Section XVI

MACHINERY AND MECHANICAL APPLIANCES; ELECTRICAL EQUIPMENT; PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS; AND PARTS AND ACCESSORIES OF SUCH ARTICLES

Notes.

- 1. This Section does not cover:
 - (a) Transmission or conveyor belts or belting, of plastics of Chapter 39, or of vulcanised rubber (heading 40.10), or other articles of a kind used in machinery or mechanical or electrical appliances or for other technical uses, of vulcanised rubber other than hard rubber (heading 40.16);
 - (b) Articles of leather or of composition leather (heading 42.05) or of furskin (heading 43.03), of a kind used in machinery or mechanical appliances or for other technical uses;
 - (c) Bobbins, spools, cops, cones, cores, reels or similar supports, of any material (for example, Chapter 39, 40, 44 or Section XV);
 - (d) Perforated cards for Jacquard or similar machines (for example, Chapter 39 or 48 or Section XV)
 - (e) Transmission or conveyor belts and belting of textile material (heading 59.10) or other articles of textile material for technical uses (heading 59.11);
 - (f) Precious or semi-precious stones (natural, synthetic or reconstructed) of headings. 71.02 to 71.04, or articles wholly of such stones of heading 71.16, except unmounted worked sapphires and diamonds for styli (heading 85.22):
 - (g) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39);
 - (h) Drill pipe (heading 73.04);
 - (ij) Endless belts of metal wire or strip (Section XV);
 - (k) Articles of Chapter 82 or 83;
 - (I) Articles of Section XVII;
 - (m) Articles of Chapter 90;
 - (n) Clocks, watches or other articles of Chapter 91;
 - (o) Interchangeable tools of heading 82.07 or brushes of a kind used as parts of machines (heading 96.03); similar interchangeable tools are to be classified according to the constituent material of their working part (for example, in Chapter 40, 42, 43, 45 or 59 or heading 68.04 or 69.09);
 - (p) Articles of Chapter 95; or
 - (q) Typewriter or similar ribbons, whether or not on spools or in cartridges (classified according to their constituent material, or in heading 96.12 if inked or otherwise prepared for giving impressions), or monopods, bipods, tripods and similar articles, of heading 96.20.

Bangladesh Customs Tariff

- 2. Subject to Note 1 to this Section, Note 1 to Chapter 84 and to Note 1 to Chapter 85, parts of machines (not being parts of the articles of headings 84.84, 85.45, 85.46 or 85.47) are to be classified according to the following rules;
 - (a) Parts which are goods included in any of the headings of Chapter 84 or 85 (other than headings 84.09, 84.31, 84.48, 84.66, 84.73, 84.87, 85.03, 85.22, 85.29, 85.38, and 85.48) are in all cases to be classified in their respective headings;
 - (b) Other parts, if suitable for use solely or principally with a particular kind of machine, or with a number of machines of the same heading (including a machine of heading 84.79 or 85.43) are to be classified with the machines, of that kind or in headings 84.09, 84.31, 84.48, 84.66, 84.73, 85.03, 85.22, 85.29, or 85.38 as appropriate. However, parts which are equally suitable for use principally with the goods of headings 85.17 and 85.25 to 85.28 are to be classified in heading 85.17;
 - (c) All other parts are to be classified in headings 84.09,84.31, 84.48, 84.66, 84.73, 85.03, 85.22, 85.29 or 85.38 as appropriate or, failing that, in heading 84.87 or 85.48.
- 3. Unless the context otherwise requires, composite machines consisting of two or more machines fitted together to form a whole and other machines designed for the purpose of performing two or more complementary or alternative functions are to be classified as if consisting only of that component or as being that machine which performs the principal function.
- 4. Where a machine (including a combination of machines) consists of individual components (whether separate or interconnected by piping, by transmission devices, by electric cables or by other devices) intended to contribute together to a clearly defined function covered by one of the headings in Chapter 84 or Chapter 85, then the whole falls to be classified in the heading appropriate to that function.
- 5. For the purposes of these Notes, the expression "machine" means any machine, machinery, plant, equipment, apparatus or appliance cited in the headings of Chapter 84 or 85.

Chapter 84

Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof

Notes.

- 1.- This Chapter does not cover:
 - (a) Millstones, grindstones or other articles of Chapter 68;
 - (b) Machinery or appliances (for example, pumps) of ceramic material and ceramic parts of machinery or appliances of any material (Chapter 69);
 - (c) Laboratory glassware (heading 70.17); machinery, appliances or other articles for technical uses or parts thereof, of glass (heading 70.19 or 70.20);
 - (d) Articles of heading 73.21 or 73.22 or similar articles of other base metals (Chapters 74 to 76 or 78 to 81);
 - (e) Vacuum cleaners of heading 85.08;
 - (f) Electro-mechanical domestic appliances of heading 85.09; digital cameras of heading 85.25;
 - (g) Radiators for the articles of Section XVII; or
 - (h) Hand-operated mechanical floor sweepers, not motorised (heading 96.03).
- 2.- Subject to the operation of Note 3 to Section XVI and subject to Note 9 to this Chapter, a machine or appliance which answers to a description in one or more of the headings 84.01 to 84.24, or heading 84.86 and at the same time to a description in one or other of the headings 84.25 to 84.80 is to be classified under the appropriate heading of the former

2-

group or under heading 84.86, as the case may be, and not the latter group.

Heading 84.19 does not, however, cover:

- (a) Germination plant, incubators or brooders (heading 84.36);
- (b) Grain dampening machines (heading 84.37);
- (c) Diffusing apparatus for sugar juice extraction (heading 84.38);
- (d) Machinery for the heat-treatment of textile yarns, fabrics or made up textile articles (heading 84.51); or
- (e) Machinery, plant or laboratory equipment, designed for mechanical operation, in which a change of temperature, even if necessary, is subsidiary.

Heading 84.22 does not cover:

- (a) Sewing machines for closing bags or similar containers (heading 84.52); or
- (b) Office machinery of heading 84.72.

Heading 84.24 does not cover:

- (a) Ink-jet printing machines (heading 84.43); or
- (b) Water-jet cutting machines (heading 84.56).
- 3.- A machine-tool for working any material which answers to a description in heading 84.56 and at the same time to a description in heading 84.57, 84.58, 84.59, 84.60, 84.61, 84.64 or 84.65 is to be classified in heading 84.56.
- 4.- Heading 84.57 applies only to machine-tools for working metal, other than lathes (including turning centres), which can carry out different types of machining operations either:
 - (a) by automatic tool change from a magazine or the like in conformity with a machining programme (machining centres),
 - (b) by the automatic use, simultaneously or sequentially, of different unit heads working on a fixed position workpiece (unit construction machines, single station), or
 - (c) by the automatic transfer of the workpiece to different unit heads (multi-station transfer machines).
- 5.- (A) For the purposes of heading 84.71, the expression "automatic data processing machines" means machines capable of :
 - (i) Storing the processing program or programs and at least the data immediately necessary for the execution of the program;
 - (ii) Being freely programmed in accordance with the requirements of the user;
 - (iii) Performing arithmetical computations specified by the user; and
 - (iv) Executing, without human intervention, a processing program which requires them to modify their execution, by logical decision during the processing run.
 - (B) Automatic data processing machines may be in the form of systems consisting of a variable number of separate units.
 - (C) Subject to paragraphs (D) and (E) below, a unit is to be regarded as being part of an automatic data processing system if it meets all of the following conditions :
 - (i) It is of a kind solely or principally used in an automatic data processing system;
 - (ii) It is connectable to the central processing unit either directly or through one or more other units; and
 - (iii) It is able to accept or deliver data in a form (codes or signals) which can be used by the system.

Separately presented units of an automatic data processing machine are to be classified in heading 84.71.

However, keyboards, X-Y co-ordinate input devices and disk storage units which satisfy the conditions of paragraphs (C) (ii) and (C) (iii) above, are in all cases to be classified as units of heading 84.71.

- (D) Heading 84.71 does not cover the following when presented separately, even if they meet all of the conditions set forth in Note 5 (C) above :
 - (i) Printers, copying machines, facsimile machines, whether or not combined;
 - (ii) Apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network);
 - (iii) Loudspeakers and microphones;
 - (iv) Television cameras, digital cameras and video camera recorders;
 - (v) Monitors and projectors, not incorporating television reception apparatus.
- (E) Machines incorporating or working in conjunction with an automatic data processing machine and performing a specific function other than data processing are to be classified in the headings appropriate to their respective functions or, failing that, in residual headings.
- 6.- Heading 84.82 applies, inter alia, to polished steel balls, the maximum and minimum diameters of which do not differ from the nominal diameter by more than 1 % or by more than 0.05 mm, whichever is less.

Other steel balls are to be classified in heading 73.26.

7.- A machine which is used for more than one purpose is, for the purposes of classification, to be treated as if its principal purpose were its sole purpose.

Subject to Note 2 to this Chapter and Note 3 to Section XVI, a machine the principal purpose of which is not described in any heading or for which no one purpose is the principal purpose is, unless the context otherwise requires, to be classified in heading 84.79. Heading 84.79 also covers machines for making rope or cable (for example, stranding, twisting or cabling machines) from metal wire, textile yarn or any other material or from a combination of such materials.

