

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
1	28042900	Other rare gases	5%
2	28043000	nitrogen	5%
3	28044000	Oxygen	5%
4	28046117	Single crystal silicon rods with diameter ≥30cm for the electronics industry	5%
5	28051100	sodium	5%
6	28051910	Lithium	5%
7	28051990	Other alkali or alkaline earth metals	5%
8	28053012	Dysprosium, not intermixed or interalloyed	5%
9	28053014	Lanthanum, not intermixed or interalloyed	5%
10	28053015	Cerium	5%
11	28053017	Yttrium metal, not intermixed or interalloyed	5%
12	28053019	Other rare earth metal, not intermixed or interalloyed	5%
13	28091000	Phosphorus pentoxide	5%
14	28092090	Other polyphosphoric acids	5%
15	28100010	Oxides of boron	5%
16	28112210	Silicon gel of silicon dioxide	5%
17	28121200	Phosphorus oxychloride (phosphoryl monochloride, phosphorus oxytrichloride)	5%
18	28129019	Chlorine trifluoride, arsenic trifluoride, sulfur fluoride and other fluorides and oxyfluorides	5%
19	28129090	Arsenic tribromide, arsenic triiodide, other nonmetallic halides and oxyhalides	5%
20	28152000	Potassium hydroxide (caustic potash)	5%
21	28164000	Oxides, hydroxides and peroxides, of strontium or barium	5%
22	28191000	Chromium trioxide	5%
23	28201000	Manganese dioxide	5%
24	28249090	Other lead oxides	5%
25	28255000	Copper oxides and hydroxides	5%
26	28256000	Germanium oxides and zirconium dioxide	5%
27	28273100	Magnesium chloride	5%
28	28273990	Other chloride	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
29	28274100	Chloride oxides and chloride hydroxides of copper	5%
30	28274990	Other Chloride oxides and chloride hydroxides	5%
31	28281000	Commercial calcium hypochlorite and other calcium hypochlorites	5%
32	28301010	Sodium sulphide	5%
33	28301090	Other sodium sulphides	5%
34	28309030	Cobalt sulphide	5%
35	28331900	Other sodium sulphates	5%
36	28333090	Other alums	5%
37	28342910	Bobalt nitrate	5%
38	28342990	Other nitrate	5%
39	28352590	Other calcium hydrogenorthophosphate(dicalcium phosphate)	5%
40	28352600	Other phosphates Of calcium	5%
41	28353190	Other Sodium triphosphate(sodium tripolyphosphate)	5%
42	28353911	Sodium hexametaphosphate, food grade	5%
43	28353919	Other sodium hexametaphosphate	5%
44	28362000	Sodium carbonate (soda ash)	5%
45	28364000	Potassium carbonates	5%
46	28391100	Sodium metasilicates	5%
47	28399000	Zirconium silicates, lead silicates, other silicates; and commercial alkali metal silicates	5%
48	28401100	Anhydrous	5%
49	28401900	Other disodium tetraborate(refined borax)	5%
50	28402000	Other borates	5%
51	28417010	Ammonium molybdates	5%
52	28418020	Sodium tungstate	5%
53	28432100	Silver nitrate	5%
54	28432900	Silver cyanide, potassium silver cyanide, silver arsenite, other silver compounds	5%
55	28439000	Other compounds; amalgams	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
56	28443000	Uranium depleted in U235 and its compounds;thorium and its compounds; alloys, dispersions (including cermets),ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products	5%
57	28459000	Other isotopes and other compounds (isotopes except 2844) than heavy water	5%
58	28461020	Cerium hydroxide	5%
59	28461090	cerium cyanide and other compounds of cerium	5%
60	28469021	Terbium chloride	5%
61	28469023	Lanthanum chloride	5%
62	28469026	Yttrium chloride	5%
63	28469091	Other compound of Lanthanum	5%
64	28469092	Other compound of Neodymium	5%
65	28499020	tungsten carbide	5%
66	28500012	Boron nitride	5%
67	28500090	Other hydrides, nitrides, silicides, etc. (including azides, borides, except those classified under 28.49)	5%
68	28539040	phosphide, regardless of chemical definition, except ferrophosphorus	5%
69	28539090	other inorganic compounds, liquid air, compressed air, amalgam, except precious metal amalgam	5%
70	29011000	Saturated acyclic hydrocarbons	5%
71	29012320	2Butene	5%
72	29012990	Tebufen and other unsaturated acyclic hydrocarbons	5%
73	29021910	Pinene	5%
74	29031100	Chloromethane(methyl chloride)and Chloroethane(ethyl chloride)	5%
75	29032200	Trichloroethylene	5%
76	29032910	3Chloro1propene(Chloropropene)	5%
77	29032990	Ocher	5%
78	29033990	dibromomethane, methyl bromide, methyl iodide and other acyclic hydrocarbons fluorated, brominated, or iodinated derivatives	5%
79	29037800	Other halogenated derivatives of acyclic hydrocarbons (containing two or more different halogens)	5%
80	29039990	Other aromatic halogenated derivatives	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
81	29042090	Hexanitrostilbene, 4nitrobiphenyl and others containing only nitro or nitroso derivatives	5%
82	29051210	Propan1ol(propyl alcohol)	5%
83	29052210	Geraniol, nerol(cis3, 7Dimethyl2, 6octa dienlol)	5%
84	29052220	Citronellol(3, 7Dimethyl6octen1ol)	5%
85	29052230	Linalool	5%
86	29054910	Xylitol	5%
87	29054990	Other polyhydric alcohols	5%
88	29061310	Sterol	5%
89	29062910	2Phenylethyl alcohol	5%
90	29071190	Salts of phenol	5%
91	29071211	mCresol	5%
92	29071910	Osecbutyl phenol, oisopropyl phenol	5%
93	29072210	Hydroquinone	5%
94	29072290	Salts of hydroquinone	5%
95	29072990	Toadstools and other polyphenols; phenols	5%
96	29091100	Diethyl ether	5%
97	29091910	Methyl ether	5%
98	29094300	Monobutyl ethers of ethylene glycol or of diethyl ene glycol	5%
99	29094400	Other monoalkylethers Of Ethylene glycol or Of diethylene glycol	5%
100	29096000	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	5%
101	29121100	Methanal(formaldehyde)	5%
