

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
1	01061990	Other mammals	10%
2	01062090	Other reptiles	10%
3	01064990	Other insects	10%
4	04081900	Other egg yolk	10%
5	05059090	Other feathers, feathers, feathers, feathers, bird parts and other parts of the bird	10%
6	05119190	Other listed aquatic products; chapter iii of the dead animals	10%
7	07101000	Frozen potatoes	10%
8	07102290	Frozen cowpea and beans	10%
9	07104000	Frozen sweet corn	10%
10	07108090	Frozen vegetables are not listed	10%
11	07109000	Frozen assorted vegetables	10%
12	09019010	Coffee pods and coffee	10%
13	09096290	Grilled other fennel	10%
14	11041990	Rolling or filing other grains	10%
15	11051000	Potato powder, powder and powder	10%
16	11061000	Dry powder, powder and powder	10%
17	11081200	Corn starch	10%
18	12024100	Other unedged peanuts	10%
19	12071090	Other palm fruits and palm kernel	10%
20	12112010	Fresh, cold, frozen or dried american ginseng	10%
21	12129100	Fresh, cold, frozen or dried beets	10%
22	12129919	Other apricot, peach, plum or lee's nucleus and nucleolus	10%
23	13021300	Hops flower juice and extract	10%
24	13023911	Carrageenan	10%
25	15122900	Refined cottonseed oil and its separation products	10%
26	15151900	Refined linseed oil and its fractions	10%
27	15219010	Beeswax	10%
28	16023100	Made or preserved turkey and chop suey	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
29	16023291	Other methods of making or preserving chicken breasts	10%
30	17019100	Sugar added flavoring or coloring agents of	10%
31	17021100	Anhydrous lactose	10%
32	17021900	Milk and other lactose syrup	10%
33	18061000	Sugar or other sweetening matter cocoa powder	10%
34	19011090	Other retail packaged foods for infants and young children eat	10%
35	19023010	Dry rice noodles	10%
36	19043000	Bulgur	10%
37	20029011	Weighing no more than 5kg of canned tomato sauce	10%
38	20029019	5kg weight is greater than the canned tomato sauce	10%
39	20029090	Non-by vinegar minced tomato	10%
40	20041000	Frozen potato than by vinegar production	10%
41	20051000	Not frozen vinegar made with non-homogenized vegetables	10%
42	20081120	Roasted peanuts	10%
43	20081130	Peanut butter	10%
44	20081920	Other canned nuts	10%
45	20083090	Other non-citrus fruit genus by vinegar	10%
46	20086090	Except for non-production use vinegar cherries, canned	10%
47	20089990	Nes, prepared or preserved fruit, nuts	10%
48	20091900	Non-frozen orange juice over a brix concentration of 20	10%
49	20095000	Tomato juice	10%
50	20098100	Unmixed cranberry juice (cranberry fruit large, small	10%
51	20098919	Other not mixed fruit juice	10%
52	21032000	Tomato ketchup and other tomato sauces	10%
53	21033000	Mustard powder and seasoning	10%
54	21042000	Homogenizing mixing food	10%
55	21061000	Artificial protein concentrates and protein material	10%
56	21069090	Nes food	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
57	22042200	Moderate packaging fresh grapes wine	10%
58	22059000	Other packaging vermouth and similar wine	10%
59	23011019	Other meat and bone meal	10%
60	23011090	Other unsuitable for human consumption of meat residue powder	10%
61	23024000	Other bran cereals, bran and other residues	10%
62	23032000	Beet pulp, bagasse and similar residues	10%
63	23099010	Feed additive made	10%
64	23099090	Other prepared animal feeds	10%
65	25010020	Pure sodium chloride	10%
66	25010030	Seawater	10%
67	25041010	Flaky natural graphite	10%
68	25061000	Shi ying (except for natural sand)	10%
69	25070010	Whether or not calcined kaolin	10%
70	25081000	Bentonite, whether or not calcined	10%
71	25085000	Andalusite, kyanite and sillimanite, whether	10%
72	25086000	Mullite	10%
73	25111000	Natural barium sulfate (barytes)	10%
74	25120010	Diatomite	10%
75	25132000	Corundum rocks, natural emery and other natural abrasives	10%
76	25174100	Crushed marble, chips and powder	10%
77	25202010	Dental plaster	10%
78	25202090	Other plaster	10%
79	25232100	White cement, whether or not artificially colored	10%
80	25232900	Other portland cement	10%
81	25239000	Other hydraulic cements	10%
82	25252000	Mica	10%
83	25262020	Pat pat crushed or powdered natural talc	10%
84	25302000	Kieserite mineral salt mines and diarrhea (natural magnesium sulphate)	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
85	25309091	Wollastonite	10%
86	26070000	Lead ores and concentrates	10%
87	26131000	Roasted molybdenum ores and concentrates	10%
88	26139000	Other molybdenum ores and concentrates	10%
89	26219000	Other slag and ash	10%
90	28030000	Carbon	10%
91	28046119	Electronic industry 7.5cm≤ diameter <30cm single	10%
92	28061000	Hydrogen chloride (hcl)	10%
93	28100020	Boric acid	10%
94	28112900	Other non-metallic inorganic oxide	10%
95	28139000	Other non-metallic sulfide, phosphorus trisulfide product	10%
96	28151200	Aqueous sodium hydroxide, the liquid caustic soda	10%
97	28170090	Zinc peroxide	10%
98	28181090	Other artificial corundum	10%
99	28199000	Other chromium oxides and hydroxides	10%
100	28212000	Earth colors	10%
101	28257000	Molybdenum oxides and hydroxides	10%
102	28261990	Other fluoride	10%
103	28273200	Aluminum chloride	10%
104	28273930	Cobalt chloride	10%
105	28299000	Perchlorates; bromates and perbromate; iodate and periodate salts	10%
106	28332500	Copper sulfate	10%
107	28332930	Zinc sulfate	10%
108	28332990	Other sulphates	10%
109	28334000	Persulfate	10%
110	28341000	Nitrite	10%
111	28353990	Other polyphosphates	10%
112	28363000	Sodium bicarbonate (baking soda)	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
113	28369990	Other carbonates and percarbonates	10%
114	28391910	Sodium silicate	10%
115	28403000	Perborate	10%
116	28416100	Potassium permanganate	10%
117	28416990	Manganite, other manganese salts and other permanganate	10%
118	28418090	Other tungstate	10%
119	28433000	Gold compounds, whether or not chemically defined pat	10%
120	28444090	Other radioactive isotopes and compounds thereof (including alloys, dispersions, ceramic products and mixtures thereof); radioactive residues	10%
121	28451000	Heavy water (deuterium oxide)	10%
122	28469029	Other non-mixed rare earth chloride	10%
123	29029010	Tetrahydronaphthalene	10%
124	29031200	Dichloromethane	10%
125	29037990	Other acyclic hydrocarbon halogenated derivatives containing two or more different halogens	10%
126	29041000	And derivatives and salts thereof containing only ethyl sulfo group	10%
127	29051300	N-butanol	10%
128	29051410	Isobutanol	10%
129	29053200	1,2-propanediol	10%
130	29053990	Other diols	10%
131	29054400	Sorbitol	10%
132	29061200	Cyclohexanol, methylcyclohexanol, and dimethylcyclohexanol	10%
133	29061910	Terpineol	10%
134	29071110	Phenol	10%
135	29071590	Other naphthols and naphtholates	10%
136	29071990	Other monohydric phenol	10%
137	29072910	Catechol	10%
138	29081990	Other halogen-containing phenols and phenolic derivatives and salts thereof	10%
139	29094990	Other ether alcohols and their derivatives	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
140	29102000	Methyl ethylene oxide (propylene oxide)	10%
141	29109000	Three epoxides, epoxides (phenols, ethers) and their halogenated, sulfonated, nitrated, or nitrosated derivatives	10%
142	29121900	Other acyclic aldehydes (excluding other oxygen-containing groups)	10%
143	29122910	Lily aldehyde	10%
