles for transport of goods, cab chassis for dumpers designed for off-highway use

	8704.10.50
	Mtr. vehicles for transport of goods, complete dumpers designed for off-highway use

	8704.21.00
	Mtr. vehicles for transport of goods, w/compress.-ign. int. combust. recip. piston engine, w/G.V.W. not over 5 metric tons

	8704.22.10
	Mtr. vehicles for transport of goods, cab chassis, w/compress.-ign. int. combust. recip.
piston engine, w/G.V.W. o/5 but n/o 20 metric tons

	8704.22.50
	Mtr. vehicl. for transport of goods (o/than cab chassis), w/compress.-ign. int.
combust. recip. piston engine, w/G.V.W. o/5 but n/o 20 mtons

	8704.23.00
	Mtr. vehicles for transport of goods, w/compress.-ign. int. combust. recip. piston engine, w/G.V.W. over 20 metric tons

	8704.31.00
	Mtr. vehicles for transport of goods, w/spark.-ign. int. combust. recip. piston engine, w/G.V.W. not over 5 metric tons

	8704.32.00
	Mtr. vehicles for transport of goods, w/spark.-ign. int. combust. recip. piston engine, w/G.V.W. over 5 metric tons

	8705.30.00
	Mtr. vehicles (o/than for transport of persons or of goods), fire fighting vehicles

	8705.40.00
	Mtr. vehicles (o/than for transport of persons or of goods), concrete mixers

	8706.00.25
	Chassis fitted w/engines, for mtr. vehicles of heading 8705

	8706.00.30
	Chassis fitted w/engines, for tractors suitable for agricultural use

	8709.11.00
	Electrical, self-propelled, works trucks, not fitted w/lift. equip. and tractors of type used on railway station platforms

	8709.19.00
	Non-electrical, self-propelled, works trucks, not fitted w/lift. equip. and tractors of type used on railway station platforms

	8709.90.00
	Parts of self-propelled works trucks, not fitted w/lift. equip. and tractors of the type used on railway station platforms

	8711.50.00
	Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston engine w/capacity o/800 cc

	8802.11.00
	Helicopters, with an unladen weight not over 2,000 kg

	8802.12.00
	Helicopters, with an unladen weight over 2,000 kg

	8802.20.00
	Airplanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 kg

	8802.30.00
	Airplanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg but not over 15,000 kg

	8802.40.00
	Airplanes and other powered aircraft, nesoi, with an unladen weight over 15,000 kg

	8802.60.30
	Communication satellites

	8802.60.90
	Spacecraft, including satellites (o/than communication satellites), and suborbital and spacecraft launch vehicles

	HTSUS
Subheading
	Product Description

	8803.10.00
	Parts of airplanes and other aircraft, propellers and rotors and parts thereof

	8803.20.00
	Parts of airplanes and other aircraft, undercarriages and parts thereof

	8803.30.00
	Parts of airplanes and helicopters, nesoi

	8803.90.30
	Parts of communication satellites

	8803.90.90
	Parts of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. satell.) and suborbital and launch vehicles, nesoi

	8805.10.00
	Aircraft launching gear and parts thereof; deck-arrestors or similar gear and parts thereof

	8805.21.00
	Air combat ground flying simulators and parts thereof

	8805.29.00
	Ground flying trainers and parts thereof, other than air combat simulators

	8901.10.00
	Vessels, designed for the transport of persons, cruise ships, excursion boats and similar vessels; ferry boats of all kinds

	8901.20.00
	Vessels, designed for the transport of goods, tankers

	8901.90.00
	Vessels, designed for the transport of goods or for the transport of both persons and goods, nesoi

	8902.00.00
	Vessels, fishing; factory ships and other vessels for processing or preserving fishery products

	8904.00.00
	Vessels, tugs and pusher craft

	8905.10.00
	Vessels, dredgers

	8905.20.00
	Floating or submersible drilling or production platforms

	8905.90.50
	Vessels, light-vessels, fire-floats, floating cranes, & other vessels nesoi, the navigability of which is subsidiary to their main function

