

Government of Jammu and Kashmir **Finance Department**

Civil Secretariat, Jammu.

Notification Srinagar, the 8th July, 2017

SRO - GST-1 .- In exercise of the powers conferred by sub-section (1) of section 9 of the Jammu and Kashmir Goods and Services Tax Act, 2017 the Government, on the recommendations of the Council, hereby notifies the rate of the state tax of-

- (i) 2.5 per cent. in respect of goods specified in Schedule I,
- (ii) 6 per cent. in respect of goods specified in Schedule II,
- (iii) 9 per cent. in respect of goods specified in Schedule III,
- (iv) 14 per cent. in respect of goods specified in Schedule IV,
- (v) 1.5 per cent. in respect of goods specified in Schedule V, and
- (vi) 0.125 per cent. in respect of goods specified in Schedule VI

appended to this notification (hereinafter referred to as the said Schedules), that shall be levied on intra-State supplies of goods, the description of which is specified in the corresponding entry in column (3) of the said Schedules, falling under the tariff item, sub-heading, heading or Chapter, as the case may be, as specified in the corresponding entry in column (2) of the said Schedules.

Schedule I - 2.5%

S.	Chapter /	Description of Goods
No.	Heading /	
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
1.	0303	Fish, frozen, excluding fish fillets and other fish meat of
		heading 0304
2.	0304	Fish fillets and other fish meat (whether or not minced), frozen
3.	0305	Fish, dried, salted or in brine; smoked fish, whether or not
		cooked before or during the smoking process; flours, meals
		and pellets of fish, fit for human consumption
4.	0306	Crustaceans, whether in shell or not, frozen, dried, salted or in
		brine; crustaceans, in shell, cooked by steaming or by boiling
		in water, frozen, dried, salted or in brine; flours, meals and
		pellets of crustaceans, fit for human consumption
5.	0307	Molluscs, whether in shell or not, frozen, dried, salted or in
		brine; aquatic invertebrates other than crustaceans and
		molluscs, frozen, dried, salted or in brine; flours, meals and
		pellets of aquatic invertebra other than crustaceans, fit for
		human consumption
6.	0308	Aquatic invertebrates other than crustaceans and molluscs,
		frozen, dried, salted or in brine; smoked aquatic invertebrates

S.	Chapter /	Description of Goods
No.	Heading /	_
	Sub-heading	
(1)	/ Tariff item	(2)
(1)	(2)	(3)
		other than crustaceans and molluscs, whether or not cooked before or during the smoking process: flours, meals and pellets
		of aquatic invertebrates other than crustaceans and molluses,
		fit for human consumption
7.	0401	Ultra High Temperature (UHT) milk
8.	0402	Milk and cream, concentrated or containing added sugar or
		other sweetening matter, including skimmed milk powder, milk food for babies [other than condensed milk]
9.	0403	Cream, yogurt, kephir and other fermented or acidified milk
		and cream, whether or not concentrated or containing added
		sugar or other sweetening matter or flavoured or containing
10	0.40.4	added fruit, nuts or cocoa
10.	0404	Whey, whether or not concentrated or containing added sugar
		or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other
		sweetening matter, not elsewhere specified or included
11.	0406	Chena or paneer put up in unit container and bearing a
		registered brand name
12.	0408	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by
		steaming or by boiling in water, moulded, frozen or otherwise
		preserved, whether or not containing added sugar or other
10	0.400	sweetening matter.
13.	0409	Natural honey, put up in unit container and bearing a registered brand name
1.4	0.410	
14.	0410	Edible products of animal origin, not elsewhere specified or included
15.	0502	Pigs', hogs' or boars' bristles and hair; badger hair and other
10.	0502	brush making hair; waste of such bristles or hair.
16.	0504	Guts, bladders and stomachs of animals (other than fish),
		whole and pieces thereof, fresh, chilled, frozen, salted, in
		brine, dried or smoked.
17.	0505	Skins and other parts of birds, with their feathers or down,
		feathers and parts of feathers (whether or not with trimmed
		edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or
		parts of feathers
18.	0507	Ivory, tortoise-shell, whalebone and whalebone hair, horns,
	[Except	unworked or simply prepared but not cut to shape; powder and
	050790]	waste of these products.
19.	0508	Coral and similar materials, unworked or simply prepared but
		not otherwise worked; shells of molluscs, crustaceans or
		echinoderms and cuttle-bone, unworked or simply prepared
20.	0510	but not cut to shape, powder and waste thereof. Ambergris, castoreum, civet, and musk; cantharides; bile
20.	0510	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in
		the preparation of pharmaceutical products, fresh, chilled,
	_ I	r in Francisco F

S.	Chapter /	Description of Goods
No.	Heading /	Description of Goods
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
		frozen or otherwise provisionally preserved.
21.	0511	Animal products not elsewhere specified or included; dead
		animals of Chapter 1 or 3, unfit for human consumption, other
		than semen including frozen semen.
22.	7	Herb, bark, dry plant, dry root, commonly known as jaribooti
		and dry flower
23.	0710	Vegetables (uncooked or cooked by steaming or boiling in
		water), frozen
24.	0711	Vegetables provisionally preserved (for example, by sulphur
		dioxide gas, in brine, in sulphur water or in other preservative
		solutions), but unsuitable in that state for immediate
		consumption
25.	0713	Dried leguminous vegetables, shelled, whether or not skinned
		or split [put up in unit container and bearing a registered brand
26	0714	name]
26.	0714	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes
		and similar roots and tubers with high starch or inulin content,
27.	0801	frozen or dried, whether or not sliced or in the form of pellets
28.	0802	Cashew nuts, whether or not shelled or peeled
29.	0802	Dried areca nuts, whether or not shelled or peeled
30.	0802	Dried chestnuts (singhada), whether or not shelled or peeled Dried makhana, whether or not shelled or peeled
31.	0806	Grapes, dried, and raisins
32.	0811	Fruit and nuts, uncooked or cooked by steaming or boiling in
32.	0011	water, frozen, whether or not containing added sugar or other
		sweetening matter
33.	0812	Fruit and nuts, provisionally preserved (for example, by
	0012	sulphur dioxide gas, in brine, in sulphur water or in other
		preservative solutions), but unsuitable in that state for
		immediate consumption
34.	0814	Peel of citrus fruit or melons (including watermelons), frozen,
		dried or provisionally preserved in brine, in sulphur water or in
		other preservative solutions
35.	0901	Coffee, whether or not roasted or decaffeinated; coffee husks
		and skins; coffee substitutes containing coffee in any
		proportion [other than coffee beans not roasted]
36.	0902	Tea, whether or not flavoured [other than unprocessed green
		leaves of tea]
37.	0903	Maté
38.	0904	Pepper of the genus Piper; dried or crushed or ground fruits of
		the genus Capsicum or of the genus Pimenta
39.	0905	Vanilla
40.	0906	Cinnamon and cinnamon-tree flowers
41.	0907	Cloves (whole fruit, cloves and stems)
42.	0908	Nutmeg, mace and cardamoms
43.	0909	Seeds of anise, badian, fennel, coriander, cumin or caraway;

S.	Chapter /	Description of Goods
No.	Heading /	Description of Goods
110.	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
		juniper berries [other than of seed quality]
44.	0910 [other	Ginger other than fresh ginger, saffron, turmeric (curcuma)
	than 0910 11	other than fresh turmeric, thyme, bay leaves, curry and other
	10, 0910 30	spices
	10]	•
45.	10	All goods i.e. cereals, put up in unit container and bearing a
		registered brand name
46.	1001	Wheat and meslin put up in unit container and bearing a
		registered brand name
47.	1002	Rye put up in unit container and bearing a registered brand
		name
48.	1003	Barley put up in unit container and bearing a registered brand
		name
49.	1004	Oats put up in unit container and bearing a registered brand
	100-	name
50.	1005	Maize (corn) put up in unit container and bearing a registered
<u></u>	1006	brand name
51.	1006	Rice put up in unit container and bearing a registered brand
50	1007	name
52.	1007	Grain sorghum put up in unit container and bearing a
53.	1008	registered brand name
33.	1008	Buckwheat, millet and canary seed; other cereals such as Jawar, Bajra, Ragi] put up in unit container and bearing a
		registered brand name
54.	1101	Wheat or meslin flour put up in unit container and bearing a
31.	1101	registered brand name.
55.	1102	Cereal flours other than of wheat or meslin i.e. maize (corn)
		flour, Rye flour, etc. put up in unit container and bearing a
		registered brand name
56.	1103	Cereal groats, meal and pellets, including suji and dalia, put up
		in unit container and bearing a registered brand name
57.	1104	Cereal grains otherwise worked (for example, rolled, flaked,
		pearled, sliced or kibbled), except rice of heading 1006; germ
		of cereals, whole, rolled, flaked or ground [other than hulled
		cereal grains]
58.	1105	Meal, powder, flakes, granules and pellets of potatoes put up
		in unit container and bearing a registered brand name
59.	1106	Meal and powder of the dried leguminous vegetables of
		heading 0713 (pulses) [other than guar meal 1106 10 10 and
		guar gum refined split 1106 10 90], of sago or of roots or
		tubers of heading 0714 or of the products of Chapter 8, put up
60	1106 10 10	in unit container and bearing a registered brand name
60.	1106 10 10	Guar meal
61.	1106 10 90	Guar gum refined split
62.	1109 00 00	Wheat gluten, whether or not dried
63.	12	All goods other than of seed quality

S.	Chapter /	Description of Goods
No.	Heading /	-
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
64.	1201	Soya beans, whether or not broken other than of seed quality.
65.	1202	Ground-nuts, not roasted or otherwise cooked, whether or not
		shelled or broken other than of seed quality.
66.	1203	Copra other than of seed quality
67.	1204	Linseed, whether or not broken other than of seed quality.
68.	1205	Rape or colza seeds, whether or not broken other than of seed quality.
69.	1206	Sunflower seeds, whether or not broken other than of seed quality
70.	1207	Other oil seeds and oleaginous fruits (i.e. Palm nuts and kernels, cotton seeds, Castor oil seeds, Sesamum seeds,
		Mustard seeds, Saffower (Carthamustinctorius) seeds, Melon seeds, Poppy seeds, Ajams, Mango kernel, Niger seed, Kokam) whether or not broken, other than of seed quality
71.	1208	Flour and meals of oil seeds or oleaginous fruits, other than those of mustard
72.	1210	Hop cones, dried, whether or not ground, powdered or in the form of pellets; lupulin
73.	1211	Plants and parts of plants (including seeds and fruits), of a
		kind used primarily in perfumery, in pharmacy or for
		insecticidal, fungicidal or similar purpose, frozen or dried,
		whether or not cut, crushed or powdered
74.	1212	Locust beans, seaweeds and other algae, sugar beet and sugar
		cane, frozen or dried, whether or not ground; fruit stones and
		kernels and other vegetable products (including unroasted
		chicory roots of the variety Cichoriumintybussativum) of a
		kind used primarily for human consumption, not elsewhere specified or included
75.	1301	Natural gums, resins, gum-resins and oleoresins (for example,
	1001	balsams) [other than lac and shellac]
76.	1301	Compounded asafoetida commonly known as heeng
77.	1401	Vegetable materials of a kind used primarily for plaiting (for
		example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned,
70	1404 Fathar	bleached or dyed cereal straw, and lime bark)
78.	1404 [other than 1404 90	Vegetable products not elsewhere specified or included such
	10, 1404 90	as cotton linters, Cotton linters, Soap nuts, Hard seeds, pips, hulls and nuts, of a kind used primarily for carving, coconut
	40, 1404 90	shell, unworked, Rudraksha seeds [other than bidi wrapper
	50]	leaves (tendu), betel leaves, Indian katha]
79.	1507	Soya-bean oil and its fractions, whether or not refined, but not
17.	1507	chemically modified
80.	1508	Ground-nut oil and its fractions, whether or not refined, but
		not chemically modified.
81.	1509	Olive oil and its fractions, whether or not refined, but not
		chemically modified.
82.	1510	Other oils and their fractions, obtained solely from olives,
		whether or not refined, but not chemically modified, including
		•

S.	Chapter /	Description of Goods
No.	Heading /	*
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
		blends of these oils or fractions with oils or fractions of
		heading 1509
83.	1511	Palm oil and its fractions, whether or not refined, but not
		chemically modified.
84.	1512	Sunflower-seed, safflower or cotton-seed oil and fractions
0.5	1510	thereof, whether or not refined, but not chemically modified.
85.	1513	Coconut (copra), palm kernel or babassu oil and fractions
0.6	1514	thereof, whether or not refined, but not chemically modified.
86.	1514	Rape, colza or mustard oil and fractions thereof, whether or
87.	1515	not refined, but not chemically modified.
87.	1313	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically
		modified.
88.	1516	Vegetable fats and oils and their fractions, partly or wholly
00.	1310	hydrogenated, inter-esterified, re-esterified or elaidinised,
		whether or not refined, but not further prepared.
89.	1517	Edible mixtures or preparations of vegetable fats or vegetable
		oils or of fractions of different vegetable fats or vegetable oils
		of this Chapter, other than edible fats or oils or their fractions
		of heading 1516
90.	1518	Vegetable fats and oils and their fractions, boiled, oxidised,
		dehydrated, sulphurised, blown, polymerised by heat in
		vacuum or in inert gas or otherwise chemically modified,
		excluding those of heading 1516
91.	1701	Beet sugar, cane sugar, khandsari sugar
92.	1702	Palmyra sugar
93.	1801	Cocoa beans whole or broken, raw or roasted
94.	1802	Cocoa shells, husks, skins and other cocoa waste
95.	1803	Cocoa paste whether or not de-fatted
96.	1901 20 00	Mixes and doughs for the preparation of bread, pastry and
0.7	1000	other baker's wares
97.	1902	Seviyan (vermicelli)
98.	1903	Tapioca and substitutes therefor prepared from starch, in the
		form of flakes, grains, pearls, siftings or in similar forms.
00	1905	(sabudana) Pizza bread
99. 100.	1905	Rusks, toasted bread and similar toasted products
100.	2106 90	Sweetmeats
101.	2201 90 10	Ice and snow
102.	2301	Flours, meals and pellets, of meat or meat offal, of fish or of
105.	2501	crustaceans, molluses or other aquatic invertebrates, unfit for
		human consumption; greaves
104.	2303	Residues of starch manufacture and similar residues, beet-
		pulp, bagasse and other waste of sugar manufacture, brewing
		or distilling dregs and waste, whether or not in the form of
		pellets
	•	

S.	Chapter /	Description of Goods
No.	Heading /	
	Sub-heading	
(1)	/ Tariff item	(3)
(1) 105.	2304	Oil-cake and other solid residues, whether or not ground or in
103.	2304	the form of pellets, resulting from the extraction of soyabean
		oil [other than aquatic feed including shrimp feed and prawn
		feed, poultry feed & cattle feed, including grass, hay & straw,
		supplement & husk of pulses, concentrates & additives, wheat
		bran & de-oiled cake]
106.	2305	Oil-cake and other solid residues, whether or not ground or in
		the form of pellets, resulting from the extraction of ground-nut
		oil [other than aquatic feed including shrimp feed and prawn feed, poultry feed & cattle feed, including grass, hay & straw,
		supplement & husk of pulses, concentrates & additives, wheat
		bran & de-oiled cake]
107.	2306	Oil-cake and other solid residues, whether or not ground or in
		the form of pellets, resulting from the extraction of vegetable
		fats or oils, other than those of heading 2304 or 2305 [other
		than aquatic feed including shrimp feed and prawn feed,
		poultry feed & cattle feed, including grass, hay & straw, supplement & husk of pulses, concentrates & additives, wheat
		bran & de-oiled cake]
108.	2307	Wine lees; argol
109.	2401	Tobacco leaves
110.	2502	Unroasted iron pyrites.
111.	2503[except	Sulphur of all kinds, other than sublimed sulphur, precipitated
	2503 00 10]	sulphur and colloidal sulphur [other than sulphur recovered as
110	2504	by-product in refining of crude oil]
112.	2504	Natural graphite. Natural sands of all kinds, whether or not coloured, other than
113.	2505	metal bearing sands of Chapter 26.
114.	2506	Quartz (other than natural sands); quartzite, whether or not
		roughly trimmed or merely cut, by sawing or otherwise, into
		blocks or slabs of a rectangular (including square) shape.
115.	2507	Kaolin and other kaolinic clays, whether or not calcined.
116.	2508	Other clays (not including expanded clays of heading 6806),
		andalusite, kyanite and sillimanite, whether or not calcined;
117	2500	mullite; chamotte or dinas earths.
117. 118.	2509 2510	Chalk. Natural calcium phosphates, natural aluminium calcium
110.	2310	phosphates and phosphatic chalk.
119.	2511	Natural barium sulphate (barytes); natural barium carbonate
		(witherite), whether or not calcined, other than barium oxide of
		heading 2816.
120.	2512	Siliceous fossil meals (for example, kieselguhr, tripolite and
		diatomite) and similar siliceous earths, whether or not
101	2512	calcined, of an apparent specific gravity of 1 or less.
121.	2513	Pumice stone; emery; natural corundum, natural garnet and
122.	2514	other natural abrasives, whether or not heat-treated. Slate, whether or not roughly trimmed or merely cut, by
122.	2314	State, whether of not roughly diffilled of metery cut, by

S.	Chapter /	Description of Goods
No.	Heading /	•
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
		sawing or otherwise, into blocks or slabs of a rectangular
		(including square) shape.
123.	2515	Ecaussine and other calcareous monumental or building stone;
	[Except 2515	alabaster [other than marble and travertine]
	12 10, 2515	
	12 20, 2515	
104	12 90]	Developing the self-second state and other properties are to the second state of the s
124.	2516	Porphyry, basalt, sandstone and other monumental or building
	[Except 2516	stone, whether or not roughly trimmed or merely cut, by
	11 00, 2516 12 00]	sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.
125.	2516 11 00	Granite crude or roughly trimmed
126.	2517	Pebbles, gravel, broken or crushed stone, of a kind commonly
120.	2317	used for concrete aggregates, for road metalling or for railway
		or other ballast, shingle and flint, whether or not heat-treated;
		macadam of slag, dross or similar industrial waste, whether or
		not incorporating the materials cited in the first part of the
		heading; tarred macadam; grenules cheeping and powder of
		stones heading 2515 or 2516 whether or not heat treated.
127.	2518	Dolomite, whether or not calcined or sintered, including
		dolomite roughly trimmed or merely cut, by sawing or
		otherwise, into blocks or slabs of a rectangular (including
		square) shape; dolomite ramming mix.
		2518 10 dolomite, Not calcined or sintered
128.	2519	Natural magnesium carbonate (magnesite); fused magnesia;
		dead-burned (sintered) magnesia, whether or not containing
		small quantities of other oxides added before sintering; other
100	2720	magnesium oxide, whether or not pure.
129.	2520	Gypsum; anhydrite; plasters (consisting of calcined gypsum or
		calcium sulphate) whether or not coloured, with or without
120	2521	small quantities of accelerators or retarders.
130.	2521	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.
131.	2522	
131.	2522	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 2825.
132.	2524	Asbestos
132.	2525	Mica, including splitting; mica waste.
134.	2526	Natural steatite, whether or not roughly trimmed or merely cut,
15 6.	2320	by sawing or otherwise, into blocks or slabs of a rectangular
		(including square) shape; talc.
135.	2528	Natural borates and concentrates thereof (whether or not
		calcined), but not including borates separated from natural
		brine; natural boric acid containing not more than 85% of
		H3BO3
136.	2529	Feldspar; leucite, nepheline and nepheline syenite; fluorspar.
137.	2530	Mineral substances not elsewhere specified or included.
138.	26 [other	All ores and concentrates [other than slag, dross (other than