102	29122990	Other cyclic aldehydes without other oxygen function	5%
103	29124200	Ethylvanillin(3ethoxy4hydroxybenzaldehyde)	5%
104	29141900	Pinacolone, other noncyclic ketone without other oxygencontaining base	5%
105	29142910	Camphor	5%
106	29146200	Coenzyme Q10	5%
107	29147900	Halogenated, sulphonated, nitrated or nitrosated derivatives of other ketones and quinones	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
108	29153900	Trichloroinsecticide, tyloside, imazethapyr, sex hormones of red bollworm, seed coat esters, other acetates	5%
109	29155010	Propionic acid	5%
110	29156000	Butanoic acids, pentanoic acids, their salts and esters	5%
111	29161230	Butyl achylate	5%
112	29163910	mMethylbenzoic acid	5%
113	29171190	Other salts and esters of oxalie acid	5%
114	29171390	Azelaic acid, its salts and esters	5%
115	29173690	Salts of terephthalic acid	5%
116	29182210	Acetylsalicylic acid	5%
117	29182300	Other esters of salicylic acid and their salts	5%
118	29202300	Trimethyl phosphite	5%
119	29202990	Other Phosphite esters and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	5%
120	29211200	2\$(N, NDimethylamino)\$ethylchloride hydrochloride	5%
121	29212110	Ethylenediamine	5%
122	29212290	Hexamethylenediamine and its salts [other than hexamethylene adipamide (nylon66 salt)]	5%
123	29214600	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN), and phentermine (INN); salts thereof	5%
124	29214930	2, 6Methyl ethyl aniline	5%
125	29215110	oPhenylenediamine	5%
126	29221100	Monoethanolamine and its salts	5%
127	29221500	Triethanolamine	5%
128	29221700	Methyldiethanolamine and ethyldiethanolamine	5%
129	29221921	N, NDimethylaminoethanol and corresponding protonated salts	5%
130	29221940	Methyldiethanolamine	5%
131	29221990	Other alkamine and their ethers, esters and their salts(other than those containing more than one kind of Oxygen function)	5%
132	29223100	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
133	29224190	Esters of lysine(including its salts) and salts of lysine	5%
134	29224390	Salts of anthranilic acid	5%
135	29224991	Procaine	5%
136	29224999	amino acids, but except one or more oxygencontaining base, and their salts:	5%
137	29241910	N, Ndimethylformamide	5%
138	29251900	Other imides and their derivatives, salts	5%
139	29269090	Other nitrile compounds	5%
140	29302000	Thiocarbamates (ester) and dithiocarbamates	5%
141	29309090	Other organic sulfur compounds	5%
142	29319000	Other organoironic compounds	5%
143	29321400	Other alkamine and their ethers, esters and their salts(other than those containing more than one kind of Oxygen function)+C135:D135	5%
144	29329500	Tetrahydrocannabinols(all isomers)	5%
145	29329930	Artemether	5%
146	29332100	Hydantoin and its derivatives	5%
147	29333100	Pyridine and its salts	5%
148	29333300	Alfloxacin, nalidipine, cyanobenzene dipiperamide, bromepiazepine, diclofenacin, dibenolide, dipaphone, fentanyl, ketotone, methylphenidate, zinc, piperidine, piperidine intermediate a, phenolicide, phenpylline, piperidinol, piperidine, piperidine and trimethoate and their salts	5%
149	29333990	Compounds that structurally contain a nonfused pyridine ring (whether or not hydrogenated):	5%
150	29334100	Levorpharol(INN)and its salts	5%
151	29335200	Malonylurea(barbituric acid)and its salts	5%
152	29335910	Cytosine	5%
153	29339100	Alprazolam, carbamazepam and their salts	5%
154	29349100	Amierere, bromotiazole, chlorothiazepam and their salts	5%
155	29349930	Nucleic acids and their salts	5%
156	29379000	Other hormones, protein hormones and glycoprotein hormones, thier derivatives and structural analogues	5%
157	29393000	Caffeine and its salts	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
158	29394200	Pseudoephedrine (INN) and its salts	5%
159	29397190	ecgonine, levomethamphetamine, methamphetamine, methamphetamine racemates, their salts, esters and other derivatives, and cocaine esters and other derivatives	5%
160	29411019	Salts of ampicillin	5%
161	29412000	Streptomycins and their derivatives; salts thereof	5%
162	29419090	Other antibiotics	5%
163	29420000	Other organic compounds:	5%
164	30051090	Other adhesives dressing and other article having an adhesives lays, impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes	5%
165	30059010	Absorbent cotton, gauze, bandages, impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes	5%
166	30059090	Other Wadding and similar articles, impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical , dental or veterinary purposes	5%
167	30061000	Sterile surgical gut, similar to sterile suture	5%
168	30062000	Bloodgrouping reagents	5%
169	31010019	Other animal and plant fertilizers that have not been chemically treated	5%
170	31031900	Other superphosphates	5%
171	31049090	Other mineral or chemical fertilizers, potassic	5%
172	31055900	Other mineral or chemical fertilizers, containing the two fertilizing elements nitrogen and phosphorus	5%
173	31059010	Organic inorganic compound fertilizer	5%
174	32030011	Natural indigo and preparations based thereon	5%
175	32041510	Synthetic indigo(reductive indigo)	5%
176	32042000	Synthetic organic products of a kind used as flourescent brightening agents	5%
177	32050000	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes:	5%
178	32064919	Other pigmentls and preparations based on bismuth compound	5%