144	29126000	Paraformaldehyde	10%
145	29142200	Cyclohexanone and methylcyclohexanone	10%
146	29142990	Other cycloalkanones, cycloalkenones or cyclic terpene ketones	10%
147	29145011	Raspberry ketone	10%
148	29152910	Sodium acetate	10%
149	29152990	Other acetate	10%
150	29153300	N-butyl acetate	10%
151	29161220	Ethyl acrylate	10%
152	29161500	Oleic acid, linoleic acid or linolenic acid and salts and esters thereof	10%
153	29161900	Other unsaturated acyclic monocarboxylic acids (including their anhydrides, acyl halides, peroxides and peroxyacids and their derivatives)	10%
154	29163920	Ibuprofen	10%
155	29163990	Other aromatic monocarboxylic acids (including their anhydrides, acyl halides, peroxides and peroxyacids and their derivatives)	10%
156	29171900	Other acyclic polycarboxylic acids (including their anhydrides, acyl halides, peroxides and peroxyacids and their derivatives)	10%
157	29173300	Dinonyl phthalate and the like	10%
158	29173490	Other phthalates	10%
159	29181500	Citrate and citrate	10%
160	29181600	Gluconic acid and its salts and esters	10%
161	29181900	Other carboxylic acids containing alcohol but without other oxygen groups (including their anhydrides, acyl halides, peroxides and peroxyacids and their derivatives)	10%
162	29182190	Other salicylates	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
163	29183000	The aldehyde group or ketone group does not contain other oxygen-containing carboxylic acids and their anhydrides (acid halides, peroxides and peroxyacids and their derivatives)	10%
164	29189900	Other containing additional oxygen-containing carboxylic acids and their anhydrides (acid halides, peroxides and peroxyacids and their derivatives)	10%
165	29202910	Other phosphites	10%
166	29209000	Other inorganic acid esters (excluding hydrogen halide esters) and salts thereof, and their halogenated, sulfonated, nitrated, or nitrosated derivatives	10%
167	29211990	Other acyclic monoamines and their derivatives, and their salts	10%
168	29212190	Ethylenediamine salt	10%
169	29212900	Other acyclic polyamines and their derivatives, and their salts	10%
170	29221200	Diethanolamine and other diethanolamine salts	10%
171	29221922	Diethylaminoethanol and its protonated salts	10%
172	29222100	Aminohydroxynaphthalenesulfonic acid and its salts	10%
173	29224919	Other amino acids	10%
174	29231000	Choline and its salts	10%
175	29232000	Lecithin and other phosphamines	10%
176	29239000	Other quaternary ammonium salts and quaternary ammonium bases	10%
177	29262000	1-cyanoguanidine (dicyandiamide)	10%
178	29291090	Other isocyanates	10%
179	29321300	Furfuryl alcohol and tetrahydrofurfuryl alcohol	10%
180	29321900	Other structures are non-fused furan ring compounds (whether or not hydrogenated)	10%
181	29336990	Other structures containing non-fused triazine ring compounds (whether or not hydrogenated)	10%
182	29337900	Other lactam	10%
183	29362800	Unmixed vitamin e and its derivatives	10%
184	29362900	Other unmixed vitamins and their derivatives	10%
185	29369090	Vitaminogen, mixed vitamins, other mixing	10%
186	30064000	Dental cements and other dental fillers	10%
187	30065000	Emergency medicine chest, medicine package	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
188	30067000	Medical gel products, lubricants, coupling agent	10%
189	31022100	Ammonium sulfate	10%
190	31053000	Diammonium phosphate	10%
191	32041400	Direct dyes and their products as essential ingredients	10%
192	32061110	Titanium dioxide	10%
193	32061900	Other titanium dioxide as the base of the pigments and products	10%
194	32062000	Chromium compounds as the basic ingredients of pigments and products	10%
195	32064990	Other inorganic coloring materials and their products	10%
196	32065000	An inorganic product used as a luminous body	10%
197	32074000	Powder, granular enamel glass frit and other glass	10%
198	32091000	Disperse or water-soluble acrylic polymer or ethylene polymer paint and varnish	10%
199	32129000	Paint with paint and retail packaging dyes, pigment	10%
200	32131000	Complete sets of pigments	10%
201	32141090	Other installation of glass with putty, etc .;	10%
202	32149000	Non-refractory coating preparation, painted facade, interior walls, floors, ceilings and so on	10%
203	32159090	Other drawing ink and other ink	10%
204	33012500	Other peppermint oil	10%
205	34013000	Organic surface active products and products for cleansing	10%
206	34021900	Other organic surfactants	10%
207	34022090	Other retail packaging organic surfactant products	10%
208	34029000	Non-retail packaging organic surfactant products, detergents and detergents	10%
209	34049000	Other artificial wax and modulation wax	10%
210	34052000	Maintenance of wood products, polishes and similar products	10%
211	34053000	Body polish and similar products	10%
212	34054000	Scrub cream, decontamination powder and the like	10%
213	34059000	Other glass or metal smoothing agent	10%
214	34070010	Dental wax and modeling cream	10%
215	35040090	Other numbers are not listed as proteins and their derivatives	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
216	35051000	Dextrin and other modified starch	10%
217	35052000	Starch dextrin as the basic ingredients of the glue	10%
218	35061000	Suitable for the glue or adhesive products, retail packaging, each net weight ≤ 1kg	10%
219	35069110	Polyamide as the base component of the adhesive	10%
220	35069120	Adhesive based on epoxy resin	10%
221	35069900	Other labels are not listed in the plastic, adhesive	10%
222	35079020	Alkaline lipase	10%
223	35079090	Other types of enzyme products are not listed	10%
224	36030000	Safety fuse, detonating cable; fire hat or detonator; detonator; electric detonator	10%
225	37011000	Unexposed x-ray sensitive hard film and flat film	10%
226	37013029	Other unexposed photographic plate with photosensitive hard film	10%
227	37024329	Other photographic plates with unexposed non - perforated film	10%
228	37032010	Unexposed color photographic paper and cardboard	10%
229	37039010	Other unexposed non-color photographic paper and cardboard	10%
230	38011000	Artificial graphite	10%
231	38013000	Common paste for electrode paste and lining	10%
232	38019090	Other products based on graphite or other carbon	10%
233	38040000	Wood pulp residual lye, whether concentrated, de-sugared or chemically treated, including lignin sulfonate, but does not include tax oil 38.03	10%
234	38069000	Other rosin and resin acid derivatives	10%
235	38089319	Non-retail packaging of herbicides	10%
236	38089399	Non-retail anti-sprouting agent and plant growth regulator	10%
237	38089400	Disinfectant	10%
238	38109000	Welding flux and other auxiliary agents	10%
239	38111900	Other shock agents	10%
240	38122000	Rubber or plastic composite plasticizer	10%
241	38123910	Other rubber antioxidant	10%
242	38123990	Other rubber or plastics and other formulation antioxidant	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
243	38140000	Organic composite solvents and thinners, paint remover	10%
244	38160000	Refractory cements, mortars and similar refractory	10%
245	38180011	Diameter silicon wafer 7.5cm≤ ≤15.24cm	10%
246	38190000	Hydraulic brake hydraulic transmission oils and other liquids	10%
247	38200000	Antifreeze and thawing agent	10%
248	38241000	Monocarboxylic binder	10%
