Chapter 72

IRON AND STEEL

Notes.

1. In this Chapter and, in the case of Notes (d), (e) and (f) throughout the Nomenclature, the following expressions have the meanings hereby assigned to them:

(a) Pig iron

Iron-carbon alloys not usefully malleable, containing more than 2% by weight of carbon and which may contain by weight one or more other elements within the following limits:

- not more than 10% of chromium
- not more than 6% of manganese
- not more than 3% of phosphorus
- not more than 8% of silicon
- a total of not more than 10% of other elements.

(b) Spiegeleisen

Iron-carbon alloys containing by weight more than 6% but not more than 30% of manganese and otherwise conforming to the specification at (a) above.

(c) Ferro-alloys

Alloys in pigs, blocks, lumps or similar primary forms, in forms obtained by continuous casting and also in granular or powder forms, whether or not agglomerated, commonly used as an additive in the manufacture of other alloys or as de-oxidants, de-sulphurizing agents or for similar uses in ferrous metallurgy and generally not usefully malleable, containing by weight 4% or more of the element iron and one or more of the following:

- more than 10% of chromium
- more than 30% of manganese
- more than 3% of phosphorus
- more than 8% of silicon
- a total of more than 10% of other elements, excluding carbon, subject to a maximum content of 10% in the case of copper.

(d) Steel

Ferrous materials other than those of heading 72.03 which (with the exception of certain types produced in the form of castings) are usefully malleable and which contain by weight 2% or less of carbon. However, chromium steels may contain higher proportions of carbon.

(e) Stainless steel

Alloy steels containing, by weight, 1.2% or less of carbon and 10.5% or more of chromium, with or without other elements.

(f) Other alloy steel

Steels not complying with the definition of stainless steel and containing by weight one or more of the following elements in the proportion shown:

- 0.3% or more of aluminum
- 0.0008% or more of boron
- 0.3% or more of chromium
- 0.3% or more of cobalt
- 0.4% or more of copper
- 0.4% or more of lead
- 1.65% or more of manganese
- 0.08% or more of molybdenum
- 0.3% or more of nickel
- 0.06% or more of niobium
- 0.6% or more of silicon
- 0.05% or more of titanium
- 0.3% or more of tungsten (wolfram)
- 0.1% or more of vanadium
- 0.05% or more of zirconium
- 0.1% or more of other elements (except sulphur, phosphorus, carbon and nitrogen), taken separately.

(g) Remelting scrap ingots of iron or steel

Products roughly cast in the form of ingots without feeder-heads or hot tops, or of pigs, having obvious surface faults and not complying with the chemical composition of pig iron, spiegeleisen or ferro-alloys.

(h) Granules

Products of which less than 90% by weight passes through a sieve with a mesh aperture of 1 mm and of which 90% or more by weight passes through a sieve with a mesh aperture of 5 mm.

(ij) Semi-finished products

Continuous cast products of solid section, whether or not subjected to primary hot-rolling; and

Other products of solid section, which have not been further worked than subjected to primary hot-rolling or roughly shaped by forging, including blanks for angles, shapes or sections.

These products are not presented in coils.

(k) Flat-rolled products

Rolled products of solid rectangular (other than square) cross-section, which do not conform to the definition at (ij) above in the form of:

- coils of successively superimposed layers, or
- straight lengths, which if of a thickness less than 4.75 mm are of a width measuring at least ten times the thickness or if of a thickness of 4.75 mm or more are of a width which exceeds 150 mm and measures at least twice the thickness.

Flat-rolled products include those with patterns in relief derived directly from rolling (for example, grooves, ribs, chequers, tears, buttons, lozenges) and those which have been perforated, corrugated or polished, provided that they do not thereby assume the character of articles or products of other headings.

Flat-rolled products of a shape other than rectangular or square, of any size, are to be classified as products of a width of 600 mm or more, provided that they do not assume the character of articles or products of other headings.

(I) Bars and rods, hot-rolled, in irregularly wound coils

Hot-rolled products in irregularly wound coils, which have a solid cross-section in the shape of circles, segments of circles, ovals, rectangles (including squares), triangles or other convex polygons (including "flattened circles" and "modified rectangles", of which two opposite sides are convex arcs, the other two sides being straight, of equal length and parallel). These products may have indentations, ribs, grooves or other deformations produced during the rolling process (reinforcing bars and rods).

