

PAKISTAN CUSTOMS TARIFF 2015-16

PCT CODE		DESCRIPTION	CD (%)
Heading / Sub-heading	Statistical suffix		
(1)	(2)	(3)	(4)
01.01		Live horses, asses, mules and hinnies.	
		- Horses:	
0101.2100		- - Pure-bred breeding animals	5
0101.2900		- - Other	5
0101.3000		- Asses	5
0101.9000		- Other	5
01.02		Live bovine animals.	
		- Cattle:	
		- - Pure-bred breeding animals:	
0102.2110		- - - Bulls	2
0102.2120		- - - Cows	2
0102.2130		- - - Oxen	2
0102.2190		- - - Other	2
		- - Other:	
0102.2910		- - - Bulls	2
0102.2920		- - - Cows	2
0102.2930		- - - Oxen	2
0102.2990		- - - Other	2
		- Buffalo:	
0102.3100		- - Pure-bred breeding animals	2
0102.3900		- - Other	2
0102.9000		- Other	2
01.03		Live swine.	
0103.1000		- Pure- bred breeding animals	20
		- Other:	
0103.9100		- - Weighing less than 50 kg	20
0103.9200		- - Weighing 50 kg or more	20
01.04		Live sheep and goats.	
0104.1000		- Sheep	2
0104.2000		- Goats	2
01.05		Live poultry, that is to say, fowls of the species <i>Gallus domesticus</i>, ducks, geese, turkeys and guinea fowls.	
		- Weighing not more than 185 g:	
0105.1100		- - Fowls of the species <i>Gallus domesticus</i> (chicken)	5
0105.1200		- - Turkeys	5
0105.1300		- - Ducks	5
0105.1400		- - Geese	5
0105.1500		- - Guinea fowls	5
		- Other:	
0105.9400		- - Fowls of the species <i>Gallus domesticus</i> (chicken)	5
0105.9900		- - Other	5
01.06		Other live animals.	
		- Mammals:	

0106.1100		- - Primates	5
0106.1200		- - Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia)	5
0106.1300		- - Camels and other camelids (<i>Camelidae</i>)	5
0106.1400		- - Rabbits and hares	5
0106.1900		- - Other	5
0106.2000		- Reptiles (including snakes and turtles)	5
		- Birds:	
		- - Birds of prey:	
0106.3110		- - - Falcons	5
0106.3190		- - - Other	5
0106.3200		- - Psittaciformes (including parrots, parakeets, macaws and cockatoos)	5
0106.3300		- - Ostriches; emus (<i>Dromaius novaehollandiae</i>)	5
0106.3900		- - Other	5
		- Insects:	
0106.4100		- - Bees	5
0106.4900		- - Other	5
0106.9000		- Other	5
02.01		Meat of bovine animals, fresh or chilled.	
0201.1000		- Carcasses and half- carcasses	2
0201.2000		- Other cuts with bone in	2
0201.3000		- Boneless	2
02.02		Meat of bovine animals, frozen.	
0202.1000		- Carcasses and half- carcasses	2
0202.2000		- Other cuts with bone in	2
0202.3000		- Boneless	2
02.03		Meat of swine, fresh, chilled or frozen.	
		- Fresh or chilled:	
0203.1100		- - Carcasses and half-carcasses	20
0203.1200		- - Hams, shoulders and cuts thereof, with bone in	20
0203.1900		- - Other	20
		- Frozen:	
0203.2100		- - Carcasses and half-carcasses	20
0203.2200		- - Hams, shoulders and cuts thereof, with bone in	20
0203.2900		- - Other	20
02.04		Meat of sheep or goats, fresh, chilled or frozen.	
0204.1000		- Carcasses and half carcasses of lamb, fresh or chilled	2
		- Other meat of sheep, fresh or chilled:	
0204.2100		- - Carcasses and half-carcasses	2
0204.2200		- - Other cuts with bone in	2
0204.2300		- - Boneless	2
0204.3000		- Carcasses and half- carcasses of lamb, frozen	2
		- Other meat of sheep, frozen:	
0204.4100		- - Carcasses and half-carcasses	2
0204.4200		- - Other cuts with bone in	2

0204.4300		- - Boneless	2
0204.5000		- Meat of goats	2
0205.0000		Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	20
02.06		Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.	
0206.1000		- Of bovine animals, fresh or chilled	5
		- Of bovine animals, frozen:	
0206.2100		- - Tongues	5
0206.2200		- - Livers	5
0206.2900		- - Other	5
0206.3000		- Of swine, fresh or chilled	20
		- Of swine, frozen:	
0206.4100		- - Livers	20
0206.4900		- - Other	20
0206.8000		- Other, fresh or chilled	5
0206.9000		- Other, frozen	5
02.07		Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.	
		- Of fowls of the species <i>Gallus domesticus</i> :	
0207.1100		- - Not cut in pieces, fresh or chilled	20
0207.1200		- - Not cut in pieces, frozen	20
0207.1300		- - Cuts and offal, fresh or chilled	20
0207.1400		- - Cuts and offal, frozen	20
		- Of turkeys:	
0207.2400		- - Not cut in pieces, fresh or chilled	20
0207.2500		- - Not cut in pieces, frozen	20
0207.2600		- - Cuts and offal, fresh or chilled	20
0207.2700		- - Cuts and offals, frozen	20
		- Of ducks:	
0207.4100		- - Not cut in pieces, fresh or chilled	20
0207.4200		- - Not cut in pieces, frozen	20
0207.4300		- - Fatty livers, fresh or chilled	20
0207.4400		- - Other, fresh or chilled	20
0207.4500		- - Other, frozen	20
		- Of geese:	
0207.5100		- - Not cut in pieces, fresh or chilled	20
0207.5200		- - Not cut in pieces, frozen	20
0207.5300		- - Fatty livers, fresh or chilled	20
0207.5400		- - Other, fresh or chilled	20
0207.5500		- - Other, frozen	20
0207.6000		- Of guinea fowls	20
02.08		Other meat and edible meat offal, fresh, chilled or frozen.	
0208.1000		- Of rabbits or hares	20
0208.3000		- Of primates	20
0208.4000		- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	20
0208.5000		- Of reptiles (including snakes and turtles)	20
0208.6000		- Of camels and other camelids (<i>Camelidae</i>)	20
0208.9000		- Other	20

		Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	
0209.1000		- Of pigs	20
0209.9000		- Other	20
02.10		Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.	
		- Meat of swine:	
0210.1100		- - Hams, shoulders and cuts thereof, with bone in	20
0210.1200		- - Bellies (streaky) and cuts thereof	20
0210.1900		- - Other	20
0210.2000		- Meat of bovine animals	20
		- Other, including edible flours and meals of meat or meat offal :	
0210.9100		- - Of primates	20
0210.9200		- - Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	20
0210.9300		- - Of reptiles (including snakes and turtles)	20
0210.9900		- - Other	20
03.01		Live fish.	
		- Ornamental fish:	
0301.1100		- - Freshwater	10
0301.1900		- - Other	10
		- Other live fish:	
0301.9100		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	10
0301.9200		- - Eels (<i>Anguilla</i> spp.)	10
0301.9300		- - Carp (<i>Crprinus carpio</i> , <i>carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>)	10
0301.9400		- - Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	10
0301.9500		- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	10
0301.9900		- - Other	10
03.02		Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.	
		- Salmonidae, excluding livers and roes:	
0302.1100		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus</i> , <i>aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	10

0302.1300		- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)	10
0302.1400		- - Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	10
0302.1900		- - Other	10
		- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes:	
0302.2100		- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	10
0302.2200		- - Plaice (<i>Pleuronectes platessa</i>)	10
0302.2300		- - Sole (<i>Solea spp.</i>)	10
0302.2400		- - Turbots (<i>Psetta maxima</i>)	10
0302.2900		- - Other	10
		- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:	
0302.3100		- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	10
0302.3200		- - Yellowfin tunas (<i>Thunnus albacares</i>)	10
0302.3300		- - Skipjack or stripe-bellied bonito	10
0302.3400		- - Bigeye tunas (<i>Thunnus obesus</i>)	10
0302.3500		- - Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	10
0302.3600		- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	10
0302.3900		- - Other	10
		- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis spp.</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus spp.</i>), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes:	
0302.4100		- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	10
0302.4200		- - Anchovies (<i>Engraulis spp.</i>)	10
0302.4300		- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>sardinella spp.</i>), brisling or sprats (<i>Sprattus Sprattus</i>)	10
0302.4400		- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	10
0302.4500		- - Jack and horse mackerel (<i>Trachurus spp.</i>)	10
0302.4600		- - Cobia (<i>Rachycentron canadum</i>)	10
0302.4700		- - Swordfish (<i>Xiphias gladius</i>)	10
		- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , excluding livers and roes:	

0302.5100		- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	10
0302.5200		- - Haddock (<i>Melanogrammus aeglefinus</i>)	10
0302.5300		- - Coalfish (<i>Pollachius virens</i>)	10
0302.5400		- - Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	10
0302.5500		- - Alaska pollack (<i>Theragra chalcogramma</i>)	10
0302.5600		- - Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	10
0302.5900		- - Other	10
		- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), excluding livers and roes:	
0302.7100		- - Tilapias (<i>Oreochromis spp.</i>)	10
0302.7200		- - Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	10
0302.7300		- - Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>)	10
0302.7400		- - Eels (<i>Anguilla spp.</i>)	10
0302.7900		- - Other	10
		- Other fish, excluding livers and roes:	
0302.8100		- - Dogfish and other sharks	10
0302.8200		- - Rays and skates (<i>Rajidae</i>)	10
0302.8300		- - Toothfish (<i>Dissostichus spp.</i>)	10
0302.8400		- - Seabass (<i>Dicentrarchus spp.</i>)	10
0302.8500		- - Seabream (<i>Sparidae</i>)	10
0302.8900		- - Other	10
0302.9000		- Livers and roes	10
03.03		Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.	
		- Salmonidae, excluding livers and roes:	
0303.1100		- - Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	10
0303.1200		- - Other Pacific salmon (<i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), excluding livers and roes:	10
0303.1300		- - Atlantic salmon (<i>Salmo salar</i>) and Danube salmon(<i>Hucho hucho</i>)	10
0303.1400		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	10
0303.1900		- - Other	10

		- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), excluding livers and roes:	
0303.2300		- - Tilapias (<i>Oreochromis spp.</i>)	10
0303.2400		- - Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	10
0303.2500		- - Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>)	10
0303.2600		- - Eels (<i>Anguilla spp.</i>)	10
0303.2900		- - Other	10
		- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:	
0303.3100		- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	10
0303.3200		- - Plaice (<i>Pleuronectes platessa</i>)	10
0303.3300		- - Sole (<i>Solea spp.</i>)	10
0303.3400		- - Turbot (<i>Psetta maxima</i>)	10
0303.3900		- - Other	10
		- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:	
0303.4100		- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	10
0303.4200		- - Yellowfin tunas (<i>Thunnus albacares</i>)	10
0303.4300		- - Skipjack or stripe-bellied bonito	10
0303.4400		- - Bigeye tunas (<i>Thunnus obesus</i>)	10
0303.4500		- - Atlantic and pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	10
0303.4600		- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	10
0303.4900		- - Other	10
		- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus spp.</i>), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes:	
0303.5100		- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	10
0303.5300		- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	10
0303.5400		- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	10

0303.5500		- - Jack and horse mackerel (<i>Trachurus spp.</i>)	10
0303.5600		- - Cobia (<i>Rachycentron canadum</i>)	10
0303.5700		- - Swordfish (<i>Xiphias gladius</i>)	10
		- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , excluding livers and roes:	
0303.6300		- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	10
0303.6400		- - Haddock (<i>Melanogrammus aeglefinus</i>)	10
0303.6500		- - Coalfish (<i>Pollachius virens</i>)	10
0303.6600		- - Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	10
0303.6700		Alaska pollack (<i>Theragra chalcogramma</i>)	10
0303.6800		Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	10
0303.6900		- - Other	10
		- Other fish, excluding livers and roes:	
0303.8100		- - Dogfish and other sharks	10
0303.8200		- - Rays and skates (<i>Rajidae</i>)	10
0303.8300		- - Toothfish (<i>Dissostichus spp.</i>)	10
0303.8400		- - Seabass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	10
0303.8900		- - Other	10
0303.9000		- Livers and roes	10
03.04		Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.	
		- Fresh or chilled fillets of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>):	
0304.3100		- - Tilapias (<i>Oreochromis spp.</i>)	10
0304.3200		- - Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	10
0304.3300		- -Nile perch (<i>Lates niloticus</i>)	10
0304.3900		- - Other	10
		- Fresh or chilled fillets of other fish:	
0304.4100		- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	10
0304.4200		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	10

0304.4300		- - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	10
0304.4400		- - Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	10
0304.4500		- - Swordfish (<i>Xiphias gladius</i>)	10
0304.4600		- - Toothfish (<i>Dissostichus spp.</i>)	10
0304.4900		- - Other	10
		- Other, fresh or chilled:	
0304.5100		- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	10
0304.5200		- - Salmonidae	10
0304.5300		- - Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>elanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	10
0304.5400		- - Swordfish (<i>Xiphias gladius</i>)	10
0304.5500		- - Toothfish (<i>Dissostichus spp.</i>)	10
0304.5900		- - Other	10
		- Frozen fillets of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>):	
0304.6100		- - Tilapias (<i>Oreochromis spp.</i>)	10
0304.6200		- - Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	10
0304.6300		- - Nile perch (<i>Lates niloticus</i>)	10
0304.6900		- - Other	10
		- Frozen fillets of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> :	
0304.7100		- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	10
0304.7200		- - Haddock (<i>Melanogrammus aeglefinus</i>)	10
0304.7300		- - Coalfish (<i>Pollachius virens</i>)	10
0304.7400		- - Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	10
0304.7500		- - Alaska pollack (<i>Theragra chalcogramma</i>)	10
0304.7900		- - Other	10
		- Frozen fillets of other fish:	

0304.8100		- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	10
0304.8200		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	10
0304.8300		- - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	10
0304.8400		- - Swordfish (<i>Xiphias gladius</i>)	10
0304.8500		- - Toothfish (<i>Dissostichus spp.</i>)	10
0304.8600		- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	10
0304.8700		- - Tunas (of the genus <i>Thunnus</i>) skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	10
0304.8900		- - Other	10
		- Other, frozen:	
0304.9100		- - Swordfish (<i>Xiphias gladius</i>)	10
0304.9200		- - Toothfish (<i>Dissostichus spp.</i>)	10
0304.9300		- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	10
0304.9400		- - Alaska Pollack (<i>Theragra chalcogramma</i>)	10
0304.9500		- - Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , other than Alaska Pollack (<i>Theragra chalcogramma</i>)	10
0304.9900		- - Other	10
03.05		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.	
0305.1000		- Flours, meals and pellets of fish, fit for human consumption	10
0305.2000		- Livers and roes of fish, dried, smoked, salted or in brine	10
		- Fish fillets, dried, salted or in brine, but not smoked:	

0305.3100		- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	10
0305.3200		- - Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	10
0305.3900		- - Other	10
		- Smoked fish, including fillets, other than edible fish offal:	
0305.4100		- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorboscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	10
0305.4200		- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	10
0305.4300		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	10
0305.4400		- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	10
0305.4900		- - Other	10
		- Dried fish, other than edible fish offal, whether or not salted but not smoked:	
0305.5100		- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	10
0305.5900		- - Other	10
		- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:	
0305.6100		- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	10
0305.6200		- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	10
0305.6300		- - Anchovies (<i>Engraulis spp.</i>)	10

0305.6400		- - Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	10
0305.6900		- - Other	10
		- Fish fins, heads, fails, maws and other edible fish offal:	
0305.7100		- - Shark fins	10
0305.7200		- - Fish heads, tails and maws	10
0305.7900		- - Other	10
03.06		Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.	
		- Frozen:	
0306.1100		- - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	10
0306.1200		- - Lobsters (<i>Homarus spp.</i>)	10
0306.1400		- - Crabs	10
0306.1500		- - Norway lobsters (<i>Nephrops norvegicus</i>)	10
0306.1600		- - Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	10
0306.1700		- - Other shrimps and prawns	10
0306.1900		- - Other, including flours, meals and pellets of crustaceans, fit for human consumption	10
		- Not frozen:	
0306.2100		- - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	10
0306.2200		- - Lobsters (<i>Homarus spp.</i>)	10
0306.2400		- - Crabs	10
0306.2500		- - Norway lobsters (<i>Nephrops norvegicus</i>)	10
0306.2600		- - Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	10
0306.2700		- - Other shrimps and prawns	10
0306.2900		- - Other, including flours, meals and pellets of crustaceans, fit for human consumption	10
03.07		Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption.	
		- Oysters:	
0307.1100		- - Live, fresh or chilled	5

0307.1900		- - Other	5
		- Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :	
0307.2100		- - Live, fresh or chilled	5
0307.2900		- - Other	5
		- Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>):	
0307.3100		- - Live, fresh or chilled	5
0307.3900		- - Other	5
		- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepioida spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>):	
0307.4100		- - Live, fresh or chilled	5
0307.4900		- - Other	5
		- Octopus (<i>Octopus spp.</i>):	
0307.5100		- - Live, fresh or chilled	5
0307.5900		- - Other	5
0307.6000		- Snails, other than sea snails	5
		- Clams, cockles and arkshells (<i>families Arcidae</i> , <i>Arctiidae</i> , <i>Cardiidae</i> , <i>Donacidae</i> , <i>Hiattellidae</i> , <i>Mactridae</i> , <i>Mesodesmatidae</i> , <i>Myidae</i> , <i>Semellidae</i> , <i>Solecurtidae</i> , <i>Solenidae</i> , <i>Tridacnidae</i> and <i>Veneridae</i>):	
0307.7100		- - Live, fresh or chilled	5
0307.7900		- - Other	5
		- Abalone (<i>Haliotis spp.</i>):	
0307.8100		- - Live, fresh or chilled	5
0307.8900		- - Other	5
		- Other, including flours, meals and pellets fit for human consumption:	
0307.9100		- - Live, fresh or chilled	5
0307.9900		- - Other	5
03.08		Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates 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 molluscs, fit for human consumption.	
		- Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothurioidea</i>):	
0308.1100		- - Live, fresh or chilled	5
0308.1900		- - Other	5
		- Sea urchins (<i>Strongylocentrotus spp.</i> , <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echichinus esculentus</i>):	
0308.2100		- - Live, fresh or chilled	5
0308.2900		- - Other	5
0308.3000		- Jellyfish (<i>Rhopilema spp.</i>)	5
0308.9000		- Other	5

04.01		Milk and cream, not concentrated nor containing added sugar or other sweetening matter.	
0401.1000		- Of a fat content, by weight, not exceeding 1 %	20
0401.2000		- Of a fat content, by weight, exceeding 1 % but not exceeding 6 %	20
0401.4000		- Of a fat content, by weight, exceeding 6 % but not exceeding 10%	20
0401.5000		- Of a fat content, by weight, exceeding 10 %	20
04.02		Milk and cream, concentrated or containing added sugar or other sweetening matter.	
0402.1000		- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 %	20
		- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %:	
0402.2100		- - Not containing added sugar or other sweetening matter	20
0402.2900		- - Other	20
		- Other:	
0402.9100		- - Not containing added sugar or other sweetening matter	20
0402.9900		- - Other	20
04.03		Buttermilk, curdled milk and 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 added fruit, nuts or cocoa.	
0403.1000		- Yogurt	20
0403.9000		- Other	20
04.04		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.	
		- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter:	
0404.1010		- - - Whey powder	20
0404.1090		- - - Other	20
0404.9000		- Other	20
04.05		Butter and other fats and oils derived from milk; dairy spread.	
0405.1000		- Butter	20
0405.2000		- Dairy spreads	20
0405.9000		- Other	20
04.06		Cheese and curd.	
		- Fresh (unripened or uncured) cheese, including whey cheese, and curd:	
0406.1010		- - - Cheese	20
0406.1020		- - - Curd	20

0406.1090		- - - Other	20
0406.2000		- Grated or powdered cheese, of all kinds	20
0406.3000		- Processed cheese, not grated or powdered	20
0406.4000		- Blue- veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	20
0406.9000		- Other cheese	20
04.07		Birds' eggs, in shell, fresh, preserved or cooked.	
		- Fertilised eggs for incubation:	
0407.1100		- - Of fowls of the species <i>Gallus domesticus</i> (chicken)	5
0407.1900		- - Other	5
		- Other:	
0407.2100		- - Of fowls of the species <i>Gallus domesticus</i> (chicken)	5
0407.2900		- - Other	5
0407.9000		- Other	5
04.08		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 sweetening matter.	
		- Egg yolks:	
0408.1100		- - Dried	15
0408.1900		- - Other	15
		- Other:	
0408.9100		- - Dried	5
0408.9900		- - Other	5
0409.0000		Natural honey.	20
0410.0000		Edible products of animal origin, not elsewhere specified or included.	20
0501.0000		Human hair, unworked, whether or not washed or scoured; waste of human hair.	5
05.02		Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.	
0502.1000		- Pigs', hogs' or boars bristles and hair and waste thereof	20
0502.9000		- Other	20
[05.03]			
0504.0000		Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	5
05.05		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.	
0505.1000		- Feathers of a kind used for stuffing; down	5
0505.9000		- Other	5

05.06		Bones and horn- cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.	
0506.1000		- Ossein and bones treated with acid	5
		- Other:	
0506.9010		- - - Bones(powder)	5
0506.9020		- - - Bones (waste)	5
0506.9090		- - - Other	5
05.07		Ivory, tortoise- shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.	
0507.1000		- Ivory; ivory powder and waste	5
		- Other:	
0507.9010		- - - Horns	5
0507.9090		- - - Other	5
05.08		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 but not cut to shape, powder and waste thereof.	
0508.0010		- - - Shells	5
0508.0090		- - - Other	5
[05.09]			
0510.0000		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, frozen or otherwise provisionally preserved.	5
05.11		Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.	
0511.1000		- Bovine semen	2
		- Other:	
		- - Products of fish or crustaceans, moluscs or other aquatic invertebrates; dead animals of Chapter 3:	
0511.9110		- - - Fish eggs	2
0511.9190		- - - Other	5
		- - Other:	
0511.9910		- - - Silk worm eggs	5
0511.9920		- - - Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	20
0511.9990		- - - Other	5
06.01		Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant,in growth or in flower; chicory plants and roots other than roots of heading 12.12.	
		- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes dormant:	

0601.1010		- - - Bulbs	2
0601.1090		- - - Other	2
0601.2000		- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	2
06.02		Other live plants (including their roots), cuttings and slips; mushroom spawn.	
0602.1000		- Unrooted cuttings and slips	2
0602.2000		- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruits or nuts	2
0602.3000		- Rhododendrons and azaleas, grafted or not	2
0602.4000		- Roses, grafted or not	2
		- Other:	
0602.9010		- - - Mushroom spawn	2
0602.9090		- - - Other	2
06.03		Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.	
		- Fresh:	
0603.1100		- - Roses	20
0603.1200		- - Carnations	20
0603.1300		- - Orchids	20
0603.1400		- - Chrysanthemums	20
0603.1500		- - Lilies (<i>Lilium app.</i>)	20
0603.1900		- - Other	20
0603.9000		- Other	20
06.04		Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.	
0604.2000		- Fresh	15
0604.9000		- Other	15
07.01		Potatoes, fresh or chilled.	
0701.1000		- Seed	2
0701.9000		- Other	2
0702.0000		Tomatoes, fresh or chilled.	2
07.03		Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.	
0703.1000		- Onions and shallots	2
0703.2000		- Garlic	2
0703.9000		- Leeks and other alliaceous vegetables	10
07.04		Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.	
0704.1000		- Cauliflowers and headed broccoli	2
0704.2000		- Brussels sprouts	5
0704.9000		- Other	5
07.05		Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.	
		- Lettuce:	
0705.1100		- - Cabbage lettuce (head lettuce)	5
0705.1900		- - Other	5

		- Chicory:	
0705.2100		- - Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)	5
0705.2900		- - Other	5
07.06		Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.	
0706.1000		- Carrots and turnips	5
0706.9000		- Other	5
0707.0000		Cucumbers and gherkins fresh or chilled.	5
07.08		Leguminous vegetables, shelled or unshelled, fresh or chilled.	
0708.1000		- Peas (<i>Pisum sativum</i>)	5
0708.2000		- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	5
0708.9000		- Other leguminous vegetables	5
07.09		Other vegetables, fresh or chilled.	
0709.2000		- Asparagus	5
0709.3000		- Aubergines (egg- plants)	5
0709.4000		- Celery other than celeriac	5
		- Mushrooms and truffles:	
0709.5100		- - Mushrooms of the genus <i>Agaricus</i>	10
		- - Other:	
0709.5910		- - - Globe artichokes	5
0709.5990		- - - Other	10
0709.6000		- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>	5
0709.7000		- Spinach, New Zealand spinach and orache spinach (garden spinach)	5
		- Other:	
0709.9100		- - Globe artichokes	5
0709.9200		- - Olives	5
0709.9300		- - Pumpkins, squash and gourds (<i>Cucurbita spp.</i>)	5
0709.9900		- - Other	5
07.10		Vegetables (uncooked or cooked by steaming or boiling in water), frozen.	
0710.1000		- Potatoes	15
		- Leguminous vegetables, shelled or unshelled:	
0710.2100		- - Peas (<i>Pisum sativum</i>)	15
0710.2200		- - Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	15
0710.2900		- - Other	15
0710.3000		- Spinach, New Zealand spinach and orache spinach (garden spinach)	15
0710.4000		- Sweet corn	15
0710.8000		- Other vegetables	15
0710.9000		- Mixtures of vegetables	15
07.11		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.	
0711.2000		- Olives	15
0711.4000		- Cucumbers and gherkins	15
		- Mushrooms and truffles:	
0711.5100		- - Mushrooms of the genus <i>Agaricus</i>	15