179	32139000	Other colours, modifying tints and the like(in tablets, tubes, jars, bottles, pans or in similar forms or packings), not in sets	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
180	32159020	Aqueous ink jet ink	5%
181	33011200	Essential oils of orange (including concretes and absolutes)	5%
182	33011300	Essential oils of lemon (including concretes and absolutes)	5%
183	33011910	Essential oils of lime (including concretes and absolutes)	5%
184	33011990	Essential oils of other citrus fruit (including concretes and absolutes)	5%
185	33012400	Essential oils of peppermint(Mentha piperita)(including concretes and absolutes)	5%
186	33012910	Essential oils of camphor(including concretes and absolutes)	5%
187	33012930	Essential oils of aniseed(including concretes and absolutes)	5%
188	33012950	Essential oils of litsea cubeba(including concretes and absolutes)	5%
189	33012960	Essential oils of eucalyptus(including concretes and absolutes)	5%
190	33012999	Other noncitrus fruits essential oils	5%
191	33019010	Extracted oleoresins	5%
192	33019020	Terpenic byproducts of the deterpenation of essential oils of citrus fruit	5%
193	33021090	Mixed spices and products used for production of food and drinks	5%
194	34021100	Organic surfaceactive agents(other than soap), anionic, whether or not put up for retail sale	5%
195	34021200	Organic surfaceactive agents(other than soap), Cationic, whether or not put up for retail sale	5%
196	34042000	Artificial waxes and prepared waxes of poly(oxyethylene)(polyethyleneglycol)	5%
197	34060000	Candles, tapers and the like:	5%
198	35021100	Dried egg albumin	5%
199	35022000	Milk albumin, including concentrates of two or more whey proteins	5%
200	35030010	Gelatin and gelatin derivatives	5%
201	35040010	Peptones	5%
202	35079010	Basic proteinase	5%
203	36010000	Propellent powders:	5%
204	36041000	Fireworks	5%
205	36049000	Signalling flares, rain rockets, fog signals and other pyrotechnic articles	5%
206	36061000	Liquid or liquefiedgas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300cm3	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
207	36069011	Ferrocium and other pyrophoric alloys, cut to shape, for immediate use	5%
208	37013025	Flexible printed board, thickness < 3mm, with any side exceeding 255mm	5%
209	37019990	Other plates and film in the flat, sensitized, unexposed(not for colour photography, of side lengths not exceeding 255mm)	5%
210	37023190	Other film in rolls, for colour photography(polychrome)without perforations, sensitized, unexposed(of a width not exceeding 105mm)	5%
211	37023290	Other photographic film in rolls, with silver halide emulsion, without perforations, sensitized, unexposed(of a width not exceeding 105mm)	5%
212	37023920	Other photographic film in rolls, for preparing printing plates or cylinders, without perforations, sensitized, unexposed(of a width not exceeding 105mm)	5%
213	37023990	Other photographic film in rolls, without perforations, sensitized, unexposed(of a width not exceeding 105mm)	5%
214	37024390	Other film, without perforations, unexposed, of a width exceeding 610mm and of a length not exceeding 200m	5%
215	37025200	Other film for colour photography(polychrome), unexposed, of a width not exceeding 16mm	5%
216	37025410	Other film for colour photography(polychrome), of a width 35mm and of a length not exceeding 2m, not for slides	5%
217	37025520	Cinematographic film, unexposed, of a width exceeding 16mm but not exceeding 35mm and of a length exceeding 30m	5%
218	37025620	Cinematographic film, unexposed, of a width exceeding 35mm	5%
219	37025690	Other film, unexposed, of a width exceeding 35mm	5%
220	37029600	Other film, unexposed, not for colour photography, of a width not exceeding 35mm and of a length not exceeding 30m	5%
221	37029700	Other film, unexposed, not for colour photography, of a width not exceeding 35mm and of a length exceeding 30m	5%
222	37031010	Photographic paper and paperboard in rolls of a width exceeding 610mm , unexposed	5%
223	37040090	Other photographic plates, film, paper, paperboard and textiles, exposed but not developed	5%
224	37050010	Lantern slides, developed, for educational use only	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
225	37050021	Microfilms, exposed and developed, for printed books and newspapers	5%
226	37050090	Other photographic plates, film, exposed and developed(including other photographic paper, paperboard and textiles, other than cinematographic film)	5%
227	37061010	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track, for educational use only, of a width 35mm or more	5%
228	37061090	Other cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track, of a width 35mm or more	5%
229	38012000	Colloidal or semicolloidal graphite	5%
230	38021010	Wood based activated carbon	5%
231	38029000	Active natural minerals; animal carbon blacks, including waste carbon blacks	5%
232	38030000	Tall oil, whether or not refined:	5%
233	38062010	Salts of rosin, of resin acids	5%
234	38062090	Salts , of dervatives of rosin or resin acids, other than salts of rosin adduts	5%
235	38063000	Ester gums	5%
236	38070000	Wood tar; wood tar oils; wood creo sote; wood naphtha; vegetable pitch; brewers, pitch and similar prepara tions based on rosin, resin acids or on vegetable pitch:	5%
237	38089190	Insecticides, not put up for retail sale	5%
238	38089391	Antisprouting products and plantgrowth regulators, put up for retail sale	5%