S.	Chapter /	Description of Goods
No.	Heading /	Description of Goods
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
	than 2619,	granulated slag), scalings and other waste from the
	2620, 2621]	manufacture of iron or steel; slag, ash and residues (other than
	_	from the manufacture of iron or steel) containing metals,
		arsenic or their compounds; other slag and ash, including
		seaweed ash (kelp); ash and residues from the incineration of
		municipal waste]
139.	2601	Iron ores and concentrates, including roasted iron pyrites
140.	2602	Manganese ores and concentrates, including ferruginous
		manganese ores and concentrates with a manganese content of
		20% or more, calculated on the dry weight.
141.	2603	Copper ores and concentrates.
142.	2604	Nickel ores and concentrates.
143.	2605	Cobalt ores and concentrates.
144.	2606	Aluminium ores and concentrates.
145.	2607	Lead ores and concentrates.
146.	2608	Zinc ores and concentrates.
147.	2609	Tin ores and concentrates.
148.	2610	Chromium ores and concentrates.
149.	2611	Tungsten ores and concentrates.
150.	2612	Uranium or thorium ores and concentrates.
151.	2613	Molybdenum ores and concentrates.
152.	2614	Titanium ores and concentrates.
153.	2615	Niobium, tantalum, vanadium or zirconium ores and
		concentrates.
154.	2616	Precious metal ores and concentrates.
155.	2617	Other ores and concentrates
156.	2618	Granulated slag (slag sand) from the manufacture of iron or
		steel
157.	27	Bio-gas
158.	2701	Coal; briquettes, ovoids and similar solid fuels manufactured
		from coal
159.	2702	Lignite, whether or not agglomerated, excluding jet
160.	2703	Peat (including peat litter), whether or not agglomerated
161.	2704	Coke and semi coke of coal, of lignite or of peat, whether or
		not agglomerated; retort carbon
162.	2705	Coal gas, water gas, producer gas and similar gases, other than
		petroleum gases and other gaseous hydrocarbons
163.	2706	Tar distilled from coal, from lignite or from peat
164.	2710	Kerosene PDS
165.	2711 12 00,	Liquefied Propane and Butane mixture, Liquefied Propane,
	2711 13 00,	Liquefied Butane and Liquefied Petroleum Gases (LPG) for
	2710 19 00	supply to household domestic consumers or to non-domestic
		exempted category (NDEC) customers by the Indian Oil
		Corporation Limited, Hindustan petroleum Corporation
		Limited or Bharat Petroleum Corporation Limited.
166.	28	Thorium oxalate

S.	Chapter /	Description of Goods
No.	Heading /	_
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
167.	28	Enriched KBF4 (enriched potassium fluroborate)
168.	28	Enriched elemental boron
169.	28	Nuclear fuel
170.	2805 11	Nuclear grade sodium
171.	2845	Heavy water and other nuclear fuels
172.	2853	Compressed air
173.	30	Insulin
174.	3002, 3006	Animal or Human Blood Vaccines
175.	30	Diagnostic kits for detection of all types of hepatitis
176.	30	Desferrioxamine injection or deferiprone
177.	30	Cyclosporin
178.	30	Medicaments (including veterinary medicaments) used in bio-
		chemic systems and not bearing a brand name
179.	30	Oral re-hydration salts
180.	30	Drugs or medicines including their salts and esters and
		diagnostic test kits, specified in List 1 appended to this
		Schedule
181.	30	Formulations manufactured from the bulk drugs specified in
		List 2 appended to this Schedule
182.	3101	All goods i.e. animal or vegetable fertilisers or organic
		fertilisers put up in unit containers and bearing a brand name
182-A	3102	Mineral or chemical fertilisers, nitrogenous, other than those
102 D	2102	which are clearly not to be used as fertilizers
182-B	3103	Mineral or chemical fertilisers, phosphatic, other than those
102 C	2104	which are clearly not to be used as fertilizers
182-C	3104	Mineral or chemical fertilisers, potassic, other than those
182-D	3105	which are clearly not to be used as fertilizers Mineral or chemical fertilisers containing two or three of the
162-D	3103	fertilising elements nitrogen, phosphorus and potassium; other
		fertilisers; goods of this Chapter in tablets or similar forms or
		in packages of a gross weight not exceeding 10 kg, other than
		those which are clearly not to be used as fertilizers
183.	32	Wattle extract, quebracho extract, chestnut extract
184.	3202	Enzymatic preparations for pre-tanning
185.	3307 41 00	Agarbatti
186.	3402	Sulphonated castor oil, fish oil or sperm oil
187.	3605 00 10	Handmade safety matches
107.	2002 00 10	Explanation.— For the purposes of this entry, handmade
		matches mean matches, in or in relation to the manufacture of
		which, none of the following processes is ordinarily carried on
		with the aid of power, namely: -
		(i) frame filling;
		(ii) dipping of splints in the composition for match
		heads;
		(iii) filling of boxes with matches;
		(iv) pasting of labels on match boxes, veneers or

S.	Chapter /	Description of Goods
No.	Heading /	•
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
		cardboards;
	1001	(v) packaging
188.	4001	Natural rubber, balata, gutta-percha, guayule, chicle and
		similar natural gums, in primary forms or in plates, sheets or
189.	4016	strip Toy halloons made of national mubban later
190.	4010	Toy balloons made of natural rubber latex Pneumatic tyres or inner tubes, of rubber, of a kind used on / in
190.	4011, 4013	bicycles, cycle -rickshaws and three wheeled powered cycle
		rickshaws
191.	4016	Erasers
192.	4101	Raw hides and skins of bovine (including buffalo) or equine
		animals (fresh, or salted, dried, limed, pickled or otherwise
		preserved, but not tanned, parchment-dressed or further
		prepared), whether or not dehaired or split
193.	4102	Raw skins of sheep or lambs (fresh, or salted, dried, limed,
		pickled or otherwise preserved, but not tanned, parchment-
		dressed or further prepared), whether or not with wool on or
10.1	4102	split
194.	4103	Other raw hides and skins (fresh, or salted, dried, limed,
		pickled or otherwise preserved, but not tanned, parchment-
195.	4104	dressed or further prepared), whether or not dehaired or split Tanned or crust hides and skins of bovine (including buffalo)
193.	4104	or equine animals, without hair on, whether or not split, but
		not further prepared
196.	4105	Tanned or crust skins of sheep or lambs, without wool on,
		whether or not split, but not further prepared
197.	4106	Tanned or crust hides and skins of other animals, without wool
		or hair on, whether or not split, but not further prepared
198.	4401	Wood in chips or particles; sawdust and wood waste and scrap,
		whether or not agglomerated in logs, briquettes, pellets or
100	4001	similar forms
199.	4801	Newsprint, in rolls or sheets
200.	4823	Kites
201.	4901	Brochures, leaflets and similar printed matter, whether or not in single sheets
202.	5004 to 5006	Silk yarn
202.	5007	Woven fabrics of silk or of silk waste
204.	5104	Garneted stock of wool or of fine or coarse animal hair,
		shoddy wool
205.	5105	Wool and fine or coarse animal hair, carded or combed
206.	5106 to 5110	Yarn of wool or of animal hair
207.	5111 to 5113	Woven fabrics of wool or of animal hair
208.	5201 to 5203	Cotton and Cotton waste
209.	5204	Cotton sewing thread, whether or not put up for retail sale
210.	5205 to 5207	Cotton yarn [other than khadi yarn]
211.	5208 to 5212	Woven fabrics of cotton

S.	Chapter /	Description of Goods
No.	Heading /	-
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
212.	5301	All goods i.e. flax, raw or processed but not spun; flax tow and
		waste (including yarn waste and garneted stock)
213.	5302	True hemp (Cannabis sativa L), raw or processed but not spun;
		tow and waste of true hemp (including yarn waste and
21.4	5202	garneted stock)
214.	5303	All goods i.e. textile bast fibres [other than jute fibres, raw or
		processed but not spun]; tow and waste of these fibres
215.	5305 to 5308	(including yarn waste and garneted stock)
213.	3303 10 3308	All goods [other than coconut coir fibre] including yarn of
		flax, jute, other textile bast fibres, other vegetable textile fibres; paper yarn
216.	5309 to 5311	Woven fabrics of other vegetable textile fibres, paper yarn
217.	5407, 5408	Woven fabrics of other vegetable textile libres, paper yarn Woven fabrics of manmade textile materials
218.	5512 to 5516	Woven fabrics of manmade textile materials Woven fabrics of manmade staple fibres
219.	5705	Coir mats, matting and floor covering
220.	5809, 5810	Embroidery or zari articles, that is to say,- imi, zari, kasab,
220.	3003, 3010	saima, dabka, chumki, gotasitara, naqsi, kora, glass beads,
		badla, glzal
221.	60	Knitted or crocheted fabrics [All goods]
222.	61	Articles of apparel and clothing accessories, knitted or
		crocheted, of sale value not exceeding Rs. 1000 per piece
223.	62	Articles of apparel and clothing accessories, not knitted or
		crocheted, of sale value not exceeding Rs. 1000 per piece
224.	63	Other made up textile articles, sets, worn clothing and worn
		textile articles and rags, of sale value not exceeding Rs. 1000
		per piece
225.	64	Footwear having a retail sale price not exceeding Rs.500 per
		pair, provided that such retail sale price is indelibly marked or
22.6	6001.00.10	embossed on the footwear itself.
226.	6901 00 10	Bricks of fossil meals or similar siliceous earths
227.	6904 10 00	Building bricks Earthon or reafing tiles
228. 229.	6905 10 00 7018	Earthen or roofing tiles Glass beads.
230.	84	Pawan Chakki that is Air Based Atta Chakki
230.	8413, 8413	Hand pumps and parts thereof
231.	91	Trand pumps and parts dicteor
232.	8419 19	Solar water heater and system
233.	8437	Machines for cleaning, sorting or grading, seed, grain or dried
		leguminous vegetables; machinery used in milling industry or
		for the working of cereals or dried leguminous vegetables
20.1	0.1. 2.7	other than farm type machinery and parts thereof
234.	84 or 85	Following renewable energy devices & parts for their
		manufacture
		(a) Bio-gas plant
		(b) Solar power based devices
		(c) Solar power generating system

S.	Chapter /	Description of Goods
No.	Heading /	
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
		(d) Wind mills, Wind Operated Electricity Generator (WOEG)
		(e) Waste to energy plants / devices
		(f) Solar lantern / solar lamp
		(g) Ocean waves/tidal waves energy devices/plants
235.	8601	Rail locomotives powered from an external source of
		electricity or by electric accumulators
236.	8602	Other rail locomotives; locomotive tenders; such as Diesel-
		electric locomotives, Steam locomotives and tenders thereof
237.	8603	Self-propelled railway or tramway coaches, vans and trucks,
		other than those of heading 8604
238.	8604	Railway or tramway maintenance or service vehicles, whether
		or not self-propelled (for example, workshops, cranes, ballast
		tampers, trackliners, testing coaches and track inspection
220	0.50.7	vehicles)
239.	8605	Railway or tramway passenger coaches, not self-propelled;
		luggage vans, post office coaches and other special purpose
		railway or tramway coaches, not self-propelled (excluding
240	9606	those of heading 8604)
240.	8606	Railway or tramway goods vans and wagons, not self-propelled
241.	8607	Parts of railway or tramway locomotives or rolling-stock; such
		as Bogies, bissel-bogies, axles and wheels, and parts thereof
242.	8608	Railway or tramway track fixtures and fittings; mechanical
		(including electro-mechanical) signalling, safety or traffic
		control equipment for railways, tramways, roads, inland
		waterways, parking facilities, port installations or airfields; parts of the foregoing
243.	8713	Carriages for disabled persons, whether or not motorised or
273.	0713	otherwise mechanically propelled
244.	8802	Other aircraft (for example, helicopters, aeroplanes), other
	0002	than those for personal use.
245.	8803	Parts of goods of heading 8802
246.	8901	Cruise ships, excursion boats, ferry-boats, cargo ships, barges
		and similar vessels for the transport of persons or goods
247.	8902	Fishing vessels; factory ships and other vessels for processing
		or preserving fishery products
248.	8904	Tugs and pusher craft
249.	8905	Light-vessels, fire-floats, dredgers, floating cranes and other
		vessels the navigability of which is subsidiary to their main
		function; floating docks; floating or submersible drilling or
		production platforms
250.	8906	Other vessels, including warships and lifeboats other than
		rowing boats
251.	8907	Other floating structures (for example, rafts, tanks, coffer-
2.5.5		dams, landing-stages, buoys and beacons)
252.	Any chapter	Parts of goods of headings 8901, 8902, 8904, 8905, 8906,

S. No.	Chapter / Heading /	Description of Goods
	Sub-heading	
	/ Tariff item	
(1)	(2)	(3)
		8907
253.	90	Coronary stents and coronary stent systems for use with cardiac catheters
254.	90 or any other Chapter	Artificial kidney
255.	90 or 84	Disposable sterilized dialyzer or micro barrier of artificial kidney
256.	90 or any	Parts of the following goods, namely:-
	other	(i) Crutches;
	Chapter	(ii) Wheel chairs;
		(iii) Walking frames;
		(iv) Tricycles;
		(v) Braillers; and
		(vi) Artificial limbs
257.	90 or any	Assistive devices, rehabilitation aids and other goods for
	other	disabled, specified in List 3 appended to this Schedule
	Chapter	
258.	9405 50 31	Kerosene pressure lantern
259.	9405 91 00,	Parts of kerosene pressure lanterns including gas mantles
	9405 92 00	
	or 9405 99	
	00	
260.	9603 10 00	Broomsticks
261.	9704	Postage or revenue stamps, stamp-postmarks, first-day covers,
		postal stationery (stamped paper), and the like, used or unused,
		other than those of heading 4907
262.	9705	Numismatic coins
263.	9804	Drugs or medicines including their salts and esters and diagnostic test kits specified at S.No.180 above and Formulations specified at S.No.181 above, intended for personal use.

List 1 [See S.No.180 of the Schedule I]

- (1) Amikacin
- (2) Amphotericin-B
- (3) Amrinone
- (4) Aprotinin
- (5) Baclofen
- (6) Bleomycin
- (7) Busulphan
- (8) BCG vaccine, Iopromide, Iotrolan
- (9) Chlorambucil
- (10) Chorionic Gonadotrophin
- (11) Clindamycin

- (12) Cyclophosphamide
- (13) Dactinomycin
- (14) Daunorubicin
- (15) Desferrioxamine
- (16) Dimercaprol
- (17) Disopyramide phosphate
- (18) Dopamine
- (19) Eptifibatide
- (20) Glucagon
- (21) Hydroxyurea
- (22) Isoprenaline
- (23) Isoflurane
- (24) Lactulose
- (25) Lomustine
- (26) Latanoprost
- (27) Melphalan
- (28) Mesna
- (29) Methotrexate
- (30) MMR (Measles, mumps and rubella) vaccine
- (31) Mustin Hydrochloride
- (32) Pancuronium Bromide
- (33) Praziquantel
- (34) Protamine
- (35) Quinidine
- (36) Sodium Cromoglycate spin caps and cartridges
- (37) Sodium Hyalauronatesterile 1% and 1.4% solution
- (38) Somatostatin
- (39) Strontium Chloride (85Sr.)
- (40) Thioguanine
- (41) Tobramycin
- (42) TetanusImmunoglobin
- (43) Typhoid Vaccines:
 - (a) VI Antigen of Salmonella Typhi, and
 - (b) Ty2la cells and attenuated non-pathogenic strains of S.Typhi
- (44) Tretinoin
- (45) Tribavirin / Ribavirin
- (46) Urokinase
- (47) Ursodeoxycholic Acid
- (48) Vancomycin
- (49) Vasopressin
- (50) Vecuronium Bromide
- (51) Zidovudine
- (52) 5-Fluorouracil
- (53) Pegulated Liposomal Doxorubicin Hydrochloride injection
- (54) Ketoanalogue preparation of essential amino acids
- (55) Pergolide
- (56) Kit for bedside assay of Troponin-T
- (57) Solution for storing, transporting, flushing donor organs for transplant
- (58) Miltefosine
- (59) Milrinone Lactate
- (60) Methoxy Isobutile Isonitrile (MIBI)
- (61) Haemophilus Influenzae Type b Vaccine

- (62) Mycophenolate Sodium
- (63) Verteporfin
- (64) Daclizumab
- (65) Ganciclovir
- (66) Drotrecoginalfa (activated)
- (67) Eptacogalfa activated recombinant coagulation factor VIIa
- (68) Muromonab CD3
- (69) Japanese encephalitis vaccine
- (70) Valganciclovir
- (71) Low molecular weight heparin
- (72) Efavirenz
- (73) Emtricitabine;
- (74) Azathioprine;
- (75) Antinomycin D;
- (76) Cytosine Arabinoside (Cytarabine);
- (77) Vinblastine Sulphate
- (78) Vincristine;
- (79) Eurocollins Solution;
- (80) Everolimus tablets/dispersible tablets;
- (81) Poractant alfa
- (82) Troponin-I whole blood test kit;
- (83) Blower/mister kit for beating heart surgery;
- (84) Fluoro Enzyme Immunoassay Diagnostic kits.
- (85) Tablet Telbivudine
- (86) Injection Exenatide
- (87) DTaP-IPV-Hibor PRP-T combined Vaccine
- (88) Pneumococcal-7 Valent Conjugate Vaccine(Diphtheria CRM197 Protein)
- (89) Injection Thyrotropin Alfa
- (90) Injection Omalizumab.
- (91) Abatacept
- (92) Daptomycin
- (93) Entacevir
- (94) Fondaparinux Sodium
- (95) Influenza Vaccine
- (96) Ixabepilone
- (97) Lapatinib
- (98) Pegaptanib Sodium injection
- (99) Suntinib Malate
- (100) Tocilizumab
- (101) Agalsidase Beta
- (102) Anidulafungin
- (103) Capsofungin acetate
- (104) Desflurane USP
- (105) Heamostatic Matrix with Gelatin and human Thrombin
- (106) Imiglucerase
- (107) Maraviroc
- (108) Radiographic contrast media (Sodium and Meglumine ioxitalamate, Iobitridol and Sodium and meglumine ioxaglate)
- (109) Sorafenib tosylate
- (110) Varenciline tartrate
- (111) 90 Yttrium
- (112) Nilotinib

- (113) Pneumococcal acchride Conjugate vaccine adsorbed 13-valent suspension for injection
- (114) Micafungin sodium for injection
- (115) Bevacizumab
- (116) Raltegravir potassium
- (117) Rotavirus Vaccine (Live Oral Pentavalent)
- (118) Pneumococcal Polysaccharide Vaccine
- (119) Temsirolimus Concentrate for infusion for injection
- (120) Natalizumab
- (121) Octreotide
- (122) Somatropin
- (123) Aurothiomalate Sodium
- (124) Asparaginase
- (125) Agglutinating Sera
- (126) Anti-Diphtheria Normal Human Immunoglobulin
- (127) Anti-human lymophocyte immunoglobulin IV
- (128) Anti-human thymocyte immunoglobulin IV
- (129) Anti-Pertussis Normal Human Immunoglobulin
- (130) Anti-Plague serum
- (131) Anti-Pseudomonas Normal Human Immunoglobulin
- (132) Basiliximab
- (133) Beractant Intra-tracheal Suspension
- (134) Blood group sera
- (135) Botulinum Toxin Type A
- (136) Burn therapy dressing soaked in gel
- (137) Bovine Thrombin for invitro test for diagnosis in Haemorrhagic disorders
- (138) Bovine Albumin
- (139) Bretyleum Tossylate
- (140) Calcium Disodium Edetate
- (141) Carmustine
- (142) Cesium Tubes
- (143) Calcium folinate
- (144) Cholestyramine
- (145) Christmas Factor Concentrate (Coagulation factor IX prothrombin complex concentrate)
- (146) Cobalt-60
- (147) Corticotrophin
- (148) Cyanamide
- (149) Diagnostic Agent for Detection of Hepatitis B Antigen
- (150) Diagnostic kits for detection of HIV antibodies
- (151) Diphtheria Antitoxin sera
- (152) Diazoxide
- (153) Edrophonium
- (154) Enzyme linked Immunoabsorbent Assay kits [ELISA KITS]
- (155) Epirubicin
- (156) Fibrinogen
- (157) Floxuridine
- (158) Flucytosin
- (159) Flecainide
- (160) Fludarabine Phosphate
- (161) Foetal Bovine Serum (FBS)
- (162) Gadolinium DTPA Dimeglumine