- 8.- For the purposes of heading 84.70, the term "pocket-size" applies only to machines the dimensions of which do not exceed 170 mm x 100 mm x 45 mm.
- 9.- (A) Notes 9 (a) and 9 (b) to Chapter 85 also apply with respect to the expressions "semiconductor devices" and "electronic integrated circuits", respectively, as used in this Note and in heading 84.86. However, for the purposes of this Note and of heading 84.86, the expression "semiconductor devices" also covers photosensitive semiconductor devices and light-emitting diodes (LED).
 - (B) For the purposes of this Note and of heading 84.86, the expression "manufacture of flat panel displays" covers the fabrication of substrates into a flat panel. It does not cover the manufacture of glass or the assembly of printed circuit boards or other electronic components onto the flat panel. The expression "flat panel display" does not cover cathode-ray tube technology.
 - (C) Heading 84.86 also includes machines and apparatus solely or principally of a kind used for:
 - (i) the manufacture or repair of masks and reticles;
 - (ii) assembling semiconductor devices or electronic integrated circuits;
 - (iii) lifting, handling, loading or unloading of boules, wafers, semiconductor devices, electronic integrated circuits and flat panel displays.
 - (D) Subject to Note 1 to Section XVI and Note 1 to Chapter 84, machines and apparatus answering to the description in heading 84.86 are to be classified in that heading and in no other heading of the Nomenclature.

Subheading Notes.

- 1.- For the purposes of subheading 8465.20, the term "machining centres" applies only to machine-tools for working wood, cork, bone, hard rubber, hard plastics or similar hard materials, which can carry out different types of machining operations by automatic tool change from a magazine or the like in conformity with a machining programme.
- 2.- For the purposes of subheading 8471.49, the term "systems" means automatic data processing machines whose units satisfy the conditions laid down in Note 5(C) to Chapter 84 and which comprise at least a central processing unit, one

input unit (for example, a keyboard or a scanner), and one output unit (for example, a visual display unit or a printer).

- 3.- For the purposes of subheading 8481.20, the expression "valves for oleohydraulic or pneumatic transmissions" means valves which are used specifically in the transmission of "fluid power" in a hydraulic or pneumatic system, where the energy source is supplied in the form of pressurised fluids (liquid or gas). These valves may be of any type (for example, pressure-reducing type, check type). Subheading 8481.20 takes precedence over all other subheadings of heading 84.81.
- 4.- Subheading 8482.40 applies only to bearings with cylindrical rollers of a uniform diameter not exceeding 5 mm and having a length which is at least three times the diameter. The ends of the rollers may be rounded.

Heading	H.S. Code	Description	Statistical Unit	Statutory Rate of Import Duty	Statutory Rate of Export Duty
(1)	(2)	(3)	(4)	(5)	(6)
84.01		Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.			
	8401.10.00	- Nuclear reactors	kg	1%	Free
	8401.20.00	- Machinery and apparatus for isotopic separation, and parts thereof	kg	1%	Free
	8401.30.00	- Fuel elements (cartridges), non-irradiated	kg	1%	Free
	8401.40.00	- Parts of nuclear reactors	kg	1%	Free
84.02		Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers. - Steam or other vapour generating boilers	J		
	8402.11.00	Water tube boilers with a steam production exceeding 45 t per hour	kg	1%	Free
	8402.12.00	Water tube boilers with a steam production not exceeding45t per hour	kg	1%	Free
	8402.19.00	Other vapour generating boilers, including hybrid boilers	kg	1%	Free
	8402.20.00	- Super-heated water boilers	kg	1%	Free
	8402.90.00	- Parts	kg	1%	Free
84.03		Central heading boilers other than those of heading 84.02.	3		
	8403.10.00	- Boilers	kg	1%	Free
	8403.90.00	- Parts	kg	1%	Free
84.04	04044000	Auxiliary plant for use with boilers of heading 84.02 or 84.03(for example, economisers, super-heaters, soot removers, gas recoveries); condensers for steam or other vapour power units.		40/	-
	8404.10.00	- Auxiliary plant for use with boilers of heading 84.02 or 84.03	kg	1%	Free
	8404.20.00	- Condensers for steam or other vapour power units	kg	1%	Free
84.05	8404.90.00	 Parts Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers. 	kg	1%	Free
	8405.10.00	- Producer gas or water gas generators, with or without their purifiers; acetylene gas			
		generators and similar water process gas generators, with or without their purifiers	kg	1%	Free
	8405.90.00	- Parts	kg	1%	Free
84.06		Steam turbines and other vapour turbines.			
	8406.10.00	- Turbines for marine propulsion	u	1%	Free
		- Other turbines			
	8406.81.00	Of an output exceeding 40 MW	u	1%	Free
	8406.82.00	Of an output not exceeding 40 MW	u	1%	Free
	8406.90.00	- Parts	kg	1%	Free
84.07	8407.10.00	Spark-ignition reciprocating or rotary internal combustion piston engines. - Aircraft engines - Marine propulsion engines	u	0%	Free
	8407.21.00	Outboard motors	u	5%	Free
	8407.29.00	Other	u U	1%	Free
	0407.23.00	- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87	u	1 /0	1166
		Of a cylinder capacity not exceeding 50 cc			
	8407.31.10	Two-stroke engine for 3 wheeler/auto rickshaw	u	25%	Free

	8407.31.20	Four-stroke engine for 3 wheeler/auto rickshaw	u	25%	Free
	8407.31.90	Other	u	25%	Free
		Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc			
	8407.32.10	Two stroke engine for 3 wheeler/auto rickshaw	u	25%	Free
	8407.32.20	Four stroke engine for 3 wheeler/auto rickshaw	u	25%	Free
	8407.32.90	Other	u	25%	Free
		Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc			
	8407.33.10	Two stroke engine 3 wheeler/auto rickshaw	u	25%	Free
	8407.33.20	Four stroke engine for 3 wheeler/auto rickshaw	u	25%	Free
	8407.33.90	Other	u	25%	Free
		Of a cylinder capacity exceeding 1,000 cc			_
	8407.34.10	Bus or Truck engine with inbuilt CNG/LPG/LNG mechanism	u	10%	Free
	8407.34.90	Other	u	25%	Free
	0407.00.40	- Other engines		40/	_
	8407.90.10	Engine for Industrial use	u	1%	Free
04.00	8407.90.90	Other	u	25%	Free
84.08		Compression-ignition internal combustion piston engines (diesel or semi-diesel			
	8408.10.00	engines) Marine propulsion engines		1%	Free
	0400.10.00	- Engines of a kind used for the propulsion of vehicles of chapter 87	u	1 /0	riee
	8408.20.10	Two-stroke engine for three wheelers and auto-richshaw	u	25%	Free
	8408.20.20	Four-stroke engines for three wheelers and auto-richshaw	u	25%	Free
	0400.20.20	Figures of 2600 cc or more (used for vehicles of heading 87.02 & 87.04)	u	25/0	1166
	8408.20.31	Bus or Truck engine with inbuilt CNG/LPG/LNG mechanism	u	10%	Free
	8408.20.39	Other	u	25%	Free
	8408.20.90	Other engines for vehicles of chapter no. 87	u	25%	Free
	0100.20.00	- Other engine	u	2070	
	8408.90.10	Engines of capacity 3 to 45 HP	u	1%	Free
	8408.90.20	Engines for fishing trawler; Engines for industrial use	u	1%	Free
	8408.90.90	Other	u	10%	Free
84.09		Parts suitable for use solely or principally with the engines of heading 84.07 or			
		84.08.			
	8409.10.00	- For aircraft engines	kg	0%	Free
		- Other			
		Suitable for use solely or principally with spark-ignition internal combustion piston			
		engines			_
	8409.91.10	For engines of industrial use and of fishing trawler	kg	1%	Free
	8409.91.90	Other	kg	5%	Free
	0.400.00.40	Other		40/	_
	8409.99.10	For engines of industrial use and of fishing trawler	kg	1%	Free
04.40	8409.99.90	Other	kg	5%	Free
84.10		Hydraulic turbines, water wheels, and regulators therefor.			
	8410.11.00	- Hydraulic turbines and water wheels Of a power not exceeding 1,000 kW		1%	Free
	8410.11.00	Of a power not exceeding 1,000 kW Of a power exceeding 1,000 kW but not exceeding 10,000 kW	u	1%	Free
	8410.13.00	Of a power exceeding 1,000 kW but not exceeding 10,000 kW	u u	1%	Free
	8410.90.00	- Parts, including regulators	kg	1%	Free
84.11	0+10.50.00	Turbo-jets, turbo-propellers and other gas turbines.	кg	1 /0	1166
•		- Turbo-jets			
	8411.11.00	Of a thrust not exceeding 25 kN	u	1%	Free
	8411.12.00	Of a thrust exceeding 25 kN	u	1%	Free
		- Turbo-propellers			
	8411.21.00	Of a power not exceeding 1,100 kW	u	1%	Free
	8411.22.00	Of a power exceeding 1,100 kW	u	1%	Free
		- Other gas turbines			
	8411.81.00	Of a power not exceeding 5,000 kW	u	1%	Free
	8411.82.00	Of a power exceeding 5,000 kW	u	1%	Free
		- Parts			
	8411.91.00	Of turbo-jets or turbo-propellers	kg	1%	Free
	8411.99.00	Other	kg	1%	Free
84.12		Other engines and motors.			
		- Reaction engines other than turbo-jets			_
	8412.10.10	For aircraft	u	0%	Free

