Section XV

BASE METALS AND ARTICLES OF BASE METAL

CHAPTER 72

Iron and steel

Definition

For the purposes of this Chapter, the expressions "cold-rolled (cold-reduced)" and "cold-formed" mean cold reduction resulting in changes to the crystalline structure of the workpiece. The expressions do not include very light cold-rolling and cold-forming processes (skin pass or pinch pass) which act only on the surface of the material and do not result in change to its crystalline structure.

Chapter Note

For the purposes of this Chapter, a change of classification resulting only from cutting is not to be considered as origin-conferring.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
7201	Pig iron and spiegeleisen in pigs, blocks or other primary forms.	СТН
7202	Ferro-alloys.	СТН
7203	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94 %, in lumps, pellets or similar forms.	СТН
7204	Ferrous waste and scrap; remelting scrap ingots of iron or steel.	As specified for split headings
ex7204(a)	- Ferrous waste and scrap	The origin of the goods of this split heading shall be the country where they were derived from manufacturing or processing operations or from consumption

HS 2022 Code	Description of goods	Primary rules
ex7204(b)	- Re-melting scrap ingots of iron or steel	The origin of the goods of this split heading shall be the country where the waste and scrap used to obtain them were derived from manufacturing or processing operations or from consumption
7205	Granules and powders, of pig iron, spiegeleisen, iron or steel.	As specified for subheadings
7205 10	- Granules	СТН
	- Powders:	
7205 21	Of alloy steel	As specified for split subheadings
ex7205 21(a)	Mixed powders of alloy steel	CTSH or CTSHS provided recasting or atomizing of the cast alloy
ex7205 21(b)	Unmixed powders of alloy steel	CTSH
7205 29	Other	As specified for split subheadings
ex7205 29(a)	Other mixed powders	CTSH or CTSHS provided recasting or atomizing of the cast alloy
ex7205 29(b)	Other unmixed powders	CTSH
7206	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 7203).	СТН
7207	Semi-finished products of iron or non-alloy steel.	CTH, except from heading 7206
7208	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.	СТН
7209	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.	СТН

HS 2022 Code	Description of goods	Primary rules
7210	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated.	As specified for split headings
ex7210(a)	- Clad	CTHS
ex7210(b)	- Plated or coated with tin, and printed or lacquered	СТН
ex7210(c)	- Plated or coated with zinc, and corrugated	СТН
ex7210(d)	- Other	СТН
7211	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.	As specified for split headings
ex7211(a)	- Hot-rolled	CTH, except from heading 7208
ex7211(b)	- Cold-rolled (cold-reduced)	CTHS, except from heading 7209
7212	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.	As specified for split headings
ex7212(a)	- Clad	CTHS, except from heading 7210
ex7212(b)	- Other	CTH, except from heading 7210
7213	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.	CTH, except from heading 7214
7214	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.	CTH, except from heading 7213
7215	Other bars and rods of iron or non-alloy steel.	СТН
7216	Angles, shapes and sections of iron or non-alloy steel.	As specified for split headings

HS 2022 Code	Description of goods	Primary rules
ex7216(a)	- Not further worked than hot-rolled	CTH, except from heading 7208, 7209, 7210, 7211 or 7212, and except from heading 7213, 7214 or 7215 when this change results from cutting or bending.
ex7216(b)	- Not further worked than cold-rolled	CTH, except from heading 7209 or split heading ex7211(b), and except from heading 7215 when this change results from cutting or bending.
ex7216(c)	- Clad	CTHS
ex7216(d)	- Other	CTH, except from headings 7208 to 7215
7217	Wire of iron or non-alloy steel.	CTH, except from headings 7213 to 7215; or change from headings 7213 to 7215, provided the material has been cold-formed.
7218	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.	СТН
7219	Flat-rolled products of stainless steel, of a width of 600 mm or more.	As specified for split headings
ex7219(a)	- Not further worked than hot-rolled	СТН
ex7219(b)	- Not further worked than cold-rolled	CTHS
ex7219(c)	- Clad	CTHS
ex7219(d)	- Other	CTHS
7220	Flat-rolled products of stainless steel, of a width of less than 600 mm.	As specified for split headings
ex7220(a)	- Not further worked than hot- rolled	CTH, except from 7219
ex7220(b)	- Not further worked than cold rolled	CTHS
ex7220(c)	- Clad	CTHS
ex7220(d)	- Other	CTHS

HS 2022 Code	Description of goods	Primary rules
7221	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	CTH, except from heading 7222
7222	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.	As specified for split headings
ex7222(a)	- Bars and rods, not further worked than hot-rolled	CTH, except from heading 7221
ex7222(b)	- Angles, shapes and sections, not further worked than hotrolled	CTH, except from heading 7219 or 7220 and except from heading 7221 or split heading ex7222(a) when this change results from cutting or bending.
ex7222(c)	- Bars and rods, angles, shapes and sections, not further worked than cold-rolled	CTH, except from split-heading ex7219(b) or ex7220(b); or CTHS from split heading ex7222(a)
ex7222(d)	- Bars and rods, angles, shapes and sections, clad	CTHS
ex7222(e)	- Other bars and rods	CTH, except from heading 7221
ex7222(f)	- Other angles, shape and sections	CTHS
7223	Wire of stainless steel.	CTH, except from 7221 to 7222; or change from headings 7221 to 7222, provided the material has been cold-formed.
7224	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.	СТН
7225	Flat-rolled products of other alloy steel, of a width of 600 mm or more.	As specified for split headings
ex7225(a)	- Not further worked than hot- rolled	СТН
ex7225(b)	- Not further worked than cold-rolled	CTHS
ex7225(c)	- Clad	CTHS