(m) Other bars and rods

Products which do not conform to any of the definitions at (ij), (k) or (l) above or to the definition of wire, which have a uniform solid cross-section along their whole length in the shape of circles, segments of circles, ovals, rectangles (including squares), triangles or other convex polygons (including "flattened circles" and "modified rectangles", of which two opposite sides are convex arcs, the other two sides being straight, of equal length and parallel). These products may:

- have indentations, ribs, grooves or other deformations produced during the rolling process (reinforcing bars and rods);
- be twisted after rolling.

(n) Angles, shapes and sections

Products having a uniform solid cross-section along their whole length which do not conform to any of the definitions at (ij), (k), (l) or (m) above or to the definition of wire.

Chapter 72 does not include products of heading 73.01 or 73.02.

(o) Wire

Cold-formed products in coils, of any uniform solid cross-section along their whole length, which do not conform to the definition of flat-rolled products.

(p) Hollow drill bars and rods

Hollow bars and rods of any cross-section, suitable for drills, of which the greatest external dimension of the cross-section exceeds 15 mm but does not exceed 52 mm, and of which the greatest internal dimension does not exceed one half of the greatest external dimension. Hollow bars and rods of iron or steel not conforming to this definition are to be classified in heading 73.04.

- 2. Ferrous metals clad with another ferrous metal are to be classified as products of the ferrous metal predominating by weight.
- 3. Iron or steel products obtained by electrolytic deposition, by pressure casting or by sintering are to be classified, according to their form, their composition and their appearance, in the headings of this Chapter appropriate to similar hot-rolled products.

Subheading Notes.

1. In this Chapter the following expressions have the meanings hereby assigned to them:

(a) Alloy pig iron

Pig iron containing, by weight, one or more of the following elements in the specified proportions:

- more than 0.2% of chromium
- more than 0.3% of copper
- more than 0.3% of nickel
- more than 0.1% of any of the following elements: aluminum, molybdenum, titanium, tungsten (wolfram), vanadium.

(b) Non-alloy free-cutting steel

Non-alloy steel containing, by weight, one or more of the following elements in the specified proportions:

- 0.08% or more of sulphur
- 0.1% or more of lead
- more than 0.05% of selenium
- more than 0.01% of tellurium
- more than 0.05% of bismuth.

(c) Silicon-electrical steel

Alloy steels containing by weight at least 0.6% but not more than 6% of silicon and not more than 0.08% of carbon. They may also contain by weight not more than 1% of aluminum but no other element in a proportion that would give the steel the characteristics of another alloy steel.

(d) High speed steel

Alloy steels containing, with or without other elements, at least two of the three elements molybdenum, tungsten and vanadium with a combined content by weight of 7% or more, 0.6% or more of carbon and 3 to 6% of chromium.

(e) Silico-manganese steel

Alloy steels containing by weight:

- not more than 0.7% of carbon,
- 0.5% or more but not more than 1.9% of manganese, and
- 0.6% or more but not more than 2.3% of silicon, but no other element in a proportion that would give the steel the characteristics of another alloy steel.
- 2. For the classification of ferro-alloys in the subheadings of heading 72.02 the following rule should be observed:

A ferro-alloy is considered as binary and classified under the relevant subheading (if it exists) if only one of the alloy elements exceeds the minimum percentage laid down in Chapter Note 1 (c); by analogy, it is considered respectively as ternary or quaternary if two or three alloy elements exceed the minimum percentage.

For the application of this rule the unspecified "other elements" referred to in Chapter Note 1 (c) must each exceed 10% by weight.

Statistical Note. (NB This note does not form part of the Customs Tariff legislation.)

1. For the purposes of subheadings 7222.11, 7222.19, 7222.20 and 7222.30, the expression "high nickel alloy steel" is considered to be nickel alloy steel containing by weight 3% or more of nickel.