0711.5900		- - Other	15
0711.9000		- Other vegetables; mixtures of vegetables	15
07.12		Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.	
0712.2000		- Onions	15
		- Mushrooms, wood ears (<i>Auricularia spp.</i>), Jelly fungi (<i>Tremella spp.</i>) and truffles:	
0712.3100		- - Mushrooms of the genus <i>Agaricus</i>	15
0712.3200		- - Wood ears (<i>Auricularia spp.</i>)	15
0712.3300		- - Jelly fungi (<i>Tremella spp.</i>)	15
0712.3900		- - Other	15
0712.9000		- Other vegetables; mixtures of vegetables	15
07.13		Dried leguminous vegetables, shelled, whether or not skinned or split.	
0713.1000		- Peas (<i>Pisum sativum</i>)	2
		- Chickpeas (garbanzos):	
0713.2010		- - - Grams (dry whole)	2
0713.2020		- - - Grams split	2
0713.2090		- - - Other	2
		- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):	
0713.3100		- - Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek	2
0713.3200		- - Small red (Adzuki) beans (<i>Phaseolus or vigna angularis</i>)	2
0713.3300		- - Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	2
0713.3400		- - Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>)	2
0713.3500		- - Cow peas (<i>Vigna unguiculata</i>)	2
		- - Other:	
0713.3910		- - - Green beans (dry whole)	2
0713.3920		- - - Green beans (split)	2
0713.3990		- - - Other	2
		- - Lentils:	
0713.4010		- - - Dry whole	2
0713.4020		- - - Split	2
0713.5000		- Broad beans (<i>Vicia faba var. major</i>) and horse beans (<i>Vicia faba var. equina</i> , <i>Vicia faba var. minor</i>)	2
0713.6000		- Pigeon peas (<i>Cajanus cajan</i>)	2
		- Other:	
0713.9010		- - - Black matpe (dry whole)	2
0713.9020		- - - Mash dry whole	2
0713.9030		- - - Mash split or washed	2
0713.9090		- - - Other	2
07.14		Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.	
0714.1000		- Manioc (cassava)	5
0714.2000		- Sweet potatoes	5
0714.3000		- Yams (<i>Dioscorea spp.</i>)	5

0714.4000		- Taro (<i>Colocasia spp.</i>)	5
0714.5000		- Yautia (<i>Xanthosoma spp.</i>)	5
0714.9000		- Other	5
08.01		Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.	
		- Coconuts:	
0801.1100		- - Desiccated	5
0801.1200		- - In the inner shell (endocarp)	10
		- - Other:	
0801.1910		- - - Seed	2
0801.1990		- - - Other	10
		- Brazil nuts:	
0801.2100		- - In shell	10
0801.2200		- - Shelled	10
		- Cashew nuts:	
0801.3100		- - In shell	5
0801.3200		- - Shelled	5
08.02		Other nuts, fresh or dried, whether or not shelled or peeled.	
		- Almonds:	
0802.1100		- - In shell	5
0802.1200		- - Shelled	10
		- Hazelnuts or filberts (<i>Corylus spp.</i>):	
0802.2100		- - In shell	10
0802.2200		- - Shelled	10
		- Walnuts:	
0802.3100		- - In shell	10
0802.3200		- - Shelled	10
		- Chestnuts (<i>Castanea spp.</i>):	
0802.4100		- - In shell	10
0802.4200		- - Shelled	10
		- Pistachios:	
0802.5100		- - In shell	5
0802.5200		- - Shelled	5
		- Macadamia nuts:	
0802.6100		- - In shell	10
0802.6200		- - Shelled	10
0802.7000		- Kola nuts (<i>Cola spp.</i>)	10
0802.8000		- Areca nuts	10
0802.9000		- Other	10
		Bananas, including plantains, fresh or dried.	
0803.1000		- Plantains	20
0803.9000		- Other	20
08.04		Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.	
		- Dates:	
0804.1010		- - - Fresh	20
0804.1020		- - - Dried	20
0804.2000		- Figs	20
0804.3000		- Pineapples	20
0804.4000		- Avocados	20
		- Guavas, mangoes and mangosteens:	
0804.5010		- - - Guavas	20
0804.5020		- - - Mangoes	20

0804.5030		- - - Mangosteens	20
0804.5040		- - - Frozen mango	20
0804.5050		- - - Mango pulp	20
0804.5090		- - - Other	20
08.05		Citrus fruit, fresh or dried.	
0805.1000		- Oranges	20
		- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids:	
0805.2010		- - - Kino (fresh)	20
0805.2090		- - - Other	20
0805.4000		- Grapefruit, including pomelos	20
0805.5000		- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)	20
0805.9000		- Other	20
08.06		Grapes, fresh or dried.	
0806.1000		- Fresh	20
0806.2000		- Dried	20
08.07		Melons (including watermelons) and papaws (papayas), fresh.	
		- Melons (including watermelons):	
0807.1100		- - Watermelons	20
0807.1900		- - Other	20
0807.2000		- Papaws (papayas)	20
08.08		Apples, pears and quinces, fresh.	
0808.1000		- Apples	20
0808.3000		- Pears	20
0808.4000		- Quinces	20
08.09		Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.	
0809.1000		- Apricots	20
		- Cherries:	
0809.2100		- - Sour cherries (<i>Prunus cerasus</i>)	20
0809.2900		- - Other	20
0809.3000		- Peaches, including nectarines	20
0809.4000		- Plums and sloes	20
08.10		Other fruit, fresh.	
0810.1000		- Strawberries	20
0810.2000		- Raspberries, blackberries, mulberries and loganberries	20
0810.3000		- Black, white or red currants and gooseberries	20
0810.4000		- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	20
0810.5000		- Kiwifruit	20
0810.6000		- Durians	20
0810.7000		- Persimmons	20
		- Other:	
0810.9010		- - - Pomegranates	20
0810.9090		- - - Other	20
08.11		Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.	
0811.1000		- Strawberries	20

0811.2000		- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	20
0811.9000		- Other	20
08.12		Fruit and nuts, 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.	
0812.1000		- Cherries	20
0812.9000		- Other	20
08.13		Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.	
0813.1000		- Apricots	20
0813.2000		- Prunes	20
0813.3000		- Apples	20
		- Other fruit:	
0813.4010		- - - Tamarind	5
0813.4020		- - - Cherries	20
0813.4030		- - - Pine nut (chilgoza)	20
0813.4040		- - - Peaches (arroz)	20
0813.4050		- - - Plums (alocha)	20
0813.4060		- - - Lichis	20
0813.4070		- - - Raisins	20
0813.4090		- - - Other	20
0813.5000		- Mixtures of nuts or dried fruits of this Chapter	20
0814.0000		Peel of citrus fruit or melons (including watermelons) fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	20
09.01		Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.	
		- Coffee, not roasted:	
0901.1100		- - Not decaffeinated	10
0901.1200		- - Decaffeinated	10
		- Coffee roasted:	
0901.2100		- - Not decaffeinated	10
0901.2200		- - Decaffeinated	10
0901.9000		- Other	10
09.02		Tea, whether or not flavoured.	
0902.1000		- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	10
0902.2000		- Other green tea (not fermented)	10
0902.3000		- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	10
		- Other black tea (fermented) and other partly fermented tea:	
0902.4010		- - - Tea dust	10
0902.4020		- - - Black tea in a packing exceeding 3 kg	10
0902.4090		- - - Other	10

#DIV/0!

0903.0000		Mate.	10
09.04		Pepper of the genus <i>Piper</i>; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> .	
		- Pepper:	
		- - Neither crushed nor ground:	
0904.1110		- - - Black	5
0904.1120		- - - White	5
0904.1130		- - - Pepper seeds for sowing	2
0904.1190		- - - Other	5
0904.1200		- - Crushed or ground	15
		- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :	
		- - Dried, neither crushed nor ground:	
0904.2110		- - - Red chillies (whole)	15
0904.2120		- - - Red chillies seeds for sowing	2
0904.2190		- - - Other	15
		- - Crushed or ground:	
0904.2210		- - - Red chillies (powder)	15
0904.2290		- - - Other	15
09.05		Vanilla.	
0905.1000		- Neither crushed nor ground	5
0905.2000		- Crushed or ground	5
09.06		Cinnamon and cinnamon- tree flowers.	
		- Neither crushed nor ground :	
0906.1100		- - Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	5
0906.1900		- - Other	5
0906.2000		- Crushed or ground	15
09.07		Cloves (whole fruit, cloves and stems).	
0907.1000		- Neither crushed nor ground	5
0907.2000		- Crushed or ground	5
09.08		Nutmeg, mace and cardamoms.	
		- Nutmeg:	
0908.1100		- - Neither crushed nor ground	5
0908.1200		- - Crushed or ground	5
		- Mace:	
0908.2100		- - Neither crushed nor ground	5
0908.2200		- - Crushed or ground	5
		- Cardamoms:	
		- - Neither crushed nor ground:	
0908.3110		- - - Large	5
0908.3120		- - - Small	5
0908.3200		- - Crushed or ground	5
09.09		Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.	
		- Seeds of coriander:	
0909.2100		- - Neither crushed nor ground	2
0909.2200		- - Crushed or ground	2
		- Seeds of cumin:	
0909.3100		- - Neither crushed nor ground	2
0909.3200		- - Crushed or ground	2
		- - Seeds of anise, badian, caraway or fennel; juniper berries:	
0909.6100		- - Neither crushed nor ground	2

0909.6200		- - Crushed or ground	2
09.10		Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.	
		- Ginger:	
0910.1100		- - Neither crushed nor ground	15
0910.1200		- - Crushed or ground	15
0910.2000		- Saffron	5
0910.3000		- Turmeric (curcuma)	15
		- Other spices:	
0910.9100		- - Mixtures referred to in Note 1 (b) to this Chapter	15
		- - Other:	
0910.9910		- - - Thyme; bay leaves	5
0910.9990		- - - Other	15
10.01		Wheat and meslin.	
		- Durum wheat:	
1001.1100		- - Seed	10
1001.1900		- - Other	10
		- Other:	
1001.9100		- - Seed	10
1001.9900		- - Other	10
10.02		Rye.	
1002.1000		- Seed	5
1002.9000		- Other	5
10.03		Barley.	
1003.1000		- Seed	5
1003.9000		- Other	5
10.04		Oats.	
1004.1000		- Seed	5
1004.9000		- Other	5
10.05		Maize (corn).	
1005.1000		- Seed	2
1005.9000		- Other	10
10.06		Rice.	
		- Rice in the husk (paddy or rough):	
1006.1010		- - - Seed for sowing	2
1006.1090		- - - Other	10
1006.2000		- Husked (brown) rice	10
		- Semi- milled or wholly milled rice, whether or not polished or glazed:	
1006.3010		- - - Basmati	10
1006.3090		- - - Other	10
1006.4000		- Broken rice	10
10.07		Grain sorghum.	
1007.1000		- Seed	2
1007.9000		- Other	2
10.08		Buckwheat, millet and canary seeds; other cereals.	
1008.1000		- Buckwheat	5
		- Millet:	
1008.2100		- Seed	5
1008.2900		- Other	5
1008.3000		- Canary seeds	2
1008.4000		- Fonio (<i>Digitaria spp.</i>)	5
1008.5000		- Quinoa(<i>Chenopodium quinoa</i>)	5

1008.6000		- Triticale	5
1008.9000		- Other cereals	5
11.01		Wheat or meslin flour.	
1101.0010		- - - Of Wheat	2
1101.0020		- - - Of Meslin	10
11.02		Cereal flours other than of wheat or meslin.	
1102.2000		- Maize (corn) flour	10
1102.9000		- Other	10
11.03		Cereal groats, meal and pellets.	
		- Groats and meal:	
1103.1100		- - Of wheat	15
1103.1300		- - Of maize (corn)	15
1103.1900		- - Of other cereals	15
1103.2000		- Pellets	15
11.04		Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.	
		- Rolled or flaked grains:	
1104.1200		- - Of oats	15
1104.1900		- - Of other cereals	15
		- Other worked grains (for example, hulled, pearled, sliced or kibbled):	
1104.2200		- - Of oats	15
1104.2300		- - Of Maize (corn)	15
1104.2900		- - Of other cereals	15
1104.3000		- Germ of cereals, whole, rolled, flaked or ground	15
11.05		Flour, meal, powder, flakes, granules and pellets of potatoes.	
1105.1000		- Flour, meal and powder	20
1105.2000		- Flakes, granules and pellets	20
11.06		Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.	
1106.1000		- Of the dried leguminous vegetables of heading 07.13	15
1106.2000		- Of sago or of roots or tubers of heading 07.14	15
1106.3000		- Of the products of Chapter- 8	15
11.07		Malt, whether or not roasted.	
1107.1000		- Not roasted	10
1107.2000		- Roasted	10
11.08		Starches; inulin.	
		- Starches:	
1108.1100		- - Wheat starch	15
1108.1200		- - Maize (corn) starch	15
1108.1300		- - Potato starch	15
1108.1400		- - Manioc (cassava) starch	15
1108.1900		- - Other starches	15
1108.2000		- Inulin	15
1109.0000		Wheat gluten, whether or not dried.	15
12.01		Soya beans, whether or not broken.	

1201.1000		- Seed	2
1201.9000		- Other	2
12.02		Ground- nuts, not roasted or otherwise cooked, whether or not shelled or broken.	
1202.3000		- Seed	10
		- Other:	
1202.4100		- - In shell	10
1202.4200		- - Shelled, whether or not broken	10
1203.0000		Copra.	10
1204.0000		Linseed, whether or not broken.	2
12.05		Rape or colza seeds, whether or not broken.	
1205.1000		- Low erucic acid rape or colza seeds	2
1205.9000		- Other	2
1206.0000		Sunflower seeds, whether or not broken.	2
12.07		Other oil seeds and oleaginous fruits, whether or not broken.	
1207.1000		- Palm nuts and kernels	2
		- Cotton seeds:	
1207.2100		- - Seed	2
1207.2900		- - Other	2
1207.3000		- Castor oil seeds	2
1207.4000		- Sesamum seeds	2
1207.5000		- Mustard seeds	2
1207.6000		- Safflower (<i>Carthamus tinctorius</i>) seeds	2
1207.7000		- Melon seeds	2
		- Other:	
1207.9100		- - Poppy seeds	5
1207.9900		- - Other	2
12.08		Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.	
1208.1000		- Of soya beans	10
		- Other:	
1208.9010		- - - Flours of castor	5
1208.9020		- - - Castor meal	5
1208.9090		- - - Other	5
12.09		Seeds, fruit and spores, of a kind used for sowing.	
1209.1000		- Sugar beet seeds	2
		- Seeds of forage plants:	
1209.2100		- - Lucerne (alfalfa) seeds	2
1209.2200		- - Clover (<i>Trifolium spp.</i>) seeds	2
1209.2300		- - Fescue seeds	2
1209.2400		- - Kentucky blue grass (<i>Poa pratensis L.</i>) seeds	2
1209.2500		- - Rye grass (<i>Lolium multiflorum Lam., Lolium perenne L.</i>) seeds	2
1209.2900		- - Other	2
1209.3000		- Seeds of herbaceous plants cultivated principally for their flowers	2
		- Other:	
		- - Vegetable seeds:	
1209.9110		- - - Of onion	2
1209.9120		- - - Of tomato	2

1209.9130		- - - Of okra	2
1209.9190		- - - Other	2
1209.9900		- - Other	2
12.10		Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.	
1210.1000		- Hop cones, neither ground nor powdered, nor in the form of pellets	5
1210.2000		- Hop cones, ground powdered or in the form of pellets; lupulin	5
12.11		Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.	
1211.2000		- Ginseng roots	5
1211.3000		- Coca leaf	5
1211.4000		- Poppy straw	5
1211.9000		- Other	5
12.12		Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included.	
		- Seaweeds and other algae:	
1212.2100		- - Fit for human consumption	5
1212.2900		- - Other	5
		- Other:	
1212.9100		- - Sugar beet	5
1212.9200		- - Locust beans (carob)	2
1212.9300		- - Sugar cane	5
1212.9400		- - Chicory roots	5
1212.9900		- - Other	5
1213.0000		Cereal straw and husks, unprepared whether or not chopped, ground, pressed or in the form of pellets.	5
12.14		Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.	
1214.1000		- Lucerne (alfalfa) meal and pellets	5
1214.9000		- Other	5
13.01		Lac; natural gums, resins, gum- resins and oleoresins (for example, balsams).	
1301.2000		- Gum Arabic	15
		- Other:	
1301.9010		- - - Cannabis resins and balsams	20
1301.9020		- - - Seed lac	15
1301.9090		- - - Other	15

13.02		Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.	
		- Vegetable saps and extracts:	
1302.1100		- - Opium	20
1302.1200		- - Of liquorice	15
1302.1300		- - Of hops	15
1302.1900		- - Other	15
1302.2000		- Pectic substances, pectinates and pectates	15
		- Mucilages and thickeners, whether or not modified, derived from vegetable products:	
1302.3100		- - Agar-agar	15
		- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds:	
1302.3210		- - - Guwar gum	20
1302.3290		- - - Other	15
1302.3900		- - Other	15
14.01		Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).	
1401.1000		- Bamboos	10
1401.2000		- Rattans	5
1401.9000		- Other	5
[14.02]			
[14.03]			
14.04		Vegetable products not elsewhere specified or included.	
1404.2000		- Cotton linters	15
		- Other:	
1404.9010		- - - Tendu leaves (biri leaves)	20
1404.9020		- - - Betel leaves	Rs.300 / Kg
1404.9030		- - - Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass), whether or not put up as a layer with or without supporting material.	10
		- - - Vegetable materials of a kind used primarily in brooms or in brushes (for example, broomcorn, piassava, couch-grass and istle), whether or not in hanks or bundles:	
1404.9041		- - - -Broomcorn (Sorghum vulgare var technicum)	20
1404.9049		- - - -Other	20
1404.9050		- - - Hena leave and powder	15
1404.9090		- - - Other	20
15.01		Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.	
1501.1000		- Lard	20
1501.2000		- Other pig fat	20

1501.9000		- Other	10
15.02		Fats of bovine animals, sheep or goats, other than those of heading 15.03.	
1502.1000		- Tallow	10
1502.9000		- Other	10
15.03		Lard stearin, lard oil, oleostearin, oleo- oil and tallow oil, not emulsified or mixed or otherwise prepared.	
1503.0010		- - - Lard stearin, lard oil	20
1503.0090		- - - Other	10
15.04		Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.	
1504.1000		- Fish- liver oils and their fractions	5
1504.2000		- Fats and oils and their fractions, of fish, other than liver oils	5
1504.3000		- Fats and oils and their fractions, of marine mammals	5
15.05		Wool grease and fatty substances derived therefrom (including lanolin).	
1505.0010		- - - Lanolin	10
1505.0090		- - - Other	10
1506.0000		Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	5
15.07		Soya- bean oil and its fractions, whether or not refined, but not chemically modified.	
1507.1000		- Crude oil, whether or not degummed	Rs.9050/ MT
1507.9000		- Other	Rs.10200 /MT
15.08		Ground- nut oil and its fractions, whether or not refined, but not chemically modified.	
1508.1000		- Crude oil	Rs.13150 /MT
1508.9000		- Other	Rs.14300 /MT
15.09		Olive oil and its fractions, whether or not refined, but not chemically modified.	
1509.1000		- Virgin	Rs.5000/ MT
1509.9000		- Other	Rs.6000/ MT

1510.0000		Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.	Rs.6000/MT
15.11		Palm oil and its fractions, whether or not refined, but not chemically modified.	
1511.1000		- Crude oil	Rs.8000/ MT
		- Other:	
1511.9010		- - - Palm stearin	Rs.9050/ MT
1511.9020		- - - RBD Palm Oil	Rs.10800 / MT
1511.9030		- - - Palm olein	Rs.9050/ MT
1511.9090		- - - Other	Rs.10800 /MT
15.12		Sunflower- seed, safflower or cotton- seed oil and fractions thereof, whether or not refined, but not chemically modified.	
		- Sunflower- seed or safflower oil and fractions thereof:	
1512.1100		- - Crude oil	Rs.15000 /MT
1512.1900		- - Other	Rs.16800 /MT
		- Cotton- seed oil and its fractions:	
1512.2100		- - Crude oil, whether or not gossypol has been removed	Rs.15000 /MT
1512.2900		- - Other	Rs.16800 /MT
15.13		Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.	
		- Coconut (copra) oil and its fractions:	
1513.1100		- - Crude oil	Rs.9050/ MT

1513.1900		- - Other	Rs.10800 /MT
		- Palm kernel or babassu oil and fractions thereof:	
1513.2100		- - Crude oil	Rs.9050/ MT
1513.2900		- - Other	Rs.10800 /MT
15.14		Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.	
		- Low erucic acid rape or colza oil and its fractions:	
1514.1100		- - Crude oil	Rs.15000 /MT
1514.1900		- - Other	Rs.1680 0/MT
		- Other:	
1514.9100		- - Crude oil	Rs.9050/ MT
1514.9900		- - Other	Rs.10200 /MT
15.15		Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.	
		- Linseed oil and its fractions:	
1515.1100		- - Crude oil	Rs.9500/ MT
1515.1900		- - Other	Rs.10800 /MT
		- Maize (corn) oil and its fractions:	
1515.2100		- - Crude oil	Rs.15000 /MT
1515.2900		- - Other	Rs.16600 /MT

1515.3000		- Castor oil and its fractions	Rs.9050/ MT
1515.5000		- Sesame oil and its fractions	Rs.9050/ MT
1515.9000		- Other	Rs.9050/ MT
15.16		Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re- esterified or elaidinised, whether or not refined, but not further prepared.	
1516.1000		- Animal fats and oils and their fractions	Rs.10200 /MT
		- Vegetable fats and oils and their fractions:	
1516.2010		- - - Vegetable fats and their fractions	Rs.10200 /MT
1516.2020		- - - Vegetable oils and their fractions	Rs.10200 /MT
15.17		Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.	
1517.1000		- Margarine, excluding liquid margarine	Rs.10800 /MT
1517.9000		- Other	Rs.10800 /MT
1518.0000		Animal or 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 15.16; 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 or included	Rs.10800/MT
[15.19]			
1520.0000		Glycerol, crude; glycerol waters and glycerol lyes.	10

15.21		Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.	
1521.1000		- Vegetable waxes	10
		- Other:	
1521.9010		- - - Bees wax	10
1521.9090		- - - Other	10
15.22		Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.	
1522.0010		- - - Of animals or vegetable waxes	20
1522.0090		- - - Other	20
1601.0000		Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.	20
16.02		Other prepared or preserved meat, meat offal or blood.	
1602.1000		- Homogenised preparations	20
1602.2000		- Of liver of any animal	20
		- Of poultry of heading 01.05:	
1602.3100		- - Of turkeys	20
1602.3200		- - Of fowls of the species <i>Gallus domesticus</i> (chicken)	20
1602.3900		- - Other	20
		- Of swine:	
1602.4100		- - Hams and cuts thereof	20
1602.4200		- - Shoulders and cuts thereof	20
1602.4900		- - Other, including mixtures	20
1602.5000		- Of bovine animals	20
1602.9000		- Other, including preparations of blood of any animal	20
1603.0000		Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.	20
16.04		Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.	
		- Fish, whole or in pieces, but not minced:	
1604.1100		- - Salmon	20
1604.1200		- - Herrings	20
1604.1300		- - Sardines, sardinella and brisling or sprats	20
1604.1400		- - Tunas, skipjack and bonito (<i>Sarda spp.</i>)	20
1604.1500		- - Mackerel	20
1604.1600		- - Anchovies	20
1604.1700		- - Eels	20
1604.1900		- - Other	20
		- Other prepared or preserved fish:	
1604.2010		- - - Fish maws	20
1604.2020		- - - Fish fillet	20
1604.2090		- - - Other	20
		- Caviar and caviar substitutes:	
1604.3100		- - Caviar	20
1604.3200		- - Caviar substitutes	20
16.05		Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.	