HS 2022 Code	Description of goods	Primary rules
ex7225(d)	- Other	СТН
7226	Flat-rolled products of other alloy steel, of a width of less than 600 mm.	As specified for split headings
ex7226(a)	- Not further worked than hot- rolled	CTH, except from heading 7225
ex7226(b)	- Not further worked than cold-rolled	CTHS, except from cold-rolled products of heading 7225
ex7226(c)	- Clad	CTHS
ex7226(d)	- Other	CTHS, except from the same subheading
7227	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.	CTH, except from heading 7228
7228	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.	As specified for split headings
ex7228(a)	- Bars and rods, not further worked than hot-rolled	CTH, except from heading 7227
ex7228(b)	- Angles, shapes and sections, not further worked than hotrolled	CTH, except from heading 7225 or 7226, and except from heading 7227 or split heading ex 7228(a) when this change results from cutting or bending.
ex7228(c)	- Bars and rods, angles, shapes and sections not further worked than cold-rolled	CTH, except from split heading ex7225(b) or ex7226(b) or CTHS from split heading ex 7228(a)
ex7228(d)	- Bars and rods, angles, shapes and sections, clad	CTHS
ex7228(e)	- Other bars and rods	CTHS
ex7228(f)	- Other angles, shapes and sections	CTHS
7229	Wire of other alloy steel.	CTH, except from headings 7227 to 7228; or change from headings 7227 to 7228, provided the material has been cold-formed.

Articles of iron or steel

Chapter Note

For heading 7318, mere attachment of constituting parts without grinding to shape, heat treatment and surface treatment operation is not to be considered as origin-conferring.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
7301	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel	СТН
7302	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.	СТН
7303	Tubes, pipes, and hollow profiles, of cast iron	СТН
7304	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.	As specified for subheadings
	- Line pipe of a kind used for oil or gas pipelines:	
7304 11	Of stainless steel	СТН
7304 19	Other	СТН
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas	

HS 2022 Code	Description of goods	Primary rules
7304 22	Drill pipe of stainless steel	СТН
7304 23	Other drill pipe	СТН
7304 24	Other, of stainless steel	СТН
7304 29	Other	СТН
	- Other, of circular cross- section, of iron or non-alloy steel :	
7304 31	Cold-drawn or cold-rolled (cold-reduced)	CTH; or change from hollow profiles of subheading 7304 39
7304 39	Other	СТН
	- Other, of circular cross- section, of stainless steel :	
7304 41	Cold-drawn or cold-rolled (cold-reduced)	CTH, or change from hollow profiles of subheading 7304 49
7304 49	Other	СТН
	- Other, of circular cross- section, of other alloy steel :	
7304 51	Cold-drawn or cold-rolled (cold-reduced)	CTH, or change from hollow profiles of subheading 7304 59
7304 59	Other	СТН
7304 90	- Other	СТН
7305	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.	СТН
7306	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.	СТН

HS 2022 Code	Description of goods	Primary rules
7307	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.	СТН
7308	Structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.	As specified for split headings
ex7308(a)	- Structures	CTHS
ex7308(b)	- Parts of structures	СТН
ex7308(c)	- Other	CTH, except from headings 7208 to 7216, 7301, 7304 to 7306
7309	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	СТН
7310	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	СТН

HS 2022 Code	Description of goods	Primary rules
7311	Containers for compressed or liquefied gas, of iron or steel.	СТН
7312	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.	СТН
7313	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel.	СТН
7314	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.	СТН
7315	Chain and parts thereof, of iron or steel.	СТН
7316	Anchors, grapnels and parts thereof, of iron or steel.	СТН
7317	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 8305) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.	СТН
7318	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.	СТН

HS 2022 Code	Description of goods	Primary rules
7319	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included.	СТН
7320	Springs and leaves for springs, of iron or steel.	СТН
7321	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances and parts thereof, of iron or steel.	СТН
7322	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel.	СТН
7323	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.	СТН
7324	Sanitary ware and parts thereof, of iron or steel.	СТН
7325	Other cast articles of iron or steel.	СТН
7326	Other articles of iron or steel	СТН

Copper and articles thereof

Chapter Note

A change of classification solely by virtue of coiling of bars or rods to wire or uncoiling wire to bars or rods is not to be considered as origin-conferring.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
7401	Copper mattes; cement copper (precipitated copper).	СТН
7402	Unrefined copper; copper anodes for electrolytic refining.	СТН
7403	Refined copper and copper alloys, unwrought.	As specified for subheadings
	- Refined copper :	
7403 11	Cathodes and sections of cathodes	СТН
7403 12	Wire-bars	СТН
7403 13	Billets	СТН
7403 19	Other	СТН
	- Copper alloys :	
7403 21	Copper-zinc base alloys (brass)	CTSH
7403 22	Copper-tin base alloys (bronze)	CTSH
7403 29	Other copper alloys (other than master alloys of heading 7405)	CTSH
7404	Copper waste and scrap.	The origin shall be the country where copper waste and scrap of this heading are derived from manufacturing or processing operations or from consumption
7405	Master alloys of copper.	СТН