249	38244090	Other cement, mortar and concrete additives	10%
250	38246000	Sorbitol other than of subheading no. 290,544	10%
251	38249910	Fusel oil	10%
252	39029000	Other olefin polymers primary forms	10%
253	39039000	Other styrene polymer primary forms	10%
254	39042200	Primary forms plasticized polyvinyl chloride	10%
255	39076910	Other polyethylene terephthalate chips, sticky	10%
256	39081019	Other polyamide sliced	10%
257	39092000	Melamine resin primary forms	10%
258	39111000	Petroleum resins primary forms	10%
259	39123100	Carboxymethylcellulose and its salts primary forms	10%
260	39140000	Primary forms of ion exchanger	10%
261	39169090	Other plastic monofilament, bars, rods and profiles	10%
262	39172900	Other plastic rigid tube	10%
263	39173100	Plastic hose	10%
264	39173200	Other plastics pipe provided with an accessory not	10%
265	39173900	Other tubes made of plastic	10%
266	39174000	Pipe fittings made of plastic	10%
267	39189090	Other plastic floor coverings	10%
268	39191010	Acrylic resin-based self-adhesive plastic plate	10%
269	39191099	≤20cm other widths of other self-adhesive plastic sheet	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
270	39204900	By weight of a plasticizer content of less than 6% of the polyvinyl chloride sheet, sheets, film, foil and flat bar	10%
271	39206900	Other polyester plate, sheet, film, foil and flat bar	10%
272	39207100	Regenerated cellulose plates, sheets, film, foil and flat bar	10%
273	39211390	Foamed polyurethane plate, sheet, strip, foil, flat strip	10%
274	39211910	Other foam plastic leather and synthetic leather	10%
275	39211990	Other foam board, sheet, film, foil, flat strip	10%
276	39232100	Ethylene polymers and package bag	10%
277	39232900	Made of plastic bags and other packages	10%
278	39233000	Altar plastic, bottles and similar articles	10%
279	39235000	Plastic plugs, covers and similar articles	10%
280	39262011	Gloves made of polyvinyl chloride (comprising of gloves,	10%
281	39262019	Other plastic gloves (including of gloves,	10%
282	39269010	Plastic parts for machinery and equipment	10%
283	40021190	Other latex	10%
284	40021911	SBR, not worked, in primary forms(other than latex)	10%
285	40023190	Isobutylene - isoprene rubber plate, sheet, strip	10%
286	40024100	Chloroprene rubber latex	10%
287	40026010	Primary forms isoprene rubber	10%
288	40029919	Other synthetic rubber plate, sheet, strip	10%
289	40059100	Other composite unvulcanized rubber sheet, a sheet with	10%
290	40069010	Unvulcanized rubber rods, tubes, and profiles	10%
291	40081900	Vulcanized sponge rubber profile, rod profile and	10%
292	40082100	Non-vulcanized rubber sponge plate, sheet and strip	10%
293	40092100	Or vulcanized rubber reinforcing tube made of metal alloy with only	10%
294	40092200	Or vulcanized rubber reinforcing tube made of metal alloy with only	10%
295	40094100	Or other strengthening materials bonded with vulcanized rubber made tube	10%
296	40094200	Or other strengthening materials bonded with vulcanized rubber made tube	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
297	40101200	Vulcanized rubber, reinforced textile material conveyor belt	10%
298	40101900	Other vulcanized rubber strip and the conveyor	10%
299	40113000	Aircraft pneumatic rubber tire with a new	10%
300	40117090	ther pneumatic rubber tires	10%
301	40118092	New pneumatic rubber tire rim ring> 61cm architectural or industrial handling vehicles and machinery nonhuman shaped or similar tread of	10%
302	40149000	Vulcanized rubber, other health and medical supplies	10%
303	40159010	Medical vulcanized rubber articles of clothing and accessories	10%
304	40161010	Vulcanized sponge rubber machine parts and instruments	10%
305	40161090	Other articles of vulcanized rubber sponge	10%
306	40169310	Other vulcanized rubber seal products	10%
307	40169390	Other vulcanized rubber gaskets, washers	10%
308	40169500	Other vulcanized rubber inflatable article	10%
309	40169990	Nes vulcanized rubber	10%
310	40170020	Hard rubber	10%
311	52041900	Non-retail cotton sewing thread	10%
312	52042000	Retail sale of cotton sewing thread	10%
313	52061300	Fine count non-retail carded cotton blended yarn	10%
314	52115900	Other printing cotton fabric and chemical fiber blend	10%
315	54021110	High strength poly-m-phenylene isophthalamide spun	10%
316	54021120	Poly-p-phenylene diamine terephthalamide high strength of the spun	10%
317	54023211	Stretch yarn of polyamide-6 (nylon-6) spun	10%
318	54023212	Stretch yarn spun polyamide-6,6	10%
319	54023290	Other non-retail thick nylon textured yarn	10%
320	54024520	Polyamide-6,6 (nylon-6,6) spinning other	10%
321	54024530	Aromatic polyamide spun other single yarn	10%
322	54024590	Other nylon or other polyamide monofilament	10%
323	54024600	Other parts oriented polyester single yarn	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
324	54024910	Polyethylene filament yarn (single yarn)	10%
325	54024990	Other yarns, untreated or twist no more than 50 revolutions per meter	10%
326	54025920	Polyethylene filament yarn (single yarn)	10%
327	54025990	Other synthetic filament yarns	10%
328	54031000	Non-retail viscose fiber high strength yarn	10%
329	54033310	Non - retail diacetate fiber single yarn	10%
330	54033390	Non-retail other acetate fiber yarn	10%
331	54041100	Fineness \geq 67 dtex, \leq 1mm elastic monofilament	10%
332	54073000	The parallel yarns are laminated and bonded to each other	10%
333	54081000	Viscose fiber high strength yarn woven fabric	10%
334	55012000	Polyester filament tow	10%
335	55021010	Diacetate fiber tow	10%
336	55031120	Uncured poly (p - phenylene terephthalamide)	10%
337	55031900	Uncoated nylon or other polyamide staple fibers	10%
338	55061012	Has been combed with p-phenylene terephthalamide	10%
339	55069090	Has been combed with other synthetic fiber staple fibers	10%
340	55091100	Non - retail pure nylon staple fiber single yarn	10%
341	55095900	Non-retail and other blended polyester staple yarns	10%
342	55122900	Acrylic staple fiber other woven fabrics	10%
343	55141911	Blended with cotton unbleached polyester staple fibers other woven	10%
344	55144100	And cotton blended printed polyester staple fiber plain weave fabric	10%
345	55144300	Blended with cotton blended polyester staple fiber other woven fabrics	10%
346	55152100	Mainly or only blended with chemical fiber filament	10%
347	56012290	Chemical fiber of the tire and tire products	10%
348	56013000	Textile fiber filament, fiber powder and ball knot	10%
349	56021000	Acupuncture mechanism felt and fiber stitching fabric	10%
350	56031210	25 < per square meter weight \leq 70g impregnated filament nonwoven	10%
351	56031290	25 < per square meter weight \leq 70 grams of other filament non-woven	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
352	56031310	70 < per square meter weight ≤ 150g impregnated filament no	10%
353	56031390	70 < per square meter weight ≤ 150g other filament no	10%
354	56039210	25g < per square meter ≤ 70g impregnated with other non-woven fabrics	10%
355	56039290	25 < per square meter weight ≤ 70 grams of other non-woven fabrics	10%
356	56041000	Rubber threads and ropes coated with textile materials	10%
357	56049000	Other textile yarns and tax items 54.04 or 54.05	10%