239	38089990	Rodenticides and other pesticides (including similar products), not put up for retail sale	5%
240	38099200	Other finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations, of a kind used in the paper or like industries, not elsewhere specified or included	5%
241	38112100	Additives for lubricating oils, containing petroleum oils or oils obtained from bituminous minerals	5%
242	38119000	Other prepared additives, for mineral oils(including gasoline)or for other liquids used for the same purposes as mineral oils(oxidation inhibitors, gum inhibitors, viscosity improvers, anti corrosive preparations)	5%
243	38130010	Preparations and charges for fireextinguishers	5%
244	38130020	Charged fireextinguishing grenades	5%
245	38151100	With nickel or nickel compounds as the active substance	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
246	38210000	Prepared culture media for the development or maintenance of microorganisms (including virus and the like) or of plant, human or animal cells:	5%
247	38231300	Tall oil fatty acids	5%
248	38243000	Nonagglomerated metal carbides mixed together or with metallic binders	5%
249	38247100	Containing chorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs) perfluorocarbons (PFCs) orhydrofluorocarbons (HFCs)	5%
250	38247500	Mixtures containing carbon tetrachloride	5%
251	39031100	Polystyrene, expansible, in primary forms	5%
252	39042100	Poly(vinyl chloride), nonplasticized, in primary forms	5%
253	39046100	Polytetrafluoroethylene, in primary forms	5%
254	39046900	Other fluoropolymers, in primary forms	5%
255	39049000	Other polymers of other halogenated olefins, in primary forms	5%
256	39051200	Poly(vinyl acetate), in aqueous dispersion	5%
257	39059100	Polymers of other vinyl esters or other vinyl polymers, copolymers, in primary forms	5%
258	39059900	Polymers of other vinyl esters or other vinyl polymers(other than copolymers), in primary forms	5%
259	39077000	Poly(lactic acid), in primary forms	5%
260	39079991	Poly terephthalic acid hexylene glycolbutanediol ester	5%
261	39121200	Cellulose acetates, plasticized, in primary forms	5%
262	39123900	Other cellulose ethers, in primary forms	5%
263	39129000	Other cellulose(including its chemical derivatives)not elsewhere specified or included, in primary forms	5%
264	39139000	Unlisted natural polymers of primary form (including modified natural polymers such as sclerostin)	5%
265	39173300	Other, not reinforced or otherwise combined with other materials, with fittings	5%
266	39181010	Wall or ceiling coverings(as defined in Note 9 to this Chapter), of polymers of vinyl chloride	5%
267	39189010	Wall or ceiling coverings (in rolls or in the form of tiles), of other plastic	5%
268	39202010	Battery separator, of polymers of propylene	5%
269	39209300	Plates, sheets, film, foil and strip, of aminoresins, noncellular, not reinforced, supported or similarly combined with other materials	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
270	39209910	Plates, sheets, film, foil and strip, of polytetrafluoroethylene, noncellular, not reinforced, supported or similarly combined with other materials	5%
271	39211100	Plates, sheets, film, foil and strip, of cellular polymers of styrene	5%
272	39211400	Plates, sheets, film, foil and strip of cellular regenerated cellulose	5%
273	39252000	Doors, windows and their frames and thresholds for Doors Of plastics	5%
274	39259000	Other builders'ware of plastics, not elsewhere specified or included	5%
275	40021919	Other XSBR, in primary forms(other than latex)	5%
276	40023910	Haloisobuteneisoprene rubber(CIIR or BIIR), in pimary forms	5%
277	40027010	Ethylenepropylenenonconjugated diene rubber(EPDM), in primary forms	5%
278	40027090	EPDM, in plates, sheets or strip	5%
279	40029911	Other synthetic rubber , in primary forms	5%
280	40069020	Articles of unvulcanized rubber	5%
281	40111000	New pneumatic tyres of rubbe, used on motor cars(including station wagons and racing cars)	5%
282	40112000	Of a kind used on buses or lorries	5%
283	40119010	other new inflatable rubber tires with chevron tread or similar tread	5%
284	40121200	Retreaded tyres, used on buses or lorries	5%
285	40129010	Solid or cushion tyres(including tyre treads and tyre flaps)of rubber, used on aircraft	5%
286	40129020	Solid or cushion tyres, of a kind used on automobiles	5%
287	40131000	Inner tubes of rubber, used on motor cars(including station wagons and racing cars), buses or lorries	5%
288	40139010	Inner tubes of rubber, used on aircraft	5%
289	41015019	weight>16kg nonretanned, entire raw cowhide	5%
290	41033000	Of swine	5%
291	41039090	Other hides	5%
292	41041111	Wetblue	5%
293	41041119	Full grain nonsplit or grain profile wet leather	5%
294	41071220	Of equine animals	5%
295	43018090	The whole other raw fur	5%
296	44032140	In the cross-sectional dimension of 15 cm and over douglas fir	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
297	44032500	Other softwood logs, and cross-sectional dimensions 15 cm or more	5%
298	44069100	Pat coniferous wood impregnated railway or tramway sleepers	5%
299	44079300	Maple wood (maple) panels, by longitudinal sawing, slitting, slicing, whether planing, sanding or finger tenon joints, a thickness exceeding 6mm	5%
300	44079700	Yang mu board, the vertical sawing, slitting, slicing, whether planing, sanding or finger tenon joints, a thickness exceeding 6m	5%