	8412.10.90	Other	u	1%	Free
		- Hydraulic power engines and motors			
	8412.21.00	Linear acting (cylinders)	u	1%	Free
	8412.29.00	Other	u	1%	Free
		- Pneumatic power engines and motors			_
	8412.31.00	Linear acting (cylinders)	u	1%	Free
	8412.39.00	Other	u	1%	Free
	8412.80.00	- Other	u	1%	Free
	04400040	- Parts		201	_
	8412.90.10	For aircraft engines	kg	0%	Free
	8412.90.90	Other	kg	1%	Free
4.13		Pumps for liquids, whether or not fitted with a measuring device; liquid elevators Pumps fitted or designed to be fitted with a measuring device			
	8413.11.00	Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in			
		garages	u	1%	Free
	8413.19.00	Other	u	1%	Free
	8413.20.00	- Hand pumps, other than those of sub-heading 8413.11 or 8413.19	u	25%	Free
	8413.30.00	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines	u	10%	Free
	8413.40.00	- Concrete pumps	u	1%	Free
	8413.50.00	- Reciprocating positive displacement pumps	u	1%	Free
	8413.60.00	- Rotary positive displacement pumps	u	1%	Free
	8413.70.00	- Other centrifugal pumps	u	1%	Free
	0440 04 00	- Other pumps; liquid elevators		407	_
	8413.81.00	Pumps	u	1%	Free
	8413.82.00	Liquid elevators, nes	u	1%	Free
	0440.04.00	- Parts		40/	_
	8413.91.00	Of pumps	kg	1%	Free
	8413.92.00	Of liquid elevators	kg	5%	Free
4.14	0.4.4.4.0.00	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.		407	_
	8414.10.00	- Vacuum pumps	u	1%	Free
	8414.20.00	- Hand-or foot-operated air pumps	u	25%	Free
	04440040	- Compressors of a kind used in refrigerating equipment		40/	_
	8414.30.10	Industrial type	u	1%	Free
	8414.30.20	Imported by VAT registered domestic type refrigerator manufacturers	u	10%	Free
	8414.30.90	Other	u	10%	Free
	8414.40.00	- Air compressors mounted on a wheeled chassis for towing - Fans	u	1%	Free
	8414.51.00	Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of		050/	 -
		an output not exceeding 125 W Other	u	25%	Free
	8414.59.10	Ventilation exhaust fan with blade rotating diameter of 24 " or more	u	1%	Free
	8414.59.20	Laminar air flow equipment, industrial type	u	1%	Free
	8414.59.90	Other	u	25%	Free
	8414.60.00	 Hoods having a maximum horizontal side not exceeding 120 cm Other 	u	25%	Free
	8414.80.10	Air compressors	u	1%	Free
	8414.80.20	Industrial blower; Blowers for use in pisciculture and in tea industries	u	1%	Free
	8414.80.30	Pumps and compressors Compressors of a kind used in Air conditioner	u	5%	Free
	8414.80.41	Industrial type	u	1%	Free
	8414.80.42	Imported by VAT registered domestic type air conditioner manufacturers	u	10%	Free
	8414.80.49	Other	u	10%	Free
	8414.80.90	Other	u	25%	Free
	04440040	- Parts		050/	_
	8414.90.10	Of fan	kg	25%	Free
	8414.90.20	Of compressor imported by VAT registered compressor manufacturers	kg	10%	Free
	8414.90.90	Other	kg	10%	Free
34.15		Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.			

		- Of a kind designed to be fixed to a window, wall, ceiling or floor, self-contained or			
		"split-system"			
	8415.10.10	Requiring more than 2,00,000 BTU or equivalent	u	1%	Free
	8415.10.20	Requiring exceeding 90,000 BTU but not exceeding 2,00,000 BTU	u	25%	Free
	8415.10.90	Other	u	25%	Free
		- Of a kind used for persons, in motor vehicles			
	8415.20.10	Air conditioning machine requiring more than 2,00,000 BTU or equivalent of a kind			
		used for persons, in motor vehicles imported by VAT registered bus body building		40/	_
	0445 00 00	industry.	u	1%	Free
	8415.20.20	Requiring exceeding 90,000 BTU but not exceeding 2,00,000 BTU Other	u	25%	Free
	8415.20.90	Other	u	25%	Free
		Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle			
		(reversible heat pumps)			
	8415.81.10	Requiring more than 2,00,000 BTU or equivalent	u	1%	Free
	8415.81.20	Air handling unit or HVAC system imported by VAT registered pharmaceutical			
		industries requiring more than 2,00,000 BTU or equivalent	u	1%	Free
	8415.81.30	Requiring exceeding 90,000 BTU but not exceeding 2,00,000 BTU	u	25%	Free
	8415.81.90	Other	u	25%	Free
		Other, incorporating a refrigerating unit			_
	8415.82.10	requiring more than 2,00,000 BTU or equivalent	u	1%	Free
	8415.82.20	Air handling unit or HVAC system imported by VAT registered pharmaceutical		40/	F
	0445 00 00	industries requiring more than 2,00,000 BTU or equivalent	u	1%	Free
	8415.82.30 8415.82.90	requiring exceeding 90,000 BTU but not exceeding 2,00,000 BTU Other	u	25% 25%	Free Free
	0413.02.90	Other Not incorporating a refrigerating unit	u	25%	riee
	8415.83.10	For textile requiring more than 2,00,000 BTU or equivalent	u	1%	Free
	8415.83.20	Requiring exceeding 90,000 BTU but not exceeding 2,00,000 BTU	u	25%	Free
	8415.83.30	Stability/Humidity chamber imported by pharmaceutical industries	u	1%	Free
	8415.83.90	Other	u	25%	Free
		- Parts			
	8415.90.10	Indoor or outdoor unit	u	25%	Free
		Other			
	8415.90.91	Imported by VAT registered air conditioner manufacturing industry	kg	25%	Free
	8415.90.99	Other	kg	25%	Free
84.16		Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical			
		stokers, including their mechanical grates, mechanical ash dischargers and			
	8416.10.00	similar appliances Furnace burners for liquid fuel	ka	1%	Free
	8416.20.00	- Other furnace burners, including combination burners	kg kg	1%	Free
	8416.30.00	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers	кy	1 /0	1166
	0110.00.00	and similar appliances	kg	1%	Free
	8416.90.00	- Parts	kg	1%	Free
84.17		Industrial or laboratory furnaces and ovens, including incinerators, non-electric.	J		
	8417.10.00	- Furnaces and ovens for the roasting, melting or other heat- treatment of ores, pyrites			
		or of metals	u	1%	Free
	8417.20.00	- Bakery ovens, including biscuit ovens	u	1%	Free
	8417.80.00	- Other	u	1%	Free
04.40	8417.90.00	- Parts	kg	1%	Free
84.18		Refrigerators, freezers and other refrigerating or freezing equipment, electric or			
	8418.10.00	other, heat pumps other than air conditioning machines of heading 84.15 - Combined refrigerator-freezers, fitted with separate external doors		25%	Free
	0410.10.00	- Refrigerators, household type	u	25%	riee
	8418.21.00	Compression-type	u	25%	Free
	8418.29.00	Other	u	25%	Free
	8418.30.00	- Freezers of the chest type, not exceeding 800 L capacity	u	25%	Free
	8418.40.00	- Freezers of the upright type, not exceeding 900 L capacity	u	25%	Free
		- Other furniture (chests, cabinets, display counters, show-cases and the like) for			
		storage and display, incorporating refrigerating or freezing equipment			
	8418.50.10	Imported by VAT registered supershop	u	25%	Free
	8418.50.90	Other	u	25%	Free
		- Other refrigerating or freezing equipment; heat pumps			
		Heat pumps other than air conditioning machines of heading 84.15			