HS 2022 Code	Description of goods	Primary rules	
7406	Copper powders and flakes.	As specified for subheadings	
7406 10	- Powders of non-lamellar structure	CTSH, except from split subheading ex7406 20(a)	
7406 20	- Powders of lamellar structure; flakes	As specified for split subheadings	
ex7406 20(a)	Powders of lamellar structure	CTSHS	
ex7406 20(b)	Flakes	СТН	
7407	Copper bars, rods and profiles.	СТН	
7408	Copper wire.	СТН	
7409	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm.	As specified for split headings	
ex7409(a)	- Cold-rolled	CTHS	
ex7409(b)	- Other	СТН	
7410	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm.	СТН	
7411	Copper tubes and pipes.	СТН	
7412	Copper tube or pipe fittings (for example, couplings, elbows, sleeves).	СТН	
7413	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.	СТН	
[7414]			

HS 2022 Code	Description of goods	Primary rules
7415	Nails, tacks, drawing pins, staples (other than those of heading 8305) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotterpins, washers (including spring washers) and similar articles, of copper.	СТН
[7416]		
[7417]		
7418	Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.	СТН
7419	Other articles of copper.	As specified for subheadings
7419 20	- Cast, moulded, stamped or forged, but not further worked	СТН
7419 80	- Other	
ex7419 80	Chain and parts thereof	СТН
ex7419 80	Other	CTSH

Nickel and articles thereof

Chapter Note

A change of classification solely by virtue of coiling of bars or rods to wire or uncoiling wire to bars or rods is not to be considered as origin-conferring.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
7501	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.	CTH, or change within this heading to mattes or sinters containing 90 % or more of nickel from mattes or sinters containing not more than 75 % of nickel
7502	Unwrought nickel.	As specified for subheadings
7502 10	- Nickel, not alloyed	СТН
7502 20	- Nickel alloys	CTSH
7503	Nickel waste and scrap.	The origin shall be the country where nickel waste and scrap of this heading are derived from manufacturing or processing operations or from consumption
7504	Nickel powders and flakes.	As specified for split headings
ex7504(a)	- <u>Powders</u>	CTHS
ex7504(b)	- <u>Flakes</u>	СТН
7505	Nickel bars, rods, profiles and wire.	CTSH
7506	Nickel plates, sheets, strip and foil.	As specified for split headings
ex7506(a)	- Nickel foil of a thickness less than 0.15 mm	CTHS
ex7506(b)	- Other	СТН

HS 2022 Code	Description of goods	Primary rules
7507	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	CTSH
7508	Other articles of nickel.	As specified for split headings
ex7508(a)	- Cloth, grill and netting, of nickel wire	СТН
ex7508(b)	- Anodes for galvanization	CTH, except from the change by tapping or piercing or the addition of hooks
ex7508(c)	- Other	CTHS

Aluminium and articles thereof

Chapter Note

A change of classification solely by virtue of coiling of bars or rods to wire or uncoiling wire to bars or rods is not to be considered as origin-conferring.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules	
7601	Unwrought aluminium	As specified for subheadings	
7601 10	- Aluminium, not alloyed	As specified for split subheadings	
ex7601 10(a)	- Of a purity of 99.9 % or more	CTSHS	
ex7601 10(b)	- Other	СТН	
7601 20	- Aluminium alloys	CTSH	
7602	Aluminium waste and scrap	The origin shall be the country where aluminium waste and scrap of this heading are derived from manufacturing or processing operations or from consumption	
7603	Aluminium powders and flakes	As specified for subheadings	
7603 10	- Powders of non-lamellar structure	CTSH, except from split heading ex7603 20(a)	
7603 20	- Powders of lamellar structure; flakes	As specified for split subheadings	
ex7603 20(a)	Powders of lamellar structure	CTSHS	
ex7603 20(b)	Flakes	СТН	
7604	Aluminium bars, rods and profiles	СТН	
7605	Aluminium wire	СТН	
7606	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm	СТН	

HS 2022 Code	Description of goods	Primary rules
7607	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm.	As specified for subheadings
	- Not backed:	
7607 11	Rolled but not further worked	СТН
7607 19	Other	СТН
7607 20	- Backed	СТН
7608	Aluminium tubes and pipes.	СТН
7609	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	СТН
7610	Aluminium structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge- sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.	As specified for split headings
ex7610(a)	Structures	CTHS
ex7610(b)	Parts of structures	СТН
ex7610(c)	Other	CTH, except from heading 7604, 7605, 7606, 7608 or 7609

