

Tariff item	Description of product	Base rate (AVE)	Category
02031200	Fresh or chilled hams, shoulders and cuts thereof of swine, with bone in	20%	C
02031900	Fresh or chilled meat of swine (excl. carcasses and half-carcasses, and hams, shoulders and cuts thereof, with bone in)	20%	C
02032200	Frozen hams, shoulders and cuts thereof of swine, with bone in	20%	C
02032900	Frozen meat of swine (excl. carcasses and half-carcasses, and hams, shoulders and cuts thereof, with bone in)	20%	C
04021010	Milk and cream in solid forms, of a fat content by weight of <= 1,5% : Dietetic milk for infant put up for retail sale	0%	C
04021091	Milk and cream in solid forms, of a fat content by weight of <= 1,5% : Other : Put up in containers of 25 kg or more	5%	C
04021099	Milk and cream in solid forms, of a fat content by weight of <= 1,5% : Other : Other	20%	C
04022110	Milk and cream in solid forms, of a fat content by weight of > 1,5%, unsweetened : Dietetic milk for infant use, put up for retail	0%	C
04022120	Milk and cream in solid forms, of a fat content by weight of > 1,5%, unsweetened : Milk and cream, packaged in containers of 25 kg or more	5%	C
04022190	Milk and cream in solid forms, of a fat content by weight of > 1,5%, unsweetened : Other	20%	C
04022910	Milk and cream in solid forms, of a fat content by weight of > 1,5%, sweetened : Dietetic milk for infant use, put up for retail	0%	C
04022990	Milk and cream in solid forms, of a fat content by weight of > 1,5%, sweetened : Other	20%	C
04029100	Milk and cream, concentrated but unsweetened (excl. in solid forms)	20%	C
04029900	Milk and cream, concentrated and sweetened (excl. in solid forms)	20%	C
09051000	Vanilla, neither crushed nor ground	20%	C
09052000	Vanilla, crushed or ground	20%	C

09061100	Cinnamon "Cinnamomum zeylanicum Blume" (excl. crushed and ground)	20%	C
09061900	Cinnamon and cinnamon-tree flowers (excl. cinnamon "Cinnamomum zeylanicum Blume" and crushed and ground cinnamon)	20%	C
09062000	Crushed or ground cinnamon and cinnamon-tree flowers	20%	C
09071010	Cloves, whole fruit, cloves and stems, neither crushed nor ground : whole fruit	20%	C
09071020	Cloves, whole fruit, cloves and stems, neither crushed nor ground : Nails	20%	C
09071030	Cloves, whole fruit, cloves and stems, neither crushed nor ground : Claws	20%	C
09072000	Cloves, whole fruit, cloves and stems, crushed or ground	20%	C
11010000	Wheat or meslin flour	10%	C
17011300	Raw cane sugar, in solid form, not containing added flavouring or colouring matter, obtained without centrifugation, with sucrose content 69° to 93°, containing only natural anhydral microcrystals (see subheading note 2.)	10%	C
17011400	Raw cane sugar, in solid form, not containing added flavouring or colouring matter (excl. cane sugar of 1701 13)	10%	C
17019100	Refined cane or beet sugar, containing added flavouring or colouring, in solid form	10%	C
17019900	Cane or beet sugar and chemically pure sucrose, in solid form (excl. cane and beet sugar containing added flavouring or colouring and raw sugar)	10%	C
18010000	Cocoa beans, whole or broken, raw or roasted	5%	C
18020000	Cocoa shells, husks, skins and other cocoa waste	5%	C
18031000	Cocoa paste (excl. defatted)	20%	C
18032000	Cocoa paste, wholly or partly defatted	20%	C
18040000	Cocoa butter, fat and oil	5%	C
18050000	Cocoa powder, not containing added sugar or other sweetening matter	5%	C