301	44079930	North american hardwood wood (including cherry, maple, black walnut) plate, the vertical sawing, slitting, slicing, whether planing, sanding or finger tenon joints, a thickness exceeding 6mm	5%
302	44089019	Other wood veneer sheet, whether or planing, sanding or finger tenon joints, a thickness of not more than 6mm, with the exception of plywood made of plywood	5%
303	44092910	Other non-coniferous wood strips	5%
304	44109019	Other particle board	5%
305	44119429	Density ≤0.35g / cm ³ of other wood fibreboard	5%
306	44191100	Bamboo cutting bread plate, cutting board and similar board	5%
307	44209010	Inlaid wood	5%
308	47010000	Mechanical wood pulp	5%
309	47020000	Chemical wood pulp, dissolving grade	5%
310	47031100	Unbleached softwood sulphate pulp, soda pulp or	5%
311	47031900	Unbleached non-coniferous wood pulp, soda, etc.	5%
312	47032100	Bleached softwood pulp, soda pulp or sulphate	5%
313	47032900	Non-bleached softwood sulphate pulp, soda pulp or	5%
314	47041100	Unbleached softwood sulfite pulp	5%
315	47041900	Unbleached non-coniferous wood sulfite pulp	5%
316	47042100	Bleached softwood sulfite pulp	5%
317	47042900	Non-bleached softwood sulfite pulp	5%
318	47050000	Mechanical and chemical pulping wood pulp joint legal	5%
319	47061000	Linter pulp	5%
320	48041100	Unbleached kraft liner paper	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
321	48042100	Unbleached kraft paper bag	5%
322	48043900	Grams per square meter weight ≤150 other kraft paper	5%
323	48044100	Unbleached kraft paper and paperboard other thick	5%
324	48045100	Unbleached kraft paper and paperboard other thick	5%
325	48045200	Body uniformly thick bleached kraft paper and paperboard	5%
326	48045900	Other bleached kraft paper and paperboard thick	5%
327	48054000	Filter paper and paperboard	5%
328	48063000	Tracing paper	5%
329	48084000	Wrinkled brown paper, whether or not embossed or perforated	5%
330	48092000	Large sheet (volume) of carbon paper from india	5%
331	48101300	Writing inorganic coating (printing) paper (board), obtained by a mechanical process free of fibers or the fibers do not contain more than 10% by weight of the total fiber, rolled	5%
332	48103200	Except thick coated with inorganic substances bleached kraft paper and paperboard, writing, printing or other purposes	5%
333	48103900	Kraft paper and paperboard, coated with inorganic substances other	5%
334	48114900	Other adhesive paper and paperboard	5%
335	48115991	Other aluminized plastics coated paper, impregnated	5%
336	48115999	Other plastic-coated paper and paperboard, impregnated	5%
337	48116010	With an insulating oil or wax coated paper and paperboard	5%
338	48119000	Other coated, impregnated, coated paper and paperboard	5%
339	48169010	Small volume (photos) thermal transfer paper	5%
340	48189000	Paper sheets and similar household, health, hospital supplies	5%
341	48205000	Paper sample book and pasted book	5%
342	48234000	Used it has been printed automatically recording paper	5%
343	49019900	Other books, brochures and similar printed matter	5%
344	49021000	At least four times a week published newspapers, magazines	5%
345	49029000	Other newspapers, magazines and periodicals	5%
346	49030000	Children's picture, drawing or coloring books	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
347	49040000	Originals or copies of sheet music	5%
348	49051000	Globes, celestial instrument	5%
349	49070010	The new stamps	5%
350	49070090	Which are brought to the country in circulation revenue stamps and similar newly issued ticket unused; printed paper stamps or tax stamps; blank check	5%
351	84072900	Ship engine with spark ignition, not elsewhere specified	5%
352	84079090	Other ignition internal combustion reciprocating or rotary engine	5%
353	84089010	Locomotive diesel engine	5%
354	84089093	Power \geq 132.39kw other diesel engines	5%
355	84099920	Other special locomotive engine parts	5%
356	84121090	Non-aerospace jet engine used	5%
357	84135010	Pneumatic reciprocating pumps	5%
358	84136021	Electric rotary pump gear	5%
359	84136090	Other rotary drain pumps	5%
360	84137010	Speed jump to 10000 rpm / min centrifugal pump	5%
361	84137099	Other centrifugal pumps	5%
362	84148040	Air and other gas compressors	5%
363	84183010	Refrigeration temperature \leq -40 °C cabinet freezer	5%
364	84184010	Refrigerating temperature \leq -40 °C vertical freezer	5%
365	84184021	Refrigeration temperature $>$ -40 °C large vertical freezer	5%
366	84186990	Other refrigeration equipment	5%
367	84189991	Refrigeration temperature \leq -40 °C refrigeration equipment parts	5%
368	84189999	Other parts of refrigeration equipment	5%
369	84191910	Solar water heaters	5%
370	84191990	Other non-electric fast or reserve water heaters	5%
371	84196019	Other oxygen machine	5%
372	84196090	Other liquefied air or other gas	5%
373	84198910	Hydrogenation reactor	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
374	84213100	Intake engine for internal combustion engines	5%
375	84219110	Dry clothes ≤ 10 kg centrifugal dryer parts	5%
376	84219910	Household type filter, cleaning device parts	5%
377	84219990	Other parts for filtration and purification equipment	5%
378	84223029	Other cement packing machines	5%
379	84242000	Guns and similar appliances	5%
380	84244900	Non-portable sprayers for agriculture or horticulture	5%
381	84249010	Fire extinguisher parts	5%