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	IPRIMARY MATERIALS; PRODUCTS IN GRANULAR OR POWDER FORM			
72.01	Pig iron and spiegeleisen in pigs, blocks or other primary forms.			
7201.10.00	00 -Non-alloy pig iron containing by weight 0.5% or less of phosphorus	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7201.20.00	00 -Non-alloy pig iron containing by weight more than 0.5% of phosphorus	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7201.50.00	00 -Alloy pig iron; spiegeleisen	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.02	Ferro-alloys.			
	-Ferro-manganese:			
7202.11.00	00Containing by weight more than 2% of carbon	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7202.19.00	00 Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-Ferro-silicon:			
7202.21.00	00Containing by weight more than 55% of silicon	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7202.29.00	00 Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7202.30.00	00 -	erro-silico-manganese	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-	erro-chromium:			
7202.41.00	00 -	Containing by weight more than 4% of carbon	KGM	Free	CCCT, LDCT, GPT, UST
		Note: The benefit of the Most-Favoured-Nation Tariff is	extended to		MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		goods of this tariff item that originate in a country to v General Tariff applies.	which the		14(1, 0201, 0/11.1100
7202.49.00	00 -	Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT,
		Note: The benefit of the Most-Favoured-Nation Tariff is	extended to		CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		goods of this tariff item that originate in a country to General Tariff applies.	which the		, ,
7202.50.00	00 -	erro-silico-chromium	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7202.60.00	00 -	erro-nickel	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7202.70.00	00 -	erro-molybdenum	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7202.80.00	00 -	erro-tungsten and ferro-silico-tungsten	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-	Other:			
7202.91.00	00 -	Ferro-titanium and ferro-silico-titanium	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7202.92.00	00 -	-Ferro-vanadium	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7202.93.00	00 -	-Ferro-niobium	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7202.99.00	00 -	-Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.03	s	errous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having minimum purity by weight of 99.94%, in lumps, pellets or similar forms			
7203.10.00) 00 -i	Ferrous products obtained by direct reduction of iron ore	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7203.90.00	00 -0	Other	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.04	F	errous waste and scrap; remelting scrap ingots of iron or steel.			
7204.10.00	00 -\	Waste and scrap of cast iron	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-\	Waste and scrap of alloy steel:			
7204.21.00	00 -	-Of stainless steel	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7204.29.00	00 -	-Other	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

Tariff Item	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7204.30.00	00 -Waste and scrap of tinned iron or steel	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-Other waste and scrap:			
7204.41.00	Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10 No.1 in bundles	TNE TNE		
	90 Other90	TNE		
7204.49.00	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10 No. 1 heavy melting			
	91Shredded	TNE TNE		
7204.50.00 (00 -Remelting scrap ingots	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.05	Granules and powders, of pig iron, spiegeleisen, iron or steel.			
7205.10.00 (00 -Granules	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-Powders:			
7205.21.00 (00Of alloy steel	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7205.29.00	00Other	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	IIIRON AND NON-ALLOY STEEL			

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
72.06		Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).			
7206.10.00	00	-Ingots	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7206.90.00	00	-Other	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.07		Semi-finished products of iron or non-alloy steel.			
		-Containing by weight less than 0.25% of carbon:			
7207.11.00)	Of rectangular (including square) cross-section, the width measuring less than twice the thickness		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Of iron	TNE		OAT. Free
	21	Of non-alloy steel: Billets	TNE TNE		
7207.12.00	00	Other, of rectangular (other than square) cross-section	TNE	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7207.19.00		Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	_	Rounds	TNE TNE		
7207.20.00)	-Containing by weight 0.25% or more of carbon		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	20 30	Blooms	TNE TNE TNE TNE		

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
72.08		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.			
7208.10.00	00	-In coils, not further worked than hot-rolled, with patterns in relief	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		-Other, in coils, not further worked than hot-rolled, pickled:			
7208.25.00	00	Of a thickness of 4.75 mm or more	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7208.26.00	00	Of a thickness of 3 mm or more but less than 4.75 mm	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7208.27.00	00	Of a thickness of less than 3 mm	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		-Other, in coils, not further worked than hot-rolled:			
7208.36.00	00	Of a thickness exceeding 10 mm	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7208.37.00)	Of a thickness of 4.75 mm or more but not exceeding 10 mm		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	20	Of a width of 600 mm or more but not exceeding 1,525 mm	KGM KGM KGM		
7208.38.00)	Of a thickness of 3 mm or more but less than 4.75 mm		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10	Of a width of 600 mm or more but not exceeding 1,525 mm	KGM		JAI. 1166