1605.1000		- Crab	20
		- Shrimps and prawns :	
1605.2100		- - Not in airtight container	20
1605.2900		- - Other	20
1605.3000		- Lobster	20
1605.4000		- Other crustaceans	20
		- Molluscs:	
1605.5100		- - Oysters	20
1605.5200		- - Scallops, including queen scallops	20
1605.5300		- - Mussels	20
1605.5400		- - Cuttle fish and squid	20
1605.5500		- - Octopus	20
1605.5600		- - Clams, cockles and arkshells	20
1605.5700		- - Abalone	20
1605.5800		- - Snails, other than sea snails	20
1605.5900		- - Other	20
		- Other aquatic invertebrates:	
1605.6100		- - Sea cucumbers	20
1605.6200		- - Sea urchins	20
1605.6300		- - Jellyfish	20
1605.6900		- - Other	20
17.01		Cane or beet sugar and chemically pure sucrose, in solid form.	
		- Raw sugar not containing added flavouring or colouring matter:	
1701.1200		- - Beet sugar	20
		- - Cane sugar specified in Subheading Note 2 to this Chapter:	
1701.1310		- - - Gur (Jaggery)	20
1701.1390		- - - Other	20
1701.1400		- - Other cane sugar	20
		- Other:	
1701.9100		- - Containing added flavouring or colouring matter	10
		- - Other:	
1701.9910		- - - White crystalline cane sugar	20
1701.9920		- - - White crystalline beet sugar	20
1701.9930		- - - Chemically pure sucrose	10
1701.9990		- - - Other	10
17.02		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.	
		- Lactose and lactose syrup:	
		- - Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter:	
1702.1110		- - - Lactose	10
1702.1120		- - - Lactose syrup	10
1702.1900		- - Other	10
		- Maple sugar and maple syrup:	
1702.2010		- - - Maple sugar	10
1702.2020		- - - Maple syrup	15

1702.3000		- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20 % by weight of fructose	20
1702.4000		- Glucose and glucose syrup, containing in the dry state at least 20 % but less than 50 % by weight of fructose, excluding invert sugar.	20
1702.5000		- Chemically pure fructose	15
1702.6000		- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar.	20
		- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 % by weight of fructose:	
1702.9010		- - - Maltose	10
1702.9020		- - - Caramel	10
1702.9030		- - - Malto dextrins	10
1702.9090		- - - Other	10
17.03		Molasses resulting from the extraction or refining of sugar.	
1703.1000		- Cane molasses	5
1703.9000		- Other	5
17.04		Sugar confectionery (including white chocolate), not containing cocoa.	
1704.1000		- Chewing gum, whether or not sugar- coated	20
		- Other:	
1704.9010		- - - White chocolate	20
1704.9090		- - - Other	20
1801.0000		Cocoa beans, whole or broken, raw or roasted.	5
1802.0000		Cocoa shells, husks, skins and other cocoa waste.	5
18.03		Cocoa paste, whether or not defatted.	
1803.1000		- Not defatted	5
1803.2000		- Wholly or partly defatted	5
1804.0000		Cocoa butter, fat and oil.	5
1805.0000		Cocoa powder, not containing added sugar or other sweetening matter.	5
18.06		Chocolate and other food preparations containing cocoa.	
1806.1000		- Cocoa powder, containing added sugar or other sweetening matter	20
		- Other preparations in blocks, slabs or bars weighing more than 2kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2kg:	
1806.2010		- - - Chocolate preparation	20
1806.2020		- - - Chocolate crumbs in packing of 25kg or more in powder, granules or briquettes.	10
1806.2090		- - - Other	20
		- Other, in blocks, slabs or bars:	
1806.3100		- - Filled	20
1806.3200		- - Not filled	20
1806.9000		- Other	20

19.01		Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04. 01 to 04.04, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.	
1901.1000		- Preparations for infant use, put up for retail sale	20
1901.2000		- Mixes and doughs for the preparation of bakers' wares of heading 19.05	15
		- Other:	
1901.9010		- - - Malt extract	20
1901.9020		- - - Preparations other than in retail packing, not containing cocoa	20
1901.9090		- - - Other	20
19.02		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.	
		- Uncooked pasta, not stuffed or otherwise prepared:	
1902.1100		- - Containing eggs	20
		- - Other:	
1902.1910		- - - Macaroni raw	20
1902.1920		- - - Vermacelli	20
1902.1990		- - - Other	20
1902.2000		- Stuffed pasta, whether or not cooked or otherwise prepared	20
1902.3000		- Other pasta	20
1902.4000		- Couscous	20
19.03		Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	
1903.0010		- - - Sago	15
1903.0090		- - - Other	15
19.04		Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes). cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre- cooked or otherwise prepared, not elsewhere specified or included.	
		- Prepared foods obtained by the swelling or roasting of cereals or cereal products:	
1904.1010		- - - Corn flakes	20
1904.1090		- - - Other	20

1904.2000		- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	20
1904.3000		- Bulgur wheat	20
1904.9000		- Other	20
19.05		Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.	
1905.1000		- Crispbread	20
1905.2000		- Gingerbread and the like	20
		- Sweet biscuits; waffles and wafers:	
1905.3100		- - Sweet biscuits	20
1905.3200		- - Waffles and wafers	20
1905.4000		- Rusks, toasted bread and similar toasted products	20
1905.9000		- Other	20
20.01		Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.	
2001.1000		- Cucumbers and gherkins	20
		- Other:	
2001.9010		- - - Pickles	20
2001.9090		- - - Other	20
20.02		Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.	
2002.1000		- Tomatoes, whole or in pieces	20
		- Other:	
2002.9010		- - - Tomatoes paste	20
2002.9090		- - - Other	20
20.03		Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.	
2003.1000		- Mushrooms of the genus <i>Agaricus</i>	20
2003.9000		- Other	20
20.04		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.	
2004.1000		- Potatoes	20
2004.9000		- Other vegetables and mixtures of vegetables	20
20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.	
2005.1000		- Homogenised vegetables	20
2005.2000		- Potatoes	20
2005.4000		- Peas (<i>Pisum sativum</i>)	20
		- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):	
2005.5100		- - Beans, shelled	20
2005.5900		- - Other	20
2005.6000		- Asparagus	20

2005.7000		- Olives	20
2005.8000		- Sweet corn (<i>Zea mays var. saccharata</i>)	20
		- Other vegetables and mixtures of vegetables:	
2005.9100		- - Bamboo shoots	20
2005.9900		- - Other	20
2006.0000		Vegetables, fruit, nuts, fruit- peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	20
20.07		Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.	
2007.1000		- Homogenised preparations	20
		- Other:	
2007.9100		- - Citrus fruit	20
2007.9900		- - Other	20
20.08		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.	
		- Nuts, ground- nuts and other seeds, whether or not mixed together:	
2008.1100		- - Ground-nuts	15
2008.1900		- - Other, including mixtures	15
2008.2000		- Pineapples	15
2008.3000		- Citrus fruit	15
2008.4000		- Pears	15
2008.5000		- Apricots	15
2008.6000		- Cherries	15
2008.7000		- Peaches, including nectarines	15
2008.8000		- Strawberries	15
		- Other, including mixtures other than those of subheading 2008.19:	
2008.9100		- - Palm hearts	15
2008.9300		- - Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	20
2008.9700		- - Mixtures	20
2008.9900		- - Other	20
20.09		Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.	
		- Orange juice:	
2009.1100		- - Frozen	20
2009.1200		- - Not frozen, of a Brix value not exceeding 20	20
2009.1900		- - Other	20
		- Grapefruit (including pomelo) juice :	
2009.2100		- - Of a Brix value not exceeding 20	20
2009.2900		- - Other	20
		- Juice of any other single citrus fruit:	
2009.3100		- - Of a Brix value not exceeding 20	20
2009.3900		- - Other	20
		- Pineapple juice:	

2009.4100		- - Of a Brix value not exceeding 20	20
2009.4900		- - Other	20
2009.5000		- Tomato juice	20
		- Grape juice (including grape must):	
2009.6100		- - Of a Brix value not exceeding 30	20
2009.6900		- - Other	20
		- Apple juice:	
2009.7100		- - Of a Brix value not exceeding 20	20
2009.7900		- - Other	20
		- Juice of any other single fruit or vegetable:	
2009.8100		- - Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinum vitis-idaea</i>) juice	20
2009.8900		- - Other	20
2009.9000		- Mixtures of juices	20
21.01		Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.	
		- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:	
		- - Extracts, essences and concentrates:	
2101.1110		- - - Instant coffee in bulk	10
2101.1120		- - - Instant coffee in retail packs	10
2101.1190		- - - Other	10
2101.1200		- - Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	10
2101.2000		- 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	10
2101.3000		- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	10
21.02		Yeasts (active or inactive); other single- cell micro- organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.	
2102.1000		- Active yeasts	15
2102.2000		- Inactive yeasts; other single- cell micro- organisms, dead	15
2102.3000		- Prepared baking powders	15
21.03		Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.	
2103.1000		- Soya sauce	20
2103.2000		- Tomato ketchup and other tomato sauces	20
2103.3000		- Mustard flour and meal and prepared mustard	20

2103.9000		- Other	20
21.04		Soups and broths and preparations therefor; homogenised composite food preparations.	
2104.1000		- Soups and broths and preparations therefor	20
2104.2000		- Homogenised composite food preparations	20
2105.0000		Ice cream and other edible ice, whether or not containing cocoa	20
21.06		Food preparations not elsewhere specified or included.	
		- Protein concentrates and textured protein substances:	
2106.1010		- - - Protein hydrolysates	20
2106.1090		- - - Other	20
		- Other:	
2106.9010		- - - Concentrates for aerated beverage in all forms	20
2106.9020		- - - Syrups and squashes	20
2106.9030		- - - Flavouring powders for preparation of food	20
2106.9040		- - - Emulsifying agents for food and dairy products	20
2106.9050		- - - Preparations including tablets consisting of saccharin, lactose	20
2106.9060		- - - Sweet meats	20
2106.9090		- - - Other	20
22.01		Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.	
		- Mineral waters and aerated waters:	
2201.1010		- - - Mineral waters	20
2201.1020		- - - Aerated waters	20
2201.9000		- Other	20
22.02		Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.	
		- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured:	
2202.1010		- - - Aerated waters	20
2202.1090		- - - Other	20
2202.9000		- Other	20
2203.0000		Beer made from malt.	90
22.04		Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.	
2204.1000		- Sparkling wine	90
		- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:	
2204.2100		- - In containers holding 2 l or less	90

2204.2900		- - Other	90
2204.3000		- Other grape must	90
22.05		Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.	
2205.1000		- In containers holding 2 l or less	90
2205.9000		- Other	90
2206.0000		Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non- alcoholic beverages, not elsewhere specified or included.	90
22.07		Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength.	
2207.1000		- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher	90
2207.2000		- Ethyl alcohol and other spirits, denatured, of any strength	50
22.08		Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages.	
2208.2000		- Spirits obtained by distilling grape wine or grape marc	90
2208.3000		- Whiskies	90
2208.4000		- Rum and other spirits obtained by distilling fermented sugar- cane products	90
2208.5000		- Gin and Geneva	90
2208.6000		- Vodka	90
2208.7000		- Liqueurs and cordials	90
2208.9000		- Other	90
2209.0000		Vinegar and substitutes for vinegar obtained from acetic acid.	20
23.01		Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption: greaves.	
2301.1000		- Flours, meals and pellets, of meat or meat offal; greaves	10
		- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates:	
2301.2010		- - - Shrimp meal	5
2301.2090		- - - Other	10
23.02		Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.	
2302.1000		- Of maize (corn)	10
2302.3000		- Of wheat	10
2302.4000		- Of other cereals	10
2302.5000		- Of leguminous plants	10

23.03		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.	
2303.1000		- Residues of starch manufacture and similar residues	10
2303.2000		- Beet- pulp, bagasse and other waste of sugar manufacture	10
2303.3000		- Brewing or distilling dregs and waste	10
2304.0000		Oil- cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya bean oil.	10
2305.0000		Oil- cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground- nut oil.	20
23.06		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 23.04 or 23.05.	
2306.1000		- Of cotton seeds	10
2306.2000		- Of linseed	10
2306.3000		- Of sunflower seeds	10
		- Of rape or colza seeds:	
2306.4100		- - Of low erucic acid rape or colza seeds	10
2306.4900		- - Other	10
2306.5000		- Of coconut or copra	10
2306.6000		- Of palm nuts or kernels	10
2306.9000		- Other	10
2307.0000		Wine lees; argol.	10
2308.0000		Vegetable materials and vegetable waste, vegetable residues and by- products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	10
23.09		Preparations of a kind used in animal feeding.	
2309.1000		- Dog or cat food, put up for retail sale	20
		- Other:	
2309.9010		- - - Preparations for supplementing farm produced feed (feed supplement)	20
2309.9020		- - - Preparations for use in making the complete feeds or supplementary feeds	20
2309.9090		- - - Other	20
24.01		Unmanufactured tobacco; tobacco refuse.	
2401.1000		- Tobacco, not stemmed /striped	5
2401.2000		- Tobacco, partly or wholly stemmed/ stripped	5
2401.3000		- Tobacco refuse	5
24.02		Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.	
2402.1000		- Cigars, cheroots and cigarillos, containing tobacco	20

2402.2000		- Cigarettes containing tobacco	20
2402.9000		- Other	20
24.03		Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.	
		- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:	
2403.1100		- - Water pipe tobacco specified in Subheading Note 1 to this Chapter	20
2403.1900		- - Other	20
		- Other:	
2403.9100		- - "Homogenised" or "reconstituted" tobacco	20
		- - Other:	
2403.9910		- - - Tobacco for chewing	20
2403.9990		- - - Other	20
25.01		Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free- flowing agents; sea water.	
2501.0010		- - - Table salt	20
2501.0020		- - - Rock salt	20
2501.0030		- - - Sea salt	20
2501.0090		- - - Other	20
2502.0000		Unroasted iron pyrites.	5
2503.0000		Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	5
25.04		Natural graphite.	
2504.1000		- In powder or in flakes	5
2504.9000		- Other	5
25.05		Natural sands of all kinds, whether or not coloured, other than metal bearing sands of chapter 26.	
2505.1000		- Silica sands and quartz sands	5
2505.9000		- Other	5
25.06		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.	
2506.1000		- Quartz	5
2506.2000		- Quartzite	5
2507.0000		Kaolin and other kaolinic clays, whether or not calcined.	2
25.08		Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.	
2508.1000		- Bentonite	5
2508.3000		- Fire- clay	5
2508.4000		- Other clays	5
2508.5000		- Andalusite, kyanite and sillimanite	5
2508.6000		- Mullite	5

2508.7000		- Chamotte or dinas earths	5
2509.0000		Chalk.	5
25.10		Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.	
2510.1000		- Unground	2
2510.2000		- Ground	2
25.11		Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.	
2511.1000		- Natural barium sulphate (barytes)	5
2511.2000		- Natural barium carbonate (witherite)	5
2512.0000		Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	5
25.13		Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat- treated.	
2513.1000		- Pumice stone	5
		- Emery, natural corundum, natural garnet and other natural abrasives:	
2513.2010		- - - Emery	5
2513.2020		- - - Garnet natural	5
2513.2090		- - - Other	5
2514.0000		Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	5
25.15		Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	
		- Marble and travertine:	
2515.1100		- - Crude or roughly trimmed	15
2515.1200		- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	15
2515.2000		- Ecaussine and other calcareous monumental or building stone; alabaster	15
25.16		Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	
		- Granite:	
2516.1100		- - Crude or roughly trimmed	15

2516.1200		- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	15
2516.2000		- Sandstone	15
2516.9000		- Other monumental or building stone	15
25.17		Pebbles, gravel, broken or crushed stone, of a kind commonly 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; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat- treated	
2517.1000		- Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat- treated	5
2517.2000		- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	15
2517.3000		- Tarred macadam	15
		- Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:	
2517.4100		- - Of marble	15
2517.4900		- - Other	15
25.18		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.	
2518.1000		- Dolomite, not calcined or sintered	5
2518.2000		- Calcined or sintered dolomite	5
2518.3000		- Dolomite ramming mix	5
25.19		Natural magnesium carbonate (magnesite); fused magnesia; dead- burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.	
2519.1000		- Natural magnesium carbonate (magnesite)	5
		- Other:	
2519.9010		- - - Magnesium oxide	5
2519.9090		- - - Other	5
25.20		Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.	
		- Gypsum; anhydrite:	

2520.1010		- - - Gypsum	10
2520.1020		- - - Anhydrite	10
2520.2000		- Plasters	15
2521.0000		Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	10
25.22		Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.	
2522.1000		- Quicklime	15
2522.2000		- Slaked lime	15
2522.3000		- Hydraulic lime	15
25.23		Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.	
2523.1000		- Cement clinkers	2
		- Portland cement:	
2523.2100		- - White cement, whether or not artificially coloured	20
2523.2900		- - Other	20
2523.3000		- Aluminous cement	20
2523.9000		- Other hydraulic cements	20
25.24		Asbestos.	
2524.1000		- Crocidolite	20
2524.9000		- Other	20
25.25		Mica, including splittings; mica waste.	
2525.1000		- Crude mica and mica rifted into sheets or splittings	5
2525.2000		- Mica powder	5
2525.3000		- Mica waste	5
25.26		Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape: talc.	
		- Not crushed, not powdered:	
2526.1010		- - - Talc	10
2526.1090		- - - Other	10
2526.2000		- Crushed or powdered	10
[25.27]			
2528.0000		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 calculated on the dry weight.	5
25.29		Feldspar; leucite; nepheline and nepheline syenite; fluorspar.	
2529.1000		- Feldspar	5
		- Fluorspar:	
2529.2100		- - Containing by weight 97 % or less of calcium fluoride	5
2529.2200		- - Containing by weight more than 97 % of calcium fluoride	5
2529.3000		- Leucite; nepheline and nepheline syenite	5

25.30		Mineral substances not elsewhere specified or included.	
2530.1000		- Vermiculite, perlite and chlorites, unexpanded	5
2530.2000		- Kieserite, epsomite (natural magnesium sulphates)	5
		- Other:	
2530.9010		- - - Natural manganese dioxide	5
2530.9020		- - - Zirconium silicate	5
2530.9030		- - - Earth colours	10
2530.9090		- - - Other	10
26.01		Iron ores and concentrates, including roasted iron pyrites.	
		- Iron ores and concentrates, other than roasted iron pyrites:	
2601.1100		- - Non-agglomerated	5
2601.1200		- - Agglomerated	5
2601.2000		- Roasted iron pyrites	5
2602.0000		Manganese ores and concentrates, Including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight.	2
2603.0000		Copper ores and concentrates.	5
2604.0000		Nickel ores and concentrates.	5
2605.0000		Cobalt ores and concentrates.	5
2606.0000		Aluminium ores and concentrates.	5
2607.0000		Lead ores and concentrates.	5
2608.0000		Zinc ores and concentrates.	5
2609.0000		Tin ores and concentrates.	5
2610.0000		Chromium ores and concentrates.	2
2611.0000		Tungsten ores and concentrates.	5
26.12		Uranium or thorium ores and concentrates.	
2612.1000		- Uranium ores and concentrates	5
2612.2000		- Thorium ores and concentrates	5
26.13		Molybdenum ores and concentrates.	
2613.1000		- Roasted	5
2613.9000		- Other	5
2614.0000		Titanium ores and concentrates.	5
26.15		Niobium, tantalum, vanadium or zirconium ores and concentrates.	
2615.1000		- Zirconium ores and concentrates	2
2615.9000		- Other	5
26.16		Precious metal ores and concentrates.	
2616.1000		- Silver ores and concentrates	5
2616.9000		- Other	5
26.17		Other ores and concentrates.	
2617.1000		- Antimony ores and concentrates	5
2617.9000		- Other	5
2618.0000		Granulated slag (slag sand) from the manufacture of iron or steel.	5
2619.0000		Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	5

26.20		Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds.	
		- Containing mainly zinc:	
2620.1100		- - Hard zinc spelter	5
2620.1900		- - Other	5
		- Containing mainly lead:	
2620.2100		- - Leaded gasoline sludges and leaded anti-knock compound sludges	5
2620.2900		- - Other	5
2620.3000		- Containing mainly copper	5
2620.4000		- Containing mainly aluminium	5
2620.6000		- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds.	5
		- Other:	
2620.9100		- - Containing antimony, beryllium, cadmium, chromium or their mixtures.	5
2620.9900		- - Other	5
26.21		Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.	
2621.1000		- Ash and residues from the incineration of municipal waste	20
2621.9000		- Other	20
27.01		Coal; briquettes, ovoids and similar solid fuels manufactured from coal.	
		- Coal, whether or not pulverised, but not agglomerated:	
2701.1100		- - Anthracite	5
2701.1200		- - Bituminous coal	5
2701.1900		- - Other coal	5
2701.2000		- Briquettes, ovoids and similar solid fuels manufactured from coal	5
27.02		Lignite, whether or not agglomerated, excluding jet.	
2702.1000		- Lignite, whether or not pulverised, but not agglomerated	5
2702.2000		- Agglomerated lignite	5
2703.0000		Peat (including peat litter), whether or not agglomerated.	5
27.04		Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.	
2704.0010		- - - Coke of coal	2
2704.0020		- - - Coke of lignite or peat	5
2704.0090		- - - Other	5
2705.0000		Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	5

27.06		Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	
2706.0010		- - - Coal tar	10
2706.0090		- - - Other	10
27.07		Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non- aromatic constituents.	
2707.1000		- Benzol (benzene)	5
2707.2000		- Toluol (toluene)	5
2707.3000		- Xylol (xylenes)	5
2707.4000		- Naphthalene	5
2707.5000		- Other aromatic hydrocarbon mixtures of which 65 % or more by volume (including losses) distils at 250°C by the ASTM D 86 method	20
		- Other:	
2707.9100		- - Creosote oils	10
		- - Other:	
2707.9910		- - - Carbon black oil (carbon black feedstock)	5
2707.9920		- - - Phenols	5
2707.9990		- - - Other	20
27.08		Pitch and pitch coke, obtained from coal tar or from other mineral tars.	
2708.1000		- Pitch	5
2708.2000		- Pitch coke	5
2709.0000		Petroleum oils and oils obtained from bituminous minerals, crude	2
27.10		Petroleum oils and oils obtained from bituminous minerals, other than 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	
		- Petroleum oils and oils obtained from bituminous minerals (other than crude) and 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, other than those containing biodiesel and other than waste oils:	
		- - Light oils and preparations:	
2710.1210		- - - Motor spirit	2
2710.1220		- - - Aviation spirit	2
2710.1230		- - - Spirit type jet fuel	2
2710.1240		- - - White spirit	10
2710.1250		- - - Solvent oil (non-composite)	10
2710.1290		- - - Other	20

		-- Other:	
		--- Kerosene, including kerosene type jet fuel:	
2710.1911		---Kerosene	2
2710.1912		---J.P.1	2
2710.1913		---J.P.4	2
2710.1919		---Other	2
		--- Other medium oils and preparations:	
2710.1921		---Light diesel oil	2
2710.1929		---Other	5
		--- Gas oils:	
2710.1931		---High speed diesel oil	10
2710.1939		---Other	10
		--- Fuel oils:	
2710.1941		---Furnace-oil	5
2710.1942		---Petroleum top naptha	20
2710.1949		---Other	20
		--- Lubricating oil, i.e., oil such as is not ordinarily used for any other purpose than lubrication, which has flash point at or above 200oF by Abel's Close Test:	
2710.1951		---In packs not exceeding 10 litres	20
2710.1952		---In packs exceeding 10 litres	20
2710.1953		---In bulk (vessels, bouzers, lorries etc)	20
		--- Other:	
2710.1991		---Mineral oil which has flash point at or above 200oF and is ordinarily used for the batching of jute or other fibre.	5
2710.1992		---Mineral greases	20
2710.1993		---Base oil for lubricating oils of subheadings 2710.1951, 2710.1952 and 2710.1953	10
2710.1994		---Brake fluid	20
2710.1995		---Liquid paraffin	10
2710.1996		---White oil	10
2710.1997		---Transformer oil	15
2710.1998		---Spin finish oil	2
2710.1999		---Other	20
2710.2000		- Petroleum oils and oils obtained from bituminous minerals (other than crude) and 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, containing biodiesel and other than waste oils	10
		- Waste Oil:	
2710.9100		- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	20
2710.9900		- - Other	15
27.11		Petroleum gases and other gaseous hydrocarbons.	
		- Liquefied:	
2711.1100		- - Natural gas	2
2711.1200		- - Propane	2
2711.1300		- - Butanes	2

2711.1400		- - Ethylene, propylene, butylene and butadiene	2
		- - Other:	
2711.1910		- - - L.P.G.	2
2711.1990		- - - Other	5
		- In gaseous state:	
2711.2100		- - Natural gas	2
2711.2900		- - Other	5
27.12		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 coloured.	
2712.1000		- Petroleum jelly	10
2712.2000		- Paraffin wax containing by weight less than 0.75 % of oil	10
		- Other:	
2712.9010		- - - Slack wax	15
2712.9090		- - - Other	15
27.13		Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.	
		- Petroleum coke:	
2713.1100		- - Not calcined	2
2713.1200		- - Calcined	2
2713.2000		- Petroleum bitumen	2
		- Other residues of petroleum oils or of oils obtained from bituminous minerals:	
2713.9010		- - - Carbon black oil (carbon black feed stock)	5
2713.9020		- - - Residue carbon oil	20
2713.9090		- - - Other	15
27.14		Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.	
2714.1000		- Bituminous or oil shale and tar sands	2
2714.9000		- Other	2
2715.0000		Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut- backs).	2
2716.0000		Electrical energy. (optional heading)	2
		I.CHEMICAL ELEMENTS	
28.01		Fluorine, chlorine, bromine and iodine.	
2801.1000		- Chlorine	10
2801.2000		- Iodine	10
2801.3000		- Fluorine; bromine	10
28.02		Sulphur, sublimed or precipitated; colloidal sulphur.	
2802.0010		- - - Sublimed or precipitated	5
2802.0020		- - - Colloidal	5
28.03		Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).	