18061010	Cocoa powder, sweetened : Packed in containers of 25 kg or more (1)	10%	C
18061090	Cocoa powder, sweetened : Other	20%	C
18062000	Chocolate and other food preparations containing cocoa, in blocks, slabs or bars weighing > 2 kg or in liquid, paste, powder, granular or other bulk form, in containers or immediate packings of a content > 2 kg (excl. cocoa powder)	20%	C
18063100	Chocolate and other preparations containing cocoa, in blocks, slabs or bars of <= 2 kg, filled	20%	C
18063200	Chocolate and other preparations containing cocoa, in blocks, slabs or bars of <= 2 kg (excl. filled)	20%	C
18069000	Chocolate and other preparations containing cocoa, in containers or immediate packings of <= 2 kg (excl. in blocks, slabs or bars and cocoa powder)	20%	C
22011010	Mineral waters and aerated waters, not containing added sugar, other sweetening matter or flavoured : Natural non-distilled water	20%	C
22011020	Mineral waters and aerated waters, not containing added sugar, other sweetening matter or flavoured : Natural mineral water, artificial mineral waters and aerated waters not flavored or sweetened	20%	C
22011030	Mineral waters and aerated waters, not containing added sugar, other sweetening matter or flavoured : Aerated waters, not containing sweetening matter nor flavoured.	20%	C
22019000	Ordinary natural water, not containing added sugar, other sweetening matter or flavoured; ice and snow (excl. mineral waters and aerated waters, sea water, distilled water, conductivity water or water of similar purity)	20%	C
22021010	Waters, incl. mineral and aerated, with added sugar, sweetener or flavour, for direct consumption as a beverage : Mineral waters, containing added sugar or other sweetening matter or flavoured	20%	C

22021020	Waters, incl. mineral and aerated, with added sugar, sweetener or flavour, for direct consumption as a beverage : Other waters, containing added sugar or other sweetening matter or flavoured	20%	C
22029100	Non-alcoholic beer <= 0.5% vol alc	20%	C
22029900	Non-alcoholic beverages (excl. water, fruit or vegetable juices, milk and beer)	20%	C
22030010	Beer made from malt : Of an alcoholic strength of 4 or less	20%	C
22030090	Beer made from malt : Other°	20%	C
22041010	Sparkling wine of fresh grapes : Of Champagne	20%	C
22041090	Sparkling wine of fresh grapes : Other	20%	C
22042100	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of <= 2 l (excl. sparkling wine)	20%	C
22042200	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of > 2 l but <= 10 l (excl. sparkling wine)	20%	C
22042911	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of > 10 l (excl. sparkling wine) : Wine (other than liqueur wines and sparkling wines and similar) derived exclusive	20%	C
22042919	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of > 10 l (excl. sparkling wine) : Wine (other than liqueur wines and sparkling wines and similar) derived exclusive	20%	C

22042921	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of > 10 l (excl. sparkling wine) : Liqueur wines, dessert wines or musts transferred to alcohol, exclusively from fr	20%	C
22042929	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of > 10 l (excl. sparkling wine) : Liqueur wines, dessert wines or musts transferred to alcohol, exclusively from fr	20%	C
22042931	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of > 10 l (excl. sparkling wine) : Fortified wine : In containers holding not more than 2 liters	20%	C
22042939	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of > 10 l (excl. sparkling wine) : Fortified wine : Other	20%	C
22042990	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of > 10 l (excl. sparkling wine) : Other	20%	C
22043000	Grape must, of an actual alcoholic strength of > 0,5% vol (excl. grape must whose fermentation has been arrested by the addition of alcohol)	20%	C
22051010	Vermouth and other wine of fresh grapes, flavoured with plants or aromatic substances, in containers of <= 2 l : Vermouth	20%	C
22051090	Vermouth and other wine of fresh grapes, flavoured with plants or aromatic substances, in containers of <= 2 l : Other	20%	C
22059010	Vermouth and other wine of fresh grapes, flavoured with plants or aromatic substances, in containers of > 2 l : Vermouth	20%	C