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		Of a width exceeding 1,525 mm but not exceeding 1,830 mm	KGM KGM		
7208.39.00	00	Of a thickness of less than 3 mm	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7208.40.00	00	-Not in coils, not further worked than hot-rolled, with patterns in relief	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		-Other, not in coils, not further worked than hot-rolled:			
7208.51.00)	Of a thickness exceeding 10 mm		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Heat treated	KGM		
	91 92 93 94	Other:Of a width of 600 mm or more but not exceeding 1,525 mm	KGM KGM KGM KGM KGM		
7208.52.00		Of a thickness of 4.75 mm or more but not exceeding 10 mm		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Heat treated	KGM		
	91 92 93	Of a width of 600 mm or more but not exceeding 1,525 mm	KGM KGM KGM KGM		
7208.53.00	00	Other, of a thickness of 3 mm or more but less than 4.75 mm	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7208.54.00	00	Other, of a thickness of less than 3 mm	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7208.90.0	00 -Other	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.	•		
	-In coils, not further worked than cold-rolled (cold-reduced):			
7209.15.0	00Of a thickness of 3 mm or more	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7209.16.0	00Of a thickness exceeding 1 mm but less than 3 mm	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7209.17.0	00Of a thickness of 0.5 mm or more but not exceeding 1 mm	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7209.18.0	00Of a thickness of less than 0.5 mm	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-Not in coils, not further worked than cold-rolled (cold-reduced):			
7209.25.0	00Of a thickness of 3 mm or more	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7209.26.0	00Of a thickness exceeding 1 mm but less than 3 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7209.27.0	00Of a thickness of 0.5 mm or more but not exceeding 1 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

Tariff Item SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7209.28.00 00	Of a thickness of less than 0.5 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7209.90.00 00	-Other	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.10	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated.			
	-Plated or coated with tin:			
7210.11.00 00	Of a thickness of 0.5 mm or more	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7210.12.00 00	Of a thickness of less than 0.5 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7210.20.00 00	-Plated or coated with lead, including terne-plate	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7210.30.00 00	-Electrolytically plated or coated with zinc	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-Otherwise plated or coated with zinc:			
7210.41.00 00	Corrugated	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7210.49.00	Other		Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	Of a thickness not exceeding 0.5 mm but not exceeding 1 mm	KGM KGM		

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	30	Of a thickness exceeding 1 mm	KGM		1
7210.50.00	00	-Plated or coated with chromium oxides or with chromium and chromium oxides	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		-Plated or coated with aluminum:			
7210.61.00	00	Plated or coated with aluminium-zinc alloys	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7210.69.00		Other		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Of a thickness of less than 1.44 mm			
	20	Of a thickness of 1.44 mm or more	KGM		
7210.70.00	00	-Painted, varnished or coated with plastics	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7210.90.00	00	-Other	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.11		Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.			
		-Not further worked than hot-rolled:			
7211.13.00	00	Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7211.14.00		Other, of a thickness of 4.75 mm or more		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Not in coils			
	90	Other	KGM		

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7211.19.00		Other	1.0.1	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	90	Not in coils	KGM KGM		
		-Not further worked than cold-rolled (cold-reduced):			
7211.23.00	00 ·	Containing by weight less than 0.25% of carbon	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7211.29.00	00 ·	Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7211.90.00	00 •	-Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.12		Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.			
7212.10.00	00 -	-Plated or coated with tin	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7212.20.00	00 •	-Electrolytically plated or coated with zinc	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7212.30.00	00 -	-Otherwise plated or coated with zinc	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7212.40.00	00 ·	-Painted, varnished or coated with plastics	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7212.50.00	00	-Otherwise plated or coated	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7212.60.00	00	-Clad	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.13		Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.			
7213.10.00	00	-Containing indentations, ribs, grooves or other deformations produced during the rolling process	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7213.20.00)	-Other, of free-cutting steel		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	20 30 40	Wire rods Rounds, of a diameter not exceeding 75 mm 	KGM KGM KGM		6/111/166
		-Other:			
7213.91.00)	Of circular cross-section measuring less than 14 mm in diameter		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	11 19 21	Containing by weight less than 0.25% of carbon:	KGM KGM KGM		
	29 31	Other	KGM KGM KGM		