2803.0010		- - - Carbon black (rubber grade)	20
2803.0020		- - - Carbon black (other than rubber grade)	20
2803.0030		- - - Acetylene black	5
2803.0090		- - - Other	20
28.04		Hydrogen, rare gases and other non- metals.	
2804.1000		- Hydrogen	10
		- Rare gases:	
2804.2100		- - Argon	5
2804.2900		- - Other	5
2804.3000		- Nitrogen	5
2804.4000		- Oxygen	5
2804.5000		- Boron; tellurium	5
		- Silicon:	
2804.6100		- - Containing by weight not less than 99.99 % of silicon	5
2804.6900		- - Other	5
2804.7000		- Phosphorus	5
2804.8000		- Arsenic	5
2804.9000		- Selenium	5
28.05		Alkali or alkaline- earth metals; rare- earth metals, scandium and yttrium, whether or not intermixed or inter- alloyed; mercury.	
		- Alkali or alkaline- earth metals :	
2805.1100		- - Sodium	5
2805.1200		- - Calcium	5
2805.1900		- - Other	5
2805.3000		- Rare- earth metals, scandium and yttrium whether or not intermixed or interalloyed	5
2805.4000		- Mercury	5
		II.- INORGANIC ACIDS AND INORGANIC OXYGEN COMPOUNDS OF NON- METALS	
28.06		Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.	
2806.1000		- Hydrogen chloride (hydrochloric acid)	10
2806.2000		- Chlorosulphuric acid	10
2807.0000		Sulphuric acid; oleum.	10
28.08		Nitric acid; sulphonitric acids.	
2808.0010		- - - Nitric acid	5
2808.0090		- - - Sulphonitric acids	5
28.09		Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.	
2809.1000		- Diphosphorus pentaoxide	5
		- Phosphoric acid and polyphosphoric acids:	
2809.2010		- - - Phosphoric acid	5
2809.2090		- - - Other	5
28.10		Oxides of boron; boric acids.	
2810.0010		- - - Oxides of boron	10
2810.0020		- - - Boric acid	10
28.11		Other inorganic acids and other inorganic oxygen compounds of non- metals.	
		- Other inorganic acids:	
2811.1100		- - Hydrogen fluoride (hydrofluoride acid)	10
		- - Other:	

2811.1910		- - - Hydrogen cyanide	10
2811.1920		- - - Phosphorous acid hypo phosphoric acid	10
2811.1990		- - - Other	10
		- Other inorganic oxygen compounds of non-metals:	
2811.2100		- - Carbon dioxide	5
2811.2200		- - Silicon dioxide	5
		- - Other:	
2811.2910		- - - Sulphurous acid gas	5
2811.2990		- - - Other	5
		III.- HALOGEN OR SULPHUR COMPOUNDS OF NON- METALS	
28.12		Halides and halide oxides of non- metals.	
		- Chlorides and chloride oxides:	
2812.1010		- - - Carbonyl dichloride (phosgene)	10
2812.1020		- - - Phosphorus oxychloride; Phosphorus trichloride; Phosphoruspentachloride	10
2812.1030		- - - Sulphur monochloride; Sulphur dichloride	10
2812.1040		- - - Thionyl chloride	10
2812.1050		- - - Arsenic trichloride	10
2812.1090		- - - Other	10
2812.9000		- Other	10
28.13		Sulphides of non- metals; commercial phosphorus trisulphide.	
2813.1000		- Carbon disulphide	10
2813.9000		- Other	10
		IV.- INORGANIC BASES AND OXIDES, HYDROXIDES AND PEROXIDES OF METALS	
28.14		Ammonia, anhydrous or in aqueous solution.	
2814.1000		- Anhydrous ammonia	5
2814.2000		- Ammonia in aqueous solution	5
28.15		Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.	
		- Sodium hydroxide (caustic soda):	
2815.1100		- - Solid	20
2815.1200		- - In aqueous solution (soda lye or liquid soda)	Rs.4000 /MT
2815.2000		- Potassium hydroxide (caustic potash)	5
2815.3000		- Peroxides of sodium or potassium	5
28.16		Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.	
		- Hydroxide and peroxide of magnesium:	
2816.1010		- - - Magnesium hydroxide	10
2816.1090		- - - Other	10
2816.4000		- Oxides, hydroxides and peroxides of strontium or barium	5
2817.0000		Zinc oxide; zinc peroxide.	5
28.18		Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.	

2818.1000		- Artificial corundum whether or not chemically defined	5
2818.2000		- Aluminium oxide, other than artificial corundum	5
2818.3000		- Aluminium hydroxide	2
28.19		Chromium oxides and hydroxides.	
2819.1000		- Chromium trioxide	5
		- Other:	
2819.9010		- - - Chromium oxide	5
2819.9020		- - - Chromium hydroxide	5
28.20		Manganese oxides.	
		- Manganese dioxide:	
2820.1010		- - - Electrolytic	5
2820.1090		- - - Other	5
2820.9000		- Other	5
28.21		Iron oxides and hydroxides; earth colours containing 70 % or more by weight of combined iron evaluated as Fe_2O_3.	
		- Iron oxides and hydroxides:	
2821.1010		- - - Iron oxide	5
2821.1020		- - - Iron hydroxides	10
2821.2000		- Earth colours	10
2822.0000		Cobalt oxides and hydroxides; commercial cobalt oxides.	5
28.23		Titanium oxides.	
2823.0010		- - - Titanium dioxides	5
2823.0090		- - - Other	5
28.24		Lead oxides; red lead and orange lead.	
2824.1000		- Lead monoxide (litharge, massicot)	5
2824.9000		- Other	5
28.25		Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.	
2825.1000		- Hydrazine and hydroxylamine and their inorganic salts	5
2825.2000		- Lithium oxide and hydroxide	5
2825.3000		- Vanadium oxides and hydroxides	5
2825.4000		- Nickel oxides and hydroxides	5
2825.5000		- Copper oxides and hydroxides	5
2825.6000		- Germanium oxides and zirconium dioxide	5
2825.7000		- Molybdenum oxides and hydroxides	5
2825.8000		- Antimony oxides	5
2825.9000		- Other	5
		V.- SALTS AND PEROXYSALTS, OF INORGANIC ACIDS AND METALS	
28.26		Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.	
		- Fluorides:	
2826.1200		- - Of aluminium	5
2826.1900		- - Other	5
2826.3000		- Sodium hexafluoroaluminate (synthetic cryolite)	5
2826.9000		- Other	5

28.27		Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.	
2827.1000		- Ammonium chloride	5
2827.2000		- Calcium chloride	5
		- Other chlorides:	
2827.3100		- - Of magnesium	5
2827.3200		- - Of aluminium	5
2827.3500		- - Of nickel	5
2827.3900		- - Other	5
		- Chloride oxides and chloride hydroxides:	
2827.4100		- - Of copper	5
2827.4900		- - Other	5
		- Bromides and bromide oxides:	
2827.5100		- - Bromides of sodium or of potassium	5
2827.5900		- - Other	5
2827.6000		- Iodides and iodide oxides	5
28.28		Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.	
		- Commercial calcium hypochlorite and other calcium hypochlorites:	
2828.1010		- - - Commercial calcium hypochlorite (bleaching powder)	5
2828.1090		- - - Other	5
2828.9000		- Other	5
28.29		Chlorates and perchlorates; bromates and perbromates; iodates and periodates.	
		- Chlorates:	
2829.1100		- - Of sodium	5
		- - Other:	
2829.1910		- - - Potassium chlorates	5
2829.1990		- - - Other	5
2829.9000		- Other	2
28.30		Sulphides; polysulphides, whether or not chemically defined.	
		- Sodium sulphides:	
2830.1010		- - - Sodium hydrogen sulphide	5
2830.1090		- - - Other	5
2830.9000		- Other	5
28.31		Dithionites and sulfoxylates.	
		- Of sodium:	
2831.1010		- - - Dithionites of sodium	5
2831.1090		- - - Other	5
		- Other:	
2831.9010		- - - Formaldehyde sulfoxylates	5
2831.9020		- - - Dithionites	5
2831.9090		- - - Other	5
28.32		Sulphites; thiosulphates.	
		- Sodium sulphites:	
2832.1010		- - - Sodium hydrogen sulphite	5
2832.1090		- - - Other	5
		- Other sulphites:	
2832.2010		- - - Ammonium sulphite	5
2832.2090		- - - Other	5
2832.3000		- Thiosulphates	5

28.33		Sulphates; alums; peroxosulphates (persulphates).	
		- Sodium sulphates:	
2833.1100		- - Disodium sulphate	15
2833.1900		- - Other	10
		- Other sulphates:	
2833.2100		- - Of magnesium	5
2833.2200		- - Of aluminium	5
2833.2400		- - Of nickel	5
2833.2500		- - Of copper	5
2833.2700		- - Of barium	5
		- - Other:	
2833.2910		- - - Sulphates of ferrous	5
2833.2920		- - - Sulphates of lead	5
2833.2930		- - - Of chromium	15
2833.2940		- - - Of zinc	5
2833.2990		- - - Other	5
2833.3000		- Alums	5
2833.4000		- Peroxosulphates (persulphates)	5
28.34		Nitrites; nitrates.	
		- Nitrites:	
2834.1010		- - - Sodium nitrite	5
2834.1090		- - - Other	5
		- Nitrates:	
2834.2100		- - Of potassium	5
2834.2900		- - Other	5
28.35		Phosphinates(hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.	
2835.1000		- Phosphinates (hypophosphites) and phosphonates (phosphites)	5
		- Phosphates:	
		- - Of mono- or disodium:	
2835.2210		- - - Of mono sodium	5
2835.2290		- - - Other	5
2835.2400		- - Of potassium	5
2835.2500		- - Calcium hydrogenorthophosphate ("dicalcium phosphate")	5
2835.2600		- - Other phosphates of calcium	5
		- - Other:	
2835.2910		- - - Of aluminium	5
2835.2920		- - - Of sodium	5
2835.2930		- - - Of trisodium	5
2835.2990		- - - Other	5
		- Polyphosphates:	
2835.3100		- - Sodium triphosphate (sodium tripolyphosphate)	2
2835.3900		- - Other	10
28.36		Carbonates;peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.	
2836.2000		- Disodium carbonate	10

2836.3000		- Sodium hydrogencarbonate (Sodium bicarbonate)	20
2836.4000		- Potassium carbonates	5
2836.5000		- Calcium carbonate	5
2836.6000		- Barium carbonate	5
		- Other:	
2836.9100		- - Lithium carbonates	5
2836.9200		- - Strontium carbonate	5
		- - Other:	
2836.9910		- - - Magnesium carbonate	5
2836.9920		- - - Carbonates of ammonium	5
2836.9930		- - - Bicarbonate of ammonium	10
2836.9990		- - - Other	5
28.37		Cyanides, cyanide oxides and complex cyanides.	
		- Cyanides and cyanide oxides:	
2837.1100		- - Of sodium	10
2837.1900		- - Other	5
2837.2000		- Complex cyanides	5
[28.38]			
28.39		Silicates; commercial alkali metal silicates.	
		- Of sodium:	
2839.1100		- - Sodium metasilicates	5
		- - Other:	
2839.1910		- - - Sodium silicate	5
2839.1990		- - - Other	5
2839.9000		- Other	5
28.40		Borates; peroxoborates (perborates).	
		- Disodium tetraborate (refined borax):	
2840.1100		- - Anhydrous	5
2840.1900		- - Other	5
2840.2000		- Other borates	5
2840.3000		- Peroxoborates (perborates)	5
28.41		Salts of oxometallic or peroxometallic acids.	
2841.3000		- Sodium dichromate	5
		- Other chromates and dichromates; peroxochromates:	
2841.5010		- - - Sodium chromate	5
2841.5090		- - - Other	5
		- Manganites, manganates and permanganates:	
2841.6100		- - Potassium permanganate	5
2841.6900		- - Other	5
2841.7000		- Molybdates	5
2841.8000		- Tungstates (wolframates)	5
		- Other:	
2841.9010		- - - Sodium stannate	5
2841.9090		- - - Other	5
28.42		Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.	

2842.1000		- Double or complex silicates, including aluminosilicates whether or not chemically defined	5
		- Other:	
2842.9010		- - - Fulminates, cyanates and thiocyanates	5
2842.9090		- - - Other	5
		VI.- MISCELLANEOUS	
28.43		Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.	
2843.1000		- Colloidal precious metals	5
		- Silver compounds:	
2843.2100		- - Silver nitrate	5
2843.2900		- - Other	5
2843.3000		- Gold compounds	5
2843.9000		- Other compounds; amalgams	5
28.44		Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.	
2844.1000		- Natural uranium and its compounds; alloys, dispersions (including cermetes), ceramic products and mixtures containing natural uranium or natural uranium compounds	5
2844.2000		- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermetes), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	5
2844.3000		- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermetes), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products	5
2844.4000		- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermetes), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	5
2844.5000		- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	5
28.45		Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.	
2845.1000		- Heavy water (deuterium oxide)	5
2845.9000		- Other	5

28.46		Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.	
2846.1000		- Cerium compounds	5
2846.9000		- Other	5
2847.0000		Hydrogen peroxide, whether or not solidified with urea.	10
2848.0000		Phosphides, whether or not chemically defined, excluding ferrophosphorus.	5
28.49		Carbides, whether or not chemically defined.	
2849.1000		- Of calcium	5
2849.2000		- Of silicon	5
2849.9000		- Other	5
2850.0000		Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.	5
[28.51]			
28.52		Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams.	
2852.1000		- Chemically defined	5
2852.9000		- Other	5
2853.0000		Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.	5
		I.- HYDROCARBONS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES	
29.01		Acyclic hydrocarbons.	
		- Saturated:	
2901.1010		- - - Butane, pentane and hexane	5
2901.1090		- - - Other	5
		- Unsaturated:	
2901.2100		- - Ethylene	2
2901.2200		- - Propene (propylene)	5
2901.2300		- - Butene (butylene) and isomers thereof	5
2901.2400		- - Buta-1, 3-diene and isoprene	5
		- - Other:	
2901.2910		- - - Heptenes	5
2901.2990		- - - Other	5
29.02		Cyclic hydrocarbons.	

		- Cyclanes, cyclenes and cycloterpenes:	
2902.1100		- - Cyclohexane	5
		- - Other:	
2902.1910		- - - Cyclopentane	5
2902.1920		- - - Limonene(Dipentene)	10
2902.1990		- - - Other	5
2902.2000		- Benzene	5
2902.3000		- Toluene	5
		- Xylenes:	
2902.4100		- - <i>o</i> -Xylene	5
2902.4200		- - <i>m</i> -Xylene	5
2902.4300		- - <i>p</i> -Xylene	5
2902.4400		- - Mixed xylene isomers	5
2902.5000		- Styrene	5
2902.6000		- Ethylbenzene	5
2902.7000		- Cumene	5
		- Other:	
2902.9010		- - - Naphthalene	10
2902.9090		- - - Other	5
29.03		Halogenated derivatives of hydrocarbons.	
		- Saturated chlorinated derivatives of acyclic hydrocarbons:	
		- - Chloromethane (methyl chloride) and chloroethane (ethyl chloride) :	
2903.1110		- - - Chloromethane (methyl chloride)	5
2903.1190		- - - Other	5
2903.1200		- - Dichloromethane (methylene chloride)	5
2903.1300		- - Chloroform (trichloromethane)	5
2903.1400		- - Carbon tetrachloride	5
2903.1500		- - Ethylene dichloride (ISO) (1,2-dichloroethane)	5
		- - Other:	
2903.1910		- - - 1,1,1-Trichloroethane (methyl chloroform)	5
2903.1990		- - - Other	5
		- Unsaturated chlorinated derivatives of acyclic hydrocarbons:	
2903.2100		- - Vinyl chloride (chloroethylene)	5
2903.2200		- - Trichloroethylene	5
2903.2300		- - Tetrachloroethylene (perchloroethylene)	5
2903.2900		- - Other	5
		- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons :	
2903.3100		- - Ethylene dibromide (ISO) (1,2-dibromoethane)	5
		- - Other:	
2903.3910		- - - Bromomethane (methyl bromide)	5
2903.3920		- - - Difluoromethane	5
2903.3930		- - - Tetrafluoroethane	5
2903.3950		- - - 1,1,3,3,3-Pentafluoro-2-(trifluoromethyl)-prop-1-ene	5
2903.3960		- - - Ingredients for pesticides	5
2903.3990		- - - Other	5
		- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:	

2903.7100		- - Chlorodifluoromethane	5
2903.7200		- - Dichlorotrifluoroethanes	5
2903.7300		- - Dichlorofluoroethanes	5
2903.7400		- - Chlorodifluoroethanes	5
2903.7500		- - Dichloropentafluoropropanes	5
2903.7600		- - Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5
		- - Other, derivatives perhalogenated only with fluorine and chlorine:	
2903.7710		- - - Pentachlorofluoroethane; Pentachlorotrifluoropropanes; Pentachlorofluoromethane	5
2903.7720		- - - Chloroheptafluoropropanes; Chloropentafluoroethane	5
2903.7730		- - - Tetrachlorodifluoroethanes; Tetrachlorotetrafluoropropanes	5
2903.7740		- - - Heptachlorofluoropropanes	5
2903.7750		- - - Hexachlorodifluoropropanes	5
2903.7760		- - - Trichloropentafluoropropanes	5
2903.7770		- - - Dichlorohexafluoropropanes	5
2903.7780		- - - Chlorotrifluoroethane	5
2903.7790		- - - Other	5
2903.7800		- - Other perhalogenated derivatives	5
		- - Other:	
2903.7910		- - - Chlorodifluoromethane; Chlorotetrafluoroethanes; Chlorodifluoroethanes	5
2903.7920		- - - Dichlorotrifluoroethanes; Dichloropentafluoropropanes; Dichlorofluoroethanes	5
2903.7990		- - - Other	5
		- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:	
2903.8100		- - 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	5
2903.8200		- - Aldrin (ISO), chlordane (ISO) and heptachlor (ISO).	5
2903.8900		- - Other	5
		- Halogenated derivatives of aromatic hydrocarbons:	
		- - Chlorobenzene, <i>o</i> -dichlorobenzene and <i>p</i> -dichlorobenzene:	
2903.9110		- - - Chlorobenzene	5
2903.9120		- - - <i>o</i> -dichlorobenzene	5
2903.9130		- - - <i>p</i> -dichlorobenzene	5
2903.9200		- - Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(<i>p</i> -chlorophenyl)ethane)	10
2903.9900		- - Other	5
29.04		Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.	
		- Derivatives containing only sulpho groups, their salts and ethyl esters:	

2904.1010		- - - Benzene sulphonic acid	10
2904.1090		- - - Other	5
		- Derivatives containing only nitro or only nitroso groups:	
2904.2010		- - - Nitrobenzene (mirbane oil)	5
2904.2090		- - - Other	5
		- Other:	
2904.9010		- - - Trichloronitromethane (chloropicrin)	5
2904.9090		- - - Other	5
		II.- ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES	
29.05		Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.	
		- Saturated monohydric alcohols:	
2905.1100		- - Methanol (methyl alcohol)	5
		- - Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol):	
2905.1210		- - - Propyl alcohol (1-propanol)	5
2905.1220		- - - Iso propyl alcohol (2-propanol)	5
2905.1300		- - Butan-1-ol (n-butyl alcohol)	5
2905.1400		- - Other butanols	5
2905.1600		- - Octanol (octyl alcohol) and isomers thereof	5
		- - Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol):	
2905.1710		- - - Stearyl alcohol	5
2905.1720		- - - Cetyl alcohol	5
2905.1790		- - - Other	5
		- - Other:	
2905.1910		- - - Iso Nonyl Alcohol (INA)	5
2905.1920		- - - 3,3-dimethylbutan-2-ol (pinacolyl alcohol)	5
2905.1990		- - - Other	5
		- Unsaturated monohydric alcohols:	
2905.2200		- - Acyclic terpene alcohols	5
2905.2900		- - Other	5
		- Diols:	
2905.3100		- - Ethylene glycol (ethanediol) (MEG)	2
2905.3200		- - Propylene glycol (propane-1, 2-diol)	5
2905.3900		- - Other	5
		- Other polyhydric alcohols:	
2905.4100		- - 2-Ethyl-2-(hydroxymethyl)propane-1, 3-diol (trimethylolpropane)	5
2905.4200		- - Pentaerythritol	5
2905.4300		- - Mannitol	5
2905.4400		- - D-glucitol (sorbitol)	20
2905.4500		- - Glycerol	20
2905.4900		- - Other	20
		- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:	
2905.5100		- - Ethchlorvynol (INN)	5
2905.5900		- - Other	5

29.06		Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.	
		- Cyclanic, cyclenic or cycloterpenic:	
2906.1100		- - Menthol	5
2906.1200		- - Cyclohexanol, methylcyclohexanols and dimethylcyclo-hexanols	5
2906.1300		- - Sterols and inositols	5
		- - Other:	
2906.1910		- - - Terpeneols	5
2906.1990		- - - Other	5
		- Aromatic:	
2906.2100		- - Benzyl alcohol	5
		- - Other:	
2906.2910		- - - Ingredients for pesticides	5
2906.2990		- - - Other	5
		III.- PHENOLS, PHENOL- ALCOHOLS, AND THEIR HALOGENATED,SULPHONATED, NITRATED OR NITROSATED DERIVATIVES	
29.07		Phenols; phenol- alcohols.	
		- Monophenols:	
2907.1100		- - Phenol (hydroxybenzene) and its salts	5
2907.1200		- - Cresols and their salts	5
2907.1300		- - Octylphenol, nonylphenol and their isomers; salts thereof	5
2907.1500		- - Naphthols and their salts	5
2907.1900		- - Other	5
		- Polyphenols; phenol- alcohols:	
2907.2100		- - Resorcinol and its salts	5
2907.2200		- - Hydroquinone (quinol) and its salts	5
2907.2300		- - 4,4'-Isopropylidenediphenol (bisphenol A,diphenylolpropane)and its salts	5
2907.2900		- - Other	5
29.08		Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol- alcohols.	
		- Derivatives containing only halogen substituents and their salts :	
2908.1100		- - Pentachlorophenol (ISO)	5
		- - Other:	
2908.1910		- - - 4-chloro, 3-methyl phenol, and chlorohydroquinone	5
2908.1990		- - - Other	5
		- Other :	
2908.9100		- - Dinoseb (ISO) and its salts	5
2908.9200		- - 4,6-Dinitro-o-cresol (DNOC (ISO) and its salts	5
2908.9900		- - Other	5
		IV.- ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE- MEMBERED RING, ACETALS AND HEMIACETALS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES	

29.09		Ethers, ether- alcohols, ether- phenols, ether- alcohol- phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.	
		- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:	
2909.1100		- - Diethyl ether	5
		- - Other:	
2909.1910		- - - Methyl tertiary butyle ether (MTBE)	2
2909.1990		- - - Other	5
2909.2000		- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5
2909.3000		- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5
		- Ether- alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:	
2909.4100		- - 2,2'- Oxydiethanol (diethylene glycol, digol)	5
2909.4300		- - Monobutyl ethers of ethylene glycol or of diethylene glycol	5
		- - Other monoalkylethers of ethylene glycol or of diethylene glycol:	
2909.4410		- - - Monomethyl ethers of ethylene glycol or of diethylene glycol	5
2909.4490		- - - Other	5
		- - Other:	
2909.4910		- - - Ingredients for pesticides	5
2909.4990		- - - Other	5
2909.5000		- Ether- phenols, ether- alcohol- phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	5
2909.6000		- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	5
29.10		Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three- membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	
2910.1000		- Oxirane (ethylene oxide)	5
2910.2000		- Methyloxirane (propylene oxide)	5
2910.3000		- 1- Chloro- 2,3- epoxypropane (epichlorohydrin)	5
2910.4000		- Dieldrin (ISO, INN)	5
2910.9000		- Other	5
2911.0000		Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	5
		V.- ALDEHYDE- FUNCTION COMPOUNDS	
29.12		Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.	

		- Acyclic aldehydes without other oxygen function:	
2912.1100		- - Methanal (formaldehyde)	5
2912.1200		- - Ethanal (acetaldehyde)	5
2912.1900		- - Other	5
		- Cyclic aldehydes without other oxygen function:	
2912.2100		- - Benzaldehyde	5
2912.2900		- - Other	5
		- Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:	
2912.4100		- - Vanillin (4-hydroxy-3-methoxybenzaldehyde)	5
2912.4200		- - Ethylvanillin (e-ethoxy-4-hydroxybenzaldehyde)	5
2912.4900		- - Other	5
2912.5000		- Cyclic polymers of aldehydes	5
2912.6000		- Paraformaldehyde	5
2913.0000		Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	5
		VI.- KETONE- FUNCTION COMPOUNDS AND QUINONE- FUNCTION COMPOUNDS	
29.14		Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	
		- Acyclic ketones without other oxygen function:	
2914.1100		- - Acetone	15
2914.1200		- - Butanone (methyl ethyl ketone)	5
2914.1300		- - 4-Methylpentan-2-one (methyl isobutyl ketone)	5
2914.1900		- - Other	5
		- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:	
2914.2200		- - Cyclohexanone and methylcyclohexanones	5
2914.2300		- - Ionones and methylionones	5
		- - Other:	
2914.2910		- - - Isophorone	5
2914.2990		- - - Other	5
		- Aromatic ketones without other oxygen function:	
2914.3100		- - Phenylacetone (phenylpropan-2-one)	5
2914.3900		- - Other	5
2914.4000		- Ketone- alcohols and ketone- aldehydes	5
2914.5000		- Ketone- phenols and ketones with other oxygen function	5
		- Quinones:	
2914.6100		- - Anthraquinone	5
2914.6900		- - Other	5
2914.7000		- Halogenated, sulphonated, nitrated or nitrosated derivatives	5

		VII. CARBOXYLIC ACIDS AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES	
29.15		Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.	
		- Formic acid, its salts and esters:	
2915.1100		- - Formic acid	20
		- - Salts of formic acid:	
2915.1210		- - - Sodium formate	5
2915.1290		- - - Other	5
2915.1300		- - Esters of formic acid	5
		- Acetic acid and its salts; acetic anhydride:	
2915.2100		- - Acetic acid	20
2915.2400		- - Acetic anhydride	10
		- - Other:	
2915.2910		- - - Calcium acetate	5
2915.2920		- - - Lead acetate	5
2915.2930		- - - Sodium acetate	5
2915.2940		- - - Cobalt acetates	5
2915.2990		- - - Other	5
		- Esters of acetic acid:	
2915.3100		- - Ethyl acetate	20
2915.3200		- - Vinyl acetate	5
2915.3300		- - <i>n</i> -Butyl acetate	20
2915.3600		- - Dinoseb (ISO) acetate	20
		- - Other:	
2915.3910		- - - Benzyl acetate	5
2915.3920		- - - Amyl acetate	5
2915.3990		- - - Other	5
2915.4000		- Mono- , di- or trichloroacetic acids, their salts and esters	5
2915.5000		- Propionic acid, its salts and esters	5
		- Butanoic acids, pentanoic acids, their salts and esters:	
2915.6010		- - - Butyric acid	5
2915.6020		- - - Salts and ester of butyric acid	5
2915.6030		- - - Salts and ester of valeric acid	5
2915.6090		- - - Other	5
		- Palmitic acid, stearic acid, their salts and esters:	
2915.7010		- - - Stearic acid	20
2915.7090		- - - Other	10
2915.9000		- Other	5
29.16		Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.	

		- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
2916.1100		- - Acrylic acid and its salts	5
2916.1200		- - Esters of acrylic acid	5
2916.1300		- - Methacrylic acid and its salts	5
2916.1400		- - Esters of methacrylic acid	2
		- - Oleic, linoleic or linolenic acids, their salts and esters:	
2916.1510		- - - Oleic acid	5
2916.1520		- - - Salts and derivatives of oleic acid	5
2916.1590		- - - Other	5
2916.1600		- - Binapacryl (ISO)	10
		- - Other:	
2916.1910		- - - Maleic acid, AZDN (2-AZOBIS) Isobutyronitrile 99% Min)	2
2916.1990		- - - Other	5
2916.2000		- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5
		- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
		- - Benzoic acid, its salts and esters:	
2916.3110		- - - Benzoic acid	5
2916.3120		- - - Sodium benzoate	5
2916.3190		- - - Other	5
2916.3200		- - Benzoyl peroxide and benzoyl chloride	5
2916.3400		- - Phenylacetic acid and its salts	5
		- - Other:	
2916.3910		- - - Ibuprofen	20
2916.3920		- - - Ingredients for pesticides	5
2916.3990		- - - Other	10
29.17		Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.	
		- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
		- - Oxalic acid, its salts and esters:	
2917.1110		- - - Oxalic acid	10
2917.1190		- - - Other	5
2917.1200		- - Adipic acid, its salts and esters	5
2917.1300		- - Azelaic acid, sebacic acid, their salts and esters	5
2917.1400		- - Maleic anhydride	10
2917.1900		- - Other	5
2917.2000		- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5
		- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	

2917.3200		- - Dioctyl orthophthalates	20
2917.3300		- - Dinonyl or didecyl orthophthalates	15
		- - Other esters of orthophthalic acid:	
2917.3410		- - - Dibutyl orthophthalates	10
2917.3490		- - - Other	10
2917.3500		- - Phthalic anhydride	15
		- - Terephthalic acid and its salts:	
2917.3610		- - - Pure terephthalic acid (PTA)	15
2917.3690		- - - Other	5
2917.3700		- - Dimethyl terephthalate (DMT)	5
		- - Other:	
2917.3910		- - - Iso phthalic acid	5
2917.3990		- - - Other	5
29.18		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.	
		- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
		- - Lactic acid, its salts and esters:	
2918.1110		- - - Lactic acid	5
2918.1190		- - - Other	5
2918.1200		- - Tartaric acid	5
2918.1300		- - Salts and esters of tartaric acid	5
2918.1400		- - Citric acid	10
		- - Salts and esters of citric acid:	
2918.1510		- - - Sodium citrate	5
2918.1590		- - - Other	5
2918.1600		- - Gluconic acid, its salts and esters	5
2918.1800		- - Chlorobenzilate (ISO)	5
		- - Other:	
2918.1910		- - - 2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	5
2918.1990		- - - Other	5
		- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	
		- - Salicylic acid and its salts:	
2918.2110		- - - Salicylic acid	5
2918.2120		- - - Sodium salicylate	5
2918.2130		- - - Methyl salicylate	5
2918.2190		- - - Other	5
		- - O-Acetylsalicylic acid, its salts and esters:	
2918.2210		- - - Aspirin	20
2918.2290		- - - Other	10
2918.2300		- - Other esters of salicylic acid and their salts	5
2918.2900		- - Other	10

2918.3000		- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5
		- Other :	
2918.9100		- - 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	5
		- - Other:	
2918.9910		- - - Ingredients for pesticides	5
2918.9990		- - - Other	5
		VIII.- ESTERS OF INORGANIC ACIDS OF NON-METALS AND THEIR SALTS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES	
29.19		Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.	
2919.1000		- Tris(2,3- dibromopropyl) phosphate	5
		- Other:	
2919.9010		- - - Ingredients for pesticides	5
2919.9090		- - - Other	5
29.20		Esters of other inorganic acids of non- metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.	
		- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives :	
2920.1100		- - Parathion (ISO) and parathion-methyl (ISO) (methyl- parathion)	5
2920.1900		- - Other	5
		- Other:	
2920.9010		- - - Sulphonic esters and derivatives	5
2920.9020		- - - Ingredients for pesticides	5
2920.9030		- - - Diethyl phosphite; Dimethyl phosphite; Trimethyl phosphite; Triethyl phosphite	5
2920.9090		- - - Other	5
		IX.- NITROGEN- FUNCTION COMPOUNDS	
29.21		Amine- function compounds.	
		- Acyclic monoamines and their derivatives; salts thereof:	
2921.1100		- - Methylamine, di- or trimethylamine and their salts	5
		- - Other:	
2921.1910		- - - Paraxylidine sulfamic acid	5
2921.1920		- - - Bis(2-chloroethyl) ethylamine	5
2921.1930		- - - Chlormethine (INN) (bis(2-chloroethyl)methylamine)	5
2921.1940		- - - Trichlormethine (INN) (tris(2-chloroethyl)amine)	5
2921.1950		- - - N,N-Dialkyl(methyl, ethyl, n-propyl or isopropyl)2-chloroethylamines and their protonated salts	5

2921.1990		- - - Other	5
		- Acyclic polyamines and their derivatives; salts thereof:	
2921.2100		- - Ethylenediamine and its salts	5
2921.2200		- - Hexamethylenediamine and its salts	5
		- - Other:	
2921.2910		- - - Aceto Acetic ortho anisidine	5
2921.2920		- - - Di amino stilbene	5
2921.2990		- - - Other	5
2921.3000		- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	5
		- Aromatic monoamines and their derivatives; salts thereof:	
		- - Aniline and its salts:	
2921.4110		- - - Aniline	5
2921.4190		- - - Other	5
2921.4200		- - Aniline derivatives and their salts	5
		- - Toluidines and their derivatives; salts thereof:	
2921.4310		- - - Ingredients for pesticides	5
2921.4390		- - - Other	5
2921.4400		- - Diphenylamine and its derivatives; salts thereof	5
		- - 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof:	
2921.4510		- - - Sodium naphthionate	5
2921.4590		- - - Other	5
2921.4600		- - Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	5
2921.4900		- - Other	5
		- Aromatic polyamines and their derivatives; salts thereof:	
		- - <i>o</i> -, <i>m</i> -, <i>p</i> -Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof:	
2921.5110		- - - Ingredients for pesticides	5
2921.5190		- - - Other	5
2921.5900		- - Other	5
29.22		Oxygen- function amino- compounds.	
		- Amino- alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:	
2922.1100		- - Monoethanolamine and its salts	5
2922.1200		- - Diethanolamine and its salts	5
		- - Triethanolamine and its salts:	
2922.1310		- - - Triethanolamine	5
2922.1390		- - - Other	5
2922.1400		- - Dextropropoxyphene (INN) and its salts	5
		- - Other:	

		- - - N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl)-2-aminoethanols and their protonated salts:	
2922.1911		- - - - N,N-Dimethyl-2-aminoethanol and its protonated salts	5
2922.1912		- - - - N,N-Diethyl-2-aminoethanol and its protonated salts	5
2922.1919		- - - - Other	5
2922.1920		- - - Ethyldiethanolamine	5
2922.1930		- - - Methyl-diethanolamine	5
2922.1990		- - - Other	5
		- Amino- naphthols and other amino- phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:	
2922.2100		- - Aminohydroxynaphthalenesulphonic acids and their salts	5
2922.2900		- - Other	5
		- Amino- aldehydes, amino- ketones and amino- quinones, other than those containing more than one kind of oxygen function; salts thereof :	
2922.3100		- - Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	5
2922.3900		- - Other	5
		- Amino- acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:	
2922.4100		- - Lysine and its esters, salts thereof	5
		- - Glutamic acid and its salts:	
2922.4210		- - - Monosodium glutamate	5
2922.4290		- - - Other	5
2922.4300		- - Anthranilic acid and its salt	5
2922.4400		- - Tilidine (INN) and its salts	5
		- - Other:	
2922.4910		- - - Alanine	5
2922.4990		- - - Other	5
2922.5000		- Amino- alcohol- phenols, amino- acid- phenols and other amino- compounds with oxygen function	5
29.23		Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.	
2923.1000		- Choline and its salts	5
2923.2000		- Lecithins and other phosphoaminolipids	5
		- Other:	
2923.9010		- - - Betaine	5
2923.9090		- - - Other	5
29.24		Carboxamide- function compounds; amide- function compounds of carbonic acid.	
		- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:	

2924.1100		- - Meprobamate (INN)	5
2924.1200		- - Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	5
		- - Other:	
2924.1910		- - - Acetamide	5
2924.1920		- - - Acrylamido methyl propane sulphonic acid (AMPS)	2
2924.1990		- - - Other	5
		- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:	
2924.2100		- - Ureines and their derivatives; salts thereof	5
2924.2300		- - 2- Acetamidobenzoic acid (N- acetylanthranilic acid) and its salts	5
2924.2400		- - Ethinamate (INN)	5
		- - Other:	
2924.2910		- - - Paracetamol	20
2924.2920		- - - Aceto acet ortho toluidine	5
2924.2940		- - - Phenacetine (Aceto-phenetidine)	5
2924.2950		- - - Ingredients for pesticides	5
2924.2990		- - - Other	5
29.25		Carboxyimide- function compounds (including saccharin and its salts) and imine-function compounds.	
		- Imides and their derivatives; salts thereof:	
2925.1100		- - Saccharin and its salts	5
2925.1200		- - Glutethimide (INN)	5
2925.1900		- - Other	5
		- Imines and their derivatives; salts thereof :	
2925.2100		- - Chlordimeform (ISO)	5
		- - Other:	
2925.2910		- - - Diphenyl-guanidine	5
2925.2990		- - - Other	5
29.26		Nitrile- function compounds.	
2926.1000		- Acrylonitrile	2
2926.2000		- 1- Cyanoguanidine (dicyandiamide)	5
2926.3000		- Fenproporex (INN) and its salts; methadone (INN) intermediate (4- cyano- 2- dimethylamino- 4,4- diphenylbutane)	5
		- Other:	
2926.9010		- - - Alpha cyano, 3-phenoxybenzyl (-)cis, trans 3-(2,2-dicloro vinyl) 2,2 dimethyl cyclopropane carboxylate	5
2926.9020		- - - (S) Alpha cyano, 3-phenoxybenzyl (S)-2-(4, chloro phenyl)-3 mehtyl butyrate	5
2926.9030		- - - Cyano, 3-phenony benzyl 2,2,3,3 tetra methyl cyclopropane carboxalate	5
2926.9040		- - - N-methylpyrrolidon	5
2926.9050		- - - Ingredients for pesticides	5
2926.9090		- - - Other	5
29.27		Diazo- , azo- or azoxy- compounds.	
2927.0010		- - - Benzene-diazonium chloride	5
2927.0020		- - - Azobenzene and azotoluenes	5
2927.0030		- - - Azoxybenzene, azoxybenzoic acid and azoxytoluidine	5
2927.0040		- - - Diazoamino-benzene	5

2927.0090		- - - Other	5
29.28		Organic derivatives of hydrazine or of hydroxylamine.	
2928.0010		- - - Phenyl-hydrazine	5
2928.0020		- - - Benzyl-phenyl-hydrazine	5
2928.0090		- - - Other	5
29.29		Compounds with other nitrogen function.	
2929.1000		- Isocyanates	5
		- Other:	
2929.9010		- - - Isocyanides	5
2929.9020		- - - N,N-Dialkyl(methyl, ethyl, n-propyl, or isopropyl) phosphoramidic dihalides	10
2929.9030		- - - Dialkyl(methyl, ethyl, n-propyl or isopropyl)N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl)phosphoramidates	10
2929.9090		- - - Other	10
		X.- ORGANO- INORGANIC COMPOUNDS, HETEROCYCLICCOMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND SULPHONAMIDES	
29.30		Organo- sulphur compounds.	
		- Thiocarbamates and dithiocarbamates:	
2930.2010		- - - 2-N, N-Dimethyl amino-I sodium thiosulphate, 3-thiosulfourropane	5
2930.2020		- - - S-S (2 dimethyl amino (trimethylene) bis (thio carbamate)	5
2930.2030		- - - Other Ingredients for pesticides	5
2930.2090		- - - Other	5
2930.3000		- Thiuram mono- , di- or tetrasulphides	5
2930.4000		- Methionine	5
2930.5000		- Captafol (ISO) and methamidophos (ISO)	5
		- Other:	
2930.9010		- - - 2- N,N-dimethylamino 1,3 disodium thiosulphate propane	5
2930.9020		- - - O,S-dimethyl phosphoramidothioate	5
2930.9030		- - - Diafethiuran technical (itertbutyl) 3-2-6 disopropyl (4-phenoxyphenyl) thiourene	5
2930.9040		- - - O-O diethyl O-(3,5,6 trichloro pyridinyl) phosphorothioate	5
2930.9050		- - - O-(4-bromo, 2-chloro phenyl) o-ethyl s-propyl (phosphorothioate)	5
2930.9060		- - - O,O diethyl O-(3,5,6-trichloro 2-pyridyl) phosphorothioate	5
2930.9070		- - - Ingredients for pesticides	5
		- - - Other:	
2930.9091		- - - - [S-2-(dialkyl(methyl,ethyl,n-propyl or isopropyl)amino)ethyl]hydrogen alkyl (methyl,ethyl, n-propyl or isopropyl)phosphonothioates and their O-alkyl (<C10, including cycloalkyl)esters, alkylated or protonated salts therof	5

2930.9092		- - - - 2-Chloroethylchloromethylsulphide; Bis(2-chloroethyl)sulphide; Bis(2-chloroethylthio)methane; 1,2-Bis(2-chloroethylthio)ethane; 1,3-Bis(2-chloroethylthio)-n-propane; 1,4-Bis(2-chloroethylthio)-n-butane; 1,5-Bis(2-chloroethylthio)-n-pentane; Bis(2-chl	5
2930.9093		- - - - O,O-Diethyl S-[2-(diethylamino)ethyl]phosphorothioate and its alkylated or protonated salts; N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl) aminoethane-2-thiols and their protonated salts; Thiodiglycol(INN)(bis(2-hydroxyethyl)sulphide; O-Ethyl S-phenyl ethylphosphonothiolothionate (fonofos)	5
2930.9094		- - - - Containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms	5
2930.9099		- - - - Other	5
29.31		Other organo- inorganic compounds.	
2931.1000		- Tetramethyl lead and tetraethyl lead	5
2931.2000		- Tributyltin compounds	5
		- Other:	
2931.9010		- - - O-Alkyl(<C10, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluorodates; O-Alkyl(< C10, including cycloalkyl) N,N-diakyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidocyanidates; 2-Chlorovinylchloroarsine; Bis(2-chlorovinyl)chloroarsine; Tris(2-chlorovinyl)arsine; Alkyl (methyl, ethyl, n-propyl or isopropyl)phosphonyl difluorides	5
2931.9020		- - - [O-2-(dialkyl(methyl, ethyl, n-propyl or isopropyl)amino)ethyl] hydrogen alkyl(methyl, ethyl, n-propyl or isopropyl)phosphonites and their O-alkyl (< C10, including cycloalkyl)esters; alkylated or protonated salts thereof; O-Isopropyl methylphosphonochloridate; O-Pinacolyl methylphosphonochloridates	5
2931.9030		- - - Containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms	5
2931.9040		- - - Ingredients for pesticides	5
2931.9090		- - - Other	5
29.32		Heterocyclic compounds with oxygen hetero-atom(s) only.	
		- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:	
2932.1100		- - Tetrahydrofuran	5
2932.1200		- - 2-Furaldehyde (furfuraldehyde)	5
2932.1300		- - Furfuryl alcohol and tetrahydrofurfuryl alcohol	5
2932.1900		- - Other	5
		- Lactones:	

2932.2010		- - - 4,5,6,7- tetrachlorophthalide	5
2932.2020		- - - Isoascorbic acid	5
2932.2030		- - - Ingredients for pesticides	5
2932.2090		- - - Other	5
		- Other:	
2932.9100		- - Isosafrole	5
2932.9200		- - 1-(1,3-Benzodioxol-5-yl)propan-2-one	5
2932.9300		- - Piperonal	5
2932.9400		- - Safrole	5
2932.9500		- - Tetrahydrocannabinols (all isomers)	5
		- - Other:	
2932.9910		- - - 2,3 Dihydro 2-2 dimethyl-7 benzo furanyl methyl-carbamate	5
2932.9990		- - - Other	5
29.33		Heterocyclic compounds with nitrogen hetero-atom(s) only.	
		- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:	
2933.1100		- - Phenazone (antipyrin) and its derivatives	5
2933.1900		- - Other	5
		- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:	
2933.2100		- - Hydantoin and its derivatives	5
2933.2900		- - Other	5
		- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:	
2933.3100		- - Pyridine and its salts	5
2933.3200		- - Piperidine and its salts	5
2933.3300		- - Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	5
		- - Other:	
2933.3910		- - - Chloro-phenir-amine and isoniazid	5
2933.3920		- - - Pyrazinamide	20
2933.3940		- - - 3-Quinuclidinyl benzilate	5
2933.3950		- - - Quniuclidine-3-ol	5
2933.3960		- - - Ingredients for pesticides	5
2933.3990		- - - Other	10
		- Compounds containing in the structure a quinoline or isoquinoline ring- system (whether or not hydrogenated), not further fused:	
2933.4100		- - Levorphanol (INN) and its salts	5
		- - Other:	
2933.4910		- - - Amodiaquine	5
2933.4920		- - - Quinoline	5

2933.4930		- - - Chloroquine sulphate	5
2933.4940		- - - Chloroquine phosphate	5
2933.4990		- - - Other	5
		- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:	
2933.5200		- - Malonylurea (barbituric acid) and its salts	5
2933.5300		- - Allobarbitol (INN), amobarbitol (INN), barbitol (INN), butalbitol (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutabarbitol (INN), secobarbitol (INN) and vinylbitol (INN); salts thereof	5
2933.5400		- - Other derivatives of malonylurea (barbituric acid); salts thereof	5
2933.5500		- - Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	5
		- - Other:	
2933.5910		- - - 0, Diethyl, 0 (2, iso propyl-6 methyl-pyrimidin-4-YL) phosphoro thioate	5
2933.5920		- - - 1-tert, butyl-3 (2,6 iso propyl 4-phenoxy phenyl) thiourea	5
2933.5930		- - - Ciprofloxacin	20
2933.5940		- - - Norfloxacin	20
2933.5950		- - - Ingredients for pesticides	5
2933.5990		- - - Other	10
		- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:	
2933.6100		- - Melamine	5
		- - Other:	
2933.6910		- - - Pyrimethamine	5
2933.6920		- - - Isoniazid	5
2933.6930		- - - Cyanuric chloride	5
2933.6940		- - - Ingredients for pesticides	5
2933.6990		- - - Other	5
		- Lactams:	
2933.7100		- - 6-Hexanelactam (epsilon-caprolactam)	5
2933.7200		- - Clobazam (INN) and methypylol(INN)	5
		- - Other lactams:	
2933.7910		- - - Isatin (lactam of isic acid)	5
2933.7920		- - - 1-Vinyl-2-pyrrol-idone	5
2933.7990		- - - Other	10
		- Other:	

2933.9100		- - Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN);salts thereof	10
		- - Other:	
2933.9910		- - - Ingredients for pesticides	5
2933.9990		- - - Other	10
29.34		Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.	
		- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure:	
2934.1010		- - - Ingredients for pesticides	5
2934.1090		- - - Other	10
2934.2000		- Compounds containing in the structure a benzothiazole ring- system (whether or not hydrogenated), not further fused	5
2934.3000		- Compounds containing in the structure a phenothiazine ring- system (whether or not hydrogenated), not further fused	5
		- Other:	
2934.9100		- - Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	5
		- - Other:	
2934.9910		- - - Furazolidone	20
2934.9920		- - - Ingredients for pesticides	5
2934.9990		- - - Other	5
29.35		Sulphonamides.	
2935.0010		- - - o-Toluene-sulphonamide	5
2935.0030		- - - Sulpha-diazine (INN)	5
2935.0040		- - - Sulphamethoxazole	20
2935.0050		- - - Sulpha-thiazolodiazine	20
2935.0060		- - - Sulphanilamide	20
2935.0090		- - - Other	10
		XI- PRO- VITAMINS, VITAMINS AND HORMONES	

29.36		Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.	
		- Vitamins and their derivatives, unmixed:	
2936.2100		- - Vitamins A and their derivatives	5
2936.2200		- - Vitamin B ₁ and its derivatives	5
2936.2300		- - Vitamin B ₂ and its derivatives	5
2936.2400		- - D- or DL-Pantothenic acid (Vitamin B ₃ or Vitamin B ₅) and its derivatives	5
2936.2500		- - Vitamin B ₆ and its derivatives	5
2936.2600		- - Vitamin B ₁₂ and its derivatives	5
2936.2700		- - Vitamin C and its derivatives	5
2936.2800		- - Vitamin E and its derivatives	5
2936.2900		- - Other vitamins and their derivatives	5
2936.9000		- Other, including natural concentrates	5
29.37		Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones.	
		- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:	
2937.1100		- - Somatotropin, its derivatives and structural analogues	5
2937.1200		- - Insulin and its salts	5
2937.1900		- - Other	5
		- Steroidal hormones, their derivatives and structural analogues :	
2937.2100		- - Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	5
2937.2200		- - Halogenated derivatives of corticosteroidal hormones	5
2937.2300		- - Oestrogens and progestogens	5
2937.2900		- - Other	5
2937.5000		- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	5
2937.9000		- Other	5
		XII.GLYCOSIDES AND VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES	
29.38		Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.	
2938.1000		- Rutoside (rutin) and its derivatives	5

		- Other:	
2938.9010		- - - Ingredients for pesticides	5
2938.9090		- - - Other	5
29.39		Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.	
		- Alkaloids of opium and their derivatives; salts thereof:	
2939.1100		- - Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	5
2939.1900		- - Other	5
		- Alkaloids of cinchona and their derivatives; salts thereof:	
2939.2010		- - - Quinine sulphate	5
2939.2090		- - - Other	5
2939.3000		- Caffeine and its salts	5
		- Ephedrine and its salts:	
2939.4100		- - Ephedrine and its salts	20
2939.4200		- - Pseudoephedrine (INN) and its salts	20
2939.4300		- - Cathine (INN) and its salts	20
2939.4400		- - Norephedrine and its salts	20
2939.4900		- - Other	20
		- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:	
2939.5100		- - Fenetylline (INN) and its salts	5
2939.5900		- - Other	5
		- Alkaloids of rye ergot and their derivatives; salts thereof:	
2939.6100		- - Ergometrine (INN) and its salts	5
2939.6200		- - Ergotamine (INN) and its salts	5
2939.6300		- - Lysergic acid and its salts	5
2939.6900		- - Other	10
		- Other:	
2939.9100		- - Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	5
		- - Other:	
2939.9910		- - - Ingredients for pesticides	5
2939.9990		- - - Other	10
		XIII.- OTHER ORGANIC COMPOUNDS	
2940.0000		Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	10
29.41		Antibiotics.	
2941.1000		- Penicillins and their derivatives with a penicillanic acid structure; salts thereof	20

2941.2000		- Streptomycins and their derivatives; salts thereof	5
2941.3000		- Tetracyclines and their derivatives; salts thereof	10
2941.4000		- Chloramphenicol and its derivatives; salts thereof	10
2941.5000		- Erythromycin and its derivatives; salts thereof	10
		- Other:	
2941.9010		- - - Cephalixin	20
2941.9020		- - - Gramicid trycidine	5
2941.9030		- - - Thricin	5
2941.9040		- - - Cephradine oral	20
2941.9060		- - - Cefixime in bulk	15
2941.9070		- - - Ingredients for pesticides	5
2941.9090		- - - Other	10
2942.0000		Other organic compounds.	5
30.01		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	
3001.2000		- Extracts of glands or other organs or of their secretion	5
3001.9000		- Other	5
30.02		Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro- organisms (excluding yeasts) and similar products	
3002.1000		- Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes	10
		- Vaccines for human medicine:	
3002.2010		- - - Tetanus toxide	5
3002.2020		- - - For prevention of hepatitis-B	5
3002.2090		- - - Other	10
3002.3000		- Vaccines for veterinary medicine	10
		- Other:	
3002.9010		- - - Human blood	5
3002.9020		- - - Animal blood	5
3002.9030		- - - Saxitoxin	10
3002.9040		- - - Ricin	10
3002.9090		- - - Other	10