- (163) Gallium Citrate
- (164) Gasgangrene Anti-Toxin Serum
- (165) Goserlin Acetate
- (166) Hepatitis B Immunoglobulin
- (167) Hexamethylmelamine
- (168) Hydralazine
- (169) Idarubicine
- (170) Idoxuridine
- (171) Immuno assay kit for blood Fibrinogen degradation product for direct estimation for diagnostic test in D.I.C.
- (172) Inactivated rabies vaccine [Human diploid cell]
- (173) Inactivated rabies vaccine [Vero-cell]
- (174) Intravenous amino acids
- (175) Intravenous Fat Emulsion
- (176) Iopamidol
- (177) Iohexol
 - (a) Indium(III) inbleomycin
 - (b) Indium113 Sterile generator and elution accessories
 - (c) Indium113 in brain scanning kit
 - (d) Indium113 in liver scanning kit
- (178) Iscador, CLIA diagnostic kits
- (179) Levodopa with benserazine
- (180) Lenograstim
- (181) Meningococcoal A and C combined vaccine with diluant solvent
- (182) Methicillin
- (183) Metrizamide Inj with diluant
- (184) Monocomponent insulins
- (185) Mycophenolate Mofetil
- (186) Normal Human plasma
- (187) Normal Human immunoglobulin
- (188) Nuclear magnetic resonance contrast agent
- (189) Normal Human serum Albumin
- (190) Penicillamine
- (191) Pentamidine
- (192) Penicillinase
- (193) Poliomyelitis vaccine (inactivated and live)
- (194) Potassium Aminobenzoate
- (195) Porcine Insulin Zinc Suspension
- (196) Prednimustine
- (197) Porcine and Bovine insulin
- (198) Purified Chick Embryo Cell Rabies Vaccine
- (199) Pyridostigmine
- (200) Pneumocystis cariniiI F kits
- (201) Prostaglandin E1 (PGE1)
- (202) Radio-immunoassay kit for hormones (T3, T4, TSH Insulin, Glucogen, Growth Hormone, Cortisol, L. H., FSH and Digoxin)
- (203) Radioisotope TI 201
 - (a) Rabbit brains thromboplastin for PT test
 - (b) Reagent for PT tests
 - (c) Human Thrombin for TT tests
- (204) Rabies immune globulin of equine origin
- (205) Sevoflurane

- (206) Recuronium Bromide
- (207) Septopal beads and chains
- (208) Sodium Arsenate
- (209) Freeze Dried Form of Human Follicle Stimulating and Luteinising Hormones
- (210) Solution of Nucleotides and Nucliosides
- (211) Specific Desensitizing Vaccine
- (212) Sterile Absorbable Haemostat for control of surgical vessel bleeding
- (213) Strontium SR-89 Chloride
- (214) Suxamethonium Chloride
- (215) Selenium-75
- (216) Teicoplanin
- (217) Tetrofosmin
- (218) Ticarcillin
- (219) Tranexamic Acid
- (220) Tocainide
- (221) Tri-iodothyronine
- (222) Triethylene Tetramine
- (223) Thrombokinase
- (224) Teniposide
- (225) Trans-1-diamino cyclohexane Oxalatoplatinum
- (226) Ticarcillin Disodium and Potassium Clavulanate combination
- (227) Vindesin Sulphate
- (228) X-ray diagnostic agents, the following:-
 - (a) Propylidone
 - (b) Ethyliodophenylundecylate
 - (c) Iodipammide methyl glucamine
 - (d) Lipidollutra fluid
 - (e) Patentblue
 - (f) Zalcitabine
- (229) Zoledronic Acid
- (230) Anti-Haemophilic Factors Concentrate (VIII and IX)

List 2 [See S.No.181 of the Schedule I]

- (1) Streptomycin
- (2) Isoniazid
- (3) Thiacetazone
- (4) Ethambutol
- (5) Sodium PAS
- (6) Pyrazinamide
- (7) Dapsone
- (8) Clo-fazamine
- (9) Tetracycline Hydrochloride
- (10) Pilocarpine
- (11) Hydrocortisone
- (12) Idoxuridine
- (13) Acetazolamide
- (14) Atro-pine
- (15) Homatroprn
- (16) Chloroquine
- (17) Amodiaquine
- (18) Quinine

- (19) Pyrimethamine
- (20) Sulfametho pyrezine
- (21) Diethyl Carbamazine
- (22) Arteether or formulation of artemisinin.

List 3 [See S.No.257 of the Schedule I]

- (A) (1) Braille writers and braille writing instruments
 - (2) Hand writing equipment Braille Frames, Slates, Writing Guides, Script Writing Guides, Styli, Braille Erasers
 - (3) Canes, Electronic aids like the Sonic Guide
 - (4) Optical, Environmental Sensors
 - (5) Arithmetic aids like the Taylor Frame (arithmetic and algebra types), Cubarythm, Speaking or Braille calculator
 - (6) Geometrical aids like combined Graph and Mathematical Demonstration Board, Braille Protractors, Scales, Com- passes and Spar Wheels
 - (7) Electronic measuring equipment, such as calipers, micrometers, comparators, gauges, gauge blocks Levels, Rules, Rulers and Yardsticks
 - (8) Drafting, Drawing aids, tactile displays
 - (9) Specially adapted clocks and watches
- (B) (1) Orthopaedic appliances falling under heading No. 90.21 of the First Schedule
 - (2) Wheel chairs falling under heading No. 87.13 of the First Schedule
- (C) Artificial electronic larynx and spares thereof
- (D) Artificial electronic ear (Cochlear implant)
- (E) (1) Talking books (in the form of cassettes, discs or other sound reproductions)
 - and large-print books, braille embossers, talking calculators, talking thermometers
 - (2) Equipment for the mechanical or the computerized production of braille and recorded material such as braille computer terminals and displays, electronic braille, transfer and pressing machines and stereo typing machines
 - (3) Braille paper
 - (4) All tangible appliances including articles, instruments, apparatus, specially designed for use by the blind
 - (5) Aids for improving mobility of the blind such as electronic orientation and obstacle detectbn appliance and white canes
 - (6) Technical aids for education, rehabilitation, vocational training and employment of the blind such as Braille typewriters, braille watches, teaching and learning aids, games and other instruments and vocational aids specifically adapted for use of the blind
 - (7) Assistive listening devices, audiometers
 - (8) External catheters, special jelly cushions to prevent bed sores, stair lift, urine collection bags
 - (9) Instruments and implants for severely physically handicapped patients and joints replacement and spinal instruments and implants including bone cement.

Schedule II - 6%

S.	Chapter /	Description of Goods
No.	Heading / Sub-	Description of Goods
	heading / Tariff	
	item	
(1)	(2)	(3)
1.	01012100,	Live horses
	010129	
2.	0202	Meat of bovine animals, frozen and put up in unit containers
3.	0203	Meat of swine, frozen and put up in unit containers
4.	0204	Meat of sheep or goats, frozen and put up in unit containers
5.	0205	Meat of horses, asses, mules or hinnies, frozen and put up in unit containers
6.	0206	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, frozen and put up in unit containers
7.	0207	Meat and edible offal, of the poultry of heading 0105, frozen and put
		up in unit containers
8.	0208	Other meat and edible meat offal, frozen and put up in unit containers
9.	0209	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, frozen and put up in unit containers
10.	0209	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise
		extracted, salted, in brine, dried or smoked, put up in unit containers
11.	0210	Meat and edible meat offal, salted, in brine, dried or smoked put up in
		unit containers; edible flours and meals of meat or meat offal put up in
		unit containers
12.	0405	Butter and other fats (i.e. ghee, butter oil, etc.) and oils derived from
		milk; dairy spreads
13.	0406	Cheese
14.	0801	Brazil nuts, dried, whether or not shelled or peeled
15.	0802	Other nuts, dried, whether or not shelled or peeled, such as Almonds,
		Hazelnuts or filberts (Coryius spp.), walnuts, Chestnuts (Castanea spp.), Pistachios, Macadamia nuts, Kola nuts (Cola spp.) [other than
		dried areca nuts]
16.	0804	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens,
10.	0001	dried
17.	0813	Fruit, dried, other than that of headings 0801 to 0806; mixtures of nuts
		or dried fruits of Chapter 8
18.	1108	Starches; inulin
19.	1501	Pig fats (including lard) and poultry fat, other than that of heading
		0209 or 1503
20.	1502	Fats of bovine animals, sheep or goats, other than those of heading
		1503
21.	1503	Lard stearin, lard oil, oleo stearin, oleo-oil and tallow oil, not
		emulsified or mixed or otherwise prepared
22.	1504	Fats and oils and their fractions, of fish or marine mammals, whether
02	1,505	or not refined, but not chemically modified
23.	1505	Wool grease and fatty substances derived therefrom (including lanolin)
24.	1506	Other animal fats and oils and their fractions, whether or not refined,
25	1516	but not chemically modified A pimel fets and ails and their fractions, partly or wholly hydrogeneted
25.	1516	Animal fats and oils and their fractions, partly or wholly hydrogenated,
		inter-esterified, re-esterified or elaidinised, whether or not refined, but

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(1)	item (2)	(3)
(1)	(2)	not further prepared.
26.	1517	Edible mixtures or preparations of animal fats or animal oils or of fractions of different animal fats or animal oils of this Chapter, other than edible fats or oils or their fractions of heading 1516
27.	1518	Animal fats and animal oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, not elsewhere specified of included
28.	1601	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products
29.	1602	Other prepared or preserved meat, meat offal or blood
30.	1603	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates
31.	1604	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs
32.	1605	Crustaceans, molluscs and other aquatic invertebrates prepared or preserved
33.	2001	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid
34.	2002	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid
35.	2003	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid
36.	2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 2006
37.	2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 2006
38.	2006	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)
39.	2007	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter
40.	2008	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included; such as Groundnuts, Cashew nut, roasted, salted or roasted and salted, Other roasted nuts and seeds, squash of Mango, Lemon, Orange, Pineapple or other fruits
41.	2009	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.
42.	2101 30	Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof
43.	2102	Yeasts and prepared baking powders
44.	2103 [other than	Sauces and preparations therefor [other than Curry paste; mayonnaise

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
	2103 90 10, 2103	and salad dressings; mixed condiments and mixed seasoning
	90 30, 2103 90	
	40]	
45.	2106	Texturised vegetable proteins (soya bari) and Bari made of pulses including mungodi
46.	2106 90	Namkeens, bhujia, mixture, chabena and similar edible preparations in ready for consumption form
47.	2202 90 10	Soya milk drinks
48.	2202 90 20	Fruit pulp or fruit juice based drinks
49.	2202 90 90	Tender coconut water put up in unit container and bearing a registered brand name
50.	2202 90 30	Beverages containing milk
51.	2515 12 10	Marble and travertine blocks
52.	2516	Granite blocks
53.	28	Anaesthetics
54.	28	Potassium Iodate
55.	28	Steam
56.	28	Micronutrients, which are covered under serial number 1(f) of Schedule 1, Part (A) of the Fertilizer Control Order, 1985 and are manufactured by the manufacturers which are registered under the Fertilizer Control Order, 1985
57.	2801 20	Iodine
58.	2847	Medicinal grade hydrogen peroxide
59.	29	Gibberellic acid
60.	3001	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included
61.	3002	Animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; toxins, cultures of micro-organisms (excluding yeasts) and similar products
62.	3003	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale, including Ayurvaedic, Unani, Siddha, homoeopathic or Bio-chemic systems medicaments
63.	3004	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale, including Ayurvaedic, Unani, homoeopathic siddha or Bio-chemic systems medicaments, put up for retail sale Wadding, gauze, bandages and similar articles (for example, dressings,

S.	Chapter /	Description of Goods
No.	Heading / Sub-	_
	heading / Tariff	
(4)	item	
(1)	(2)	(3)
		adhesive plasters, poultices), impregnated or coated with
		pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes
65.	3006	Pharmaceutical goods specified in Note 4 to this Chapter [i.e. Sterile
03.	3000	surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for
		surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or
		denatal adhesion barriers, whether or not absorbable; Waste pharmaceuticals] [other than contraceptives]
66.	3102	Mineral or chemical fertilisers, nitrogenous, other than those which are clearly not to be used as fertilizers
67.	3103	Mineral or chemical fertilisers, phosphatic, other than those which are clearly not to be used as fertilizers
68.	3104	Mineral or chemical fertilisers, potassic, other than those which are clearly not to be used as fertilizers
69.	3105	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods
		of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg, other than those which are clearly not to be used as fertilizers
70.	3215	Fountain pen ink
71.	3215	Ball pen ink
72.	3306 10 10	Tooth powder
73.	3307 41 00	Odoriferous preparations which operate by burning [other than agarbattis]
74.	29, 30, 3302	Following goods namely:-
		a. Menthol and menthol crystals,
		b. Peppermint (Mentha Oil),
		c. Fractionated / de-terpenated mentha oil (DTMO),
		d. De-mentholised oil (DMO), e. Spearmint oil,
		f. Mentha piperita oil
75.	3406	Candles, tapers and the like
76.	3701	Photographic plates and film for x-ray for medical use
77.	3705	Photographic plates and films, exposed and developed, other than cinematographic film
78.	3706	Photographic plates and films, exposed and developed, whether or not
		incorporating sound track or consisting only of sound track, other than feature films.
79.	3818	Silicon wafers
80.	3822	All diagnostic kits and reagents
81.	3926	Feeding bottles
82.	3926	Plastic beads
83.	4007	Latex Rubber Thread
84.	4014	Nipples of feeding bottles

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(1)	(2)	(3)
85.	4015	Surgical rubber gloves or medical examination rubber gloves
86.	4107	Leather further prepared after tanning or crusting, including
80.	4107	parchment-dressed leather, of bovine (including buffalo) or equine
		animals, without hair on, whether or not split, other than leather of
		heading 4114
87.	4112	Leather further prepared after tanning or crusting, including
		parchment-dressed leather, of sheep or lamb, without wool on, whether
		or not split, other than leather of heading 4114
88.	4113	Leather further prepared after tanning or crusting, including
		parchment-dressed leather, of other animals, without wool or hair on,
00	4114	whether or not split, other than leather of heading 4114
89.	4114	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather
90.	4115	Composition leather with a basis of leather or leather fibre, in slabs,
90.	4113	sheets or strip, whether or not in rolls; parings and other waste of
		leather or of composition leather, not suitable for the manufacture of
		leather articles; leather dust, powder and flour
91.	4203	Gloves specially designed for use in sports
92.	44 or any	The following goods, namely: —
	Chapter	a. Cement Bonded Particle Board;
		b. Jute Particle Board;
		c. Rice Husk Board;
		d. Glass-fibre Reinforced Gypsum Board (GRG)
		e. Sisal-fibre Boards;
		f. Bagasse Board; and
		g. Cotton Stalk Particle Board
		h. Particle/fibre board manufactured from agricultural crop residues
93.	4404	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but
, , ,		not sawn lengthwise; wooden sticks, roughly trimmed but not turned,
		bent or otherwise worked, suitable for the manufacture of walking-
		sticks, umbrellas, tool handles or the like
94.	4405	Wood wool; wood flour
95.	4406	Railway or tramway sleepers (cross-ties) of wood
96.	4408	Sheets for veneering (including those obtained by slicing laminated
		wood), for plywood or for similar laminated wood and other wood,
		sawn lengthwise, sliced or peeled, whether or not planed, sanded,
		spliced or end-jointed, of a thickness not exceeding 6 mm [for match
97.	4415	splints] Packing cases, boxes, crates, drums and similar packings, of wood;
71.	7713	cable-drums of wood; pallets, box pallets and other load boards, of
		wood; pallet collars of wood
98.	4416	Casks, barrels, vats, tubs and other coopers' products and parts thereof,
		of wood, including staves
99.	4417	Tools, tool bodies, tool handles, broom or brush bodies and handles, of
		wood; boot or shoe lasts and trees, of wood
100.	4420	Wood marquetry and inlaid wood; caskets and cases for jewellery or

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff item	
(1)	(2)	(3)
(1)	(2)	cutlery, and similar articles, of wood; statuettes and other ornaments,
		of wood; wooden articles of furniture not falling in Chapter 94
101.	4421	Other articles of wood; such as clothes hangers, Spools, cops,
		bobbins, sewing thread reels and the like of turned wood for various
		textile machinery, Match splints, Pencil slats, Parts of wood, namely
		oars, paddles and rudders for ships, boats and other similar floating
		structures, Parts of domestic decorative articles used as tableware and
		kitchenware [other than Wood paving blocks, articles of densified
		wood not elsewhere included or specified, Parts of domestic decorative articles used as tableware and kitchenware]
102.	4501	Natural cork, raw or simply prepared
103.	4601	Plaits and similar products of plaiting materials, whether or not
103.	4001	assembled into strips; plaiting materials, plaits and similar products of
		plaiting materials, bound together in parallel strands or woven, in sheet
		form, whether or not being finished articles (for example, mats
		matting, screens) of vegetables materials such as of Bamboo, of rattan,
		of Other Vegetable materials
104.	4602	Basketwork, wickerwork and other articles, made directly to shape
		from plaiting materials or made up from goods of heading 4601;
105	4701	articles of loofah
105.	4701	Mechanical wood pulp
106. 107.	4702 4703	Chemical wood pulp, dissolving grades
107.	4704	Chemical wood pulp, soda or sulphate, other than dissolving grades Chemical wood pulp, sulphite, other than dissolving grades
100.	4705	Wood pulp obtained by a combination of mechanical and chemical
10).	4703	pulping processes
110.	4706	Pulps of fibres derived from recovered (waste and scrap) paper or
	.,,,,	paperboard or of other fibrous cellulosic material
111.	4707	Recovered (waste and scrap) paper or paperboard
112.	4802	Uncoated paper and paperboard, of a kind used for writing, printing or
		other graphic purposes, and non perforated punch-cards and punch tape
		paper, in rolls or rectangular (including square) sheets, of any size,
		other than paper of heading 4801 or 4803; hand-made paper and
113.	4804	paperboard
113.	4004	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 4802 or 4803
114.	4805	Other uncoated paper and paperboard, in rolls or sheets, not further
117.	4003	worked or processed than as specified in Note 3 to this Chapter
115.	4806 20 00	Greaseproof papers
116.	4806 40 10	Glassine papers
117.	4807	Composite paper and paperboard (made by sticking flat layers of paper
		or paperboard together with an adhesive), not surface-coated or
		impregnated, whether or not internally reinforced, in rolls or sheets
118.	4808	Paper and paperboard, corrugated (with or without glued flat surface
		sheets), creped, crinkled, embossed or perforated, in rolls or sheets,
415		other than paper of the kind described in heading 4803
119.	4810	Paper and paperboard, coated on one or both sides with kaolin (China

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
		clay) or other inorganic substances, with or without a binder, and with
		no other coating, whether or not surface-coloured, surface-decorated or
		printed, in rolls or rectangular (including square) sheets of any size
120.	4811	Aseptic packaging paper
121.	4817 30	Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery
122.	4819	Cartons, boxes and cases of corrugated paper or paper board
123.	4820	Exercise book, graph book, & laboratory note book and notebooks
124.	4823	Paper pulp moulded trays
125.	48	Paper splints for matches, whether or not waxed, Asphaltic roofing sheets
126.	4904 00 00	Music, printed or in manuscript, whether or not bound or illustrated
127.	4906 00 00	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn
		by hand; hand-written texts; photographic reproductions on sensitised
		paper and carbon copies of the foregoing
128.	4907	Unused postage, revenue or similar stamps of current or new issue in
120.	1507	the country in which they have, or will have, a recognised face value;
		stamp-impressed paper; banknotes; cheque forms; stock, share or bond
		certificates and similar documents of title
129.	4908	Transfers (decalcomanias)
130.	4909	Printed or illustrated postcards; printed cards bearing personal
		greetings, messages or announcements, whether or not illustrated, with
		or without envelopes or trimmings
131.	4910	Calendars of any kind, printed, including calendar blocks
132.	4911	Other printed matter, including printed pictures and photographs; such
		as Trade advertising material, Commercial catalogues and the like,
		printed Posters, Commercial catalogues, Printed inlay cards, Pictures,
		designs and photographs, Plan and drawings for architectural
		engineering, industrial, commercial, topographical or similar purposes
		reproduced with the aid of computer or any other devices
133.	5601	Wadding of textile materials and articles thereof; such as Absorbent
		cotton wool
134.	5602	Felt, whether or not impregnated, coated, covered or laminated
135.	5603	Nonwovens, whether or not impregnated, coated, covered or laminated
136.	5604	Rubber thread and cord, textile covered; textile yarn, and strip and the
		like of heading 5404 or 5405, impregnated, coated, covered or
105	7.507	sheathed with rubber or plastics
137.	5605	Metallised yarn, whether or not gimped, being textile yarn, or strip or
		the like of heading 5404 or 5405, combined with metal in the form of
		thread, strip or powder or covered with metal; such as Real zari thread
		(gold) and silver thread, combined with textile thread), Imitation zari
120	5606	thread Cimped years and strip and the like of heading 5404 or 5405 gimped
138.	5606	Gimped yarn, and strip and the like of heading 5404 or 5405, gimped (other than those of heading 5605 and gimped horsehair yarn); chapilla
		(other than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn
		yam (mending mock enemne yam), loop wate-yam