	8418.61.10	Industrial	u	1%	Free
	8418.61.90	Other	u	25%	Free
		Other			
	8418.69.10	Industrial	u	1%	Free
		Other			
	8418.69.91	Freezers of the chest type, exceeding 800 L capacity	u	25%	Free
	8418.69.92	Freezers of the upright type, exceeding 900 L capacity	u	25%	Free
	8418.69.93	Freezer or storage box of exceeding 2000 L capacity imported by VAT registered		40/	_
	0440.00.04	ice-cream manufacturing industries	u	1%	Free
	8418.69.94	Mortuary imported by VAT registered hospital	u	25% 1%	Free Free
	8418.69.95 8418.69.99	Special type laboratory refrigerator imported by pharmaceutical industries Other	u	25%	Free
	0410.09.99	- Parts	u	23/0	riee
	8418.91.00	Furniture designed to receive refrigerating or freezing equipment	kg	25%	Free
	0+10.51.00	Other	Ng	2070	1166
	8418.99.10	Imported by VAT registered refrigerator and freezer manufacturing industries	kg	25%	Free
	8418.99.90	Other	kg	25%	Free
84.19		Machinery, plant or laboratory equipment, whether or not electrically heated, (excluding furnaces, ovens and other equipment of heading 85.14) for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric.	9		
	04404400	- Instantaneous or storage water heaters, non-electric		400/	_
	8419.11.00	Instantaneous gas water heaters	u	10%	Free
	0410 10 10	Other		00/	Free
	8419.19.10 8419.19.90	Solar thermal water heater Other	u	0% 10%	Free
	8419.20.00	Onler - Medical, surgical or laboratory sterilises	u u	1%	Free
	0410.20.00	- Dryers	u	1 /0	1100
	8419.31.00	For agricultural products	u	1%	Free
	8419.32.00	For wood, paper pulp, paper or paperboard	u	1%	Free
	8419.39.00	Other	u	1%	Free
		- Distilling or rectifying plant			_
	8419.40.10	Water distillation equipment up to 20 litre	u	10%	Free
	8419.40.20	Solar power operated water distillation plant	u	1%	Free
	8419.40.90 8419.50.00	Other - Heat exchange units	u	1% 1%	Free Free
	8419.60.00	- Machinery for liquefying air or other gases	u	1%	Free
	0419.00.00	- Other machinery, plant and equipment	u	1 70	riee
	8419.81.00	For making hot drinks or for cooking or heating food	u	1%	Free
	8419.89.00	Other	u	1%	Free
	8419.90.00	- Parts	kg	1%	Free
84.20		Calendering or other rolling machines other than for metals or glass, and cylinders therefore.	J		
	8420.10.00	- Calendering or other rolling machines	u	1%	Free
		- Parts			
	8420.91.00	Cylinders	kg	1%	Free
	8420.99.00	Other	kg	1%	Free
84.21		Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases. - Centrifuges, including centrifugal dryers			
	8421.11.00	Cream separators	u	1%	Free
	8421.12.00	Laundry dryer of 1 bhp or more	u	1%	Free
		Other			
	8421.19.10	For laboratory use and for Industrial use	u	1%	Free
	8421.19.90	Other	u	25%	Free
		- Filtering or purifying machinery and apparatus for liquids			
	0.40 + 5 + + -	For filtering or purifying water		461	_
	8421.21.10	Sterilisers for laboratory use	u	1%	Free
	8421.21.20	Domestic type water purifying apparatus/machine	u	1%	Free
		Other			

	8421.21.91	Filtering or purifying machinery and apparatus to be used with swimming pools	u	10%	Free
	8421.21.92	Water purifying machine (industrial type)	u	1%	Free
	8421.21.93	Effluent (waste water) Treatment Plant	u	1%	Free
	8421.21.94	Carbon filter, filter housing, deffuser imported by VAT registered water purifying	•	.,,	
	0421.21.34			250/	Ггоо
	0.404.04.00	machine/apparatus manufacturing industry	u	25%	Free
	8421.21.99	Other	u	25%	Free
	8421.22.00	For filtering or purifying beverages other than water	u	5%	Free
	8421.23.00	Oil or petrol-filters for internal combustion engines	u	25%	Free
		Other			
	8421.29.10	Cartridge/Membrane filter imported by VAT registered pharmaceuticals or water			
	0.2200	purifying machine/apparatus manufacturing industry	u	25%	Free
	8421.29.20	Haemodialyser (Artificial Kidney)	u	0%	Free
	8421.29.90	Other	u	25%	Free
		- Filtering or purifying machinery and apparatus for gases			
	8421.31.00	Intake air filters for internal combustion engines	u	25%	Free
		Other			
	8421.39.10	Catalytic converter and diesel particulate filter	u	5%	Free
	8421.39.20	Industrial filter for air or other gases; Overhead travelling cleaner, dust extractor or			
	0 12 1.00.20	cyclone of industrial type	u	1%	Free
	0404 20 20	*			
	8421.39.30	Leucocyte filter	u	0%	Free
		Other			_
	8421.39.91	Imported by VAT registered LPG filling plant	u	25%	Free
	8421.39.99	Other	u	25%	Free
		- Parts			
	8421.91.00	Of centrifuges, including centrifugal dryers	kg	1%	Free
	8421.99.00	Other	kg	1%	Free
84.22	0.200.00	Dish washing machines; machinery for cleaning or drying bottles or other	9	.,,	
07.22		containers; machinery for filling, closing, sealing or labelling bottles, cans,			
		boxes, bags or other containers, machinery for capsuling bottles, jars, tubes and			
		similar containers, other packing or wrapping machinery(including heat-shrink			
		wrapping machinery); machinery for aerating beverages.			
		- Dish washing machines			
	8422.11.00	Of the household type	u	5%	Free
	8422.19.00	Other	u	1%	Free
	8422.20.00	Machinery for cleaning or drying bottles or other containers	u	1%	Free
			u	1 /0	1100
	8422.30.00	- Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other			
		containers; machinery for capsuling bottles, jars, tubes and similar containers;			_
		machinery for aerating beverages	u	1%	Free
	8422.40.00	 Other packing or wrapping machinery (including heat-shrink wrapping machinery) 	u	1%	Free
	8422.90.00	- Parts	kg	1%	Free
84.23		Weighing machinery (excluding balances of a sensitivity of 5 cg or better),	J		
		including weight operated counting or checking machines; weighing machine			
		weights of all kinds.			
	0.400.40.40	- Personal weighing machines, including baby scales; household scales		- 0/	_
	8423.10.10	Neonatal scale with spring	u	5%	Free
	8423.10.90	Other	u	10%	Free
	8423.20.00	- Scales for continuous weighing of goods on conveyors	u	1%	Free
	8423.30.00	- Constant weight scales and scales for discharging a predetermined weight of material			
		into a bag or container, including hopper scales	u	1%	Free
		- Other weighing machinery			
	8423.81.00	Having a maximum weighing capacity not exceeding 30 kg	u	10%	Free
	0720.01.00		u	10 /0	1100
	0400 00 40	Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg		40/	F
	8423.82.10	Weighing capacity exceeding 200Kg	u	1%	Free
	8423.82.90	Other	u	10%	Free
	8423.89.00	Other	u	1%	Free
	8423.90.00	- Weighing machine weights of all kinds; parts of weighing machinery	kg	1%	Free
84.24		Mechanical appliances (whether or not hand-operated) for projecting, dispersing			
		or spraying liquids or powders; fire extinguishers, whether or not charged; spray			
		guns and similar appliances; steam or sand blasting machines and similar jet			
		projecting machines.			
	0424 40 00			10/	Erco
	8424.10.00	- Fire extinguishers, whether or not charged	u	1%	Free
	0404.00.40	- Spray guns and similar appliances		401	_
	8424.20.10	Of industrial use	u	1%	Free

	8424.20.20	Metered valves for inhaler	u	5%	Free
	8424.20.30	Sprinkler system and equipments	kg	5%	Free
	8424.20.90	Other	u	10%	Free
	8424.30.00	- Steam or sand blasting machines and similar jet projecting machines	u	1%	Free
		- Agricultural or horticultural sprayers :			
		Portable sprayers			_
	8424.41.10	Hand-operated sprayers for agricultural use	u	5%	Free
	8424.41.90	Other	u	1%	Free
	8424.49.00	Other	u	10%	Free
	0.40.4.00.00	- Other appliances		407	_
	8424.82.00	Agricultural or horticultural	u	1%	Free
	8424.89.00	Other	u	1%	Free
	8424.90.00	- Parts	kg	1%	Free
84.25		Pulley tackle and hoists other than skip hoists; winches and capstans; jacks. - Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles			
	8425.11.00	Powered by electric motor	u	1%	Free
	8425.19.00	Other	u	1%	Free
		- Winches; capstans:			
	8425.31.00	Powered by electric motor	u	1%	Free
	8425.39.00	Other	u	1%	Free
		- Jacks; hoists of a kind used for raising vehicles			
	8425.41.00	Built-in jacking systems of a type used in garages	u	1%	Free
	8425.42.00	Other jacks and hoists, hydraulic	u	10%	Free
	8425.49.00	Other	u	10%	Free
84.26		Ships' derricks; cranes including cable cranes; mobile lifting frames, straddle carriers and work trucks fitted with a crane. - Overhead travelling cranes, transporters cranes, gantry cranes, bridge cranes, mobile			
		lifting frames and straddle carriers			
	8426.11.00	Overhead travelling cranes on fixed support	u	1%	Free
	8426.12.00	Mobile lifting frames on tyres and straddle carriers	u	1%	Free
	8426.19.00	Other	u	1%	Free
	8426.20.00	- Tower cranes	u	1%	Free
	8426.30.00	- Portal or pedestal jib cranes	u	1%	Free
		- Other machinery, self- propelled			
		On tyres			_
	8426.41.10	Works trucks fitted with crane	u	25%	Free
	8426.41.90	Other	u	1%	Free
	8426.49.00	Other	u	1%	Free
		- Other machinery			_
	8426.91.00	Designed for mounting on road vehicles	u	1%	Free
04.07	8426.99.00	Other	u	1%	Free
84.27	0.407.40.00	Fork-lift trucks; other works trucks fitted with lifting or handling equipment.		40/	F
	8427.10.00	- Self-propelled trucks powered by an electric motor	u	1%	Free
	8427.20.00	- Other self-propelled trucks	u	1%	Free
04.00	8427.90.00	- Other trucks	u	10%	Free
84.28		Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).			
	8428.10.00	- Lifts and skip hoists	u	1%	Free
	8428.20.00	- Pneumatic elevators and conveyors	u	1%	Free
	0420.20.00	Other continuous-action elevators and conveyors, for goods or materials	u	1 /0	1100
	8428.31.00	Specially designed for underground use	u	1%	Free
	8428.32.00	Other, bucket type	u	1%	Free
	8428.33.00	Other, belt type	u	1%	Free
	8428.39.00	Other	u	1%	Free
	8428.40.00	- Escalators and moving walkways	u U	1%	Free
	8428.60.00	- Teleferics, chair-lifts, ski-draglines, traction mechanisms for funiculars	u U	1%	Free
	8428.90.00	- Other machinery	u U	1%	Free
84.29	3 1 20.30.00	Self-propelled bulldozers, angle dozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers. - Bulldozers and angle dozers	u	1 /0	1166
	8429.11.00	- Buildozers and angle dozers Track laying		1%	Free
	8429.11.00	Other	u u	1%	Free
	U423.13.UU	Quici	u	1 /0	1166

