

CHAPTER 29
ORGANIC CHEMICALSNotes

1. Except where the context otherwise requires, the headings of this chapter apply only to:
 - (a) Separate chemically defined organic compounds, whether or not containing impurities;
 - (b) Mixtures of two or more isomers of the same organic compound (whether or not containing impurities), except mixtures of acyclic hydrocarbon isomers (other than stereoisomers), whether or not saturated (chapter 27);
 - (c) The products of headings 2936 to 2939 or the sugar ethers and sugar esters, and their salts, of heading 2940, or the products of heading 2941, whether or not chemically defined;
 - (d) Products mentioned in (a), (b) or (c) above dissolved in water;
 - (e) Products mentioned in (a), (b) or (c) above dissolved in other solvents provided that the solution constitutes a normal and necessary method of putting up these products adopted solely for reasons of safety or for transport and that the solvent does not render the product particularly suitable for specific use rather than for general use;
 - (f) The products mentioned in (a), (b), (c), (d) or (e) above with an added stabilizer necessary for their preservation or transport;
 - (g) The products mentioned in (a), (b), (c), (d), (e) or (f) above with an added antidusting agent or a coloring or odoriferous substance added to facilitate their identification or for safety reasons, provided that the additions do not render the product particularly suitable for specific use rather than for general use;
 - (h) The following products, diluted to standard strengths, for the production of azo dyes: diazonium salts, couplers used for these salts and diazotizable amines and their salts.
2. This chapter does not cover:
 - (a) Goods of heading 1504 or glycerol (heading 1520);
 - (b) Ethyl alcohol (heading 2207 or 2208);
 - (c) Methane or propane (heading 2711);
 - (d) The compounds of carbon mentioned in note 2 to chapter 28;
 - (e) Urea (heading 3102 or 3105);
 - (f) Coloring matter of vegetable or animal origin (heading 3203), synthetic organic coloring matter, synthetic organic products of a kind used as fluorescent brightening agents or as luminophores (heading 3204) and dyes or other coloring matter put up in forms or packings for retail sale (heading 3212);
 - (g) Enzymes (heading 3507);
 - (h) Metaldehyde, hexamethylenetetramine or similar substances put up in forms (for example, tablets, sticks or similar forms) for use as fuels, or liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters, and of a capacity not exceeding 300 cm³ (heading 3606);
 - (ij) Products put up as charges for fire extinguishers or put up in fire-extinguishing grenades, of heading 3813; ink removers put up in packings for retail sale, of heading 3823; or
 - (k) Optical elements, for example, of ethylenediamine tartrate (heading 9001).
3. Goods which could be included in two or more of the headings of this chapter are to be classified in that one of those headings which occurs last in numerical order.
4. In headings 2904 to 2906, 2908 to 2911 and 2913 to 2920, any reference to halogenated, sulfonated, nitrated or nitrosated derivatives includes a reference to compound derivatives, such as sulfohalogenated, nitrohalogenated, nitrosulfonated or nitrosulfohalogenated derivatives.

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

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

5. (a) The esters of acid-function organic compounds of subchapters I to VII with organic compounds of these subchapters are to be classified with that compound which is classified in the heading placed last in numerical order in these subchapters.
 - (b) Esters of ethyl alcohol or glycerol with acid-function organic compounds of subchapters I to VII are to be classified in the same heading as the corresponding acid-function compounds.
 - (c) Subject to note 1 to section VI and note 2 to chapter 28:
 - (1) Inorganic salts of organic compounds such as acid-, phenol- or enol-function compounds or organic bases, of subchapters I to X or heading 2942, are to be classified in the heading appropriate to the organic compound; and
 - (2) Salts formed between organic compounds of subchapters I to X or heading 2942 are to be classified in the heading appropriate to the base or to the acid (including phenol- or enol-function compounds) from which they are formed, whichever occurs last in numerical order in the chapter.
 - (d) Metal alcoholates are to be classified in the same heading as the corresponding alcohols except in the case of ethanol and glycerol (heading 2905).
 - (e) Halides of carboxylic acids are to be classified in the same heading as the corresponding acids.
6. The compounds of headings 2930 and 2931 are organic compounds the molecules of which contain, in addition to atoms of hydrogen, oxygen or nitrogen, atoms of other nonmetals or of metals (such as sulfur, arsenic, mercury or lead) directly linked to carbon atoms.

 Heading 2930 (organo-sulfur compounds) and heading 2931 (other organo-inorganic compounds) do not include sulfonated or halogenated derivatives (including compound derivatives) which, apart from hydrogen, oxygen and nitrogen, only have directly linked to carbon the atoms of sulfur or of a halogen which give them their nature of sulfonated or halogenated derivatives (or compound derivatives).
 7. Headings 2932, 2933 and 2934 do not include epoxides with a three-membered ring, ketone peroxides, cyclic polymers of aldehydes or of thioaldehydes, anhydrides of polybasic carboxylic acids, cyclic esters of polyhydric alcohols or phenols with polybasic acids, or imides of polybasic acids.

These provisions apply only when the ring-position hetero-atoms are those resulting solely from the cyclizing function or functions here listed.

Subheading Note

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

Statistical Note

1. For the purposes of statistical reporting numbers 2903.40.0020 and 2903.40.0025, the ozone depletion equivalent (ode) of a chemical is defined as its ozone depletion potential, expressed in terms of the depletion potential of trichlorofluoromethane (CFC-11). The ozone depletion equivalent of each chemical is calculated by multiplying its net weight, in kilograms, by the appropriate ozone depletion factor listed below:

<u>Chemical name</u>	<u>Ozone depletion factor</u>
Trichlorotrifluoroethane (CFC-113).....	0.8
Monochloropentafluoroethane (CFC-115).....	0.6
Bromochlorodifluoroethane (Halon 1211).....	3.0
Bromotrifluoroethylene (Halon 1301).....	10.0
Dibromotetrafluoroethane (Halon 2402).....	6.0

I. HYDROCARBONS AND THEIR HALOGENATED, SULFONATED,
NITRATED OR NITROSATED DERIVATIVES

2901		Acyclic hydrocarbons:					
2901.10		Saturated:					
2901.10.10	00 2	Ethane and butane.....	kg.....	Free			Free
2901.10.30	00 8	n-Pentane and isopentane.....	kg.....	5%	Free (A*,CA,E, IL,J)		25%
2901.10.40		Other:					
	00 6	Derived in whole or in part from petroleum, shale oil or natural gas.....	kg.....	5%	Free (CA,E,IL,J)		25%
2901.10.50	00 3	Other.....	kg.....	3.7%	Free (CA,E,IL,J)		25%
2901.21.00		Unsaturated:					
2901.22.00	00 0	Ethylene.....	kg.....	Free			Free
2901.23.00	00 9	Propene (Propylene).....	kg.....	Free			Free
2901.24		Butene (Butylene) and isomers thereof....	kg.....	Free			Free
2901.24.10	00 6	Buta-1,3-diene and isoprene:					
		Buta-1,3-diene.....	kg.....	Free			Free
2901.24.20		Isoprene:					
	00 4	Having a purity of 95 percent or more by weight.....	kg.....	3.7%	Free (E,IL,J) 0.7% (CA)		25%
2901.24.50	00 7	Other.....	kg.....	5%	Free (E,IL,J) 1% (CA)		25%
2901.29		Other:					
2901.29.10		Derived in whole or in part from petroleum, shale oil or natural gas.....		5%	Free (E,IL,J) 1% (CA) <u>1/</u>		25%
	10 9	Linear α -olefins (C ₆ -C ₃₀), unmixed.....	kg				
	50 0	Other.....	kg				
2901.29.50	00 2	Other.....	kg.....	3.7%	Free (E,IL,J) 0.7% (CA) <u>2/</u>		25%
2902		Cyclic hydrocarbons:					
2902.11.00		Cyclanes, cyclenes and cycloterpenes:					
	00 2	Cyclohexane.....	kg.....	2¢/kg + 12.5%	Free (CA,E,IL,J)		15.4¢/kg + 40%
2902.19.00		Other.....		5%	Free (E,IL,J) 1% (CA)		25%
	10 2	Dicyclopentadiene.....	kg				
	50 3	Other.....	kg				
2902.20.00	00 1	Benzene.....	liters..	Free			Free
2902.30.00	00 9	Toluene.....	liters..	Free			Free
2902.41.00		Xylenes:					
	00 6	o-Xylene.....	liters..	Free			Free
2902.42.00	00 5	m-Xylene.....	liters..	Free			Free
2902.43.00	00 4	p-Xylene.....	liters..	Free			Free
2902.44.00	00 3	Mixed xylene isomers.....	liters..	Free			Free
2902.50.00	00 4	Styrene.....	kg.....	7.4%	Free (A*,CA,E, IL,J)		15.4¢/kg + 45%
2902.60.00	00 2	Ethylbenzene.....	kg.....	1.1¢/kg + 17.3% <u>3/</u>	Free (E,IL,J) 0.2¢/kg + 3.4% (CA)		15.4¢/kg + 55%
2902.70.00	00 0	Cumene.....	kg.....	Free			Free
2902.90		Other:					
2902.90.10	00 4	Pseudocumene.....	kg.....	Free			Free
2902.90.20	00 2	Acenaphthene, chrysene, cymene, dimethylnaphthalenes, fluoranthene, fluorene, indene, mesitylene, methyl- anthracene, methylnaphthalene, phenan- threne and pyrene.....	kg.....	Free			Free
2902.90.30		Alkylbenzenes and polyalkylbenzenes.....		1.1¢/kg + 17.3% <u>4/</u>	Free (E,IL,J) 0.2¢/kg + 3.4% (CA)		15.4¢/kg + 55%
	10 8	Dodecylbenzene.....	kg				
	50 9	Other.....	kg				
2902.90.40	00 8	Anthracene; and 1,4-Di-(2-methylstyryl)benzene.....	kg.....	10.4%	Free (A*,E,IL,J) 2% (CA)		15.4¢/kg + 68.5%
2902.90.60	00 3	Biphenyl (diphenyl), in flakes.....	kg.....	10.4%	Free (A*,E,IL,J) 2% (CA)		15.4¢/kg + 68.5%
2902.90.90	00 7	Other.....	kg.....	10.4% <u>5/</u>	Free (E,IL,J) 2% (CA)		15.4¢/kg + 68.5%

See endnotes at end of chapter.

2903	Halogenated derivatives of hydrocarbons:					
	Saturated chlorinated derivatives of acyclic hydrocarbons:					
2903.11.00		Chloromethane (Methyl chloride) and chloroethane (Ethyl chloride).....	20%	Free	(A*,CA,E,IL,J)	125%
	10 9	Chloromethane (Methyl chloride).....	kg			
	20 7	Chloroethane (Ethyl chloride).....	kg			
2903.12.00	00 0	Dichloromethane (Methylene chloride).....	kg..... 3.7%	Free	(A*,CA,E,IL,J)	25%
2903.13.00	00 9	Chloroform (Trichloromethane).....	kg..... 15.9%	Free	(A*,CA,E,IL,J)	32%
2903.14.00	00 8	Carbon tetrachloride.....	kg..... 2.3%	Free	(A*,E,IL,J)	8.5%
2903.15.00	00 7	1,2-Dichloroethane (Ethylene dichloride).....	kg..... 1.3¢/kg + 3%	Free	(A*,CA,E,IL,J)	13.2¢/kg + 30%
2903.16.00	00 6	1,2-Dichloropropane (Propylene dichloride) and dichlorobutanes.....	kg..... 2¢/kg + 4.6%	Free	(A*,E,IL,J)	13.2¢/kg + 30%
2903.19		Other:				
2903.19.10	00 1	Hexachloroethane and tetrachloroethane.....	kg..... 3.7%	Free	(A*,E,IL,J)	25%
2903.19.50		Other.....	18%	Free	(A*,E,IL,J)	114.5%
	10 0	Methylchloroform (1,1,1-Tri-chloroethane).....	kg		3.6% (CA)	
	50 1	Other.....	kg			
		Unsaturated chlorinated derivatives of acyclic hydrocarbons:				
2903.21.00	00 9	Vinyl chloride (Chloroethylene).....	kg..... 12%	Free	(A*,E,IL,J)	76%
2903.22.00	00 8	Trichloroethylene.....	kg..... 4.2%	Free	(A*,E,IL,J)	30%
2903.23.00	00 7	Tetrachloroethylene (Perchloroethylene)..	kg..... 3.4%	Free	(A*,E,IL,J)	25%
2903.29.00	00 1	Other.....	kg..... 18%	Free	(A*,E,IL,J)	114.5%
2903.30		Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:				
2903.30.05	00 3	Ethylene dibromide.....	kg..... 1.5¢/kg + 3.5%	Free	(E,IL,J)	13.2¢/kg + 30%
2903.30.15		Acetylene tetrabromide; Alkyl bromides; Methylene dibromide; and Vinyl bromide.....	3.7%	Free	(CA,E,J)	25%
	20 7	Methyl bromide.....	kg		0.3% (IL)	
	50 0	Other.....	kg			
2903.30.20		Other.....	3.7%	Free	(A*,CA,E,IL,J)	25%
	10 2	Fluorinated hydrocarbons.....	kg			
	50 3	Other.....	kg			

See endnotes at end of chapter.

2903 (con.)	Halogenated derivatives of hydrocarbons (con.):				
2903.40.00	Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens.....		3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%
	Fluorinated:				
10 4		Chlorodifluoromethane (CFC-22).....	kg		
15 9		Trichlorofluoromethane (CFC-11); Dichlorodifluoromethane (CFC-12); and Dichlorotetrafluoroethane (CFC-114).....	kg		
20 2		Trichlorotrifluoroethane (CFC-113); and Monochloropentafluoroethane (CFC-115).....	kg ode		
25 7		Bromochlorodifluoromethane (Halon 1211); Bromotrifluoromethane (Halon 1301); and Dibromotetrafluoroethane (Halon 2402).....	kg ode		
	Other:				
35 5		Derivatives perhalogenated only with fluorine and chlorine.....	kg		
45 3		Other perhalogenated derivatives.....	kg		
60 3		Other.....	kg		
70 1		Other.....	kg		
	Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:				
2903.51.00	00 2	1,2,3,4,5,6-Hexachlorocyclohexane.....	kg.....	12.5%	Free (A*,E,IL,J) 2.5% (CA)
2903.59		Other:			
		Derived in whole or in part from benzene or other aromatic hydro- carbon:			
2903.59.05	00 9	Dibromoethyldibromocyclo- hexane.....	kg.....	13.5%	Free (CA,E,J) 15.4¢/kg + 64.5%
		Other:			
2903.59.10	00 2	Pesticides.....	kg.....	12.5%	Free (A*,E,IL,J) 2.5% (CA)
		Other:			
2903.59.15	00 7	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5%	Free (E,J) 1.4% (IL) 2.7% (CA)
2903.59.20	00 0	Other.....	kg.....	3.7¢/kg + 16.8%	Free (E,IL,J) 0.7¢/kg + 3.3% (CA)
		Other:			
2903.59.30	00 8	Chlorinated, but not otherwise halogenated.....	kg.....	18%	Free (A*,E,IL,J) 3.6% (CA)
		Other:			
2903.59.40	00 6	1,3,5,7,9,11-Hexabromo- cyclododecane.....	kg.....	3.7%	Free (A*,CA,E, IL,J)
2903.59.50	00 3	Other.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)

See endnotes at end of chapter.

2903 (con.)	Halogenated derivatives of hydrocarbons (con.):				
	Halogenated derivatives of aromatic hydrocarbons:				
2903.61	Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene:				
2903.61.10 00 8	Chlorobenzene.....	kg.....	20% <u>6</u> /	Free (A*, E, IL, J) 4% (CA)	15.4¢/kg + 91.5%
2903.61.20 00 6	o-Dichlorobenzene.....	kg.....	15.2% <u>7</u> /	Free (E, IL, J) 3% (CA)	15.4¢/kg + 84%
2903.61.30 00 4	p-Dichlorobenzene.....	kg.....	6.8% <u>8</u> /	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 40.5%
2903.62.00 00 9	Hexachlorobenzene and DDT (1,1,1-Trichloro-2,2-bis(p-chlorophenyl)ethane)....	kg.....	9.1% <u>9</u> /	Free (E, J) 0.9% (IL) 1.8% (CA)	15.4¢/kg + 71%
2903.69	Other:				
2903.69.05 00 7	3-Bromo- α,α,α -trifluorotoluene; 2-Chloro-5-bromo- α,α,α -trifluorotoluene; and α -Chloro-3-methyltoluene.....	kg.....	9.1% <u>10</u> /	Free (A*, E, J) 0.9% (IL) 1.8% (CA)	15.4¢/kg + 71%
2903.69.10 00 0	m-Dichlorobenzene; 1,1-Dichloro-2,2-bis(p-ethylphenyl)ethane; and Trichlorobenzenes.....	kg.....	6.8% <u>11</u> /	Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 40.5%
2903.69.20 00 8	Benzyl chloride (α -Chlorotoluene); and Benzotrichloride (α,α,α -Trichlorotoluene).....	kg.....	7.9% <u>12</u> /	Free (E, IL, J) 1.5% (CA)	15.4¢/kg + 48%
2903.69.25 00 3	Pentabromoethylbenzene; and Tribromocumene.....	kg.....	9.1%	Free (E, J) 1.8% (CA)	15.4¢/kg + 71%
2903.69.30 00 6	Other: Pesticides.....	kg.....	12.5%	Free (A*, E, IL, J) 2.5% (CA)	15.4¢/kg + 64.5%
2903.69.60 00 9	Other.....	kg.....	9.1% <u>13</u> /	Free (E, J) 0.9% (IL) 1.8% (CA) <u>14</u> /	15.4¢/kg + 71%

See endnotes at end of chapter.

2904	Sulfonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated:					
2904.10	Derivatives containing only sulfo groups, their salts and ethyl esters:					
2904.10.04 00 7	2-Anthracenesulfonic acid.....	kg.....	13.5%	Free (A*, E, IL, J) 2.7% (CA)	15.4¢/kg + 51%	
2904.10.08 00 3	Benzenesulfonyl chloride.....	kg.....	3.7¢/kg + 15.9%	Free (A*, E, IL, J) 0.7¢/kg + 3.1% (CA)	15.4¢/kg + 51%	
2904.10.10 00 9	m-Benzenedisulfonic acid, sodium salt; 1,5-Naphthalenedisulfonic acid; and p-Toluenesulfonyl chloride.....	kg.....	7% <u>15/</u> , <u>16/</u>	Free (E, IL, J) 1.4% (CA)	15.4¢/kg + 41.5%	
2904.10.15 00 4	Mixtures of 1,3,6-naphthalenetrisulfonic acid and 1,3,7-naphthalenetrisulfonic acid.....	kg.....	3.7¢/kg + 12.5%	Free (E, IL, J) 0.7¢/kg + 2.5% (CA)	15.4¢/kg + 40%	
	Other:					
	Aromatic:					
2904.10.32 00 3	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>17/</u>	Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 51%	
2904.10.37 00 8	Other.....	kg.....	3.7¢/kg + 15.9% <u>18/</u>	Free (E, IL, J) 0.7¢/kg + 3.1% (CA)	15.4¢/kg + 51%	
2904.10.50 00 0	Other.....	kg.....	4.2%	Free (E, IL, J) 0.8% (CA)	25%	
2904.20	Derivatives containing only nitro or only nitroso groups:					
2904.20.10 00 7	p-Nitrotoluene.....	kg.....	7.2% <u>19/</u>	Free (E, IL, J) 1.4% (CA)	15.4¢/kg + 40%	
2904.20.15 00 2	p-Nitro-o-xylene.....	kg.....	5.8% <u>20/</u>	Free (E, IL, J) 1.1% (CA)	15.4¢/kg + 41.5%	
2904.20.20 00 5	Trinitrotoluene.....	kg.....	Free		15.4¢/kg + 45%	
2904.20.30 00 3	5-tert-Butyl-2,4,6-trinitro-m-xylene (Musk xylol) and other artificial musks..	kg.....	6.5%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 57%	
2904.20.35 00 8	Nitrated benzene, nitrated toluene (except p-nitrotoluene), or nitrated naphthalene.....	kg.....	2.9¢/kg + 12.5% <u>21/</u>	Free (E, IL, J) 0.5¢/kg + 2.5% (CA) <u>22/</u>	15.4¢/kg + 40%	
	Other:					
	Aromatic:					
2904.20.40 00 1	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>23/</u>	Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 51%	
2904.20.45 00 6	Other.....	kg.....	3.7¢/kg + 15.9% <u>24/</u>	Free (E, IL, J) 0.7¢/kg + 3.1% (CA)	15.4¢/kg + 51%	
2904.20.50 00 8	Other.....	kg.....	7.9%	Free (A*, E, IL, J) 1.5% (CA)	30.5%	

See endnotes at end of chapter.

2904 (con.)	Sulfonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated (con.):			
2904.90	Other:			
	Monochloromononitrobenzenes:			
2904.90.04 00 0	o-Nitrochlorobenzene; and p-Nitrochlorobenzene.....	kg.....	10% <u>25/</u>	Free (A*,E,IL,J) 15.4¢/kg + 2% (CA) 59%
2904.90.08 00 6	Other.....	kg.....	10% <u>26/</u>	Free (E,IL,J) 15.4¢/kg + 2% (CA) 59%
2904.90.15 00 7	4-Chloro-3-nitro- α,α,α -trifluorotoluene; 2-Chloro-5-nitro- α,α,α -trifluorotoluene; and 4-Chloro-3,5-dinitro- α,α,α -trifluoro- toluene.....	kg.....	3.7¢/kg + 15.9% <u>27/</u>	Free (A*,E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.1% (CA) 51%
2904.90.20 00 0	Nitrotoluenesulfonic acids.....	kg.....	10.8% <u>28/</u>	Free (E,IL,J) 15.4¢/kg + 2.1% (CA) 74.5%
2904.90.30 00 8	1-Bromo-2-nitrobenzene; 1-Chloro-3,4-dinitrobenzene; 1,2-Dichloro-4-nitrobenzene; and o-Fluoronitrobenzene.....	kg.....	5.8% <u>29/</u>	Free (E,IL,J) 15.4¢/kg + 1.1% (CA) 40%
2904.90.35 00 3	4,4'-Dinitrostilbene-2,2'- disulfonic acid.....	kg.....	15% <u>30/</u>	Free (A*,E,IL,J) 15.4¢/kg + 3% (CA) 50%
	Other:			
	Aromatic:			
2904.90.40 00 6	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>31/</u>	Free (E,IL,J) 15.4¢/kg + 2.7% (CA) 51%
2904.90.47 00 9	Other.....	kg.....	3.7¢/kg + 15.9% <u>32/</u>	Free (E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.1% (CA) 51%
2904.90.50 00 3	Other.....	kg.....	3.7%	Free (A*,E,IL,J) 25% 0.7% (CA)

See endnotes at end of chapter.

II. ALCOHOLS AND THEIR HALOGENATED, SULFONATED,
NITRATED OR NITROSATED DERIVATIVES

2905		Acyclic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
		Saturated monohydric alcohols:				
2905.11		Methanol (Methyl alcohol):				
2905.11.10	00 7	Imported only for use in producing synthetic natural gas (SNG) or for direct use as a fuel.....	liters..	Free		4.8¢/liter
2905.11.20	00 5	Other.....	liters..	18%	Free (A*,CA,E, IL,J)	46%
2905.12.00		Propan-1-ol (Propyl alcohol) and propan- 2-ol (Isopropyl alcohol).....		14%	Free (A*,E,IL,J) 2.8% (CA)	66%
	10 6	Propan-1-ol.....	kg			
	50 7	Propan-2-ol.....	kg			
2905.13.00	00 7	Butan-1-ol (n-Butyl alcohol).....	kg.....	8.8%	Free (A*,CA,E, IL,J)	50.5%
2905.14.00		Other butanols.....		8.8%	Free (A*,E,IL,J) 1.7% (CA)	50.5%
	10 4	2-Methylpropan-1-ol (Isobutyl alcohol).....	kg			
	50 5	Other.....	kg			
2905.15.00	00 5	Pentanol (Amyl alcohol) and isomers thereof.....	kg.....	7.2%	Free (A*,E,IL,J) 1.4% (CA)	37.5%
2905.16.00		Octanol (Octyl alcohol) and isomers thereof.....		3.7%	Free (A*,CA,E, IL,J)	25%
	10 2	2-Ethylhexan-1-ol.....	kg			
	50 3	Other.....	kg			
2905.17.00	00 3	Dodecan-1-ol (Lauryl alcohol), hexa- decan-1-ol (Cetyl alcohol) and octa- decan-1-ol (Stearyl alcohol).....	kg.....	5%	Free (CA,E,IL,J)	25%
2905.19.00		Other.....		3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%
	10 9	Decyl alcohol and isomers thereof.....	kg			
	20 7	Hexyl alcohol and isomers thereof.....	kg			
	50 0	Other.....	kg			
		Unsaturated monohydric alcohols:				
2905.21.00	00 7	Allyl alcohol.....	kg.....	7.5%	Free (A*,E,IL,J) 1.5% (CA)	45%
2905.22		Acyclic terpene alcohols:				
2905.22.10	00 4	Geraniol.....	kg.....	3%	Free (A*,E,IL,J) 0.6% (CA)	45%
2905.22.20	00 2	Isophytol.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%
2905.22.50		Other.....		4.8%	Free (A*,E,IL,J) 0.9% (CA)	45%
	10 3	Citronellol.....	kg			
	50 4	Other.....	kg			
2905.29.00	00 9	Other.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%
		Diols:				
2905.31.00	00 5	Ethylene glycol (Ethanediol).....	kg.....	12%	Free (A*,E,IL,J) 2.4% (CA)	63%
2905.32.00	00 4	Propylene glycol (Propane-1,2-diol).....	kg.....	11.5%	Free (A*,E,IL,J) 2.3% (CA)	51%
2905.39		Other:				
2905.39.10	00 5	Butylene glycol.....	kg.....	11.5%	Free (A*,E,IL,J) 2.3% (CA)	51%
2905.39.20	00 3	Neopentyl glycol.....	kg.....	6.7%	Free (A*,E,IL,J) 1.3% (CA)	54.5%
2905.39.50	00 6	Other.....	kg.....	12.3%	Free (A*,E,IL,J) 2.4% (CA)	54.5%

See endnotes at end of chapter.