30.03		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.	
3003.1000		- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	10
3003.2000		- Containing other antibiotics	10
		- Containing hormones or other products of heading 29.37 but not containing antibiotics:	
3003.3100		- - Containing insulin	10
3003.3900		- - Other	10
3003.4000		- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics	10
		- Other:	
3003.9010		- - - Unani, ayurvedic and other oriental type medicine	10
3003.9020		- - - Homeopathic medicines	10
3003.9090		- - - Other	10
30.04		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.	
		- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:	
3004.1010		- - - Ampicillin, Amoxycillin and Cloxacillin capsules/syrup	20
3004.1090		- - - Other	10
3004.2000		- Containing other antibiotics	10
		- Containing hormones or other products of heading 29.37 but not containing antibiotics:	
3004.3100		- - Containing insulin	10
3004.3200		- - Containing corticosteroid hormones, their derivatives or structural analogues	10
3004.3900		- - Other	10
3004.4000		- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics	10
		- Other medicaments containing vitamins or other products of heading 29.36:	
3004.5010		- - - Cod liver oil	5
3004.5090		- - - Other	10
		- Other:	
3004.9010		- - - Unani ayurvedic and other oriental type medicine	10
3004.9020		- - - Homeopathic medicines	10
3004.9030		- - - Dextrose and saline infusion solution, with infusion set	20

3004.9040		- - - Dextrose and saline infusion solution, without saline infusion set	20
3004.9050		- - - Eye drops	20
3004.9060		- - - Ointments, medicinal	20
3004.9070		- - - Aspirin, medicinal	10
3004.9080		- - - Sulpha drugs	10
		- - - Other:	
3004.9091		- - - - Cough syrups medicinal	10
3004.9092		- - - - Paracetamol	10
3004.9099		- - - - Other	10
30.05		Wadding, gauze, bandages and similar articles (for example, dressings, 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.	
		- Adhesive dressings and other articles having an adhesive layer:	
3005.1010		- - - Surgical tape in jumbo rolls	20
3005.1090		- - - Other	20
		- Other:	
3005.9010		- - - Acrynol pad	10
3005.9090		- - - Other	20
30.06		Pharmaceutical goods specified in Note 4 to this Chapter.	
		- Sterile 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 dental adhesion barriers, whether or not absorbable:	
3006.1010		- - - Vascular grafts	5
3006.1090		- - - Other	10
3006.2000		- Blood- grouping reagents	20
3006.3000		- Opacifying preparations for X- ray examinations; diagnostic reagents designed to be administered to the patient	10
3006.4000		- Dental cements and other dental fillings; bone reconstruction cements	10
3006.5000		- First- aid boxes and kits	20
3006.6000		- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	5
3006.7000		- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	20
		- Other :	
3006.9100		- - Appliances identifiable for ostomy use	20
3006.9200		- - Waste pharmaceuticals	20

3101.0000		Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.	5
31.02		Mineral or chemical fertilisers, nitrogenous.	
3102.1000		- Urea, whether or not in aqueous solution	2
		- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:	
3102.2100		- - Ammonium sulphate	2
3102.2900		- - Other	2
3102.3000		- Ammonium nitrate, whether or not in aqueous solution	2
3102.4000		- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non- fertilising substances	2
		- Sodium nitrate:	
3102.5010		- - - Crude	2
3102.5090		- - - Other	2
3102.6000		- Double salts and mixtures of calcium nitrate and ammonium nitrate	2
3102.8000		- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	2
3102.9000		- Other, including mixtures not specified in the foregoing subheadings	2
31.03		Mineral or chemical fertilisers, phosphatic.	
3103.1000		- Superphosphates	2
3103.9000		- Other	2
31.04		Mineral or chemical fertilisers, potassic.	
3104.2000		- Potassium chloride	2
3104.3000		- Potassium sulphate	2
3104.9000		- Other	2
31.05		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.	
3105.1000		- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	2
3105.2000		- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	2
3105.3000		- Diammonium hydrogenorthophosphate (diammonium phosphate)	2
3105.4000		- Ammoniumdihydrogen orthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	2

		- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:	
3105.5100		- - Containing nitrates and phosphates	2
3105.5900		- - Other	2
3105.6000		- Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	2
3105.9000		- Other	2
32.01		Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.	
3201.1000		- Quebracho extract	5
3201.2000		- Wattle extract	2
		- Other:	
3201.9010		- - - Acacia catechu (cutch)	5
3201.9020		- - - Oak or chestnut extract	5
3201.9030		- - - Gambier	5
3201.9090		- - - Other	5
32.02		Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre- tanning.	
3202.1000		- Synthetic organic tanning substances	5
		- Other:	
3202.9010		- - - Tanning substances, tanning preparations based on chromium sulphate	20
3202.9090		- - - Other	10
32.03		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.	
3203.0010		- - - Obtained from acacia catechu (black cutch)	15
3203.0090		- - - Other	15
32.04		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	
		- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:	
3204.1100		- - Disperse dyes and preparations based thereon	15
3204.1200		- - Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	15

3204.1300		- - Basic dyes and preparations based thereon	2
3204.1400		- - Direct dyes and preparations based thereon	15
		- - Vat dyes (including those usable in that state as pigments) and preparations based thereon:	
3204.1510		- - - Indigo blue	2
3204.1590		- - - Other	15
3204.1600		- - Reactive dyes and preparations based thereon	15
3204.1700		- - Pigments and preparations based thereon	15
		- - Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19:	
3204.1910		- - - Dyes, sulphur	15
3204.1990		- - - Dyes, synthetic	15
3204.2000		- Synthetic organic products of a kind used as fluorescent brightening agents	20
3204.9000		- Other	20
3205.0000		Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	10
32.06		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.	
		- Pigments and preparations based on titanium dioxide:	
3206.1100		- - Containing 80 % or more by weight of titanium dioxide calculated on the dry matter	5
3206.1900		- - Other	15
		- Pigments and preparations based on chromium compounds:	
3206.2010		- - - Chrome yellow	15
3206.2090		- - - Other	15
		- Other colouring matter and other preparations:	
3206.4100		- - Ultramarine and preparations based thereon	15
		- - Lithopone and other pigments and preparations based on zinc sulphide:	
3206.4210		- - - Lithopone	15
3206.4290		- - - Other	15
		- - Other:	
3206.4910		- - - Master batches (coloured)	20
3206.4920		- - - Pigments and preparations based on cadmium compounds	15
3206.4930		- - - Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	15
3206.4990		- - - Other	20
		- Inorganic products of a kind used as luminophores:	
3206.5010		- - - Fluorescent powder	5

3206.5090		- - - Inorganic products of a kind used as luminophores	15
32.07		Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes	
		- Prepared pigments, prepared opacifiers, prepared colours and similar preparations:	
3207.1010		- - - Opacifiers	5
3207.1020		- - - Ceramic Colours	5
3207.1090		- - - Other	5
3207.2000		- Vitrifiable enamels and glazes, engobes (slips) and similar preparations	10
3207.3000		- Liquid lustres and similar preparations	10
		- Glass frit and other glass, in the form of powder, granules or flakes:	
3207.4010		- - - Glass frit	2
3207.4090		- - - Other	2
32.08		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 to this Chapter.	
		- Based on polyesters:	
3208.1010		- - - Varnishes	20
3208.1090		- - - Other	20
		- Based on acrylic or vinyl polymers:	
3208.2010		- - - Varnishes	20
3208.2090		- - - Other	20
		- Other:	
		- - - Based on polyamides:	
3208.9011		- - - - Varnishes	10
3208.9019		- - - - Other	10
3208.9020		- - - Other varnishes	20
3208.9090		- - - Other	20
32.09		Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.	
		- Based on acrylic or vinyl polymers:	
3209.1010		- - - Varnishes	20
3209.1090		- - - Other	20
		- Other:	
3209.9010		- - - Lacquered blue, golden and silver	5
3209.9090		- - - Other	20
32.10		Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.	
3210.0010		- - - Distempers	20

3210.0020		- - - Prepared water pigments of a kind used for finishing leather	20
3210.0090		- - - Other	20
32.11		Prepared driers.	
3211.0010		- - - For leather	10
3211.0090		- - - Other	20
32.12		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.	
3212.1000		- Stamping foils	20
		- Other:	
3212.9010		- - - Aluminium paste and powder	15
3212.9020		- - - Pigments in paint or enamel media	20
3212.9030		- - - Emitter paste for tube lights	5
3212.9090		- - - Other	20
32.13		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.	
3213.1000		- Colours in sets	20
3213.9000		- Other	20
32.14		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.	
		- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings:	
3214.1010		- - - Glaziers putty (mastic based on oil)	20
3214.1020		- - - Grafting putty (mastic based on wax)	20
3214.1030		- - - Resin cements	20
3214.1050		- - - Capping cement for bulbs and tube lights	5
3214.1090		- - - Other	20
		- Other:	
3214.9010		- - - Silicon sealant	10
3214.9090		- - - Other	20
32.15		Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.	
		- Printing ink:	
		- - Black:	
3215.1110		- - - Rolling coating printing ink	15
3215.1190		- - - Other	20
		- - Other:	
3215.1910		- - - Flourescent ink	15
3215.1990		- - - Other	20
		- Other:	
3215.9010		- - - Inks for ball points pens, fine liners and fibre tips	10

3215.9090		- - - Other	20
33.01		Essential oils (terpeneless or not), including concrete and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by- products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.	
		- Essential oils of citrus fruit:	
3301.1200		- - Of orange	10
3301.1300		- - Of lemon	10
3301.1900		- - Other	10
		- Essential oils other than those of citrus fruit:	
3301.2400		- - Of peppermint (Mentha piperita)	10
3301.2500		- - Of other mints	10
		- - Other:	
3301.2910		- - - Of citronella	10
3301.2920		- - - Of eucalyptus	10
3301.2990		- - - Other	10
3301.3000		- Resinoids	10
		- Other:	
3301.9010		- - - Concentrates of essential oils	10
3301.9090		- - - Other	10
33.02		Mixtures of odoriferous substances and mixtures (including alcoholic 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.	
		- Of a kind used in the food or drink industries:	
3302.1010		- - - Flavours and concentrates for use in aerated beverages	10
3302.1020		- - - Flavours and concentrates for use in food industry	10
3302.1090		- - - Other	10
		- Other:	
3302.9010		- - - Of a kind used in cosmetics industry	10
3302.9090		- - - Other	10
33.03		Perfumes and toilet waters.	
3303.0010		- - - Eau-de-cologne	20
3303.0020		- - - Perfumes	20
3303.0090		- - - Other	20
33.04		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.	
3304.1000		- Lip make- up preparations	20
3304.2000		- Eye make- up preparations	20
		- Manicure or pedicure preparations:	
3304.3010		- - - Nail polish	20
3304.3090		- - - Other	20

		- Other:	
		- - Powders, whether or not compressed:	
3304.9110		- - - Face powder	20
3304.9120		- - - Talcum powder	20
3304.9190		- - - Other	20
		- - Other:	
3304.9910		- - - Face and skin creams and lotions	20
3304.9920		- - - Tonics and skin food	20
3304.9990		- - - Other	20
33.05		Preparations for use on the hair.	
3305.1000		- Shampoos	20
3305.2000		- Preparations for permanent waving or straightening	20
3305.3000		- Hair lacquers	20
		- Other:	
3305.9010		- - - Cream for hair	20
3305.9020		- - - Dyes for hair	20
3305.9090		- - - Other	20
33.06		Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.	
		- Dentifrices:	
3306.1010		- - - Tooth paste	20
3306.1090		- - - Other	20
3306.2000		- Yarn used to clean between the teeth (dental floss)	20
3306.9000		- Other	20
33.07		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.	
3307.1000		- Pre-shave, shaving or after-shave preparations	20
3307.2000		- Personal deodorants and antiperspirants	20
3307.3000		- Perfumed bath salts and other bath preparations	20
		- Preparations for perfuming or deodorising rooms, including odoriferous preparations used during religious rites:	
3307.4100		- - "Agarbatti" and other odoriferous preparations which operate by burning	20
3307.4900		- - Other	20
		- Other:	
3307.9010		- - - Contact lens solution	20
3307.9090		- - - Other	20

34.01		Soap; organic surface- active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; 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, coated or covered with soap or detergent.	
		- Soap and organic surface- active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:	
3401.1100		- - For toilet use (including medicated products)	20
3401.1900		- - Other	20
3401.2000		- Soap in other forms	20
3401.3000		- 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	20
34.02		Organic surface- active agents (other than soap); surface- active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.	
		- Organic surface- active agents, whether or not put up for retail sale:	
		- - Anionic:	
3402.1110		- - - Sulphonic acid(Soft)	10
3402.1190		- - - Other	20
		- - Cationic:	
3402.1210		- - - Pharmaceutical grade	10
3402.1220		- - - Other than in retail packing	20
3402.1290		- - - Other	20
3402.1300		- - Non-ionic	15
		- - Other:	
3402.1910		- - - Cocoamidopropyl betaine (CAPB)	5
3402.1990		- - - Other	15
3402.2000		- Preparations put up for retail sale	20
3402.9000		- Other	20

34.03		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 obtained from bituminous minerals.	
		- Containing petroleum oils or oils obtained from bituminous minerals:	
		- - Preparations for the treatment of textile materials, leather, furskins or other materials:	
3403.1110		- - - Of a kind used in the leather or like industries	20
3403.1120		- - - Of a kind used in the paper or like industries	20
		- - - Of a kind used in the textile or like industries:	
3403.1131		- - - -Spin finish oil	2
3403.1139		- - - -Other	20
3403.1190		- - - Other	20
		- - Other:	
3403.1910		- - - Greases	20
3403.1990		- - - Other	20
		- Other:	
		- - Preparations for the treatment of textile material, leather, furskins or other materials:	
3403.9110		- - - Of a kind used in the leather or like industries including fat liquors	20
3403.9120		- - - Of a kind used in the paper or like industries	20
		- - - Of a kind used in the textile or like industries:	
3403.9131		- - - -Spin finish oil	2
3403.9139		- - - -Other	20
3403.9190		- - - Other	20
		- - Other:	
3403.9910		- - - Mould release preparations	5
3403.9990		- - - Other	20
34.04		Artificial waxes and prepared waxes.	
3404.2000		- Of poly (oxyethylene) (polyethylene glycol)	5
		- Other:	
3404.9010		- - - Sealing waxes	10
3404.9020		- - - Of chemically modified lignite	5
3404.9030		- - - Wax for wax jet engraver	2
3404.9040		- - - Wax for fungicides	2
3404.9090		- - - Other	10

34.05		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 34.04.	
		- Polishes, creams and similar preparations for footwear or leather:	
3405.1010		- - - For footwear	20
3405.1020		- - - For leather	10
3405.2000		- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	10
3405.3000		- Polishes and similar preparations for coachwork, other than metal polishes	20
3405.4000		- Scouring pastes and powders and other scouring preparations	5
3405.9000		- Other	20
3406.0000		Candles, tapers and the like.	20
34.07		Modelling pastes, including those put up for children's amusement; 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 sulphate).	
3407.0010		- - - Dental wax and other preparations for use in dentistry	10
3407.0090		- - - Other	10
35.01		Casein, caseinates and other casein derivatives; casein glues.	
3501.1000		- Casein	10
3501.9000		- Other	10
35.02		Albumins, (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.	
		- Egg albumin:	
3502.1100		- - Dried	10
3502.1900		- - Other	10
3502.2000		- Milk albumin, including concentrates of two or more whey proteins	10
3502.9000		- Other	10
35.03		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 35.01.	

3503.0010		- - - Gelatin	10
3503.0020		- - - Gelatin of pharmaceutical grade	5
3503.0090		- - - Other	15
3504.0000		Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.	5
35.05		Dextrins and other modified starches (for example, pre- gelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.	
		- Dextrins and other modified starches:	
3505.1010		- - - Dextrins	15
3505.1020		- - - Dextrins of pharmaceutical grade	10
3505.1090		- - - Other	20
		- Glues:	
3505.2010		- - - Starch based glues	20
3505.2020		- - - Dextrin based glues	20
3505.2030		- - - Printing gum (pre-gelatinized modified 0% starch for textile printing)	2
3505.2090		- - - Other	20
35.06		Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg.	
3506.1000		- Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	20
		- Other:	
		- - Adhesives based on polymers of headings 39.01 to 39.13 or on rubber:	
3506.9110		- - - Shoe adhesives	15
3506.9190		- - - Other	15
		- - Other:	
3506.9910		- - - Sealant having methyl ethyl ketone from 60 % to 70 % and ethyl acetate from 10 % to 20 %.	5
3506.9990		- - - Other	20
35.07		Enzymes; prepared enzymes not elsewhere specified or included.	
3507.1000		- Rennet and concentrates thereof	10
3507.9000		- Other	10
3601.0000		Propellent powders	20
3602.0000		Prepared explosives, other than propellent powders	20
3603.0000		Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.	20
36.04		Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.	
3604.1000		- Fireworks	20
3604.9000		- Other	20

3605.0000		Matches, other than pyrotechnic articles of heading 36.04.	20
36.06		Ferro- cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.	
3606.1000		- Liquid or liquefied gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300cm ³	20
3606.9000		- Other	20
37.01		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.	
3701.1000		- For X- ray	2
3701.2000		- Instant print film	5
		- Other plates and film, with any side exceeding 255 mm:	
3701.3010		- - - Of a kind used in textile printing	5
3701.3020		- - - Photo polymers and CTP plates of a kind used in printing Of news papers and magazines	10
3701.3030		- - - Presensitized printing plates	15
3701.3090		- - - Other	20
		- Other:	
3701.9100		- - For colour photography (polychrome)	5
3701.9900		- - Other	5
37.02		Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls. sensitised. unexposed.	
3702.1000		- For X- ray	5
		- Other film, without perforations, of a width not exceeding 105 mm:	
3702.3100		- - For colour photography (polychrome)	5
3702.3200		- - Other, with silver halide emulsion	5
3702.3900		- - Other	5
		- Other film, without perforations, of a width exceeding 105 mm:	
3702.4100		- - Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	5
3702.4200		- - Of a width exceeding 610 mm and of a length exceeding 200m, other than for colour photography	5
3702.4300		- - Of a width exceeding 610 mm and of a length not exceeding 200 m	5
3702.4400		- - Of a width exceeding 105 mm but not exceeding 610 mm	5
		- Other film, for colour photography (polychrome):	
3702.5200		- - Of a width not exceeding 16 mm	5

3702.5300		- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	5
3702.5400		- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides	5
3702.5500		- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	5
3702.5600		- - Of a width exceeding 35 mm	5
		- Other:	
3702.9600		- - Of a width not exceeding 35 mm and of a length not exceeding 30 mm	5
3702.9700		- - Of a width not exceeding 35 mm and of a length exceeding 30 mm	5
3702.9800		- - Of a width exceeding 35 mm	5
37.03		Photographic paper, paperboard and textiles, sensitised, unexposed.	
3703.1000		- In rolls of a width exceeding 610 mm	5
3703.2000		- Other for colour photography (polychrome)	5
3703.9000		- Other	5
3704.0000		Photographic plates, film, paper, paperboard and textiles, exposed but not developed.	5
37.05		Photographic plates and film, exposed and developed, other than cinematographic film.	
3705.1000		- For offset reproduction	5
		- Other:	
3705.9010		- - - Aerial survey films depicting only topographical features of a kind suitable for use in making maps or charts	5
3705.9020		- - - Microfiches	5
3705.9090		- - - Other	5
37.06		Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.	
3706.1000		- Of a width of 35 mm or more	Rs. 5 per meter
3706.9000		- Other	Rs. 5 per meter
37.07		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 in a form ready for use.	
3707.1000		- Sensitising emulsions	5
3707.9000		- Other	5

38.01		Artificial graphite; colloidal or semi- colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi- manufactures.	
3801.1000		- Artificial graphite	5
3801.2000		- Colloidal or semi- colloidal graphite	5
3801.3000		- Carbonaceous pastes for electrodes and similar pastes for furnace linings	5
3801.9000		- Other	5
38.02		Activated carbon; activated natural mineral products; animal black, including spent animal black.	
3802.1000		- Activated carbon	10
3802.9000		- Other	10
3803.0000		Tall oil, whether or not refined.	2
3804.0000		Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.	5
38.05		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 alpha-terpineol as the main constituent.	
3805.1000		- Gum, wood or sulphate turpentine oils	10
3805.9000		- Other	10
38.06		Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.	
		- Rosin and resin acids:	
3806.1010		- - - Gum Rosin	5
3806.1090		- - - Other	10
3806.2000		- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	10
3806.3000		- Ester gums	10
3806.9000		- Other	10
3807.0000		Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.	10
38.08		Insecticides, rodenticides, fungicides, herbicides, anti- sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur- treated bands, wicks and candles, and fly papers).	
		- Goods specified in Subheading Note 1 to this Chapter:	

3808.5010		- - - Products registered under the Agricultural Pesticides Ordinance 1971	5
3808.5090		- - - Other	20
		- Other :	
		- - Insecticides:	
3808.9110		- - - Mosquito coils, mats, aerosol sprays and the like	20
3808.9120		- - - Napthalene balls	20
3808.9130		- - - Sex pheromone	2
3808.9140		- - - PB rope L& LTT	2
3808.9150		- - - Para dichlorobenzene blocks	20
3808.9170		- - - Products registered under the Agricultural Pesticides Ordinance 1971	5
3808.9180		- - - Phosphatic insecticides	5
		- - - Other:	
3808.9191		- - - - Emamectine benzoate	10
3808.9199		- - - - Other	5
		- - Fungicides:	
3808.9210		- - - Products registered under the Agricultural Pesticides Ordinance 1971	2
3808.9220		- - - For leather industry	2
3808.9290		- - - Other	2
		- - Herbicides, anti-sprouting products and plant-growth regulators:	
3808.9310		- - - Products registered under the Agricultural Pesticides Ordinance 1971	5
3808.9390		- - - Other	5
3808.9400		- - Disinfectants	5
		- - Other:	
3808.9910		- - - Products registered under the Agricultural Pesticides Ordinance 1971	5
3808.9990		- - - Other	20
38.09		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.	
3809.1000		- With a basis of amylaceous substances	15
		- Other:	
		- - Of a kind used in the textile or like industries:	
3809.9110		- - - Printing gum (preparation of modified starches with other gums having specific application in textile printing	2
3809.9190		- - - Other	15
3809.9200		- - Of a kind used in the paper or like industries	15
3809.9300		- - Of a kind used in the leather or like industries	15

38.10		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 or rods	
3810.1000		- Pickling preparations for metal surfaces; soldering brazing or welding powders and pastes consisting of metal and other materials	5
		- Other:	
3810.9010		--- Preparations of a kind used as cores or coatings for welding electrodes or rods	5
3810.9090		--- Other	20
38.11		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.	
		- Anti- knock preparations:	
3811.1100		- - Based on lead compounds	20
3811.1900		- - Other	20
		- Additives for lubricating oils:	
3811.2100		- - Containing petroleum oils or oils obtained from bituminous minerals	5
3811.2900		- - Other	5
3811.9000		- Other	5
38.12		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.	
3812.1000		- Prepared rubber accelerators	5
3812.2000		- Compound plasticizers for rubber or plastics	15
3812.3000		- Anti- oxidising preparations and other compound stabilisers for rubber or plastics	5
3813.0000		Preparations and charges for fire-extinguishers; charged fire- extinguishing grenades.	20
3814.0000		Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	20
38.15		Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.	
		- Supported catalysts:	
3815.1100		- - With nickel or nickel compounds as the active substance	5
3815.1200		- - With precious metal or precious metal compounds as the active substance	5
		- - Other:	
3815.1910		- - - Antimony triacetate	5

3815.1990		- - - Other	5
3815.9000		- Other	5
3816.0000		Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.	5
3817.0000		Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27. 07 or 29. 02.	2
3818.0000		Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.	5
38.19		Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals.	
3819.0010		- - - Hydraulic brake fluids	20
3819.0090		- - - Other	20
3820.0000		Anti- freezing preparations and prepared de-icing fluids.	20
3821.0000		Prepared culture media for the development or maintenance of micro- organisms (including viruses and the like) or of plant, human or animal cells	5
3822.0000		Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.	20
38.23		Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.	
		- Industrial monocarboxylic fatty acids; acid oils from refining:	
3823.1100		- - Stearic acid	20
3823.1200		- - Oleic acid	5
3823.1300		- - Tall oil fatty acids	20
		- - Other:	
3823.1910		- - - Palm fatty acid distillate	15
3823.1920		- - - Palm acid oil	10
3823.1930		- - - Fatty acid distillate	15
3823.1990		- - - Other	15
3823.7000		- Industrial fatty alcohols	15
38.24		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.	
3824.1000		- Prepared binders for foundry moulds or cores	2
3824.3000		- Non- agglomerated metal carbides mixed together or with metallic binders	10
3824.4000		- Prepared additives for cements, mortars or concretes	20
3824.5000		- Non- refractory mortars and concretes	20