	9420 20 00	Craders and levellers		10/	Fran
	8429.20.00 8429.30.00	- Graders and levellers - Scrapers	u	1% 1%	Free Free
	8429.40.00	- Tamping machines and road rollers	u u	1%	Free
	0423.40.00	- Mechanical shovels, excavators and shovel loaders	u	1 /0	1166
	8429.51.00	Front-end shovel loaders	u	1%	Free
	8429.52.00	- Machinery with a 360 ⁰ revolving superstructure	u	1%	Free
	8429.59.00	Other	u	1%	Free
84.30	0 120.00.00	Other moving, grading, levelling, scraping, excavating, tamping, compacting,	ű	170	1100
		extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-			
		extractors; snow-ploughs and snow-blowers.			
	8430.10.00	- Pile-drivers and pile-extractors	u	1%	Free
	8430.20.00	- Snow-ploughs and snow-blowers	u	1%	Free
		- Coal or rock cutters and tunnelling machinery			
	8430.31.00	Self-propelled	u	1%	Free
	8430.39.00	Other	u	1%	Free
		- Other boring or sinking machinery			
	8430.41.00	Self-propelled	u	1%	Free
	8430.49.00	Other	u	1%	Free
	8430.50.00	- Other machinery, self-propelled	u	1%	Free
		- Other machinery, not self-propelled			
		Tamping or compacting machinery			
	8430.61.10	Sand/Vibro compaction machinery	u	0%	Free
	8430.61.20	Jet/Cement grouting machinery	u	0%	Free
	8430.61.30	Soil anchoring/Grouting apparatus	u	0%	Free
	8430.61.90	Other	u	1%	Free
	8430.69.00	Other	u	1%	Free
84.31		Parts suitable for use solely or principally with the machinery of headings 84.25			
	0.404.40.00	to 84.30.	Lan	40/	
	8431.10.00	- Of machinery of heading 84.25	kg	1%	Free Free
	8431.20.00	- Of machinery of heading 84.27 - Of machinery of heading 84.28	kg	1%	riee
	8431.31.00	- Of lifts, skip hoists or escalators	kg	1%	Free
	8431.39.00	Other	kg kg	1%	Free
	0+31.33.00	- Of machinery of headings 84.26, 84.29 or 84.30	Ng	1 /0	1166
	8431.41.00	Buckets, shovels, grabs and grips	kg	1%	Free
	8431.42.00	Bulldozer or angle dozer blades	kg	1%	Free
	8431.43.00	Parts for boring or sinking machinery of sub-heading 8430.41 or 8430.49	kg	1%	Free
	8431.49.00	Other	kg	1%	Free
84.32		Agricultural, horticultural or forestry machinery for soil preparation or	Ü		
		cultivation; lawn or sports-ground rollers.			
	8432.10.00	- Ploughs	u	1%	Free
		- Harrows, scarifiers, cultivators, weeders and hoes			
	8432.21.00	Disc Harrows	u	1%	Free
	8432.29.00	Other	u	1%	Free
	0.400.04.00	- Seeders, planters and transplanters :		407	_
	8432.31.00	No-till direct seeders, planters and transplanters	u	1%	Free
	8432.39.00	Other	u	1%	Free
	0420 44 00	- Manure spreaders and fertiliser distributors :		40/	Г
	8432.41.00 8432.42.00	Manure spreaders Fertiliser distributors	u	1% 1%	Free Free
	8432.80.00	- Other machinery	u	1%	Free
	8432.90.00	- Parts	u kg	1%	Free
84.33	0+32.30.00	Harvesting or threshing machinery, including straw or fodder balers; grass or	Ng	1 /0	1166
04.00		hay mowers; machines for cleaning, sorting or grading eggs, fruit or other			
		agricultural produce, other than machinery of heading 84.37.			
		- Mowers for lawns, parks or sports-grounds			
	8433.11.00	Powered, with the cutting device rotating in a horizontal plane	u	5%	Free
	8433.19.00	- Other	u	5%	Free
	8433.20.00	- Other mowers, including cutter bars for tractor mounting	u	1%	Free
	8433.30.00	- Other haymaking machinery	u	1%	Free
	8433.40.00	- Straw or fodder balers, including pick-up balers	u	1%	Free
		- Other harvesting machinery; threshing machinery			
	8433.51.00	Combine harvester-threshers	u	1%	Free

	8433.52.00	Other threshing machinery	u	1%	Free
	8433.53.00	Root or tuber harvesting machines	u	1%	Free
	8433.59.00	Other	u	1%	Free
	8433.60.00	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	u	1%	Free
	8433.90.00	- Parts	kg	1%	Free
84.34		Milking machines and dairy machinery.	•		
	8434.10.00	- Milking machines	u	1%	Free
	8434.20.00	- Dairy machinery	u	1%	Free
	8434.90.00	- Parts	kg	1%	Free
84.35		Presses, crushers and similar machinery used in the manufacture of wine, cider,	9		
		fruit juices or similar beverages.			
	8435.10.00	- Machinery	u	1%	Free
	8435.90.00	- Parts	kg	1%	Free
84.36	0.00.00.00	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping	··9	1 /0	
04.00		machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.			
	8436.10.00	Machinery for preparing animal feeding stuffs	u	1%	Free
	0430.10.00		u	1 70	riee
	8436.21.00	- Poultry-keeping machinery; poultry incubators and brooders		10/	Гтоо
		Poultry incubators and brooders	u	1%	Free
	8436.29.00	Other	u	1%	Free
	8436.80.00	- Other machinery	u	1%	Free
		- Parts			_
	8436.91.00	Of poultry-keeping machinery or poultry incubators and brooders	kg	1%	Free
	8436.99.00	Other	kg	1%	Free
84.37		Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals			
	0407 40 00	or dried leguminous vegetables, other than farm-type machinery.		40/	
	8437.10.00	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	u	1%	Free
	0.40= 00.40	- Other machinery		400/	_
	8437.80.10	Rice huller and wheat crusher	u	10%	Free
	8437.80.90	Other	u	1%	Free
		- Parts			
	8437.90.10	For Rice huller and wheat crusher	kg	10%	Free
	8437.90.90	Other	kg	1%	Free
84.38		Machinery, not specified or included elsewhere in this Chapter for the industrial preparation or manufacture of food or drink, other than machinery for the			
		extraction or preparation of animal or fixed vegetable fats or oils.			
	8438.10.00	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or			
		similar products	u	1%	Free
	8438.20.00	- Machinery for the manufacture of confectionery, cocoa or chocolate	u	1%	Free
	8438.30.00	- Machinery for sugar manufacture	u	1%	Free
	8438.40.00	- Brewery machinery	u	1%	Free
	8438.50.00	- Machinery for the preparation of meat or poultry	u	1%	Free
	8438.60.00	- Machinery for the preparation of fruits, nuts or vegetables	u	1%	Free
	8438.80.00	- Other machinery	u	1%	Free
	8438.90.00	- Parts	kg	1%	Free
84.39	0430.30.00	Machinery for making pulp of fibrous cellulosic material or for making or	ĸy	1 /0	1166
04.39	8439.10.00	finishing paper or paperboard.		1%	Free
		- Machinery for making pulp of fibrous cellulosic material	u		
	8439.20.00	- Machinery for making paper or paperboard	u	1%	Free
	8439.30.00	- Machinery for finishing paper or paperboard - Parts	u	1%	Free
	8439.91.00	Of machinery for making pulp of fibrous cellulosic material	kg	1%	Free
	8439.99.00	Other	kg	1%	Free
84.40		Book-binding machinery, including book-sewing machines.			
	8440.10.00	- Machinery	u	1%	Free
	8440.90.00	- Parts	kg	1%	Free
84.41		Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.			
	8441.10.00	- Cutting machines	u	1%	Free
	8441.20.00	- Machines for making bags, sacks or envelopes	u	1%	Free
	8441.30.00	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other	-		
	3	than by moulding	u	1%	Free
			-	1 /0	