2905 (con.)	Acyclic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):			
	Other polyhydric alcohols:			
2905.41.00 00 3	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (Trimethylolpropane).....	kg.....	3.7%	Free (A*, E, IL, J) 25% 0.7% (CA)
2905.42.00 00 2	Pentaerythritol.....	kg.....	3.7%	Free (A*, E, IL, J) 25% 0.7% (CA)
2905.43.00 00 1	Mannitol.....	kg.....	5.8%	Free (A*, CA, E, IL, J) 50%
2905.44.00 00 0	D-glucitol (Sorbitol).....	kg.....	5.8%	Free (A*, CA, E, IL, J) 50%
2905.49	Other:			
2905.49.10 00 3	Triols and tetrols.....	kg.....	3.7%	Free (A*, E, IL, J) 25% 0.7% (CA)
	Other:			
2905.49.20 00 1	Polyhydric alcohols derived from sugars.....	kg.....	5.8%	Free (A*, E, IL, J) 50% 1.1% (CA)
2905.49.50 00 4	Other.....	kg.....	12.3%	Free (A*, E, IL, J) 54.5% 2.4% (CA)
2905.50	Halogenated, sulfonated, nitrated or nitrosated derivatives of acyclic alcohols:			
2905.50.10 00 9	Derivatives of monohydric alcohols.....	kg.....	5.5%	Free (A*, CA, E, IL, J) 39%
2905.50.50 00 0	Other.....	kg.....	12.3%	Free (A*, CA, E, IL, J) 54.5%
2906	Cyclic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives:			
	Cyclanic, cyclenic or cycloterpenic:			
2906.11.00 00 8	Menthol.....	kg.....	37.5¢/kg	Free (A*, E, IL, J) \$1.10/kg 7.5¢/kg (CA)
2906.12.00 00 7	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols.....	kg.....	3.7¢/kg + 16.8%	Free (E, IL, J) 15.4¢/kg + 53.5% 0.7¢/kg + 3.3% (CA)
2906.13	Sterols and inositols:			
2906.13.10 00 4	Inositols.....	kg.....	5.8%	Free (A*, E, IL, J) 50% 1.1% (CA)
2906.13.50 00 5	Other.....	kg.....	3.7%	Free (A*, E, IL, J) 25% 0.7% (CA)
2906.14.00 00 5	Terpineols.....	kg.....	6.4%	Free (A*, E, IL, J) 45% 1.2% (CA)
2906.19.00 00 0	Other.....	kg.....	7.1% <u>33/</u>	Free (A*, E, IL, J) 45% 1.4% (CA)
	Aromatic:			
2906.21.00 00 6	Benzyl alcohol.....	kg.....	6.6% <u>34/</u>	Free (E, IL, J) 15.4¢/kg + 40% 1.3% (CA)
2906.29	Other:			
	Odoriferous or flavoring compounds:			
2906.29.10 00 6	Phenethyl alcohol.....	kg.....	16.3%	Free (A*, E, IL, J) 15.4¢/kg + 77% 3.2% (CA)
2906.29.20 00 4	Other.....	kg.....	11.9%	Free (A*, E, IL, J) 15.4¢/kg + 58% 2.3% (CA)
2906.29.50 00 7	Other.....	kg.....	7.2% <u>35/</u>	Free (E, IL, J) 15.4¢/kg + 40% 1.4% (CA)

See endnotes at end of chapter.

III. PHENOLS, PHENOL-ALCOHOLS AND THEIR HALO-
GENATED, SULFONATED, NITRATED OR NITROSATED
DERIVATIVES

2907	Phenols; phenol-alcohols:					
	Monophenols:					
2907.11.00 00 7	Phenol (Hydroxybenzene) and its salts....	kg.....	7.2% <u>36/</u>	Free (A*, E, IL, J) 1.4% (CA)	15.4¢/kg + 44%	
2907.12.00 00 6	Cresols and their salts.....	kg.....	1.1¢/kg + 3.7%	Free (A*, E, IL, J) 0.2¢/kg + 0.7% (CA)	15.4¢/kg + 42.5%	
2907.13.00 00 5	Octylphenol, nonylphenol and their isomers; salts thereof.....	kg.....	11% <u>37/</u>	Free (E, IL, J) 2.2% (CA)	15.4¢/kg + 80%	
2907.14.00 00 4	Xylenols and their salts.....	kg.....	Free		Free	
2907.15	Naphthols and their salts:					
2907.15.10 00 1	α-Naphthol.....	kg.....	20%	Free (A*, E, IL, J) 4% (CA)	15.4¢/kg + 73%	
2907.15.30 00 7	2-Naphthol (β-Naphthol).....	kg.....	20%	Free (A*, CA, E, IL, J)	15.4¢/kg + 73%	
2907.15.60 00 0	Other.....	kg.....	20%	Free (E, IL, J) 4% (CA)	15.4¢/kg + 73%	
2907.19	Other:					
2907.19.10 00 7	Alkylcresols.....	kg.....	7.1% <u>38/</u>	Free (E, IL, J) 1.4% (CA)	15.4¢/kg + 40.5%	
2907.19.20 00 5	Alkylphenols.....	kg.....	11% <u>39/</u>	Free (E, IL, J) 2.2% (CA)	15.4¢/kg + 80%	
2907.19.40 00 1	Thymol.....	kg.....	4.2% <u>40/</u>	Free (A*, E, IL, J) 0.8% (CA)	35%	
2907.19.50 00 8	Other.....	kg.....	7.2% <u>41/</u>	Free (E, J) 1.4% (CA)	15.4¢/kg + 44%	
2907.21.00 00 5	Polyphenols:					
	Resorcinol and its salts.....	kg.....	7.1% <u>42/</u>	Free (E, IL, J) 1.4% (CA)	15.4¢/kg + 40%	
2907.22	Hydroquinone (Quinol) and its salts:					
2907.22.10 00 2	Photographic grade.....	kg.....	8.5% <u>43/</u>	Free (A*, E, IL, J) 1.7% (CA)	15.4¢/kg + 50%	
2907.22.50 00 3	Other.....	kg.....	7.2% <u>44/</u>	Free (E, J) 1.4% (CA)	15.4¢/kg + 44%	
2907.23.00 00 3	4,4'-Isopropylidenediphenol (Bisphenol A, Diphenylolpropane) and its salts.....	kg.....	3.7¢/kg + 13.7% <u>45/</u>	Free (A*, E, IL, J) 0.7¢/kg + 2.7% (CA)	15.4¢/kg + 44%	
2907.29	Other:					
2907.29.10 00 5	Pyrogalllic acid.....	kg.....	1.3%	Free (A*, CA, E, IL, J)	2%	
2907.29.20 00 3	4,4'-Biphenol; and tert-Butylhydroquinone.....	kg.....	7.2% <u>46/</u>	Free (A*, CA, E, J)	15.4¢/kg + 44%	
2907.29.30 00 1	Other:					
	Drugs.....	kg.....	7.2%	Free (E, IL, J) 1.4% (CA)	15.4¢/kg + 44%	
2907.29.60 00 4	Other.....	kg.....	7.2% <u>47/</u>	Free (CA, E, J)	15.4¢/kg + 44%	
2907.30.00 00 4	Phenol-alcohols.....	kg.....	7.2% <u>48/</u>	Free (E, J) 1.4% (CA)	15.4¢/kg + 44%	
2908	Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols:					
2908.10	Derivatives containing only halogen sub- stituents and their salts:					
2908.10.10 00 5	6-Chloro-m-cresol [OH=1]; m-Chlorophenol; and Chlorothymol.....	kg.....	8.1% <u>49/</u>	Free (CA, E, IL, J)	15.4¢/kg + 67.5%	
2908.10.15 00 0	3-Hydroxy-α,α,α-trifluorotoluene.....	kg.....	13.5% <u>50/</u>	Free (A*, CA, E, J)	15.4¢/kg + 62%	
2908.10.20 00 3	Pentachlorophenol and its salts; and 2,4,5-Trichlorophenol and its salts.....	kg.....	11.1%	Free (A*, CA, E, IL, J)	15.4¢/kg + 40%	
2908.10.25 00 8	Tetrabromobisphenol A.....	kg.....	1.5¢/kg + 19.4% <u>51/</u>	Free (CA, E, J)	15.4¢/kg + 62%	
2908.10.35 00 6	Other:					
	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>52/</u>	Free (CA, E, J)	15.4¢/kg + 62%	
2908.10.50 00 6	Other.....	kg.....	1.5¢/kg + 19.4% <u>53/</u>	Free (CA, E, J) 0.2¢/kg + 1.9% (IL)	15.4¢/kg + 62%	

See endnotes at end of chapter.

2908 (con.)	Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols (con.):				
2908.20	Derivatives containing only sulfo groups, their salts and esters:				
2908.20.04 00 1	2,5-Dihydroxybenzenesulfonic acid, potassium salt; 3,6-Dihydroxy-2,7-naphthalenedisulfonic acid; 3,6-Dihydroxy-2,7-naphthalenedisulfonic acid, sodium salt; 4-Hydroxy-1-naphthalenesulfonic acid, sodium salt; 1-Naphthol-3,6-disulfonic acid; and 2-Naphthol-3,6-disulfonic acid and its salts.....	kg.....	6.4% <u>54/</u>	Free (E, IL, J) 1.2% (CA)	15.4¢/kg + 45.5%
2908.20.08 00 7	4-Hydroxy-1-naphthalenesulfonic acid.....	kg.....	6.4%	Free (A*, E, IL, J) 1.2% (CA)	15.4¢/kg + 45.5%
2908.20.15 00 8	1,8-Dihydroxynaphthalene-3,6-disulfonic acid and its disodium salt.....	kg.....	1.5¢/kg + 19.4%	Free (A*, E, J) 0.2¢/kg + 1.9% (IL) 0.3¢/kg + 3.8% (CA)	15.4¢/kg + 62%
2908.20.20 00 1	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>55/</u>	Free (E, J) 2.7% (CA)	15.4¢/kg + 62%
2908.20.60 00 2	Other.....	kg.....	1.5¢/kg + 19.4% <u>56/</u>	Free (E, J) 0.2¢/kg + 1.9% (IL) 0.3¢/kg + 3.8% (CA)	15.4¢/kg + 62%
2908.90	Other:				
2908.90.04 00 6	Nitrophenols: p-Nitrophenol.....	kg.....	8.1%	Free (A*, E, IL, J) 1.6% (CA)	15.4¢/kg + 51.5%
2908.90.08 00 2	Other.....	kg.....	8.1%	Free (E, IL, J) 1.6% (CA)	15.4¢/kg + 51.5%
2908.90.24 00 2	Dinitro-o-cresol and 4-nitro-m-cresol: 4,6-Dinitro-o-cresol.....	kg.....	6%	Free (A*, E, IL, J) 1.2% (CA)	15.4¢/kg + 45.5%
2908.90.28 00 8	Other.....	kg.....	6% <u>57/</u>	Free (E, IL, J) 1.2% (CA)	15.4¢/kg + 45.5%
2908.90.30 00 4	Dinitrobutylphenol and its salts.....	kg.....	13.5%	Free (A*, E, IL, J) 2.7% (CA)	15.4¢/kg + 48.5%
2908.90.40 00 2	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5%	Free (E, J) 2.7% (CA)	15.4¢/kg + 62%
2908.90.50 00 9	Other.....	kg.....	1.5¢/kg + 19.4%	Free (E, J) 0.2¢/kg + 1.9% (IL) 0.3¢/kg + 3.8% (CA)	15.4¢/kg + 62%

See endnotes at end of chapter

IV. ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS, AND THEIR HALOGENATED, SULFONATED, NITRATED OR NITROSATED DERIVATIVES

2909	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
	Acyclic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2909.11.00 00 5	Diethyl ether.....	kg.....	2.2¢/kg	Free (A*,E,IL,J) 0.4¢/kg (CA)	8.8¢/kg
2909.19	Other:				
2909.19.10 00 5	Ethers of monohydric alcohols.....	kg.....	5.6% <u>58/</u>	Free (A*,E,IL,J) 1.1% (CA) <u>60/</u>	37% <u>59/</u>
2909.19.50 00 6	Ethers of polyhydric alcohols.....	kg.....	12.3% <u>61/</u>	Free (A*,E,IL,J) 2.4% (CA)	54.5%
2909.20.00 00 4	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%
2909.30	Aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2909.30.05 00 7	5-Chloro-2-nitroanisole; 6-Chloro-3-nitro-p-dimethoxybenzene; and Dimethyl diphenyl ether.....	kg.....	6.9% <u>62/</u>	Free (CA,E,IL,J)	15.4¢/kg + 40%
2909.30.07 00 5	Decabromodiphenyl oxide; and Octabromodiphenyl oxide.....	kg.....	20% <u>63/</u>	Free (CA,E,J)	15.4¢/kg + 70.5%
	Other:				
2909.30.10 00 0	Odoriferous or flavoring compounds: 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks.....	kg.....	6.5%	Free (A*,E,IL,J) 1.3% (CA)	15.4¢/kg + 57%
2909.30.20 00 8	Other.....	kg.....	10.4%	Free (A*,E,IL,J) 2% (CA)	15.4¢/kg + 58%
2909.30.30 00 6	Pesticides.....	kg.....	13.1%	Free (A*,E,IL,J) 2.6% (CA)	15.4¢/kg + 48.5%
	Other:				
2909.30.40 00 4	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>64/</u>	Free (E,J) 1.4% (IL) 2.7% (CA) <u>65/</u>	15.4¢/kg + 70.5%
2909.30.50 00 1	Other.....	kg.....	20% <u>66/</u>	Free (E,J) 2% (IL) 4% (CA)	15.4¢/kg + 70.5%

See endnotes at end of chapter.

2909 (con.)	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
	Ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2909.41.00 00 9	2,2'-Oxydiethanol (Diethylene glycol, Digol).....	kg.....	12.3%	Free (A*,E,IL,J) 2.4% (CA)	54.5%
2909.42.00 00 8	Monomethyl ethers of ethylene glycol or of diethylene glycol.....	kg.....	12.3%	Free (A*,E,IL,J) 2.4% (CA)	54.5%
2909.43.00 00 7	Monobutyl ethers of ethylene glycol or of diethylene glycol.....	kg.....	12.3%	Free (A*,E,IL,J) 2.4% (CA)	54.5%
2909.44.00 00 6	Other monoalkyl ethers of ethylene glycol or of diethylene glycol.....	kg.....	12.3%	Free (A*,E,IL,J) 2.4% (CA)	54.5%
2909.49	Other:				
	Aromatic:				
2909.49.05 00 6	Guaifenesin.....	kg.....	9.1%	Free (A*,E,IL,J) 1.8% (CA)	15.4¢/kg + 79%
	Other:				
2909.49.10 00 9	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>67/</u>	Free (E,J) 1.4% (IL) 2.7% (CA)	15.4¢/kg + 70.5%
2909.49.15 00 4	Other.....	kg.....	20% <u>68/</u>	Free (E,J) 2% (IL) 4% (CA)	15.4¢/kg + 70.5%
	Other:				
2909.49.20 00 7	Glycerol ethers.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%
2909.49.50 00 0	Other.....	kg.....	12.3%	Free (A*,E,IL,J) 2.4% (CA)	54.5%
2909.50	Ether-phenols, ether-alcohol-phenols and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2909.50.10 00 5	4-Ethylguaiaicol.....	kg.....	6.9% <u>69/</u>	Free (E,IL,J) 1.3% (CA)	15.4¢/kg + 40%
2909.50.20 00 3	Guaiaicol and its derivatives.....	kg.....	9.1%	Free (A*,E,IL,J) 1.8% (CA)	15.4¢/kg + 79%
	Other:				
2909.50.40	Odoriferous or flavoring compounds..	4.8%	Free (A*,E,IL,J) 0.9% (CA)	45%
10 7	Eugenol and isoeugenol.....	kg			
50 8	Other.....	kg			
	Other:				
2909.50.45 00 4	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>70/</u>	Free (E,J) 1.4% (IL) 2.7% (CA)	15.4¢/kg + 70.5%
2909.50.50 00 6	Other.....	kg.....	20% <u>71/</u>	Free (E,J) 2% (IL) 4% (CA)	15.4¢/kg + 70.5%
2909.60	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
	Aromatic:				
2909.60.10 00 3	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>72/</u>	Free (E,J) 1.4% (IL) 2.7% (CA)	15.4¢/kg + 70.5%
2909.60.20 00 1	Other.....	kg.....	20% <u>73/</u>	Free (E,J) 2% (IL) 4% (CA)	15.4¢/kg + 70.5%
2909.60.50 00 4	Other.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%

See endnotes at end of chapter.

2910	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulfonated, nitrated or nitrosated derivatives:				
2910.10.00 00 3	Oxirane (Ethylene oxide).....	kg.....	9%	Free (A*, E, IL, J) 49%	
				1.8% (CA)	
2910.20.00 00 1	Methyloxirane (Propylene oxide).....	kg.....	12%	Free (A*, E, IL, J) 55%	
				2.4% (CA)	
2910.30.00 00 9	1-Chloro-2,3-epoxypropane (Epichlorohydrin)...	kg.....	3.7% <u>74/</u>	Free (A*, E, IL, J) 25%	
				0.7% (CA)	
2910.90	Other:				
2910.90.10 00 4	Butylene oxide.....	kg.....	4.6%	Free (A*, E, IL, J) 46%	
				0.9% (CA)	
	Other:				
2910.90.20 00 2	Aromatic.....	kg.....	6.9%	Free (E, IL, J) 15.4¢/kg +	
				1.3% (CA) 40%	
2910.90.50 00 5	Other.....	kg.....	4.8%	Free (A*, E, IL, J) 31%	
				0.9% (CA)	
2911.00.00 00 4	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated or nitrosated derivatives.....	kg.....	5.3% <u>75/</u>	Free (A*, E, IL, J) 36.5%	
				1% (CA)	

See endnotes at end of chapter.

V. ALDEHYDE-FUNCTION COMPOUNDS

2912	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde:				
	Acyclic aldehydes without other oxygen function:				
2912.11.00 00 0	Methanal (Formaldehyde).....	kg.....	0.9¢/kg	Free (A*,CA,E,IL,J)	3.9¢/kg
2912.12.00 00 9	Ethanal (Acetaldehyde).....	kg.....	8%	Free (A*,E,IL,J)	71%
2912.13.00 00 8	Butanal (Butyraldehyde, normal isomer)...	kg.....	20%	Free (A*,E,IL,J)	61.5%
2912.19	Other:			4% (CA)	
	Odoriferous or flavoring compounds:				
2912.19.10 00 0	Citral.....	kg.....	6.4%	Free (A*,CA,E,IL,J)	45%
2912.19.20 00 8	Other.....	kg.....	4.8%	Free (A*,CA,E,IL,J)	45%
	Other:				
2912.19.30 00 6	Glyoxal.....	kg.....	3.7%	Free (A*,CA,E,IL,J)	25%
2912.19.40 00 4	Isobutanal.....	kg.....	20%	Free (A*,CA,E,IL,J)	61.5%
2912.19.50 00 1	Other.....	kg.....	5.6%	Free (A*,CA,E,IL,J)	37%
	Cyclic aldehydes without other oxygen function:				
2912.21.00 00 8	Benzaldehyde.....	kg.....	9%	Free (CA,E,IL,J)	15.4¢/kg + 45%
2912.29	Other:				
2912.29.10 00 8	Phenylacetaldehyde.....	kg.....	8.4%	Free (A*,E,IL,J)	15.4¢/kg + 1.6% (CA)
2912.29.50 00 9	Other.....	kg.....	11.4% <u>76/</u>	Free (A*,E,IL,J)	15.4¢/kg + 58%
2912.30	Aldehyde-alcohols:				
2912.30.10 00 5	Aromatic.....	kg.....	10.6% <u>77/</u>	Free (E,IL,J)	15.4¢/kg + 2.1% (CA)
	Other:				
2912.30.20 00 3	Hydroxycitronellal.....	kg.....	4.8%	Free (A*,E,IL,J)	45%
2912.30.50 00 6	Other.....	kg.....	5.1%	Free (A*,E,IL,J)	37%
	Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:				
2912.41.00 00 4	Vanillin (4-Hydroxy-3-methoxybenzaldehyde).....	kg.....	8.5%	Free (A*,E,IL,J)	15.4¢/kg + 1.7% (CA)
2912.42.00 00 3	Ethylvanillin (3-Ethoxy-4-hydroxybenzaldehyde).....	kg.....	16.3%	Free (A*,E,IL,J)	15.4¢/kg + 3.2% (CA)
2912.49	Other:				
	Aromatic:				
2912.49.10 00 4	p-Anisaldehyde.....	kg.....	8%	Free (A*,E,IL,J)	15.4¢/kg + 1.6% (CA)
2912.49.20 00 2	Other.....	kg.....	11.9% <u>78/</u>	Free (A*,E,IL,J)	15.4¢/kg + 2.3% (CA)
2912.49.50 00 5	Other.....	kg.....	4.8%	Free (A*,E,IL,J)	45%
2912.50.00 00 2	Cyclic polymers of aldehydes.....	kg.....	5.8% <u>80/</u>	Free (A*,E,IL,J)	40%
2912.60.00 00 0	Paraformaldehyde.....	kg.....	5.1%	Free (A*,E,IL,J)	32.5%
2913.00	Halogenated, sulfonated, nitrated or nitrosated derivatives of products of heading 2912:				
2913.00.10 00 0	Aromatic.....	kg.....	20% <u>81/</u>	Free (E,IL,J)	15.4¢/kg + 4% (CA)
2913.00.50 00 1	Other.....	kg.....	5.6%	Free (A*,E,IL,J)	37%

See endnotes at end of chapter.

VI. KETONE-FUNCTION COMPOUNDS AND QUINONE-FUNCTION COMPOUNDS

2914	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated, or nitrosated derivatives:			
	Acyclic ketones without other oxygen function:			
2914.11	Acetone:			
2914.11.10	00 6	Derived in whole or in part from cumene.....	kg..... 0.2¢/kg + 18.7%	Free (E, IL, J) 15.4¢/kg + 3.7% (CA) 60%
2914.11.50	00 7	Other.....	kg..... Free	20%
2914.12.00	00 7	Butanone (Methyl ethyl ketone).....	kg..... 3.1%	Free (A*, E, IL, J) 20% (CA) 0.6%
2914.13.00	00 6	4-Methylpentan-2-one (Methyl isobutyl ketone).....	kg..... 4%	Free (A*, E, IL, J) 20% (CA) 0.8%
2914.19.00	00 0	Other.....	kg..... 4%	Free (A*, CA, E, IL, J) 20%
	Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:			
2914.21	Camphor:			
2914.21.10	00 4	Natural.....	kg..... Free	11¢/kg
2914.21.20	00 2	Synthetic.....	kg..... 2.6%	Free (A*, E, IL, J) 11% (CA) 0.5%
2914.22	Cyclohexanone and methylcyclohexanones:			
2914.22.10	00 3	Cyclohexanone.....	kg..... 2.4¢/kg + 12.5%	Free (A*, E, IL, J) 15.4¢/kg + 0.4¢/kg + 40% (CA) 2.5%
2914.22.20	00 1	Methylcyclohexanones.....	kg..... 5.9%	Free (A*, E, IL, J) 15.4¢/kg + 1.1% (CA) 40%
2914.23.00	00 4	Ionones and methylionones.....	kg..... 6.4%	Free (A*, E, IL, J) 45% (CA) 1.2%
2914.29	Other:			
2914.29.10	00 6	Isophorone.....	kg..... 4%	Free (A*, E, IL, J) 20% (CA) 0.8%
2914.29.50	00 7	Other.....	kg..... 4.8%	Free (A*, E, IL, J) 45% (CA) 0.9%
2914.30.00	00 5	Aromatic ketones without other oxygen function.....	kg..... 11.9% <u>82/</u>	Free (A*, E, IL, J) 15.4¢/kg + 2.3% (CA) 58%
2914.41.00	00 2	Ketone-alcohols and ketone-aldehydes: 4-Hydroxy-4-methylpentan-2-one (Diacetone alcohol).....	kg..... 4%	Free (A*, E, IL, J) 25% (CA) 0.8%
2914.49	Other:			
2914.49.20	00 0	Aromatic: 1,2,3-Indantrione monohydrate (Ninhydrin).....	kg..... 11%	Free (A*, E, IL, J) 15.4¢/kg + 2.2% (CA) 42%
2914.49.40	00 6	Other.....	kg..... 11% <u>83/</u>	Free (E, IL, J) 15.4¢/kg + 2.2% (CA) 42%
2914.49.50	00 3	Other.....	kg..... 4.8%	Free (A*, E, IL, J) 20% (CA) 0.9%

See endnotes at end of chapter

2914.50	Ketone-phenols and ketones with other oxygen function:				
2914.50.20 00 6	Aromatic.....	kg.....	11% <u>84/</u>	Free (E, IL, J) 2.2% (CA)	15.4¢/kg + 42%
2914.50.50 00 9	Other.....	kg.....	4% <u>85/</u>	Free (A*, E, IL, J) 0.8% (CA)	20%
2914.61.00 00 7	Quinones: Anthraquinone.....	kg.....	11% <u>86/</u>	Free (A*, E, IL, J) 2.2% (CA)	15.4¢/kg + 42%
2914.69	Other:				
2914.69.10 00 7	Photographic chemicals.....	kg.....	8.5% <u>87/</u>	Free (A*, E, IL, J) 1.7% (CA)	15.4¢/kg + 50%
2914.69.20 00 5	Drugs.....	kg.....	6.9%	Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 45%
2914.69.50 00 8	Other.....	kg.....	11% <u>88/</u>	Free (E, IL, J) 2.2% (CA)	15.4¢/kg + 42%
2914.70	Halogenated, sulfonated, nitrated or nitrated derivatives:				
2914.70.10 00 4	Aromatic: 2,3-Dichloro-1,4-naphthoquinone; 1,8-Dihydroxy-4,5-dinitroanthraquinone; and 4-tert-Butyl-2,6-dimethyl-3,5-dinitroacetophenone (Musk ketone) and other artificial musks.....	kg.....	6.5%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 52%
2914.70.20 00 2	Other.....	kg.....	11% <u>89/</u>	Free (E, IL, J) 2.2% (CA)	15.4¢/kg + 42%
2914.70.50 00 5	Other.....	kg.....	4% <u>90/</u>	Free (A*, E, IL, J) 0.8% (CA)	20%

See endnotes at end of chapter.