358	56074100	Polyethylene or polypropylene spinning dressing rope	10%
359	56074900	Other polyethylene or polypropylene cord cable	10%
360	56075000	Other synthetic cable cable cable	10%
361	57031000	Wool tufted carpets and other tufted flooring products	10%
362	57032000	Nylon tufted carpets and other tufted flooring products	10%
363	57039000	Other tufted carpets and other tufted flooring products	10%
364	57050020	Other carpets and other flooring products	10%
365	58012600	Cotton cords fabric	10%
366	58030090	Other textile materials	10%
367	58041090	Other materials mesh tulle and other mesh fabrics	10%
368	58061090	Other materials are made of fluffy fabric and chenille fabric	10%
369	58063910	With the amount of wire ≥ 85% / 10% of other narrow woven fabric	10%
370	58090020	Metal wire and metal yarn and chemical fiber mixed cloth	10%
371	58090090	A cloth that is mixed with other fibers	10%
372	59011010	A cotton or hemp fabric coated with glue or starch	10%
373	59031010	Other insulating cloth or tape impregnated with polyvinyl chloride	10%
374	59032010	Polyurethane impregnated with other insulating cloth or tape	10%
375	59039010	Insulated cloth or tape impregnated with other plastics	10%
376	59069990	Other fabrics treated with rubber	10%
377	59070090	Dipped in other materials	10%
378	59080000	Wick, furnace core, etc. and gas lamp drum and shade	10%
379	59090000	Textile materials, water hose and similar pipe	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
380	59119000	Other specialized technical use of textile products and products	10%
381	60029010	Cotton width ≤ 30cm elastic knitted or crocheted fabric	10%
382	60029040	Artificial fiber width ≤ 30cm knitted or crocheted	10%
383	60039000	Other spinning width ≤ 30cm knitted or crocheted fabric	10%
384	61159400	Wool knitted or crocheted socks and other socks	10%
385	61169200	Other knitted or crocheted gloves	10%
386	62101090	Other textile materials for the use of tax items 56.02 or 56.	10%
387	63011000	lectric blanket	10%
388	63022920	Linen printed bed with fabric products	10%
389	63023929	Linen other bed fabric products	10%
390	63031931	Cotton knitted curtains and so on	10%
391	63031991	Other woven materials such as knitted curtains	10%
392	63049390	Other synthetic fibers, not knitted decorative products	10%
393	63049929	Hemp hemp other, not knitted or crocheted decoration products	10%
394	63049990	Other textile materials, not knitted or crocheted decoration	10%
395	63061910	Hemp oil tarpaulin, canopies and awnings	10%
396	63061990	Other textile materials oil tarpaulin, awning and canopy	10%
397	63063010	Sailing synthetic fibers	10%
398	63064090	Other textile materials inflatable mattress	10%
399	63072000	Life jackets and seat belts	10%
400	64034000	Other footwear leather surface with a metal of the toe guard	10%
401	64069099	Other materials other footwear parts	10%
402	65050091	Finished kind of felt hat	10%
403	65069100	Rubber or plastic cap type	10%
404	65069920	Fur hat class	10%
405	65070000	Headwear accessories	10%
406	66011000	Patio with umbrellas and similar articles	10%
407	67010000	Pat processing feathers, feather products	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
408	67021000	Plastic flowers, leaves, fruits and their products	10%
409	67029030	Made fibers, flowers, leaves, fruits and their products	10%
410	67042000	Human hair fake hair, beard, eyebrows and similar articles	10%
411	68029210	Other calcareous stone	10%
412	68041000	By milling or grinding stone, stone mill	10%
413	68043010	Hand pondering whetstone	10%
414	68051000	Emery cloth	10%
415	68052000	Sandpaper	10%
416	68053000	No paper or cloth as a substrate similar articles sandpaper	10%
417	68061010	Aluminum silicate fiber products	10%
418	68062000	Page-like silica, expanded clay, foamed slag	10%
419	68069000	Other mineral material mixture and products	10%
420	68101100	Cement building bricks and stone blocks	10%
421	68109190	Cement prefabricated building or civil engineering	10%
422	68114090	Other products containing asbestos	10%
423	68129200	Other asbestos paper or asbestos mixtures of ma	10%
424	68129300	Into sheets or rolls of compressed asbestos fiber bonding material	10%
425	68129900	Other asbestos or asbestos mixtures products	10%
426	68132010	Asbestos-containing brake lining, brake pad	10%
427	68132090	Asbestos friction material for braking and other	10%
428	68138900	Other brake friction materials and the like for the purpose of	10%
429	68151000	Graphite or other carbon articles with a non-electrical	10%
430	68159931	Carbon cloth	10%
431	68159932	Carbon fiber prepreg	10%
432	69021000	Magnesium, calcium, chromium content of > 50% and class of fire bricks	10%
433	69022000	Aluminum, silicon content > 50% of refractory bricks and similar articles	10%
434	69031000	Graphite content of > 50% of other refractory ceramic	10%
435	69039000	Other refractory ceramic products	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
436	69059000	Other construction ceramics	10%
437	69072110	Whether rectangular, the maximum available surface area	10%
438	69091100	Laboratory, chemical or other technical porcelain with	10%
439	69091900	Other laboratory chemicals with ceramics	10%
440	69099000	agriculture, transport or holding goods with a ceramic vessel	10%
441	69149000	Other ceramics	10%
442	70010000	Waste cullet and glass blocks	10%
443	70022090	Other raw glass rod	10%
444	70023190	Fused quartz or fused silica glass manufactured by other	10%
445	70031900	Casting, other non-wired glass sheet rolled sheet	10%
446	70033000	Cast, rolled glass and profiles	10%
447	70049000	Pull, other blown glass sheet	10%
448	70051000	Absorbent layer is a non-wired glass or polished float	10%
449	70071110	Aerospace vehicles and marine toughened safety glass	10%
450	70071190	Vehicle toughened safety glass	10%
451	70072110	Aerospace vehicles and ships with laminated safety glass	10%
452	70072190	Vehicle laminated safety glass	10%
453	70080010	Hollow or with vacuum insulation, soundproof glass assembly	10%
454	70091000	Rearview mirror	10%
455	70099100	Other non-framed glass mirrors (including the mirror)	10%
456	70109020	Shipment or glass containers deposited with	10%
457	70112090	A cathode ray tube bulb and parts	10%
458	70119090	No other similar product was sealed glass envelope parts	10%
459	70134200	Low expansion coefficient glass kitchen table utensils	10%
460	70151010	Visual correction glasses with photochromic lens blanks	10%
461	70169090	Compression or molding, construction glass paving blocks, slabs	10%
462	70171000	Laboratory, health and dispensing with glass filter	10%
463	70172000	Other glass laboratory glass filter	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
464	70179000	Other laboratories, health and dispensing with glass filter	10%
465	70191900	Glass fiber, sliver, yarn	10%
466	70193100	Glass fibers (including glass wool) made of seats	10%
467	70193200	Glass fibers (including glass wool) made of sheet	10%
468	70193910	Glass fiber mat	10%
469	70193990	Other glass fiber mesh, plate and the like without	10%
470	70194000	Glass fiber roving woven fabric	10%
471	70195100	The width of the glass fiber woven fabric	10%
472	70195900	Other glass fiber woven fabric	10%
473	70199010	Glass wool and its products	10%
474	70199021	Glass fiber cloth dipped article	10%