14-		Bangladesh Customs Tariff			
	8441.40.00	- Machines for moulding articles in paper pulp, paper or paperboard	u	1%	Free
	8441.80.00	- Other machinery	u La sa	1%	Free
04.40	8441.90.00	- Parts	kg	1%	Free
84.42		Machinery, apparatus and equipment (other than the machines of headings 84.56 to 84.65), for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).			
	8442.30.00	- Machinery, apparatus and equipment	u	1%	Free
	8442.40.00	 Parts of the foregoing machinery, apparatus or equipment Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished) 	kg	1%	Free
	8442.50.10	Printing type	kg	10%	Free
	8442.50.20	Printing plates	kg	1%	Free
	8442.50.90	Other	kg	1%	Free
84.43		Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42			
	8443.11.00 8443.12.00	Offset printing machinery, reel fed Offset printing machinery, sheet fed, office type (using sheets with one side not	u	1%	Free
		exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	u	1%	Free
	8443.13.00	Other offset printing machinery	u	1%	Free
	8443.14.00	Letterpress printing machinery, reel fed, excluding flexographic printing	u	1%	Free
	8443.15.00	Letterpress printing machinery, other than reel fed, excluding flexographic printing	u	1%	Free
	8443.16.00	Flexographic printing machinery	u	1%	Free
	8443.17.00	Gravure printing machinery	u	1%	Free
	8443.19.00	Other	u	1%	Free
	8443.31.00	 Other printers, copying machines and facsimile machines, whether or not combined Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a 			_
		network Other, capable of connecting to an automatic data processing machine or to a	u	5%	Free
	0442 20 40	network		F0/	Г
	8443.32.10 8443.32.90	Computer printer Other	u u	5% 1%	Free Free
		Other			
	8443.39.10	Inkjet printer Other	u	1%	Free
	8443.39.91	Copying machines and facsimile machines	u	5%	Free
	8443.39.99	Other - Parts and accessories	u	1%	Free
	8443.91.00	Parts and accessories of printing machinery used for printing by means of plates,			
		cylinders and other components of heading 84.42 Other	kg	1%	Free
	8443.99.10	Toner cartridge/Inkjet cartridge for Computer Printer	u	5%	Free
	8443.99.20	Other parts for Computer Printer	u	5%	Free
	8443.99.90	Other	u	10%	Free
84.44 84.45	8444.00.00	Machines for extruding, drawing, texturing or cutting man-made textile materials. Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47. - Machines for preparing textile fibres	u	1%	Free
	8445.11.00	Carding machines	u	1%	Free
	8445.12.00	Combing machines	u	1%	Free
	8445.13.00	Drawing or roving machines	u	1%	Free
	8445.19.00	Other	u	1%	Free
	8445.20.00	- Textile spinning machines	u	1%	Free
	8445.30.00	- Textile doubling or twisting machines	u	1%	Free
	8445.40.00	- Textile winding (including weft-winding) or reeling machines	u	1%	Free
	8445.90.00	- Other	u	1%	Free

04.40		Massing masking (lagray)			
84.46	8446.10.00	Weaving machines (looms) For weaving fabrics of a width not exceeding 30 cm	u	1%	Free
	0440.10.00	- For weaving fabrics of a width not exceeding 30 cm, shuttle type	u	1 /0	1166
	8446.21.00	Power looms	u	1%	Free
	8446.29.00	Other	u	1%	Free
	8446.30.00	- For weaving fabrics of a width exceeding 30 cm, shuttleless type	u	1%	Free
84.47		Knitting machines, stitch-bonding machines and machines for making gimped			
		yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.			
		- Circular knitting machines			_
	8447.11.00	With cylinder diameter not exceeding 165 mm	u	1%	Free
	8447.12.00	With cylinder diameter exceeding 165 mm	u	1%	Free
	8447.20.00 8447.90.00	- Flat knitting machines; stitch-bonding machines - Other	u u	1% 1%	Free Free
84.48	0447.30.00	Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47	u	1 /0	riee
04.40		(for example, dobbies, jacquards, automatic stop motions, shuttle changing			
		mechanisms); parts and accessories suitable for use solely or principally with			
		the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for			
		example, spindles and spindle flyers, card clothing, combs, extruding nipples,			
		shuttles, healds and heald-frames, hosiery needles).			
	04404400	- Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47			
	8448.11.00	Dobbies and jacquards; card reducing, copying, punching or assembling machines	l.a.	40/	Г
	8448.19.00	for use therewith Other	kg ka	1% 1%	Free Free
	0440.19.00	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	kg	1 /0	riee
	8448.20.10	Jute pin, jute staves	kg	15%	Free
	8448.20.90	Other	kg	1%	Free
		- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery	J		
	8448.31.00	Card clothing	kg	1%	Free
	8448.32.00	Of machines for preparing textile fibres, other than card clothing	kg	1%	Free
	8448.33.00	Spindles, spindle flyers, spinning rings and ring travellers	u	1%	Free
	8448.39.00	Other	kg	1%	Free
		 Parts and accessories of weaving machines (looms) or of their auxiliary machinery Reeds for looms, healds and heald-frames 			
	8448.42.10	Reeds and wire healds	kg	5%	Free
	8448.42.90	Other	kg	1%	Free
	8448.49.00	Other	kg	1%	Free
		- Parts and accessories of machines of heading 84.47 or of their auxiliary machinery	J		
	8448.51.00	Sinkers, needles and other articles used in forming stitches	u	1%	Free
	8448.59.00	Other	kg	1%	Free
84.49	8449.00.00	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in		40/	_
04.50		shapes, including machinery for making felt hats; blocks for making hats.	kg	1%	Free
84.50		Household or laundry-type washing machines, including machines which both wash and dry.			
		- Machines, each of a dry linen capacity not exceeding 10 kg			
	8450.11.00	Fully-automatic machines	u	25%	Free
	8450.12.00	Other machines, with built-in centrifugal drier	u	25%	Free
	8450.19.00	Other	u	25%	Free
		- Machines, each of a dry linen capacity exceeding 10 kg			
	8450.20.10	Household type washing machine capacity not exceeding 12 kg	u	25%	Free
	8450.20.90	Other	U L	1%	Free
04 54	8450.90.00	- Parts - Machinery (other than machines of heading 94.50) for weaking elegaing	kg	1%	Free
84.51		Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing,			
		dressing, finishing, coating or impregnating textile yarns, fabrics or made up			
		textile articles and machines for applying the paste to the base fabric or other			
		support used in the manufacture of floor coverings such as linoleum; machines			
		for reeling, unreeling, folding, cutting or pinking textile fabrics .			
	8451.10.00	- Dry-cleaning machines	u	1%	Free
	0454.04.00	- Drying machines		5 0/	_
	8451.21.00	Each of a dry linen capacity not exceeding 10kg Other	u	5% 10/	Free
	8451.29.00 8451.30.00	Other - Ironing machines and presses (including fusing presses)	u u	1% 1%	Free Free
	8451.40.00	- Washing, bleaching or dyeing machines	u U	1%	Free
	2.37.10.00		-	. 70	

16-		Bangladesh Customs Tariff			
	8451.50.00	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	u	1%	Free
	8451.80.00	- Other machinery	u	1%	Free
04.50	8451.90.00	- Parts	kg	1%	Free
84.52		Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.			
	8452.10.00	- Sewing machines of the household type - Other sewing machines	u	10%	Free
	8452.21.00	Automatic units Other	u	1%	Free
	8452.29.10	Non-electric	u	10%	Free
	8452.29.90	Other	u	1%	Free
	8452.30.00	- Sewing machine needles	kg	1%	Free
		 Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines 			
	8452.90.10	Furniture, bases and covers for sewing machines and parts thereof	kg	5%	Free
	8452.90.90	Other parts of sewing machines	kg	1%	Free
84.53		Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than			
	8453.10.00	sewing machines Machinery for preparing, tanning or working hides, skins or leather		1%	Free
	8453.20.00	Machinery for making or repairing footwear	u u	1%	Free
	8453.80.00	- Machinery for making of repairing footwear - Other machinery	u U	1%	Free
	8453.90.00	- Parts	u kg	1%	Free
84.54	0433.30.00	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.	кg	1 70	1100
	8454.10.00	- Converters	u	1%	Free
	8454.20.00	- Ingot moulds and ladles	u	1%	Free
	8454.30.00	- Casting machines	u	1%	Free
	8454.90.00	- Parts	kg	1%	Free
84.55		Metal-rolling mills and rolls therefore	J		
	8455.10.00	- Tube mills	u	1%	Free
		- Other rolling mills			
	8455.21.00	Hot or combination hot and cold	u	1%	Free
	8455.22.00	Cold	u	1%	Free
	8455.30.00	- Rolls for rolling mills	u	1%	Free
	8455.90.00	- Other parts	kg	1%	Free
84.56		Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultra-sonic, electro-discharge, electro-chemical, electron beam ionic beam or plasma are processes; water jet cutting machines			
	8456.10.00	beam, ionic-beam or plasma arc processes; water-jet cutting machines - Operated by laser or other light or photon beam processes	u	1%	Free
	0400.10.00	- Operated by laser or other light or photon beam processes :	u	1 /0	1100
	8456.11.00	Operated by laser	u	1%	Free
	8456.12.00	Operated by other light or photon beam processes	u	1%	Free
	8456.20.00	- Operated by ultra-sonic processes	u	1%	Free
	8456.30.00	- Operated by electro-discharge processes	u	1%	Free
	8456.40.00	- Operated by plasma arc processes	u	1%	Free
	8456.50.00	- Water-jet cutting machines	u	1%	Free
	8456.90.00	- Other	u	1%	Free
84.57		Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.			
	8457.10.00	- Machining centres	u	1%	Free
	8457.20.00	- Unit construction machines (single station)	u	1%	Free
.	8457.30.00	- Multi-station transfer machines	u	1%	Free
84.58		Lathes (including turning centres) for removing metal.			
	0.450.44.00	- Horizontal lathes		40/	-
	8458.11.00	Numerically controlled	u	1%	Free
	8458.19.00	Other	u	1%	Free
	0450 04 00	- Other lathes		40/	Eroo
	8458.91.00	Numerically controlled	u	1% 1%	Free
	8458.99.00	Other	u	1%	Free