S.	Chapter /	Description of Goods
No.	Heading / Sub-	-
	heading / Tariff	
(1)	item	(2)
(1)	(2)	(3)
139.	5607	Twine, cordage, ropes and cables, whether or not plaited or braided
		and whether or not impregnated, coated, covered or sheathed with rubber or plastics
140.	5608	Knotted netting of twine, cordage or rope; made up fishing nets and
140.	3000	other made up nets, of textile materials
141.	5609	Articles of yarn, strip or the like of heading 5404 or 5405, twine,
1	2007	cordage, rope or cables, not elsewhere specified or included
142.	5701	Carpets and other textile floor coverings, knotted, whether or not made
		up
143.	5702	Carpets and other textile floor coverings, woven, not tufted or flocked,
		whether or not made up, including "Kelem", "Schumacks",
		"Karamanie" and similar hand-woven rugs
144.	5703	Carpets and other textile floor coverings, tufted, whether or not made
		up
145.	5704	Carpets and other textile floor coverings, of felt, not tufted or flocked,
		whether or not made up
146.	5705	Other carpets and other textile floor coverings, whether or not made
		up; such as Mats and mattings including Bath Mats, where cotton
1.477	7001	predominates by weight, of Handloom, Cotton Rugs of handloom
147.	5801	Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806
148.	5802	Terry towelling and similar woven terry fabrics, other than narrow
		fabrics of heading 5806; tufted textile fabrics, other than products of
1.10	7 00 2	heading 5703
149.	5803	Gauze, other than narrow fabrics of heading 5806
150.	5804	Tulles and other net fabrics, not including woven, knitted or crocheted
		fabrics; lace in the piece, in strips or in motifs, other than fabrics of
151.	5805	headings 6002 to 6006 Hand-woven tapestries of the type Gobelins, Flanders, Aubusson,
131.	3803	Beauvais and the like, and needle-worked tapestries (for example, petit
		point, cross stitch), whether or not made up
152.	5806	Narrow woven fabrics, other than goods of heading 5807; narrow
102.		fabrics consisting of warp without weft assembled by means of an
		adhesive (bolducs)
153.	5807	Labels, badges and similar articles of textile materials, in the piece, in
		strips or cut to shape or size, not embroidered
154.	5808	Braids in the piece; ornamental trimmings in the piece, without
		embroidery, other than knitted or crocheted; tassels, pompons and
		similar articles
155.	5809	Woven fabrics of metal thread and woven fabrics of metallised yarn of
		heading 5605, of a kind used in apparel, as furnishing fabrics or for
		similar purposes, not elsewhere specified or included; such as Zari
		borders [other than Embroidery or zari articles, that is to say,- imi, zari,
		kasab, saima, dabka, chumki, gota sitara, naqsi, kora, glass beads, badla, glzal]
156.	5810	Embroidery in the piece, in strips or in motifs, Embroidered badges,
150.	3010	motifs and the like [other than Embroidery or zari articles, that is to
		mounts and the lotter than Emotoracty of Zan articles, that is to

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff item	
(1)	(2)	(3)
(1)		say,- imi, zari, kasab, saima, dabka, chumki, gota sitara, naqsi, kora,
		glass beads, badla, glzal]
157.	5811	Quilted textile products in the piece, composed of one or more layers
		of textile materials assembled with padding by stitching or otherwise,
		other than embroidery of heading 5810
158.	5901	Textile fabrics coated with gum or amylaceous substances, of a kind
		used for the outer covers of books or the like; tracing cloth; prepared
		painting canvas; buckram and similar stiffened textile fabrics of a kind
		used for hat foundations
159.	5902	Tyre cord fabric of high tenacity yarn of nylon or other polyamides,
1.50	7000	polyesters or viscose rayon
160.	5903	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 5902
161.	5904	Linoleum, whether or not cut to shape; floor coverings consisting of a
		coating or covering applied on a textile backing, whether or not cut to
		shape
162.	5905	Textile wall coverings
163.	5906	Rubberised textile fabrics, other than those of heading 5902
164.	5907	Textile fabrics otherwise impregnated, coated or covered; painted
1.65	5000	canvas being theatrical scenery, studio back-cloths or the like
165.	5908	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters,
		candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated
166.	5909	Textile hose piping and similar textile tubing, with or without lining,
100.	3707	armour or accessories of other materials
167.	5910	Transmission or conveyor belts or belting, of textile material, whether
		or not impregnated, coated, covered or laminated with plastics, or
		reinforced with metal or other material
168.	5911	Textile products and articles, for technical uses, specified in Note 7 to
		this Chapter; such as Textile fabrics, felt and felt-lined woven fabrics,
		coated, covered or laminated with rubber, leather or other material, of a
		kind used for card clothing, and similar fabrics of a kind used for other
		technical purposes, including narrow fabrics made of velvet
		impregnated with rubber, for covering weaving spindles (weaving
		beams); Bolting cloth, whether or Not made up; Felt for cotton textile
		industries, woven; Woven textiles felt, whether or not impregnated or
		coated, of a kind commonly used in other machines, Cotton fabrics and
		articles used in machinery and plant, Jute fabrics and articles used in
		machinery or plant, Textile fabrics of metalised yarn of a kind commonly used in paper making or other machinery, Straining cloth of
		a kind used in oil presses or the like, including that of human hair,
		Paper maker's felt, woven, Gaskets, washers, polishing discs and other
		machinery parts of textile articles
169.	61	Articles of apparel and clothing accessories, knitted or crocheted, of
		sale value exceeding Rs. 1000 per piece
170.	62	Articles of apparel and clothing accessories, not knitted or crocheted,
		of sale value exceeding Rs. 1000 per piece

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
(4)	item	
(1)	(2)	(3)
171.	63	Other made up textile articles, sets, worn clothing and worn textile articles and rags, of sale value exceeding Rs. 1000 per piece
172.	6601	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas)
173.	6602	Walking-sticks, seat-sticks, whips, riding-crops and the like
174.	6603	Parts, trimmings and accessories of articles of heading 6601 or 6602
175.	6701	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 0505 and worked quills and scapes)
176.	68	Sand lime bricks
177.	6815	Fly ash bricks and fly ash blocks
178.	7015 10	Glasses for corrective spectacles and flint buttons
179.	7020	Globes for lamps and lanterns, Founts for kerosene wick lamps, Glass chimneys for lamps and lanterns
180.	7310 or 7326	Mathematical boxes, geometry boxes and colour boxes, pencil sharpeners
181.	7317	Animal shoe nails
182.	7319	Sewing needles
183.	7321	Kerosene burners, kerosene stoves and wood burning stoves of iron or steel
184.	7323	Table, kitchen or other household articles of iron & steel; Utensils
185.	7418	Table, kitchen or other household articles of copper; Utensils
186.	7615	Table, kitchen or other household articles of aluminium; Utensils
187.	8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208, and blades therefor
188.	8214	Paper knives, Pencil sharpeners and blades therefor
189.	8215	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware
190.	8401	Fuel elements (cartridges), non-irradiated, for nuclear reactors
191.	8408	Fixed Speed Diesel Engines of power not exceeding 15HP
192.	8413	Power driven pumps primarily designed for handling water, namely, centrifugal pumps (horizontal and vertical), deep tube-well turbine pumps, submersible pumps, axial flow and mixed flow vertical pumps
193.	8414 20 10	Bicycle pumps
194.	8414 20 20	Other hand pumps
195.	8414 90 12	Parts of air or vacuum pumps and compressors of bicycle pumps
196.	8432	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers
197.	8433	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 8437
198.	8434	Milking machines and dairy machinery
199.	8436	Other agricultural, horticultural, forestry, poultry-keeping or bee- keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
200.	8452	Sewing machines
201.	8479	Composting Machines
202.	8517	Telephones for cellular networks or for other wireless networks
203.	85	Parts for manufacture of Telephones for cellular networks or for other wireless networks
204.	8525 60	Two-way radio (Walkie talkie) used by defence, police and paramilitary forces etc.
205.	8539	LED lamps
206.	87	Electrically operated vehicles, including two and three wheeled electric motor vehicles
207.	8701	Tractors (except road tractors for semi-trailers of engine capacity more than 1800 cc)
208.	8712	Bicycles and other cycles (including delivery tricycles), not motorised
209.	8714	Parts and accessories of bicycles and other cycles (including delivery tricycles), not motorised, of 8712
210.	8716 20 00	Self-loading or self-unloading trailers for agricultural purposes
211.	8716 80	Hand propelled vehicles (e.g. hand carts, rickshaws and the like); animal drawn vehicles
212.	90 or any other Chapter	Blood glucose monitoring system (Glucometer) and test strips
213.	90 or any other Chapter	Patent Ductus Arteriousus / Atrial Septal Defect occlusion device
214.	9001	Contact lenses; Spectacle lenses
215.	9002	Intraocular lens
216.	9004	Spectacles, corrective
217.	9017 20	Drawing and marking out instruments; Mathematical calculating instruments; pantographs; Other drawing or marking out instruments
218.	9018	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electromedical apparatus and sight-testing instruments
219.	9019	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus
220.	9020	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters
221.	9021	Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body
222.	9022	Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examinations or treatment tables, chairs and the light
223.	9404	Coir products [except coir mattresses]
224.	9404	Products wholly made of quilted textile materials
225.	9405,	Hurricane lanterns, Kerosene lamp / pressure lantern, petromax, glass
	9405 50 31	chimney, and parts thereof

S.	Chapter /	Description of Goods
No.	Heading / Sub-	· · · · · · · · · · · · · · · · · · ·
	heading / Tariff	
(4)	item	
(1)	(2)	(3)
226.	9405	LED lights or fixtures including LED lamps
227.	9405	LED (light emitting diode) driver and MCPCB (Metal Core Printed Circuit Board)
228.	9503	Toys like tricycles, scooters, pedal cars etc. (including parts and accessories thereof) [other than electronic toys]
229.	9504	Playing cards, chess board, carom board and other board games, like ludo, etc. [other than Video game consoles and Machines]
230.	9506	Sports goods other than articles and equipments for general physical exercise
231.	9507	Fishing rods, fishing hooks, and other line fishing tackle; fish landing nets, butterfly nets and smilar nets; decoy "birds" (other than those of heading 9208) and similar hunting or shooting requisites
232.	9608	Pens [other than Fountain pens, stylograph pens]
233.	9608, 9609	Pencils (including propelling or sliding pencils), crayons, pastels, drawing charcoals and tailor's chalk
234.	9615	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 8516, and parts thereof
235.	9619	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material
236.	9701	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 4906 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques
237.	9702	Original engravings, prints and lithographs
238.	9703	Original sculptures and statuary, in any material
239.	9705	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, paleontological, ethnographic or numismatic interest [other than numismatic coins]
240.	9706	Antiques of an age exceeding one hundred years
241.	9804	Other Drugs and medicines intended for personal use
242.	-	Lottery run by State Governments Explanation 1 For the purposes of this entry, value of supply of lottery under sub-section (5) of section 15 of the Central Goods and Services Tax Act, 2017 shall be deemed to be 100/112 of the face value of ticket or of the price as notified in the Official Gazette by the organising State, whichever is higher. Explanation 2 (1) "Lottery run by State Governments" means a lottery not allowed to be sold in any state other than the organising state. (2) Organising state has the same meaning as assigned to it in clause (f) of sub-rule (1) of rule 2 of the Lotteries (Regulation) Rules, 2010.

Schedule III – 9%

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
1.	0402 91 10,	Condensed milk
	0402 99 20	
2.	1107	Malt, whether or not roasted
3.	1302	Vegetable saps and extracts; pectic substances, pectinates and pectates;
		agar-agar and other mucilages and thickeners, whether or not modified,
		derived from vegetable products.
4.	1404 90 10	Bidi wrapper leaves (tendu)
5.	1404 90 50	Indian katha
6.	1517 10	All goods i.e. Margarine, Linoxyn
7.	1520 00 00	Glycerol, crude; glycerol waters and glycerol lyes
8.	1521	Vegetable waxes (other than triglycerides), Beeswax, other insect
		waxes and spermaceti, whether or not refined or coloured
9.	1522	Degras, residues resulting from the treatment of fatty substances or
10	1701 01 1701 00	animal or vegetable waxes
10.	1701 91, 1701 99	All goods, including refined sugar containing added flavouring or
11.	1702	colouring matter, sugar cubes
11.	1702	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or
		colouring matter; artificial honey, whether or not mixed with natural
		honey; caramel [other than palmyra sugar and Palmyra jaggery]
12.	1704	Sugar confectionery (excluding white chocolate and bubble / chewing
12.	1701	gum) [other than bura, batasha]
13.	1901	Preparations suitable for infants or young children, put up for retail sale
14.	1902	Pasta, whether or not cooked or stuffed (with meat or other substances)
		or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne,
		gnocchi, ravioli, cannelloni; couscous, whether or not prepared
15.	1904 [other than	All goods i.e. Corn flakes, bulgar wheat, prepared foods obtained from
	1904 10 20]	cereal flakes [other than Puffed rice, commonly known as Muri,
		flattened or beaten rice, commonly known as Chira, parched rice,
		commonly known as khoi, parched paddy or rice coated with sugar or
		gur, commonly known as Murki]
16.	1905 [other than	All goods i.e. Waffles and wafers other than coated with chocolate or
	1905 32 11, 1905	containing chocolate; biscuits; Pastries and cakes [other than pizza
	90 40]	bread, Waffles and wafers coated with chocolate or containing
17.	2101 20	chocolate, papad, bread] All goods is Extracts, assences and concentrates of tea or mate, and
1/.	2101 20	All goods i.e Extracts, essences and concentrates of tea or mate, and preparations with a basis of these extracts, essences or concentrates or
		with a basis of tea or mate
18.	2103 90 10	Curry paste
19.	2103 90 30	Mayonnaise and salad dressings
20.	2103 90 40	Mixed condiments and mixed seasoning
21.	2104	Soups and broths and preparations therefor; homogenised composite
		food preparations
22.	2105 00 00	Ice cream and other edible ice, whether or not containing cocoa
23.	2106	All kinds of food mixes including instant food mixes, soft drink
		concentrates, Sharbat, Betel nut product known as "Supari", Sterilized

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
	item	
(1)	(2)	(3)
		or pasteurized millstone, ready to eat packaged food and milk
		containing edible nuts with sugar or other ingredients, Diabetic foods;
		[other than Namkeens, bhujia, mixture, chabena and similar edible
		preparations in ready for consumption form]
24.	2201	Waters, including natural or artificial mineral waters and aerated
		waters, not containing added sugar or other sweetening matter nor
25	2207	flavoured
25.	2207	Ethyl alcohol and other spirits, denatured, of any strength
26.	2209	Vinegar and substitutes for vinegar obtained from acetic acid
27.	2503 00 10	Sulphur recovered as by-product in refining of crude oil
28.	2619	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel
29.	2620	
∠y.	2020	Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds
30.	2621	Other slag and ash, including seaweed ash (kelp); ash and residues
30.	2021	from the incineration of municipal waste
31.	2707	Oils and other products of the distillation of high temperature coal tar;
31.	2707	similar products in which the weight of the aromatic constituents
		exceeds that of the non-aromatic constituents, such as Benzole
		(benzene), Toluole (toluene), Xylole (xylenes), Naphthelene
32.	2708	Pitch and pitch coke, obtained from coal tar or from other mineral tars
33.	2710	Petroleum oils and oils obtained from bituminous minerals, other than
	,,	petroleum crude; preparations not elsewhere specified or included,
		containing by weight 70% or more of petroleum oils or of oils obtained
		from bituminous minerals, these oils being the basic constituents of the
		preparations; waste oils; [other than Avgas and Kerosene PDS and
		other than petrol, Diesel and ATF, not in GST]
34.	2711	Petroleum gases and other gaseous hydrocarbons, such as Propane,
		Butanes, Ethylene, propylene, butylene and butadiene [Other than
		Liquefied Propane and Butane mixture, Liquefied Propane, Liquefied
		Butane and Liquefied Petroleum Gases (LPG) for supply to household
		domestic consumers or to non-domestic exempted category (NDEC)
		customers by the Indian Oil Corporation Limited, Hindustan petroleum
2.5	2712	Corporation Limited or Bharat Petroleum Corporation Limited]
35.	2712	Petroleum jelly; paraffin wax, micro-crystalline petroleum wax, slack
		wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar
		products obtained by synthesis or by other processes, whether or not
26	2712	Coloured Detailered color actual complete and other residues of natural complete actual colors.
36.	2713	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals
37.	2714	
37.	Δ/1 4	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks
38.	2715	Bituminous mixtures based on natural asphalt, on natural bitumen, on
30.	2/13	petroleum bitumen, on mineral tar or on mineral tar pitch (for example,
		bituminous mastics, cut-backs)
39.	28	All inorganic chemicals [other than those specified in the Schedule for
		exempted goods or other Rate Schedules for goods]
	L	thempton Boom of other functional for Booms

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(4)	item	(2)
(1)	(2)	
40.	29	All organic chemicals other than giberellic acid
41.	30	Nicotine polacrilex gum
42.	3102	Mineral or chemical fertilisers, nitrogenous, other than those which are clearly not to be used as fertilizers
43.	3103	Mineral or chemical fertilisers, phosphatic, which are clearly not to be used as fertilizers
44.	3104	Mineral or chemical fertilisers, potassic, which are clearly not to be used as fertilizers
45.	3105	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods
		of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg, which are clearly not to be used as fertilizers
46.	3201	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives (other than Wattle extract, quebracho extract, chestnut extract)
47.	3202	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances (other than Enzymatic preparations for pre-tanning)
48.	3203	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin
49.	3204	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined
50.	3205	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes
51.	3206	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined
52.	3207	Prepared pigments, prepared opacifiers, prepared colours, vitrifiable enamels, glazes, engobes (slips), liquid lustres, and other similar preparations of a kind used in ceramic, enamelling or glass industry
53.	3211 00 00	Prepared driers
54.	3212	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale
55.	3215	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid (Fountain pen ink and Ball pen ink)
56.	3301	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration;

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(1)	item	
(1)	(2)	
		terpenic by-products of the deterpenation of essential oils; aqueous
		distillates and aqueous solutions of essential oils; such as essential oils of citrus fruit, essential oils other than those of citrus fruit such as
		Eucalyptus oil, etc., Flavouring essences all types (including those for
		liquors), Attars of all kinds in fixed oil bases
57.	3302	Mixtures of odoriferous substances and mixtures (including alcoholic
37.	3302	solutions) with a basis of one or more of these substances, of a kind
		used as raw materials in industry; other preparations based on
		odoriferous substances, of a kind used for the manufacture of
		beverages; such as Synthetic perfumery compounds [other than
		Menthol and menthol crystals, Peppermint (Mentha Oil), Fractionated /
		de-terpenated mentha oil (DTMO), De-mentholised oil (DMO),
		Spearmint oil, Mentha piperita oil]
58.	3304 20 00	Kajal pencil sticks
59.	3305 9011, 3305	Hair oil
	90 19	
60.	3306 10 20	Dentifices - Toothpaste
61.	3401 [except	Soap; organic surface-active products and preparations for use as soap,
	340130]	in the form of bars, cakes, moulded pieces or shapes, whether or not
		containing soap
62.	3404	Artificial waxes and prepared waxes
63.	3407	Preparations known as "dental wax" or as "dental impression
		compounds", put up in sets, in packings for retail sale or in plates,
		horseshoe shapes, sticks or similar forms; other preparations for use in
		dentistry, with a basis of plaster (of calcined gypsum or calcium
64.	3501	sulphate) Casein, caseinates and other casein derivatives; casein glues
65.	3502	Albumins (including concentrates of two or more whey proteins,
00.	3502	containing by weight more than 80% whey proteins, calculated on the
		dry matter), albuminates and other albumin derivatives
66.	3503	Gelatin (including gelatin in rectangular (including square) sheets,
		whether or not surface-worked or coloured) and gelatin derivatives;
		isinglass; other glues of animal origin, excluding casein glues of
		heading 3501
67.	3504	Peptones and their derivatives; other protein substances and their
		derivatives, not elsewhere specified or included; hide powder, whether
		or not chromed; including Isolated soya protein
68.	3505	Dextrins and other modified starches (for example, pregelatinised or
		esterified starches); glues based on starches, or on dextrins or other
		modified starches
69.	3506	Prepared glues and other prepared adhesives, not elsewhere specified
		or included; products suitable for use as glues or adhesives, put up for
70	2505	retail sale as glues or adhesives, not exceeding a net weight of 1 kg
70.	3507	Enzymes, prepared enzymes
71.	3601	Propellant powders
72.	3603	Safety fuses; detonating fuses; percussion or detonating caps; igniters;
		electric detonators