475	70199029	Other glass fiber cloth dipped article	10%
476	70199090	Other glass fiber and products	10%
477	70200013	Fused shi ying or fused silica manufactured by other	10%
478	70200019	Other industrial glass products	10%
479	70200099	Other non-industrial glass products	10%
480	71042010	Unprocessed synthetic or reconstructed diamond	10%
481	71049011	Other synthetic or reconstructed industrial diamonds	10%
482	71049019	Other industrial synthetic or reconstructed precious semi-precious stones	10%
483	71051020	Synthetic diamond powder	10%
484	71061021	The average particle size of <10 micron flake silver	10%
485	71061029	≥10 microns average particle diameter of flake silver	10%
486	71070000	Base metals silver-coated material	10%
487	71081100	Non-monetary gold powder	10%
488	71102910	Plate, sheet-palladium	10%
489	71103990	The other half is made of rhodium	10%
490	71129220	Other scrap containing molybdenum or a molybdenum compound	10%
491	71131110	Diamond inlaid silver jewelry and parts thereof	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
492	71131921	Diamond platinum jewelery and parts thereof	10%
493	71131929	Other molybdenum jewelery and parts thereof	10%
494	71141100	Silverware and parts	10%
495	71151000	Wire cloth or grill-like platinum catalyst	10%
496	71159010	Industrial or laboratory use your products or clad with precious metal	10%
497	72029911	Rapid solidified alloy ndfeb permanent magnet pieces	10%
498	72029999	Other ferroalloy	10%
499	72052100	Alloy powder	10%
500	72069000	Other primary forms of iron and non-alloy steel	10%
501	72085390	Other 4.75mm & gt; non-thick hot rolled coils ≥3mm	10%
502	72092500	The thickness of the non-cold-rolled coil ≥3mm	10%
503	72109000	Cladding or other coating over the width of the material 60	10%
504	72111300	No rolling pattern surrounded by hot rolling a non-web	10%
505	72111400	Other hot-rolled sheet thickness ≥4.75mm	10%
506	72111900	Other hot-rolled sheet of iron or steel narrow	10%
507	72125000	Other coating materials of iron or non-alloy steel plate is narrower	10%
508	72192100	The thickness> 10mm hot-rolled stainless steel plate	10%
509	72192420	0.5mm≤1mm thick rolled stainless steel plate	10%
510	72193310	1mm < thickness <3mm, by weight, manganese in an amount of	10%
511	72199000	Other stainless steel cold-rolled sheet	10%
512	72201200	Hot-rolled stainless steel strip thickness <4.75mm	10%
513	72209000	Other stainless steel strip	10%
514	72222000	Stainless steel strip cold forming or cold working, rod	10%
515	72261100	Oriented silicon steel sheet is narrower	10%
516	73041110	Outside diameter stainless steel 215.9mm≤ ≤406.4mm	10%
517	73041120	Stainless 114.3mm < outer diameter of <215.9mm of	10%
518	73041130	Stainless steel pipe outer diameter of tube ≤114.3mm	10%
519	73041190	Other stainless steel line pipe	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
520	73042310	Other ≤168.3mm outer diameter of the drill pipe	10%
521	73043190	Other cold-rolled steel seamless circular cross-section of the tube	10%
522	73043990	Other non-cold-rolled steel seamless pipe	10%
523	73045910	Other non-rolled steel seamless boiler tubes	10%
524	73064000	Other thin stainless steel welded tube cross-section	10%
525	73071100	No malleable cast iron tube or pipe fittings	10%
526	73071900	Malleable cast iron and steel pipe fittings	10%
527	73072100	Stainless steel flange	10%
528	73072200	Stainless steel threaded elbows, bends, sleeves	10%
529	73072300	Stainless steel weldment	10%
530	73072900	Other stainless steel tube or pipe fittings	10%
531	73079900	Nes other tubes of iron or steel accessories	10%
532	73102190	Volume <50 liters edge welding or other seaming	10%
533	73102990	Volume <50 liters other container filled	10%
534	73110010	Means compressed or liquefied gas containers of steel	10%
535	73110090	Other means of compressed or liquefied gas container	10%
536	73129000	Non-insulated steel tape, slings and similar articles	10%
537	73130000	Steel barbed wire fence with twisted steel band	10%
538	73143900	Other intersection welding steel mesh fine, fencing and grill	10%
539	73144100	Zinc-plated or coated steel mesh, grid fence and grill	10%
540	73144200	Plastic coated steel wire mesh, fence and grill	10%
541	73151200	Other articulated chain	10%
542	73170000	Nails, staples, tacks and the like products	10%
543	73181100	Lag screw	10%
544	73181300	Hook and loop screw head screw	10%
545	73181510	And a tensile strength of 800 mpa or more screws and bolts, whether with nuts or washers	10%
546	73181600	Nut	10%
547	73181900	Nes threaded article	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
548	73182200	Other washers	10%
549	73182400	Pin and cotter pin	10%
550	73182900	Other non-threaded fasteners	10%
551	73194010	Safety pins	10%
552	73199000	Nes and similar articles, of iron or steel needle	10%
553	73202090	Other coil spring	10%
554	73211900	Other cooking appliances and heating plate, including the use of	10%
555	73218200	Liquid fuels other household appliances	10%
556	73229000	Non-electric air heater, heating distributor	10%
557	73249000	Other steel sanitary ware and parts	10%
558	73259910	Industrial malleable cast iron products nes	10%
559	73261100	A steel mill with grinding balls and similar products	10%
560	73261910	Iron and steel products for industrial use nes	10%
561	73262010	Steel wire products for industrial use	10%
562	73269011	Other industrial steel fiber and its products	10%
563	74061010	Non-flake copper refining	10%
564	74061020	German silver-nickel alloy or non-flake	10%
565	74061030	Copper-zinc alloy (brass) non-flake	10%
566	74061040	Copper-tin alloy (bronze) manufactured by non-flake	10%
567	74061090	Other non-copper alloy flake	10%
568	74062010	Refining copper flake	10%
569	74072900	Other copper alloy strip, rod, and profiles	10%
570	74082290	Other copper-nickel alloy (nickel silver) wire, or copper-nickel-zinc alloy	10%
571	74082900	Other copper alloy wire	10%
572	74091110	Copper refining rolls, sheet, belt	10%
573	74112200	Nickel alloy tube or deutsche	10%
574	74151000	Copper nails, tacks, staples and similar articles, u-nails	10%
575	74153900	Other articles of copper thread	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
576	74181010	Pads pot rub polishing and scrubbing with gloves	10%
577	74199190	Non-industrial casting, molding, stamping copper	10%
578	74199940	Made of wire mesh, grid, mesh copper	10%
579	75040020	Nickel alloy powders and flakes	10%
580	75051100	Pure nickel bars, rods	10%
581	75051200	Nickel alloy bars, rods	10%
582	75052200	Nickel alloy wire	10%
583	75062000	Nickel alloy plate, sheet, strip, foil	10%
584	75071200	Nickel alloy tube	10%
585	75072000	Nickel and nickel alloy pipe fittings	10%
586	75081090	Other nickel wire mesh and grille made	10%
587	75089080	Other industrial products of nickel	10%
588	75089090	Other non-industrial use of nickel products	10%
589	76031000	Non-aluminum flake	10%
590	76042100	Aluminum alloy hollow profiles	10%
591	76042910	Aluminum alloy bars, rods	10%
592	76052100	The maximum cross-sectional dimension > 7mm aluminum wire	10%
593	76052900	The maximum cross-sectional dimension of the aluminum alloy wire ≤ 7mm	10%
594	76061191	0.2mm < thickness < 0.3mm thick or > 0.36mm non-alloy	10%