	8906.90.00
	Vessels (including lifeboats other than row boats), nesoi

	8908.00.00
	Vessels and other floating structures for breaking up (scrapping)

	9002.90.20
	Prisms, mounted, for optical uses

	9002.90.40
	Mirrors, mounted, for optical uses

	9002.90.70
	Half-tone screens, mounted, designed for use in engraving or photographic processes

	9002.90.95
	Mounted optical elements, nesoi; parts and accessories of mounted optical elements, nesoi

	9011.10.40
	Stereoscopic microscopes, provided with a means for photographing the image

	9011.10.80
	Stereoscopic microscopes, other than those provided with a means for photographing the image

	9011.20.40
	Microscopes for microphotography, microcinematography or microprojection, provided with a means for photographing the image

	9011.90.00
	Parts and accessories for compound optical microscopes, including those for microphotography, microcinematography or microprojection

	9012.10.00
	Microscopes other than optical microscopes; diffraction apparatus

	9012.90.00
	Parts and accessories for microscopes other than optical microscopes, and for diffraction apparatus

	9013.10.45
	Telescopes as parts of machines, appliances, etc. of chapter 90 or section XVI

	9013.20.00
	Lasers, other than laser diodes

	9013.80.70
	Liquid crystal and other optical flat panel displays other than for articles of heading 8528, nesoi

	HTSUS
Subheading
	Product Description

	9014.10.70
	Electrical direction finding compasses

	9014.20.20
	Optical instruments and appliances (other than compasses) for aeronautical or space navigation

	9014.20.40
	Automatic pilots for aeronautical or space navigation

	9014.20.60
	Electrical instruments and appliances (other than compasses) for aeronautical or space navigation

	9014.20.80
	Nonelectrical instruments and appliances (other than compasses) for aeronautical or space navigation

	9014.80.10
	Optical navigational instruments, nesoi

	9014.80.20
	Ships' logs and depth-sounding apparatus

	9014.80.40
	Electrical navigational instruments and appliances, nesoi

	9014.80.50
	Nonelectrical navigational instruments and appliances, nesoi

	9014.90.10
	Parts and accessories of automatic pilots for aeronautical or space navigation of subheading 9014.20.40

	9014.90.20
	Parts and accessories of nonelectrical instruments and appliances for aeronautical or space navigation of subheading 9014.20.80

	9014.90.40
	Parts and accessories of nonelectrical navigational instruments and appliances nesoi of subheading 9014.80.50

	9014.90.60
	Parts and accessories of navigational instruments and appliances, nesoi

	9015.10.80
	Rangefinders, other than electrical

	9015.20.40
	Electrical theodolites and tachymeters

	9015.20.80
	Theodolites and tachymeters, other than electrical

	9015.40.40
	Electrical photogrammetrical surveying instruments and appliances

	9015.40.80
	Photogrammetrical surveying instruments and appliances, other than electrical

	9015.80.20
	Optical surveying, hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, nesoi

	9015.80.60
	Seismographs

	9015.80.80
	Surveying, hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, nesoi, nonoptical

	9018.11.30
	Electrocardiographs

	9018.11.60
	Printed circuit assemblies for electrocardiographs

	9018.11.90
	Parts and accessories of electrocardiographs, other than printed circuit assemblies

	9018.12.00
	Ultrasonic scanning electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences

	9018.13.00
	Magnetic resonance imaging electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences

	9018.14.00
	Scintigraphic electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences

	9018.19.40
	Electro-diagnostic apparatus for functional exploratory examination, and parts and accessories thereof

	9018.19.55
	Electro-diagnostic patient monitoring systems

	9018.19.75
	Printed circuit assemblies for electro-diagnostic parameter acquisition modules

	9018.19.95
	Electro-diagnostic apparatus nesoi, and parts and accessories thereof nesoi

	HTSUS
Subheading
	Product Description

	9018.20.00
	Ultraviolet or infrared ray apparatus used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof

	9018.90.20
	Optical instruments and appliances nesoi, used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof

	9018.90.30
	Anesthetic instruments and appliances nesoi, used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof

	9018.90.60
	Electro-surgical instruments and appliances nesoi, other than extracorporeal shock wave lithotripters and parts and accessories thereof