S.	Chapter /	Description of Goods
No.	Heading / Sub-	-
	heading / Tariff	
(1)	item	(3)
(1) 73.	(2) 3605	(3) Matches (other than handmade safety matches [3605 00 10])
74.	3701	• = = = = = = = = = = = = = = = = = = =
/4.	3/01	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in
		the flat, sensitised, unexposed, whether or not in packs; such as Instant
		print film, Cinematographic film (other than for x-ray for Medical use)
75.	3702	Photographic film in rolls, sensitised, unexposed, of any material other
''	0,02	than paper, paperboard or textiles; instant print film in rolls, sensitised,
		unexposed
76.	3703	Photographic paper, paperboard and textiles, sensitised, unexposed
77.	3704	Photographic plates, film, paper, paperboard and textiles, exposed but
		not developed
78.	3706	Photographic plates and films, exposed and developed, whether or not
		incorporating sound track or consisting only of sound track, for feature
		films
79.	3707	Chemical preparations for photographic uses (other than varnishes,
		glues, adhesives and similar preparations); unmixed products for
		photographic uses, put up in measured portions or put up for retail sale
80.	3801	in a form ready for use Artificial graphite; colloidal or semi-colloidal graphite; preparations
80.	3601	based on graphite or other carbon in the form of pastes, blocks, plates
		or other semi-manufactures
81.	3802	Activated carbon; activated natural mineral products; animal black,
	2002	including spent animal black
82.	3803 00 00	Tall oil, whether or not refined
83.	3804	Residual lyes from the manufacture of wood pulp, whether or not
		concentrated, desugared or chemically treated, including lignin
		sulphonates
84.	3805	Gum, wood or sulphate turpentine and other terpenic oils produced by
		the distillation or other treatment of coniferous woods; crude dipentene;
		sulphite turpentine and other crude para-cymene; pine oil containing
0.5	2006	alpha-terpineol as the main constituent
85.	3806	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums
86.	3807	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable
80.	3607	pitch; brewers' pitch and similar preparations based on rosin, resin
		acids or on vegetable pitch
87.	3808	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting
		products and plant-growth regulators, disinfectants and similar
		products
88.	3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of
		dyestuffs and other products and preparations (for example, dressings
		and mordants), of a kind used in the textile, paper, leather or like
		industries, not elsewhere specified or included
89.	3810	Pickling preparations for metal surfaces; fluxes and other auxiliary
		preparations for soldering, brazing or welding; soldering, brazing or
		welding powders and pastes consisting of metal and other materials;
		preparations of a kind used as cores or coatings for welding electrodes

S. No.	Chapter / Heading / Sub-	Description of Goods
140.	heading / Tariff item	
(1)	(2)	(3)
1 1	, ,	or rods
90.	3812	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.; such as Vulcanizing agents for rubber
91.	3815	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included
92.	3816	Refractory cements, mortars, concretes and similar compositions, other than products of heading 3801
93.	3817	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 2707 or 2902
94.	3818	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics [other than silicon wafers]
95.	3821	Prepared culture media for the development or maintenance of micro- organisms (including viruses and the like) or of plant, human or animal cells
96.	3823	Industrial monocarboxylic fatty acids, acid oils from refining; industrial fatty alcohols
97.	3824	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included
98.	3825	Residual products of the chemical or allied industries, not elsewhere specified or included; [except municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.]
99.	3826	Biodiesel and mixtures thereof, not containing or containing less than 70% by weight of petroleum oils and oils obtained from bituminous minerals
100.	3901 to 3913	All goods i.e. polymers; Polyacetals, other polyethers, epoxide resins, polycarbonates, alkyd resins, polyallyl esters, other polyesters; polyamides; Amino-resins, phenolic resins and polyurethanes; silicones; Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included; Cellulose and its chemical derivatives, not elsewhere specified or included; Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included; in primary forms
101.	3914	Ion exchangers based on polymers of headings 3901 to 3913, in primary forms
102.	3915	Waste, parings and scrap, of plastics
103.	3916	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics
104.	3917	Tubes, pipes and hoses, and fittings therefor, of plastics
105.	3919	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes,

S.	Chapter /	Description of Goods
No.	Heading / Sub-	F
	heading / Tariff	
	item	
(1)	(2)	(3)
		of plastics, whether or not in rolls
106.	3920	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not
		reinforced, laminated, supported or similarly combined with other
		materials
107.	3921	Other plates, sheets, film, foil and strip, of plastics
108.	3923	Articles for the conveyance or packing of goods, of plastics; stoppers,
		lids, caps and other closures, of plastics
109.	3924	Tableware, kitchenware, other household articles and hygienic or toilet
		articles, of plastics
110.	3925	Builder's wares of plastics, not elsewhere specified
111.	3926	PVC Belt Conveyor, Plastic Tarpaulin
112.	4002	Synthetic rubber and factice derived from oils, in primary forms or in
		plates, sheets or strip; mixtures of any product of heading 4001 with
		any product of this heading, in primary forms or in plates, sheets or
		strip; such as Latex, styrene butadiene rubber, butadiene rubber (BR),
		Isobutene-isoprene (butyl) rubber (IIR), Ethylene-propylene-Non-
		conjugated diene rubber (EPDM)
113.	4003	Reclaimed rubber in primary forms or in plates, sheets or strip
114.	4004	Waste, parings and scrap of rubber (other than hard rubber) and
		powders and granules obtained therefrom
115.	4005	Compounded rubber, unvulcanised, in primary forms or in plates,
44.5	100.5	sheets or strip
116.	4006	Other forms (for example, rods, tubes and profile shapes) and articles
117	4007	(for example, discs and rings), of unvulcanised rubber
117.	4007	Vulcanised rubber thread and cord, other than latex rubber thread
118.	4008	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber
110	4000	
119.	4009	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber,
120.	4010	with or without their fittings (for example, joints, elbows, flanges)
120.	4010	Conveyor or transmission belts or belting, of vulcanised rubber
121.	4011	Rear Tractor tyres and rear tractor tyre tubes Hygienia or phermacoutical articles (including tests) of yulconicad
122.	4014	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber;
		such as Hot water bottles, Ice bags [other than Sheath contraceptives,
		Rubber contraceptives, male (condoms), Rubber contraceptives, female
		(diaphragms), such as cervical caps]
123.	4015	Articles of apparel and clothing accessories (including gloves, mittens
123.	1015	and mitts), for all purposes, of vulcanised rubber other than hard rubber
		[other than Surgical gloves]
124.	4202	School satchels and bags other than of leather or composition leather
125.	4202 12 10	Toilet cases
126.	4202 22 10	Hand bags and shopping bags, of artificial plastic material
127.	4202 22 20	Hand bags and shopping bags, of cotton
128.	4202 22 30	Hand bags and shopping bags, of jute
129.	4202 22 40	Vanity bags
130.	4202 29 10	Handbags of other materials excluding wicker work or basket work

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(1)	item	(3)
(1) 131.	(2) 4301	Raw furskins (including heads, tails, paws and other pieces or cuttings,
131.	4301	suitable for furriers' use), other than raw hides and skins of heading
		4101, 4102 or 4103.
132.	4302	Tanned or dressed furskins (including heads, tails, paws and other
		pieces or cuttings), unassembled, or assembled (without the addition of
		other materials) other than those of heading 4303
133.	4304	Artificial fur and articles thereof
134.	4403	Wood in the rough
135.	4407	Wood sawn or chipped
136.	4408	Sheets for veneering (including those obtained by slicing laminated
		wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded,
		spliced or end-jointed, of a thickness not exceeding 6 mm [other than
		for match splints]
137.	4409	Wood (including strips and friezes for parquet flooring, not assembled)
		continuously shaped (tongued, grooved, rebated, chamfered, v-jointed,
		beaded, moulded, rounded or the like) along any of its edges or faces,
120		whether or not planed, sanded or end-jointed
138.	44 or any	Resin bonded bamboo mat board, with or without veneer in between
120	Chapter	Dareh as flacting tiles
139.	44 or any Chapter	Bamboo flooring tiles
140.	4419	Tableware and Kitchenware of wood
141.	4501	Waste cork; crushed, granulated or ground cork
142.	4502	Natural cork, debacked or roughly squared, or in rectangular (including
		square) blocks, plates, sheets or strip (including sharp-edged blanks for
		corks or stoppers)
143.	4503	Articles of natural cork such as Corks and Stoppers, Shuttlecock cork
1.4.4	4504	bottom
144.	4504	Agglomerated cork (with or without a binding substance) and articles
1.45	1802	00
143.	4003	
		perforated, surface-coloured, surface-decorated or printed, in rolls or
		sheets
146.	4806	Vegetable parchment, tracing papers and other glazed transparent or
	[Except 4806 20	translucent papers, in rolls or sheets (other than greaseproof paper,
1.47		
147.	4809	
148	4811	
1 10.	7011	
		printed, in rolls or rectangular (including square) sheets, of any size,
		other than goods of the kind described in heading 4803, 4809 or 4810
145.	4803	Toilet or facial tissue stock, towel or napkin stock and similar paper a kind used for household or sanitary purposes, cellulose wadding a webs of cellulose fibres, whether or not creped, crinkled, emboss perforated, surface-coloured, surface-decorated or printed, in rolls sheets Vegetable parchment, tracing papers and other glazed transparent translucent papers, in rolls or sheets (other than greaseproof papellassine paper) Carbon paper, self-copy paper and other copying or transfer pape (including coated or impregnated paper for duplicator stencils or off plates), whether or not printed, in rolls or sheets Paper, paperboard, cellulose wadding and webs of cellulose fibricoated, impregnated, covered, surface-coloured, surface-decorated printed, in rolls or rectangular (including square) sheets, of any significant contents of the coated, in rolls or rectangular (including square) sheets, of any significant coated, in rolls or rectangular (including square) sheets, of any significant coated, in rolls or rectangular (including square) sheets, of any significant coated, in rolls or rectangular (including square) sheets, of any significant coated, in rolls or rectangular (including square) sheets, of any significant coated, in rolls or rectangular (including square) sheets, of any significant coated, including square) sheets, of any significant coated, in rolls or rectangular (including square) sheets, of any significant coated, including square)

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
149.	4812	Filter blocks, slabs and plates, of paper pulp
150.	4813	Cigarette paper, whether or not cut to size or in the form of booklets or
		tubes
151.	4816	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 4809), duplicator stencils and offset plates, of paper, whether or not put up in boxes
152.	4817	Envelopes, letter cards, plain postcards and correspondence cards, of
	[Except 4817 30]	paper or paperboard; [other than boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery including writing blocks]
153.	4818	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, table cloths, serviettes, napkins for babies, tampons, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, or paper pulp, paper, cellulose wadding or webs of cellulose fibres
154.	4820	Registers, account books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationary, of paper or paperboard; and book covers, of paper or paperboard [other than note books and exercise books]
155.	4821	Paper or paperboard labels of all kinds, whether or not printed
156.	4822	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened)
157.	4823	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres [other than paper pulp moulded trays, Braille paper]
158.	5401	Sewing thread of manmade filaments, whether or not put up for retail sale
159.	5402, 5404, 5406	All synthetic filament yarn such as nylon, polyester, acrylic, etc.
160.	5403, 5405, 5406	All artificial filament yarn such as viscose rayon, Cuprammonium, etc.
161.	5501, 5502	Synthetic or artificial filament tow
162.	5503, 5504,	Synthetic or artificial staple fibres
	5506, 5507	
163.	5505	Waste of manmade fibres
164.	5508	Sewing thread of manmade staple fibres
165.	5509, 5510, 5511	Yarn of manmade staple fibres
166.	6401	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes
167.	6402	Other footwear with outer soles and uppers of rubber or plastics
168.	6403	Footwear with outer soles of rubber, plastics, leather or composition
		leather and uppers of leather

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(1)	item	(2)
(1)	(2)	(3)
169.	6404	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials
170.	6405	Other footwear
171.	6406	Parts of footwear (including uppers whether or not attached to soles
171.	0100	other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof
172.	6501	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor
		with made brims; plateaux and manchons (including slit manchons), of felt
173.	6502	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed
174.	6504 00 00	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed
175.	6505	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed
176.	6506	Other headgear, whether or not lined or trimmed
177.	6507	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear
178.	6804	Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated nllatural or artificial abrasives, or of ceramics, with or without parts of other materials
179.	6805	Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up
180.	6806	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 6811 or 6812 or chapter 69
181.	6810	Pre cast Concrete Pipes
182.	6811	Articles of asbestos-cement, of cellulose fibre-cement or the like
183.	6902	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths
184.	6903	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths
185.	6906	Salt Glazed Stone Ware Pipes
186.	6911	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china
187.	6912	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china [other than Earthen pot and

S.	Chapter /	Description of Goods
No.	Heading / Sub-	· · · · · · · · · · · · · · · · · · ·
	heading / Tariff	
	item	
(1)	(2)	(3)
100	5 001	clay lamps]
188.	7001	Cullet and other waste and scrap of glass; glass in the mass
189.	7002	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked
190.	7010	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass
191.	7013	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 7010 or 7018)
192.	7015	Clock or watch glasses and similar glasses, glasses for non-corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses
193.	7017	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated
194.	7018	Imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitaion jewelery; glass microsphers not exceeding 1 mm in diameter
195.	7019	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics)
196.	7201	Pig iron and spiegeleisen in pigs, blocks or other primary forms
197.	7202	Ferro-alloys
198.	7203	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94%, in lumps, pellets or similar forms
199.	7204	Ferrous waste and scrap; remelting scrap ingots of iron or steel
200.	7205	Granules and powders, of pig iron, spiegeleisen, iron or steel
201.	7206	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 7203)
202.	7207	Semi-finished products of iron or non-alloy steel
203.	7208 to 7212	All flat-rolled products of iron or non-alloy steel
204.	7213 to 7215	All bars and rods, of iron or non-alloy steel
205.	7216	Angles, shapes and sections of iron or non-alloy steel
206.	7217	Wire of iron or non-alloy steel
207.	7218	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel
208.	7219, 7220	All flat-rolled products of stainless steel
209.	7221, 7222	All bars and rods, of stainless steel
210.	7223	Wire of stainless steel
211.	7224	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
212.	7225, 7226	All flat-rolled products of other alloy steel
213.	7227, 7228	All bars and rods of other alloy steel.
214.	7229	Wire of other alloy steel
215.	7301	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel
216.	7302	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips bedplates, ties and other material specialized for jointing or fixing rails
217.	7303	Tubes, pipes and hollow profiles, of cast iron
218.	7304	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel
219.	7305	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross sections, the external diameter of which exceeds 406.4 mm, of iron or steel
220.	7306	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel
221.	7307	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel
222.	7308	Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, doors and windows and their frames and thresholds for doors, and shutters, balustrades, pillars, and columns), of iron or steel; plates, rods, angles, shapes, section, tubes and the like, prepared for using structures, of iron or steel [other than transmission towers]
223.	7309	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
224.	7310	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
225.	7311	Containers for compressed or liquefied gas, of iron or steel
226.	7312	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated
227.	7313	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel
228.	7314	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel
229.	7315	Chain and parts thereof, of iron or steel falling under 7315 20, 7315 81, 7315, 82, 7315 89, 7315 90

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
230.	7316	Anchors, grapnels and parts thereof, of iron or steel
231.	7317	Nails, tacks, drawing pins, corrugated nails, staples (other than those of
		heading 8305) and similar articles, of iron or steel, whether or not with
		heads of other material, but excluding such articles with heads of
		copper
232.	7318	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-
		pins, washers (including spring washers) and similar articles, of iron or
222	521 0	steel
233.	7319	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery
		stilettos and similar articles, for use in the hand, of iron or steel; safety
22.4	7220	pins and other pins of iron or steel, not elsewhere specified or included
234.	7320	Springs and leaves for springs, of iron and steel
235.	7321	LPG stoves
236.	7323	Iron or steel wool; pot scourers and scouring or polishing pads, gloves
227	7225	and the like, of iron or steel
237.	7325	Other cast articles of iron or steel; such as Grinding balls and similar articles for mills, Rudders for ships or boats, Drain covers, Plates and
		frames for sewage water or similar system
238.	7326	Other articles of iron and steel, forged or stamped, but not further
236.	7320	worked; such as Grinding balls and similar articles for mills, articles
		for automobiles and Earth moving implements, articles of iron or steel
		Wire, Tyre bead wire rings intended for use in the manufacture of tyres
		for cycles and cycle-rickshaws, Belt lacing of steel, Belt fasteners for
		machinery belts, Brain covers, plates, and frames for sewages, water or
		similar system, Enamelled iron ware (excluding utensil & sign board),
		Manufactures of stainless steel (excluding utensils), Articles of clad
		metal
239.	7401	Copper mattes; cement copper (precipitated copper)
240.	7402	Unrefined copper; copper anodes for electrolytic refining
241.	7403	Refined copper and copper alloys, unwrought
242.	7404	Copper waste and scrap
243.	7405	Master alloys of copper
244.	7406	Copper powders and flakes
245.	7407	Copper bars, rods and profiles
246.	7408	Copper wire
247.	7409	Copper plates, sheets and strip, of a thickness exceeding 0.12.5 mm
248.	7410	Copper foils
249.	7411	Copper tubes and pipes
250.	7412	Copper tube or pipe fittings (for example, couplings, elbows, sleeves)
251.	7413	Stranded wires and cables
252.	7415	Nails, tacks, drawing pins, staples (other than those of heading 83.05)
		and similar articles, of copper or of iron or steel with heads of copper;
		screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers
		(including spring washers) and similar articles, of copper
253.	7419 91 00	Metal castings
254.	7501	Nickel mattes, nickel oxide sinters and other intermediate products of

S. No.	Chapter / Heading / Sub-	Description of Goods
110.	heading / Tariff item	
(1)	(2)	(3)
	(=)	nickel metallurgy
255.	7502	Unwrought nickel
256.	7503	Nickel waste and scrap
257.	7504	Nickel powders and flakes
258.	7505	Nickel bars, rods, profiles and wire
259.	7506	Nickel plates, sheets, strip and foil
260.	7507	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)
261.	7508	Other articles of nickel
262.	7601	Aluminium alloys; such as Ingots, Billets, Wire-bars, Wire-rods
263.	7602	Aluminium waste and scrap
264.	7603	Aluminium powders and flakes
265.	7604	Aluminium bars, rods and profiles
266.	7605	Aluminium wire
267.	7606	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm
268.	7607	Aluminium foil (whether or not printed or backed with paper,
		paperboard, plastics or similar backing materials) of a thickness
		(excluding any backing) not exceeding 0.2 mm
269.	7608	Aluminium tubes and pipes
270.	7609	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)
271.	7610	Aluminium structures (excluding prefabricated buildings of heading
	[Except 7610 10	94.06 and doors, windows and their frames and thresholds for doors
	00]	under 7610 10 00) and parts of structures (for example, bridges and
		bridge-sections, towers, lattice masts, roofs, roofing frameworks,
		balustrades, pillars and columns); aluminium plates. rods, profiles,
272	7611	tubes and the like, prepared for use in structures
272.	7611	Aluminium reservoirs, tanks, vats and similar containers, for any
		material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted
		with mechanical or thermal equipment
273.	7612	Aluminium casks, drums, cans, boxes, etc.
274.	7613	Aluminium containers for compressed or liquefied gas
275.	7613	Stranded wires and cables
276.	7616	Other articles of aluminium
277.	7801	Unwrought lead
278.	7802	Lead waste and scrap
279.	7804	Lead plates, sheets, strip and foil; lead powders and flakes
280.	7806	Other articles of lead (including sanitary fixtures and Indian lead seals)
281.	7901	Unwrought zinc
282.	7902	Zinc waste and scrap
283.	7903	Zinc dust, powders and flakes
284.	7904	Zinc bars, rods, profiles and wire
285.	7905	Zinc plates, sheets, strip and foil
286.	7907	Other articles of zinc including sanitary fixtures
287.	8001	Unwrought tin