595	76061290	Thickness > 4mm thick aluminum alloy plate made of a rectangular,	10%
596	76071120	No further processing without the backing foil after rolling	10%
597	76082099	Other aluminum tube	10%
598	76090000	Aluminum tube or pipe fittings	10%
599	76110000	Capacity > 300 liters aluminum store, cans and other containers	10%
600	76129090	L volume of ≤ 300 store aluminum, cans and other containers	10%
601	76130010	Retail packaging for compressed, liquefied aluminum container	10%
602	76130090	Retail sale equipment installed compressed, liquefied aluminum container	10%
603	76141000	Aluminum stranded wire with steel core, cables, plaited belt	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
604	76152000	Aluminum sanitary ware and parts	10%
605	76161000	Aluminum nails, screws, nuts, washers and other fasteners	10%
606	76169100	Aluminum wire made of cloth, net, fence and grill	10%
607	76169910	Other industrial aluminum products	10%
608	76169990	Other non-industrial aluminum products	10%
609	78041100	Lead plate with a thickness and a foil ≤0.2mm	10%
610	78042000	Lead and lead alloy powder, flake	10%
611	78060010	Lead and lead alloy strip, rod, wire, profiles,	10%
612	78060090	Other articles of lead	10%
613	79039000	Zinc flake and	10%
614	79050000	Zinc plate, sheet, strip, foil	10%
615	79070020	Zinc and zinc pipe tube or pipe fittings	10%
616	80012010	Tin based white metal bi dealloying	10%
617	80070040	Tin and pipe accessories	10%
618	81019910	Wrought tungsten, rods; & profile, board,	10%
619	81019990	Other tungsten products	10%
620	81021000	Molybdenum powder	10%
621	81029900	Molybdenum products	10%
622	81032019	Other tantalum powder	10%
623	81039019	Other tantalum wire	10%
624	81039090	Other wrought tantalum and articles thereof	10%
625	81041900	Other unwrought magnesium and magnesium alloys	10%
626	81049010	Wrought magnesium	10%
627	81059000	Cobalt and other products	10%
628	81060090	Other products of bismuth and bismuth	10%
629	81079000	Cadmium and other products	10%
630	81082029	Other unwrought titanium	10%
631	81089010	Titanium bars, rods and profiles,	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
632	81089020	Titanium wire	10%
633	81089032	The thickness> 0.8mm titanium, sheet, strip, foil	10%
634	81089090	Other titanium and titanium products	10%
635	81099000	Wrought zirconium and zirconium products	10%
636	81109000	Other antimony and antimony products	10%
637	81110090	Manganese and other products	10%
638	81121900	Beryllium and its other products	10%
639	81122100	Unwrought chromium; chromium powder	10%
640	81125900	Thallium and other products	10%
641	81129930	Indium and wrought products	10%
642	81129940	And niobium wrought products	10%
643	81129990	Wrought nes metal articles	10%
644	82014000	Axes, bill hooks and similar hewing tools	10%
645	82019010	Farm fork	10%
646	82019090	Other agricultural, horticultural, forestry hand tools	10%
647	82024000	Chain saw	10%
648	82029110	Straight saw blade for metal processing machine saw	10%
649	82029190	Straight saw blade with a non-mechanical processing of metal saw	10%
650	82029990	Other non-mechanical saw with the saw blade	10%
651	82034000	Tube cutter, cutting the bolt head, a punching punch, etc.	10%
652	82041200	Adjustable wrenches and manually clamp plate	10%
653	82051000	Hand drilling or tapping tools	10%
654	82055100	Other household hand tools	10%
655	82055900	Other hand tools	10%
656	82059000	Other, comprises two or more entry under the heading	10%
657	82060000	Kit consisting of retail packaged goods	10%
658	82071910	Drilling tools with diamond member, etc.	10%
659	82071990	Drilling tools with working parts of other materials	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
660	82078010	With natural or synthetic diamond, cubic nitride	10%
661	82079010	Other interchangeable work tools with diamond member	10%
662	82083000	Kitchen or food processing machinery and a knife blade	10%
663	82084000	Agriculture, forestry machines and a knife blade	10%
664	82090090	Tool unassembled cermet sheet, strip,	10%
665	82119200	Other fixed cutter blade surfaces	10%
666	82121000	Razor	10%
667	82122000	Safety razor blades	10%
668	82129000	Razor parts	10%
669	83011000	Padlock	10%
670	83012010	Motor vehicle door lock with a central control	10%
671	83012090	Other motor vehicle locks	10%
672	83014000	Other locks	10%
673	83015000	Locking clasp and buckle frame	10%
674	83023000	Motorcycle accessories and base metal mountings	10%
675	83024900	Other base metal mountings and fittings	10%
676	83062990	Other statuettes and other ornaments	10%
677	83071000	Of iron or steel hose, fittings may have	10%
678	83079000	Other base metal hose, fittings may have	10%
679	83082000	Base metal tubular rivets and rivet opening	10%
680	83099000	Cap, bottle cap, screw plug seal other packing	10%
681	83111000	In the flux coated surface of the base metal electrodes, arc welding	10%
682	83113000	In the flux coated surface as a core or base metal strip or wire	10%
683	83119000	Cohesive base metal wire or strip into	10%
684	84031090	Other central heating boiler with hot water	10%
685	84039000	Central heating hot water boilers parts	10%
686	84051000	Gas, acetylene gas generator and the like hydrolysis	10%
687	84068200	Other turbine power does not exceed 40 megabytes of w	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
688	84071010	Aircraft internal combustion engine output power ≤298kw	10%
689	84072100	Ship-ignition engine with outboard	10%
690	84099110	Marine spark-ignition engines exclusive part	10%
691	84122100	Linearly acting hydraulic power means (cylinder)	10%
692	84122990	Other hydraulic power units	10%
693	84123900	Other pneumatic power devices	10%
694	84128000	Other engines and power units	10%
695	84131900	Fitted with a pump or other metering device	10%
696	84135031	Reciprocating piston pump	10%
697	84136040	Screw rotary pump	10%
698	84137091	Electric submersible pumps and submersible pumps	10%
699	84139100	Pump parts	10%
700	84143014	Motor rated power > 5kw air conditioner pressure	10%
701	84143019	The motor drives the other pressure for the cooling equipment	10%
702	84148090	Other gas compressors and hoods or circulating hoods	10%
703	84149019	84143011--3014 and 84143090 parts	10%
704	84169000	Furnace burner, mechanical coal and other parts	10%
705	84172000	Bakery with oven and oven	10%
706	84181030	Volume ≤ 200 liters refrigerated - frozen assembly machine	10%
707	84182130	Volume ≤ 50 liters of compressed household refrigerated containers	10%
708	84185000	Other equipment equipped with refrigeration or refrigeration equipment,	10%
709	84189910	Refrigeration units and heat pump parts	10%
710	84195000	Heat exchange device	10%
711	84198100	Processing hot drinks, cooking, heating food machines	10%
712	84211990	Other centrifuges	10%
713	84212110	Household machines and devices for filtering or purifying water	10%
714	84212300	Internal combustion engine oil filter	10%
715	84212990	Other liquid filtration, purification machines and devices	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
716	84213923	Industrial cyclone type dust collector	10%
717	84213930	Internal combustion engine exhaust filter and purification device	10%
718	84213950	Flue gas denitrification device	10%