VII. CARBOXYLIC ACIDS AND THEIR ANHYDRIDES,
HALIDES, PEROXIDES AND PEROXYACIDS
AND THEIR HALOGENATED, SULFONATED,
NITRATED OR NITROSATED DERIVATIVES

2915	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives:			
	Formic acid, its salts and esters:			
2915.11.00 00 7	Formic acid.....	kg.....	9%	Free (A*, E, IL, J) 22.5% 1.8% (CA)
2915.12.00 00 6	Salts of formic acid.....	kg.....	5.5%	Free (A*, E, IL, J) 27.5% 1.1% (CA) <u>91/</u>
2915.13	Esters of formic acid:			
2915.13.10 00 3	Aromatic.....	kg.....	11.9% <u>92/</u>	Free (A*, E, IL, J) 15.4¢/kg + 2.3% (CA) 58%
2915.13.50 00 4	Other.....	kg.....	3.7%	Free (A*, E, IL, J) 25% 0.7% (CA)
	Acetic acid and its salts; acetic anhydride:			
2915.21.00 00 5	Acetic acid.....	kg.....	1.8%	Free (A*, E, IL, J) 16% 0.3% (CA)
2915.22.00 00 4	Sodium acetate.....	kg.....	3.7%	Free (A*, E, IL, J) 25% 0.7% (CA)
2915.23.00 00 3	Cobalt acetates.....	kg.....	4.2%	Free (A*, E, IL, J) 30% 0.8% (CA)
2915.24.00 00 2	Acetic anhydride.....	kg.....	3.5%	Free (A*, E, IL, J) 22% 0.7% (CA)
2915.29.00 00 7	Other.....	kg.....	2.8% <u>93/</u>	Free (A*, E, IL, J) 25% 0.5% (CA)
	Esters of acetic acid:			
2915.31.00 00 3	Ethyl acetate.....	kg.....	3.7%	Free (A*, E, IL, J) 20.5% 0.7% (CA)
2915.32.00 00 2	Vinyl acetate.....	kg.....	3.8%	Free (A*, E, IL, J) 52% 0.7% (CA)
2915.33.00 00 1	n-Butyl acetate.....	kg.....	15.9%	Free (A*, E, IL, J) 40% 3.1% (CA)
2915.34.00 00 0	Isobutyl acetate.....	kg.....	15.9%	Free (A*, E, IL, J) 40% 3.1% (CA)
2915.35.00 00 9	2-Ethoxyethyl acetate (Ethylene glycol, monoethyl ether acetate).....	kg.....	12.3%	Free (A*, E, IL, J) 54.5% 2.4% (CA)
2915.39	Other:			
	Aromatic:			
	Odoriferous or flavoring compounds:			
2915.39.10 00 3	Benzyl acetate.....	kg.....	23.5%	Free (A*, E, IL, J) 15.4¢/kg + 4.7% (CA) 104.5%
2915.39.20 00 1	Other.....	kg.....	11.9%	Free (A*, E, IL, J) 15.4¢/kg + 2.3% (CA) 58%
	Other:			
2915.39.30 00 9	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>94/</u>	Free (E, IL, J) 15.4¢/kg + 2.7% (CA) 57%
2915.39.35 00 4	Other.....	kg.....	3.7¢/kg + 17.9% <u>95/</u>	Free (E, IL, J) 15.4¢/kg + 0.7¢/kg + 3.5% (CA) 57%
	Other:			
	Odoriferous or flavoring compounds:			
2915.39.40 00 7	Linalyl acetate.....	kg.....	18%	Free (A*, E, IL, J) 45% 3.6% (CA)
2915.39.45	Other.....	4.8%	Free (A*, E, IL, J) 45% 0.9% (CA)
10 0	n-Propyl acetate.....	kg		
50 1	Other.....	kg		
2915.39.47 00 0	Other:			
	Acetates of polyhydric alcohols or of polyhydric alcohol ethers.....			
		kg.....	12.3%	Free (A*, E, IL, J) 54.5% 2.4% (CA)
2915.39.50 00 4	Other.....	kg.....	3.7%	Free (A*, E, IL, J) 25% 0.7% (CA)

See endnotes at end of chapter.

2915 (con.)	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):			
2915.40	Mono-, di- or trichloroacetic acids, their salts and esters:			
2915.40.10 00 0	Chloroacetic acids.....	kg.....	1.8%	Free (A*, E, IL, J) 17.5% 0.3% (CA)
	Other:			
	Aromatic:			
2915.40.20 00 8	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>96/</u>	Free (E, IL, J) 15.4¢/kg + 2.7% (CA) 57%
2915.40.30 00 6	Other.....	kg.....	3.7¢/kg + 17.9% <u>97/</u>	Free (E, IL, J) 15.4¢/kg + 0.7¢/kg + 3.5% (CA) 57%
2915.40.50	Other.....		3.7%	Free (A*, E, IL, J) 25% 0.7% (CA)
10 9	Sodium chloroacetate.....	kg		
50 0	Other.....	kg		
2915.50	Propionic acid, its salts and esters:			
2915.50.10 00 7	Propionic acid.....	kg.....	4.2%	Free (A*, E, IL, J) 25% 0.8% (CA)
	Other:			
2915.50.20 00 5	Aromatic.....	kg.....	11.9%	Free (A*, E, IL, J) 15.4¢/kg + 2.3% (CA) 58%
2915.50.50 00 8	Other.....	kg.....	3.7%	Free (A*, E, IL, J) 25% 0.7% (CA)
2915.60	Butyric acids, valeric acids, their salts and esters:			
2915.60.10 00 5	Aromatic.....	kg.....	11.9%	Free (A*, E, IL, J) 15.4¢/kg + 2.3% (CA) 58%
2915.60.50 00 6	Other.....	kg.....	2.1% <u>98/</u>	Free (A*, E, IL, J) 25% 0.4% (CA)
2915.70.00	Palmitic acid, stearic acid, their salts and esters.....			
			5%	Free (A*, E, IL, J) 29.5% 1% (CA) <u>99/</u>
10 3	Palmitic acid.....	kg		
20 1	Stearic acid.....	kg		
50 4	Other.....	kg		
2915.90	Other:			
	Acids:			
2915.90.10	Fatty acids of animal or vegetable origin.....		5%	Free (A*, CA, E, IL, J) 20%
10 7	Lauric acid.....	kg		
50 8	Other.....	kg		
	Other:			
2915.90.14 00 5	Valproic acid.....	kg.....	4.2%	Free (A*, E, IL, J) 25% 0.8% (CA)
2915.90.18 00 1	Other.....	kg.....	4.2%	Free (E, IL, J) 25% 0.8% (CA)
	Other:			
2915.90.20 00 7	Aromatic.....	kg.....	11.9%	Free (A*, E, IL, J) 15.4¢/kg + 2.3% (CA) <u>100/</u> 58%
2915.90.50 00 0	Other.....	kg.....	3.8%	Free (A*, CA, E, IL, J) 25%

See endnotes at end of chapter.

2916		Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives:					
		Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:					
2916.11.00	00 6	Acrylic acid and its salts.....	kg.....	4.2%		Free (E, IL, J) 0.8% (CA)	25%
2916.12		Esters of acrylic acid:					
2916.12.10	00 3	Aromatic.....	kg.....	11.9%		Free (A*, CA, E, IL, J)	15.4¢/kg + 58%
2916.12.50		Other.....		3.7%		Free (A*, CA, E, IL, J)	25%
	10 2	Ethyl acrylate.....	kg				
	20 0	Methyl acrylate.....	kg				
	30 8	Butyl acrylate.....	kg				
	40 6	2-Ethyl-1-hexyl acrylate.....	kg				
	50 3	Other.....	kg				
2916.13.00	00 4	Methacrylic acid and its salts.....	kg.....	4.2%		Free (E, IL, J) 0.8% (CA)	25%
2916.14.00		Esters of methacrylic acid.....		3.7%		Free (A*, E, IL, J) 0.7% (CA)	25%
	10 1	Ethyl methacrylate.....	kg				
	20 9	Methyl methacrylate.....	kg				
	50 2	Other.....	kg				
2916.15		Oleic, linoleic or linolenic acids, their salts and esters:					
2916.15.10	00 0	Oleic, linoleic or linolenic acids.....	kg.....	4.9¢/kg + 5%		Free (E, IL, J) 0.9¢/kg + 1% (CA)	9.9¢/kg + 20%
2916.15.50	00 1	Other.....	kg.....	4.4%		Free (A*, E, IL, J) 0.8% (CA)	27%
2916.19		Other:					
2916.19.10	00 6	Potassium sorbate.....	kg.....	3.1%		Free (A*, E, IL, J) 0.6% (CA)	25%
2916.19.20	00 4	Sorbic acid.....	kg.....	4.2%		Free (A*, E, IL, J) 0.8% (CA)	25%
2916.19.30	00 2	Other:					
		Acids.....	kg.....	2.4¢/kg + 5%		Free (E, IL, J) 0.4¢/kg + 1% (CA)	9.9¢/kg + 20%
2916.19.50	00 7	Other.....	kg.....	3.7% <u>101/</u>		Free (A*, CA, E, IL, J)	25%
2916.20.00	00 5	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives.....	kg.....	3.7%		Free (A*, E, IL, J) 0.7% (CA)	25%
		Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:					
2916.31		Benzoic acid, its salts and esters:					
2916.31.10		Benzoic acid and its salts.....		8.1% <u>102/</u>		Free (A*, CA, E, IL, J)	15.4¢/kg + 40%
	05 5	Benzoic acid.....	kg				
	70 5	Sodium benzoate.....	kg				
	90 1	Other.....	kg				
2916.31.20	00 8	Other:					
		Odoriferous or flavoring compounds.....	kg.....	14.7%		Free (A*, CA, E, IL, J)	15.4¢/kg + 58%
2916.31.30	00 6	Other:					
		Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>103/</u>		Free (CA, E, IL, J)	15.4¢/kg + 57%
2916.31.50	00 1	Other.....	kg.....	3.7¢/kg + 17.9% <u>104/</u>		Free (CA, E, IL, J)	15.4¢/kg + 57%
2916.32		Benzoyl peroxide and benzoyl chloride:					
2916.32.10	00 9	Benzoyl peroxide.....	kg.....	3.7¢/kg + 17.9%		Free (CA, E, IL, J)	15.4¢/kg + 57%
2916.32.20	00 7	Benzoyl chloride.....	kg.....	7.9% <u>105/</u>		Free (CA, E, IL, J)	15.4¢/kg + 44%

See endnotes at end of chapter.

2916 (con.)	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):				
	Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives (con.):				
2916.33	Phenylacetic acid, its salts and esters:				
2916.33.10	00 8 Phenylacetic acid (α -Toluic acid)...	kg.....	6.7% <u>106/</u>	Free (E,IL,J) 1.3% (CA)	15.4¢/kg + 40.5%
	Other:				
2916.33.20	00 6 Odoriferous or flavoring compounds.....	kg.....	11.9%	Free (A*,E,IL,J) 2.3% (CA)	15.4¢/kg + 58%
	Other:				
2916.33.30	00 4 Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>107/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 57%
2916.33.50	00 9 Other.....	kg.....	3.7¢/kg + 17.9% <u>108/</u>	Free (E,IL,J) 0.7¢/kg + 3.5% (CA)	15.4¢/kg + 57%
2916.39	Other:				
2916.39.04	00 0 Benzoic anhydride; tert-Butyl peroxybenzoate; m-Chloroperoxybenzoic acid; p-Nitrobenzoyl chloride; 2-Nitro-m-toluic acid; and 3-Nitro-o-toluic acid.....	kg.....	6.7% <u>109/</u>	Free (CA,E,IL,J)	15.4¢/kg + 40.5%
2916.39.06	00 8 Cinnamic acid.....	kg.....	3.7¢/kg + 17.9%	Free (A*,E,IL,J) 0.7¢/kg + 3.5% (CA)	15.4¢/kg + 57%
2916.39.08	00 6 4-Chloro-3-nitrobenzoic acid.....	kg.....	6.7% <u>110/</u>	Free (A*,CA,E,IL,J)	15.4¢/kg + 40.5%
2916.39.12	00 0 4-Chloro-3,5-dinitrobenzoic acid and its esters.....	kg.....	13.5% <u>111/</u>	Free (A*,E,IL,J) 2.7% (CA)	15.4¢/kg + 57%
2916.39.15	00 7 Ibuprofen.....	kg.....	6.8%	Free (A*,CA,E,IL,J)	15.4¢/kg + 47.5%
2916.39.16	00 6 4-Chlorobenzoic acid.....	kg.....	3.7¢/kg + 17.9% <u>112/</u>	Free (A*,E,IL,J) 0.7¢/kg + 3.5% (CA)	15.4¢/kg + 57%
	Other:				
2916.39.20	00 0 Odoriferous or flavoring compounds.....	kg.....	11.9%	Free (A*,E,IL,J) 2.3% (CA)	15.4¢/kg + 58%
	Other:				
2916.39.40	00 6 Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>113/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 57%
2916.39.70	00 9 Other.....	kg.....	3.7¢/kg + 17.9% <u>114/</u>	Free (E,IL,J) 0.7¢/kg + 3.5% (CA) <u>115/</u>	15.4¢/kg + 57%
2917	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives:				
	Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:				
2917.11.00	00 5 Oxalic acid, its salts and esters.....	kg.....	3.1%	Free (A*,CA,E,IL,J)	34.5%
2917.12	Adipic acid, its salts and esters:				
2917.12.10	00 2 Adipic acid.....	kg.....	0.2¢/kg + 19.8%	Free (CA,E,IL,J)	15.4¢/kg + 63%
	Other:				
2917.12.20	00 0 Plasticizers.....	kg.....	0.2¢/kg + 17.7%	Free (A*,E,IL,J) 3.5% (CA)	15.4¢/kg + 57%
2917.12.50	00 3 Other.....	kg.....	13.5%	Free (E,J) 1.4% (IL) 2.7% (CA)	15.4¢/kg + 53.5%

See endnotes at end of chapter.

2917 (con.)	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):			
	Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives (con.):			
2917.13.00 00 3	Azelaic acid, sebacic acid, their salts and esters.....	kg.....	4.8%	Free (A*,E,IL,J) 25% 0.9% (CA)
2917.14	Maleic anhydride:			
2917.14.10 00 0	Derived in whole or in part from benzene or other aromatic hydrocarbons.....	kg.....	2.2¢/kg + 15.6%	Free (A*,E,IL,J) 15.4¢/kg + 0.4¢/kg + 50% 3.1% (CA)
2917.14.50 00 1	Other.....	kg.....	4.2%	Free (A*,E,IL,J) 25% 0.8% (CA)
2917.19	Other:			
2917.19.10 00 5	Ferrous fumarate.....	kg.....	6.9%	Free (A*,E,IL,J) 15.4¢/kg + 1.3% (CA) 45%
2917.19.15 00 0	Fumaric acid:			
	Derived in whole or in part from aromatic hydrocarbons.....			
2917.19.15 00 0		kg.....	20%	Free (A*,CA,E,IL,J) 15.4¢/kg + 87%
2917.19.17 00 8	Other.....	kg.....	4.2%	Free (A*,CA,E,IL,J) 25%
	Maleic acid; Succinnic acid derived in whole or in part from maleic anhydride or from cyclohexane; Glutaric acid derived in whole or in part from cyclopentanone; and anhydrides, halides, peroxides, peroxyacids and other derivatives of adipic acid, of fumaric acid derived in whole or in part from aromatic hydrocarbons, of maleic acid, of succinnic acid derived in whole or in part from maleic anhydride or from cyclohexane or of glutaric acid derived in whole or in part from cyclopentanone, not elsewhere specified or included:			
2917.19.20 00 3	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5%	Free (E,J) 15.4¢/kg + 1.4% (IL) 53.5% 2.7% (CA)
	Other:			
2917.19.23 00 0	Maleic acid.....	kg.....	3.7¢/kg + 16.8%	Free (A*,E,IL,J) 15.4¢/kg + 0.7¢/kg + 53.5% 3.3% (CA)
2917.19.27 00 6	Other.....	kg.....	3.7¢/kg + 16.8%	Free (E,IL,J) 15.4¢/kg + 0.7¢/kg + 53.5% 3.3% (CA)
2917.19.30 00 1	Ethylene brassylate.....	kg.....	4.8%	Free (A*,E,IL,J) 45% 0.9% (CA)
	Other:			
2917.19.40 00 9	Derived in whole or in part from aromatic hydrocarbons.....	kg.....	3.7¢/kg + 12.5%	Free (E,IL,J) 15.4¢/kg + 0.7¢/kg + 40% 2.5% (CA)
2917.19.50	Other.....		4%	Free (A*,CA,E,IL,J) 25%
20 2	Plasticizers.....			
50 5	Other.....			
2917.20.00 00 4	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives.....	kg.....	4.2%	Free (E,IL,J) 25% 0.8% (CA)

See endnotes at end of chapter.

2917 (con.)	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):			
	Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2917.31.00 00 1	Dibutyl orthophthalates.....	kg.....	0.2¢/kg + 17.7%	Free (A*, E, IL, J) 3.5% (CA) 15.4¢/kg + 57%
2917.32.00 00 0	Diocetyl orthophthalates.....	kg.....	0.2¢/kg + 17.7%	Free (A*, E, IL, J) 3.5% (CA) 15.4¢/kg + 57%
2917.33.00	Dinonyl or didecyl orthophthalates.....	0.2¢/kg + 17.7%	Free (A*, E, IL, J) 3.5% (CA) 15.4¢/kg + 57%
10 7	Diisodecyl orthophthalate.....	kg		
50 8	Other.....	kg		
2917.34.00 00 8	Other esters of orthophthalic acid.....	kg.....	0.2¢/kg + 17.7%	Free (A*, E, IL, J) 3.5% (CA) 15.4¢/kg + 57%
2917.35.00 00 7	Phthalic anhydride.....	kg.....	2.6¢/kg + 8.6%	Free (A*, CA, E, IL, J) 15.4¢/kg + 49%
2917.36.00 00 6	Terephthalic acid and its salts.....	kg.....	3.7¢/kg + 17.9% <u>116/</u>	Free (E, IL, J) 0.7¢/kg + 3.5% (CA) 15.4¢/kg + 57%
2917.37.00 00 5	Dimethyl terephthalate.....	kg.....	2.9¢/kg + 13.1% <u>117/</u>	Free (A*, E, IL, J) 0.5¢/kg + 2.6% (CA) 15.4¢/kg + 42%
2917.39	Other:			
2917.39.10 00 1	1,2,4-Benzenetricarboxylic acid, 1,2-dianhydride (Trimellitic anhydride); Naphthalic anhydride; Phthalic acid; and 4-Sulfo-1,8-naphthalic anhydride....	kg.....	6.9% <u>118/</u>	Free (CA, E, IL, J) 15.4¢/kg + 37%
2917.39.15 00 6	Isophthalic acid.....	kg.....	8.1%	Free (CA, E, IL, J) 15.4¢/kg + 40%
2917.39.17 00 4	Tetrabromophthalic anhydride.....	kg.....	20%	Free (CA, E, J) 15.4¢/kg + 73%
2917.39.20 00 9	Other: Plasticizers.....	kg.....	0.2¢/kg + 17.7% <u>119/</u>	Free (A*, CA, E, IL, J) 15.4¢/kg + 57%
2917.39.30 00 7	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>120/</u>	Free (CA, E, IL, J) 15.4¢/kg + 73%
2917.39.50 00 2	Other.....	kg.....	20% <u>121/</u>	Free (CA, E, J) 2% (IL) 15.4¢/kg + 73%

See endnotes at end of chapter.

2918	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives:					
	Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:					
2918.11	Lactic acid, its salts and esters:					
2918.11.10	00 2	Lactic acid.....	kg.....	5.1%	Free (A*, E, IL, J) 1% (CA)	35%
2918.11.50	00 3	Other.....	kg.....	3.4%	Free (A*, E, IL, J) 0.6% (CA)	25%
2918.12.00	00 3	Tartaric acid.....	kg.....	4.3% <u>122/</u>	Free (A*, CA, E, IL, J)	17%
2918.13	Salts and esters of tartaric acid:					
2918.13.10	00 0	Potassium antimony tartrate (Tartar emetic).....	kg.....	1.8% <u>123/</u>	Free (A*, CA, E, IL, J)	4%
2918.13.20	00 8	Potassium bitartrate (Cream of tartar).....	kg.....	4.6% <u>124/</u>	Free (A*, CA, E, IL, J)	11%
2918.13.30	00 6	Potassium sodium tartrate (Rochelle salts).....	kg.....	4.1% <u>125/</u>	Free (A*, CA, E, IL, J)	11.5%
2918.13.50	00 1	Other.....	kg.....	4.4%	Free (A*, E, IL, J) 0.8% (CA)	25%
2918.14.00	00 1	Citric acid.....	kg.....	6%	Free (A*, CA, E, IL, J)	39.5%
2918.15	Salts and esters of citric acid:					
2918.15.10	00 8	Sodium citrate.....	kg.....	8.4%	Free (A*, CA, E, IL, J)	42%
2918.15.50	00 9	Other.....	kg.....	3.7%	Free (A*, CA, E, IL, J)	25%
2918.16	Gluconic acid, its salts and esters:					
2918.16.10	00 7	Gluconic acid.....	kg.....	6%	Free (A*, E, IL, J) 1.2% (CA)	25%
2918.16.50		Other.....		3.7%	Free (A*, E, IL, J) 0.7% (CA)	25%
	10 6	Sodium gluconate.....	kg			
	50 7	Other.....	kg			
2918.17	Phenylglycolic acid (Mandelic acid), its salts and esters:					
2918.17.10	00 6	Mandelic acid.....	kg.....	8.1%	Free (A*, E, IL, J) 1.6% (CA)	15.4¢/kg + 67.5%
2918.17.50	00 7	Other.....	kg.....	8.1%	Free (E, IL, J) 1.6% (CA)	15.4¢/kg + 67.5%
2918.19	Other:					
	Aromatic:					
2918.19.10	00 4	Benzilic acid; and Benzilic acid, methyl ester....	kg.....	5.8%	Free (CA, E, IL, J)	15.4¢/kg + 40%
	Other:					
2918.19.20	00 2	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>126/</u>	Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 57%
2918.19.30	00 0	Other.....	kg.....	3.7¢/kg + 17.9% <u>127/</u>	Free (E, IL, J) 3.5% (CA)	15.4¢/kg + 57%
	Other:					
2918.19.60	00 3	Malic acid.....	kg.....	4%	Free (A*, CA, E, IL, J)	25%
2918.19.90	00 7	Other.....	kg.....	4%	Free (E, IL, J) 0.8% (CA)	25%

See endnotes at end of chapter.

2918 (con.)	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.): Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2918.21	Salicylic acid and its salts:			
2918.21.10 00 0	Suitable for medicinal use.....	kg.....	8.7%	Free (A*,E,IL,J) 15.4¢/kg + 1.7% (CA) 72%
2918.21.50 00 1	Other.....	kg.....	3.7¢/kg + 17.9% <u>128/</u>	Free (A*,E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.5% (CA) 57%
2918.22	O-Acetylsalicylic acid, its salts and esters:			
2918.22.10 00 9	O-Acetylsalicylic acid (Aspirin)....	kg.....	10.2%	Free (A*,E,IL,J) 15.4¢/kg + 2% (CA) 82%
2918.22.50 00 0	Salts and esters of O-acetyl-salicylic acid.....	kg.....	6.8% <u>129/</u>	Free (A*,E,IL,J) 15.4¢/kg + 1.3% (CA) 47.5%
2918.23	Other esters of salicylic acid and their salts:			
2918.23.10 00 8	Salol (Phenyl salicylate) suitable for medicinal use.....	kg.....	6.8%	Free (A*,E,IL,J) 15.4¢/kg + 1.3% (CA) 45%
2918.23.20 00 6	Other: Odoriferous or flavoring compounds.....	kg.....	11.9%	Free (A*,E,IL,J) 15.4¢/kg + 2.3% (CA) 58%
2918.23.30 00 4	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>130/</u>	Free (E,IL,J) 15.4¢/kg + 2.7% (CA) 57%
2918.23.50 00 9	Other.....	kg.....	3.7¢/kg + 17.9% <u>131/</u>	Free (E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.5% (CA) 57%
2918.29	Other:			
2918.29.10 00 2	2,3-Cresotic acid; m-Hydroxybenzoic acid; 2-Hydroxybenzoic acid, calcium salt; 1-Hydroxy-2-naphthoic acid; 2-Hydroxy-1-naphthoic acid; 1-Hydroxy-2-naphthoic acid, phenyl ester; α-Resorcylic acid; γ-Resorcylic acid; and 5-Sulfosalicylic acid.....	kg.....	5.8% <u>132/</u>	Free (CA,E,IL,J) 15.4¢/kg + 40%
2918.29.20 00 0	Gentisic acid; and Hydroxycinnamic acid and its salts..	kg.....	7%	Free (CA,E,IL,J) 15.4¢/kg + 48.5%
2918.29.22 00 8	p-Hydroxybenzoic acid.....	kg.....	7%	Free (A*,CA,E,IL,J) 15.4¢/kg + 48.5%
2918.29.25 00 5	3-Hydroxy-2-naphthoic acid.....	kg.....	3.7¢/kg + 17.9%	Free (A*,CA,E,IL,J) 15.4¢/kg + 57%
2918.29.30 00 8	Gallic acid.....	kg.....	1%	Free (A*,CA,E,IL,J) 2%
2918.29.40 00 6	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>133/</u>	Free (CA,E,IL,J) 15.4¢/kg + 57%
2918.29.80 00 7	Other.....	kg.....	3.7¢/kg + 17.9% <u>134/</u>	Free (CA,E,IL,J) 15.4¢/kg + 57%

See endnotes at end of chapter.