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7213.99.00	Other		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10Wire rods, containing by weight less than 0.25% of carbon	KGM		OAI. FIEE
	21Rounds, of a diameter of 14 mm or more but not exceeding 35 mm	KGM		
	22Rounds, of a diameter exceeding 35 mm	KGM		
	23Hexagons	KGM		
	24Squares	KGM		
	29 Other	KGM		
	30Wire rods, containing by weight 0.25% or more but less than 0.6% of carbon	KGM		
	Other, containing by weight 0.25% or more but less than 0.6% of carbon:			
	41Rounds, of a diameter of 14 mm or more but not exceeding 35 mm	KGM		
	42Rounds, of a diameter exceeding 35 mm	KGM		
	49 Other	KGM		
	50 Wire rods, containing by weight 0.6% or more of carbon	KGM		
	91Rounds, of a diameter of 14 mm or more but not exceeding 35 mm	KGM		
	92Rounds, of a diameter exceeding 35 mm	KGM		
	99Other	KGM		
72.14	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.			
7214.10.00	00 -Forged	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7214.20.00	00 -Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7214.30.00	-Other, of free-cutting steel		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10 Containing by weight 0.15% or more but not exceeding 0.35% of lead or 0.05% or more but not exceeding 0.4% of bismuth, for use in			
	Canadian manufactures	KGM		
	Flat bars, including flat grader blade sections:	L/CN4		
	21Of a width not exceeding 75 mm	KGM		
	22Of a width exceeding 75 mm but less than 150 mm	KGM		
	23 Of a width of 150 mm or more	KGM		
	Rounds:			

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	31	Of a diameter not exceeding 75 mm	KGM		
	32	Of a diameter exceeding 75 mm	KGM		
	40	Hexagons	KGM		
	50	Squares	KGM		
	90	Other	KGM		
		-Other:			
7214.91.00		Of rectangular (other than square) cross-section		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	20	Of a width not exceeding 75 mm	KGM KGM KGM		
7214.99.00		Other		Free	AUT, NZT, CCCT, LDCT,
				1100	GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Rounds:			
		Of a diameter not exceeding 75 mm	KGM		
		Of a diameter exceeding 75 mm			
		Hexagons			
		Squares			
72.15		Other bars and rods of iron or non-alloy steel.			
		•		_	AUT NITT 000T L DOT
7215.10.00	,	-Of free-cutting steel, not further worked than cold-formed or cold- finished		Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	20	Rounds	KGM		
	90	Other	KGM		
7215.50.00)	-Other, not further worked than cold-formed or cold-finished		Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Flat bars Rounds:	KGM		
		Ground, turned or polished	KGM		
		Other			
		Other			

Tariff Stem	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7215.90.00	-Other	14014	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10 Chrome plated	KGM KGM		
72.16	Angles, shapes and sections of iron or non-alloy steel.			
7216.10.00	-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	U sections: 11 American standard	KGM		
	19Other	KGM		
2	I sections: 21 American standard	KGM		
2	29Other	KGM		
3	30H sections	KGM		
	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:			
7216.21.00	L sections		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT,
,	10 Equal legs	KGM		KRT, CEUT, UAT: Free
	20 Unequal legs	KGM		
7216.22.00 (00T sections	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	 -U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more: 			
7216.31.00	U sections		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	Of a height of 80 mm or more but not exceeding 152.4 mm:			
	11 American standard	KGM		
	2 For motor vehicles	KGM KGM		
ı	Of a height exceeding 152.4 mm:	I CIVI		
2	21American standard	KGM		
	22 For motor vehicles	KGM		
2	29Other	KGM		