HS 2022 Code	Description of goods	Primary rules
7611	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heatinsulated, but not fitted with mechanical or thermal equipment.	СТН
7612	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heatinsulated, but not fitted with mechanical or thermal equipment.	СТН
7613	Aluminium containers for compressed or liquefied gas.	СТН
7614	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.	СТН
7615	Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium.	СТН
7616	Other articles of aluminium.	As specified for subheadings
7616 10	- Nails, tacks, staples (other than those of heading 8305), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	СТН
	- Other	
7616 91	Cloth, grill, netting and fencing, of aluminium wire	СТН

HS 2022 Code	Description of goods	Primary rules
7616 99	Other	CTSH

Lead and articles thereof

Chapter Note

A change of classification solely by virtue of coiling of bars or rods to wire or uncoiling wire to bars or rods is not to be considered as origin conferring.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
7801	Unwrought lead.	As specified for subheadings
7801 10	- Refined lead	CTSH
	- Other :	
7801 91	Containing by weight antimony as the principal other element	СТН
7801 99	Other	As specified for split subheadings
ex7801 99(a)	Alloys	CTSH
ex7801 99(b)	Other	СТН
7802	Lead waste and scrap	The origin shall be the country where lead waste and scrap of this heading are derived from manufacturing or processing operations or from consumption
[7803]		
7804	Lead plates, sheets, strip and foil; lead powders and flakes.	As specified for split headings
ex7804(a)	- Lead foil	CTHS
ex7804(b)	- Powders	CTHS
ex7804(c)	- Flakes	CTHS, except from split heading ex 7804(b)
ex7804(d)	- Other	CTHS
[7805]		
7806	Other articles of lead.	СТН

Zinc and articles thereof

Chapter Note

A change of classification solely by virtue of coiling of bars or rods to wire or uncoiling wire to bars or rods is not to be considered as origin conferring.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
7901	Unwrought zinc.	As specified for split headings
ex7901(a)	- Alloys	CTHS
ex7901(b)	- Other	СТН
7902	Zinc waste and scrap.	The origin shall be the country where zinc waste and scrap of this heading are derived from manufacturing or processing operations or from consumption
7903	Zinc dust, powders and flakes.	As specified for subheadings
7903 10	- Zinc dust	СТН
7903 90	- Other	As specified for split subheadings
ex7903 90(a)	Powders	CTSHS
ex7903 90(b)	Other	СТН
7904	Zinc bars, rods, profiles and wire.	As specified for split headings
ex7904(a)	- Bars, rods and profiles	СТН
ex7904(b)	- Wire	CTHS
7905	Zinc plates, sheets, strip and foil.	СТН
[7906]		
7907	Other articles of zinc.	As specified for split headings

HS 2022 Code	Description of goods	Primary rules
ex7907(a)	- Electroplating anodes	CTH, except from the change by tapping or piercing or the addition of hooks
ex7907(b)	- Other	СТН

Tin and articles thereof

Chapter Note

A change of classification solely by virtue of coiling of bars or rods to wire or uncoiling wire to bars or rods is not to be considered as origin conferring.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
8001	Unwrought tin	As specified for subheadings
8001 10	- Tin, not alloyed	CTH or manufacture of refined tin of this subheading from unrefined tin of the same subheading.
8001 20	- Tin alloys	CTSH
8002	Tin waste and scrap	The origin shall be the country where tin waste and scrap of this heading are derived from manufacturing or processing operations or from consumption.
8003	Tin bars, rods, profiles and wire	As specified for split headings
ex8003(a)	Bars, rods, profiles	СТН
ex8003(b)	Wire	CTHS
[8004]		
[8005]		
[8006]		
8007	Other articles of tin	As specified for split headings
ex8007(a)	- Electroplating anodes	CTH, except from the change by tapping or piercing or the addition of hooks
ex8007(b)	- Other	СТН

Other base metals; cermets; articles thereof

Chapter Note

A change of classification solely by virtue of coiling of bars or rods to wire or uncoiling wire to bars or rods is not to be considered as origin conferring.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
8101	Tungsten (wolfram) and articles thereof, including waste and scrap	As specified for split headings
ex8101(a)	- Alloys	CTHS
ex8101(b)	- Refined tungsten	CTHS
ex8101(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8101(d)	- Bars and rods, other than those obtained simply by sintering, profiles	CTHS
ex8101(e)	- Plates, sheets, strip and foil	CTHS; or cold-rolling from articles of the same split heading
ex8101(f)	- Wire	CTHS
ex8101(g)	- Tubes and pipes	CTHS; or cold-rolling from articles of the same split heading
ex8101(h)	- Tube or pipe fittings	CTHS
ex8101(i)	- Powders	CTHS
ex8101(j)	- Flakes	CTHS
ex8101(k)	- Cables	CTHS
ex8101(l)	- Other	CTHS

HS 2022 Code	Description of goods	Primary rules
8102	Molybdenum and articles thereof, including waste and scrap.	As specified for split headings
ex8102(a)	- Alloys	CTHS
ex8102(b)	- Refined molybdenum	CTHS
ex8102(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8102(d)	- Bars and rods, other than those obtained simply by sintering, profiles	CTHS
ex8102(e)	- Plates, sheets, strip and foil	CTHS; or cold-rolling from articles of the same split heading
ex8102(f)	- Wire	CTHS
ex8102(g)	- Tubes and pipes	CTH; or cold-rolling from articles of the same split heading.
ex8102(h)	- Tube or pipe fittings	CTHS
ex8102(i)	- Powders	CTHS
ex8102(j)	- Flakes	CTHS
ex8102(k)	- Cables	CTHS
ex8102(l)	- Other	CTHS
8103	Tantalum and articles thereof, including waste and scrap.	As specified for split headings
ex8103(a)	- Alloys	CTHS
ex8103(b)	- Refined tantalum	CTHS
ex8103(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8103(d)	- Bars and rods, other than those obtained simply by sintering ,profiles	CTHS