2918 (con.)	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives (con.):			
2918.30	Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
	Aromatic:			
2918.30.10 00 9	1-Formylphenylacetic acid, methyl ester.....	kg..... 5.8%	Free (E,IL,J) 1.1% (CA)	15.4¢/kg + 40%
	Other:			
2918.30.20 00 7	Products described in additional U.S. note 3 to section VI.....	kg..... 13.5% <u>135/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 57%
2918.30.30 00 5	Other.....	kg..... 3.7¢/kg + 17.9% <u>136/</u>	Free (E,IL,J) 0.7¢/kg + 3.5% (CA)	15.4¢/kg + 57%
2918.30.50 00 0	Other.....	kg..... 3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%
2918.90	Other:			
	Aromatic:			
2918.90.05 00 3	p-Anisic acid; Clofibrate; 1,6-Hexanediol-bis(3,5-dibutyl-4-hydroxyphenyl)propionate; and 3-Phenoxybenzoic acid.....	kg..... 5.8%	Free (E,IL,J) 1.1% (CA)	15.4¢/kg + 40%
	Other:			
	Pesticides:			
2918.90.10 00 6	4-(4-Chloro-2-methylphenoxy)butyric acid; 2-(4-Chloro-2-methylphenoxy)propionic acid and its salts; p-Chlorophenoxyacetic acid; and 2-(2,4-Dichlorophenoxy)propionic acid.....	kg..... 6.8%	Free (A*,E,IL,J) 1.3% (CA)	15.4¢/kg + 40.5%
2918.90.20	Other..... 13.5%	Free (A*,E,IL,J) 2.7% (CA)	15.4¢/kg + 48.5%
	10 2	2,4-Dichlorophenoxyacetic acid, its salts and esters.....	kg	
	15 7	2-Methyl-4-chlorophenoxyacetic acid...	kg	
	50 3	Other.....	kg	
2918.90.30 00 2	Drugs.....	kg..... 6.8% <u>137/</u>	Free (A*,E,IL,J) 1.3% (CA)	15.4¢/kg + 47.5%
2918.90.35 00 7	Odoriferous or flavoring compounds.....	kg..... 11.9%	Free (A*,E,IL,J) 2.3% (CA)	15.4¢/kg + 58%
	Other:			
2918.90.40 00 0	Products described in additional U.S. note 3 to section VI.....	kg..... 13.5% <u>138/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 57%
2918.90.45 00 5	Other.....	kg..... 3.7¢/kg + 17.9% <u>139/</u>	Free (E,IL,J) 0.7¢/kg + 3.5% (CA) <u>140/</u>	15.4¢/kg + 57%
2918.90.50 00 7	Other.....	kg..... 4%	Free (A*,E,IL,J) 0.8% (CA)	25%

See endnotes at end of chapter.

VIII. ESTERS OF INORGANIC ACIDS AND THEIR SALTS,
AND THEIR HALOGENATED, SULFONATED, NITRATED
OR NITROSATED DERIVATIVES

2919.00	Phosphoric esters and their salts, including lacto- phosphates; their halogenated, sulfonated, nitra- ted or nitrosated derivatives:				
	Aromatic:				
2919.00.10	Plasticizers.....	kg.....	0.2¢/kg + 17.7% <u>141/</u>	Free (A*, E, IL, J) 3.5% (CA)	15.4¢/kg + 57%
	10 2 Triphenyl phosphate.....	kg			
	50 3 Other.....	kg			
2919.00.30	00 0 Other.....	kg.....	7.2% <u>142/</u>	Free (E, IL, J) 1.4% (CA)	15.4¢/kg + 43%
2919.00.50	Other.....		3.7%	Free (A*, E, IL, J) 0.7% (CA)	25%
	10 3 Plasticizers.....	kg			
	50 4 Other.....	kg			
2920	Esters of other inorganic acids (excluding esters of hydrogen halides) and their salts; their halo- genated, sulfonated, nitrated or nitrosated derivatives:				
2920.10	Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulfonated, nitrated or nitrosated derivatives:				
	Aromatic:				
2920.10.10	00 9 O,O-Dimethyl-O-(4-nitro-m- tolyl)phosphorothioate (Feni- trothion).....	kg.....	6.9%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 41%
2920.10.20	00 7 Other.....	kg.....	12.5% <u>143/</u>	Free (A*, E, IL, J) 2.5% (CA)	15.4¢/kg + 64.5%
2920.10.50	00 0 Other.....	kg.....	3.7%	Free (A*, E, IL, J) 0.7% (CA)	25%
2920.90	Other:				
	Aromatic:				
2920.90.10	00 2 Pesticides.....	kg.....	12.5%	Free (A*, E, IL, J) 2.5% (CA)	15.4¢/kg + 64.5%
2920.90.20	00 0 Other.....	kg.....	7.2% <u>144/</u>	Free (E, IL, J) 1.4% (CA)	15.4¢/kg + 53%
2920.90.50	00 3 Other.....	kg.....	3.7%	Free (A*, E, IL, J) 0.7% (CA)	25%

IX. NITROGEN-FUNCTION COMPOUNDS

2921	Amine-function compounds:				
	Acyclic monoamines and their derivatives; salts thereof:				
2921.11.00	00 9 Methylamine, di- or trimethylamine and their salts.....	kg.....	3.7%	Free (A*, E, IL, J) 2.2% (CA) <u>145/</u>	25%
2921.12.00	00 8 Diethylamine and its salts.....	kg.....	3.7%	Free (A*, CA, E, IL, J)	25%
2921.19	Other:				
2921.19.10	00 9 Mono- and triethylamines; mono-, di-, and tri(propyl- and butyl-) monoamines; salts of any of the foregoing.....	kg.....	3.7%	Free (A*, E, IL, J) 2.2% (CA)	25%
2921.19.50	00 0 Other.....	kg.....	7.9% <u>146/</u>	Free (A*, E, IL, J) 4.7% (CA) <u>147/</u>	30.5%

See endnotes at end of chapter.

2921 (con.)	Amine-function compounds (con.):				
	Acyclic polyamines and their derivatives;				
	salts thereof:				
2921.21.00 00 7	Ethylenediamine and its salts.....	kg.....	5.8%	Free (A*,E,IL,J)	39%
				1.1% (CA)	
2921.22	Hexamethylenediamine and its salts:				
2921.22.05 00 1	Hexamethylenediamine adipate				
	(Nylon salt).....	kg.....	7.1%	Free (A*,E,IL,J)	15.4¢/kg +
				1.4% (CA)	46%
2921.22.10 00 4	Other:				
	Derived in whole or in part				
	from adipic acid.....	kg.....	20%	Free (E,IL,J)	15.4¢/kg +
				4% (CA) <u>148/</u>	66.5%
2921.22.50 00 5	Other.....		7.9%	Free (A*,E,IL,J)	30.5%
				1.5% (CA) <u>149/</u>	
2921.29.00	Other.....		7.9%	Free (A*,CA,E,	30.5%
				IL,J)	
	10 7	Tetraethylene pentamine.....	kg		
	20 5	Triethylenetetramine.....	kg		
	50 8	Other.....	kg		
2921.30	Cyclanic, cyclenic or cycloterpenic mono-				
	or polyamines, and their derivatives; salts				
	thereof:				
	Derived in whole or in part from any				
	aromatic compound:				
2921.30.10 00 4	Products described in additional				
	U.S. note 3 to section VI.....	kg.....	13.5%	Free (E,J)	15.4¢/kg +
				1.4% (IL)	53.5%
				2.7% (CA)	
2921.30.20 00 2	Other.....		3.7¢/kg +	Free (E,IL,J)	15.4¢/kg +
			16.8% <u>150/</u>	0.7¢/kg +	53.5%
				3.3% (CA)	
2921.30.50 00 5	Other.....		3.7%	Free (A*,E,IL,J)	25%
				0.7% (CA) <u>151/</u>	

See endnotes at end of chapter.

2921 (con.)	Amine-function compounds (con.):				
	Aromatic monoamines and their derivatives;				
	salts thereof:				
2921.41	Aniline and its salts:				
2921.41.10 00 1	Aniline.....	kg.....	3.7¢/kg + 13.6% <u>152/</u>	Free (E,IL,J) 0.7¢/kg + 2.7% (CA)	15.4¢/kg + 43.5%
2921.41.20 00 9	Aniline salts.....	kg.....	2.4¢/kg + 18.8% <u>153/</u>	Free (E,IL,J) 0.4¢/kg + 3.7% (CA)	15.4¢/kg + 60%
2921.42	Aniline derivatives and their salts:				
2921.42.10 00 0	N,N-Dimethylaniline.....	kg.....	12.4%	Free (E,IL,J) 2.4% (CA)	15.4¢/kg + 40%
2921.42.15 00 5	N-Ethylaniline; and N,N-Diethylaniline.....	kg.....	2.4¢/kg + 18.8%	Free (A*,E,IL,J) 0.4¢/kg + 3.7% (CA)	15.4¢/kg + 60%
2921.42.20 00 8	o-Aminobenzenesulfonic acid (Orth- anilic acid); 6-Chlorometanilic acid; 2-Chloro-5-nitroaniline; 4-Chloro-3-nitroaniline; 2,3-Dichloroaniline; 2,4-Dichloroaniline; 2,5-Dichloroaniline; 3,5-Dichloroaniline; N,N-Diethylmetanilic acid; N,N-Diethylmetanilic acid, sodium salt; 2,4-Difluoroaniline; p-Fluoroaniline; N-Methylaniline; m-Nitroaniline; and 2,4,5-Trichloroaniline.....				
2921.42.23 00 5	3,4-Dichloroaniline.....	kg.....	5.8% <u>154/</u> 2.4¢/kg + 18.8%	Free (E,IL,J) 1.1% (CA)	15.4¢/kg + 39.5%
2921.42.24	Metanilic acid; and Sulfanilic acid.....		2.4¢/kg + 18.8%	Free (A*,E,IL,J) 0.4¢/kg + 3.7% (CA)	15.4¢/kg + 60%
	10 2	Metanilic acid.....	kg		
	20 0	Sulfanilic acid.....	kg		
2921.42.25 00 3	Other: Fast color bases.....	kg.....	12.5% <u>155/</u>	Free (A*,E,IL,J) 2.5% (CA)	15.4¢/kg + 53%
2921.42.30 00 6	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>156/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 60%
2921.42.75 00 2	Other.....	kg.....	2.4¢/kg + 18.8% <u>157/</u>	Free (E,IL,J) 0.4¢/kg + 3.7% (CA)	15.4¢/kg + 60%

See endnotes at end of chapter.

2921 (con.)	Amine-function compounds (con.):				
	Aromatic monoamines and their derivatives;				
	salts thereof (con.):				
2921.43	Toluidines and their derivatives;				
	salts thereof:				
2921.43.10 00 9	3-Chloro-o-toluidine; 4-Chloro-o-toluidine and hydrochloride; 5-Chloro-o-toluidine; 6-Chloro-o-toluidine; 6-Chloro-2-toluidine-4-sulfonic acid; 4-Chloro- α,α,α -trifluoro-o- toluidine; 2,6-Dichloro-m-toluidine; N,N-Dimethyl-p-toluidine; N-Ethyl-N-benzyl-m-toluidine; and N-Ethyl-o-toluidine.....	kg.....	5.8% <u>158/</u>	Free (E,IL,J) 1.1% (CA)	15.4¢/kg + 39.5%
2921.43.15 00 4	α,α,α -Trifluoro-2,6-dinitro-N,N- dipropyl-p-toluidine (Trifluralin)..	kg.....	13.5% <u>159/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 48.5%
2921.43.18 00 1	α,α,α -Trifluoro-m-toluidine; α,α,α -Trifluoro-o-toluidine; and α,α,α -Trifluoro-6-chloro-m- toluidine.....	kg.....	2.4¢/kg + 18.8% <u>160/</u>	Free (A*,E,IL,J) 0.4¢/kg + 3.7% (CA)	15.4¢/kg + 60%
	Other:				
2921.43.20 00 7	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>161/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 60%
2921.43.60 00 8	Other.....	kg.....	2.4¢/kg + 18.8% <u>162/</u>	Free (E,IL,J) 0.4¢/kg + 3.7% (CA) <u>163/</u>	15.4¢/kg + 60%
2921.44	Diphenylamine and its derivatives;				
	salts thereof:				
2921.44.10 00 8	Nitrodiphenylamine.....	kg.....	7% <u>164/</u>	Free (CA,E,IL,J)	15.4¢/kg + 40%
	Other:				
2921.44.20 00 6	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>165/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 60%
2921.44.50 00 9	Other.....	kg.....	2.4¢/kg + 18.8% <u>166/</u>	Free (E,IL,J) 0.4¢/kg + 3.7% (CA) <u>167/</u>	15.4¢/kg + 60%
2921.45	1-Naphthylamine (α -Naphthylamine), 2-Naphthylamine (β -Naphthylamine), and their derivatives; salts thereof:				
2921.45.10 00 7	7-Amino-1,3-naphthalenedisulfonic acid and its salts; 5-Amino-2-naphthalenesulfonic acid and its salts; 8-Amino-1-naphthalenesulfonic acid and its salts; and N-Phenyl-2-naphthylamine.....	kg.....	6.9% <u>168/</u>	Free (E,IL,J) 1.3% (CA)	15.4¢/kg + 48.5%
2921.45.20 00 5	3-Amino-2,7-naphthalenedisulfonic acid; 4-Amino-1-naphthalenesulfonic acid, sodium salt; 5-Amino-1-naphthalenesulfonic acid (Laurent's acid); 8-Amino-2-naphthalenesulfonic acid and its salts; 7-Amino-1,3,6-naphthalenetrisulfonic acid; 8-Anilino-1-naphthalenesulfonic acid (Phenyl Peri acid) and its salts; and N-Ethyl-1-naphthylamine.....	kg.....	5.8% <u>169/</u>	Free (E,IL,J) 1.1% (CA)	15.4¢/kg + 39.5%

See endnotes at end of chapter.

2921 (con.)	Amine-function compounds (con.):			
	Aromatic monoamines and their derivatives;			
	salts thereof (con.):			
2921.45 (con.)	1-Naphthylamine (α -Naphthylamine),			
	2-Naphthylamine (β -Naphthylamine),			
	and their derivatives; salts thereof (con.):			
	Other:			
2921.45.30 00 3	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>170/</u>	Free (E,IL,J) 2.7% (CA) <u>171/</u>
2921.45.50	Other.....		2.4¢/kg + 18.8% <u>172/</u>	Free (E,IL,J) 0.4¢/kg + 3.7% (CA)
	10 6	2-Amino-1-naphthalenesulfonic acid (Tobias acid) ..	kg	
	90 6	Other.....	kg	
2921.49	Other:			
2921.49.10 00 3	4-Amino-2-stilbenesulfonic acid and its salts;			
	p-Ethylaniline;			
	2,4,6-Trimethylaniline (Mesidine);			
	2,3-Xylidine;			
	2,4-Xylidine;			
	2,5-Xylidine; and			
	3,4-Xylidine.....			
2921.49.20 00 1	Amitriptyline hydrochloride.....	kg.....	16.6%	Free (E,IL,J) 1.1% (CA)
2921.49.30 00 9	Other:			
	Fast color bases.....	kg.....	12.5%	Free (A*,E,IL,J) 2.5% (CA)
2921.49.35 00 4	Drugs:			
	Antidepressants, tranquilizers and other psychotherapeutic agents..	kg.....	16.6%	Free (E,IL,J) 3.3% (CA)
2921.49.40 00 7	Other.....	kg.....	8.2%	Free (E,IL,J) 1.6% (CA)
2921.49.45 00 2	Other:			
	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>174/</u>	Free (E,IL,J) 2.7% (CA)
2921.49.50 00 4	Other.....	kg.....	2.4¢/kg + 18.8% <u>175/</u>	Free (E,IL,J) 0.4¢/kg + 3.7% (CA)
	Aromatic polyamines and their derivatives;			
	salts thereof:			
2921.51	o-, m-, p-Phenylenediamine, diamino-			
	toluenes, and their derivatives;			
	salts thereof:			
2921.51.10 00 8	4-Amino-2-(N,N-diethylamino)-toluene hydrochloride;			
	m-Phenylenediamine;			
	o-Phenylenediamine;			
	Toluene-2,4-diamine;			
	Toluene-2,5-diamine; and			
	Toluene-2,5-diamine sulfate.....			
		kg.....	6.9% <u>176/</u>	Free (E,IL,J) 1.3% (CA)
2921.51.20 00 6	Other:			
	Photographic chemicals.....	kg.....	8.5%	Free (A*,E,IL,J) 1.7% (CA)
2921.51.30 00 4	Other:			
	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>177/</u>	Free (E,IL,J) 2.7% (CA)
2921.51.50 00 9	Other.....	kg.....	2.4¢/kg + 18.8% <u>178/</u>	Free (E,IL,J) 0.4¢/kg + 3.7% (CA)

See endnotes at end of chapter.

2921 (con.)	Amine-function compounds (con.):				
	Aromatic polyamines and their derivatives;				
	salts thereof (con.):				
2921.59	Other:				
2921.59.10 00 0	5-Amino-2-(p-aminoanilino)-				
	benzenesulfonic acid;				
	4,4'-Diamino-3-biphenylsulfonic				
	acid (3-Benzidinesulfonic acid);				
	3,3'-Dimethylbenzidine (o-Tolidine);				
	3,3'-Dimethylbenzidine hydro-				
	chloride;				
	Ethyl-(2-dimethylaminoethyl)-				
	aniline;				
	N-Ethyl-N,N'-dimethyl-N'-				
	phenylethylenediamine;				
	4,4'-Methylenebis[2-chloro-				
	aniline]; and				
	1,8-Naphthalenediamine.....	kg.....	5.8% <u>179/</u>	Free (E,IL,J)	15.4¢/kg +
				1.1% (CA)	39.5%
2921.59.20 00 8	4,4'-Diamino-2,2'-stilbenedisul-				
	fonic acid.....	kg.....	10.5%	Free (A*,E,IL,J)	15.4¢/kg +
				2.1% (CA)	80%
2921.59.30 00 6	4,4'-Methylenedianiline.....	kg.....	7.1%	Free (E,IL,J)	15.4¢/kg +
				1.4% (CA)	40%
	Other:				
2921.59.40 00 4	Products described in				
	additional U.S. note 3				
	to section VI.....	kg.....	13.5% <u>180/</u>	Free (E,IL,J)	15.4¢/kg +
				2.7% (CA)	60%
2921.59.50	Other.....		2.4¢/kg +	Free (E,IL,J)	15.4¢/kg +
			18.8% <u>181/</u>	0.4¢/kg +	60%
				3.7% (CA)	
10 9	3,3'-Dichlorobenzidine				
	dihydrochloride.....	kg			
90 2	Other.....	kg			

See endnotes at end of chapter.

2922	Oxygen-function amino-compounds: Amino-alcohols, their ethers and esters, other than those containing more than one kind of oxygen function; salts thereof:				
2922.11.00 00 8	Monoethanolamine and its salts.....	kg.....	11.3%	Free (A*, E, IL, J) 2.2% (CA)	50.5%
2922.12.00 00 7	Diethanolamine and its salts.....	kg.....	11.3%	Free (A*, E, IL, J) 2.2% (CA)	50.5%
2922.13.00 00 6	Triethanolamine and its salts.....	kg.....	11.3%	Free (A*, E, IL, J) 2.2% (CA)	50.5%
2922.19	Other:				
	Aromatic:				
	Drugs:				
2922.19.10 00 8	Diphenhydramine; and Tamoxifen citrate.....	kg.....	6.6% <u>182/</u>	Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 45%
2922.19.12 00 6	Propoxyphene hydro- chloride.....	kg.....	13.4%	Free (E, IL, J) 2.6% (CA)	15.4¢/kg + 119.5%
2922.19.15 00 3	Other.....	kg.....	7.6% <u>183/</u>	Free (E, IL, J) 1.5% (CA)	15.4¢/kg + 45%
2922.19.20 00 6	Other: 4,4'-Bis(dimethylamino)- benzhydrol (Michler's hydrol); 5'-[3'-(Dimethylamino)- propyl]-10',11'-dihydro- 5H'-dibenzo[a,b]- cyclohepten-5'-ol (Dibenzcarbinol); and 1-(p-Nitrophenyl)-2- amino-1,3-propanediol....	kg.....	5.8%	Free (E, IL, J) 1.1% (CA)	15.4¢/kg + 39%
2922.19.30 00 4	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>184/</u>	Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 50%
2922.19.40 00 2	Other.....	kg.....	3.7¢/kg + 15.6% <u>185/</u>	Free (E, IL, J) 0.7¢/kg + 3.1% (CA)	15.4¢/kg + 50%
2922.19.50 00 9	Other.....	kg.....	7.9% <u>186/</u>	Free (A*, E, IL, J) 1.5% (CA)	30.5%

See endnotes at end of chapter.

2922 (con.)	Oxygen-function amino-compounds (con.): Amino-naphthols and other amino-phenols, their ethers and esters, other than those containing more than one kind of oxygen function; salts thereof:				
2922.21	Aminohydroxynaphthalenesulfonic acids and their salts:				
2922.21.10 00 4	1-Amino-8-hydroxy-3,6-naphthalene- disulfonic acid; 4-Amino-5-hydroxy-1,3-naphthalene- disulfonic acid (Chicago acid); 4-Amino-5-hydroxy-1,3-naphthalene- disulfonic acid, potassium salt; 4-Amino-5-hydroxy-1,3-naphthalene- disulfonic acid, sodium salt; 4-Amino-5-hydroxy-2,7-naphthalene- disulfonic acid, monosodium salt (H acid, monosodium salt); 4-Amino-5-hydroxy-2,7-naphthalene- disulfonic acid, potassium salt (H acid, monopotassium salt); 4-Amino-3-hydroxy-1-naphthalene- sulfonic acid; 6-Amino-1-naphthol-3-sulfonic acid and its salts; and 8-Amino-1-naphthol-5-sulfonic acid and its salts.....	kg.....	5.8% <u>187/</u>	Free (E,IL,J) 1.1% (CA) <u>188/</u>	15.4¢/kg + 39%
2922.21.20 00 2	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>189/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 50%
2922.21.50 00 5	Other.....	kg.....	3.7¢/kg + 15.6% <u>190/</u>	Free (E,IL,J) 0.7¢/kg + 3.1% (CA)	15.4¢/kg + 50%
2922.22	Anisidines, dianisidines, phenetidines, and their salts:				
2922.22.10 00 3	o-Anisidine; p-Anisidine; and p-Phenetidine.....	kg.....	7.8% <u>191/</u>	Free (E,IL,J) 1.5% (CA)	15.4¢/kg + 65%
2922.22.20 00 1	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>192/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 50%
2922.22.50 00 4	Other.....	kg.....	3.7¢/kg + 15.6% <u>193/</u>	Free (E,IL,J) 0.7¢/kg + 3.1% (CA)	15.4¢/kg + 50%

See endnotes at end of chapter.

2922 (con.)	Oxygen-function amino-compounds (con.):				
	Amino-naphthols and other amino-phenols,				
	their ethers and esters, other than those				
	containing more than one kind of oxygen				
	function; salts thereof (con.):				
2922.29	Other:				
2922.29.10 00 6	2-Amino-6-chloro-4-nitrophenol;				
	2-Amino-4-chlorophenol;				
	2-Amino-4-chlorophenol				
	hydrochloride;				
	2-Amino-p-cresol;				
	4-Amino-o-cresol;				
	6-Amino-2,4-dichloro-3-				
	methylphenol;				
	2-(3-Amino-4-hydroxyphenyl-				
	sulfonyl)ethanol;				
	2-Amino-4-nitrophenol;				
	2-Amino-4-nitrophenol, sodium				
	salt;				
	2-Amino-5-nitrophenol;				
	m-Aminophenol;				
	2-(4'-Aminophenoxy)ethylsulfate;				
	5-Chloro-2-(2',4'-dichloro-				
	phenoxy)aniline;				
	3,4-Dimethoxyphenethylamine				
	(Homoveratrylamine);				
	2-Hydroxy-5-nitrometanilic acid;				
	4-Methoxymetanilic acid;				
	6-Methoxymetanilic acid;				
	4-Methoxy-m-phenylenediamine;				
	5-Methoxy-m-phenylenediamine				
	sulfate;				
	6-(Methylamino)-1-naphthol-3-				
	sulfonic acid;				
	7-(Methylamino)-1-naphthol-3-				
	sulfonic acid; and				
	2-Methyl-p-anisidine.....	kg.....	5.8% <u>194/</u>	Free (E, IL, J)	15.4¢/kg +
				1.1% (CA)	39%
2922.29.15 00 1	m-Diethylaminophenol;				
	m-Dimethylaminophenol;				
	3-Ethylamino-p-cresol; and				
	5-Methoxy-m-phenylenediamine.....	kg.....	6.8%	Free (E, IL, J)	15.4¢/kg +
				1.3% (CA)	51%
2922.29.20 00 4	4-Chloro-2,5-dimethoxyaniline; and				
	2,4-Dimethoxyaniline.....	kg.....	6.1% <u>195/</u>	Free (E, IL, J)	15.4¢/kg +
				1.2% (CA)	41.5%
2922.29.23 00 1	d(-)-p-Hydroxyphenylglycine				
	and its salts.....	kg.....	3.7¢/kg +	Free (A*, E, IL, J)	15.4¢/kg +
			15.6%	0.7¢/kg +	50%
				3.1% (CA)	
2922.29.25 00 9	Other:				
	Fast color bases.....	kg.....	12.5%	Free (A*, E, IL, J)	15.4¢/kg +
				2.5% (CA)	54.5%
2922.29.27 00 7	Drugs.....	kg.....	8.2%	Free (E, IL, J)	15.4¢/kg +
				1.6% (CA)	71.5%
2922.29.29 00 5	Photographic chemicals.....	kg.....	8.5%	Free (A*, E, IL, J)	15.4¢/kg +
				1.7% (CA)	50%
2922.29.35 00 7	Other:				
	Products described in				
	additional U.S. note 3				
	to section VI.....	kg.....	13.5% <u>196/</u>	Free (E, IL, J)	15.4¢/kg +
				2.7% (CA)	50%
2922.29.50	Other.....				
			3.7¢/kg +	Free (E, IL, J)	15.4¢/kg +
			15.6% <u>197/</u>	0.7¢/kg +	50%
				3.1% (CA)	
10 5	p-Nitro-o-anisidine..	kg			
90 8	Other.....	kg			

See endnotes at end of chapter.