34.59		Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.			
	8459.10.00	- Way-type unit head machines	u	1%	Free
	0.00	- Other drilling machines	-	. , ,	
	8459.21.00	Numerically controlled	u	1%	Free
	8459.29.00	Other	u	1%	Free
		- Other boring-milling machines			
	8459.31.00	Numerically controlled	u	1%	Free
	8459.39.00	Other	u	1%	Free
		- Other boring machines :			
	8459.41.00	Numerically controlled	u	1%	Free
	8459.49.00	Other	u	1%	Free
		- Milling machines, knee-type			
	8459.51.00	Numerically controlled	u	1%	Free
	8459.59.00	Other	u	1%	Free
		- Other milling machines			
	8459.61.00	Numerically controlled	u	1%	Free
	8459.69.00	Other	u	1%	Free
	8459.70.00	- Other threading or tapping machines	u	1%	Free
.60		Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading No. 84.61.			
		- Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm			
	0.400.40.00	- Flat-surface grinding machines :		407	_
	8460.12.00	Numerically controlled	u	1%	Free
	8460.19.00	Other	u	1%	Free
	0.400.00.00	- Other grinding machines :		40/	_
	8460.22.00	Centreless grinding machines, numerically controlled	u	1%	Free
	8460.23.00	Other cylindrical grinding machines, numerically controlled	u	1%	Free
	8460.24.00	Other, numerically controlled	u	1%	Free
	8460.29.00	Other	u	1%	Free
	0400 24 00	- Sharpening (tool or cutter grinding) machines		40/	Г
	8460.31.00	Numerically controlled Other	u	1%	Free
	8460.39.00		u 	1%	Free
	8460.40.00 8460.90.00	- Honing or lapping machines - Other	u	1% 1%	Free Free
.61	0400.90.00	Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included.	u	1 70	riee
	8461.20.00	- Shaping or slotting machines	u	1%	Free
	8461.30.00	- Broaching machines	u	1%	Free
	8461.40.00	- Gear cutting, gear grinding or gear finishing machines	u	1%	Free
	8461.50.00	- Sawing or cutting-off machines	u	1%	Free
	8461.90.00	- Other	u	1%	Free
84.62		Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.			
	8462.10.00	 Forging or die-stamping machines (including presses) and hammers Bending, folding, straightening or flattening machines (including presses) 	u	1%	Free
	8462.21.00	Numerically controlled	u	1%	Free
	8462.29.00	Other - Shearing machines (including presses), other than combined punching and shearing	u	1%	Free
	8462.31.00	machines Numerically controlled		1%	Free
	∪ 4 ∪∠.J I.UU	Numerically controlled	u		
		Other		10/	
	8462.39.00	Other Punching or notching machines (including presses), including combined punching and shearing machines	u	1%	Free
			u	1% 1%	Free

	- Other			
8462.91.00		u	1%	Free
8462.99.00	Other	u	1%	Free
	Other machine-tools for working metal or cermets, without removing material.			
		u		Free
		u		Free
				Free
8463.90.00		u	1%	Free
8464 10 00		ш	1%	Free
				Free
				Free
	assembling) for working wood, cork, bone, hard rubber, hard plastics or similar			
	hard materials.			
8465.10.00				
		u		Free
8465.20.00		u	1%	Free
0405 04 00			40/	-
				Free Free
				Free
	Other	u		Free
	Parts and accessories suitable for use solely or principally with the machines of			
	headings Nos. 84.56 to 84.65, including work or tool holders, self-opening			
	dieheads, dividing heads and other special attachments for the machines; tool			
				Free
				Free
8466.30.00	·	kg	1%	Free
9466 04 00		lea.	10/	Free
				Free
				Free
				Free
		9		
	electric or non-electric motor.			
	- Pneumatic			
8467.11.00	Rotary type (including combined rotary-percussion)	u	10%	Free
8467.19.00		u	10%	Free
04070400			40/	_
	- · · · · · · · · · · · · · · · · · · ·			Free
				Free Free
0407.29.00		u	1 70	riee
8/67 81 00		11	10%	Free
				Free
0.07.00.00		u	170	. 100
8467.91.00	Of chain saws	kg	1%	Free
8467.92.00	Of pneumatic tools		10%	Free
8467.99.00	Other	kg	1%	Free
	Machinery and apparatus for soldering, brazing or welding, whether or not			
	tempering machines and appliances			_
		u		Free
		u		Free
	- Other machinery and apparatus - Parts		1% 1%	Free Free
8468.90.00	- Falls	kg	1 /0	1166
	8463.10.00 8463.20.00 8463.30.00 8463.90.00 8464.20.00 8464.20.00 8464.90.00 8465.20.00 8465.91.00 8465.92.00 8465.93.00 8465.95.00 8465.95.00 8465.99.00 8465.99.00 8466.20.00 8466.20.00 8466.30.00 8466.94.00 8466.91.00 8466.92.00 8466.93.00 8467.21.00 8467.22.00 8467.22.00 8467.29.00 8467.99.00	Section	4842.93.00 - Hydraulic presses u 4863.10.00 - Other Other machine-tools for working metal or cermets, without removing material. u 4863.10.00 - Draw-benches for bars, tubes, profiles, wire or the like u 4863.20.00 - Thread rolling machines u 4863.30.00 - Machines for working wire u 4864.30.00 - Other machines for working stone, ceramics, concrete, asbestos- cement or like mineral materials or for cold working glass. u 4864.20.00 - Sawing machines u 4864.20.00 - Grinding or polishing machines u 4865.10.00 - Grinding or polishing machines u 4865.10.00 - Machines which can carry out different types of machining operations without tool change between such operations u 4865.10.00 - Sawing machines u 4865.90.00 - Sawing machines u 4865.91.00 - Sawing machines u 4865.91.00 - Planing, milling or moulding (by cutting) machines u 4865.91.00 - Porting, milling or moulding machines u 4865.92.00 - Splitting, slicing or pa	8462 91.00 - Hydraulic presses u 1% 8462 93.00 - Other Other machine-tools for working metal or cermets, without removing material. u 1% 8463 30.00 - Draw-benches for bars, tubes, profiles, wire or the like u 1% 8463 30.00 - Machine-tools for working wire u 1% 8463 30.00 - Machine-tools for working stone, ceramics, concrete, asbestos- cement or like mineral materials or for cold working glass. u 1% 8464 10.00 - Sawing machines u 1% 8464 20.00 - Ginding or polishing machines u 1% 8464 50.00 - Colher u 1% 8465 50.00 - Colher u 1% 8465 50.00 - Machine-tools (including machines for nalling, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials. u 1% 8465 50.00 - Machine-tools (including machines for nalling, stapling, glueing or otherwise assembling for working wood, cork, bone, hard rubber, hard plastics or similar hard materials. u 1% 8465 59.00 - Parliang, machines u 1% 8465 59.

84.70		Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device, cash registers.			
	8470.10.00	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	u	10%	Free
	8470.21.00	- Other electronic calculating machines Incorporating a printing device Other	u	10%	Free
	8470.29.00 8470.30.00 8470.50.00	Other - Other calculating machines - Cash registers	u u u	10% 10% 0%	Free Free Free
84.71	8470.90.00	- Other Automatic data processing machines and units thereof; magnetic or optical	u	10%	Free
		readers, machines for transcribing data on to data media in coded form and machines for processing such data, not elsewhere specified or included			
	8471.30.00	- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	u	5%	Free
	8471.41.00	 Other automatic data processing machines Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined 	u	5%	Free
	8471.49.00 8471.50.00	Other, presented in the form of systems - Processing units other than those of subheading 8471.41 or 8471.49, whether or not	u U	5%	Free
	047 1.50.00	containing in the same housing one or two of the following types of unit: storage units, input units, output units	u	5%	Free
	8471.60.10	 Input or output units, whether or not containing storage units in the same housing Finger print scanner/Biometric scanner 	u	5%	Free
	8471.60.90	Other	u	5%	Free
	8471.70.00	- Storage units	u	5%	Free
	8471.80.00	- Other units of automatic data processing machines	u	5%	Free
84.72	8471.90.00	 Other Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines). 	u	5%	Free
	8472.10.00 8472.30.00	 Duplicating machines Machines for sorting or folding mail of for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling 	u	10%	Free
		postage stamps - Other	u	10%	Free
	8472.90.10 8472.90.90	Automated teller machine (ATM) Other	u u	5% 10%	Free Free
84.73		Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.70 to 84.72. - Parts and accessories of the machines of heading 84.70			
	8473.21.00	Of the electronic calculating machines of sub-heading 8470.10, 8470.21 or 8470.29	kg	10%	Free
	8473.29.00	Other	kg	10%	Free
	8473.30.00	- Parts and accessories of the machines of heading No.84.71	u	5%	Free
	8473.40.00 8473.50.00	 Parts and accessories of the machines of heading No.84.72 Parts and accessories equally suitable for use with the machines of two or more of the 	kg	10%	Free
84.74		headings 84.70 to 84.72 Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand.	kg	10%	Free
	8474.10.00 8474.20.00	 Sorting, screening, separating or washing machines Crushing or grinding machines Mixing or kneading machines 	u u	1% 1%	Free Free
	8474.31.00 8474.32.00	Concrete or mortar mixers Machines for mixing mineral substances with bitumen	u u	1% 1%	Free Free