HS 2022 Code	Description of goods	Primary rules
ex8103(e)	- Plates, sheets, strip and foil	CTHS; or cold- rolling from articles of the same split heading
ex8103(f)	- Wire	CTHS
ex8103(g)	- Tubes and pipes	CTHS; or cold-rolling from articles of the same split heading
ex8103(h)	- Tube or pipe fittings	CTHS
ex8103(i)	- Powders	CTHS
ex8103(j)	- Flakes	CTHS
ex8103(k)	- Cables	CTHS
ex8103(l)	- Other	CTHS
8104	Magnesium and articles thereof, including waste and scrap.	As specified for split headings
ex8104(a)	- Alloys	CTHS
ex8104(b)	- Refined magnesium	CTHS
ex8104(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8104(d)	- Bars and rods, other than those obtained simply by sintering, profiles	CTHS
ex8104(e)	- Plates, sheets, strip and foil	CTHS; or cold- rolling from articles of the same split heading
ex8104(f)	- Wire	CTHS
ex8104(g)	- Tubes and pipes	CTHS, or cold-rolling from articles of the same split heading
ex8104(h)	- Tube or pipe fittings	CTHS
ex8104(i)	- Powders	CTHS
ex8104(j)	- Flakes	CTHS
ex8104(k)	- Cables	CTHS
ex8104(1)	- Other	CTHS

HS 2022 Code	Description of goods	Primary rules
8105	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.	As specified for split headings
ex8105(a)	- Alloys	CTHS
ex8105(b)	- Refined cobalt	CTHS
ex8105(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8105(d)	- Bars and rods, other than those obtained simply by sintering, profiles	CTHS
ex8105(e)	- Plates, sheets, strip and foil	CTHS; or cold- rolling from articles of the same split heading
ex8105(f)	- Wire	CTHS
ex8105(g)	- Tubes and pipes	CTHS; or cold-rolling from articles of the same split heading
ex8105(h)	- Tube or pipe fittings	CTHS
ex8105(i)	- Powders	CTHS
ex8105(j)	- Flakes	CTHS
ex8105(k)	- Cables	CTHS
ex8105(l)	- Other	CTHS
8106	Bismuth and articles thereof, including waste and scrap.	As specified for split headings
ex8106(a)	- Alloys	CTHS
ex8106(b)	- Refined bismuth	CTHS
ex8106(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8106(d)	- Bars and rods, other than those obtained simply by sintering ,profiles	CTHS

HS 2022 Code	Description of goods	Primary rules
ex8106(e)	- Plates, sheets, strip and foil	CTHS; or cold-rolling from articles of the same split heading
ex8106(f)	- Wire	CTHS
ex8106(g)	- Tubes and pipes	CTHS; or cold-rolling from articles of the same split heading.
ex8106(h)	- Tube or pipe fittings	CTHS
ex8106(i)	- Powders	CTHS
ex8106(j)	- Flakes	CTHS
ex8106(k)	- Cables	CTHS
ex8106(l)	- Other	CTHS

HS 2022 Code	Description of goods	Primary rules
8108	Titanium and articles thereof, including waste and scrap.	As specified for split headings
ex8108(a)	- Alloys	CTHS
ex8108(b)	- Refined titanium	CTHS
ex8108(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8108(d)	- Bars and rods, other than those obtained simply by sintering ,profiles	CTHS
ex8108(e)	- Plates, sheets, strip and foil	CTHS; or cold-rolling from articles of the same split heading
ex8108(f)	- Wire	CTHS
ex8108(g)	- Tubes and pipes	CTHS; or cold-rolling from articles of the same split heading
ex8108(h)	- Tube or pipe fittings	CTHS
ex8108(i)	- Powders	CTHS
ex8108(j)	- Flakes	CTHS
ex8108(k)	- Cables	CTHS
ex8108(l)	- Other	CTHS
8109	Zirconium and articles thereof, including waste and scrap.	As specified for split headings
ex8109(a)	- Alloys	CTHS
ex8109(b)	- Refined zirconium	CTHS
ex8109(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8109(d)	- Bars and rods, other than those obtained simply by sintering ,profiles	CTHS