2922 (con.)	Oxygen-function amino-compounds (con.):				
2922.30	Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:				
	Aromatic:				
2922.30.10 00 3	2'-Aminoacetophenone; 3'-Aminoacetophenone; 1-Amino-4-bromo-2-methyl-anthraquinone; 1,4-Bis[1-anthraquinonylamino]-anthraquinone; 1,4-Dimesidinoanthraquinone; 4-Dimethylaminobenzaldehyde; and Iminodianthraquinone.....	kg.....	5.8% <u>198/</u>	Free (E, IL, J) 1.1% (CA)	15.4¢/kg + 39%
2922.30.14 00 9	2-Aminoanthraquinone.....	kg.....	13.5%	Free (A*, E, IL, J) 2.7% (CA)	15.4¢/kg + 50%
2922.30.18 00 5	1-Aminoanthraquinone; and Ketamine hydrochloride.....	kg.....	3.7¢/kg + 15.6%	Free (A*, E, IL, J) 0.7¢/kg + 3.1% (CA)	15.4¢/kg + 50%
	Other:				
2922.30.25 00 6	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>199/</u>	Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 50%
2922.30.35 00 4	Other.....	kg.....	3.7¢/kg + 15.6% <u>200/</u>	Free (E, IL, J) 0.7¢/kg + 3.1% (CA)	15.4¢/kg + 50%
2922.30.50 00 4	Other.....	kg.....	7.9%	Free (A*, E, IL, J) 1.5% (CA)	30.5%

See endnotes at end of chapter

2922 (con.)	Oxygen-function amino-compounds (con.):					
	Amino-acids and their esters, other than those containing more than one kind of oxygen function; salts thereof:					
2922.41.00 00 2	Lysine and its esters; salts thereof.....	kg.....	3.7%	Free (A*,E,IL,J)	25%	
				0.7% (CA)		
2922.42	Glutamic acid and its salts:					
2922.42.10 00 9	Monosodium glutamate.....	kg.....	12%	Free (E,IL,J)	25%	
				2.4% (CA)		
2922.42.50 00 0	Other.....	kg.....	3.7%	Free (A*,E,IL,J)	25%	
				0.7% (CA)		
2922.49	Other:					
	Aromatic:					
2922.49.10 00 2	m-Aminobenzoic acid, technical; p-Aminobenzoic acid; 3,5-Diaminobenzoic acid; 2-Ethylamino-5-sulfobenzoic acid; 3-(N-Ethylanilino)propionic acid, methyl ester; Methyl anthranilate; and l-Phenylalanine.....	kg.....	5.8% <u>201/</u>	Free (E,IL,J)	15.4¢/kg + 39%	
				1.1% (CA)		
2922.49.15 00 7	Benzocaine; and Procaine hydrochloride.....	kg.....	7%	Free (A*,E,IL,J)	15.4¢/kg + 45%	
				1.4% (CA)		
2922.49.25 00 5	Other: Drugs.....	kg.....	7%	Free (E,IL,J)	15.4¢/kg + 45%	
				1.4% (CA)		
2922.49.30 00 8	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>202/</u>	Free (E,IL,J)	15.4¢/kg + 50%	
				2.7% (CA)		
2922.49.35 00 3	Other.....	kg.....	3.7¢/kg + 15.6% <u>203/</u>	Free (E,IL,J)	15.4¢/kg + 50%	
				0.7¢/kg + 3.1% (CA)		
2922.49.40	Other: Amino acids.....	4.2%	Free (A*,E,IL,J)	25%	
				0.8% (CA)		
10 4	Alanine.....	kg				
15 9	l-Aspartic acid.....	kg				
20 2	Glycine (Aminoacetic acid).....	kg				
50 5	Other.....	kg				
2922.49.50 00 3	Other.....	kg.....	3.7% <u>204/</u>	Free (A*,E,IL,J)	25%	
				0.7% (CA)		

See endnotes at end of chapter.

2922 (con.)	Oxygen-function amino-compounds (con.):					
2922.50	Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function:					
	Aromatic:					
2922.50.05 00 5	α-Methyl dopa.....	kg.....	8%	Free (A*,CA,E,IL,J)	15.4¢/kg + 65%	
2922.50.10 00 8	dl-3-(3,4-Dihydroxyphenyl)-alanine; N-Ethyl-N-(2-methoxycarbonylethyl)-aniline; β-(β-Methoxyethoxyethyl)-4-aminobenzoate; dl-Phenylephrine base; and Carbonic acid, methyl ester, diester with 2,2'-(m-tolylamino)diethanol (Toluidine carbonate).....	kg.....	5.8% <u>205/</u>	Free (E,IL,J) 1.1% (CA)	15.4¢/kg + 39%	
	Other:					
	Drugs:					
2922.50.13 00 5	Isoetharine hydrochloride; Isoxsuprine hydrochloride; Nylidrin hydrochloride; Phenylephrine hydrochloride; Propranolol hydrochloride; Salbutamol (Albuterol); and Terbutaline sulfate.....	kg.....	6.7%	Free (E,IL,J) 1.3% (CA)	15.4¢/kg + 47%	
	Other:					
2922.50.16 00 2	Cardiovascular drugs.....	kg.....	8%	Free (CA,E,IL,J)	15.4¢/kg + 65%	
2922.50.17 00 1	Dermatological agents and local anesthetics.....	kg.....	7.2%	Free (E,IL,J) 1.4% (CA)	15.4¢/kg + 51.5%	
2922.50.19 00 9	Guaiacol derivatives.....	kg.....	9.1%	Free (A*,E,IL,J) 1.8% (CA)	15.4¢/kg + 79%	
2922.50.25 00 1	Other.....	kg.....	8.7%	Free (E,IL,J) 1.7% (CA) <u>206/</u>	15.4¢/kg + 82%	
	Other:					
2922.50.30 00 4	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>207/</u>	Free (E,IL,J) 2.7% (CA) <u>208/</u>	15.4¢/kg + 50%	
2922.50.40 00 2	Other.....	kg.....	3.7¢/kg + 15.6% <u>209/</u>	Free (E,IL,J) 0.7¢/kg + 3.1% (CA)	15.4¢/kg + 50%	
2922.50.50 00 9	Other.....	kg.....	7.9% <u>210/</u>	Free (A*,E,IL,J) 1.5% (CA)	30.5%	
2923	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids:					
2923.10.00 00 8	Choline and its salts.....	kg.....	3.7%	Free (A*,CA,E,IL,J)	25%	
2923.20.00 00 6	Lecithins and other phosphoaminolipids.....	kg.....	2.2¢/kg + 4.5%	Free (A*,E,IL,J) 1.3¢/kg + 2.7% (CA)	16.5¢/kg + 30%	
2923.90.00 00 1	Other.....	kg.....	6.2% <u>211/</u>	Free (A*,E,IL,J) 1.2% (CA)	15.4¢/kg + 36%	

See endnotes at end of chapter.

2924	Carboxamide-function compounds; amide-function compounds of carbonic acid:				
2924.10	Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:				
2924.10.10	Amides.....	3.7%		Free (A*,E,IL,J) 25%	
				2.2% (CA) <u>212/</u>	
10 3	Acrylamide.....	kg			
20 1	Dimethylformamide.....	kg			
30 9	Methacrylamide.....	kg			
50 4	Other.....	kg			
2924.10.50 00 6	Other.....	kg.....	7.9%	Free (E,IL,J) 30.5%	
				4.7% (CA)	
	Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:				
2924.21	Ureines and their derivatives; salts thereof:				
	Aromatic:				
	Pesticides:				
2924.21.10 00 2	3-(p-Chlorophenyl)-1,1-dimethylurea (Monuron); and 1,1-Dimethyl-3-(α,α,α -trifluoro-m-tolyl)urea (Fluometuron).....	kg.....	6.8%	Free (A*,E,IL,J) 15.4¢/kg + 1.3% (CA) 40.5%	
2924.21.15 00 7	Other.....	kg.....	13.5%	Free (A*,E,IL,J) 15.4¢/kg + 2.7% (CA) 48.5%	
	Other:				
2924.21.18 00 4	sym-Diethyldiphenylurea...	kg.....	3.7¢/kg + 18.1%	Free (A*,E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.6% (CA) 58%	
	Other:				
2924.21.20 00 0	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>213/</u>	Free (E,IL,J) 15.4¢/kg + 2.7% (CA) 58%	
2924.21.45 00 1	Other.....	kg.....	3.7¢/kg + 18.1%	Free (E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.6% (CA) 58%	
2924.21.50 00 3	Other.....	kg.....	7.9%	Free (A*,E,IL,J) 30.5%	
2924.29	Other:				
	Aromatic:				
2924.29.02 00 4	Acetanilide.....	kg.....	3.7¢/kg + 18.1% <u>214/</u>	Free (A*,E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.6% (CA) 58%	
2924.29.04 00 2	2-Methoxy-5-acetamino-N,N-bis(2-acetoxyethyl)aniline.....	kg.....	3.7¢/kg + 18.1% <u>215/</u>	Free (A*,E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.6% (CA) 58%	
2924.29.05 00 1	Biligradin acid; 3,5-Diacetamido-2,4,6-triiodobenzoic acid; and Metrizoic acid.....	kg.....	5.3% <u>216/</u>	Free (E,IL,J) 15.4¢/kg + 1% (CA) 34%	
2924.29.07 00 9	Aspartame.....	kg.....	11.9%	Free (A*,E,IL,J) 15.4¢/kg + 2.3% (CA) 58%	

See endnotes at end of chapter.

2924 (con.)	Carboxyamide-function compounds; amide-function compounds of carbonic acid (con.):					
	Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof (con.):					
2924.29 (con.)	Other (con.):					
	Aromatic (con.):					
2924.29.09 00 7	4-Acetamido-2-aminophenol; p-Acetaminobenzaldehyde; p-Acetanisidide; Acetoacetbenzylamide; Acetoacet-5-chloro-2-toluidide; p-Acetoacetphenetidide; p-Acetoacetotoluidide; N-Acetyl-2,6-xylidine (N-Acetyl-2,6-dimethyl-aniline); p-Aminobenzoic acid isooctylamide; p-Aminobenzoylamino-naphthalenesulfonic acid; 2-Amino-4-chlorobenzamide; 3-Amino-4-chlorobenzamide; 4-Aminohippuric acid; 4'-Amino-N-methylacetanilide; p-Aminophenylurethane; 1-Benzamido-4-chloro-anthraquinone; 1-Benzamido-5-chloro-anthraquinone; Benzanilide; 4'-Chloroacetoacetanilide; 3-(N,N-Dihydroxyethyl-amino)benzanilide; 2,5-Dihydroxy-N-(2-hydroxyethyl)benzamide; 2,5-Dimethoxyacetanilide; Gentisamide; N,N'-Hexamethylenebis-(3,5-di-tert-butyl-4-hydroxyhydrocinnamamide); 2-(m-Hydroxyanilino)acetamide; N-(7-Hydroxy-1-naphthyl)-acetamide; Nitra acid amide (1-Amino-9,10-dihydro-N-(3-methoxypropyl)-4-nitro-9,10-dioxo-2-anthramide); Phenacetin, technical; and β-Resorcylamide.....	kg.....	5.8%	<u>217/</u>	Free (E,IL,J) 1.1% (CA)	15.4¢/kg + 39.5%
2924.29.11 00 3	2-Acetamido-3-chloroanthraquinone; o-Acetoacetanisidide; o-Acetoacetotoluidide; 2',4'-Acetoacetoxylidide; and 1-Amino-5-benzamidoanthraquinone.....	kg.....	7.2%		Free (E,IL,J) 1.4% (CA)	15.4¢/kg + 53%
2924.29.13 00 1	N-Acetylsulfanilyl chloride....	kg.....	3.7¢/kg + 18.1%	<u>218/</u>	Free (A*,CA,E,IL,J)	15.4¢/kg + 58%
2924.29.14 00 0	Naphthol AS and derivatives....	kg.....	14%	<u>219/</u>	Free (A*,E,IL,J) 2.8% (CA)	15.4¢/kg + 60%

See endnotes at end of chapter.

2924 (con.)	Carboxamide-function compounds; amide-function compounds of carbonic acid (con.):				
2924.29 (con.)	Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof (con.):				
	Other (con.):				
	Aromatic (con.):				
	Other:				
	Pesticides:				
2924.29.15 00 9	3-Ethoxycarbonyl-aminophenyl-N-phenylcarbamate (Desmedipham); Isopropyl-N-(3-chlorophenyl)carbamate (CIPC); and Methyl-4-aminobenzenesulfonylcarbamate (Asulam).....	kg.....	6.8%	Free (A*,E,IL,J) 1.3% (CA)	15.4¢/kg + 40.5%
2924.29.19 00 5	Other.....	kg.....	12.9%	Free (A*,E,IL,J) 2.5% (CA)	15.4¢/kg + 64.5%
2924.29.25 00 7	Fast color bases.....	kg.....	12.5% <u>220/</u>	Free (A*,E,IL,J) 2.5% (CA)	15.4¢/kg + 54.5%
	Drugs:				
2924.29.35 00 5	Diethylaminoacetoxylidide (Lidocaine).....	kg.....	10%	Free (A*,E,IL,J) 2% (CA)	15.4¢/kg + 101.5%
2924.29.39	Other.....	6.8%	Free (A*,E,IL,J) 1.3% (CA)	15.4¢/kg + 47.5%
10 9	Acetaminophen...	kg			
20 7	Acetphenetidine (Phenacetin)....	kg			
50 0	Other.....	kg			
2924.29.42 00 6	Other:				
	5-Bromoacetyl-2-salicylamide.....	kg.....	13.5%	Free (A*,E,IL,J) 2.7% (CA)	15.4¢/kg + 58%
2924.29.44 00 4	Other:				
	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>221/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 58%
2924.29.46	Other.....	3.7¢/kg + 18.1% <u>222/</u>	Free (E,IL,J) 0.7¢/kg + 3.6% (CA)	15.4¢/kg + 58%
10 0	Acetoacetanilide....	kg			
20 8	Acetoacet-2,5-dimethoxy-4-chloroanilide....	kg			
30 6	p-Aminobenzamide..	kg			
90 3	Other.....	kg			
2924.29.50 00 5	Other.....	kg.....	7.9% <u>223/</u>	Free (A*,E,IL,J) 1.5% (CA)	30.5%

See endnotes at end of chapter.

2925	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds:			
	Imides and their derivatives; salts thereof:			
2925.11.00 00 5	Saccharin and its salts.....	kg.....	6.9%	Free (A*, E, IL, J) 15.4¢/kg + 1.3% (CA) 61%
2925.19	Other:			
	Aromatic:			
2925.19.10 00 5	Ethylenebistetrabromo-phthalimide.....	kg.....	15% <u>224/</u>	Free (CA, E, J) 15.4¢/kg + 61%
2925.19.20 00 3	Other.....	kg.....	15% <u>225/</u>	Free (CA, E, IL, J) 15.4¢/kg + 61%
2925.19.50 00 6	Other.....	kg.....	3.7%	Free (A*, E, IL, J) 25% 0.7% (CA) <u>226/</u>
2925.20	Imines and their derivatives; salts thereof:			
	Aromatic:			
2925.20.10 00 2	N'-(4-Chloro-o-tolyl)-N,N-dimethylformamide; Bunamidine hydrochloride; and Pentamidine.....	kg.....	6.9%	Free (E, IL, J) 15.4¢/kg + 1.3% (CA) 41%
2925.20.15 00 7	N,N-Diphenylguanidine.....	kg.....	15%	Free (A*, CA, E, J) 15.4¢/kg + 1.5% (IL) 61%
	Other:			
2925.20.20 00 0	Drugs	kg.....	8.1%	Free (E, IL, J) 15.4¢/kg + 1.6% (CA) <u>227/</u> 67.5%
2925.20.40 00 6	Other.....	kg.....	15% <u>228/</u>	Free (E, J) 15.4¢/kg + 1.5% (IL) 61%
2925.20.50 00 3	Other.....	kg.....	3.7%	3% (CA) <u>229/</u> Free (A*, E, IL, J) 25% 0.7% (CA) <u>230/</u>

See endnotes at end of chapter.

2926		Nitrile-function compounds:						
2926.10.00	00 5	Acrylonitrile.....	kg.....	11.6%		Free (A*, E, IL, J)	56.5%	
						2.3% (CA)		
2926.20.00	00 3	1-Cyanoguanidine (Dicyandiamide).....	kg.....	Free			25%	
2926.90		Other:						
		Aromatic:						
2926.90.04	00 4	2-Amino-4-chlorobenzonitrile (5-Chloro-2-cyanoaniline); 2-Amino-5-chlorobenzonitrile; 4-Amino-2-chlorobenzonitrile; (Cyanoethyl) (hydroxyethyl)-m- toluidine; 2-Cyano-4-nitroaniline; p-Cyanophenyl acetate; Dichlorobenzonitrile; Phthalonitrile; and Tetrachloro-3-cyanobenzoic acid, methyl ester.....	kg.....	6.8% <u>231/</u>		Free (E, IL, J)	15.4¢/kg + 1.3% (CA)	41%
2926.90.08	00 0	Benzonitrile.....	kg.....	6.8%		Free (A*, E, IL, J)	15.4¢/kg + 1.3% (CA)	41%
2926.90.14	00 2	p-Chlorobenzonitrile; and Verapamil hydrochloride.....	kg.....	13.5%		Free (A*, E, IL, J)	15.4¢/kg + 2.7% (CA)	65.5%
2926.90.17	00 9	o-Chlorobenzonitrile.....	kg.....	20%		Free (A*, E, IL, J)	15.4¢/kg + 4% (CA)	65.5%
		Other:						
		Pesticides:						
2926.90.21	00 3	Fungicides.....	kg.....	11.1%		Free (A*, E, IL, J)	15.4¢/kg + 2.2% (CA)	40%
		Herbicides:						
2926.90.23	00 1	3,5-Dibromo-4- hydroxybenzonitrile (Bromoxynil).....	kg.....	6.8%		Free (A*, E, IL, J)	15.4¢/kg + 1.3% (CA)	40.5%
2926.90.25	00 9	Other.....	kg.....	13.5%		Free (A*, E, IL, J)	15.4¢/kg + 2.7% (CA)	48.5%
2926.90.27	00 7	Other.....	kg.....	12.5%		Free (A*, E, IL, J)	15.4¢/kg + 2.5% (CA)	64.5%
		Other:						
2926.90.44	00 6	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5%		Free (E, IL, J)	15.4¢/kg + 2.7% (CA)	65.5%
2926.90.48	00 2	Other.....	kg.....	20% <u>232/</u>		Free (E, IL, J)	15.4¢/kg + 4% (CA)	65.5%
2926.90.50		Other.....		Free			25%	
	10 5	Malononitrile.....	kg					
	50 6	Other.....	kg					

See endnotes at end of chapter.

2927.00		Diazo-, azo- or azoxy-compounds:						
2927.00.10	00 4	p-Aminoazobenzenedisulfonic acid; 4-Aminoazobenzenedisulfonic acid, monosodium salt; and Diazoaminobenzene (1,3-Diphenyltriazene).....	kg.....	5.8% <u>233/</u>	Free (E, IL, J) 1.1% (CA)	15.4¢/kg + 40.5%		
2927.00.15	00 9	1,1'-Azobisformamide.....	kg.....	3.7%	Free (A*, E, IL, J) 0.7% (CA)	25%		
		Other:						
2927.00.20	00 2	Photographic chemicals.....	kg.....	8.5%	Free (A*, E, IL, J) 1.7% (CA)	15.4¢/kg + 50%		
2927.00.30	00 0	Fast color bases and fast color salts....	kg.....	12.5%	Free (A*, E, IL, J) 2.5% (CA)	15.4¢/kg + 54.5%		
		Other:						
2927.00.40	00 8	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5%	Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 63.5%		
2927.00.50	00 5	Other.....	kg.....	19.9%	Free (E, IL, J) 3.9% (CA)	15.4¢/kg + 63.5%		
2928.00		Organic derivatives of hydrazine or of hydroxylamine:						
2928.00.10	00 3	Methyl ethyl ketoxime.....	kg.....	3.7%	Free (A*, E, IL, J) 0.7% (CA)	25%		
		Other:						
2928.00.20	00 1	Aromatic.....	kg.....	7.2% <u>234/</u>	Free (E, IL, J) 1.4% (CA)	15.4¢/kg + 43.5%		
		Other:						
2928.00.30	00 9	Drugs.....	kg.....	3.7%	Free (A*, E, IL, J) 0.7% (CA)	25%		
2928.00.50	00 4	Other.....	kg.....	7.9%	Free (A*, E, IL, J) 1.5% (CA)	30.5%		
2929		Compounds with other nitrogen function:						
2929.10		Isocyanates:						
2929.10.10	00 0	Toluenediisocyanates (unmixed).....	kg.....	7.2% <u>235/</u>	Free (CA, E, IL, J)	15.4¢/kg + 40%		
2929.10.15	00 5	Mixtures of 2,4- and 2,6-toluene- diisocyanates.....	kg.....	3.7¢/kg + 13.6%	Free (A*, CA, E, IL, J)	15.4¢/kg + 43.5%		
2929.10.20	00 8	Bitolylene diisocyanate (TODI); o-Isocyanic acid, o-tolyl ester; and Xylene diisocyanate.....	kg.....	5.8% <u>236/</u>	Free (CA, E, IL, J)	15.4¢/kg + 40%		
2929.10.30	00 6	3,4-Dichlorophenylisocyanate.....	kg.....	2.9¢/kg + 16.2%	Free (A*, CA, E, IL, J)	15.4¢/kg + 52%		
		Other:						
2929.10.40	00 4	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>237/</u>	Free (CA, E, IL, J)	15.4¢/kg + 52%		
2929.10.60		Other.....		2.9¢/kg + 16.2% <u>238/</u>	Free (CA, E, IL, J)	15.4¢/kg + 52%		
	10 7	Methylenedi-p-phenylene isocyanate (MDI).....	kg					
	90 0	Other.....	kg					
2929.90		Other:						
		Aromatic:						
2929.90.10	00 3	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>239/</u>	Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 52%		
2929.90.20	00 1	Other.....	kg.....	2.9¢/kg + 16.2%	Free (E, IL, J) 0.5¢/kg + 3.2% (CA)	15.4¢/kg + 52%		
2929.90.50	00 4	Other.....	kg.....	7.9%	Free (A*, E, IL, J) 1.5% (CA)	30.5%		

See endnotes at end of chapter.

X. ORGANO-INORGANIC COMPOUNDS, HETEROCYCLIC
COMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND
SULFONAMIDES

2930		Organo-sulfur compounds:						
2930.10.00	00 9	Dithiocarbonates (xanthates).....	kg.....	3.7%	<u>240/</u>	Free (A*, E, IL, J)	25%	
						0.7% (CA)		
2930.20		Thiocarbamates and dithiocarbamates:						
		Aromatic:						
2930.20.10	00 5	Pesticides.....	kg.....	13.5%		Free (A*, E, IL, J)	15.4¢/kg +	
						2.7% (CA)	48.5%	
2930.20.20		Other.....		6.7%	<u>241/</u>	Free (E, IL, J)	15.4¢/kg +	
						1.3% (CA)	40.5%	
	10 1	Products used principally for rubber processing.....	kg					
	50 2	Other.....	kg					
2930.20.50		Other.....		3.7%	<u>242/</u>	Free (A*, E, IL, J)	25%	
						0.7% (CA)		
	10 4	Pesticides.....	kg					
	20 2	Products used principally for rubber processing.....	kg					
	50 5	Other.....	kg					
2930.30.00	00 5	Thiuram mono-, di- or tetrasulfides.....	kg.....	3.7%		Free (A*, E, IL, J)	25%	
						0.7% (CA)		
2930.40.00	00 3	Methionine.....	kg.....	4.2%		Free (A*, E, IL, J)	25%	
						0.8% (CA)		
2930.90		Other:						
		Aromatic:						
2930.90.10	00 0	Pesticides.....	kg.....	12.5%		Free (A*, E, IL, J)	15.4¢/kg +	
						2.5% (CA)	64.5%	
		Other:						
2930.90.24	00 4	N-Cyclohexylthiophthalimide...	kg.....	6.7%		Free (A*, E, IL, J)	15.4¢/kg +	
						1.3% (CA)	40.5%	
2930.90.28	00 0	Other.....	kg.....	6.7%	<u>243/</u>	Free (E, IL, J)	15.4¢/kg +	
						1.3% (CA)	40.5%	
		Other:						
		Pesticides:						
2930.90.30	00 6	Thiocyanates, thiurams and isothiocyanates.....	kg.....	3.7%		Free (A*, E, IL, J)	25%	
						0.7% (CA)		
2930.90.40	00 4	Other.....	kg.....	7.9%	<u>245/</u>	Free (A*, E, IL, J)	30.5%	
						1.5% (CA)		
		Other:						
2930.90.45		Acids.....		4.2%		Free (E, IL, J)	25%	
						0.8% (CA)		
	10 7	Thioglycolic acid.....	kg					
	20 5	Mercaptocarboxylic acids..	kg					
	50 8	Other.....	kg					
2930.90.50		Other.....		3.7%		Free (A*, E, IL, J)	25%	
						0.7% (CA)		
	10 9	Cysteine hydrochloride....	kg					
	20 7	Isooctyl thioglycolate....	kg					
		Other:						
	30 5	Products used principally for rubber processing....	kg					
	35 0	Drugs.....	kg					
	50 0	Other.....	kg					

See endnotes at end of chapter.