20-

	8474.39.00	Other	u	1%	Free
	8474.80.00	- Other machinery	u	1%	Free
	8474.90.00	- Parts	kg	1%	Free
84.75		Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in	9	.,,	
		glass envelopes; machines for manufacturing or hot working glass or glassware.			
	8475.10.00	- Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in			
		glass envelopes	u	1%	Free
		- Machines for manufacturing or hot working glass or glassware			
	8475.21.00	Machines for making optical fibres and preforms thereof	u	1%	Free
	8475.29.00	Other	u	1%	Free
	8475.90.00	- Parts	kg	1%	Free
84.76		Automatic goods-vending machines (for example, postage stamps, cigarette,	_		
		food or beverage machines), including money-changing machines.			
		- Automatic beverage-vending machines			
	8476.21.00	Incorporating heating or refrigerating devices	u	10%	Free
	8476.29.00	Other	u	10%	Free
		- Other machines			
	8476.81.00	Incorporating heating or refrigerating devices	u	10%	Free
	8476.89.00	Other	u	10%	Free
	8476.90.00	- Parts	kg	10%	Free
84.77		Machinery for working rubber or plastics or for the manufacture of products from			
	0.477.40.00	these materials, not specified or included elsewhere in this Chapter.		40/	_
	8477.10.00	- Injection-moulding machines	u	1%	Free
	8477.20.00	- Extruders	u	1%	Free
	8477.30.00	- Blow moulding machines	u	1%	Free
	8477.40.00	- Vacuum moulding machines and other thermoforming machines	u	1%	Free
	0.477.54.00	- Other machinery for moulding or otherwise forming			
	8477.51.00	For moulding or retreading pneumatic tyres or for moulding or otherwise forming		40/	F
	8477.59.00	inner tubes Other	u	1% 1%	Free Free
	8477.80.00	- Other machinery	u	1%	Free
	8477.90.00	- Parts	U ka	1%	Free
84.78	0411.30.00	Machinery for preparing or making up tobacco, not specified or included	kg	1 /0	riee
04.70		elsewhere in this Chapter.			
	8478.10.00	- Machinery	u	10%	Free
	8478.90.00	- Parts	kg	10%	Free
84.79	00.00.00	Machines and mechanical appliances having individual functions, not specified	9		
		or included elsewhere in this Chapter.			
	8479.10.00	- Machinery for public works, building or the like	u	1%	Free
	8479.20.00	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	u	1%	Free
	8479.30.00	- Presses for the manufacture of particle board or fibre building board of wood or other			
		ligneous materials and other machinery for treating wood or cork	u	1%	Free
	8479.40.00	- Rope or cable-making machines	u	1%	Free
	8479.50.00	- Industrial robots, not elsewhere specified or included	u	1%	Free
	8479.60.00	- Evaporative air coolers	u	25%	Free
		- Passenger boarding bridges:			
	8479.71.00	Of a kind used in airports	u	1%	Free
	8479.79.00	Other	u	1%	Free
		- Other machines and mechanical appliances:			
	8479.81.00	For treating metal, including electric wire coil-winders	u	1%	Free
	8479.82.00	Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or			
		stirring machines	u	1%	Free
	8479.89.00	Other	u	1%	Free
	8479.90.00	- Parts	kg	1%	Free
84.80		Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for			
		metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber			
		or plastics.			_
	8480.10.00	- Moulding boxes for metal foundry	kg	1%	Free
	8480.20.00	- Mould bases	kg	1%	Free
	8480.30.00	- Moulding patterns	kg	1%	Free
	0.400 44 00	- Moulds for metal or metal carbides	le:	40/	F=
	8480.41.00	Injection or compression types	kg ka	1% 1%	Free
	8480.49.00	Other	kg	1%	Free

	8480.50.00	- Moulds for glass	kg	1%	Free
	8480.60.00	- Moulds for mineral materials	kg	1%	Free
		- Moulds for rubber or plastics			
	8480.71.00	Injection or compression types	kg	1%	Free
04.04	8480.79.00	Other	kg	1%	Free
84.81		Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled			
		valves.			
		- Pressure-reducing valves			
		Inner diameter not exceeding 1 inch			
	8481.10.11	Pressure regulator/valve for LPG	kg	5%	Free
	8481.10.19	Other	kg	25%	Free
	8481.10.90	Other	kg	1%	Free
		- Valves for oleo hydraulic or pneumatic transmissions			
	8481.20.10	Inner diameter not exceeding 1 inch	kg	25%	Free
	8481.20.90	Other	kg	1%	Free
		- Check (non return) valves	Ü		
		Inner diameter not exceeding 1 inch			
	8481.30.11	Imported by LPG filling plant	kg	10%	Free
	8481.30.19	Other	kg	25%	Free
	8481.30.90	Other	kg	1%	Free
		- Safety or relief valves			
	0.10.1.10.1.1	Inner diameter not exceeding 1 inch		-0/	_
	8481.40.11	Safety or relief valve for LPG	kg	5%	Free
	8481.40.19	Other	kg	25%	Free
	8481.40.90	Other	kg	1%	Free
	8481.80.10	Other appliances Inner-tube valves for motorized or non-motorized vehicles	kg	5%	Free
	0401.00.10	Inner diameter not exceeding 1 inch	ĸy	3 /0	riee
	8481.80.21	Hand diaphragm valve	kg	10%	Free
	8481.80.29	Other	kg	25%	Free
	8481.80.90	Other	kg	10%	Free
	0 10 1.00.00	- Parts	9	1070	1100
	8481.90.10	Of taps and cocks	kg	25%	Free
	8481.90.90	Other	kg	1%	Free
84.82		Ball or roller bearings.			
	8482.10.00	- Ball bearings	kg	10%	Free
	8482.20.00	- Tapered roller bearings, including cone and tapered roller assemblies	kg	10%	Free
	8482.30.00	- Spherical roller bearings	kg	10%	Free
	8482.40.00	- Needle roller bearings	kg	10%	Free
	8482.50.00	- Other cylindrical roller bearings	kg	10%	Free
	8482.80.00	- Other, including combined ball/roller bearing	kg	25%	Free
	8482.91.00	- Parts Balls, needles and rollers	ka	5%	Free
	8482.99.00	Other	kg kg	5%	Free
84.83	0402.99.00	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing	Ng	J /0	1166
04.00		housings and plain shafts bearings; gears and gearing; ball or roller screws;			
		gear boxes and other speed changers, including torque converters; flywheels			
		and pulleys, including pulley blocks; clutches and shaft couplings (including			
		universal joints).			
		- Transmission shafts (including cam shafts and crank shafts) and cranks			
	8483.10.10	Crank shaft imported by VAT registered motorcycle manufacturing industries	u	10%	Free
	8483.10.90	Other	u	10%	Free
	8483.20.00	- Bearing housings, incorporating ball or roller bearings	u	1%	Free
	8483.30.00	- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings	u	1%	Free
	8483.40.00	- Gears and gearing, other than toothed wheels, chain sprockets and other			
		transmission elements presented separately; ball or roller screws; gear boxes and other		40/	F.,
	0.400 50 00	speed changers, including torque converters	u	1%	Free
	8483.50.00	- Flywheels and pulleys, including pulley blocks	u	1%	Free
	8483.60.00	- Clutches and shaft couplings (including universal joints)	u	1%	Free
	8483.90.00	 Toothed wheels, chain sprockets and other transmission elements presented separately; parts 	ka	1%	Free
		σοραιατοίχ, ραιτο	kg	1 /0	1166

22-		Bangladesh Customs Tariff			
84.84		Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints,			
		dissimilar in composition, put up in pouches, envelopes or similar packing;			
	8484.10.00	mechanical seals Gaskets and similar joints of metal sheeting combined with other material or of two or			
	0 10 1.10.00	more layers of metal	kg	1%	Free
	8484.20.00	- Mechanical seals	kg	1%	Free
	8484.90.00	- Other	kg	1%	Free
[84.85]					
84.86		Machines and apparatus of a kind used solely or principally for the manufacture			
		of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to			
		this Chapter; parts and accessories.			
	8486.10.00	Machines and apparatus for the manufacture of boules or wafers	u	1%	Free
	8486.20.00	- Machines and apparatus for the manufacture of semiconductor devices or of			
		electronic integrated circuits	u	1%	Free
	8486.30.00	 Machines and apparatus for the manufacture of flat panel displays 	u	1%	Free
	8486.40.00	- Machines and apparatus specified in Note 9 (C) to this Chapter	u	5%	Free
	8486.90.00	- Parts and accessories	kg	1%	Free
84.87		Machinery parts, not containing electrical connectors, insulators, coils, contacts			
	8487.10.00	or other electrical features, not specified or included elsewhere in this Chapter.	ka	10%	Free
	8487.90.00	- Ships' or boats' propellers and blades therefor - Other	kg kg	10%	Free
	00.00.10 1 01	- Oute	ĸy	10 /0	1166