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(4)	item	
(1)	(2)	(3)
288.	8002	Tin waste and scrap
289.	8003	Tin bars, rods, profiles and wire
290.	8007	Other articles of tin
291.	8101 to 8112	Other base metals, namely, Tungsten, Molybdenum, Tantalum, Magnesium, Cobalt mattes, and other intermediate products of cobalt metallurgy, Bismuth, Cadmium, Titanium, Zirconium, Antimony, Manganese, Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles thereof, including waste and scrap
292.	8113	Cermets and articles thereof, including waste and scrap
293.	8202	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades)
294.	8203	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools
295.	8204	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles
296.	8205	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine-tools or water-jet cutting machines; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks
297.	8206	Tools of two or more of the headings 8202 to 8205, put up in sets for retail sale
298.	8207	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools
299.	8208	Knives and cutting blades, for machines or for mechanical appliances
300.	8209	Plates, sticks, tips and the like for tools, unmounted, of cermets
301.	8210 00 00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink
302.	8213 00 00	Scissors, tailors' shears and similar shears, and blades therefor
303.	8301	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal
304.	8306	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal
305.	8307	Flexible tubing of base metal, with or without fittings
306.	8308	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing or clothing accessories, footwear, jewellery, wrist watches, books, awnings, leather goods, travel goods or saddlery or for other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal

S.	Chapter /	Description of Goods
	Heading / Sub-	
	heading / Tariff	
(4)	item	(4)
(1)	(2)	(3)
307.	8309	Stoppers, caps and lids (including crown corks, screw caps and pouring
		stoppers), capsules for bottles, threaded bungs, bung covers, seals and
200	8311	other packing accessories, of base metal
308.	8311	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used
		for soldering, brazing, welding or deposition of metal or of metal
		carbides; wire and rods, of agglomerated base metal powder, used for
		metal spraying
309.	8401	Nuclear reactors; machinery and apparatus for isotopes separation
310.	8402	Steam or other vapour generating boilers (other than central heating hot
		water boilers capable also of producing low pressure steam); super-
		heated water boilers
311.	8403	Central heating boilers other than those of heading 8402
312.	8404	Auxiliary plant for use with boilers of heading 8402 or 8403 (for
		example, economisers, super-heaters, soot removers, gas recoverers);
		condensers for steam or other vapour power units
313.	8405	Producer gas or water gas generators, with or without their purifiers;
		acetylene gas generators and similar water process gas generators, with
21.1	0.10.5	or without their purifiers
314.	8406	Steam turbines and other vapour turbines
315.	8410	Hydraulic turbines, water wheels, and regulators therefor
316.	8411	Turbo-jets, turbo-propellers and other gas turbines - turbo-jets
317.	8412	Other engines and motors (Reaction engines other than turbo jets, Hydraulic power engines and motors, Pneumatic power engines and
		motors, other, parts) [other than wind turbine or engine]
318.	8416	Furnace burners for liquid fuel, for pulverised solid fuel or for gas;
310.	0110	mechanical stokers, including their mechanical grates, mechanical ash
		dischargers and similar appliances
319.	8417	Industrial or laboratory furnaces and ovens, including incinerators,
		non-electric
320.	8419 20	Medical, surgical or laboratory sterilisers
321.	8420	Calendering or other rolling machines, other than for metals or glass,
		and cylinders therefor
322.	8421	Centrifuges, including centrifugal dryers; filtering or purifying
		machinery and apparatus, for liquids or gases
323.	8422 20 00, 8422	Machinery for cleaning or drying bottles or other containers; machinery
	30 00, 8422 40	for filling, closing, sealing or labelling bottles, cans, boxes, bags or
	00, 8522 90	other containers; machinery for capsuling bottles, jars, tubes and
	[other than 8422	similar containers; other packing or wrapping machinery (including
	11 00, 8422 19 00]	heat-shrink wrapping machinery); machinery for aerating beverages [other than dish washing machines]
324.	8423	Weighing machinery (excluding balances of a sensitivity of 5
347.	0 1 23	centigrams or better), including weight operated counting or checking
		machines; weighing machine weights of all kinds [other than electric or
		electronic weighing machinery]
325.	8424	Mechanical appliances (whether or not hand-operated) for projecting,
		dispersing or spraying liquids or powders; spray guns and similar

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(1)	item (2)	(3)
(1)	(2)	appliances; steam or sand blasting machines and similar jet projecting
		machines [other than fire extinguishers, whether or not charged]
326.	8425	Pulley tackle and hoists other than skip hoists; winches and capstans;
320.	0.25	jacks
327.	8426	Ship's derricks; cranes including cable cranes; mobile lifting frames,
		straddle carriers and works trucks fitted with a crane
328.	8431	Parts suitable for use solely or principally with the machinery of
		headings 8425 to 8430
329.	8435	Presses, crushers and similar machinery used in the manufacture of
		wine, cider, fruit juices or similar beverages
330.	8438	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
221	0.420	vegetable fats or oils
331.	8439	Machinery for making pulp of fibrous cellulosic material or for making
332.	8440	or finishing paper or paperboard Book-binding machinery, including book-sewing machines
333.	8441	Other machinery for making up paper pulp, paper or paperboard,
333.	0441	including cutting machines of all kinds
334.	8442	Machinery, apparatus and equipment (other than the machines of
	02	headings 8456 to 8465) for preparing or making plates, printing
		components; plates, cylinders and lithographic stones, prepared for
		printing purposes (for example, planed, grained or polished)
335.	8443	Printing machinery used for printing by means of plates, cylinders and
		other printing components of heading 84.42; Printers [other than
		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 printers [other than
		copying machines, facsimile machines]; parts and accessories thereof [other than ink cartridges with or without print head assembly and ink
		spray nozzle]
336.	8444	Machines for extruding, drawing, texturing or cutting man-made textile
330.	0111	materials
337.	8445	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 8446 or
		8447
338.	8446	Weaving machines (looms)
339.	8447	Knitting machines, stitch-bonding machines and machines for making
		gimped yarn, tulle, lace, embroidery, trimmings, braid or net and
240	0440	machines for tufting
340.	8448	Auxiliary machinery for use with machines of heading 84.44, 84.45,
		84.46 or 84.47 (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 8444, 8445,8446 or 8447 (for example, spindles and spindles
L	1	1 menants of the of the of the of the order

1 1 11 1
s, shuttles, healds and
elt or nonwovens in the
ing felt hats; blocks for
g 8450) for washing,
cluding fusing presses),
or impregnating textile
chines for applying the
in the manufacture of for reeling, unreeling,
ior recinig, unrecinig,
des, skins or leather or
cles of hides, skins or
or moon, similar or
achines, of a kind used
•
moval of material, by
nic, electro-discharge,
plasma arc processes
es (single station) and
al
metal 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1:
machines) for drilling,
ving metal, other than 8
ding, honing, lapping,
es by means of grinding
than gear cutting, gear
461
roaching, gear cutting,
off and other machine-
elsewhere specified or
ng metal by forging,
including presses) for
ng, flattening, shearing,
l or metal carbides, not
nets, without removing
now, without following
ncrete, asbestos-cement
SS
g, stapling, glueing or
bone, hard rubber, hard
<i>,</i>

S.	Chapter /	Description of Goods
No.	Heading / Sub-	-
	heading / Tariff	
(1)	item	(2)
(1)	(2)	(3)
356.	8466	Parts and accessories suitable for use solely or principally with the machines of headings 8456 to 8465 including work or tool holders, self-opening dieheads, dividing heads and other special attachments for the machines; tool holders for any type of tool, for working in the hand
357.	8467	Tools for working in the hand, pneumatic, hydraulic or with self- contained electric or non-electric motor
358.	8468	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 8512.5; gas-operated surface tempering machines and appliances
359.	8470	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
360.	8471	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included
361.	8472	Perforating or stapling machines (staplers), pencil sharpening machines
362.	8473	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 8470 to 8472
363.	8474	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
364.	8475	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware
365.	8477	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter
366.	8479	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter [other than Passenger boarding bridges of a kind used in airports (8479 71 00) and other (8479 79 00)]
367.	8480	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics
368.	8481	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves
369.	8482	Ball bearing, Roller Bearings
370.	8486	Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor

No. Heading / Subheading / Tariff item (3)	S.	Chapter /	Description of Goods
(1) (2) (3) devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories 371. 8487 Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features not specified or included elsewhere in this chapter 372. 8501 Electric motors and generators (excluding generating sets) 373. 8502 Electric generating sets and rotary converters 374. 8503 Parts suitable for use solely or principally with the machines of heading 8501 or 8502 375. 8504 Transformers Industrial Electronics; Electrical Transformer; Static Convertors (UPS) 376. 8505 Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet couplings, clutches and brakes; electro-magnetic or permanent magnet couplings, clutches and brakes; electro-magnetic infitugle those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss 378. 8515 Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus, whether or not expable of cutting; electric machines and apparatus for hot spraying of metals or cermets 379. 8517 Telephone sets; other 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), whether than transmission or reception apparatus for communication in a wired or wireless network (such as a local or wide area network), whether the interior of the data, including apparatus, whether or not mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and on	No.	Heading / Sub-	
devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories		C	
devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories 371. 8487 Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features not specified or included elsewhere in this chapter 372. 8501 Electric motors and generators (excluding generating sets) 373. 8502 Electric generating sets and rotary converters 374. 8503 Parts suitable for use solely or principally with the machines of heading 8501 or 8502 375. 8504 Transformers Industrial Electronics; Electrical Transformer; Static Convertors (UPS) 376. 8505 Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads 377. 8514 Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss 378. 8515 Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma are soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets 379. 8517 Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Di	(1)		(3)
and apparatus specified in Note 9 (C) to this Chapter; parts and accessories Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features not specified or included elsewhere in this chapter 372. 8501 Electric motors and generators (excluding generating sets) 373. 8502 Electric generating sets and rotary converters 374. 8503 Parts suitable for use solely or principally with the machines of heading 8501 or 8502 375. 8504 Transformers Industrial Electronics; Electrical Transformer; Static Convertors (UPS) 376. 8505 Electro-magnets; permanent magnets and articles intended to become permanent magnet safter magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic fifting heads 377. 8514 Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss; other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss; other industrial or electron beam, magnetic pulse or plasma are soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets 379. 8517 Telephone sets; other apparatus for the transmission or reception of voice, images or other data, including apparatus for hot spraying of metals or cermets 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incombined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 382. 8523 Dissel-dictate non-volatile storage devices, "smart car	(1)	(2)	
accessories			
371. 8487 Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features not specified or included elsewhere in this chapter			
contacts or other electrical features not specified or included elsewhere in this chapter	371.	8487	
372. 8501 Electric motors and generators (excluding generating sets) 373. 8502 Electric generating sets and rotary converters 374. 8503 Parts suitable for use solely or principally with the machines of heading 8501 or 8502 Transformers Industrial Electronics; Electrical Transformer; Static Convertors (UPS) S504 Transformers Industrial Electronics; Electrical Transformer; Static Convertors (UPS) Electro-magnets; permanent magnets and articles intended to become permanent magnet heukes, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma are soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; Video recording or reproducing apparatus, whether or not incorporating a video tuner Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 Closed-circuit televisio			
373. 8502 Electric generating sets and rotary converters 374. 8503 Parts suitable for use solely or principally with the machines of heading 8501 or 8502 375. 8504 Transformers Industrial Electronics; Electrical Transformer; Static Convertors (UPS) 376. 8505 Electro-magnets; permanent magnets and articles intended to become permanent magnet after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads 377. 8514 Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric closs 378. 8515 Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not expable of cutting; electric machines and apparatus for hot spraying of metals or cermets 379. 8517 Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers			•
374. 8503 Parts suitable for use solely or principally with the machines of heading 8501 or 8502	372.	8501	Electric motors and generators (excluding generating sets)
8501 or 8502 Transformers Industrial Electronics; Electrical Transformer; Static Convertors (UPS)	373.	8502	Electric generating sets and rotary converters
375. 8504 Transformers Industrial Electronics; Electrical Transformer; Static Convertors (UPS)	374.	8503	
Convertors (UPS)			
Section	375.	8504	,
permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads 377. 8514 Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss 378. 8515 Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets 379. 8517 Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set)			
magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads 177. 8514 Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss 178. 8515 Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets 179. Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 180. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 181. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 182. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 183. 8525 Closed-circuit television (CCTV) 185. 8536 Electrical capacitors, fixed, variable or adjustable (pre-set) 186. 8537 Electrical capacitors, fixed, variable or adjustable (pre-set)	376.	8505	
couplings, clutches and brakes; electro-magnetic lifting heads 377. 8514 Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss 378. 8515 Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets 379. 8517 Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Closed-circuit television (CCTV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) Electrical capacitors, fixed, variable or adjustable (pre-set)			
377. 8514 Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss			
functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss 378.	377	8514	
laboratory equipment for the heat treatment of materials by induction or dielectric loss 8515 Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets 379. 8517 Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 586. 8533 Electrical resistors (including rheostats and potentiometers), other than	311.	0514	,
or dielectric loss S18. 8515 Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; Video recording or reproducing apparatus, whether or not incorporating a video tuner S22. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 Closed-circuit television (CCTV) S28. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) S28. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) Electrical resistors (including rheostats and potentiometers), other than			
Section			
beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets 379. 8517 Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than	378.	8515	
soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets 379. 8517 Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than			
metals or cermets Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; Video recording or reproducing apparatus, whether or not incorporating a video tuner Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 Closed-circuit television (CCTV) Section 17 inches, Set top Box for Television (TV) Electrical capacitors, fixed, variable or adjustable (pre-set) Electrical resistors (including rheostats and potentiometers), other than			soldering, brazing or welding machines and apparatus, whether or not
Telephone sets; other 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), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) Electrical resistors (including rheostats and potentiometers), other than			
voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than			
a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than	379.	8517	_ = = = = = = = = = = = = = = = = = = =
other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) Electrical resistors (including rheostats and potentiometers), other than			
380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than			
 380. 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than 			<u> </u>
mounted in their enclosures [other than single loudspeakers, mounted in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; Nideo recording or reproducing apparatus, whether or not incorporating a video tuner Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 Closed-circuit television (CCTV) Computer monitors not exceeding 17 inches, Set top Box for Television (TV) Electrical capacitors, fixed, variable or adjustable (pre-set) Electrical resistors (including rheostats and potentiometers), other than	380	8518	
in their enclosures]; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; Solution Video recording or reproducing apparatus, whether or not incorporating a video tuner	300.	0310	_ =
combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; 381.			
381. 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner 382. 8523 Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than			
a video tuner Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 Closed-circuit television (CCTV) Computer monitors not exceeding 17 inches, Set top Box for Television (TV) Electrical capacitors, fixed, variable or adjustable (pre-set) Electrical resistors (including rheostats and potentiometers), other than			
382. Biscs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. Significant Closed-circuit television (CCTV) 384. Significant Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. Significant Computer monitors, fixed, variable or adjustable (pre-set) 386. Significant Cards and potentiometers), other than	381.	8521	
other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than			
or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than	382.	8523	
discs, but excluding products of Chapter 37 383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than			
383. 8525 Closed-circuit television (CCTV) 384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than			_
384. 8528 Computer monitors not exceeding 17 inches, Set top Box for Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than	383	8525	•
Television (TV) 385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than			
385. 8532 Electrical capacitors, fixed, variable or adjustable (pre-set) 386. 8533 Electrical resistors (including rheostats and potentiometers), other than	307.	0.5.2.0	_ =
386. 8533 Electrical resistors (including rheostats and potentiometers), other than	385.	8532	
`			
			, , , , , , , , , , , , , , , , , , , ,

S.	Chapter /	Description of Goods
No.	Heading / Sub-	*
	heading / Tariff	
	item	
(1)	(2)	(3)
387.	8534 00 00	Printed Circuits
388.	8535	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts
389.	8538	Parts suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537
390.	8539	Electrical Filaments or discharge lamps
391.	8540	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes)
392.	8541	Diodes, transistors and similar semi-conductor devices; photosensitive semi-conductor devices; light-emitting diodes (LED); mounted piezo-electric crystals
393.	8542	Electronic integrated circuits
394.	8543	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter
395.	8544	Winding Wires; Coaxial cables; Optical Fiber
396.	8545	Carbon electrodes
397.	8546	Electrical insulators of any material
398.	8548	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter
399.	8609	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport [including refrigerated containers]
400.	8703	Cars for physically handicapped persons, subject to the following conditions: a) an officer not below the rank of Deputy Secretary to the Government of India in the Department of Heavy Industries certifies that the said goods are capable of being used by the physically handicapped persons; and b) the buyer of the car gives an affidavit that he shall not dispose of the car for a period of five years after its purchase.
401.	8704	Refrigerated motor vehicles
402.	8708	Following parts of tractors namely: a. Rear Tractor wheel rim, b. tractor centre housing, c. tractor housing transmission, d. tractor support front axle
403.	8715	Baby carriages and parts thereof
404.	8801	Balloons and dirigibles, gliders and other non-powered aircraft
405.	8804	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto and parts thereof
406.	8805	Aircraft launching gear, deck arrestor or similar gear; ground flying trainers and parts thereof

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff item	
(1)	(2)	(3)
407.	8908 00 00	Vessels and other floating structures for breaking up
408.	9001	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 8544; sheets and plates of polarising material; prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked
409.	9002	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked [other than intraocular lens]
410.	9003	Frames and mountings for spectacles, goggles or the like, and parts thereof
411.	9004	Spectacles [other than corrective]; goggles and the like, corrective, protective or other
412.	9016	Balances of a sensitivity of 5 cg or better, with or without weights [other than electric or electronic balances]
413.	9017	Instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in the chapter
414.	9024	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics)
415.	9025	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments
416.	9026	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 9014, 9015, 9028 or 9032
417.	9027	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and appratus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes
418.	9028	Gas, liquid or electricity supply or production meters, including calibrating meters therefor
419.	9029	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 9014 or 9015; stroboscopes
420.	9030	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations
421.	9031	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors
422.	9032	Automatic regulating or controlling instruments and apparatus
423.	9033	Parts and accessories (not specified or included elsewhere in this

S.	Chapter /	Description of Goods
No.	Heading / Sub-	-
	heading / Tariff	
(4)	item	
(1)	(2)	$\begin{array}{c} (3) \\ \vdots \\ \end{array}$
		Chapter) for machines, appliances, instruments or apparatus of Chapter 90
424.	9103	Clocks with watch movements, excluding clocks of heading 9104
424.	9105	Other clocks
426.	9109	Clock movements, complete and assembled
427.	9114	Other clock parts
428.	9110	Complete clock movements, unassembled or partly assembled
720.	7110	(movement sets); incomplete clock movements, assembled; rough
		clock movements
429.	9112	Clock cases, and parts thereof
430.	9301	Military weapons other than revolvers, pistols
431.	9303	Other firearms and similar devices which operate by the firing of an
		explosive charge (for example, sporting shotguns and rifles, muzzle-
		loading firearms, very pistols and other devices designed to project
		only signal flares, pistols and revolvers for firing blank ammunition,
		captive-bolt humane killers, line-throwing guns)
432.	9304	Other arms (for example, spring, air or gas guns and pistols,
		truncheons), excluding those of heading 9307
433.	9305	Parts and accessories of articles of headings 9301 to 9304
434.	9306	Bombs, grenades, torpedoes, mines, missiles, and similar munitions of
		war and parts thereof; cartridges and other ammunition and projectiles
40.7	0205	and parts thereof, including shot and cartridge wads
435.	9307	Swords, cut lasses, bayonets, lances and similar arms and parts thereof
126	0.402	and scabbards and sheaths therefor
436.	9402	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings,
		dentists' chairs); barbers' chairs and similar chairs, having rotating as
		well as both reclining and elevating movements; parts of the foregoing
		articles
437.	9403	Bamboo furniture
438.	9404	Coir mattresses, cotton pillows, mattress and quilts
439.	9406	Prefabricated buildings
440.	9503	Electronic Toys like tricycles, scooters, pedal cars etc. (including parts
		and accessories thereof)
441.	9506	Swimming pools and padding pools
442.	9606 21 00, 9606	Buttons, of plastics not covered with the textile material, of base
	22 00, 9606 29,	metals, buttons of coconut shell, button blanks
	9606 30	
443.	9603 [other than	Brushes (including brushes constituting parts of machines, appliances
	9603 10 00]	or vehicles), hand operated mechanical floor sweepers, not motorised,
		mops and feather dusters; prepared knots and tufts for broom or brush
		making; paint pads and rollers; squeegees (other than roller squeegees)
		[other than brooms and brushes, consisting of twigs or other vegetable
111	0604 00 00	materials bound together, with or without handles]
444.	9604 00 00	Hand sieves and hand riddles Travel sets for personal tailet, sewing or shoe or elethes elegning
445.	9605	Travel sets for personal toilet, sewing or shoe or clothes cleaning