Tariff Item	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7216.32.00	I sections		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10Of a height of 80 mm or more but not exceeding 152.4 mm 20Of a height exceeding 152.4 mm			
7216.33.00	H sections		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	Wide flange:	KOM		
	11Of a height not exceeding 150 mm 12Of a height exceeding 150 mm but not exceeding 355 mm			
	13 Of a height exceeding 355 mm but not exceeding 635 mm			
	14 Of a height exceeding 635 mm			
	20Bearing pile			
	Other:			
	91Of a height of 80 mm or more but not exceeding 152.4 mm			
	92Of a height exceeding 152.4 mm	KGM		
7216.40.00	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more L sections, equal legs:		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	11 Of a height of 80 mm or more but not exceeding 152.4 mm	KGM		
	12 Of a height exceeding 152.4 mm			
	L sections, unequal legs:			
	21Large leg, of a height of 80 mm or more but not exceeding 152.4 mi	n KGM		
	22Large leg, of a height exceeding 152.4 mm			
	30T sections			
7216.50.00	-Other angles, shapes and sections, not further worked than hot-rolled hot-drawn or extruded	I ,	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10 For use in ships, boats or floating structures			, ,
	road scrapers			
	30 Track shoe profile bars of steel, of a width of 190 mm or more but not			
	exceeding 350 mm and of a height not exceeding 150 mm, for use in			
	the manufacture of track shoes for track-laying machinery or vehicles			
	00 00101	KOW		
	-Angles, shapes and sections, not further worked than cold-formed or cold-finished:			

7216.61.00 00Obtained from flat-rolled products KGM Free	CCCT, LDCT, UST, MT,
	MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7216.69.00 00 Other KGM Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
-Other:	
7216.91.00Cold-formed or cold-finished from flat-rolled products Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
10 KGM	, ,
20 I or H sections	
30 U sections	
Other: 91 Ribbed shapes	
99 Other KGM	
7216.99.00 Other Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
10 KGM	, 0_0., 0,
20 I or H sections KGM	
30 U sections KGM	
Other:	
91 Ribbed shapes	
99	
72.17 Wire of iron or non-alloy steel.	
7217.10.00 -Not plated or coated, whether or not polished Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
Containing by weight less than 0.25% of carbon:	
11 For the manufacture of nails	
12 For the manufacture of wire rope	
13 For the manufacture of welding wire	
19 Other	
Containing by weight 0.25% or more but less than 0.6% of carbon:	
21 Round, for the manufacture of wire rope KGM	
22Round, for the manufacture of cold heading stock	

Tariff	ss	Description of Goods	Unit of	MFN	Applicable
Item	00	Description of Goods	Meas.	Tariff	Preferential Tariffs
	23 -	Other round	KGM		
		Flat			
		Other	KGM		
		Containing by weight 0.6% or more of carbon:			
		Round, for the manufacture of welding wire	KGM		
		Round, for the manufacture of wire rope	KGM		
		Round, for the manufacture of cold heading stock	KGM		
	34 -	Other round	KGM		
	35 -	Flat	KGM		
	39 -	Other	KGM		
7217.20.00		Plated or coated with zinc		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-	Containing by weight less than 0.25% of carbon:			
	11 -	Round, for the manufacture of wire rope	KGM		
	12 -	Other round	KGM		
	19 -	Other	KGM		
		Containing by weight 0.25% or more but less than 0.6% of carbon:			
	21 -	Round, for the manufacture of wire rope	KGM		
	22 -	Other round	KGM		
	29 -	Other	KGM		
		Containing by weight 0.6% or more of carbon:			
		Round, for the manufacture of wire rope	KGM		
		Other round	KGM		
	39 -	Other	KGM		
7217.30.00		Plated or coated with other base metals		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Containing by weight 0.6% or more of carbon: Round, plated or coated with copper	KGM		
		Other			
	-		_		
	90 -	Other	KGM		
7217.90.00		Other		Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10 -	Round	KGM		
	90 -	Other	KGM		
		IIISTAINLESS STEEL			
72.18		Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.			