22059090	Vermouth and other wine of fresh grapes, flavoured with plants or aromatic substances, in containers of > 2 l : Other	20%	C
22060011	Cider, perry, mead, saké and other fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, n.e.s. (excl. beer, wine or fresh grapes, grape must, vermouth and other wine of fresh grapes flavoured with plants or aromatic substan	20%	C
22060019	Cider, perry, mead, saké and other fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, n.e.s. (excl. beer, wine or fresh grapes, grape must, vermouth and other wine of fresh grapes flavoured with plants or aromatic substan	20%	C
22060090	Cider, perry, mead, saké and other fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, n.e.s. (excl. beer, wine or fresh grapes, grape must, vermouth and other wine of fresh grapes flavoured with plants or aromatic substan	20%	C
22071000	Undenatured ethyl alcohol, of actual alcoholic strength of >= 80%	20%	C
22072000	Denatured ethyl alcohol and other spirits of any strength	20%	C
22082010	Spirits obtained by distilling grape wine or grape marc : in containers holding <= 2 l	20%	C
22082090	Spirits obtained by distilling grape wine or grape marc : in containers holding > 2 l	20%	C
22083010	Whiskies : in containers holding <= 2 l	20%	C
22083090	Whiskies : in containers holding > 2 l	20%	C
22084010	Rum and other spirits obtained by distilling fermented sugar-cane products : in containers holding <= 2 l	20%	C
22084090	Rum and other spirits obtained by distilling fermented sugar-cane products : in containers holding > 2 l	20%	C
22085010	Gin and Geneva : in containers holding <= 2 l	20%	C
22085090	Gin and Geneva : in containers holding > 2 l	20%	C

22086000	Vodka	20%	C
22087000	Liqueurs and cordials	20%	C
22089011	Ethyl alcohol of an alcoholic strength of < 80% vol, not denatured; spirits and other spirituous beverages (excl. compound alcoholic preparations of a kind used for the manufacture of beverages, spirits obtained by distilling grape wine or grape marc, whi	20%	C
22089012	Ethyl alcohol of an alcoholic strength of < 80% vol, not denatured; spirits and other spirituous beverages (excl. compound alcoholic preparations of a kind used for the manufacture of beverages, spirits obtained by distilling grape wine or grape marc, whi	20%	C
22089090	Ethyl alcohol of an alcoholic strength of < 80% vol, not denatured; spirits and other spirituous beverages (excl. compound alcoholic preparations of a kind used for the manufacture of beverages, spirits obtained by distilling grape wine or grape marc, whi	20%	C
22090010	Vinegar, fermented vinegar and substitutes for vinegar obtained from acetic acid : Handmade	20%	C
22090090	Vinegar, fermented vinegar and substitutes for vinegar obtained from acetic acid : Others	20%	C
24011000	Tobacco, unstemmed or unstripped	10%	C
24012000	Tobacco, partly or wholly stemmed or stripped, otherwise unmanufactured	10%	C
24013000	Tobacco refuse	10%	C
24021000	Cigars, cheroots and cigarillos containing tobacco	20%	C
24022000	Cigarettes, containing tobacco	20%	C
24029000	Cigars, cheroots, cigarillos and cigarettes consisting wholly of tobacco substitutes	20%	C
24031100	Water-pipe tobacco (excl. tobacco-free. See subheading note 1.)	20%	C
24031900	Smoking tobacco, whether or not containing tobacco substitutes in any proportion (excl. water-pipe tobacco containing tobacco)	20%	C