HS 2022 Code	Description of goods	Primary rules
ex8109(e)	- Plates, sheets, strip and foil	CTHS; or cold-rolling from articles of the same split heading
ex8109(f)	- Wire	CTHS
ex8109(g)	- Tubes and pipes	CTHS; or cold-rolling from articles of the same split heading
ex8109(h)	- Tube or pipe fittings	CTHS
ex8109(i)	- Powders	CTHS
ex8109(j)	- Flakes	CTHS
ex8109(k)	- Cables	CTHS
ex8109(l)	- Other	CTHS
8110	Antimony and articles thereof, including waste and scrap.	As specified for split headings
ex8110(a)	- Alloys	CTHS
ex8110(b)	- Refined antimony	CTHS
ex8110(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8110(d)	- Bars and rods, other than those obtained simply by sintering ,profiles	CTHS
ex8110(e)	- Plates, sheets, strip and foil	CTHS; or cold-rolling from articles of the same split heading
ex8110(f)	- Wire	CTHS
ex8110(g)	- Tubes and pipes	CTHS; or cold-rolling from articles of the same split heading
ex8110(h)	- Tube or pipe fittings	CTHS
ex8110(i)	- Powders	CTHS
ex8110(j)	- Flakes	CTHS
ex8110(k)	- Cables	CTHS
ex8110(l)	- Other	CTHS

HS 2022 Code	Description of goods	Primary rules
8111	Manganese and articles thereof, including waste and scrap.	As specified for split headings
ex8111(a)	- Alloys	CTHS
ex8111(b)	- Refined manganese	CTHS
ex8111(c)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations
ex8111(d)	- Bars and rods, other than those obtained simply by sintering profiles	CTHS
ex8111(e)	- Plates, sheets, strip and foil	CTHS; or cold-rolling from articles of the same split heading
ex8111(f)	- Wire	CTHS
ex8111(g)	- Tubes and pipes	CTHS; or cold-rolling from articles of the same split heading
ex8111(h)	- Tube or pipe fittings	CTHS
ex8111(i)	- Powders	CTHS
ex8111(j)	- Flakes	CTHS
ex8111(k)	- Cables	CTHS
ex8111(l)	- Other	CTHS
8112	Beryllium, chromium, hafnium, rhenium, thallium, cadmium, germanium, vanadium, gallium, indium and niobium (columbium), articles of these metals, including waste and scrap	As specified for split subheadings
	- Beryllium:	
8112 12	Unwrought; powders	As specified for split subheadings
ex8112 12(a)	Alloys	CTSHS
ex8112 12(b)	Refined beryllium	CTHS

HS 2022 Code	Description of goods	Primary rules
ex8112 12(c)	Powders	CTSHS
8112 13	Waste and scrap	The origin shall be the country where the waste and scrap of this split subheading are derived from manufacturing or processing operations or from consumption
8112 19	Other	As specified for split subheadings
ex8112 19(a)	Bars and rods, other than those obtained simply by sintering and profiles	CTSHS
ex8112 19(b)	Plates, sheets, strip and foil	CTSHS; or cold-rolling from articles of the same split subheading
ex8112 19(c)	Wire	CTSHS
ex8112 19(d)	Tubes and pipes	CTSHS; or cold-rolling from articles of the same split subheading
ex8112 19(e)	Tube or pipe fittings	CTSHS
ex8112 19(f)	Flakes	CTSHS
ex8112 19(g)	Cables	CTSHS
ex8112 19(h)	Other	CTSHS
	- Chromium	As specified for split subheadings
8112 21	Unwrought, powders	
ex8112 21(a)	Alloys	CTSHS
ex8112 21(b)	Refined chromium	CTHS
ex8112 21(c)	Powders	CTSHS
8112 22	Waste and scrap	The origin shall be the country where the waste and scrap of this split subheading are derived from manufacturing or processing operations or from consumption
8112 29	Other	
ex8112 29(a)	Bars and rods, other than those obtained simply by sintering, profiles	CTSHS
ex8112 29(b)	Plates, sheets, strip and foil	CTSHS; or cold-rolling from articles of the same split subheading
ex8112 29(c)	Wire	CTSHS

HS 2022 Code	Description of goods	Primary rules
ex8112 29(d)	Tubes and pipes	CTSHS; or cold-rolling from articles of the same split subheading
ex8112 29(e)	Tube or pipe fittings	CTSHS
ex8112 29(f)	Flakes	CTSHS
ex8112 29(g)	Cables	CTSHS
ex8112 29(h)	Other	CTSHS
	- Hafnium :	
8112 31	Unwrought; waste and scrap; powders	
ex8112 31(a)	Alloys	CTSHS
ex8112 31(b)	Refined metals	CTHS
ex8112 31(c)	Waste and scrap	The origin shall be the country where the waste and scrap of this split subheading are derived from manufacturing or processing operations or from consumption
ex8112 31(d)	Powders	CTSHS
8112 39	Other	
ex8112 39(a)	Bars and rods, other than those obtained simply by sintering ,profiles	CTSHS
ex8112 39(b)	Plates, sheets, strip and foil	CTSHS; or cold-rolling from articles of the same split subheading
ex8112 39(c)	Wire	CTSHS
ex8112 39(d)	Tubes and pipes	CTSHS; or cold-rolling from articles of the same split subheading.
ex8112 39(e)	Tube or pipe fittings	CTSHS
ex8112 39(f)	Flakes	CTSHS
ex8112 39(g)	Cables	CTSHS
ex8112 39(h)	Other	CTSHS
	- Rhenium :	
8112 41	Unwrought; waste and scrap; powders	
ex8112 41(a)	Alloys	CTSHS