719	84213990	Other gas filtration, purification machines and devices	10%
720	84238930	Other hanging scales	10%
721	84238990	Other weighing	10%
722	84241000	Fire extinguisher	10%
723	84248910	Household spray, spray machinery and equipment	10%
724	84248920	Spray the robot	10%
725	84248999	Other liquid powder jetting machines	10%
726	84249090	Other spray equipment and sprinkler and other parts	10%
727	84251100	Electric pulley and hoist	10%
728	84251900	Non - electric pulley and hoist	10%
729	84254210	Hydraulic jacks	10%
730	84254910	Other jacks	10%
731	84271090	Other motor-driven motorized forklifts or movements	10%
732	84272090	Other motorized forklifts and lifting equipment work vehicles	10%
733	84279000	Other forklifts and liftable work vehicles	10%
734	84282000	Pneumatic lifts and conveyors	10%
735	84283200	Other bucket continuous cargo lift, conveyor	10%
736	84292090	Other road and graders	10%
737	84304122	Depth <6 km crawler self propulsion rig	10%
738	84311000	Pulley, winch, jack and other mechanical parts	10%
739	84314320	Other parts for drilling machines	10%
740	84324100	Manure fertilizer machine	10%
741	84328090	Other fields of land preparation or farming	10%
742	84332000	Other lawn mower	10%
743	84334000	Fodder baler	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
744	84362100	Poultry incubator and brooder	10%
745	84369100	Poultry feeders, incubators and brooder parts	10%
746	84369900	Items 8436 listed in other machines	10%
747	84386000	Fruit, nut or vegetable processing machine	10%
748	84418010	Manufacture zhisu aluminum flexible packaging production equipment	10%
749	84431980	Printing machines are not listed	10%
750	84433923	Thermal sensitive to other photosensitive copying equipment	10%
751	84433931	Digital inkjet printer	10%
752	84472030	Sewing machine	10%
753	84502011	Automatic pulley type washing machine (drying amount) 10kg	10%
754	84509090	Drying capacity> 10kg of washing machine parts	10%
755	84512900	Drying capacity> 10kg other dryer	10%
756	84515000	Fabric winding, unwinding, folding, cutting machine	10%
757	84553000	Roller for metal rolling mill	10%
758	84563090	Non-numerical control of the discharge of various materials processing machine tools	10%
759	84602290	Other cnc machining centerless grinding machines	10%
760	84602913	Machined metal non - nc roll grinder	10%
761	84604010	Metal honing machine	10%
762	84609020	Metal polishing machine	10%
763	84623990	Other non-cnc shearing machines for metal processing	10%
764	84631090	Other metal or metal ceramic drawing machine	10%
765	84641010	Disk saw	10%
766	84659300	Processing of wood and other materials grinding or polishing machine	10%
767	84671100	Rotary portable pneumatic tools	10%
768	84671900	Other portable pneumatic tools	10%
769	84679110	No. 84672210 part of the chain saw	10%
770	84679190	Sub-head 846781 part of the chain saw	10%
771	84679200	Pneumatic tool parts	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
772	84679990	Other portable power tools	10%
773	84705090	Other cash registers	10%
774	84714190	Other data processing equipment	10%
775	84714999	Other computers that are reported in the form of a system	10%
776	84715010	Giant, large, medium-sized machine processing parts	10%
777	84715020	Minicomputer handling parts	10%
778	84715090	other than 847141 or 847149	10%
779	84716060	Automatic data processing equipment digitizer	10%
780	84759000	Part number of the machine listed in heading 84.75	10%
781	84791090	Other machines for public works	10%
782	84798200	Other mixing, grinding, screening, homogenization and other machines	10%
783	84798920	Air humidifier and dehumidifier	10%
784	84798940	Other postal parcels, print sorting equipment	10%
785	84804900	Other metals, other types of cemented carbide	10%
786	84811000	Pressure reducing valve	10%
787	84812010	Hydraulic drive valve	10%
788	84813000	Check valve	10%
789	84818029	Other valve	10%
790	84818039	Other flow valves	10%
791	84818040	Other valves	10%
792	84818090	Not known as faucets, cocks and similar devices	10%
793	84819010	Valve parts	10%
794	84821010	Aligning ball bearings	10%
795	84824000	Needle roller bearings	10%
796	84831019	Other ships with drive shafts	10%
797	84832000	A bearing with ball or roller bearings	10%
798	84841000	Gaskets or similar bonding pads	10%
799	85013200	750w < output power ≤ 75kw dc electric	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
800	85021310	375kva < output power ≤2mva diesel power generation	10%
801	85043390	16kva < rated capacity ≤500kva other changes	10%
802	85044015	Power <10 kilowatts other ac power supply	10%
803	85111000	Spark plugs	10%
804	85123090	Other vehicle electrical sound signal means	10%
805	85131010	Flashlight	10%
806	85141090	Resistance heating furnace and other industrial oven	10%
807	85142000	Industrial, laboratory furnaces and ovens work by induction or dielectric loss	10%
808	85143000	Industrial, laboratory other electric furnaces and ovens	10%
809	85149090	Industrial resistance heating furnace and other oven components	10%
810	85161010	Storage-type electric water heaters	10%
811	85162910	Electric heaters soil	10%
812	85162939	Other convection space heaters	10%
813	85167190	Other electric coffee maker and tea maker	10%
814	85168000	Heating resistor	10%
815	85169010	Soil heater and a heating resistor parts	10%
816	85176211	Central office telephone exchange, long-distance telephone exchange	10%
817	85176239	Other wired digital communication device	10%
818	85176910	Other wireless devices	10%
819	85176990	Other wired communication device	10%
820	85198129	Sound recording apparatus using other optical media	10%
821	85229023	Head parts	10%
822	85232120	Recorded magnetic stripe cards	10%
823	85232928	Tape or reproduction of sound or image information	10%
824	85235120	Recorded solid-state nonvolatile memory device (10%
825	85235920	Other semiconductor media recorded	10%
826	85258031	Special-use video camcorder	10%
827	85285211	Special items 8471 or principally liquid product	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
828	85285219	Other and designed for direct connection tariff 84	10%
829	85285292	Other and designed for direct connection tariff 84	10%
830	85299089	Other tv sets	10%
831	85311000	Burglar or fire alarm and the like	10%
832	85318090	Other electrical sound or visual signaling means	10%
833	85319010	Security, fire and the like parts	10%
834	85329090	Other capacitor parts	10%
835	85367000	Fiber, or fiber optic bundle connected cable by	10%
836	85392190	Other tungsten halogen lamps	10%
837	85392999	Nes incandescent bulbs	10%
838	85393110	Scientific research, medical special hot cathode fluorescent lamp	10%
839	85393910	Scientific research, medical and other special discharge lamps	10%
840	85394900	Ultraviolet or infrared lamps	10%
841	85404020	Monochrome data / graphic display tubes	10%
842	85407990	Other microwave tubes	10%
843	85432010	Common channel output signal frequency <1500mhz of	10%
844	85433000	Electroplating, electrical equipment and devices or electrophoresis	10%
845	85437099	Nes electrical equipment and apparatus	10%
846	85439021	Output signal frequency <1500mhz common signal	10%
847	85439029	Signal common output signal frequency ≥1500mhz	10%
848	85439040	High, intermediate frequency amplifier parts	10%