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
446.	9607	Slide fasteners and parts thereof
447.	9608	Fountain pens, stylograph pens and other pens
448.	9610 00 00	Boards, with writing or drawing surface, whether or not framed
449.	9612	Typewriter or similar ribbons, inked or otherwise prepared for giving
		impressions, whether or not on spools or in cartridges; ink-pads,
		whether or not inked, with or without boxes
450.	9620 00 00	Monopods, bipods, tripods and similar articles
451.	9801	All items of machinery including prime movers, instruments, apparatus
		and appliances, control gear and transmission equipment, auxiliary equipment (including those required for research and development
		purposes, testing and quality control), as well as all components
		(whether finished or not) or raw materials for the manufacture of the
		aforesaid items and their components, required for the initial setting up
		of a unit, or the substantial expansion of an existing unit, of a specified:
		(1) industrial plant,
		(2) irrigation project,
		(3) power project,
		(4) mining project,
		(5) project for the exploration for oil or other minerals, and
		(6) such other projects as the Central Government may, having regard
		to the economic development of the country notify in the Official
		Gazette in this behalf;
		and spare parts, other raw materials (including semi-finished materials
		of consumable stores) not exceeding 10% of the value of the goods
		specified above, provided that such spare parts, raw materials or
		consumable stores are essential for the maintenance of the plant or
		project mentioned in (1) to (6) above.
452.	9802	Laboratory chemicals
453.	Any Chapter	Goods which are not specified in Schedule I, II, IV, V or VI

Schedule IV – 14%

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
	item	
(1)	(2)	(3)
1.	1703	Molasses
2.	1704	Chewing gum / bubble gum and white chocolate, not containing cocoa
3.	1804	Cocoa butter, fat and oil
4.	1805	Cocoa powder, not containing added sugar or sweetening matter
5.	1806	Chocolates and other food preparations containing cocoa
6.	1901 90 [other	Malt extract; food preparations of flour, groats, meal, starch or malt
	than 1901 10,	extract, not containing cocoa or containing less than 40% by weight of
	1901 20 00]	cocoa calculated on a totally defatted basis, not elsewhere specified or
		included; food preparations of goods of heading 0401 to 0404, not
		containing cocoa or containing less than 5% by weight of cocoa

S.	Chapter /	Description of Goods
No.	Heading / Sub-	-
	heading / Tariff	
(1)	item	(2)
(1)	(2)	(3)
		calculated on a totally defatted basis not elsewhere specified or included [other than preparations for infants or young children, put up
		for retail sale and mixes and doughs for the preparation of bakers'
		wares of heading 1905]
7.	1905 32	Waffles and wafers coated with chocolate or containing chocolate
8.	2101 11, 2101 12	Extracts, essences and concentrates of coffee, and preparations with a
	00	basis of these extracts, essences or concentrates or with a basis of
		coffee
9.	2106	Food preparations not elsewhere specified or included i.e. Protein
		concentrates and textured protein substances, Sugar-syrups containing
		added flavouring or colouring matter, not elsewhere specified or
		included; lactose syrup; glucose syrup and malto dextrine syrup,
		Compound preparations for making non-alcoholic beverages, Food
1.0	21050020	flavouring material, Churna for pan, Custard powder
10.	2106 90 20	Pan masala
11. 12.	2202 90 90	Other non-alcoholic beverages
12.	2202 10	All goods [including aerated waters], containing added sugar or other
13.	2401	sweetening matter or flavoured Unmanufactured tobacco; tobacco refuse [other than tobacco leaves]
14.	2402	
14.	2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes
15.	2403	Other manufactured tobacco and manufactured tobacco substitutes;
		"homogenised" or "reconstituted" tobacco; tobacco extracts and
1.6	2515 12 20 2515	essences [including biris]
16.	2515 12 20, 2515 12 90	Marble and travertine, other than blocks
17.	2516 12 00	Granite, other than blocks
18.	2523	Portland cement, aluminous cement, slag cement, super sulphate
		cement and similar hydraulic cements, whether or not coloured or in the
		form of clinkers
19.	2710	Avgas
20.	3208	Paints and varnishes (including enamels and lacquers) based on
		synthetic polymers or chemically modified natural polymers, dispersed
		or dissolved in a non-aqueous medium; solutions as defined in Note 4
21	2200	to this Chapter
21.	3209	Paints and varnishes (including enamels and lacquers) based on
		synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium
22.	3210	Other paints and varnishes (including enamels, lacquers and
44.	3210	distempers); prepared water pigments of a kind used for finishing
		leather
23.	3213	Artists', students' or signboard painters' colours, modifying tints,
		amusement colours and the like, in tablets, tubes, jars, bottles, pans or
		in similar forms or packings
24.	3214	Glaziers' putty, grafting putty, resin cements, caulking compounds and
		other mastics; painters' fillings; non- refractory surfacing preparations
		for facades, indoor walls, floors, ceilings or the like

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
25.	3303	Perfumes and toilet waters
26.	3304	Beauty or make-up preparations and preparations for the care of the
		skin (other than medicaments), including sunscreen or sun tan
		preparations; manicure or pedicure preparations [other than kajal,
27	2205 [ath an th an	Kumkum, Bindi, Sindur, Alta
27.	3305 [other than 3305 9011, 3305	All goods, i.e. preparations for use on the hair such as Shampoos; Preparations for permanent waving or straightening; Hair lacquers;
	90 19]	Brilliantines (spirituous); Hair cream, Hair dyes (natural, herbal or
	90 19]	synthetic) [other than Hair oil]
28.	3306 [other than	Preparations for oral or dental hygiene, including and powders; yarn
20.	3306 10 10, 3306	used to clean between the teeth (dental floss), in individual retail
	10 20]	packages [other than dentifrices in powder or paste from (tooth powder
		or toothpaste)]
29.	3307	Pre-shave, shaving or after-shave preparations, personal deodorants,
		bath preparations, depilatories and other perfumery, cosmetic or toilet
		preparations, not elsewhere specified or included; prepared room
		deodorisers, whether or not perfumed or having disinfectant properties;
		such as Pre-shave, shaving or after-shave Preparations, Shaving cream,
		Personal deodorants and antiperspirants
30.	3401 30	Organic surface-active products and preparations for washing the skin,
		in the form of liquid or cream and put up for retail sale, whether or not
		containing soap; paper, wadding, felt and nonwovens, impregnated,
21	2402	coated or covered with soap or detergent
31.	3402	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing
		preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing
		soap, other than those of heading 3401
32.	3403	Lubricating preparations (including cutting-oil preparations, bolt or nut
		release preparations, anti-rust or anti-corrosion preparations and mould
		release preparations, based on lubricants) and preparations of a kind
		used for the oil or grease treatment of textile materials, leather, furskins
		or other materials, but excluding preparations containing, as basic
		constituents, 70% or more by weight of petroleum oils or of oils
22	2405	obtained from bituminous minerals
33.	3405	Polishes and creams, for footwear, furniture, floors, coachwork, glass
		or metal, scouring pastes and powders and similar preparations
		(whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such
		preparations), excluding waxes of heading 3404
34.	3407	Modelling pastes, including those put up for children's amusement
35.	3602	Prepared explosives, other than propellant powders; such as Industrial
	3002	explosives
36.	3604	Fireworks, signalling flares, rain rockets, fog signals and other
		pyrotechnic articles
37.	3606	Ferro-cerium and other pyrophoric alloys in all forms; articles of
		combustible materials as specified in Note 2 to this Chapter; such as
		liquid or liquefied-gas fuels in containers of a kind used for filling or

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
		refilling cigarette or similar lighters
38.	3811	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity
		improvers, anti-corrosive preparations and other prepared additives, for
		mineral oils (including gasoline) or for other liquids used for the same
		purposes as mineral oils
39.	3813	Preparations and charges for fire-extinguishers; charged fire-
		extinguishing grenades
40.	3814	Organic composite solvents and thinners, not elsewhere specified or
1.1	2010	included; prepared paint or varnish removers
41.	3819	Hydraulic brake fluids and other prepared liquids for hydraulic
		transmission, not containing or containing less than 70% by weight of
10	2020	petroleum oils or oils obtained from bituminous minerals
42.	3820	Anti-freezing preparations and prepared de-icing fluids
43.	3918	Floor coverings of plastics, whether or not self-adhesive, in rolls or in
44.	3922	form of tiles; wall or ceiling coverings of plastics
44.	3922	Baths, shower baths, sinks, wash basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware of plastics
45.	3926 [other than	Other articles of plastics and articles of other materials of headings
45.	3926 40 11, 3926	3901 to 3914 [other than bangles of plastic, PVC Belt Conveyor, plastic
	90 10]	beads and plastic tarpaulins]
46.	4011	New pneumatic tyres, of rubber [other than of a kind used on/in
10.	1011	bicycles, cycle-rickshaws and three wheeled powered cycle rickshaws;
		and Rear Tractor tyres]
47.	4012	Retreaded or used tyres and flaps
48.	4013	Inner tubes of rubber [other than of a kind used on/in bicycles, cycle-
		rickshaws and three wheeled powered cycle rickshaws; and Rear
		Tractor tyre tubes]
49.	4016 [other than	Other articles of vulcanised rubber other than hard rubber (other than
	4016 92 00]	erasers)
50.	4017	Hard rubber (for example ebonite) in all forms, including waste and
		scrap; articles of hard rubber
51.	4201	Saddlery and harness for any animal (including traces, leads, knee pads,
		muzzles, saddle cloths, saddle bags, dog coats and the like), of any
	1202	material
52.	4202	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school
		satchels, spectacle cases, binocular cases, camera cases, musical
		instrument cases, gun cases, holsters and similar containers; travelling-
		bags, insulated food or beverages bags, toilet bags, rucksacks,
		handbags, shopping bags, wallets, purses, map-cases, cigarette-cases,
		to-bacco- pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather, of
		sheeting of plastics, of textile materials, of vulcanised fibre or of
		paperboard, or wholly or mainly covered with such materials or with
		paper [other than School satchels and bags other than of leather or
		composition leather, Toilet cases, Hand bags and shopping bags, of
		artificial plastic material, of cotton, or of jute, Vanity bags, Handbags
		of other materials excluding wicker work or basket work]
L	1	or other materials entertains where work or ousher works

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(4)	item	
(1)	(2)	
53.	4203	Articles of apparel and clothing accessories, of leather or of composition leather
54.	4205	Other articles of leather or of composition leather
55.	4206	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons
56.	4303	Articles of apparel, clothing accessories and other articles of furskin
57.	4304	Articles of artificial fur
58.	4410	Particle board, Oriented Strand Board (OSB) and similar board (for example, wafer board) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances, other than specified boards
59.	4411	Fibre board of wood or other ligneous materials, whether or not bonded
60.	4412	with resins or other organic substances, other than specified boards Plywood, veneered panels and similar laminated wood
61.	4412	
		Densified wood, in blocks, plates, strips, or profile shapes
62. 63.	4414	Wooden frames for paintings, photographs, mirrors or similar objects
	4418	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes
64.	4421	Wood paving blocks, articles of densified wood not elsewhere included or specified, Parts of domestic decorative articles used as tableware and kitchenware
65.	4814	Wall paper and similar wall coverings; window transparencies of paper
66.	6702	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit
67.	6703	Wool or other animal hair or other textile materials, prepared for use in making wigs or the like
68.	6704	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included
69.	6801	Setts, curbstones and flagstones, of natural stone (except slate)
70.	6802	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 6801; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate); of marble, travertine and alabaster, of Granite, of Other calcareous stone
71.	6803	Worked slate and articles of slate or of agglomerated slate
72.	6807	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch)
73.	6808	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders
74.	6809	Articles of plaster or of compositions based on plaster; such as Boards, sheets, panels, tiles and similar articles, not ornamented
75.	6810	Articles of cement, of concrete or of artificial stone, whether or not reinforced; such as Tiles, flagstones, bricks and similar articles,

S.	Chapter /	Description of Goods
No.	Heading / Sub-	·
	heading / Tariff	
	item	
(1)	(2)	(3)
		Building blocks and bricks, Cement bricks, Prefabricated structural
		components for Building or civil engineering, Prefabricated structural
7.6	6012	components for building or civil engineering
76.	6812	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a
		basis of asbestos and magnesium carbonate; articles of such mixtures or
		of asbestos (for example, thread, woven fabric, clothing, headgear,
		footwear, gaskets), whether or not reinforced, other than goods of heading 6811 or 6813
77.	6813	Friction material and articles thereof (for example, sheets, rolls, strips,
/ / .	0013	segments, discs, washers, pads), not mounted, for brakes, for clutches
		or the like, with a basis of asbestos, of other mineral substances or of
		cellulose, whether or not combined with textiles or other materials
78.	6814	Worked mica and articles of mica, including agglomerated or
		reconstituted mica, whether or not on a support of paper, paperboard or
		other materials
79.	6815	Articles of stone or of other mineral substances (including carbon
		fibres, articles of carbon fibres and articles of peat), not elsewhere
		specified or included
80.	6901	Blocks, tiles and other ceramic goods of siliceous fossil meals (for
0.1	1001	example, kieselguhr, tripolite or diatomite) or of similar siliceous earths
81.	6904	Ceramic flooring blocks, support or filler tiles and the like
82.	6905	Chimney-pots, cowls, chimney liners, architectural ornaments and other
02	6006	ceramic constructional goods
83. 84.	6906 6907	Ceramic pipes, conduits, guttering and pipe fittings
04.	0907	Ceramic flags and paving, hearth or wall tiles; ceramic mosaic cubes and the like, whether or not on a backing; finishing ceramics
85.	6909	Ceramic wares for laboratory, chemical or other technical uses; ceramic
05.	0,00	troughs, tubs and similar receptacles of a kind used in agriculture;
		ceramic pots, jars and similar articles of a kind used for the conveyance
		or packing of goods
86.	6910	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water
		closet pans, flushing cisterns, urinals and similar sanitary fixtures
87.	6913	Statuettes and other ornamental ceramic articles
88.	6914	Other ceramic articles
89.	7003	Cast glass and rolled glass, in sheets or profiles, whether or not having
		an absorbent, reflecting or non-reflecting layer, but not otherwise
		worked
90.	7004	Drawn glass and blown glass, in sheets, whether or not having an
		absorbent, reflecting or non-reflecting layer, but not otherwise worked
91.	7005	Float glass and surface ground or polished glass, in sheets, whether or
		not having an absorbent, reflecting or non-reflecting layer, but not
02	7006 00 00	otherwise worked
92.	7006 00 00	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved,
		drilled, enamelled or otherwise worked, but not framed or fitted with other materials
93.	7007	Safety glass, consisting of toughened (tempered) or laminated glass
93.	7007	Multiple-walled insulating units of glass
J+.	/008	munipic-wancu monaning units of glass

S.	Chapter /	Description of Goods
No.	Heading / Sub-	_
	heading / Tariff	
	item	
(1)	(2)	(3)
95.	7009	Glass mirrors, whether or not framed, including rear-view mirrors
96.	7011	Glass envelopes (including bulbs and tubes), open, and glass parts
		thereof, without fittings, for electric lamps, cathode-ray tubes or the
		like
97.	7014	Signalling glassware and optical elements of glass (other than those of heading 7015), not optically worked
98.	7016	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed
		or moulded glass, whether or not wired, of a kind used for building or
		construction purposes; glass cubes and other glass smallwares, whether
		or not on a backing, for mosaics or similar decorative purposes; leaded
		lights and the like; multi-cellular or foam glass in blocks, panels, plates,
		shells or similar forms
99.	7020	Other articles of glass [other than Globes for lamps and lanterns, Founts
		for kerosene wick lamps, Glass chimneys for lamps and lanterns]
100.	7321	Stoves [other than kerosene stove and LPG stoves], ranges, grates,
		cookers (including those with subsidiary boilers for central heating),
		barbecues, braziers, gas-rings, plate warmers and similar non-electric
101	7222	domestic appliances, and parts thereof, of iron or steel
101.	7322	Radiators for central heating, not electrically heated, and parts thereof,
		of iron or steel; air heaters and hot air distributors (including
		distributors which can also distribute fresh or conditioned air), not
		electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel
102.	7324	1
102.	7418	Sanitary ware and parts thereof of iron and steel All goods other than utensils i.e. sanitary ware and parts thereof of
		copper
104.	7419	Other articles of copper [including chain and parts thereof under 7419]
		10 and other articles under 7419 99] but not including metal castings
107	- 440 40 00	under 7419 91 00
105.	7610 10 00	Doors, windows and their frames and thresholds for doors
106.	7615	All goods other than utensils i.e. sanitary ware and parts thereof
107.	8212	Razors and razor blades (including razor blade blanks in strips)
108.	8214	Other articles of cutlery (for example, hair clippers, butchers' or kitchen
		cleavers, choppers and mincing knives,); manicure or pedicure sets and
		instruments (including nail files) [other than paper knives, pencil
100	9202	sharpeners and blades thereof]
109.	8302	Base metal mountings, fittings and similar articles suitable for
		furniture, doors, staircases, windows, blinds, coachwork, saddlery,
		trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal;
		automatic door closers of base metal
110.	8303	Armoured or reinforced safes, strong-boxes and doors and safe deposit
110.	0303	lockers for strong-rooms, cash or deed boxes and the like, of base metal
111.	8304	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays,
111.	0304	office-stamp stands and similar office or desk equipment, of base metal,
		other than office furniture of heading 9403
112.	8305	Fittings for loose-leaf binders or files, letter clips, letter corners, paper
	1 2222	and the second of the second o

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff item	
(1)	(2)	(3)
(-)	(=)	clips, indexing tags and similar office articles, of base metal; staples in
		strips (for example, for offices, upholstery, packaging), of base metal
113.	8310	Sign-plates, name-plates, address-plates and similar plates, numbers,
		letters and other symbols, of base metal, excluding those of heading
		9405
114.	8407	Spark-ignition reciprocating or rotary internal combustion piston
115	0.400	engine
115.	8408	Compression-ignition internal combustion piston engines (diesel or
116.	8409	semi-diesel engines) Parts suitable for use solely or principally with the engines of heading
110.	0409	8407 or 8408
117.	8413	Pumps for dispensing fuel or lubricants of the type used in filling
	0.12	stations or garages [8413 11], Fuel, lubricating or cooling medium
		pumps for internal combustion piston engines [8413 30], concrete
		pumps [8413 40 00], other rotary positive displacement pumps [8413
		60], [other than hand pumps falling under tariff item 8413 11 10]
118.	8414	Air or vacuum pumps, air or other gas compressors and fans;
		ventilating or recycling hoods incorporating a fan, whether or not fitted
119.	8415	with filters Air-conditioning machines, comprising a motor-driven fan and
119.	0413	elements for changing the temperature and humidity, including those
		machines in which the humidity cannot be separately regulated
120.	8418	Refrigerators, freezers and other refrigerating or freezing equipment,
		electric or other; heat pumps other than air conditioning machines of
		heading 8415
121.	8419	Storage water heaters, non-electric [8419 19] (other than solar water
		heater and system), Pressure vessels, reactors, columns or towers or
		chemical storage tanks [8419 89 10], Glass lined equipment [8419 89
		20], Auto claves other than for cooking or heating food, not elsewhere specified or included [8419 89 30], Cooling towers and similar plants
		for direct cooling (without a separating wall) by means of recirculated
		water [8419 89 40], Plant growth chambers and rooms and tissue
		culture chambers and rooms having temperature, humidity or light
		control [8419 89 60], Apparatus for rapid heating of semi- conductor
		devices, apparatus for chemical or physical vapour deposition on
		semiconductor wafers; apparatus for chemical vapour deposition on
100	0.400	LCD substratus [8419 89 70]; parts [8419 90]
122.	8422	Dish washing machines, household [8422 11 00] and other [8422 19 00]
123.	8423	Electric or electronic weighing machinery (excluding balances of a
123.	0 (23	sensitivity of 5 centigrams or better), including weight operated
		counting or checking machines; weighing machine weights of all kinds
124.	8424	Fire extinguishers
125.	8427	Fork-lift trucks; other works trucks fitted with lifting or handling
		equipment
126.	8428	Other lifting, handling, loading or unloading machinery (for example,
		lifts, escalators, conveyors, teleferics)