382	84249020	Household spray, spray equipment parts	5%
383	84295100	Front shovel loader	5%
384	84301000	Piling machine and pull pile driver	5%
385	84302000	Snowmaker and snow blower	5%
386	84314310	Oil or gas drilling machine parts	5%
387	84331100	Rotary lawn mower	5%
388	84331900	Lawns, parks and other lawn mowers	5%
389	84335910	Sugarcane harvester	5%
390	84335920	Cotton picking machine	5%
391	84339090	Other mechanical parts listed in heading 8433	5%
392	84341000	Milking machine	5%
393	84349000	Milking machine and dairy processing machine parts	5%
394	84368000	Agriculture, forestry, horticulture and other machines used	5%
395	84371090	Seed grain other cleaning, cleaning, grading machine	5%
396	84399100	Manufacture of machine parts for cellulose pulp	5%
397	84413090	Other machines for making boxes, boxes and similar containers	5%
398	84431390	Other offset press	5%
399	84431400	Belt feed type letterpress printing press, but not included	5%
400	84431500	In addition to the unwinding type of the letterpress printing press,	5%
401	84439111	Reel feeder	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
402	84439929	Other parts of digital printing equipment	5%
403	84479011	Carpet loom	5%
404	84479019	Other tufting machines	5%
405	84502019	Other fully automatic washing machines	5%
406	84543090	Other metal smelting and casting casting machine	5%
407	84552130	Metal wire mill	5%
408	84564010	Plasma cutting machine	5%
409	84565000	Water jet cutting machine	5%
410	84672210	Portable electric chain saws	5%
411	84678900	Other portable hydraulic or other power tools	5%
412	84703000	Other computing machines	5%
413	84714120	Small automatic data processing equipment	5%
414	84714140	Microcomputer	5%
415	84714910	Giant, large, medium-sized computers that are imported in system form	5%
416	84717020	Automatic data processing device for floppy disk drives	5%
417	84729029	Other binding office machines	5%
418	84729050	Word processor	5%
419	84729060	Typewriter	5%
420	84743200	Mineral and asphalt mixing machine	5%
421	84768100	A vending machine with a heating or cooling unit	5%
422	84768900	Other vending machines	5%
423	84775910	3d printer (3d printer)	5%
424	84799020	Air humidifier and dehumidifier parts	5%
425	84805000	Glass mold	5%
426	84806000	Mineral materials	5%
427	84814000	Safety valve or relief valve	5%
428	84849000	Other materials made of gaskets and similar bonding pads	5%
429	85016200	75kva < output power ≤375kva ac power generation	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
430	85021100	Output power ≤ 75kva diesel generator set	5%
431	85023900	Other generating units	5%
432	85073000	Nickel-cadmium storage	5%
433	85087090	Other parts of the vacuum cleaner	5%
434	85094090	Food mill, blender	5%
435	85112010	Magneto ignition, permanent magnet dynamo	5%
436	85113010	Distributor and ignition coil	5%
437	85113090	Other uses a distributor, ignition coil	5%
438	85114010	Starter motor and dual-use starter-generator	5%
439	85115010	Other locomotives, aircraft, marine generator	5%
440	85118000	Electrical ignition engine, the other starting means	5%
441	85119010	Travel aircraft electrical ignition, starter parts	5%
442	85122010	The lighting device for motor vehicles	5%
443	85122090	Other lighting or visual signaling means	5%
444	85123011	Motor vehicle horn, a buzzer,	5%
445	85123012	Motor vehicles anti-theft alarm	5%
446	85123019	Motor vehicles with other audio signal device	5%
447	85124000	Vehicle windshield wipers, defrosters and demisters	5%
448	85129000	8512 parts of the device listed items	5%
449	85161020	I.e. water heater	5%
450	85161090	Other electric water heaters	5%
451	85176212	Digital mobile communication exchange	5%
452	85176229	Other optical communication equipment	5%
453	85176231	Non-light communications network clock synchronization device	5%
454	85176234	Modem	5%
455	85192000	Sound recording equipment to make it work with coins, banknotes, bank cards, tokens	5%
456	85195000	Answering machine	5%
457	85198111	Sound recording device is not equipped with a cassette-type	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
458	85198139	Other semiconductor media, sound recording or	5%
459	85211020	Tape players	5%
460	85229091	Car audio broadcast or transmitter	5%
461	85232919	Recorded disk	5%
462	85234920	For reproducing sound, light other than image information	5%
463	85234990	Other recorded optical media	5%
464	85238019	Other album	5%
465	85238029	Other machines listed with other media items 8471	5%
466	85238091	Other non-recorded media	5%
467	85255000	Radio, television transmission apparatus	5%
468	85256090	Other radio reception apparatus provided with,	5%
469	85258011	Tv cameras for special purpose	5%
470	85258021	Special purpose digital camera	5%
471	85261090	Other radar equipment	5%
472	85269110	Radio navigational equipment for motor vehicles	5%
473	85269190	Other radio navigation equipment	5%
474	85272100	Need an external power supply included car (put) a combination of sound machine	5%
475	85272900	Need an external power supply for automobile radios	5%
476	85284910	Other color cathode ray tube monitor	5%
477	85284990	Other monochromatic cathode ray tube monitor	5%
478	85286990	Other monochrome projector	5%
479	85287229	The liquid crystal display of the television receiver of the other color	5%
480	85287232	Color plasma display digital television receiver, etc.	5%