24039100	Tobacco, "homogenised" or "reconstituted" from finely-chopped tobacco leaves, tobacco refuse or tobacco dust	20%	C
24039910	Chewing tobacco, snuff and other manufactured tobacco and manufactured tobacco substitutes, and tobacco powder, tobacco extracts and essences (excl. cigars, cheroots, cigarillos and cigarettes, smoking tobacco whether or not containing tobacco substitutes)	20%	C
24039921	Chewing tobacco, snuff and other manufactured tobacco and manufactured tobacco substitutes, and tobacco powder, tobacco extracts and essences (excl. cigars, cheroots, cigarillos and cigarettes, smoking tobacco whether or not containing tobacco substitutes)	20%	C
24039929	Chewing tobacco, snuff and other manufactured tobacco and manufactured tobacco substitutes, and tobacco powder, tobacco extracts and essences (excl. cigars, cheroots, cigarillos and cigarettes, smoking tobacco whether or not containing tobacco substitutes)	20%	C
25231000	Cement clinkers	5%	C
25232100	White portland cement, whether or not artificially coloured	10%	C
25232900	Portland cement (excl. white, whether or not artificially coloured)	10%	C
25233000	Aluminous cement	10%	C
25239000	Cement, whether or not coloured (excl. portland cement and aluminous cement)	10%	C
27101211	Light oils and preparations, of petroleum or bituminous minerals which $\geq 90\%$ by volume "incl. losses" distil at 210°C "ASTM D 86 method" (excl. containing biodiesel) : Aviation gasoline	213	C
27101212	Light oils and preparations, of petroleum or bituminous minerals which $\geq 90\%$ by volume "incl. losses" distil at 210°C "ASTM D 86 method" (excl. containing biodiesel) : Grading premium gasoline 95 octane number and over	503	C

27101213	Light oils and preparations, of petroleum or bituminous minerals which \geq 90% by volume "incl. losses" distil at 210°C "ASTM D 86 method" (excl. containing biodiesel) : Gasoline tourism grading 90 octane at least	503	C
27101214	Light oils and preparations, of petroleum or bituminous minerals which \geq 90% by volume "incl. losses" distil at 210°C "ASTM D 86 method" (excl. containing biodiesel) : Spirit-type jet fuel	265	C
27101215	Light oils and preparations, of petroleum or bituminous minerals which \geq 90% by volume "incl. losses" distil at 210°C "ASTM D 86 method" (excl. containing biodiesel) : White spirit	145	C
27101219	Light oils and preparations, of petroleum or bituminous minerals which \geq 90% by volume "incl. losses" distil at 210°C "ASTM D 86 method" (excl. containing biodiesel) : Other	145	C
27101921	Medium oils and preparations, of petroleum or bituminous minerals, not containing biodiesel, n.e.s. : Medium oils and preparations : Kerosene	10	C
27101922	Medium oils and preparations, of petroleum or bituminous minerals, not containing biodiesel, n.e.s. : Medium oils and preparations : Fuel gas formed by mixing oil with other liquid fuels	145	C
27101923	Medium oils and preparations, of petroleum or bituminous minerals, not containing biodiesel, n.e.s. : Medium oils and preparations : Kerosene-type jet fuel (jet fuel)	118	C
27101929	Medium oils and preparations, of petroleum or bituminous minerals, not containing biodiesel, n.e.s. : Medium oils and preparations : Other	145	C
27101931	Medium oils and preparations, of petroleum or bituminous minerals, not containing biodiesel, n.e.s. : Heavy oils and preparations : Diesel	228	C