2931.00	Other organo-inorganic compounds:				
	Aromatic:				
2931.00.10	00 8	4,4'-Diphenyl-bis-phosphonous acid, di(2',2",4',4"-di-tert-butyl)phenyl ester.....	kg.....	3.7¢/kg + 12.5% <u>246/</u>	Free (E,IL,J) 0.7¢/kg + 2.5% (CA)
2931.00.15	00 3	Sodium tetraphenylboron.....	kg.....	5.8% <u>247/</u>	Free (CA,E,IL,J)
2931.00.22	00 4	Other:			
		Drugs.....	kg.....	8.1%	Free (E,IL,J) 1.6% (CA)
2931.00.25	00 1	Pesticides.....	kg.....	11.1%	Free (A*,E,IL,J) 2.2% (CA)
2931.00.27	00 9	Other:			
		Organo-mercury compounds.....	kg.....	6.6% <u>248/</u>	Free (E,IL,J) 1.3% (CA)
2931.00.30	00 4	Other:			
		Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>249/</u>	Free (E,IL,J) 2.7% (CA) <u>250/</u>
2931.00.40	00 2	Other.....	kg.....	17.7% <u>251/</u>	Free (E,IL,J) 3.5% (CA) <u>252/</u>
2931.00.50		Other.....		3.7%	Free (A*,CA,E, IL,J)
	10 7	Organo-silicon compounds.....	kg		
		Organo-tin compounds:			
	21 4	Dibutyltin oxide.....	kg		
	25 0	Tetrabutyltin.....	kg		
	29 6	Other.....	kg		
	30 3	Organo-phosphorus compounds.....	kg		
	50 8	Other.....	kg		
2932		Heterocyclic compounds with oxygen hetero-atom(s) only:			
		Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:			
2932.11.00	00 6	Tetrahydrofuran.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)
2932.12.00	00 5	2-Furaldehyde (Furfuraldehyde).....	kg.....	Free	Free
2932.13.00	00 4	Furfuryl alcohol and tetrahydrofurfuryl alcohol.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)
2932.19		Other:			
2932.19.10	00 6	Aromatic.....	kg.....	6.7% <u>253/</u>	Free (E,IL,J) 1.3% (CA)
2932.19.50	00 7	Other.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)
2932.21.00	00 4	Lactones:			
		Coumarin, methylcoumarins and ethyl- coumarins.....	kg.....	20%	Free (A*,E,IL,J) 4% (CA)
2932.29		Other lactones:			
		Aromatic:			
2932.29.10	00 4	Pesticides.....	kg.....	12.5%	Free (A*,CA,E, IL,J)
2932.29.20	00 2	Drugs.....	kg.....	7.4%	Free (CA,E,IL,J)
2932.29.25	00 7	Other:			
		4-Hydroxycoumarin.....	kg.....	3.7¢/kg + 16.2%	Free (A*,CA,E, IL,J)
2932.29.30	00 0	Other:			
		Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>254/</u>	Free (CA,E,IL,J)
2932.29.45	00 3	Other.....	kg.....	3.7¢/kg + 16.2% <u>255/</u>	Free (CA,E,IL,J)

See endnotes at end of chapter.

2932 (con.)	Heterocyclic compounds with oxygen hetero-atom(s) only (con.):				
	Lactones (con.):				
2932.29 (con.)	Other lactones (con.)				
2932.29.50	Other.....	3.7%	Free	(A*,CA,E, IL,J)	25%
10 3	Butyrolactone.....	kg			
20 1	Glucono- δ -lactone.....	kg			
30 9	Sodium erythorbate (Sodium isoascorbate).....	kg			
50 4	Other.....	kg			
2932.90	Other:				
	Aromatic:				
	Pesticides:				
2932.90.10 00 8	2,2-Dimethyl-1,3-benzodioxol-4- yl methylcarbamate (Bendio- carb); and 2-Ethoxy-2,3-dihydro-3,3- dimethyl-5-benzofuranyl- methanesulfonate.....	kg..... 6.8%	<u>256/</u>	Free (A*,CA,E, IL,J)	15.4¢/kg + 40.5%
2932.90.20 00 6	Other.....	kg..... 11.1%	Free	(A*,CA,E, IL,J)	15.4¢/kg + 40%
2932.90.30 00 4	Heliotropin.....	kg..... 4.8%	Free	(CA,E,IL,J)	45%
2932.90.32 00 2	Benzofuran (Coumarone); and Dibenzofuran (Diphenylene oxide)....	kg..... Free			Free
2932.90.35 00 9	2-Hydroxy-3-dibenzofurancarboxylic acid.....	kg..... 7.8%	Free	(CA,E,IL,J)	15.4¢/kg + 66.5%
2932.90.37 00 7	Safrole.....	kg..... 7.2%	Free	(A*,CA,E, IL,J)	45%
2932.90.39 00 5	Benzointetrahydropyranyl ester; and Xanthen-9-one.....	kg..... 5.8%	Free	(CA,E,IL,J)	15.4¢/kg + 39.5%
2932.90.41 00 1	Other: Products described in additional U.S. note 3 to section VI.....	kg..... 13.5%	<u>257/</u>	Free (CA,E,IL,J)	15.4¢/kg + 52%
2932.90.45 00 7	Other.....	kg..... 3.7¢/kg + 16.2%	<u>258/</u>	Free (CA,E,IL,J)	15.4¢/kg + 52%
2932.90.50 00 9	Other.....	kg..... 3.7%	<u>259/</u>	Free (A*,CA,E, IL,J)	25%

See endnotes at end of chapter.

2933	Heterocyclic compounds with nitrogen hetero-atom(s) only; nucleic acids and their salts: Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:					
2933.11.00 00 5	Phenazone (Antipyrine) and its derivatives.....	kg.....	6.6% <u>260/</u>	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 49.5%	
2933.19	Other:					
2933.19.10 00 5	Aromatic or modified aromatic: Aminomethylphenylpyrazole (Phenylmethylaminopyrazole); 3-(5-Amino-3-methyl-1H-pyrazol-1-yl)benzenesulfonic acid; Amino-J-pyrazolone; 3-Amino-1-(2,4,6-trichlorophenyl)-5-pyrazolone; 3-Carboxy-1,4-sulfo-phenylpyrazol-5-one; 4-Chloro-3-(3-methyl-5-oxo-2-pyrazolin-1-yl)benzenesulfonic acid; 1-(m-Chlorophenyl)-3-methyl-2-pyrazolin-5-one; p-Chloropyrazolone; 1-(2',5'-Dichlorophenyl)-3-methyl-2-pyrazolin-5-one; 1-(o-Ethylphenyl)-3-methyl-2-pyrazolin-5-one; 5-Imino-3-methyl-1-phenylpyrazole; 5-Imino-3-methyl-1-(m-sulfo-phenyl)pyrazole; 2,4-Methylcarboxypyrazolic acid; Methylphenylpyrazolone; 3-Methyl-1-(p-tolyl)-2-pyrazolin-5-one (p-Tolyl methyl pyrazolone); and Sulfinpyrazone.....		kg.....	5.8% <u>261/</u>	Free (E, IL, J) 1.1% (CA)	15.4¢/kg + 39.5%
2933.19.25 00 8	Other: Pesticides.....		kg.....	13.5%	Free (A*, E, IL, J) 2.7% (CA)	15.4¢/kg + 48.5%
2933.19.30 00 1	Photographic chemicals....		kg.....	8.5% <u>262/</u>	Free (A*, E, IL, J) 1.7% (CA)	15.4¢/kg + 50%
2933.19.35 00 6	Drugs.....		kg.....	6.8%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 47.5%
2933.19.40 00 9	Other: Products described in additional U.S. note 3 to section VI.....		kg.....	13.5% <u>263/</u>	Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 52%
2933.19.42 00 7	Other.....		kg.....	3.7¢/kg + 16.2% <u>264/</u>	Free (E, IL, J) 0.7¢/kg + 3.2% (CA)	15.4¢/kg + 52%
2933.19.45 00 4	Other: Drugs.....		kg.....	3.7%	Free (A*, E, IL, J) 0.7% (CA)	25%
2933.19.50 00 6	Other.....		kg.....	7.9% <u>265/</u>	Free (A*, E, IL, J) 1.5% (CA)	30.5%

See endnotes at end of chapter.

2933 (con.)	Heterocyclic compounds with nitrogen hetero-atom(s) only; nucleic acids and their salts (con.): Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:			
2933.21.00 00 3	Hydantoin and its derivatives.....	kg.....	6.7% <u>266/</u>	Free (A*,CA,E,IL,J) 15.4¢/kg + 63%
2933.29	Other:			
2933.29.10 00 3	Aromatic or modified aromatic: 2-Phenylimidazole.....		kg..... 5.8%	Free (E,IL,J) 15.4¢/kg + 1.1% (CA) 39.5%
2933.29.20 00 1	Other: Drugs.....		kg..... 6%	Free (A*,E,IL,J) 15.4¢/kg + 1.2% (CA) 51%
2933.29.30 00 9	Other: Products described in additional U.S. note 3 to section VI.....		kg..... 13.5% <u>267/</u>	Free (E,IL,J) 15.4¢/kg + 2.7% (CA) 52%
2933.29.40 00 7	Other.....		kg..... 3.7¢/kg + 16.2% <u>268/</u>	Free (E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.2% (CA) 52%
2933.29.45 00 2	Other: Drugs.....		kg..... 3.7%	Free (A*,E,IL,J) 25% 0.7% (CA)
2933.29.50 00 4	Other.....		kg..... 7.9%	Free (A*,E,IL,J) 30.5% 1.5% (CA) <u>269/</u>
	Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:			
2933.31.00 00 1	Pyridine and its salts.....		kg..... Free	Free
2933.39	Other:			
2933.39.10 00 1	Collidines, lutidines and picolines.....		kg..... Free	Free
2933.39.15 00 6	Cyproheptadine hydrochloride.....		kg..... 8%	Free (A*,E,IL,J) 15.4¢/kg + 1.6% (CA) 65%
2933.39.20 00 9	p-Chloro-2-benzylpyridine; 4-Chloro-1-methylpiperidine hydrochloride; 1,4-Dimethyl-6-hydroxy-3-cyanopyrid-2-one; Di-(2,2,6,6-tetramethyl-4-hydroxypiperidine)sebacate; 2-Methyl-5-ethylpyridine; 4-Phenylpropylpyridine; α-Phenylpyridylacetic acid, methyl ester; Picolinic acid; 2-Pyridinecarboxaldehyde; and 2,5-Pyridinedicarboxylic acid.....		kg..... 5.8% <u>270/</u>	Free (E,IL,J) 15.4¢/kg + 1.1% (CA) 39.5%
2933.39.21 00 8	Other: Pesticides: Fungicides.....		kg..... 11.1%	Free (A*,E,IL,J) 15.4¢/kg + 2.2% (CA) 40%
2933.39.23 00 6	Herbicides: o-Paraquat dichloride.....		kg..... 6.8%	Free (A*,E,IL,J) 15.4¢/kg + 1.3% (CA) 40.5%
2933.39.25 00 4	Other.....		kg..... 13.5%	Free (A*,E,IL,J) 15.4¢/kg + 2.7% (CA) 48.5%
2933.39.27 00 2	Other.....		kg..... 12.5%	Free (A*,E,IL,J) 15.4¢/kg + 2.5% (CA) 64.5%

See endnotes at end of chapter.

2933 (con.)	Heterocyclic compounds with nitrogen hetero-atom(s) only; nucleic acids and their salts (con.):			
	Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure (con.):			
2933.39 (con.)	Other (con.):			
	Other (con.):			
	Drugs:			
2933.39.30 00 7	Antidepressants, tranquilizers and other psychotherapeutic agents..	kg.....	16.6%	Free (E,IL,J) 15.4¢/kg + 3.3% (CA) 149.5%
2933.39.37 00 0	Other.....	kg.....	8% <u>271/</u>	Free (E,IL,J) 15.4¢/kg + 1.6% (CA) <u>272/</u> 65%
	Other:			
2933.39.47 00 8	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>273/</u>	Free (E,IL,J) 15.4¢/kg + 2.7% (CA) 52%
2933.39.50 00 2	Other.....	kg.....	3.7¢/kg + 16.2% <u>274/</u>	Free (E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.2% (CA) 52%
2933.40	Compounds containing a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:			
2933.40.04 00 6	Chloroquine diphosphate.....	kg.....	8.1%	Free (A*,E,IL,J) 15.4¢/kg + 1.6% (CA) 67.5%
2933.40.08 00 2	4,7-Dichloroquinoline.....	kg.....	3.7¢/kg + 16.2%	Free (A*,E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.2% (CA) 52%
2933.40.10 00 8	Ethoxyquin (1,2-Dihydro-6-ethoxy-2,2,4-trimethylquinoline).....	kg.....	10%	Free (A*,E,IL,J) 15.4¢/kg + 2% (CA) 55%
2933.40.15 00 3	8-Methylquinoline and Isoquinoline.....	kg.....	5.8% <u>275/</u>	Free (E,IL,J) 15.4¢/kg + 1.1% (CA) 39.5%
	Other:			
	Drugs:			
2933.40.20 00 6	5-Chloro-7-iodo-8-quinolinol (Iodochlorhydroxyquin); Decoquinatate; Diiodohydroxyquin; and Oxyquinoline sulfate.....	kg.....	6.7%	Free (E,IL,J) 15.4¢/kg + 1.3% (CA) 46%
2933.40.27 00 9	Other.....	kg.....	8.1%	Free (E,IL,J) 15.4¢/kg + 1.6% (CA) 67.5%
2933.40.30 00 4	Pesticides.....	kg.....	11.1%	Free (A*,E,IL,J) 15.4¢/kg + 2.2% (CA) 40%
	Other:			
2933.40.45 00 7	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>276/</u>	Free (E,IL,J) 15.4¢/kg + 2.7% (CA) 52%
2933.40.70 00 5	Other.....	kg.....	3.7¢/kg + 16.2% <u>277/</u>	Free (E,IL,J) 15.4¢/kg + 0.7¢/kg + 3.2% (CA) 52%
	Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure; nucleic acids and their salts:			
2933.51	Malonylurea (Barbituric acid) and its derivatives; salts thereof:			
2933.51.10 00 4	Malonylurea (Barbituric acid).....	kg.....	5% <u>278/</u>	Free (A*,E,IL,J) 25% 1% (CA)
2933.51.30 00 0	Phenobarbital.....	kg.....	3.7%	Free (A*,E,IL,J) 50% 0.7% (CA)
2933.51.60 00 3	Other.....	kg.....	3.7%	Free (E,IL,J) 50% 0.7% (CA)

See endnotes at end of chapter.

2933 (con.)	Heterocyclic compounds with nitrogen hetero-atom(s) only; nucleic acids and their salts (con.):				
	Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure; nucleic acids and their salts (con.):				
2933.59	Other:				
	Pesticides:				
	Aromatic or modified aromatic:				
2933.59.10 00 6	Herbicides.....	kg.....	13.5%	Free (A*, CA, E, IL, J)	15.4¢/kg + 48.5%
2933.59.15 00 1	Other.....	kg.....	12.5%	Free (A*, CA, E, IL, J)	15.4¢/kg + 64.5%
2933.59.18 00 8	Other.....	kg.....	7.9%	Free (A*, CA, E, IL, J)	30.5%
	Drugs:				
	Aromatic or modified aromatic:				
2933.59.20 00 4	5-Ethyl-5-phenylhexahydropyrimidine-4,6-dione (Primidone).....	kg.....	5.3%	Free (A*, CA, E, IL, J)	15.4¢/kg + 45%
	Antihistamines, including those principally used as antinauseants:				
2933.59.23 00 1	Meclizine hydrochloride.....	kg.....	9.2%	Free (A*, CA, E, IL, J)	15.4¢/kg + 82%
2933.59.25 00 9	Other.....	kg.....	9.2%	Free (CA, E, IL, J)	15.4¢/kg + 82%
	Anti-infective agents:				
2933.59.31 00 1	Nicarbazin.....	kg.....	6.7%	Free (CA, E, IL, J)	15.4¢/kg + 46%
2933.59.32 00 0	Trimethoprim.....	kg.....	6.7%	Free (A*, CA, E, IL, J)	15.4¢/kg + 46%
2933.59.36 00 6	Other.....	kg.....	8.1% <u>279/</u>	Free (CA, E, IL, J)	15.4¢/kg + 67.5%
2933.59.45 00 5	Antidepressants, tranquilizers and other psychotherapeutic agents.....				kg..... 16.6%
2933.59.55 00 2	Other.....	kg.....	6.9%	Free (CA, E, IL, J)	15.4¢/kg + 45%
2933.59.59 00 8	Other.....	kg.....	3.7%	Free (A*, CA, E, IL, J)	25%
	Other:				
	Aromatic or modified aromatic:				
2933.59.70 00 3	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>280/</u>	Free (CA, E, IL, J)	15.4¢/kg + 52%
2933.59.80 00 1	Other.....	kg.....	3.7¢/kg + 16.2% <u>281/</u>	Free (CA, E, IL, J)	15.4¢/kg + 52%
2933.59.90 00 9	Other.....	kg.....	7.9% <u>282/</u>	Free (A*, CA, E, IL, J)	30.5%
	Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:				
2933.61.00 00 4	Melamine.....	kg.....	3.5%	Free (A*, E, IL, J)	25%
2933.69.00	Other.....	3.5% <u>283/</u>	Free (A*, E, IL, J)	25%
10 4	Cyanuric chloride.....	kg		0.7% (CA) <u>284/</u>	
20 2	Pesticides.....	kg			
30 0	Products used principally for rubber processing.....	kg			
50 5	Other.....	kg			

See endnotes at end of chapter.

2933 (con.)	Heterocyclic compounds with nitrogen hetero-atom(s) only; nucleic acids and their salts (con.):				
	Lactams:				
2933.71.00 00 2	6-Hexanelactam (ε-Caprolactam).....	kg.....	3.3¢/kg + 10%	Free (A*,CA,E,IL,J)	15.4¢/kg + 40%
2933.79	Other lactams:				
	Aromatic or modified aromatic:				
2933.79.10 00 2	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>285/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 52%
2933.79.15 00 7	Other.....	kg.....	3.7¢/kg + 16.2%	Free (E,IL,J) 0.7¢/kg + 3.2% (CA)	15.4¢/kg + 52%
	Other:				
2933.79.20 00 0	N-Methyl-2-pyrrolidone; and 2-Pyrrolidone.....	kg.....	4.2%	Free (A*,E,IL,J) 0.8% (CA)	25%
2933.79.30 00 8	N-Vinyl-2-pyrrolidone, monomer.....	kg.....	5.5%	Free (A*,E,IL,J) 1.1% (CA)	40%
2933.79.50 00 3	Other.....	kg.....	7.9%	Free (A*,E,IL,J) 1.5% (CA)	30.5%
2933.90	Other:				
	Aromatic or modified aromatic:				
2933.90.05 00 4	Acridine and indole.....	kg.....	Free		Free
2933.90.10 00 7	6-Bromo-5-methyl-1H-imidazo-[4,5-b]pyridine; 2-sec-Butyl-4-tert-butyl-6-(benzotriazol-2-yl)phenol; 2-tert-Butyl-4-methyl-6-(5-chlorobenzotriazol-2-yl)phenol; Carbazole; 2,4-Di-tert-butyl-6-(benzotriazol-2-yl)phenol; 2,4-Di-tert-butyl-6-(5-chlorobenzotriazol-2-yl)phenol; 2,3-Dichloro-6-quinoxalinecarbonyl chloride; 1-Hydroxy-2-carbazolecarboxylic acid; 2-Hydroxy-3-carbazolecarboxylic acid; 2-Hydroxy-3-carbazolecarboxylic acid, sodium salt; Iminodibenzyl (10,11-dihydro-5H-dibenz [b,f]azepine) ; Indoline; 3-Methylbenzo [f] quinoline; 2-Methylindoline; 2-Methylmercaptobenzimidazole; 1-Methyl-2-phenylindole; 1-Methylpyrazine; 2,4-Methylpyrazolic acid; 2-Phenylbenzimidazole; 2-Phenylindole; 3-Quinuclidinol; Tetramethylpyrazine; 2,3,5-Triphenyltetrazolium chloride; dl-Tryptophan; and Vinylcarbazole, monomer.....	kg.....	5.8% <u>286/</u>	Free (E,IL,J) 1.1% (CA)	15.4¢/kg + 39.5%

See endnotes at end of chapter.

2933 (con.)	Heterocyclic compounds with nitrogen hetero-atom(s) only; nucleic acids and their salts (con.):				
2933.90 (con.)	Other (con.):				
	Aromatic or modified aromatic (con.):				
	Other:				
	Pesticides:				
2933.90.15 00 2	5-Amino-4-chloro- α -phenyl-3-pyridazinone; and o-Diquat dibromide (1,1'-Ethylene-2,2'-dipyridylium dibromide) ..	kg.....	6.8%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 40.5%
	Other:				
2933.90.18 00 9	Insecticides.....	kg.....	12.5%	Free (A*, E, IL, J) 2.5% (CA)	15.4¢/kg + 64.5%
2933.90.20 00 5	Other.....	kg.....	13.5%	Free (A*, E, IL, J) 2.7% (CA)	15.4¢/kg + 64.5%
2933.90.25 00 0	Photographic chemicals.....	kg.....	8.5%	Free (A*, E, IL, J) 1.7% (CA)	15.4¢/kg + 50%
	Drugs:				
2933.90.26 00 9	Antihistamines.....	kg.....	6.6%	Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 45%
	Anti-infective agents:				
2933.90.41 00 0	Acriflavine; Acriflavine hydrochloride; and Pyrazinamide.....	kg.....	6.7%	Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 46%
2933.90.44 00 7	Carbadox.....	kg.....	6.7%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 46%
2933.90.46 00 5	Other.....	kg.....	8.1%	Free (E, IL, J) 1.6% (CA)	15.4¢/kg + 67.5%
	Cardiovascular drugs:				
2933.90.51 00 7	Hydralazine hydrochloride.....	kg.....	5.8%	Free (E, IL, J) 1.1% (CA)	15.4¢/kg + 47.5%
2933.90.53 00 5	Other.....	kg.....	8%	Free (E, IL, J) 1.6% (CA)	15.4¢/kg + 65%
	Drugs primarily affecting the central nervous system:				
2933.90.55	Analgesics, anti-pyretics and nonhormonal anti-inflammatory agents.....	6.8%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 47.5%
10 1	Tolmetin.....	kg			
20 9	Tolmetin sodium dihydrate.....	kg			
30 7	Tolmetin sodium (anhydrous).....	kg			
90 4	Other.....	kg			
	Antidepressants, tranquilizers and other psychotherapeutic agents:				
2933.90.57 00 1	Clozapine; and Droperidol.....	kg.....	6.6%	Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 45.5%
2933.90.59 00 9	Imipramine hydrochloride...	kg.....	6.6%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 45.5%
2933.90.61 00 5	Other.....	kg.....	16.6%	Free (E, IL, J) 3.3% (CA)	15.4¢/kg + 149.5%
2933.90.65 00 1	Anticonvulsants, hypnotics and sedatives.....	kg.....	6.9%	Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 48.5%
2933.90.70 00 4	Other.....	kg.....	7.6%	Free (E, IL, J) 1.5% (CA)	15.4¢/kg + 58.5%
2933.90.75 00 9	Other.....	kg.....	6.9%	Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 45%

See endnotes at end of chapter.

2933 (con.)	Heterocyclic compounds with nitrogen hetero-atom(s) only; nucleic acids and their salts (con.):				
2933.90 (con.)	Other (con.):				
	Aromatic or modified aromatic (con.):				
	Other (con.)				
	Other:				
2933.90.80 00 2	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>295/</u>	Free (E,IL,J) 2.7% (CA) <u>296/</u>	15.4¢/kg + 52%
2933.90.83 00 9	Other.....	kg.....	3.7¢/kg + 16.2% <u>297/</u>	Free (E,IL,J) 0.7¢/kg + 3.2% (CA)	15.4¢/kg + 52%
	Other:				
2933.90.85 00 7	3-Amino-1,2,4-triazole.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%
2933.90.87 00 5	Hexamethylenetetramine.....	kg.....	6.3%	Free (A*,E,IL,J) 1.2% (CA)	58%
	Other:				
2933.90.90 00 0	Drugs.....	kg.....	3.7%	Free (A*,E,IL,J) 0.7% (CA)	25%
2933.90.95 00 5	Other.....	kg.....	7.9% <u>298/</u>	Free (A*,E,IL,J) 1.5% (CA) <u>299/</u>	30.5%
2934	Other heterocyclic compounds:				
2934.10	Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure:				
	Aromatic or modified aromatic:				
	Products described in additional U.S. note 3 to section VI.....				
2934.10.10 00 3	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>300/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 52%
2934.10.20 00 1	Other.....	kg.....	3.7¢/kg + 16.2% <u>301/</u>	Free (E,IL,J) 0.7¢/kg + 3.2% (CA)	15.4¢/kg + 52%
2934.10.50 00 4	Other.....	kg.....	7.9% <u>302/</u>	Free (A*,E,IL,J) 1.5% (CA)	30.5%
2934.20	Compounds containing a benzothiazole ring-system (whether or not hydrogenated), not further fused:				
2934.20.05 00 8	N-tert-Butyl-2-benzothiazolesulfenamide..	kg.....	3.7¢/kg + 16.2%	Free (A*,E,IL,J) 0.7¢/kg + 3.2% (CA)	15.4¢/kg + 52%
2934.20.10 00 1	2,2'-Dithiobisbenzothiazole.....	kg.....	15%	Free (A*,CA,E,IL,J)	15.4¢/kg + 57%
2934.20.15 00 6	2-Mercaptobenzothiazole; and N-(Oxydiethylene)benzothiazole-2-sulfenamide.....	kg.....	3.7¢/kg + 16.2%	Free (A*,CA,E,IL,J)	15.4¢/kg + 52%
2934.20.20 00 9	2-Mercaptobenzothiazole, sodium salt (2-Benzothiazolethiol, sodium salt).....	kg.....	0.9¢/kg + 12.5% <u>303/</u>	Free (CA,E,IL,J)	15.4¢/kg + 40%
2934.20.30 00 7	2-Amino-6-methoxybenzothiazole; 2-Amino-6-methylbenzothiazole; 6-Ethoxy-2-benzothiazolethiol; 3-Methylbenzothiazole-2-hydrazone; and Primuline base.....	kg.....	5.8%	Free (E,IL,J) 1.1% (CA)	15.4¢/kg + 39.5%
	Other:				
2934.20.35 00 2	Pesticides.....	kg.....	11.1%	Free (A*,E,IL,J) 2.2% (CA)	15.4¢/kg + 40%
	Other:				
2934.20.40 00 5	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>304/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 52%
2934.20.60 00 0	Other.....	kg.....	3.7¢/kg + 16.2%	Free (E,IL,J) 0.7¢/kg + 3.2% (CA) <u>305/</u>	15.4¢/kg + 52%

See endnotes at end of chapter.