481	85291010	Radar antenna and radio navigation equipment, parts and components	5%
482	85299041	Special-purpose video camera or other equipment with zero	5%
483	85391000	Closed-end spotlight	5%
484	85392120	Trains, aircraft and ships tungsten halogen lamps	5%
485	85392130	Tungsten halogen lamps for motor vehicles	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
486	85392210	Scientific, medical incandescent bulbs with power ≤200w	5%
487	85392920	Trains, aviation and marine incandescent bulbs with other	5%
488	85392930	Other incandescent bulb with a motor vehicle	5%
489	85393120	Trains, aircraft, vessels with a hot cathode fluorescent lamp	5%
490	85393920	Trains, aircraft, ships with other discharge lamps	5%
491	85401200	Monochrome cathode-ray television picture tubes	5%
492	85407910	Klystron	5%
493	85409190	Other parts of the cathode ray tube	5%
494	85437092	Other high, intermediate frequency amplifier	5%
495	85437093	Net electric fence energizer	5%
496	85439010	Parts particle accelerator	5%
497	85443020	Motor vehicle with an ignition wire group and the other wire group	5%
498	85451900	Other carbon electrode	5%
499	85479010	Base metal lined with insulating material duct, the joint	5%
500	86021090	Other diesel electric railway locomotive	5%
501	86040012	Online rail grinding train	5%
502	87011000	Uniaxial tractors	5%
503	87019110	Other engine power not exceeding 18 kw drag	5%
504	87019210	Other engine power of over 18 kilowatts but not more than	5%
505	87019310	Other engine power but does not exceed more than 37 kilowatts	5%
506	87019410	More than 75 kilowatts, but not more than 130 kilowatts tractor	5%
507	87019510	More than 130 kilowatts tractor	5%
508	87021093	≤19 10≤ seat only with compression-ignition internal combustion piston	Suspended
509	87052000	Drilling motor vehicles	5%
510	87053010	Maneuvering with a ladder fire truck	5%
511	87053090	Other motorized fire engine	5%
512	87054000	Mobile concrete mixer	5%
513	87059010	Car radio communication	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
514	87059020	Motor vehicle inspection radiation	5%
515	87059030	Environmental monitoring of motor vehicles	5%
516	87059040	Mobile medical vehicle	5%
517	87059051	Aviation power supply vehicle (a frequency of 400 hz)	5%
518	87059059	Other motor vehicle power supply	5%
519	87059060	Aircraft fuel trucks, car thermostat, deicing vehicles	5%
520	87059070	Road (including runway) snow machines	5%
521	87059080	Oil well logging trucks, fracturing trucks and mixing sand trucks	5%
522	87059091	Concrete pump	5%
523	87059099	Other special-purpose motor vehicles	5%
524	87060010	Non-highway dump chassis	Suspended
525	87060021	≥14 tonnes gross vehicle weight of the truck chassis	Suspended
526	87060022	Gross vehicle weight <14 tons truck chassis	Suspended
527	87060030	Large bus chassis	Suspended
528	87060040	Truck crane chassis	Suspended
529	87060090	Other motor vehicle chassis	Suspended
530	87081000	Buffer (bumper) and parts thereof	Suspended
531	87082100	Seat belts	Suspended
532	87082930	A motor for a vehicle window lifter	Suspended
533	87082941	Car electric sunroof	Suspended
534	87082942	Car manual sunroof	Suspended
535	87082951	Side wall	Suspended
536	87082952	The door	Suspended
537	87082953	Engine cover	Suspended
538	87082954	Cowl	Suspended
539	87082955	Trunk lid (or tailgate)	Suspended
540	87082956	After wai	Suspended
541	87082957	The fender (or leaf plate)	Suspended

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
542	87082959	Other body panels	Suspended
543	87082990	Other body parts nes	Suspended
544	87083010	Shoe mounted on the brake pads	Suspended
545	87083021	Tractor, tractors, off-highway dump truck	5%
546	87083029	Other vehicle antilock braking system	Suspended
547	87083091	Tractor, and the tractor brake parts	Suspended
548	87083092	Large passenger cars with brake and parts	Suspended
549	87083093	Non-road dump truck brakes and the components	Suspended
550	87083094	Diesel, gasoline and light-duty truck brake parts	Suspended
551	87083095	Diesel, gasoline, heavy goods vehicles and brake	Suspended
552	87083096	Brake parts and vehicles with	Suspended
553	87085073	Off-highway dump truck drive axle and parts	Suspended
554	87085074	Diesel, gasoline, light truck drive axle and parts	Suspended
555	87085075	Other diesel heavy-duty truck drive axle and parts	Suspended
556	87085076	Vehicles with axle and parts	Suspended
557	87085079	Nes drive axle for motor vehicles and parts	Suspended
558	87085081	Tractor, tractor non-driving axles and parts	Suspended
559	87085082	≥30 passenger seat with a non-driving axle and its parts	Suspended
560	87085083	Non-highway dump truck drive axle and parts	Suspended
561	87085084	Firewood, gasoline light truck drive axle and a non-zero	Suspended
562	87085085	Diesel fuel with a non-drive axle heavy goods vehicles and parts	Suspended
563	87085086	Vehicles with non-driven axle and the components	5%
564	87085089	Nes non-driving axle for motor vehicles and parts	Suspended
565	87087010	Tractor and tractor wheel and accessories	Suspended
566	87087020	Large wheels for passenger cars and their parts and accessories	Suspended
567	87087030	Non-road freight wheel dump truck and parts	Suspended
568	87087040	Sized wagon wheel and the components	Suspended
569	87087050	Large trucks with wheels and parts	Suspended

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