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7218.10.00	00 -Ingots and other primary forms	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-Other:			
7218.91.00	00Of rectangular (other than square) cross-section	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7218.99.00	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10Blooms, billets, rounds, slabs and sheet bars90Other			
72.19	Flat-rolled products of stainless steel, of a width of 600 mm or more.			
	-Not further worked than hot-rolled, in coils:			
7219.11.00	00Of a thickness exceeding 10 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7219.12.00	00Of a thickness of 4.75 mm or more but not exceeding 10 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7219.13.00	00Of a thickness of 3 mm or more but less than 4.75 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7219.14.00	00Of a thickness of less than 3 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-Not further worked than hot-rolled, not in coils:			
7219.21.00	Of a thickness exceeding 10 mm		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		Of a width of 600 mm or more but not exceeding 1,830 mm			
7219.22.0	0	Of a thickness of 4.75 mm or more but not exceeding 10 mm		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Of a width of 600 mm or more but not exceeding 1,830 mm			
7219.23.0	0 00	Of a thickness of 3 mm or more but less than 4.75 mm	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7219.24.0	0 00	Of a thickness of less than 3 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		-Not further worked than cold-rolled (cold-reduced):			
7219.31.0	0 00	Of a thickness of 4.75 mm or more	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7219.32.00	0	Of a thickness of 3 mm or more but less than 4.75 mm		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-	Other	KGM KGM		
7219.33.0		Of a thickness exceeding 1 mm but less than 3 mm		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	_	Other	KGM KGM		
7219.34.0	D	Of a thickness of 0.5 mm or more but not exceeding 1 mm		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		300 Series Other	KGM KGM		,

Tariff Item	S Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7219.35.00	Of a thickness of less than 0.5 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	0 Other	KGM		
7219.90.00 00	0 -Other	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm.			
	-Not further worked than hot-rolled:			
7220.11.00 00	0Of a thickness of 4.75 mm or more	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7220.12.00 00	0Of a thickness of less than 4.75 mm	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7220.20.00	-Not further worked than cold-rolled (cold-reduced)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	0 300 Series 0 Other	KGM KGM		
7220.90.00 00	0 -Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7221.00.00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
1	Rounds: 1300 Series	KGM		
	9 Other 0 Wire rods	KGM KGM		
	0 Other	KGM		
72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.			

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		-Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:			
7222.11.00)	Of circular cross-section		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		High nickel alloy steel:			
		With a diameter of 25 mm or more	KGM		
	12	With a diameter of less than 25 mm	KGM		
	21	With a diameter of 25 mm or more	KGM		
	22	With a diameter of less than 25 mm	KGM		
7222.19.00)	Other		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		High nickel alloy steel:			
		Flat bars	KGM		
	19	Other	KGM		
		Other:			
		Flat bars	KGM		
	29	Other	KGM		
7222.20.00)	-Bars and rods, not further worked than cold-formed or cold-finished		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	44	High nickel alloy steel:	KCM		
		Rounds, with a diameter of 25 mm or more	KGM KGM		
		Other	KGM		
	13	Other:	KOW		
	91	Rounds, with a diameter of 25 mm or more	KGM		
		Rounds, with a diameter of less than 25 mm			
		Flat bars	KGM		
		Other	KGM		
7222.30.00)	-Other bars and rods		Free	CCCT, LDCT, UST, MT,
					MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		High nickel alloy steel, forged:			
		Rounds	KGM		
	19		KGM KGM KGM		

Tariff Item	Description of Goods	Unit o		Applicable Preferential Tariffs
7222.40.00	00 -Angles, shapes and sections	KGM	1 Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7223.00.00	Wire of stainless steel.		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	0Not coated or covered			
	IVOTHER ALLOY STEEL; HOLLOW DRILL BAI ALLOY OR NON-ALLOY STEE			
72.24	Other alloy steel in ingots or other primary forms; products of other alloy steel.	semi-finished		
7224.10.00	00 -Ingots and other primary forms	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7224.90.00	00 -Other	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.25	Flat-rolled products of other alloy steel, of a width	of 600 mm or more.		
	-Of silicon-electrical steel:			
7225.11.00	00Grain-oriented	КСМ	1 Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7225.19.00	00Other	KGN	1 Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7225.30.00	00 -Other, not further worked than hot-rolled, in coils	KGM	1 Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7225.40.00	,	-Other, not further worked than hot-rolled, not in coils		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	20 30 40	Heat treated	KGM KGM KGM KGM KGM		
7225.50.00	00	-Other, not further worked than cold-rolled (cold-reduced)	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		-Other:			
7225.91.00	00	Electrolytically plated or coated with zinc	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7225.92.00	00	Otherwise plated or coated with zinc	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7225.99.00	00	Other	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
72.26		Flat-rolled products of other alloy steel, of a width of less than 600 mm.			
		-Of silicon-electrical steel:			
7226.11.00	00	Grain-oriented	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7226.19.00	00	Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7226.20.00	00 -Of high speed steel	KGM	Free	CCCT, LDCT, UST, MT MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	-Other:			
'226.91.00	00Not further worked than hot-rolled	KGM	Free	CCCT, LDCT, GPT, US' MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
/226.92.00	00Not further worked than cold-rolled (cold-reduced)	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7226.99.00	Other		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10 Plated or coated with zinc			
72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy	steel.		
7227.10.00	00 -Of high speed steel	KGM	Free	AUT, NZT, CCCT, LDCT UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7227.20.00	00 -Of silico-manganese steel	KGM	Free	AUT, NZT, CCCT, LDCT UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7227.90.00	-Other		Free	AUT, NZT, CCCT, LDCT UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	10 Wire rods	KGM KGM KGM		, 222., 3 180
72.28	Other bars and rods of other alloy steel; angles, shapes and section	•		