2934 (con.)	Other heterocyclic compounds (con.):				
2934.30	Compounds containing a phenothiazine ring-system (whether or not hydrogenated), not further fused:				
2934.30.04 00 7	Butaperazine maleate; Chlorpromazine; Etymemazine chlorhydrate; Fluphenazine decanoate; Fluphenazine enanthate; Mesoridazine besylate; Piperacetazine; Promazine hydrochloride; 2-(Trifluoromethyl)phenothiazine; and Trifluoperazine hydrochloride.....	kg.....	6.6% <u>306/</u>	Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 45%
2934.30.08 00 3	Prochlorperazine maleate; and Promethazine hydrochloride.....	kg.....	6.6%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 45%
2934.30.15 00 4	Chlorpromazine hydrochloride.....	kg.....	16.6%	Free (A*, E, IL, J) 3.3% (CA)	15.4¢/kg + 149.5%
	Other:				
	Drugs:				
2934.30.25 00 2	Antidepressants, tranquilizers and other psychotherapeutic agents.....	kg.....	16.6%	Free (E, IL, J) 3.3% (CA)	15.4¢/kg + 149.5%
2934.30.30 00 5	Other.....	kg.....	8.2%	Free (E, IL, J) 1.6% (CA)	15.4¢/kg + 45%
	Other:				
2934.30.40 00 3	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>307/</u>	Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 52%
2934.30.50 00 0	Other.....	kg.....	3.7¢/kg + 16.2%	Free (E, IL, J) 0.7¢/kg + 3.2% (CA)	15.4¢/kg + 52%
2934.90	Other:				
	Aromatic or modified aromatic:				
2934.90.05 00 3	5-Amino-3-phenyl-1,2,4-thiadiazole (3-Phenyl-5-amino-1,2,4- thiadiazole); 2-Hydroxybenzoxazole (Benzoxazolone); 4-Phenylmorpholine; 1,9-Thianthrene-dicarboxylic acid; and Thioxanthene-9-one (Thioxanthone)...	kg.....	5.8% <u>308/</u>	Free (E, IL, J) 1.1% (CA)	15.4¢/kg + 39.5%
2934.90.06 00 2	7-Nitronaphth[1,2]oxadiazole-5- sulfonic acid and its salts.....	kg.....	7.8% <u>309/</u>	Free (E, IL, J) 1.5% (CA)	15.4¢/kg + 66.5%
2934.90.08 00 0	2,5-Diphenyloxazole.....	kg.....	3.7¢/kg + 16.2%	Free (A*, E, IL, J) 0.7¢/kg + 3.2% (CA)	15.4¢/kg + 52%
	Other:				
	Pesticides:				
2934.90.10 00 6	2-tert-Butyl-4-(2,4-di- chloro-5-isopropoxy- phenyl)- Δ^2 -1,3,4- oxadiazolin-5-one; 3-Isopropyl-1H-2,1,3- benzothiadiazin-4(3H)- one-2,2-dioxide (Bentazon); O,O-Diethyl-S-[(6-chloro- 2-oxobenzoxazolin-3-yl)- methyl]phosphorodi- thioate (Phosalone); and 1,2-Benzisothiazolin- 3-one.....	kg.....	6.8%	Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 40.5%

See endnotes at end of chapter.

2934 (con.)	Other heterocyclic compounds (con.):					
2934.90	Other (con.):					
(con.)						
	Aromatic or modified aromatic (con.):					
	Other (con.):					
	Pesticides (con.):					
	Other:					
2934.90.12 00 4	Fungicides.....	kg.....	11.1%	Free (A*, E, IL, J)	15.4¢/kg +	
				2.2% (CA)	40%	
2934.90.14 00 2	Herbicides.....	kg.....	13.5%	Free (A*, E, IL, J)	15.4¢/kg +	
				2.7% (CA)	48.5%	
2934.90.16 00 0	Insecticides.....	kg.....	12.5%	Free (A*, E, IL, J)	15.4¢/kg +	
				2.5% (CA)	64.5%	
2934.90.18 00 8	Other.....	kg.....	10.7%	Free (A*, E, IL, J)	15.4¢/kg +	
				2.1% (CA)	40%	
2934.90.20 00 4	Photographic chemicals.....	kg.....	8.5%	Free (A*, E, IL, J)	15.4¢/kg +	
				1.7% (CA)	50%	
2934.90.25 00 9	Drugs.....	kg.....	6.9% <u>310/</u>	Free (A*, E, IL, J)	15.4¢/kg +	
				1.3% (CA) <u>311/</u>	45%	
	Other:					
2934.90.40 00 0	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>312/</u>	Free (E, IL, J)	15.4¢/kg +	
				2.7% (CA)	52%	
2934.90.44 00 6	Other.....	kg.....	3.7¢/kg + 16.2% <u>313/</u>	Free (E, IL, J)	15.4¢/kg +	
				0.7¢/kg + 3.2% (CA)	52%	
	Other:					
2934.90.47 00 3	Drugs.....	kg.....	3.7%	Free (A*, E, IL, J)	25%	
				0.7% (CA)		
2934.90.50 00 7	Other.....	kg.....	7.9%	Free (A*, CA, E, IL, J)	30.5%	
2935.00	Sulfonamides:					
2935.00.05 00 1	4-Amino-6-chloro-m-benzenedisulfonamide.....	kg.....	6.8%	Free (A*, E, IL, J)	15.4¢/kg +	
				1.3% (CA)	41%	
2935.00.10 00 4	2-Amino-N-ethylbenzenesulfonamide; 5-Amino- α, α, α -trifluorotoluene-2,4-disulfonamide; Benzenesulfonamide; Benzenesulfonyl hydrazide; 2-Chloro-4-amino-5-hydroxybenzenesulfonamide; 2,5-Dimethoxysulfanilamide; and Metanilamide.....	kg.....	6.8% <u>314/</u>	Free (E, IL, J)	15.4¢/kg +	
				1.3% (CA)	41%	
2935.00.15 00 9	o-Toluenesulfonamide.....	kg.....	7.4% <u>315/</u>	Free (E, IL, J)	15.4¢/kg +	
				1.4% (CA)	57.5%	

See endnotes at end of chapter.

2935.00 (con.)	Sulfonamides (con.):				
	Other:				
2935.00.20 00 2	Fast color bases and fast color salts....	kg.....	12.5%	Free (A*,E,IL,J) 2.5% (CA)	15.4¢/kg + 54.5%
	Drugs:				
	Anti-infective agents:				
2935.00.30 00 0	Sulfamethazine.....	kg.....	8%	Free (A*,CA,E, IL,J)	15.4¢/kg + 80%
2935.00.31 00 9	Acetylsulfisoxazole; Sulfacetamide, sodium; Sulfamerazine, sodium; Sulfamethazine, sodium; Sulfamethoxazole; Sulfanilamide; Sulfaquinoxaline; and Sulfisoxazole.....	kg.....	10.8%	Free (A*,E,IL,J) 2.1% (CA) <u>316/</u>	15.4¢/kg + 96%
2935.00.33 00 7	Sulfathiazole; and Sulfathiazole, sodium.....	kg.....	15%	Free (A*,E,IL,J) 3% (CA) <u>317/</u>	15.4¢/kg + 133%
2935.00.35 00 5	Salicylazosulfapyridine (Sulfasalazine); Sulfadiazine; Sulfaguanidine; and Sulfapyridine.....	kg.....	11.6%	Free (E,IL,J) 2.3% (CA) <u>318/</u>	15.4¢/kg + 128.5%
2935.00.37 00 3	Sulfamerazine.....	kg.....	11.6%	Free (A*,E,IL,J) 2.3% (CA)	15.4¢/kg + 128.5%
2935.00.39 00 1	Other.....	kg.....	10.8% <u>319/</u>	Free (E,IL,J) 2.1% (CA) <u>320/</u>	15.4¢/kg + 96%
	Other:				
2935.00.43 00 5	Chlorothiazide; Chloropropamide; Hydrochlorothiazide; and Tolbutamide.....	kg.....	6.9%	Free (A*,E,IL,J) 1.3% (CA) <u>321/</u>	15.4¢/kg + 45%
2935.00.44 00 4	N-[5-(Aminosulfonyl)-1,3,4- thiadiazol-2-yl]acetamide.....	kg.....	6.9%	Free (A*,CA,E, IL,J)	15.4¢/kg + 45%
2935.00.53 00 2	Glyburide; and Furosemide.....	kg.....	6.9%	Free (A*,CA,E, IL,J)	15.4¢/kg + 45%
2935.00.57 00 8	Other.....	kg.....	6.9%	Free (CA,E,IL,J)	15.4¢/kg + 45%
	Other:				
2935.00.70 00 1	Products described in additional U.S. note 3 to section VI.....	kg.....	13.5% <u>322/</u>	Free (E,IL,J) 2.7% (CA)	15.4¢/kg + 57.5%
2935.00.90 00 7	Other.....	kg.....	3.7¢/kg + 18% <u>323/</u>	Free (CA,E,IL,J)	15.4¢/kg + 57.5%

See endnotes at end of chapter.

XI. PROVITAMINS, VITAMINS AND HORMONES

2936		Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent:					
2936.10.00	00 3	Provitamins, unmixed.....	kg.....	3.3%	Free (A*, E, IL, J)	25%	
					0.6% (CA)		
		Vitamins and their derivatives, unmixed:					
2936.21.00	00 0	Vitamins A and their derivatives.....	kg.....	3.1%	Free (A*, E, IL, J)	25%	
					0.6% (CA)		
2936.22.00	00 9	Vitamin B ₁ (Thiamine) and its derivatives.....	kg.....	3.1%	Free (A*, E, IL, J)	25%	
					0.6% (CA)		
2936.23.00	00 8	Vitamin B ₂ (Riboflavin) and its derivatives.....	kg.....	7.8%	Free (E, IL, J)	15.4¢/kg + 62%	
2936.24.00	00 7	D- or DL-Pantothenic acid (Vitamin B ₃ or Vitamin B ₅) and its derivatives.....	kg.....	3.1%	Free (A*, CA, E, IL, J)	25%	
2936.25.00	00 6	Vitamin B ₆ (Pyridoxine and related compounds with Vitamin B ₆ activity) and its derivatives.....	kg.....	3.1%	Free (A*, E, IL, J)	25%	
					0.6% (CA)		
2936.26.00	00 5	Vitamin B ₁₂ (Cyanocobalamin and related compounds with Vitamin B ₁₂ activity) and its derivatives.....	kg.....	16.2%	Free (A*, E, IL, J)	15.4¢/kg + 145.5%	
					3.2% (CA)		
2936.27.00	00 4	Vitamin C (Ascorbic acid) and its derivatives.....	kg.....	3.1%	Free (A*, CA, E, IL, J)	25%	
2936.28.00	00 3	Vitamin E (Tocopherols and related compounds with Vitamin E activity) and its derivatives.....	kg.....	7.9%	Free (A*, E, IL, J)	15.4¢/kg + 63.5%	
					1.5% (CA)		
2936.29		Other vitamins and their derivatives:					
2936.29.10	00 0	Folic acid.....	kg.....	6.9%	Free (CA, E, IL, J)	15.4¢/kg + 49%	
2936.29.15		Niacin and niacinamide.....		3.1%	Free (A*, CA, E, IL, J)	25%	
		Niacin:					
	10 3	Pharmaceutical grade.....	kg				
	20 1	Other.....	kg				
	30 9	Niacinamide.....	kg				
		Other:					
2936.29.20	00 8	Aromatic or modified aromatic..	kg.....	6.9%	Free (CA, E, IL, J)	15.4¢/kg + 45%	
2936.29.50		Other.....		3.1%	Free (A*, CA, E, IL, J)	25%	
	20 7	Vitamins D and their derivatives.....	kg				
	30 5	Biotin.....	kg				
	50 0	Other.....	kg				
2936.90.00	00 6	Other, including natural concentrates.....	kg.....	4%	Free (A*, CA, E, IL, J)	25%	

See endnotes at end of chapter.

2937		Hormones, natural or reproduced by synthesis; derivatives thereof, used primarily as hormones; other steroids used primarily as hormones:			
2937.10.00	00 2	Pituitary (anterior) or similar hormones, and their derivatives.....	g..... 1.8%	Free (A*,E,IL,J) 0.3% (CA)	10%
		Adrenal cortical hormones and their deri- vatives:			
2937.21.00		Cortisone, hydrocortisone, prednisone (Dehydrocortisone), and prednisolone (Dehydrohydrocortisone)..... 6%	Free (A*,E,IL,J) 1.2% (CA)	25%
	10 7	Cortisone.....	g		
	20 5	Hydrocortisone.....	g		
	30 3	Prednisone.....	g		
	40 1	Prednisolone.....	g		
2937.22.00	00 8	Halogenated derivatives of adrenal cortical hormones.....	g..... 6%	Free (A*,E,IL,J) 1.2% (CA)	25%
2937.29.00		Other..... 6%	Free (A*,E,IL,J) 1.2% (CA)	25%
	10 9	Salts and esters of cortisone.....	g		
	20 7	Salts and esters of hydrocortisone..	g		
	30 5	Salts and esters of prednisone.....	g		
	40 3	Salts and esters of prednisolone....	g		
	50 0	Other.....	g		
		Other hormones and their derivatives; other steroids used primarily as hormones:			
2937.91.00	00 4	Insulin and its salts.....	g..... 1.8%	Free (A*,E,IL,J) 1% (CA)	10%
2937.92		Estrogens and progestins:			
2937.92.10		Obtained directly or indirectly from animal or vegetable materials.. 3.2%	Free (A*,E,IL,J) 0.6% (CA)	25%
	10 9	Estrogens.....	g		
		Other:			
	20 7	Progesterone.....	kg		
	50 0	Other.....	kg		
2937.92.20	00 9	Other: Estradiol benzoate; and Estradiol cyclopentylpropionate (Estradiol cypionate).....	g..... 6.9%	Free (E,IL,J) 1.3% (CA)	15.4¢/kg + 49%
2937.92.40	00 5	Ethinodiol decanoate; D-Norgestrel; and DL-Norgestrel.....	kg..... 8.7%	Free (A*,E,IL,J) 1.7% (CA)	15.4¢/kg + 78.5%
2937.92.80		Other..... 8.7%	Free (E,IL,J) 1.7% (CA)	15.4¢/kg + 78.5%
	10 4	Estrogens.....	g		
		Other:			
	20 2	Progesterone.....	g		
	50 5	Other.....	g		
2937.99		Other:			
2937.99.20	00 2	Desonide; Epinephrine; Epinephrine hydrochloride; and L-Thyroxine (Levothyroxine), sodium.....	kg..... 6.9%	Free (E,IL,J) 1.3% (CA)	15.4¢/kg + 49%
2937.99.40	00 8	Nandrolone decanoate; and Pipecuronium bromide.....	kg..... 3.2%	Free (A*,E,IL,J) 0.6% (CA)	25%
2937.99.60	00 3	Nandrolone phenpropionate.....	kg..... 6.9%	Free (A*,E,IL,J) 1.3% (CA)	15.4¢/kg + 49%
2937.99.80		Other..... 3.2%	Free (E,IL,J) 0.6% (CA)	25%
	10 7	Anabolic agents and androgens..	g		
	50 8	Other.....	g		

See endnotes at end of chapter.

XII. GLYCOSIDES AND VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES

2938	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:						
2938.10.00 00 1	Rutoside (Rutin) and its derivatives.....	kg.....	1.5%	Free (A*, E, IL, J)	10%		
				0.3% (CA)			
2938.90.00 00 4	Other.....	kg.....	3.7%	Free (A*, E, IL, J)	50%		
				0.7% (CA)			
2939	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:						
2939.10	Alkaloids of opium and their derivatives; salts thereof:						
2939.10.10 00 8	Papaverine and its salts.....	kg.....	11.6%	Free (E, IL, J)	15.4¢/kg + 104%		
	Other:						
2939.10.20 00 6	Synthetic.....	kg.....	7%	Free (E, IL, J)	15.4¢/kg + 50%		
				1.4% (CA)			
2939.10.50 00 9	Other.....	g.....	3.5¢/g	Free (A*, E, IL, J)	10.6¢/g		
				0.7¢/g (CA)			
	Alkaloids of cinchona and their derivatives; salts thereof:						
2939.21.00 00 7	Quinine and its salts.....	g.....	Free		Free		
2939.29.00	Other.....		Free		Free		
	Quinidine and its salts.....	g					
	Other.....	g					
2939.30.00 00 6	Caffeine and its salts.....	kg.....	6% <u>325/</u>	Free (A*, CA, E, IL, J)	59%		
2939.40	Ephedrine and their salts:						
2939.40.10 00 2	Pseudoephedrine and its salts.....	kg.....	7.6%	Free (A*, E, IL, J)	15.4¢/kg + 59%		
				1.5% (CA)			
2939.40.50 00 3	Other.....	kg.....	3.7%	Free (A*, E, IL, J)	15.4¢/kg + 59%		
				0.7% (CA)			
2939.50.00 00 1	Theophylline and aminophylline (Theophylline-ethylenediamine) and their derivatives; salts thereof.....	kg.....	3.7%	Free (A*, E, IL, J)	25%		
				0.7% (CA)			
2939.60.00 00 9	Alkaloids of rye ergot and their derivatives; salts thereof.....	kg.....	3.7%	Free (A*, E, IL, J)	25%		
				0.7% (CA)			
2939.70.00 00 7	Nicotine and its salts.....	kg.....	3.7%	Free (A*, E, IL, J)	25%		
				0.7% (CA)			
2939.90	Other:						
2939.90.10 00 1	Natural.....	kg.....	1.8% <u>326/</u>	Free (A*, E, IL, J)	10%		
				0.3% (CA)			
2939.90.50 00 2	Other.....	kg.....	3.7% <u>327/</u>	Free (A*, E, IL, J)	25%		
				0.7% (CA)			

See endnotes at end of chapter.

XIII. OTHER ORGANIC COMPOUNDS

2940.00.00	00 9	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers and sugar esters, and their salts, other than products of heading 2937, 2938 or 2939.....	kg.....	5.8%	<u>328/</u>	Free (A*, CA, E, IL, J)	50%
2941		Antibiotics:					
2941.10		Penicillins and their derivatives with a penicillanic acid structure; salts thereof:					
2941.10.10	00 4	Ampicillin and its salts.....	kg.....	6.9%		Free (CA, E, IL, J)	15.4¢/kg + 48.5%
2941.10.20	00 2	Penicillin G salts.....	kg.....	6.9%		Free (A*, CA, E, IL, J)	15.4¢/kg + 49%
2941.10.30	00 0	Other: Carfecillin, sodium; Cloxacillin, sodium; Dicloxacillin, sodium; Flucloxacillin (Floxacillin); and Oxacillin, sodium.....	kg.....	5.8%		Free (CA, E, IL, J)	15.4¢/kg + 45%
2941.10.50	00 5	Other.....	kg.....	7.4%		Free (CA, E, IL, J)	15.4¢/kg + 56.5%
2941.20.00	00 4	Streptomycins and their derivatives; salts thereof.....	g.....	3.5%		Free (A*, E, IL, J) 0.7% (CA)	25%
2941.30.00	00 2	Tetracyclines and their derivatives; salts thereof.....	g.....	3.7%		Free (A*, E, IL, J) 0.7% (CA)	25%
2941.40.00	00 0	Chloramphenicol and its derivatives; salts thereof.....	kg.....	6.6%		Free (A*, E, IL, J) 1.3% (CA)	15.4¢/kg + 45%
2941.50.00	00 7	Erythromycin and its derivatives; salts thereof.....	g.....	3.7%		Free (A*, E, IL, J) 0.7% (CA)	25%
2941.90		Other:					
2941.90.10		Natural.....		1.8%	<u>329/</u>	Free (A*, CA, E, IL, J)	10%
	10 5	Aminoglycoside antibiotics.....	kg				
	50 6	Other.....	kg				
2941.90.30	00 3	Other: Aromatic or modified aromatic.....	kg.....	6.6%	<u>330/</u>	Free (CA, E, IL, J)	15.4¢/kg + 45%
2941.90.50	00 8	Other.....	kg.....	3.7%	<u>331/</u>	Free (A*, CA, E, IL, J)	25%
2942.00		Other organic compounds:					
2942.00.05	00 2	Aromatic or modified aromatic: Drugs.....	kg.....	6.7%		Free (E, IL, J) 1.3% (CA)	15.4¢/kg + 46%
2942.00.10	00 5	Other: Products described in additional U.S. note 3 to section VI.....	kg.....	13.5%		Free (E, IL, J) 2.7% (CA)	15.4¢/kg + 46.5%
2942.00.20	00 3	Other.....	kg.....	16.1%		Free (E, IL, J) 3.2% (CA)	15.4¢/kg + 46.5%
2942.00.50	00 6	Other.....	kg.....	3.7%		Free (A*, E, IL, J) 0.7% (CA) <u>332/</u>	25%

See endnotes at end of chapter.

1. Acetylene originating in the territory of Canada is free of duty. See subheading 9905.29.05.
2. Acetylene originating in the territory of Canada is free of duty. See subheading 9902.29.05.
3. Duty on photographic color couplers and precursors temporarily suspended. See headings 9902.29.01 and 9902.37.07.
4. See endnote 3.
5. See endnote 3.
6. See endnote 3.
7. See endnote 3.
8. See endnote 3.
9. See endnote 3.
10. See endnote 3.
11. See endnote 3.
12. See endnote 3.
13. See endnote 3.
14. 2-Bromoethylbenzene originating in the territory of Canada is free of duty. See subheading 9905.29.06.
15. See endnote 3.
16. Duty on p-toluenesulfonyl chloride temporarily suspended. See heading 9902.29.04.
17. See endnote 3.
18. See endnote 3.
19. See endnote 3.
20. See endnote 3.
21. See endnote 3.
22. o-Nitrotoluene originating in the territory of Canada is free of duty. See subheading 9905.29.07.
23. See endnote 3.
24. See endnote 3.
25. See endnote 3.
26. See endnote 3.
27. See endnote 3.
28. See endnote 3.
29. See endnote 3.
30. See endnote 3.
31. See endnote 3.
32. See endnote 3.
33. Duty on certain chemicals used to produce menthol temporarily suspended. See heading 9902.29.05.
Duty on 4,4-isopropylidenedicyclohexanol temporarily suspended. See heading 9902.30.10.
34. See endnote 3.
35. See endnote 3.
Duty on 1,1-bis(4-chlorophenyl)-2,2,2-trichloroethanol (dicofol) and 2-[(3-nitrophenyl)sulfonyl]ethanol temporarily suspended. See headings 9902.29.06 and 9902.29.07, respectively.
36. See endnote 3.
37. See endnote 3.
38. See endnote 3.
39. See endnote 3.
40. See endnote 3.
41. See endnote 3.
Duty on 2,3,6-trimethylphenol, 2-(1,1-dimethylethyl)-4-

ethylphenol and 6-tert-butyl-2,4-xyleneol temporarily suspended. See headings 9902.30.08, 9902.30.11, and 9902.30.12, respectively.

42. See endnote 3.

43. See endnote 3.

44. See endnote 3.

45. See endnote 3.

46. See endnote 3.

47. See endnote 3.

Duty on 4,4'-methylenebis(2,6-dimethylphenylcyanate) temporarily suspended. See heading 9902.30.13.

48. See endnote 3.

49. See endnote 3.

50. See endnote 3.

51. See endnote 3.

52. See endnote 3.

53. See endnote 3.

Duty on 4-chloro-3-methylphenol temporarily suspended. See heading 9902.29.89.

54. See endnote 3.

Duty on 1-naphthol-4-sulfonic acid and its monosodium salt temporarily suspended. See heading 9902.30.14.

55. See endnote 3.

56. See endnote 3.

Duty on 6-hydroxy-2-naphthalenesulfonic acid and its sodium, potassium and ammonium salts temporarily suspended. See heading 9902.29.10.

Duty on 7-hydroxy-1,3-naphthalenedisulfonic acid, dipotassium salt temporarily suspended. See heading 9902.30.15.

57. See endnote 3.

58. Imports of ethyl tertiary-butyl ether are temporarily subject to additional duties. See heading 9901.00.52.

59. Imports of ethyl tertiary-butyl ether are temporarily subject to additional duties. See heading 9901.00.52.

60. 1-Chloro-2,2,2-trifluoroethyl difluoromethyl ether and 2-chloro-1,1,2-trifluoroethyl difluoromethyl ether originating in the territory of Canada are free of duty. See subheading 9905.29.08.