570	87087060	Wheel vehicles and the components	Suspended
571	87087091	Other vehicle wheel made of aluminum alloy and is attached zero	Suspended
572	87087099	Wheels and other vehicle parts and accessories	Suspended
573	87089320	≥30 passenger seat and clutch parts	Suspended
574	87089330	Its non-road dump truck clutch parts	Suspended
575	87089340	Diesel, gasoline and light-duty truck clutch parts	Suspended
576	87089350	Diesel, gasoline, heavy goods vehicles and clutch parts	Suspended
577	87089360	Clutches and parts of vehicles	Suspended
578	87089390	Nes motor vehicle clutch and the components	Suspended
579	87089500	Motor vehicles with an airbag inflation system	Suspended
580	87089910	Tractors and other spare parts for tractors	Suspended
581	87089921	Number of vehicles of 87,021,091 and 87,029,010	Suspended
582	87089929	Large bus with other parts and accessories	Suspended
583	87089931	Off-highway dump truck frame	Suspended
584	87089939	Off-highway dump truck parts nes	Suspended
585	87089941	Small and medium sized truck with a frame	Suspended
586	87089949	Small and medium sized trucks with other parts and accessories	Suspended
587	87089951	Frames of the vehicles of subheadings No.8704.2240, 8704.2300, and 8704.3240	Suspended
588	87089959	The total weight ≥14 tons of diesel trucks in other parts	Suspended
589	87089960	Vehicles with other parts and accessories	Suspended
590	87089991	Other vehicle frame 8701-8704 listed with	Suspended
591	87089992	Other vehicle drive shaft	Suspended
592	87169000	Trailers, trailer parts and non-motor vehicles	5%
593	88021100	Unladen weight <2 tons of helicopter	5%
594	88022000	Small aircraft and other aircraft	5%
595	88023000	Medium-sized aircraft and other aircraft	5%
596	88039000	Nes aircraft, spacecraft parts	5%
597	88040000	Parachute parts and accessories thereof	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
598	88051000	Aircraft parts and the like of the transmitting means	5%
599	89031000	Inflatable recreational or sports boats	5%
600	90059010	Telescopes and other astronomical instruments parts	5%
601	90065210	Microfilm camera, using microfilm, film	5%
602	90065290	Using film width <35mm camera other	5%
603	90085020	Microform reader	5%
604	90085031	Orthographic projection	5%
605	90105010	Negative display	5%
606	90106000	Screens and other projection screen	5%
607	90129000	Optical microscopy and non-diffraction equipment parts	5%
608	90149010	Autopilot with parts, accessories	5%
609	90149090	Other navigational instruments and apparatus parts, accessories	5%
610	90158000	Geodetic instruments and other devices	5%
611	90181100	Electrocardiograph	5%
612	90181210	B-type ultrasonic diagnostic apparatus	5%
613	90181291	Color ultrasound diagnostic apparatus	5%
614	90181299	Other scanning ultrasonic diagnostic apparatus	5%
615	90181390	Magnetic resonance imaging apparatus parts	5%
616	90181400	Scintillation imaging apparatus	5%
617	90181990	Other electrical diagnostic device	5%
618	90183100	Syringe	5%
619	90183220	Sutures	5%
620	90183900	Catheter, intubation, and similar articles	5%
621	90184910	Dental chairs equipped with dental equipment	5%
622	90189010	Stethoscope	5%
623	90189040	Kidney dialysis equipment (artificial kidney)	5%
624	90189050	Diathermy equipment	5%
625	90189060	Blood transfusion equipment	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
626	90189070	Anesthesia equipment	5%
627	90189091	IUD	5%
628	90200000	Other breathing appliances and gas masks	5%
629	90211000	With orthopedic or fracture appliances	5%
630	90212100	Denture	5%
631	90213900	Other artificial parts of the body	5%
632	90221200	X-ray tomography instrument	5%
633	90221910	Low-dose x-ray security inspection equipment	5%
634	90222990	Other non-medical use a, p, γ -ray device	5%
635	90223000	X-ray tube	5%
636	90230090	Other exemplary equipment designed for, apparatus and models	5%
637	90241090	Other metallic materials testing machines and appliances	5%
638	90248000	Non-metallic materials testing machines and appliances	5%
639	90249000	The test materials of various machine parts, accessories	5%
640	90271000	Gas or smoke analyzers	5%
641	90272011	Gas chromatograph	5%
642	90272012	Liquid chromatography	5%
643	90272019	Other chromatograph	5%
644	90272020	Electrophoresis	5%
645	90275000	Other instruments and apparatus using optical radiation	5%
646	90278012	Mass spectrometer	5%
647	90278019	Other mass spectrometer	5%
648	90278091	Exposure meter	5%
649	90278099	Other physical and chemical analysis instruments and devices	5%
650	90279000	Mirror microtome specimen, chemical analysis instruments parts	5%
651	90281090	Other gas meter	5%
652	90282090	Other liquid flowmeter	5%
653	90292010	Vehicle speedometer	5%

China 301 List 3.4 | Released Aug. 3, 2018 | Finalized Sept. 18, 2018 | Amended May 13, 2019 | Effective Sept. 24, 2018

Item	HS Codes	Product Name	Additional Tariffs (%)
654	90303110	Five and a half below the digital multimeter, without	5%
655	90304090	Other special instruments and radio communications equipment	5%
656	90328911	Automatic train protection system (atp) car design	5%
657	90328919	Other automatic train control (atc) car	5%
658	94012010	Leather or leather surface with a motor vehicle seat	5%
659	94012090	Other seats for motor vehicles	5%
660	94018090	Seats	5%
661	94019011	Seats for motor vehicles recliner	5%
662	94019019	A motor vehicle seat with other parts	5%