3824.6000		- Sorbitol other than that of subheading No. 2905.44	20
		- Mixtures containing halogenated derivatives of methane, ethane or propane :	
3824.7100		- - Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	15
3824.7200		- - Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	10
3824.7300		- - Containing hydrobromofluorocarbons (HBFCs)	10
3824.7400		- - Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)	10
3824.7500		- - Containing carbon tetrachloride	10
3824.7600		- - Containing 1,1,1-trichloroethane (methyl chloroform)	10
3824.7700		- - Containing bromomethane (methyl bromide) or bromochloromethane	10
3824.7800		- - Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	15
3824.7900		- - Other	10
		- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate :	
3824.8100		- - Containing oxirane (ethylene oxide)	10
3824.8200		- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	10
3824.8300		- - Containing tris(2,3-dibromopropyl) phosphate	10
		- Other:	
3824.9010		- - - Gum base of a kind used for manufacture of chewing gum	10
3824.9020		- - - Ion exchangers	10
3824.9030		- - - Prepared binders	10
3824.9040		- - - Anti-sealing compounds	15
3824.9050		- - - Stencil correctors and other correcting fluids	15
3824.9060		- - - Preparations for electroplating	5
3824.9070		- - - Dialysis bath concentrate in liquid or powder form	5
3824.9080		- - - Chloroparaffins liquid	10
		- - - Other:	
3824.9091		- - - -Diphenylmethane Di-isocyanate (MDI)	5

3824.9092		- - - -Preparations of a kind used for water purification	5
3824.9093		- - - -Carburizing preparations of a kind used for hardening of steel	5
3824.9094		- - - -Coated or treated calcium carbonate	5
3824.9095		- - - -Carboxylic acid based anhydride hardener	5
3824.9096		- - - - Substances controlled under the Convention on the Prohibition of the Development , Production, Stock piling and use of Chemical Weapons and on their Destruction :	10
		(1) Mixtures consisting mianly of O- alkyl(<C10, including cycloalkyl)alkyl (methyl, ethyl, n- propyl or isopropyl)phosphonofluoridates	
		(2) Mixtures consisting mainly of O- alkyl(< C10, including cycloalkyl)N,N- dialkyl (methy,ethyl, n- propyl or isopropyl)phosphoramidocyanidates	
		(3) Mixtures consisting mianly of [S- 2-(dialkyl(methyl, ethyl, n- propyl or isopropyl) amino)ethyl] hydrogen alkyl(methyl, ethyl, n- propyl or isopropyl)phosphonothioates and their O- alkyl (< C10, including cycloalkyl)esters; mixtures consisting mainly of alkylated or protonated salts thereof	
		(4) Mixtures consisting mainly of alkyl (methyl, ethyl,n- propyle or isopropyl) phosphonyldifluorides	
		(5) Mixtures consiting mainly of [O- 2-dialkyl(methyl, ethyl, n- propyl or isopropyl) aminoethyl]hydrogen alkyl (methyl, ethyl,n- propyl or isopropyl)phosphonites and their O- alkyl (< C10, including cycloalkyl)esters; mixtures consisting mainly of alkylated or protonated salts thereof	
		(6) Mixtures consisting mainly of N,N- dialkyl(methyl, ethyl, n- propyl or isopropyl) phosphoramidic dihalides	
		(7) Mixtures consisting mainly of dialkyl (methyl, ethyl, n- propyl or isopropyl)N,N- dialkyl (methyl, ethyl, n- propyl or isopropyl) phosphoramidates	
		(8) Mixtures consisting mainly of N,N- dialkyl (methyl, ethyl, n- propyl orisopropyl)- 2-chloroethylamines or their protonated salts	
		(9) Mixtures consisting mainly of N,N- dialkyl(methyl, ethyl, n- propyl or isopropyl)- 2-aminoethanols or their protonated salts	
		(10) Mixtures consisting mainly of N,N- dimethyl- 2- aminoethanol or N,N- diethyl- 2- aminoethanol or their protonated salts	

		(11) Mixtures consisting mainly of N,N- dialkyl (methyl, ethyl, n- propyl or isopropyl) aminoethane-2- thiols or their protonated salts	
		(12) Other mixtures consisting mainly of chemicals containing a phosphorus atom to which is bonded one methyl, ethyl, n- propyl or isopropyl group but not further carbon atoms	
3824.9097		- - - Mixture of argon and neon gases	5
3824.9098		- - - Salts of stearic acid other than alkali salts e.g. zinc stearate; calcium stearate	5
3824.9099		- - - Other	10
38.25		Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.	
3825.1000		- Municipal waste	20
3825.2000		- Sewage sludge	20
3825.3000		- Clinical waste	20
		- Waste organic solvents :	
3825.4100		- - Halogenated	20
3825.4900		- - Other	20
3825.5000		- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti- freeze fluids	20
		- Other wastes from chemical or allied industries :	
3825.6100		- - Mainly containing organic constituents	20
3825.6900		- - Other	20
3825.9000		- Other	20
3826.0000		Biodiesel and mixtures thereof, not containing or containing less than 70 %by weight of petroleum oils or oils obtained from bituminous minerals.	10
		I.- PRIMARY FORMS	
39.01		Polymers of ethylene, in primary forms.	
3901.1000		- Polyethylene having a specific gravity of less than 0.94	5
3901.2000		- Polyethylene having a specific gravity of 0.94 or more	5
3901.3000		- Ethylene- Vinyl acetate copolymers	5
3901.9000		- Other	5
39.02		Polymers of propylene or of other olefins, in primary forms.	
3902.1000		- Polypropylene	5
3902.2000		- Polyisobutylene	5
3902.3000		- Propylene copolymers	5
3902.9000		- Other	5
39.03		Polymers of styrene, in primary forms.	
		- Polystyrene:	
3903.1100		- - Expansible	15
		- - Other:	
3903.1910		- - - General Purpose Polystyrene (GPPS)	15
3903.1920		- - - High Impact Polystyrene (HIPS)	15
3903.1990		- - - Other	10

3903.2000		- Styrene- acrylonitrile (SAN) copolymers	5
3903.3000		- Acrylonitrile- butadiene- styrene (ABS) copolymers	5
3903.9000		- Other	10
39.04		Polymers of vinyl chloride or of other halogenated olefins, in primary forms.	
		- Poly(vinyl chloride), not mixed with any other substances:	
3904.1010		- - - Emulsion grade	10
3904.1090		- - - Other	10
		- Other poly(vinyl chloride):	
3904.2100		- - Non-plasticised	20
3904.2200		- - Plasticised	20
3904.3000		- Vinyl chloride- vinyl acetate copolymers	10
3904.4000		- Other vinyl chloride copolymers	10
3904.5000		- Vinylidene chloride polymers	15
		- Fluoro- polymers:	
3904.6100		- - Polytetrafluoroethylene	10
3904.6900		- - Other	10
3904.9000		- Other	15
39.05		Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.	
		- Poly(vinyl acetate)	
3905.1200		- - In aqueous dispersion	20
3905.1900		- - Other	20
		- Vinyl acetate copolymers:	
3905.2100		- - In aqueous dispersion	10
3905.2900		- - Other	10
3905.3000		- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	5
		- Other:	
3905.9100		- - Copolymers	10
		- - Other:	
3905.9910		- - - Ethers polyvinyl	10
3905.9990		- - - Other	10
39.06		Acrylic polymers in primary forms.	
3906.1000		- Poly(methyl methacrylate)	10
		- Other:	
3906.9010		- - - Cyanoacrylate	20
3906.9020		- - - Acrylic binders	20
3906.9030		- - - Pigment thickener	2
3906.9040		- - - Dispersing agent and acrylic thickeners	2
3906.9090		- - - Other	10
39.07		Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.	
3907.1000		- Polyacetals	5
3907.2000		- Other polyethers	5
3907.3000		- Epoxide resins	20
3907.4000		- Polycarbonates	5
3907.5000		- Alkyd resins	20
		- Poly (ethylene terephthalate):	
3907.6010		- - - Yarn and film grades	5

3907.6020		- - - Bottle grade	10
3907.6090		- - - Other	20
3907.7000		- Poly(lactic acid)	20
		- Other polyesters:	
3907.9100		- - Unsaturated	20
3907.9900		- - Other	20
39.08		Polyamides in primary forms.	
3908.1000		- Polyamide- 6, - 11, - 12, - 6, 6, - 6, 9, - 6, 10 or - 6, 12	5
3908.9000		- Other	5
39.09		Amino- resins, phenolic resins and polyurethanes, in primary forms.	
		- Urea resins; thiourea resins:	
3909.1010		- - - Urea formaldehyde moulding compound	20
3909.1090		- - - Other	20
3909.2000		- Melamine resins	20
3909.3000		- Other amino- resins	20
3909.4000		- Phenolic resins	20
3909.5000		- Polyurethanes	5
3910.0000		Silicones in primary forms.	5
39.11		Petroleum resins, coumarone- indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.	
		- Petroleum resins, coumarone, indene or coumarone- indene resins and polyterpenes:	
3911.1010		- - - Petroleum resins	20
3911.1090		- - - Other	20
3911.9000		- Other	20
39.12		Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.	
		- Cellulose acetates:	
3912.1100		- - Non-plasticised	10
3912.1200		- - Plasticised	10
		- Cellulose nitrates (including collodions):	
3912.2010		- - - Cellulose nitrates nonplasticised	20
3912.2020		- - - Nitrocellulose binder	5
3912.2090		- - - Other	20
		- Cellulose ethers:	
3912.3100		- - Carboxymethylcellulose and its salts	10
3912.3900		- - Other	10
3912.9000		- Other	10
39.13		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.	
3913.1000		- Alginic acids, its salts and esters	10
		- Other:	
3913.9010		- - - Protein hardened	10
3913.9090		- - - Other	10

39.14		Ion- exchangers based on polymers of headings 39.01 to 39.13, in primary forms.	
3914.0010		- - - Ion-exchangers of condensation type	5
3914.0020		- - - Ion-exchangers of the polymerization type	5
		II.- WASTE, PARINGS AND SCRAP; SEMI-MANUFACTURES; ARTICLES	
39.15		Waste, parings and scrap, of plastics.	
3915.1000		- Of polymers of ethylene	20
3915.2000		- Of polymers of styrene	20
3915.3000		- Of polymers of vinyl chloride	20
3915.9000		- Of other plastics	20
39.16		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.	
3916.1000		- Of polymers of ethylene	20
3916.2000		- Of polymers of vinyl chloride	20
3916.9000		- Of other plastics:	20
39.17		Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.	
3917.1000		- Artificial guts (sausage casings) of hardened protein or of cellulosic materials	10
		- Tubes, pipes and hoses, rigid:	
3917.2100		- - Of polymers of ethylene	20
3917.2200		- - Of polymers of propylene	20
		- - Of polymers of vinyl chloride:	
3917.2310		- - - Heat shrinkable sleeves and tubes of a dia not exceeding 100 mm	5
3917.2390		- - - Other	20
3917.2900		- - Of other plastics	20
		- Other tubes, pipes and hoses:	
3917.3100		- - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	20
3917.3200		- - Other, not reinforced or otherwise combined with other materials, without fittings:	20
3917.3300		- - Other, not reinforced or otherwise combined with other materials, with fittings	20
		- - Other:	
3917.3910		- - - Heat shrinkable sleeves and tubes	5
3917.3990		- - - Other	20
3917.4000		- Fittings	20
39.18		Floor coverings of plastics, whether or not self- adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.	
3918.1000		- Of polymers of vinyl chloride	20
3918.9000		- Of other plastics	20
39.19		Self- adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.	
		- In rolls of a width not exceeding 20 cm:	
3919.1010		- - - Insulation tape double sided	2
3919.1020		- - - PVC electric insulation tapes	20

3919.1030		- - - Stationery tape	20
3919.1090		- - - Other	20
		- Other:	
3919.9010		- - - Oriented Polypropylene (OPP) packing tapes	20
3919.9090		- - - Other	20
39.20		Other plates, sheets, film, foil and strip, of plastics, non- cellular and not reinforced, laminated, supported or similarly combined with other materials.	
3920.1000		- Of polymers of ethylene	20
		- Of polymers of propylene:	
3920.2010		- - - Biaxially Oriented Polypropylene (BOPP) film, plain	20
3920.2020		- - - Biaxially Oriented Polypropylene (BOPP) film, printed	20
3920.2030		- - - Biaxially Oriented Polypropylene (BOPP) film, metallized	20
3920.2040		- - - Biaxially Oriented Polypropylene (BOPP) film, laminated	20
3920.2090		- - - Other	20
3920.3000		- Of polymers of styrene	20
		- Of polymers of vinyl chloride:	
3920.4300		- - Containing by weight not less than 6 % of plasticisers	20
		- - Other:	
3920.4910		- - - Polyvinyl Chloride (PVC) Rigid film	20
3920.4990		- - - Other	20
		- Of acrylic polymers:	
3920.5100		- - Of poly(methyl methacrylate)	20
3920.5900		- - Other	20
		- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:	
3920.6100		- - Of polycarbonates	20
3920.6200		- - Of poly(ethylene terephthalate)	20
		- - Of unsaturated polyesters:	
3920.6310		- - - Polyester rigid film	20
3920.6390		- - - Other	20
3920.6900		- - Of other polyesters	20
		- Of cellulose or its chemical derivatives:	
3920.7100		- - Of regenerated cellulose	20
3920.7300		- - Of cellulose acetate	20
3920.7900		- - Of other cellulose derivatives	20
		- Of other plastics:	
3920.9100		- - Of poly(vinyl butyral)	20
3920.9200		- - Of polyamides	20
3920.9300		- - Of amino resins	20
3920.9400		- - Of phenolic resins	20
3920.9900		- - Of other plastics	20
39.21		Other plates, sheets, film, foil and strip, of plastics.	
		- Cellular:	
3921.1100		- - Of polymers of styrene	20
3921.1200		- - Of polymers of vinyl chloride	20
3921.1300		- - Of polyurethanes	20

3921.1400		- - Of regenerated cellulose	20
3921.1900		- - Of other plastics	20
		- Other	
3921.9010		- - - Of polyethylene, foamed and bridged, having a specific gravity of 0.032 to 0.042 g/cm ³	5
3921.9090		- - - Other	20
39.22		Baths, shower- baths, sinks, wash- basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.	
3922.1000		- Baths, shower- baths, sinks and wash- basins	20
3922.2000		- Lavatory seats and covers	20
3922.9000		- Other	20
39.23		Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.	
3923.1000		- Boxes, cases, crates and similar articles	20
		- Sacks and bags (including cones):	
3923.2100		- - Of polymers of ethylene	20
3923.2900		- - Of other plastics	20
		- Carboys, bottles, flasks and similar articles:	
3923.3010		- - - Bottles	20
3923.3090		- - - Other	20
3923.4000		- Spools, cops, bobbins and similar supports	20
3923.5000		- Stoppers, lids, caps and other closures	20
		- Other:	
3923.9010		- - - Preforms made from polyethylene terephthalate	15
3923.9090		- - - Other	20
39.24		Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.	
3924.1000		- Tableware and kitchenware	20
3924.9000		- Other	20
39.25		Builders' ware of plastics, not elsewhere specified or included.	
3925.1000		- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300l	20
3925.2000		- Doors, windows and their frames and thresholds for doors	20
3925.3000		- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	20
3925.9000		- Other	20
39.26		Other articles of plastics and articles of other materials of headings 39.01 to 39.14.	
3926.1000		- Office or school supplies	20
		- Articles of apparel and clothing accessories (including gloves, mittens and mitts):	
3926.2010		- - - Plastic belts	20
3926.2090		- - - Other	20
3926.3000		- Fittings for furniture, coachwork of the like	20
		- Statuettes and other ornamental articles:	
3926.4010		- - - Ornamental articles of plastics	20

3926.4020		- - - Plastic bangles	20
3926.4030		- - - Spangles of plastics	20
3926.4040		- - - Plastic beads	20
3926.4090		- - - Other	20
		- Other:	
3926.9010		- - - Synthetic floats for fishing nets	20
3926.9020		- - - Coils of plastics (contraceptives and accessories therefor)	5
3926.9030		- - - Transmission, conveyor or elevator belts	20
3926.9040		- - - Laboratory ware	10
3926.9050		- - - Colostomy bags and urine bags	2
3926.9060		- - - Shoe lasts	20
3926.9070		- - - Design patterns, cards for textile and leather garments	5
		- - - Other:	
3926.9091		- - - -Plastic tags and staples for garments	5
3926.9099		- - - -Other	20
40.01		Natural rubber, balata, gutta- percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.	
4001.1000		- Natural rubber latex, whether or not pre-vulcanised	2
		- Natural rubber in other forms:	
4001.2100		- - Smoked sheets	2
4001.2200		- - Technically specified natural rubber (TSNR)	2
4001.2900		- - Other	2
4001.3000		- Balata, gutta- percha, guayule, chicle and similar natural gums	2
40.02		Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip.	
		- Styrene- butadiene rubber (SBR); carboxylated styrene- butadiene rubber (XSBR):	
4002.1100		- - Latex	2
4002.1900		- - Other	2
4002.2000		- Butadiene rubber (BR)	2
		- Isobutene- isoprene (butyl) rubber (IIR); halo-isobutene- isoprene rubber (CIIR or BIIR):	
4002.3100		- - Isobutene-isoprene (butyl) rubber (IIR)	2
4002.3900		- - Other	2
		- Chloroprene (chlorobutadiene) rubber (CR):	
4002.4100		- - Latex	2
4002.4900		- - Other	2
		- Acrylonitrile- butadiene rubber (NBR):	
4002.5100		- - Latex	2
4002.5900		- - Other	2
4002.6000		- Isoprene rubber (IR)	2
4002.7000		- Ethylenepropylene non- conjugated diene rubber (EPDM)	2

4002.8000		- Mixtures of any product of heading 40.01 with any product of this heading	2
		- Other:	
4002.9100		- - Latex	2
4002.9900		- - Other	2
4003.0000		Reclaimed rubber in primary forms or in plates, sheets or strip.	5
40.04		Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	
4004.0010		- - - Bagomatic bladder scrap	10
4004.0020		- - - Shredded tyre scrap (cut into pieces)	20
4004.0090		- - - Other	20
40.05		Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.	
		- Compounded with carbon black or silica:	
4005.1010		- - - Plates	5
4005.1020		- - - Sheets	10
4005.1090		- - - Other	10
4005.2000		- Solutions; dispersions other than those of subheading 4005.10	10
		- Other:	
4005.9100		- - Plates, sheets and strip	10
4005.9900		- - Other	10
40.06		Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.	
4006.1000		- "Camel- back" strips for retreading rubber tyres	10
4006.9000		- Other	10
40.07		Vulcanised rubber thread and cord.	
4007.0010		- - - Single cord	20
4007.0090		- - - Other	20
40.08		Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.	
		- Of cellular rubber:	
		- - Plates, sheets and strip:	
4008.1110		- - - Following components for vehicles of chapter 87:- (1) Weather strips for doors and luggage compartments for motor cars of heading 87.03 and vehicles of sub - heading 8703.2113, 8703.2195, 8703.2240 and 8704.3130 except weather strip moulding (inner / outer) for glass (2) Weather strips for doors and glass for vehicles of sub - heading 8704.2190 (3) Weather strips for doors for vehicles of sub - heading 8704.3190	35
4008.1190		- - - Other	15
		- - Other:	

4008.1910		- - - Following component for vehicles of chapter 87:- (1) Weather strip for doors and luggage compartments for motor cars of heading 87.03 and vehicles of sub - heading 8703.2113, 8703.2195, 8703.2240 and 8704.3130 except weather strip moulding (inner / outer) for glass (2) Weather strips for doors and glass for vehicles of sub - heading 8704.2190 (3) Weather strips for doors for vehicles of sub - heading 8704.3190	35
4008.1990		- - - Other	15
		- Of non- cellular rubber:	
		- - Plates, sheets and strip:	
4008.2110		- - - Following component for vehicles of chapter 87:- (1) Weather strip for doors and luggage compartments for motor cars of heading 87.03 and vehicles of sub - heading 8703.2113, 8703.2195, 8703.2240 and 8704.3130 except weather strip moulding (inner / outer) for glass (2) Weather strips for doors and glass for vehicles of sub - heading 8704.2190 (3) Weather strips for doors for vehicles of sub - heading 8704.3190	35
4008.2190		- - - Other	10
		- - Other:	
4008.2910		- - - Following component for vehicles of chapter 87:- (1) Weather strips for doors and luggage compartments for motor cars of heading 87.03 and vehicles of sub - heading 8703.2113, 8703.2195, 8703.2240 and 8704.3130 except weather strip moulding (inner / outer) for glass (2) Weather strips for doors and glass for vehicles of sub - heading 8704.2190 (3) Weather strips for doors for vehicles of sub - heading 8704.3190	35
4008.2990		- - - Other	20
40.09		Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).	
		- Not reinforced or otherwise combined with other materials:	
		- - Without fittings:	

4009.1110		- - - Following components for vehicles of chapter 87:- (1) Air cleaner hoses and water cooling system hoses (except turbo system hoses) for vehicles of sub - heading 8701.2020, 8701.2090, and 8701.2040 (2) Radiator / engine cooling system hoses and air hoses for vehicles of sub - heading 8701.9020 (3) Air cleaner hoses, vacuum tank hoses and water cooling system hoses (except turbo system hoses) for vehicles of sub - headings 8702.1090 and 8702.9090 (4) Water cooling system hoses (except turbo system hoses) and air cleaner hoses for vehicles of sub - heading 8704.2219 (5) Air cleaner hoses for vehicles of sub - headings 8704.2299 and 8704.2390	35
4009.1120		- - - Following components for vehicles of chapter 87:- (1) Water hoses of a kind used for engine cooling system / heater for motor cars of heading 87.03 and vehicles of sub - heading 8703.2323 and 8703.3223 (2) Hose side demister for motor cars (not exceeding 800cc) (3) Water hoses used for engine cooling / heater systems, hoses brake reservoir, air cleaner hose, cool air hoses for vehicles of sub - heading 8703.2113, 8703.2193, 8703.2195, 8703.2240 and 8704.3130 (4) Water hoses of a kind used for engine cooling system / heater for vehicles of sub - heading 8704.2190 (5) Water hoses for engine cooling system, air cleaner hoses and brake oil reservoir hose for vehicles of sub - heading 8704.3190 (6) Engine cooling system / radiator hoses and fuel tubes, meant for industrial assembly / manufacture of vehicles of sub - headings 8703.2115 and 8704.3150 (7) Air intake hoses, radiator hoses, intercooler hoses and heater hoses, meant for industrial assembly / manufacture of vehicles of sub - heading 8703.3225	35
4009.1130		- - - Other for motor cars and vehicles	35
4009.1190		- - - Other	20
4009.1200		- - With fittings	20
		- Reinforced or otherwise combined only with metal :	
		- - Without fittings:	

4009.2110		- - - Following components for vehicles of chapter 87:- 1) Air cleaner hoses and water cooling system hoses (except turbo system hoses) for vehicles of sub - heading 8701.2020, 8701.2090, and 8701.2040 (2) Radiator / engine cooling system hoses and air hoses for vehicles of sub - heading 8701.9020 (3) Air cleaner hoses, vacuum tank hoses and water cooling system hoses (except turbo system hoses) for vehicles of sub - headings 8702.1090 and 8702.9090 (4) Water cooling system hoses (except turbo system hoses) and air cleaner hoses for vehicles of sub - heading 8704.2219 (5) Air cleaner hoses for vehicles of sub - headings 8704.2299 and 8704.2390	35
4009.2120		- - - Following components for vehicles of chapter 87:- (1) Water hoses of a kind used for engine cooling system / heater for motor cars of heading 87.03 and vehicles of sub- heading 8703.2323 and 8703.3223	35
		(2) Hose side demister for motor cars of heading 87.03 (not exceeding 800cc)	
		(3) Water hoses used for engine cooling / heater systems, hoses brake reservoir, air cleaner hose, cool air hoses for vehicles of sub - heading 8703.2113, 8703.2193, 8703.2195, 8703.2240 and 8704.3130	
		(4) Water hoses of a kind used for engine cooling system / heater for vehicles of sub - heading 8704.2190	
		(5) Water hoses for engine cooling system, air cleaner hoses and brake oil reservoir hose for vehicles of sub - heading 8704.3190	
		(6) Engine cooling system / radiator hoses and fuel tubes, meant for industrial assembly / manufacture of vehicles of sub - heading 8703.2115 and 8704.3150	
		(7) Air intake hoses, radiator hoses, intercooler hoses and heater hoses, meant for industrial assembly / manufacture of vehicles of sub - heading 8703.3225	
4009.2130		- - - Other motor cars and vehicles	35
4009.2190		- - - Other	20
4009.2200		- - With fittings	20
		- Reinforced or otherwise combined only with textile materials :	
		- - Without fittings:	
4009.3110		- - - Following components for vehicles of chapter 87:- (1) Air cleaner hoses and water cooling system hoses (except turbo system hoses) for vehicles of sub - heading 8701.2020, 8701.2090, and 8701.2040	35