61. Duty on triethylene glycol dichloride temporarily suspended. See heading 9902.29.11.

62. See endnote 3.

63. See endnote 3.

64. See endnote 3.

65. Tetradecabromodiphenoxybenzene originating in the territory of Canada is free of duty. See subheading 9905.29.10.

66. See endnote 3.

67. See endnote 3.

68. See endnote 3.

69. See endnote 3.

70. See endnote 3.

71. See endnote 3.

72. See endnote 3.

73. See endnote 3.

74. See endnote 3.

75. See endnote 3.

76. See endnote 3.
Duty on p-tolualdehyde temporarily suspended. See heading 9902.31.10.
77. See endnote 3.
78. See endnote 3.
Duty on p-hydroxybenzaldehyde temporarily suspended. See heading 9902.30.09.
79. Salicylaldehyde originating in the territory of Canada is free of duty. See subheading 9905.29.11.
80. Duty on metaldehyde temporarily suspended. See heading 9902.36.06.
81. See endnote 3.
Duty on 2,6-dichlorobenzaldehyde and 4-fluoro-3-phenoxybenzaldehyde temporarily suspended. See headings 9902.29.13 and 9902.30.54, respectively.
82. See endnote 3.
Duty on 7-acetyl-1,1,3,4,4,6-hexamethyltetrahydronaphthalene temporarily suspended. See heading 9902.30.16.
83. See endnote 3.
84. See endnote 3.
85. See endnote 3.
86. See endnote 3.
Duty on anthraquinone temporarily suspended. See heading 9902.30.17.
87. See endnote 3.
88. See endnote 3.
Duty on 1,4-dihydroxyanthraquinone and 2-ethylanthraquinone temporarily suspended. See headings 9902.30.18 and 9902.30.19, respectively.
89. See endnote 3.
90. Duty on 1-chloro-5-hexanone temporarily suspended. See heading 9902.30.20.
91. Vanadyl formate originating in the territory of Canada is free of duty. See subheading 9905.29.12.
92. See endnote 3.
93. Duty on cupric acetate monohydrate temporarily suspended. See heading 9902.31.08.
94. See endnote 3.
95. See endnote 3.
96. See endnote 3.
97. See endnote 3.
98. See endnote 3.
99. Magnesium distearate originating in the territory of Canada is free of duty. See subheading 9905.29.13.
100. Benzyl chloroformate originating in the territory of Canada is free of duty. See subheading 9905.29.14.
101. Duty on dinocap temporarily suspended. See heading 9902.29.14.
102. See endnote 3.
103. See endnote 3.
104. See endnote 3.
105. See endnote 3.
106. See endnote 3.
107. See endnote 3.

108. See endnote 3.
109. See endnote 3.
110. See endnote 3.
111. See endnote 3.
112. See endnote 3.
113. See endnote 3.
114. See endnote 3.
115. m-Toluic acid and o-toluic acid originating in the territory of Canada are free of duty. See subheading 9905.29.16.
116. See endnote 3.
117. See endnote 3.
118. Duty on naphthalic acid anhydride temporarily suspended. See heading 9902.30.22.
119. See endnote 3.
120. See endnote 3.
121. See endnote 3.
122. Duty temporarily suspended. See heading 9902.29.16.
123. Duty temporarily suspended. See heading 9902.29.17.
124. Duty temporarily suspended. See heading 9902.29.18.
125. Duty temporarily suspended. See heading 9902.29.19.
126. See endnote 3.
127. See endnote 3.
128. See endnote 3.
129. Duty on calcium acetylsalicylate temporarily suspended. See heading 9902.31.05.
130. See endnote 3.
131. See endnote 3.
132. See endnote 3.
Duty on m-hydroxybenzoic acid temporarily suspended. See heading 9902.29.21.
133. See endnote 3.
Duty on 2',4'-difluoro-4-hydroxy-3-biphenylcarboxylic acid and 4,4-bis(4-hydroxyphenyl)pentanoic acid temporarily suspended. See headings 9902.30.23 and 9902.30.24, respectively.
134. See endnote 3.
Duty on 3,5,6-trichlorosalicylic acid and 6-hydroxy-2-naphthoic acid temporarily suspended. See headings 9902.29.90 and 9902.30.25, respectively.
135. See endnote 3.
136. See endnote 3.
137. Duty on d-6-methoxy- α -methyl-2-naphthaleneacetic acid and its sodium salt temporarily suspended. See heading 9902.29.22.
138. See endnote 3.
139. See endnote 3.
140. Ethoxynaphthoyl chloride originating in the territory of Canada is free of duty. See subheading 9905.29.17.
141. Duty on triphenyl phosphate temporarily suspended. See heading 9902.29.23.
142. See endnote 3.
143. Duty on O,O-diethyl-O-(4-nitrophenyl) phosphorothioate (ethyl parathion) and O,O-dimethyl-O-(4-nitrophenyl) phosphorothioate (methyl parathion) temporarily suspended. See heading 9902.30.26.
144. See endnote 3.

145. Methylamine originating in the territory of Canada is free of duty. See subheading 9905.29.18.
146. Duty on 3-amino-3-methyl-1-butyne temporarily suspended. See heading 9902.29.24.
147. Diethylaminoethyl chloride originating in the territory of Canada is free of duty. See subheading 9905.29.19.
148. Hexamethylenediamine originating in the territory of Canada is free of duty. See subheading 9905.29.21.
149. Hexamethylenediamine originating in the territory of Canada is free of duty. See subheading 9905.29.21.
150. Duty on 1,3-bis(aminomethyl)cyclohexane temporarily suspended. See heading 9902.29.93.
151. Dicyclohexylamine originating in the territory of Canada is free of duty. See subheading 9905.29.22.
152. See endnote 3.
153. See endnote 3.
154. See endnote 3.
- Duty on N-methylaniline temporarily suspended. See heading 9902.30.27.
155. Duty on 4-chloro-2-nitroaniline temporarily suspended. See heading 9902.29.25.
156. See endnote 3.
- Duty on 4,4'-methylenebis(3-chloro-2,6-diethylaniline) temporarily suspended. See heading 9902.30.29.
157. Duty on m-chloroaniline, 4,4'-methylenebis(2,6-diisopropylaniline) and 2-chloro-4-nitroaniline temporarily suspended. See headings 9902.30.28, 9902.30.30 and 9902.30.31, respectively.
158. See endnote 3.
- Duty on 4-chloro- α,α,α -trifluoro-o-toluidine temporarily suspended. See heading 9902.30.32.
159. See endnote 3.
160. See endnote 3.
- Duty on α,α,α -trifluoro-o-toluidine temporarily suspended. See heading 9902.29.28.
161. See endnote 3.
162. See endnote 3.
- Duty on 3-(trifluoromethyl)aniline temporarily suspended. See heading 9902.30.33.
163. p-Toluidine originating in the territory of Canada is free of duty. See subheading 9905.29.23.
164. See endnote 3.
165. See endnote 3.
166. See endnote 3.
- Duty on 4,4'-Bis(α,α -dimethylbenzyl)diphenylamine temporarily suspended. See heading 9902.29.91.
167. Dioctyldiphenylamine originating in the territory of Canada is free of duty. See subheading 9905.29.15.
168. See endnote 3.
- Duty on 8-amino-1-naphthalenesulfonic acid and its salts, 5-amino-2-naphthalenesulfonic acid and 7-amino-1,3-naphthalenedisulfonic acid, monopotassium salt temporarily suspended. See headings 9902.29.30, 9902.30.34 and 9902.30.35, respectively.

169. Duty on 4-amino-1-naphthalenesulfonic acid, sodium salt and 8-amino-2-naphthalenesulfonic acid temporarily suspended. See headings 9902.30.36 and 9902.30.37, respectively.
170. See endnote 3.
Duty on mixtures of 5- and 8-amino-2-naphthalenesulfonic acids temporarily suspended. See heading 9902.30.38.
171. Sertraline originating in the territory of Canada is free of duty. See subheading 9905.29.24.
172. See endnote 3.
Duty on 1-naphthylamine, 6-amino-2-naphthalenesulfonic acid, 2-naphthylamine-6-sulfonic acid and 2-naphthylamine-1,5-disulfonic acid and its monosodium salt temporarily suspended. See headings 9902.30.39, 9902.30.40, 9902.30.41 and 9902.30.42, respectively.
173. See endnote 3.
174. See endnote 3.
175. See endnote 3.
176. See endnote 3.
177. See endnote 3.
178. See endnote 3.
Duty on 2,4-diaminobenzenesulfonic acid temporarily suspended. See heading 9902.30.43.
179. Duty on 5-amino-2-(p-aminoanilino)benzenesulfonic acid temporarily suspended. See heading 9902.29.31.
180. See endnote 3.
Duty on 3,3'-diaminobenzidine temporarily suspended. See heading 9902.29.27.
181. See endnote 3.
Duty on m-xylenediamine and 1,4-diaminobenzene-2-sulfonic acid temporarily suspended. See headings 9902.29.92 and 9902.30.44, respectively.
182. Duty on tamoxifen citrate temporarily suspended. See heading 9902.30.45.
183. Duty on clomiphene citrate temporarily suspended. See heading 9902.29.95.
184. See endnote 3.
185. See endnote 3.
186. Duty on dicyclomine hydrochloride and 3-aminopropanol temporarily suspended. See headings 9902.29.96 and 9902.30.21, respectively.
187. See endnote 3.
Duty on 1-amino-8-hydroxy-3,6-naphthalenedisulfonic acid and on H-acid, monosodium salt temporarily suspended. See heading 9902.29.33.
188. 6-Amino-1-naphthol-3-sulfonic acid originating in the territory of Canada is free of duty. See subheading 9905.29.09.
189. See endnote 3.
Duty on 1-amino-8-hydroxy-4,6-naphthalenedisulfonic acid, monosodium salt temporarily suspended. See heading 9902.30.46.
190. See endnote 3.
Duty on 6-amino-4-hydroxy-2-naphthalenesulfonic acid temporarily suspended. See heading 9902.29.35.
191. See endnote 3.
Duty on 1-amino-2-methoxybenzene (o-anisidine) temporarily suspended. See heading 9902.30.47.

192. See endnote 3.

193. See endnote 3.

Duty on 3,3'-dimethoxybenzidine (o-dianisidine) and its dihydrochloride temporarily suspended. See heading 9902.29.38.

194. See endnote 3.

Duty on 2-amino-5-nitrophenol, m-aminophenol and 2-amino-4-chlorophenol temporarily suspended. See headings 9902.29.40, 9902.29.94 and 9902.30.48, respectively.

195. Duty on 4-chloro-2,5-dimethoxyaniline temporarily suspended. See heading 9902.29.42.

196. See endnote 3.

197. See endnote 3.

Duty on 7-anilino-4-hydroxy-2-naphthalenesulfonic acid temporarily suspended. See heading 9902.30.51.

198. See endnote 3.

199. See endnote 3.

200. See endnote 3.

Duty on 1-amino-2,4-dibromoanthraquinone, 1-amino-4-bromo-2-anthraquinonesulfonic acid (and its sodium salt) and 1,4-diamino-2,3-dihydroanthraquinone temporarily suspended. See headings 9902.29.43, 9902.29.44 and 9902.30.52, respectively.

201. See endnote 3.

202. See endnote 3.

203. See endnote 3.

204. Duty on L-ornithine, ethyl ester temporarily suspended. See heading 9902.30.49.

205. See endnote 3.

206. Levodopa originating in the territory of Canada is free of duty. See subheading 9905.29.26.

207. Duty on 3,4-diaminophenetole dihydrogen sulfate temporarily suspended. See heading 9902.29.45.

208. 3-(2-Hydroxyethoxy)-4-(2-hydroxyethylamino)nitrobenzene originating in the territory of Canada is free of duty. See subheading 9905.29.27.

209. See endnote 3.

Duty on 4-methoxyaniline-2-sulfonic acid and 1-amino-2-bromo-4-hydroxyanthraquinone temporarily suspended. See headings 9902.29.47 and 9902.30.55, respectively.

210. Duty on 3-amino-2-(1-hydroxyethyl)pentanedioic acid, 5-methyl ester temporarily suspended. See heading 9902.30.56.

211. Duty on benzethonium chloride and L-carnitine temporarily suspended. See headings 9902.29.49 and 9902.30.57, respectively.

212. N,N-Dimethylformamide and N,N-dimethylacetamide originating in the territory of Canada are free of duty. See subheading 9905.29.28.

213. See endnote 3.

214. See endnote 3.

215. See endnote 3.

216. See endnote 3.

217. See endnote 3.

Duty on N-(7-hydroxy-1-naphthyl)acetamide, 2,5-dimethoxyacetanilide and acetoacet-p-toluidide temporarily suspended. See headings 9902.29.51, 9902.29.52 and 9902.30.59, respectively.

218. Duty temporarily suspended. See heading 9902.29.97.
219. Duty on certain naphthol AS derivatives temporarily suspended. See heading 9902.30.60.
220. Duty on 3-aminomethoxybenzanilide temporarily suspended. See heading 9902.30.62.
221. See endnote 3.
Duty temporarily suspended on--
acetoacetsulfanilic acid, potassium salt;
N,N'-bis(2,3-dihydroxypropyl)-5-[N-(2,3-dihydroxypropyl)acetamido]-2,4,6-triiodoisophthalamide (iohexol);
iopamidol; and
N-(2-hydroxyethyl)-2,4,6-triiodo-5-[2-(2,4,6-triiodo-3-(N-methylacetamido)-5-(methylcarbamoyl)benzamidoacetamido]isophthalamic acid (Ioxaglic acid).
See headings 9902.30.63, 9902.30.64, 9902.30.65 and 9902.30.66, respectively.
222. See endnote 3.
Duty on 4-aminoacetanilide temporarily suspended. See heading 9902.30.67.
223. Duty on 2,2-dimethylcyclopropylcarboxamide temporarily suspended. See heading 9902.30.68.
224. See endnote 3.
225. See endnote 3.
226. N-(9-Fluorenylmethoxycarbonyloxy)succinimide originating in the territory of Canada is free of duty. See subheading 9905.29.20.
227. Pentamidine isethionate originating in the territory of Canada is free of duty. See subheading 9905.29.29.
228. See endnote 3.
229. Di-o-tolylguanidine originating in the territory of Canada is free of duty. See subheading 9905.29.29.
230. Guanidine originating in the territory of Canada is free of duty. See subheading 9905.29.29.
231. See endnote 3.
Duty on 2,6-dichlorobenzonitrile temporarily suspended. See heading 9902.30.69.
232. Duty on N,N-bis(2-cyanoethyl)aniline temporarily suspended. See heading 9902.29.57.
233. See endnote 3.
234. See endnote 3.
235. See endnote 3.
236. See endnote 3.
237. Duty on 2,2-bis(4-cyanatophenyl)propane, 1,5-naphthalene diisocyanate, and octadecyl isocyanate temporarily suspended. See headings 9902.29.59, 9902.30.07, and 9902.30.70, respectively.
238. Duty on 1,6-hexamethylene diisocyanate temporarily suspended. See heading 9902.30.71.
239. Duty on 1,1-ethylidenebis(phenyl-4-cyanate) and 2,2'-bis(4-cyanatophenyl)-1,1,1,3,3,3-hexafluoropropane temporarily suspended. See headings 9902.30.72 and 9902.30.73, respectively.
240. See endnote 3.
241. See endnote 3.

242. Duty on S-(2,3,3'-trichloroallyl)diisopropylthiocarbamate temporarily suspended. See heading 9902.29.60.

243. See endnote 3.

Duty on--

3-(4'-aminobenzamido)phenyl- β -hydroxyethylsulfone;

4,4'-thiodiphenyl cyanate; and

2-[(4-aminophenyl)sulfonyl]ethanol, hydrogen sulfate

ester

temporarily suspended. See headings 9902.29.61, 9902.30.74 and 9902.30.75, respectively.

244. 2-Aminothiophenol originating in the territory of Canada is free of duty. See subheading 9905.29.31.

245. Duty on O,O-dimethyl-S-methylcarbamoylmethyl phosphorodithioate temporarily suspended. See heading 9902.30.76.

246. See endnote 3.

247. See endnote 3.

248. See endnote 3.

249. See endnote 3.

250. Certain organo-inorganic compounds originating in the territory of Canada are free of duty. See subheading 9905.29.25.

251. See endnote 3.

Duty on diphenyldichlorosilane and phenyltrichlorosilane temporarily suspended. See heading 9902.30.77.

252. Certain organo-inorganic compounds originating in the territory of Canada are free of duty. See subheading 9905.29.25.

253. See endnote 3.

254. See endnote 3.

255. See endnote 3.

256. Duty on 2,2-dimethyl-1,3-benzodioxol-4-yl methylcarbamate (bendiocarb) temporarily suspended. See heading 9902.30.78.

257. Duty on amiodarone temporarily suspended. See heading 9902.29.98.

Duty on bis-O-[(4-methylphenyl)methylene]-D-glucitol temporarily suspended. See heading 9902.30.83.

258. Duty on rhodamine 2C base temporarily suspended. See heading 9902.30.79.

259. Duty on paraldehyde USP temporarily suspended. See heading 9902.29.62.

260. See endnote 3.

261. See endnote 3.

Duty on certain pyrazole derivatives temporarily suspended. See headings 9902.29.63 and 9902.29.64.

262. See endnote 3.

263. See endnote 3.

Duty on 3-methyl-1-(p-tolyl)-2-pyrazolin-5-one (p-Tolylmethylpyrazolone) temporarily suspended. See heading 9902.29.67.

264. Duty on 2,5-dichloro-4-(3-methyl-5-oxo-2-pyrazolin-1-yl)benzenesulfonic acid temporarily suspended. See heading 9902.30.80.

Duty on m-Sulfaminopyrazolone (m-sulfamidophenylmethylpyrazolone) temporarily suspended. See heading 9902.29.66.

265. Duty on 3-methyl-5-pyrazolone temporarily suspended. See heading 9902.29.69.
266. See endnote 3.
267. See endnote 3.
Duty on 1-[1-((4-chloro-2-(trifluoromethyl)phenyl)imino)-2-propoxyethyl]-1-H-imidazole temporarily suspended. See heading 9902.31.07.
268. See endnote 3.
269. N,N'-Carbonyldiimidazole originating in the territory of Canada is free of duty. See subheading 9905.29.30.
270. See endnote 3.
271. Duty on terfenadine and mepenzolate bromide and on nimodipine temporarily suspended. See headings 9902.29.99 and 9902.30.81, respectively.
272. Amlodipine besylate, flecainide acetate, and nifedipine originating in the territory of Canada are free of duty. See subheading 9905.29.32.
273. See endnote 3.
Duty on terfenadone temporarily suspended. See heading 9902.29.74.
- Duty on N,N'-bis(2,2,6,6-tetramethyl-4-piperidinyl)-1,6-hexanediamine temporarily suspended. See heading 9902.31.11.
274. See endnote 3.
275. See endnote 3.
276. See endnote 3.
277. See endnote 3.
278. Duty on barbituric acid temporarily suspended. See heading 9902.29.71.
279. Duty on ciprofloxacin and ciprofloxacin hydrochloride and on norfloxacin temporarily suspended. See headings 9902.30.82 and 9902.30.85, respectively.
280. See endnote 3.
281. See endnote 3.
282. Duty on 6-methyluracil temporarily suspended. See heading 9902.30.86.
283. See endnote 3.
Duty on 2,4-diamino-6-phenyl-1,3,5-triazine temporarily suspended. See heading 9902.30.87.
284. Potassium dichloroisocyanurate, potassium-s-triazinetrione, sodium dichloro-s-triazinetrione, sodium dichloroisocyanurate, and trichloroisocyanuric acid originating in the territory of Canada are free of duty. See subheading 9905.29.33.
285. See endnote 3.
286. See endnote 3.
287. Duty on O,O-dimethyl-S-[(4-oxo-1,2,3-benzotriazin-3-(4H)-yl)methyl] phosphorodithioate temporarily suspended. See heading 9902.31.09.
288. Duty on 2-[4-[(6-chloro-2-quinoxalinyloxy]phenoxy]propionic acid, ethyl ester (Quizalofop-ethyl) temporarily suspended. See heading 9902.30.58.
289. Certain heterocyclic compounds originating in the territory of Canada are free of duty. See subheading 9905.29.35.
290. Certain heterocyclic compounds originating in the territory of Canada are free of duty. See subheading 9905.29.35.

291. Duty on desipramine hydrochloride temporarily suspended. See heading 9902.30.00.
292. Certain heterocyclic compounds originating in the territory of Canada are free of duty. See subheading 9905.29.35.
293. Duty on N-amidino-3,5-diamino-6-chloropyrazinecarboxamide monohydrochloride dihydrate (Amiloride hydrochloride) temporarily suspended. See heading 9902.30.88.
294. Certain heterocyclic compounds originating in the territory of Canada are free of duty. See subheading 9905.29.35.
295. See endnote 3.
Duty on trifluoroacetyl-L-lysine-L-proline, tosyl salt, temporarily suspended. See heading 9902.30.53.
296. Certain heterocyclic compounds originating in the territory of Canada are free of duty. See subheading 9905.29.35.
297. See endnote 3.
Duty on 1,3,3-trimethyl-2-methyleneindoline temporarily suspended. See heading 9902.30.89.
298. Duty on trifluoroacetyl-L-lysine-L-proline and on L-alanyl-L-proline temporarily suspended. See headings 9902.30.53 and 9902.30.90, respectively.
299. Certain heterocyclic compounds originating in the territory of Canada are free of duty. See subheading 9905.29.35.
300. See endnote 3.
Duty on thiothiamine hydrochloride temporarily suspended. See heading 9902.30.91.
301. See endnote 3.
302. Duty on--
2-n-octyl-4-isothiazolin-3-one;
thiothiamine hydrochloride;
ethyl 2-(2-aminothiazol-4-yl)-2-hydroxyiminoacetate; and
ethyl 2-(2-aminothiazol-4-yl)-2-methoxyiminoacetate
temporarily suspended. See headings 9902.29.76, 9902.30.91, 9902.30.92 and 9902.30.93, respectively.
303. See endnote 3.
304. See endnote 3.
305. 2-(4-Aminophenyl)-6-methylbenzothiazole-7-sulfonic acid originating in the territory of Canada is free of duty. See subheading 9905.29.34.
306. See endnote 3.
307. See endnote 3.
308. See endnote 3.
309. Duty on 7-nitronaphth[1,2]-oxadiazole-5-sulfonic acid temporarily suspended. See heading 9902.30.94.
310. Duty on (+)-cis-(2s,3s)-3-(acetoxymethyl)-8-chloro-5-[2-(dimethylamino)ethyl]-2,3-dihydro-2-(4-methoxyphenyl)-1,5-benzothiazepin-4(5H)one maleate (clentiazim), diltiazem hydrochloride, and (6R,7R)-7-[(Z)-2-(2-aminothiazol-4-yl)-2-[(2-tert-butoxycarbonyl)prop-2-oxymino]acetamido]-3-(1-pyridiniummethyl)ceph-3-em-4-carboxylate (ceftazidime, tert-butyl ester) temporarily suspended. See headings 9902.30.50, 9902.30.61, and 9902.30.95, respectively.
311. Diltiazem hydrochloride and doxazosin originating in the territory of Canada are free of duty. See subheading 9905.29.40.

312. See endnote 3.

Duty on (6R,7R)-7-[(R)-2-aminophenylacetamido]-3-methyl-8-oxo-5-thia-1-azabicyclo[4.2.0]oct-2-ene-2-carboxylic acid disolvate temporarily suspended. See heading 9902.30.01.

Duty on (6R,7R)-7-amino-3-chloro-8-oxa-5-thia-1-azabicyclo[4.2.0]oct-2-ene-2-carboxylic acid, (4-nitrophenyl)methyl ester temporarily suspended. See heading 9902.30.96.

313. See endnote 3.

314. See endnote 3.

Duty on 2-amino-N-ethylbenzenesulfonamide temporarily suspended. See heading 9902.29.79.

315. See endnote 3.

316. Certain sulfonamides originating in the territory of Canada are free of duty. See subheadings 9905.29.36, 9905.29.37, 9905.29.38, 9905.29.50, and 9905.29.60.

317. Certain sulfonamides originating in the territory of Canada are free of duty. See subheadings 9905.29.36, 9905.29.37, 9905.29.38, 9905.29.50, and 9905.29.60.

318. Certain sulfonamides originating in the territory of Canada are free of duty. See subheadings 9905.29.36, 9905.29.37, 9905.29.38, 9905.29.50, and 9905.29.60.

319. Duty on sulfachloropyridazine temporarily suspended. See heading 9902.30.97.

320. Certain sulfonamides originating in the territory of Canada are free of duty. See subheadings 9905.29.36, 9905.29.37, 9905.29.38, 9905.29.50, and 9905.29.60.

321. Hydrochlorothiazide originating in the territory of Canada is free of duty. See subheading 9905.29.60.

322. See endnote 3.

Duty on mixtures of o- and p-toluenesulfonamide temporarily suspended. See heading 9902.30.98.

Duty on N-(2,6-dichloro-3-methylphenyl)-5-amino-1,3,4-triazole-2-sulfonamide temporarily suspended. See heading 9902.30.99.

323. See endnote 3.

Duty on 2,4-dichloro-5-sulfamoylbenzoic acid temporarily suspended. See heading 9902.29.86.

324. Duty on N-[4-[[[(2-amino-5-formyl-1,4,5,6,7,8-hexahydro-4-oxo-6-pteridinyl)methyl]amino]benzoyl]-L-glutamic acid temporarily suspended. See heading 9902.31.00.

325. Duty on caffeine temporarily reduced. See heading 9902.30.02.

326. Duty on natural theobromine temporarily suspended. See heading 9902.31.01.

327. Duty on synthetic theobromine temporarily suspended. See heading 9902.31.01.

328. Duty on lactulose and sucralfate temporarily suspended. See headings 9902.30.03 and 9902.31.06, respectively.

329. Duty on cyclosporine temporarily suspended. See heading 9902.29.88.

330. Duty on rifampin temporarily suspended. See heading 9902.30.06.

331. Duty on (6R-(6a,7B(Z)))-7-(((2-amino-4-thiazolyl)((carboxymethoxy)imino)acetyl)amino)-3-ethenyl-8-oxo-5-

thia-1-azabicyclo(4.2.0)oct-2-ene-2-carboxylic acid (cefixime) temporarily suspended. See heading 9902.31.02.
332. Vanadium acetonates originating in the territory of Canada are free of duty. See subheading 9905.29.70.