	9018.90.75
	Electro-medical instruments and appliances nesoi, and parts and accessories thereof

	9021.50.00
	Pacemakers for stimulating heart muscles, excluding parts and accessories thereof

	9022.12.00
	Computed tomography apparatus based on the use of X-rays

	9022.13.00
	Apparatus based on the use of X-rays for dental uses (other than computed tomography apparatus)

	9022.14.00
	Apparatus based on the use of X-rays for medical, surgical or veterinary uses (other than computed tomography apparatus)

	9022.19.00
	Apparatus based on the use of X-rays other than for medical, surgical, dental or veterinary use

	9022.21.00
	Apparatus based on the use of alpha, beta or gamma radiations, for medical, surgical, dental or veterinary use

	9022.29.80
	Apparatus based on the use of alpha, beta or gamma radiations, other than for medical, surgical, dental or veterinary use, nesoi

	9022.30.00
	X-ray tubes

	9022.90.05
	Radiation generator units

	9022.90.15
	Radiation beam delivery units

	9022.90.25
	X-ray generators, high tension generators, desks, screens, examination or treatment tables, chairs and similar apparatus, nesoi

	9022.90.40
	Parts and accessories of X-ray tubes

	9022.90.60
	Parts and accessories of apparatus based on the use of X-rays

	9022.90.95
	Parts and accessories of apparatus based on the use of alpha, beta or gamma radiations

	9024.10.00
	Machines and appliances for testing the mechanical properties of metals

	9024.80.00
	Machines and appliances for testing the mechanical properties of materials other than metals

	9024.90.00
	Parts and accessories of machines and appliances for testing the hardness, strength, compressibility, or other properties of materials

	9026.10.20
	Electrical instruments and apparatus for measuring or checking the flow or level of liquids

	9026.20.40
	Electrical instruments and apparatus for measuring or checking the pressure of liquids or gases

	9026.80.20
	Electrical instruments and apparatus for measuring or checking variables of liquids or gases, nesoi

	9026.90.20
	Parts and accessories of electrical instruments and apparatus for measuring or checking variables of liquids or gases

	9026.90.40
	Parts and accessories of nonelectrical flow meters, heat meters incorporating liquid supply meters and anemometers

	HTSUS
Subheading
	Product Description

	9026.90.60
	Parts and accessories of nonelectrical instruments and apparatus for measuring or checking variables of liquids or gases, nesoi

	9027.20.50
	Electrical chromatographs and electrical electrophoresis instruments

	9027.20.80
	Nonelectrical chromatographs

	9027.30.40
	Electrical spectrometers, spectrophotometers and spectrographs using optical radiations (ultraviolet, visible, infrared)

	9027.30.80
	Nonelectrical spectrometers, spectrophotometers and spectrographs using optical radiations (ultraviolet, visible, infrared)

	9027.50.10
	Exposure meters

	9027.50.40
	Electrical instruments and apparatus using optical radiations (ultraviolet, visible, infrared), nesoi

	9027.50.80
	Nonelectrical instruments and apparatus using optical radiations (ultraviolet, visible, infrared), nesoi

	9027.80.25
	Nuclear magnetic resonance instruments

	9027.80.45
	Electrical instruments and apparatus for physical or chemical analysis, measuring viscosity, checking heat, sound, light, etc., nesoi

	9027.80.80
	Nonelectrical instruments and apparatus for physical or chemical analysis, measuring viscosity, checking heat, sound or light, nesoi

	9027.90.45
	Printed circuit assemblies for instruments and apparatus of subheading 9027.80

	9027.90.54
	Parts and accessories of electrophoresis instruments not incorporating an optical or other measuring device

	9027.90.56
	Parts and accessories of electrical instruments and apparatus of subheading 9027.20, 9027.30, 9027.50 or 9027.80

	9027.90.59
	Other parts and accessories of other electrical instruments and apparatus of heading 9027, nesoi

	9027.90.64
	Parts and accessories of nonelectrical optical instruments and apparatus of subheading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80