27101932	Medium oils and preparations, of petroleum or bituminous minerals, not containing biodiesel, n.e.s. : Heavy oils and preparations : Fuel oil	128	C
27101933	Medium oils and preparations, of petroleum or bituminous minerals, not containing biodiesel, n.e.s. : Heavy oils and preparations : Lubricating oils and lubricants	20%	C
27101934	Medium oils and preparations, of petroleum or bituminous minerals, not containing biodiesel, n.e.s. : Heavy oils and preparations : Base oils used in the composition of lubricating oils and lubricants	5%	C
27101939	Medium oils and preparations, of petroleum or bituminous minerals, not containing biodiesel, n.e.s. : Heavy oils and preparations : Other	5%	C
27102000	Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations n.e.s. or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of	20%	C
27109100	Waste oils containing polychlorinated biphenyls [PCBs], polychlorinated terphenyls [PCTs] or polybrominated biphenyls [PBBs]	5%	C
27109900	Waste oils containing mainly petroleum or bituminous minerals (excl. those containing polychlorinated biphenyls [PCBs], polychlorinated terphenyls [PCTs] or polybrominated biphenyls [PBBs])	5%	C
27111100	Natural gas, liquefied	120	C
27111200	Propane, liquefied	120	C
27111300	Butanes, liquefied (excl. of a purity of \geq 95% of N-butane or isobutane)	123	C
27111400	Ethylene, propylene, butylene and butadiene, liquefied (excl. ethylene of a purity of \geq 95% and propylene, butylene and butadiene of a purity of \geq 90%)	120	C
27111900	Gaseous hydrocarbons, liquefied, n.e.s. (excl. natural gas, propane, butane, ethylene, propylene, butylene and butadiene)	120	C

27112100	Natural gas in gaseous state	120	C
27112900	Hydrocarbons in gaseous state, n.e.s. (excl. natural gas)	120	C
34011110	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent, for toilet use, incl. medicated products : medi	20%	C
34011190	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent, for toilet use, incl. medicated products : Othe	20%	C
34011911	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent (excl. those for toilet use, incl. medicated pro	20%	C
34011919	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent (excl. those for toilet use, incl. medicated pro	20%	C
34011990	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent (excl. those for toilet use, incl. medicated pro	20%	C
34012010	Soap in the form of flakes, granules, powder, paste or in aqueous solution : Noodles and chips	10%	C
34012090	Soap in the form of flakes, granules, powder, paste or in aqueous solution : Other	20%	C

34013000	Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	20%	C
34021110	Anionic organic surface-active agents, whether or not put up for retail sale (excl. soap) : Liquids packaged in containers of 100 liters or more	5%	C
34021120	Anionic organic surface-active agents, whether or not put up for retail sale (excl. soap) : In powder, packaged in containers of 20 kg or more	10%	C
34021190	Anionic organic surface-active agents, whether or not put up for retail sale (excl. soap) : Other	20%	C
34021210	Cationic organic surface-active agents, whether or not put up for retail sale (excl. soap) : Liquids packaged in containers of 100 liters or more	5%	C
34021220	Cationic organic surface-active agents, whether or not put up for retail sale (excl. soap) : In powder, packaged in containers of 20 kg or more	10%	C
34021290	Cationic organic surface-active agents, whether or not put up for retail sale (excl. soap) : Other	20%	C
34021310	Non-ionic organic surface-active agents, whether or not put up for retail sale (excl. soap) : Liquids packaged in containers of 100 liters or more	5%	C
34021320	Non-ionic organic surface-active agents, whether or not put up for retail sale (excl. soap) : In powder, packaged in containers of 20 kg or more	5%	C
34021390	Non-ionic organic surface-active agents, whether or not put up for retail sale (excl. soap) : Other	20%	C
34021910	Organic surface-active agents, whether or not put up for retail sale (excl. anionic, cationic or non-ionic agents and soap) : Liquid, powder, granule for industrial use	5%	C