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(1)	item (2)	(3)
(1) 127.	8429	Self-propelled bulldozers, angledozers, graders, levellers, scrapers,
127.	0429	mechanical shovels, excavators, shovel loaders, tamping machines and
		road rollers
128.	8430	Other moving, grading, levelling, scraping, excavating, tamping,
		compacting, extracting or boring machinery, for earth, minerals or ores;
		pile-drivers and pile-extractors; snow-ploughs and snow-blowers
129.	8443	Printers 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 printers; copying
		machines, facsimile machines; ink cartridges with or without print head
120	0.450	assembly and ink spray nozzle
130.	8450	Household or laundry-type washing machines, including machines
131.	8472	which both wash and dry Other office machines (for example, hectograph or stencil duplicating
131.	0472	machines, addressing machines, automatic banknote dispensers, coin
		sorting machines, coin counting or wrapping machines [other than
		Braille typewriters, electric or non-electric, Perforating or stapling
		machines (staplers), pencil sharpening machines
132.	8476	Automatic goods-vending machines (for example, postage stamps,
		cigarette, food or beverage machines), including money changing
		machines
133.	8478	Machinery for preparing or making up tobacco, not specified or
101	0.4=0	included elsewhere in this chapter
134.	8479	Passenger boarding bridges of a kind used in airports [8479 71 00] and
135.	8483	other [8479 79 00] Transmission shafts (including cam shafts and crank shafts) and cranks;
155.	0403	bearing housings and plain shaft 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)
136.	8484	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,
107	0.707	envelopes or similar packings; mechanical seals
137.	8504	Static converters (for example, rectifiers) and inductors [other than
		Transformers Industrial Electronics; Electrical Transformer; Static
138.	8506	Convertors (UPS)] Primary cells and primary batteries
130.	8507	Electric accumulators, including separators therefor, whether or not
137.	0.507	rectangular (including square)
140.	8508	Vacuum cleaners
141.	8509	Electro-mechanical domestic appliances, with self-contained electric
		motor, other than vacuum cleaners of heading 8508
142.	8510	Shavers, hair clippers and hair-removing appliances, with self-
		contained electric motor
143.	8511	Electrical ignition or starting equipment of a kind used for spark-
		ignition or compression-ignition internal combustion engines (for

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff item	
(1)	(2)	(3)
	, ,	example, ignition magnetos, magneto-dynamos, ignition coils, sparking
		plugs and glow plugs, starter motors); generators (for example,
		dynamos, alternators) and cut-outs of a kind used in conjunction with
144.	8512	such engines Electrical lighting or signalling againment (evaluating articles of
144.	6312	Electrical lighting or signalling equipment (excluding articles of heading 8539), windscreen wipers, defrosters and demisters, of a kind
		used for cycles or motor vehicles
145.	8513	Portable electric lamps designed to function by their own source of
		energy (for example, dry batteries, accumulators, magnetos), other than
		lighting equipment of heading 8512
146.	8516	Electric instantaneous or storage water heaters and immersion heaters;
		electric space heating apparatus and soil heating apparatus;
		electrothermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons;
		other electro-thermic appliances of a kind used for domestic purposes;
		electric heating resistors, other than those of heading 8545
147.	8517	ISDN System [8517 69 10], ISDN Terminal Adaptor [8517 69 20], X
		25 Pads [8517 69 40]
148.	8518	Single loudspeakers, mounted in their enclosures [8518 21 00], Audio-
		frequency electric amplifiers [8518 40 00], Electric sound amplifier sets
149.	8519	[8518 50 00], Parts [8518 90 00] Sound recording or reproducing apparatus
150.	8522	Parts and accessories suitable for use solely or principally with the
100.	0822	apparatus of headings 8519 or 8521
151.	8525	Transmission apparatus for radio-broadcasting or television, whether or
		not incorporating reception apparatus or sound recording or
		reproducing apparatus; television cameras, digital cameras and video
152.	8526	cameras recorders [other than CCTV] Radar apparatus, radio navigational aid apparatus and radio remote
132.	6320	control apparatus
153.	8527	Reception apparatus for radio-broadcasting, whether or not combined,
		in the same housing, with sound recording or reproducing apparatus or
		a clock
154.	8528	Monitors and projectors, not incorporating television reception
		apparatus; reception apparatus for television, whether or not
		incorporating radio-broadcast receiver or sound or video recording or reproducing apparatus [other than computer monitors not exceeding 17]
		inches]
155.	8529	Parts suitable for use solely or principally with the apparatus of
		headings 8525 to 8528
156.	8530	Electrical signalling, safety or traffic control equipment for railways,
		tramways, roads, inland waterways, parking facilities, port installations
157	0521	or airfields (other than those of heading 8608)
157.	8531	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading
		8512 or 8530
158.	8536	Electrical apparatus for switching or protecting electrical circuits, or for
i		

S.	Chapter /	Description of Goods
No.	Heading / Sub-	
	heading / Tariff	
(1)	item	(2)
(1)	(2)	(3)
		making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders, and other
		connectors, junction boxes), for a voltage not exceeding 1,000 volts:
		connectors for optical fibres optical fibres, bundles or cables
159.	8537	Boards, panels, consoles, desks, cabinets and other bases, equipped
		with two or more apparatus of heading 8535 or 8536, for electric
		control or the distribution of electricity, including those incorporating
		instruments or apparatus of chapter 90, and numerical control
		apparatus, other than switching apparatus of heading 8517
160.	8539	Sealed beam lamp units and ultra-violet or infra-red lamps; arc lamps
1.61	0544	[other than Electric filament or discharge lamps and LED lamps]
161.	8544	Insulated (including enamelled or anodised) wire, cable and other
		insulated electric conductors, whether or not fitted with connectors [other than Winding Wires; Coaxial cables; Optical Fiber]
162.	8545	Brushes [8545 20 00] and goods under 8545 (including arc lamp carbon
102.	03 13	and battery carbon)
163.	8547	Insulating fittings for electrical machines, appliances or equipment,
		being fittings wholly of insulating material apart from any minor
		components of metal (for example, threaded sockets) incorporated
		during moulding solely for the purposes of assembly, other than
		insulators of heading 8546; electrical conduit tubing and joints therefor,
	0704	of base metal lined with insulating material
164.	8702	Motor vehicles for the transport of ten or more persons, including the driver
165.	8703	Motor cars and other motor vehicles principally designed for the
		transport of persons (other than those of heading 8702), including
		station wagons and racing cars [other than Cars for physically handicapped persons]
166.	8704	Motor vehicles for the transport of goods [other than Refrigerated]
100.	0,0.	motor vehicles]
167.	8705	Special purpose motor vehicles, other than those principally designed
		for the transport of persons or goods (for example, breakdown lorries,
		crane lorries, fire fighting vehicles, concrete-mixer lorries, road
		sweeper lorries, spraying lorries, mobile workshops, mobile
1.00	9707	radiological unit)
168.	8706	Chassis fitted with engines, for the motor vehicles of headings 8701 to 8705
169.	8707	Bodies (including cabs), for the motor vehicles of headings 8701 to
		8705
170.	8708	Parts and accessories of the motor vehicles of headings 8701 to 8705 [other than specified parts of tractors]
171.	8709	Works trucks, self-propelled, not fitted with lifting or handling
1/1.	0,00	equipment, of the type used in factories, warehouses, dock areas or
		airports for short distance transport of goods; tractors of the type used
		on railway station platforms; parts of the foregoing vehicles
172.	8710	Tanks and other armoured fighting vehicles, motorised, whether or not
		fitted with weapons, and parts of such vehicles

	Chapter /	Description of Goods
No.	Heading / Sub-	_
	heading / Tariff	
	item	
(1)	(2)	(3)
173.	8711	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars
174.	8714	Parts and accessories of vehicles of headings 8711 and 8713
175.	8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof [other than Self-loading or self-unloading trailers for agricultural purposes, and Hand propelled vehicles (e.g. hand carts, rickshaws and the like); animal drawn vehicles]
176.	8802	Aircrafts for personal use
177.	8903	Yachts and other vessels for pleasure or sports; rowing boats and canoes
178.	9004	Goggles
179.	9005	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy
180.	9006	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 8539
181.	9007	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus
182.	9008	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers
183.	9010	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens
184.	9011	Compound optical microscopes, including those for photomicrography cinephotomicrography or microprojection
185.	9012	Microscopes other than optical microscopes; diffraction apparatus
186.	9013	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter
187.	9014	Direction finding compasses; other navigational instruments and appliances
188.	9015	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders
189.	9016	Electric or electronic balances of a sensitivity of 5 cg or better, with or without weights
190.	9022	Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, for \including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examinations or treatment tables, chairs and the light
191.	9023	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses
192.	9101	Wrist-watches, pocket-watches and other watches, including stop-

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
		watches, with case of precious metal or of metal clad with precious
		metal
193.	9102	Wrist-watches, pocket-watches and other watches, including stop
101	0.1.0.1	watches, other than those of heading 9101
194.	9104	Instrument panel clocks and clocks of a similar type for vehicles,
107	0106	aircraft, spacecraft or vessels
195.	9106	Time of day recording apparatus and apparatus for measuring,
		recording or otherwise indicating intervals of time, with clock or watch
		movement or with synchronous motor (for example, time registers, time-recorders)
196.	9107	Time switches with clock or watch movement or with synchronous
190.	9107	motor
197.	9108	Watch movements, complete and assembled
198.	9110	Complete watch movements, unassembled or partly assembled
170.	7110	(movement sets); incomplete watch movements, assembled; rough
		watch movements
199.	9111	Watch cases and parts thereof
200.	9112	Cases for other than clocks, and parts thereof
201.	9113	Watch straps, watch bands and watch bracelets, and parts thereof
202.	9114	Other watch parts
203.	9201	Pianos, including automatic pianos; harpsi-chords and other keyboard
		stringed instruments
204.	9202	Other string musical instruments (for example, guitars, violins, harps)
205.	9205	Wind musical instruments (for example, keyboard pipe organs,
		accordions, clarinets, trumpets, bagpipes), other than fairground organs
		and mechanical street organs
206.	9206 00 00	Percussion musical instruments (for example, drums, xylophones,
207	0207	cymbols, castanets, maracas)
207.	9207	Musical instruments, the sound of which is produced, or must be
200	0200	amplified, electrically (for example, organs, guitars, accordions)
208.	9208	Musical boxes, fairground organs, mechanical street organs,
		mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this chapter; decoy calls of all
		kinds; whistles, call horns and other mouth-blown sound signalling
		instruments
209.	9209	Parts (for example, mechanisms for musical boxes) and accessories (for
		example, cards, discs and rolls for mechanical instruments) of musical
		instruments; metronomes, tuning forks and pitch pipes of all kinds
210.	9302	Revolvers and pistols, other than those of heading 9303 or 9304
211.	9401	Seats (other than those of heading 9402), whether or not convertible
		into beds, and parts thereof
212.	9403	Other furniture [other than bamboo furniture] and parts thereof
213.	9404	Mattress supports; articles of bedding and similar furnishing (for
		example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows)
		fitted with springs or stuffed or internally fitted with any material or of
		cellular rubber or plastics, whether or not covered

S.	Chapter /	Description of Goods
No.	Heading / Sub-	•
	heading / Tariff	
	item	
(1)	(2)	(3)
214.	9405	Lamps and lighting fittings including searchlights and spotlights and
		parts thereof, not elsewhere specified or included; illuminated signs,
		illuminated name-plates and the like, having a permanently fixed light
		source, and parts thereof not elsewhere specified or included
215.	9504	Video games consoles and Machines
216.	9505	Festive, carnival or other entertainment articles, including conjuring
		tricks and novelty jokes
217.	9506	Articles and equipment for general physical exercise, gymnastics,
		athletics
218.	9508	Roundabouts, swings, shooting galleries and other fairground
		amusements; [other than travelling circuses and travelling menageries]
219.	9601	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl
		and other animal carving material, and articles of these materials
		(including articles obtained by moulding)
220.	9602	Worked vegetable or mineral carving material and articles of these
		materials moulded or carved articles of wax, of stearin, of natural gums
		or natural resins or of modelling pastes, and other moulded or carved
		articles, not elsewhere specified or included; worked, unhardened
		gelatin (except gelatin of heading 3503) and articles of unhardened
		gelatin
221.	9611	Date, sealing or numbering stamps, and the like (including devices for
		printing or embossing labels), designed for operating in the hand; hand-
		operated composing sticks and hand printing sets incorporating such
		composing sticks
222.	9613	Cigarette lighters and other lighters, whether or not mechanical or
		electrical, and parts thereof other than flints and wicks
223.	9614	Smoking pipes (including pipe bowls) and cigar or cigarette holders,
		and parts thereof
224.	9616	Scent sprays and similar toilet sprays, and mounts and heads therefor;
		powder-puffs and pads for the application of cosmetics or toilet
		preparations
225.	9617	Vacuum flasks and other vacuum vessels, complete with cases; parts
		thereof other than glass inners
226.	9618	Tailors' dummies and other lay figures; automata and other animated
		displays, used for shop window dressing
227.	9804	All dutiable articles intended for personal use
228.	-	Lottery authorized by State Governments
		Explanation 1 For the purposes of this entry, value of supply of lottery
		under sub-section (5) of section 15 of the Central Goods and Services
		Tax Act, 2017 shall be deemed to be 100/128 of the face value of ticket
		or of the price as notified in the Official Gazette by the organising
		State, whichever is higher.
		Explanation 2
		(1) "Lottery authorized by State Governments" means a lottery which
		is authorized to be sold in State(s) other than the organising state also.
		(2) Organising state has the same meaning as assigned to it in clause (f)
		of sub-rule (1) of rule 2 of the Lotteries (Regulation) Rules, 2010

$Schedule\ V-1.5\%$

S.	Chapter /	Description of Goods
No.	Heading / Sub-	-
	heading / Tariff	
	item	
(1)	(2)	(3)
1.	7101	Pearls, natural or cultured, whether or not worked or graded but not strung,
		mounted or set; pearls, natural or cultured, temporarily strung for convenience of
		transport
2.	7102	Diamonds, whether or not worked, but not mounted or set [other than Non-
	7 100	Industrial Unworked or simply sawn, cleaved or bruted]
3.	7103	Precious stones (other than diamonds) and semi-precious stones, whether or not
		worked or graded but not strung, mounted or set; ungraded precious stones (other
		than diamonds) and semi-precious stones, temporarily strung for convenience of
4.	7104	transport [other than Unworked or simply sawn or roughly shaped] Synthetic or reconstructed precious or semi-precious stones, whether or not
4.	/104	worked or graded but not strung, mounted or set; ungraded synthetic or
		reconstructed precious or semi-precious stones, temporarily strung for
		convenience of transport [other than Unworked or simply sawn or roughly
		shaped]
5.	7105	Dust and powder of natural or synthetic precious or semi-precious stones
6.	7106	Silver (including silver plated with gold or platinum), unwrought or in semi-
		manufactured forms, or in powder form
7.	7107	Base metals clad with silver, not further worked than semi-manufactured
8.	7108	Gold (including gold plated with platinum) unwrought or in semi-manufactured
		forms, or in powder form
9.	7109	Base metals or silver, clad with gold, not further worked than semi-manufactured
10.	7110	Platinum, unwrought or in semi-manufactured forms, or in powder form
11.	7111	Base metals, silver or gold, clad with platinum, not further worked than semi-
- 10	- 110	manufactured
12.	7112	Waste and scrap of precious metal or of metal clad with precious metal; other
		waste and scrap containing precious metal or precious metal compounds, of a
12	7112	kind used principally for the recovery of precious metal.
13.	7113	Articles of jewellery and parts thereof, of precious metal or of metal clad with
14.	7114	precious metal Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal
14.	/114	or of metal clad with precious metal
15.	7115	Other articles of precious metal or of metal clad with precious metal
16.	7116	Articles of natural or cultured pearls, precious or semi-precious stones (natural,
10.	,110	synthetic or reconstructed)
17.	7117	Imitation jewellery
18.	7118	Coin
		C. I. I. I. VI. O 1070/

Schedule VI – 0.125%

S. No.	Chapter / Heading / Sub-	Description of Goods
	heading / Tariff item	
(1)	(2)	(3)
1.	7102	Diamonds, non-industrial unworked or simply sawn, cleaved or bruted
2.	7103	Precious stones (other than diamonds) and semi-precious stones, unworked or simply sawn or roughly shaped
3.	7104	Synthetic or reconstructed precious or semi-precious stones, unworked or simply sawn or roughly shaped

Explanation. – For the purposes of this notification,-

- (i) The phrase "unit container" means a package, whether large or small (for example, tin, can, box, jar, bottle, bag, or carton, drum, barrel, or canister) designed to hold a pre-determined quantity or number, which is indicated on such package.
- (ii) The phrase "registered brand name" means brand name or trade name, that is to say, a name or a mark, such as symbol, monogram, label, signature or invented word or writing which is used in relation to such specified goods for the purpose of indicating, or so as to indicate a connection in the course of trade between such specified goods and some person using such name or mark with or without any indication of the identity of that person, and which is registered under the Trade Marks Act, 1999.
- (iii) "Tariff item", "sub-heading" "heading" and "Chapter" shall mean respectively a tariff item, sub-heading, heading and chapter as specified in the First Schedule to the Customs Tariff Act, 1975 (51 of 1975).
- (iv) The rules for the interpretation of the First Schedule to the Customs Tariff Act, 1975 (51 of 1975), including the Section and Chapter Notes and the General Explanatory Notes of the First Schedule shall, so far as may be, apply to the interpretation of this notification.

The notification shall come into force at once.

By order of the Government of Jammu and Kashmir.

Sd/-

(Navin K. Choudhary), IAS

Commissioner/Secretary to Government, Finance Department.

No: ET/Estt/119/2017 Dated: 08 - 07 - 2017.

Copy to the:-

- 1. Secretary, GST Council, New Delhi.
- 2. All Financial Commissioners.
- 3. Principal Resident Commissioner, J&K Government, New Delhi.
- 4. Principal Secretary to Hon'ble Governor.
- 5. All Principal Secretaries to Government.
- 6. Principal Secretary to Hon'ble Chief Minister.
- 7. All Commissioner/Secretaries to Government.
- 8. Divisional Commissioner, Jammu/Kashmir.
- 9. Excise Commissioner, J&K, Srinagar.
- 10. Commissioner, Commercial Taxes, J&K, Srinagar.
- 11. Additional Commissioner Commercial Taxes (Adm) Jammu/Kashmir.
- 12. Additional Commissioner Commercial Taxes Tax Planning, J&K.
- 13. Private Secretary to Hon'ble Minister for Finance.
- 14. Private Secretary to Hon'ble Minister of State for Finance.
- 15. President Kashmir Chamber of Commerce & Industry, Kashmir.

- 16. President Federation of Industry, Kashmir.
- 17. President Chamber of Commerce and Industry, Jammu.
- 18. President Industries Association Bari Brahmana/Samba.
- 19. President Tax Bar Association, Jammu/Srinagar.
- 20. General Manager, Government Press Jammu/Kashmir.
- 21. Private Secretary to Commissioner/Secretary to Government, Finance Department.

22. Government order file/Stock/Finance website.

(Dr. Aadil Fareed) Under Secretary to Government, Finance Department.