849	85442000	Coaxial cable and other coaxial electrical conductors	10%
850	85443090	Other ignition wiring group and other groups wiring	10%
851	85444221	80v <=1000v rated voltage of the cable with a connector	10%
852	85444911	Other cables rated voltage of ≤80 v	10%
853	85444921	≥ 1000 v rated voltage> 80 volts other cables	10%
854	85444929	≥ 1000 v rated voltage> 80 volts other conductance	10%
855	85446012	1 kv <=35 kv rated voltage cable	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
856	85447000	Cable	10%
857	85459000	Carbon rod lamp, battery and other carbon rod graphite products	10%
858	85462090	Other ceramic insulators	10%
859	85471000	Ceramic insulating parts	10%
860	86072900	Railway or tramway non locomotive air brakes	10%
861	86090012	20-foot tank container	10%
862	88021210	2 t < empty weight of the helicopter ≤7 tons	10%
863	89039200	Motorboat	10%
864	89071000	inflatable raft	10%
865	90022090	Filter means or other optical instrument	10%
866	90041000	Sunglasses	10%
867	90058010	Telescopes and other astronomical instruments	10%
868	90069110	Tax id 9006.3000,9006.5921,9006	10%
869	90079100	Movie camera parts and accessories	10%
870	90079200	Movie projector with accessories	10%
871	90085039	Other image projectors	10%
872	90085040	Photo (except film sheet) and compression machine amplifier	10%
873	90109090	A photofinishing apparatus other parts, accessories	10%
874	90132000	Laser	10%
875	90138020	Optical peephole	10%
876	90139010	Accessories laser apparatus, like binoculars	10%
877	90148000	Other navigational instruments and devices	10%
878	90159000	Accessories geodetic instrument and apparatus	10%
879	90171000	And plotter drawing table, whether or not automatic	10%
880	90173000	Micrometer, calipers and gauges	10%
881	90181949	Other hearing diagnostic devices	10%
882	90182000	Ultraviolet and infrared devices	10%
883	90184990	Other dental instruments and appliances	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
884	90189030	Endoscope	10%
885	90191090	Mechanical appliance therapy, psychological function test device	10%
886	90192000	Ozone therapy, oxygen therapy and other appliances	10%
887	90221990	Other non-medical x-ray equipment	10%
888	90222100	Medical α , β , γ -ray device	10%
889	90241010	Electronic universal testing machine	10%
890	90241020	Hardness tester	10%
891	90251910	Non-liquid industrial thermometers and pyrometers	10%
892	90251990	Other non-liquid thermometer, pyrometer	10%
893	90259000	Hydrometer, thermometer similar instrument parts	10%
894	90261000	Measuring, testing fluid flow or level instrument	10%
895	90262010	Pressure / differential pressure transmitter	10%
896	90262090	Measuring, testing instruments and devices pressure	10%
897	90268010	Instruments and apparatus for measuring gas flow	10%
898	90268090	Other instruments for measuring or checking liquids or gases	10%
899	90269000	Liquid or gas measuring or detecting instrument parts	10%
900	90273000	Spectrometers, spectrophotometers and spectrographs	10%
901	90302090	Other oscilloscopes	10%
902	90303190	Other multimeters, without recording apparatus	10%
903	90303200	Multimeter with recording means	10%
904	90303320	Resistance tester, a recording apparatus without	10%
905	90303900	Other detection voltage with a recording apparatus, the current	10%
906	90304010	12.4 gigahertz digital frequency meter	10%
907	90308490	Electricity or other measuring instruments and apparatus for testing	10%
908	90308910	Other inductance and capacitance tester	10%
909	90308990	Electricity or other measuring instruments and apparatus for testing	10%
910	90309000	Owned goods of heading 90.30 parts and accessories	10%
911	90318020	Coordinate measuring machine	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
912	90318031	Ultrasonic flaw detection	10%
913	90318032	Mpi detector	10%
914	90318033	Eddy current flaw detection	10%
915	90318039	Other ndt instrument (ray detection)	10%
916	90319000	Instruments and apparatus of heading 90.31 parts	10%
917	90322000	Barostat	10%
918	90328100	Instruments and other means of hydraulic or pneumatic	10%
919	90329000	Automatic regulating or controlling instruments accessories	10%
920	91031000	To form the core pretend electronic clock	10%
921	91061000	Time clock, time recorder	10%
922	91069000	Other time recorder and other similar devices	10%
923	92019000	Other piano	10%
924	92029000	Other stringed instruments	10%
925	92051000	Brass instruments	10%
926	92060000	Percussion	10%
927	92079000	Other generated by electrical or amplify the voice of the instrument	10%
928	92093000	Musical instrument strings	10%
929	92099200	Musical instruments of heading 9202 listed parts, accessories	10%
930	93040000	Other weapons, such as spring guns, air guns, batons	10%
931	93059900	Other weapons parts, accessories	10%
932	93062900	Parts of shotgun shells and an air gun pellet	10%
933	93070010	War sword, scimitar, bayonets, lances and similar arms and parts thereof; military scabbard, scabbard	10%
934	93070090	Other sword, scimitar, bayonets, lances and similar arms and parts thereof; other scabbard, scabbard	10%
935	94013000	Seats with adjustable height rotating	10%
936	94016190	Other seats upholstered wooden frame	10%
937	94019090	Other seat parts	10%
938	94021090	Dentists similar chairs and parts thereof	10%
939	94029000	Other medical, surgical, veterinary furniture and parts	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
940	94041000	Spring mattress	10%
941	94054090	Other lamp lighting device and	10%
942	94059100	Parts of glass articles listed items 9405	10%
943	95043010	To make it work with a specific electronic payment tour	10%
944	95044000	Playing cards	10%
945	95049021	Bowling automatic bottles	10%
946	95049022	Bowling	10%
947	95049029	Other bowling automatic fairway equipment and apparatus	10%
948	95059000	Other festivals or entertainment articles	10%
949	95062900	Other water sports equipment	10%
950	95066290	Other inflatable ball	10%
951	95069111	Treadmill	10%
952	95069119	Other fitness and rehabilitation equipment	10%
953	95069120	Skateboard	10%
954	95069190	General sports, gymnastics or athletics articles	10%
955	95069900	Chapter 95, not elsewhere specified equipment and supplies	10%
956	95079000	Other supplies	10%
957	95089000	Playground other entertainment devices; in companies	10%
958	96020010	Loaded medicinal capsule	10%
959	96034019	Other materials paint brushes and the like brush	10%
960	96034020	Paint pads and drum	10%
961	96040000	Hand coarse sieve, a fine screen	10%
962	96089910	Machine, instrument pen	10%
963	96121000	Typewriter or similar ribbons	10%
964	96122000	Stamp pad	10%
965	96138000	Other lighters	10%
966	96139000	Lighters and lighters parts	10%
967	96190011	Diapers and diapers for infants	10%

China 301 List 3.3 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
968	96190019	Other diapers and diapers	10%
969	96190020	Sanitary napkins (pads) and tampons	10%
970	96190090	The diaper liners and similar products of the present heading product	10%
971	97011020	Replica hand-painted oil paintings, pastels and other paintings	10%
972	97019000	Collages and similar decorative panels	10%
973	97020000	Engravings, prints, lithographs original	10%
974	97050000	It has the move, plant, meaning mineralogy collections	10%