34021990	Organic surface-active agents, whether or not put up for retail sale (excl. anionic, cationic or non-ionic agents and soap) : Other	20%	C
34022000	Surface-active preparations, washing preparations, auxiliary washing preparations and cleaning preparations put up for retail sale (excl. organic surface-active agents, soap and organic surface-active preparations in the form of bars, cakes, moulded piece	20%	C
34029010	Surface-active preparations, washing preparations, incl. auxiliary washing preparations and cleaning preparations (excl. those put up for retail sale, organic surface-active agents, soap and organic surface-active preparations in the form of bars, cakes,	5%	C
34029090	Surface-active preparations, washing preparations, incl. auxiliary washing preparations and cleaning preparations (excl. those put up for retail sale, organic surface-active agents, soap and organic surface-active preparations in the form of bars, cakes,	5%	C
39231000	Boxes, cases, crates and similar articles for the conveyance or packaging of goods, of plastics	10%	C
39232100	Sacks and bags, incl. cones, of polymers of ethylene	20%	C
39232990	Sacks and bags, incl. cones, of plastics (excl. those of polymers of ethylene) : Other	20%	C
39233010	Carboys, bottles, flasks and similar articles for the conveyance or packaging of goods, of plastics : Bottles	5%	C
39233090	Carboys, bottles, flasks and similar articles for the conveyance or packaging of goods, of plastics : Other	10%	C
39234000	Spools, cops, bobbins and similar supports, of plastics	20%	C
39235000	Stoppers, lids, caps and other closures, of plastics	5%	C

39239000	Articles for the conveyance or packaging of goods, of plastics (excl. boxes, cases, crates and similar articles; sacks and bags, incl. cones; carboys, bottles, flasks and similar articles; spools, spindles, bobbins and similar supports; stoppers, lids, ca	20%	C
63090000	Worn clothing and clothing accessories, blankets and travelling rugs, household linen and articles for interior furnishing, of all types of textile materials, incl. all types of footwear and headgear, showing signs of appreciable wear and presented in bul	20%	C
72101100	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", tinned, of a thickness of $\geq 0,5$ mm	10%	C
72101200	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", tinned, of a thickness of $< 0,5$ mm	10%	C
72102000	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", plated or coated with lead, incl. terne-plate	10%	C
72103000	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", electrolytically plated or coated with zinc	10%	C
72104100	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", corrugated, plated or coated with zinc (excl. electrolytically plated or coated with zinc)	20%	C
72104900	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", not corrugated, plated or coated with zinc (excl. electrolytically plated or coated with zinc)	10%	C

72105000	Flat-rolled products of iron or non-alloy steel, of a width of \geq 600 mm, hot-rolled or cold-rolled "cold-reduced", plated or coated with chromium oxides or with chromium and chromium oxides	10%	C
72106100	Flat-rolled products of iron or non-alloy steel, of a width of \geq 600 mm, hot-rolled or cold-rolled "cold-reduced", plated or coated with aluminium-zinc alloys	10%	C
72106900	Flat-rolled products of iron or non-alloy steel, of a width of \geq 600 mm, hot-rolled or cold-rolled "cold-reduced", plated or coated with aluminium (excl. products plated or coated with aluminium-zinc alloys)	10%	C
72107000	Flat products of iron or non-alloy steel, of a width of \geq 600 mm, hot-rolled or cold-rolled "cold-reduced", painted, varnished or coated with plastics	10%	C
72109000	Flat-rolled products of iron or non-alloy steel, of a width of \geq 600 mm, hot-rolled or cold-rolled "cold-reduced", clad, plated or coated (excl. tinned, plated or coated with lead, zinc, chromium oxides, chromium and chromium oxides, or aluminium, painted)	10%	C
72141000	Bars and rods, of iron or non-alloy steel, not further worked than forged (excl. in irregularly wound coils)	10%	C
72142000	Bars and rods, of iron or non-alloy steel, with indentations, ribs, groves or other deformations produced during the rolling process	10%	C
72143000	Bars and rods, of non-alloy free-cutting steel, not further worked than hot-rolled, hot-drawn or hot-extruded (excl. containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling)	10%	C

72149100	Bars and rods, of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or hot-extruded, of rectangular "other than square" cross-section (excl. containing indentations, ribs, grooves or other deformations produced during the rolling proc	10%	C
72149900	Bars and rods, of iron or non-alloy steel, only hot-rolled, only hot-drawn or only hot-extruded (excl. of rectangular [other than square] cross-section and those containing indentations, ribs, grooves or other deformations produced during the rolling proc	10%	C

Ar/kg net