HS 2022 Code	Description of goods	Primary rules
ex8112 41(b)	Refined metals	CTHS
ex8112 41(c)	Waste and scrap	The origin shall be the country where the waste and scrap of this split subheading are derived from manufacturing or processing operations or from consumption
ex8112 41(d)	Powders	CTSHS
8112 49	Other	
ex8112 49(a)	Bars and rods, other than those obtained simply by sintering ,profiles	CTSHS
ex8112 49(b)	Plates, sheets, strip and foil	CTSHS; or cold-rolling from articles of the same split subheading
ex8112 49(c)	Wire	CTSHS
ex8112 49(d)	Tubes and pipes	CTSHS; or cold-rolling from articles of the same split subheading.
ex8112 49(e)	Tube or pipe fittings	CTSHS
ex8112 49(f)	Flakes	CTSHS
ex8112 49(g)	Cables	CTSHS
ex8112 49(h)	Other	CTSHS
	-Thallium:	
8112 51	Unwrought; powders	As specified for split subheadings
ex8112 51(a)	Alloys	CTSHS
ex8112 51(b)	Refined metals	CTHS
ex8112 51(c)	Powders	CTSHS
8112 52	Waste and scrap	The origin shall be the country where the waste and scrap of this split subheading are derived from manufacturing or processing operations or from consumption
8112 59	Other	As specified for split subheadings
ex8112 59(a)	Bars and rods, other than those obtained simply by sintering ,profiles	CTSHS
ex8112 59(b)	Plates, sheets, strip and foil	CTSHS; or cold-rolling from articles of the same split subheading

HS 2022 Code	Description of goods	Primary rules
ex8112 59(c)	Wire	CTSHS
ex8112 59(d)	Tubes and pipes	CTSHS; or cold-rolling from articles of the same split subheading.
ex8112 59(e)	Tube or pipe fittings	CTSHS
ex8112 59(f)	Flakes	CTSHS
ex8112 59(g)	Cables	CTSHS
ex8112 59(h)	Other	CTSHS
	- Cadmium :	
8112 61	Waste and scrap	The origin shall be the country where the waste and scrap of this split subheading are derived from manufacturing or processing operations or from consumption
8112 69	Other	As specified for split subheadings
ex8112 69(a)	Alloys	CTHS
ex8112 69 (b)	Refined cadmium	CTHS
ex8112 69 (d)	Bars and rods, other than those obtained simply by sintering ,profiles	CTHS
ex8112 69 (e)	Plates, sheets, strip and foil	CTHS; or cold-rolling from articles of the same split heading
ex8112 69 (f)	Wire	CTHS
ex8112 69 (g)	Tubes and pipes	CTHS; or cold-rolling from articles of the same split heading.
ex8112 69 (h)	Tube or pipe fittings	CTHS
ex8112 69 (i)	Powders	CTHS
ex8112 69 (j)	Flakes	CTHS
ex8112 69 (k)	Cables	CTHS
ex8112 69 (l)	Other	CTHS
	- Other :	
8112 92	Unwrought; waste and scrap; powders	As specified for split subheadings
ex8112 92(a)	Alloys	CTSHS

HS 2022 Code	Description of goods	Primary rules
ex8112 92(b)	Refined metals	CTHS
ex8112 92(c)	Waste and scrap	The origin shall be the country where the waste and scrap of this split subheading are derived from manufacturing or processing operations or from consumption
ex8112 92(d)	Powders	CTSHS
8112 99	Other	As specified for split subheadings
ex8112 99(a)	Bars and rods, other than those obtained simply by sintering ,profiles	CTSHS
ex8112 99(b)	Plates, sheets, strip and foil	CTSHS; or cold-rolling from articles of the same split subheading
ex8112 99(c)	Wire	CTSHS
ex8112 99(d)	Tubes and pipes	CTSHS; or cold-rolling from articles of the same split subheading.
ex8112 99(e)	Tube or pipe fittings	CTSHS
ex8112 99(f)	Flakes	CTSHS
ex8112 99(g)	Cables	CTSHS
ex8112 99(h)	Other	CTSHS
8113	Cermets and articles thereof, including waste and scrap	As specified for split headings
ex8113(a)	- Unwrought cermets	CTHS
ex8113(b)	- Waste and scrap	The origin shall be the country where the waste and scrap of this split heading are derived from manufacturing or processing operations or from consumption
ex8113(c)	- Powders	CTHS
ex8113(d)	- Flakes	CTHS
ex8113(e)	- Bars and rods ,profiles	CTHS
ex8113(f)	- Wire	CTHS
ex8113(g)	- Tubes and pipes	CTHS; or cold-rolling from articles of the same split subheading.
ex8113(h)	- Tube or pipe fittings	CTHS

HS 2022 Code	Description of goods	Primary rules
ex8113(i)	- Cables	CTHS
ex8113(j)	- Other	CTHS

Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal

Primary Rule: Goods or parts produced from blanks

- (a) The country of origin of a good or part produced from a blank which by application of the Harmonized System General Interpretative Rule 2(a) is classified in the same heading, subheading or subdivision as the complete or finished good or part, shall be the country in which every working edge, working surface and working part was configured to final shape and dimension, provided, in its imported condition, the blank from which it was produced:
- (i) was not capable of functioning, and
- (ii) was not advanced beyond the initial stamping process or any processing required to remove the material from the forging platter or casting mould;
- (b) If the criteria in paragraph (a) are not satisfied, the country of origin is the country of origin of the blank of this Chapter.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
8201	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry.	СТН
8202	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).	As specified for subheadings
8202 10	- Hand saws	СТН
8202 20	- Band saw blades	CTSH
	- Circular saw blades (including slitting or slotting saw blades) :	
8202 31	With working part of steel	CTSH
8202 39	Other, including parts	As specified for split subheadings

HS 2022 Code	Description of goods	Primary rules
ex8202 39(a)	Saw teeth and tooth segments for circular saws	СТН
ex8202 39(b)	Other	CTSHS
8202 40	- Chain saw blades	As specified for split subheadings
ex8202 40(a)	Saw teeth and tooth segments for chain saws	СТН
ex8202 40(b)	Other	CTSHS
	- Other saw blades:	
8202 91	Straight saw blades, for working metal	CTSH
8202 99	Other	CTSH
8203	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.	CTSH
8204	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.	CTSH
8205	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks.	СТН
8206	Tools of two or more of the headings 8202 to 8205, put up in sets for retail sale.	СТН

HS 2022 Code	Description of goods	Primary rules
8207	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools.	As specified for subheadings
	- Rock drilling or earth boring tools:	
8207 13	With working part of cermets	CTSH
8207 19	Other, including parts	As specified for split subheadings
ex8207 19(a)	Parts	СТН
ex8207 19(b)	Other	CTSHS
8207 20	- Dies for drawing or extruding metal	CTSH
8207 30	- Tools for pressing, stamping or punching	CTSH
8207 40	- Tools for tapping or threading	CTSH
8207 50	- Tools for drilling, other than for rock drilling	CTSH
8207 60	- Tools for boring or broaching	CTSH
8207 70	- Tools for milling	CTSH
8207 80	- Tools for turning	CTSH
8207 90	- Other interchangeable tools	CTSH
8208	Knives and cutting blades, for machines or for mechanical appliances.	CTSH
8209	Plates, sticks, tips and the like for tools, unmounted, of cermets.	СТН

HS 2022 Code	Description of goods	Primary rules
8210	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	СТН
8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208, and blades therefor.	СТН
8212	Razors and razor blades (including razor blade blanks in strips).	СТН
8213	Scissors, tailors' shears and similar shears, and blades therefor.	СТН
8214	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).	СТН
8215	Spoons, forks, ladles, skimmers, cake-servers, fish- knives, butter-knives, sugar tongs and similar kitchen or tableware.	As specified for subheadings
8215 10	- Sets of assorted articles containing at least one article plated with precious metal	СТН
8215 20	- Other sets of assorted articles	СТН
	- Other:	
8215 91	Plated with precious metal	СТН
8215 99	Other	СТН

Miscellaneous articles of base metal

Primary Rule: Goods or parts produced from blanks

The country of origin of a good or part produced from a blank which by application of the Harmonized System General Interpretative Rule 2(a) is classified in the same heading, subheading or subdivision as the complete or finished good or part, shall be the country in which the blank was finished, provided finishing included configuring to final shape by the removal of material (other than merely by honing or polishing or both), or by forming processes such as bending, hammering, pressing or stamping.

Chapter residual rule:

HS 2022 Code	Description of goods	Primary rules
8301	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.	As specified for subheadings
8301 10	- Padlocks	As specified for split subheadings
ex8301 10(a)	- Padlocks, key or combination	СТН
ex8301 10(b)	- Padlocks, electrically operated	CTH, or change from subheading 8301 60
8301 20	- Locks of a kind used for motor vehicles	As specified for split subheadings
ex8301 20(a)	- Locks of a kind used for motor vehicles, key or combination	СТН
ex8301 20(b)	- Locks of a kind used for motor vehicles, electrically operated	CTH, or change from subheading 8301 60

HS 2022 Code	Description of goods	Primary rules
8301 30	- Locks of a kind used for furniture	As specified for split subheadings
ex8301 30(a)	- Locks of a kind used for furniture, key or combination	СТН
ex8301 30(b)	- Locks of a kind used for furniture, electrically operated	CTH, or change from subheading 8301 60
8301 40	- Other locks	As specified for split subheadings
ex8301 40(a)	- Other Locks, key or combination	СТН
ex8301 40(b)	- Other Locks, electrically operated	CTH, or change from subheading 8301 60
8301 50	- Clasps and frames with clasps, incorporating locks	СТН
8301 60	- Parts	СТН
8301 70	- Keys presented separately	СТН
8302	Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.	СТН
8303	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.	As specified for split headings
ex8303(a)	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.	CTHS
ex8303(b)	Parts of base metal	СТН

HS 2022 Code	Description of goods	Primary rules
8304	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 9403.	СТН
8305	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.	СТН
8306	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal.	СТН
8307	Flexible tubing of base metal, with or without fittings.	СТН
8308	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.	СТН

HS 2022 Code	Description of goods	Primary rules
8309	Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.	СТН
8310	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 9405.	СТН
8311	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying.	СТН