Tariff Item SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
7228.10.00 00 -Bars and rods, of high speed steel	KGM	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7228.20.00 -Bars and rods, of silico-manganese steel		Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
10Flat bars			
20Rounds			
90 Other			
Construction of the constr			
7228.30.00 -Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
10 <i>Flat bars</i>	KGM		
Rounds:			
21 Mold steel	_		
22 Tool steel	_		
29 Other	_		
90 Other	KGM		
7228.40.00 -Other bars and rods, not further worked than forged		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
10 Mold steel	KGM		
20Tool steel	KGM		
90Other	KGM		
7228.50.00 -Other bars and rods, not further worked than cold-formed or cold-finished		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
10 Mold steel	KGM		1.1.1, OLO 1, OA1. 1 166
20 Tool steel	_		
90Other			
7228.60.00 00 -Other bars and rods	KGM	Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free

Tariff	SS	Description of Coods	Unit of	MFN	Applicable
Item	33	Description of Goods	Meas.	Tariff	Preferential Tariffs
7228.70.00		-Angles, shapes and sections		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		L sections, not further worked than hot-rolled, cold-rolled, drawn or extruded:			
	11	Equal legs	KGM		
	12	Unequal legs	KGM		
		Wide flange H sections, not further worked than hot-rolled, cold-rolled, drawn or extruded:			
	21	Of a height not exceeding 150 mm	KGM		
	22	Of a height exceeding 150 mm	KGM		
		Other H sections, not further worked than hot-rolled, cold-rolled, drawn or extruded	KGM		
		I sections, not further worked than hot-rolled, cold-rolled, drawn or extruded:			
	41	American standard, of a height not exceeding 150 mm	KGM		
	42	American standard, of a height exceeding 150 mm	KGM		
		Other	KGM		
		extruded	KGM		
	60	T sections, not further worked than hot-rolled, cold-rolled, drawn or extruded	KGM		
	70	Z sections, not further worked than hot-rolled, cold-rolled, drawn or extruded	KGM		
		 Other shapes or sections, not further worked than hot-rolled, cold-rolled, drawn or extruded: 			
	81	Bearing pile	KGM		
	82	Curved grader blade sections	KGM		
	83	Track shoe profile bars of steel, of a width of 190 mm or more but not exceeding 350 mm and of a height not exceeding 150 mm, for use in			
		the manufacture of track shoes for track-laying machinery or vehicles	KGM		
	89	Other	KGM		
		Other:			
	91	L sections	KGM		
	92	H or I sections	KGM		
	93	U sections	KGM		
	99	Other	KGM		
7228.80.00		-Hollow drill bars and rods		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
		Not further worked than hot-rolled:			
	11	Round, alloy steel	KGM		
		Round, non-alloy steel	KGM		
		Other, alloy steel	KGM		
	19	Other:	KGM		
	04		KCM.		
		Round, alloy steel	KGM		
		Round, non-alloy steel	KGM		
		Other, alloy steel	KGM		
	99	Other	KGM		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
72.29		Wire of other alloy steel.			
7229.20.00	0 00	-Of silico-manganese steel	KGM	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
7229.90.00	0	-Other		Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free
	19	Not coated or covered: Cold heading and forging quality	KGM KGM KGM		