	9027.90.84
	Parts and accessories of nonelectrical nonoptical instruments and apparatus of heading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80

	9027.90.88
	Parts and accessories of nonelectrical instruments and apparatus of heading 9027, nesoi

	9028.90.00
	Parts and accessories for gas, liquid or electricity supply or production meters

	9030.10.00
	Instruments and apparatus for measuring or detecting ionizing radiations

	9030.20.05
	Oscilloscopes and oscillographs, specially designed for telecommunications

	9030.33.34
	Resistance measuring instruments

	9030.33.38
	Other instruments and apparatus, nesoi, for measuring or checking electrical voltage, current, resistance or power, without a recording device

	9030.39.01
	Instruments and apparatus, nesoi, for measuring or checking electrical voltage, current, resistance or power, with a recording device

	9030.40.00
	Instruments and apparatus specially designed for telecommunications

	9030.82.00
	Instruments and apparatus for measuring or checking electrical quantities, nesoi: for measuring or checking semiconductor wafers or devices

	9030.90.25
	Printed circuit assemblies for instruments and apparatus for measuring or detecting ionizing radiation

	HTSUS
Subheading
	Product Description

	9030.90.46
	Parts and accessories for instruments and apparatus for measuring or detecting ionizing radiation, nesoi

	9030.90.66
	Printed circuit assemblies for subheadings and apparatus of 9030.40 & 9030.82

	9030.90.68
	Printed circuit assemblies, NESOI

	9030.90.84
	Parts and accessories for instruments and apparatus for measuring or checking semiconductor wafers or devices, nesoi

	9030.90.89
	Parts and accessories for articles of subheadings 9030.20 to 9030.40, 9030.83 and 9030.89, nesoi

	9031.10.00
	Machines for balancing mechanical parts

	9031.20.00
	Test benches

	9031.41.00
	Optical measuring/checking instruments/appliances for inspecting semiconductor wafers/devices or photomasks/reticle used to mfg such devices

	9031.49.10
	Profile projectors

	9031.49.40
	Optical coordinate-measuring machines, nesoi

	9031.49.70
	Optical instrument & appliance: to inspect masks (not photomask) used to mfg semiconductor devices; to measure contamination on such devices

	9031.49.90
	Other optical measuring or checking instruments, appliances and machines, nesoi

	9031.80.40
	Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor devices or reticles

	9031.80.80
	Measuring and checking instruments, appliances and machines, nesoi

	9031.90.21
	Parts and accessories of profile projectors

	9031.90.54
	Parts & accessories of measuring & checking optical instruments & appliances of subheading 9031.41 or 9031.49.70

	9031.90.59
	Parts & accessories of measuring & checking optical instruments & appliances, other than test benches or profile projectors, nesoi

	9031.90.70
	Parts and accessories of articles of subheading 9031.80.40

	9031.90.91
	Parts and accessories of measuring or checking instruments, appliances and machines, nesoi

	9032.10.00
	Automatic thermostats

	9032.20.00
	Automatic manostats

	9032.81.00
	Hydraulic and pneumatic automatic regulating or controlling instruments and apparatus

	9032.89.20
	Automatic voltage and voltage-current regulators, designed for use in a 6, 12, or 24 V system

	9032.89.40
	Automatic voltage and voltage-current regulators, not designed for use in a 6, 12, or 24 V system

	9032.89.60
	Automatic regulating or controlling instruments and apparatus, nesoi

	9032.90.21
	Parts and accessories of automatic voltage and voltage-current regulators designed for use in a 6, 12, or 24 V system, nesoi

	9032.90.41
	Parts and accessories of automatic voltage and voltage-current regulators, not designed for use in a 6, 12, or 24 V system, nesoi

	9032.90.61
	Parts and accessories for automatic regulating or controlling instruments and apparatus, nesoi

	9033.00.20
	LEDs for backlighting of LCDs

	HTSUS
Subheading
	Product Description

	9033.00.30
	Touch screens without display capabilities for incorporation in apparatus having a display

	9033.00.90
	Other parts and accessories for machines, appliances, instruments or apparatus of chapter 90, nesoi