		(2) Radiator / engine cooling system hoses and air hoses for vehicles of sub - heading 8701.9020	
		(3) Air cleaner hoses, vacuum tank hoses and water cooling system hoses (except turbo system hoses) for vehicles of sub - headings 8702.1090 and 8702.9090	
		(4) Water cooling system hoses (except turbo system hoses) and air cleaner hoses for vehicles of sub - heading 8704.2219	
		(5) Air cleaner hoses for vehicles of sub - headings 8704.2299 and 8704.2390	
4009.3120		- - - Following components for vehicles of chapter 87:- (1) Water hoses of a kind used for engine cooling system /heater for motor cars of heading 87.03 and vehicles of sub- heading 8703.2323 and 8703.3223	35
		(2) Hose side demister for motor cars of heading 87.03 (not exceeding 800cc)	
		(3) Water hoses used for engine cooling / heater systems, hoses brake reservoir, air cleaner hose, cool air hoses for vehicles of sub - heading 8703.2113, 8703.2193, 8703.2195, 8703.2240 and 8704.3130	
		(4) Water hoses of a kind used for engine cooling system / heater for vehicles of sub - heading 8704.2190	
		(5) Water hoses for engine cooling system, air cleaner hoses and brake oil reservoir hose for vehicles of sub - heading 8704.3190	
		(6) Engine cooling system / radiator hoses and fuel tubes, meant for industrial assembly / manufacture of vehicles of sub - heading 8703.2115 and 8704.3150	
		(7) Air intake hoses, radiator hoses, intercooler hoses and heater hoses, meant for industrial assembly / manufacture of vehicles of sub - heading 8703.3225	
4009.3130		- - - For other motor cars and vehicles	35
4009.3190		- - - Other	20
4009.3200		- - With fittings	20
		- Reinforced or otherwise combined with other materials :	
		- - Without fittings:	
4009.4110		- - - Following components for vehicles of chapter 87:- (1) Air cleaner hoses and water cooling system hoses (except turbo system hoses) for vehicles of sub - heading 8701.2020, 8701.2090, and 8701.2040	35
		(2) Radiator / engine cooling system hoses and air hoses for vehicles of sub - heading 8701.9020	

		(3) Air cleaner hoses, vacuum tank hoses and water cooling system hoses (except turbo system hoses) for vehicles of sub - headings 8702.1090 and 8702.9090	
		(4) Water cooling system hoses (except turbo system hoses) and air cleaner hoses for vehicles of sub - heading 8704.2219	
		(5) Air cleaner hoses for vehicles of sub - headings 8704.2299 and 8704.2390	
4009.4120		- - - Following components for vehicles of chapter 87:- (1) Water hoses of a kind used for engine cooling system / heater for motor cars of heading 87.03 and vehicles of sub-heading 8703.2323 and 8703.3223	35
		(2) Hose side demister for motor cars (not exceeding 800cc)	
		(3) Water hoses used for engine cooling / heater systems, hoses brake reservoir, air cleaner hose, cool air hoses for vehicles of sub - heading 8703.2113, 8703.2193, 8703.2195, 8703.2240 and 8704.3130	
		(4) Water hoses of a kind used for engine cooling system / heater for vehicles of sub - heading 8704.2190	
		(5) Water hoses for engine cooling system, air cleaner hoses and brake oil reservoir hose for vehicles of sub - heading 8704.3190	
		(6) Engine cooling system / radiator hoses and fuel tubes, meant for industrial assembly / manufacture of vehicles of sub - heading 8703.2115 and 8704.3150	
		(7) Air intake hoses, radiator hoses, intercooler hoses and heater hoses, meant for industrial assembly / manufacture of vehicles of sub - heading 8703.3225	
4009.4130		- - - For other motor cars and vehicles	35
4009.4190		- - - Other	20
4009.4200		- - With fittings	20
40.10		Conveyor or transmission belts or belting, of vulcanised rubber.	
		- Conveyor belts or belting:	
4010.1100		- - Reinforced only with metal	15
4010.1200		- - Reinforced only with textile materials	15
4010.1900		- - Other	15
		- Transmission belts or belting:	
		- - Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm:	
4010.3110		- - - For vehicles of chapter 87	35
4010.3190		- - - Other	20

		- - Endless transmission belts of trapezoidal cross-section (V- belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm:	
4010.3210		- - - For vehicles of chapter 87	35
4010.3290		- - - Other	20
		- - Endless transmission belts of trapezoidal cross-section (V- belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm:	
4010.3310		- - - For vehicles of chapter 87	35
4010.3390		- - - Other	20
		- - Endless transmission belts of trapezoidal cross-section (V- belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm:	
4010.3410		- - - For vehicles of chapter 87	35
4010.3490		- - - Other	20
		- - Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm:	
4010.3510		- - - Timing belts for vehicles of chapter 87	35
4010.3590		- - - Other	20
		- - Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm:	
4010.3610		- - - Timing belts for vehicles of chapter 87	35
4010.3690		- - - Other	20
		- - Other:	
4010.3910		- - - Timing belts for vehicles of chapter 87	35
4010.3990		- - - Other	20
40.11		New pneumatic tyres, of rubber.	
4011.1000		- Of a kind used on motor cars (including station wagons and racing cars)	15
		- Of a kind used on buses or lorries :	
4011.2010		- - - Of a kind used in light trucks	15
4011.2090		- - - Other	5
4011.3000		- Of a kind used on aircraft	5
4011.4000		- Of a kind used on motorcycles	20
4011.5000		- Of a kind used on bicycles	20
		- Other, having a "herring- bone" or similar tread:	
4011.6100		- - Of a kind used on agricultural or forestry vehicles and machines	20
4011.6200		- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm	10
4011.6300		- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61cm	10
4011.6900		- - Other	15
		- Other:	
4011.9200		- - Of a kind used on agricultural or forestry vehicles and machines	20

4011.9300		- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm	10
4011.9400		- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61cm	10
4011.9900		- - Other	10
40.12		Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.	
		- Retreaded tyres :	
4012.1100		- - Of a kind used on motor cars (including station wagons and racing cars)	20
4012.1200		- - Of a kind used on buses or lorries	20
4012.1300		- - Of a kind used on aircraft	5
4012.1900		- - Other	20
4012.2000		- Used pneumatic tyres	20
		- Other:	
4012.9010		- - - Flaps for use with tyres / tubes for vehicles of sub -heading 8701.2020, 8701.2040, 8701.2090, and 8704.2219	35
4012.9020		- - - Rim flaps, mud flaps / guards and rubber mouldings (except packing rubber and rubber for on / off switch) for vehicles of heading 87.11	35
4012.9090		- - - Other	20
40.13		Inner tubes, of rubber.	
		- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries:	
4013.1010		- - - Of a kind used on buses, lorries or trucks	5
4013.1020		- - - Of a kind used on motor cars	20
4013.1090		- - - Other	20
4013.2000		- Of a kind used on bicycles	20
		- Other:	
4013.9010		- - - Of a kind used on agricultural tractors	20
4013.9020		- - - Of a kind used on motor cycles	20
4013.9030		- - - Of a kind used on jeeps	20
4013.9090		- - - Other	20
40.14		Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber.	
4014.1000		- Sheath contraceptives	5
4014.9000		- Other	5
40.15		Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber.	
		- Gloves, mittens and mitts:	
4015.1100		- - Surgical	20
4015.1900		- - Other	20
4015.9000		- Other	20
40.16		Other articles of vulcanised rubber other than hard rubber.	
		- Of cellular rubber:	

4016.1020		- - - Stopper	10
4016.1090		- - - Other	20
		- Other:	
4016.9100		- - Floor coverings and mats	20
		- - Erasers:	
4016.9210		- - - Tip Eraser	10
4016.9290		- - - Other	20
		- - Gaskets, washers and other seals:	
4016.9310		- - - Gaskets of rubber	20
4016.9320		- - - Washers and other seals of rubber	15
4016.9330		- - - Special rubber seals for barrage gates with minimum tensile strength of 210 kg/ sq.cm and shore hardness durometer (type A) 60 to 70 with floro carbon coating	5
4016.9390		- - - Other	20
4016.9400		- - Boat or dock fenders, whether or not inflatable	20
4016.9500		- - Other inflatable articles	20
		- - Other:	
4016.9910		- - - Printing blankets	5
4016.9920		- - - Following component for vehicles of chapter 87:- (1) Cushion / pad sub - assembly for cabin mounting rear member, for vehicles of sub - heading 8704.2219;	35
		(2) Cushion for radiator mounting, for vehicles of sub - heading 8704.2299	
		(3) Mud flaps / mud guards for vehicles of sub - headings 8701.2020, 8701.2090, 8704.2040, 8701.2060, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	
		(4) Rubber boots, grommets and dampers, for agricultural tractors of sub - heading 8701.9020	
4016.9930		- - - Following component for vehicles of chapter 87:- (1) Articles for mounting silencers, exhaust pipes and mufflers for motor cars of heading 87.03 and vehicles of sub - headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130 and 8704.3190	35
		(2) Floor mats, grommets for transfer box lever, exhaust pipe mountings, covers for pedals, bump stop and front cover for center tunnel, meant for industrial assembly / manufacture of vehicles of sub - heading 8703.3225	
		(3) Rubber cover for kick starter lever, foundation rubber for engine mounting, rubber bushings, rubber plugs, rubber insulators, packing rubber for wind screen, rubber mountings for silencer pipes bushes, boots, and mud flappers, meant for industrial assembly / manufacture of vehicles of sub - headings 8703.2115 and 8704.3150	

		(4) Rubber cushions for bonnet for vehicles of heading 8704.2190	
		(5) Rubber cushions for bonnet, rubber drain plug, hole covers and pads / cushions for absorbing shock / noise in struts / suspensions, for vehicles of heading 8703.2323 and 8703.3223	
		(6) Rubber for bottom channel for holding window glass for motor cars of heading 87.03 and vehicles of sub -headings 8703.2113, 8703.2193, 8703.2195, 8703.2240 and 8704.3130	
		(7) Runs for glasses for motor cars of heading 87.03 (not exceeding 1200cc) and vehicles of sub - headings 8703.2193, 8704.2190 and 8704.3190	
		(8) Trim door opening and door moulding for door opening for motor cars of heading 87.03 and vehicles of sub - heading 8703.2113, 8703.2193, 8703.2195, 8703.2240 and 8704.3130	
4016.9940		- - - For other motor cars and vehicles	35
4016.9950		- - - Bush Rubber for Rear Shocks for vehicle of heading 87.11	35
4016.9990		- - - Other	15
4017.0000		Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.	20
41.01		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.	
4101.2000		- Whole hides and skins, unsplit, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry- salted, or 16 kg when fresh, wet-salted or otherwise preserved	2
		- Whole hides and skins, of a weight exceeding 16 kg:	
4101.5010		- - - Hides, buffalo	2
4101.5020		- - - Hides, cow	2
4101.5090		- - - Other	2
4101.9000		- Other, including butts, bends and bellies	2
41.02		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 split, other than those excluded by Note 1 (c) to this Chapter.	
		- With wool on:	
4102.1010		- - - Lamb skins	2
4102.1020		- - - Sheep skins	2
		- Without wool on:	
		- - Pickled:	

4102.2110		- - - Lamb skins without wool	2
4102.2120		- - - Sheep skins without wool	2
4102.2900		- - Other	2
41.03		Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment- dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1 (b) or 1 (c) to this Chapter.	
4103.2000		- Of reptiles	2
4103.3000		- Of swine	20
		- Other:	
4103.9010		- - - Goat skins	2
4103.9020		- - - Kids skins	2
4103.9090		- - - Other	2
41.04		Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.	
		- In the wet state (including wet- blue) :	
4104.1100		- - Full grains, unsplit; grain splits	2
4104.1900		- - Other	2
		- In the dry state (crust) :	
4104.4100		- - Full grains, unsplit; grain splits	2
4104.4900		- - Other	2
41.05		Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.	
4105.1000		- In the wet state (including wet- blue)	2
4105.3000		- In the dry state (crust)	2
41.06		Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.	
		- Of goats or kids :	
4106.2100		- - In the wet state (including wet- blue)	2
4106.2200		- - In the dry state (crust)	2
		- Of swine :	
4106.3100		- - In the wet state (including wet- blue)	20
4106.3200		- - In the dry state (crust)	20
4106.4000		- Of reptiles	2
		- Other :	
4106.9100		- - In the wet state (including wet- blue)	2
4106.9200		- - In the dry state (crust)	2
41.07		Leather further prepared after tanning or crusting, including parchment- dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41. 14.	
		- Whole hides and skins :	
4107.1100		- - Full grains, unsplit	2
4107.1200		- - Grain splits	2
4107.1900		- - Other	2
		- Other, including sides:	

4107.9100		- - Full grains, unsplit	2
4107.9200		- - Grain splits	2
4107.9900		- - Other	2
[41.08]			
[41.09]			
[41.10]			
[41.11]			
4112.0000		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 41.14.	2
41.13		Leather further prepared after tanning or crusting, including parchment- dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.	
4113.1000		- Of goats or kids	2
4113.2000		- Of swine	20
4113.3000		- Of reptiles	2
4113.9000		- Other	2
41.14		Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.	
4114.1000		- Chamois (including combination chamois) leather	5
4114.2000		- Patent leather and patent laminated leather; metallised leather	5
41.15		Composition leather with a basis of leather or leather fibre, in slabs, 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.	
4115.1000		- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	5
4115.2000		- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	10
4201.0000		Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	20

42.02		Trunks, suit- cases, vanity- cases, executive-cases, briefcases, 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, tobacco- pouches, tool bags, sports bags, bottle- cases, jewellery boxes, powder- boxes, cutlery cases and similar containers, of leather or of composition 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.	
		- Trunks, suit- cases, vanity- cases, executive-cases, brief cases, school satchels and similar containers:	
		- - With outer surface of leather or of composition leather:	
4202.1120		- - - Suit-cases, of leather or composition leather	20
4202.1190		- - - Other	20
		- - With outer surface of plastics or of textile materials:	
4202.1210		- - - Travelling bags of plastics or textile materials	20
4202.1220		- - - Suit cases of plastics or textile materials	20
4202.1290		- - - Other	20
4202.1900		- - Other	20
		- Handbags, whether or not with shoulder strap, including those without handle:	
4202.2100		- - With outer surface of leather or of composition leather	20
4202.2200		- - With outer surface of plastic sheeting or of textile materials	20
4202.2900		- - Other	20
		- Articles of a kind normally carried in the pocket or in the handbag:	
4202.3100		- - With outer surface of leather or of composition leather	20
4202.3200		- - With outer surface of plastic sheeting or of textile materials	20
4202.3900		- - Other	20
		- Other:	
4202.9100		- - With outer surface of leather or of composition leather	20
4202.9200		- - With outer surface of plastic sheeting or of textile materials	20
4202.9900		- - Other	20
42.03		Articles of apparel and clothing accessories, of leather or of composition leather.	

		- Articles of apparel:	
4203.1010		- - - Jackets, leather or of composition leather	20
4203.1020		- - - Trouser leather	20
4203.1030		- - - Coats, leather or of composition leather	20
4203.1090		- - - Other	20
		- Gloves, mittens and mitts:	
4203.2100		- - Specially designed for use in sports	20
		- - Other:	
4203.2910		- - - Gloves leather fancy	20
4203.2920		- - - Gloves leather industrial	20
4203.2930		- - - Mittens and mitts of leather	20
4203.2990		- - - Other	20
4203.3000		- Belts and bandoliers	20
4203.4000		- Other clothing accessories	20
[42.04]			
42.05		Other articles of leather or of composition leather.	
		- - - Of a kind used in machinery or mechanical appliances or for other technical uses:	
4205.0011		- - - - Belting conveyor	5
4205.0012		- - - - Belting machine	5
4205.0013		- - - - Belting transmission	5
4205.0014		- - - - Gas kits of leather	5
4205.0015		- - - - Hosepipng leather	5
4205.0016		- - - - Pickers leather	5
4205.0017		- - - - Washer leather	5
4205.0019		- - - - Other	5
4205.0090		- - - Other	20
4206.0000		Articles of gut (other than silk- worm gut), of goldbeater's skin, of bladders or of tendons.	20
43.01		Raw furskins (including heads,tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.	
4301.1000		- Of mink, whole, with or without head, tail or paws	5
4301.3000		- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	5
4301.6000		- Of fox, whole, with or without head, tail or paws	5
4301.8000		- Other furskins, whole, with or without head, tail or paws	5
4301.9000		- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	5
43.02		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 43.03.	
		- Whole skins, with or without head, tail or paws, not assembled:	

4302.1100		- - Of mink	5
		- - Other:	
4302.1910		- - - Leather shearling-finished leather with wool	2
4302.1990		- - - Other	5
4302.2000		- Heads, tails, paws and other pieces or cuttings, not assembled	5
4302.3000		- Whole skins and pieces or cuttings thereof, assembled	5
43.03		Articles of apparel, clothing accessories and other articles of furskin.	
4303.1000		- Articles of apparel and clothing accessories	20
4303.9000		- Other	2
4304.0000		Artificial fur and articles thereof.	2
44.01		Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms.	
4401.1000		- Fuel wood, In logs, In billets In twigs, faggots or In similar forms	2
		- Wood in chips or particles:	
4401.2100		- - Coniferous	2
4401.2200		- - Non-coniferous	2
		- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms:	
4401.3100		- - Wood pellets	2
4401.3900		- - Other	2
44.02		Wood charcoal (including shell or nut charcoal), whether or not agglomerated.	
4402.1000		- Of bamboo	2
4402.9000		- Other	2
44.03		Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.	
4403.1000		- Treated with paint, stains, creosote or other preservatives	2
4403.2000		- Other, coniferous	2
		- Other, of tropical wood specified in Subheading Note 2 to this Chapter:	
4403.4100		- - Dark Red Meranti, Light Red Meranti and Meranti Bakau	2
		- - Other:	
4403.4910		- - - Sawlogs and veneer logs of non-coniferous species	2
4403.4990		- - - Other	2
		- Other:	
4403.9100		- - Of oak (<i>Quercus spp.</i>)	2
4403.9200		- - Of beech (<i>Fagus spp.</i>)	2
4403.9900		- - Other	2

44.04		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-chinwood and the like	
4404.1000		- Coniferous	2
4404.2000		- Non- coniferous	2
4405.0000		Wood wool; wood flour.	2
44.06		Railway or tramway sleepers (cross- ties) of wood.	
4406.1000		- Not impregnated	2
4406.9000		- Other	2
44.07		Wood sawn or chipped lengthwise, sliced or peeled, whether or not planned, sanded or end- jointed, of a thickness exceeding 6 mm.	
4407.1000		- Coniferous	2
		- Of tropical wood specified in Subheading Note 2 to this Chapter:	
4407.2100		- - Mahogany (<i>Swietenia spp.</i>)	2
4407.2200		- - Virola, Imbuia and Balsa	2
4407.2500		- - Dark Red Meranti, Light Red Meranti and Meranti Bakau	2
4407.2600		- - White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	2
4407.2700		- - Sapelli	2
4407.2800		- - Iroko	2
4407.2900		- - Other	2
		- Other:	
4407.9100		- - Of oak (<i>Quercus spp.</i>)	2
4407.9200		- - Of beech (<i>Fagus spp.</i>)	2
4407.9300		- - Of maple (<i>Acer spp.</i>)	2
4407.9400		- - Of cherry (<i>Prunus spp.</i>)	2
4407.9500		- - Of ash (<i>Fraxinus spp.</i>)	2
4407.9900		- - Other	2
44.08		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.	
4408.1000		- Coniferous	15
		- Of tropical wood specified in Subheading Note 2 to this Chapter:	
4408.3100		- - Dark Red Meranti, Light Red Meranti and Meranti Bakau	15
4408.3900		- - Other	15
		- Other:	
4408.9010		- - - Wood slate	5
4408.9090		- - - Other	15

44.09		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, ends or faces, whether or not planed, sanded or end-jointed.	
4409.1000		- Coniferous	15
		- Non-coniferous :	
4409.2100		- - of bamboo	15
4409.2900		- - Other	15
44.10		Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.	
		- Of wood :	
4410.1100		- - Particle board	15
		- - Oriented strand board (OSB):	
4410.1210		- - - Unworked or not further worked than sanded	15
4410.1290		- - - Other	15
4410.1900		- - Other	15
4410.9000		- Other	15
44.11		Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.	
		- Medium density fibreboard (MDF) :	
4411.1200		- - Of a thickness not exceeding 5 mm	15
4411.1300		- - Of a thickness exceeding 5 mm but not exceeding 9 mm	15
4411.1400		- - Of a thickness exceeding 9 mm	15
		- Other :	
4411.9200		- - Of a density exceeding 0.8 g/cm ²	15
		- - Of a density exceeding 0.5 g/cm ² but not exceeding 0.8 g/cm ² :	
4411.9310		- - - Not mechanically worked or surface covered	15
4411.9390		- - - Other	15
4411.9400		- - Of a density not exceeding 0.5 g/cm ²	15
44.12		Plywood, veneered panels and similar laminated wood.	
4412.1000		- Of bamboo	20
		- Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness :	
4412.3100		- - With at least one outer ply of tropical wood specified in Subheading Note 2 to this Chapter	20
4412.3200		- - Other, with at least one outer ply of non-coniferous wood	20
4412.3900		- - Other	20
		- Other :	
4412.9400		- - Blockboard, laminboard and battenboard	20

4412.9900		- - Other	20
4413.0000		Densified wood, in blocks, plates, strips or profile shapes.	2
4414.0000		Wooden frames for paintings, photographs, mirrors or similar objects.	20
44.15		Packing cases, boxes, crates, drums and similar packings, of wood; cable- drums of wood; pallets, box pallets and other load boards. of wood: pallet collars of wood.	
4415.1000		- Cases, boxes, crates, drums and similar packings; cable- drums	20
4415.2000		- Pallets, box pallets and other load boards; pallet collars	20
4416.0000		Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.	20
44.17		Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.	
4417.0010		- - - Boot and shoe lasts	20
4417.0020		- - - Other	20
44.18		Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.	
4418.1000		- Windows, French windows and their frames	20
4418.2000		- Doors and their frames and thresholds	20
4418.4000		- Shuttering for concrete constructional work	20
4418.5000		- Shingles and shakes	20
4418.6000		- Posts and beams	20
		- Assembled flooring panels :	
4418.7100		- - For mosaic floors	20
4418.7200		- - Other, multilayer	20
4418.7900		- - Other	20
		- Other:	
4418.9010		- - - Flouring panels	20
4418.9090		- - - Other	20
4419.0000		Tableware and kitchenware, of wood.	20
44.20		Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94.	
4420.1000		- Statuettes and other ornaments, of wood	20
		- Other:	
4420.9010		- - - Jewellery boxes	20
4420.9020		- - - Wood marquetry and inlaid wood	20
4420.9090		- - - Other	20
44.21		Other articles of wood.	
4421.1000		- Clothes hangers	20
		- Other:	
4421.9010		- - - Bobbins	20
4421.9020		- - - Cops	20
4421.9030		- - - Spools	20

4421.9040		- - - Reels	20
4421.9090		- - - Other	20
45.01		Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.	
4501.1000		- Natural cork, raw or simply prepared	5
4501.9000		- Other	5
4502.0000		Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp- edged blanks for corks or stoppers).	5
45.03		Articles of natural cork.	
4503.1000		- Corks and stoppers	10
4503.9000		- Other	10
45.04		Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.	
		- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs:	
4504.1010		- - - Impregnated cork sheets	5
4504.1090		- - - Other	20
4504.9000		- Other	20
46.01		Plaits and similar products of plaiting materials, whether or not 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).	
		- Mats, matting and screens of vegetable materials :	
4601.2100		- - Of bamboo	20
4601.2200		- - Of rattan	20
4601.2900		- - Other	20
		- Other:	
4601.9200		- - Of bamboo	20
4601.9300		- - Of rattan	20
4601.9400		- - Of other vegetable materials	20
4601.9900		- - Other	20
46.02		Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.	
		- Of vegetable materials :	
4602.1100		- - Of bamboo	20
4602.1200		- - Of rattan	20
4602.1900		- - Other	20
4602.9000		- Other	20
4701.0000		Mechanical wood pulp.	2
4702.0000		Chemical wood pulp, dissolving grades.	2
47.03		Chemical wood pulp, soda or sulphate, other than dissolving grades.	
		- Unbleached:	

4703.1100		- - Coniferous	2
4703.1900		- - Non-coniferous	2
		- Semi- bleached or bleached:	
4703.2100		- - Coniferous	2
4703.2900		- - Non-coniferous	2
47.04		Chemical wood pulp, sulphite, other than dissolving grades.	
		- Unbleached:	
4704.1100		- - Coniferous	2
4704.1900		- - Non-coniferous	2
		- Semi- bleached or bleached:	
4704.2100		- - Coniferous	2
4704.2900		- - Non-coniferous	2
4705.0000		Wood pulp obtained by a combination of mechanical and chemical pulping processes.	2
47.06		Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.	
4706.1000		- Cotton linters pulp	5
4706.2000		- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	2
4706.3000		- Other, of bamboo	2
		- Other:	
4706.9100		- - Mechanical	2
4706.9200		- - Chemical	2
4706.9300		- - Obtained by a combination of mechanical and chemical processes	2
47.07		Recovered (waste and scrap) paper or paperboard.	
		- Unbleached kraft paper or paperboard or corrugated paper or paperboard:	
4707.1010		- - - In pressed bundles	2
4707.1090		- - - Other	20
		- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass:	
4707.2010		- - - In pressed bundles	2
4707.2090		- - - Other	20
		- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter):	
4707.3010		- - - In pressed bundles	2
4707.3090		- - - Other	20
		- Other, including unsorted waste and scrap:	
4707.9010		- - - In pressed bundles	2
4707.9090		- - - Other	20
4801.0000		Newsprint, in rolls or sheets	5

48.02		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 48. 01 or 48.03; hand-made paper and paperboard.	
4802.1000		- Hand- made paper and paper board	20
4802.2000		- Paper and paperboard of a kind used as a base for photo- sensitive, heat- sensitive or electro- sensitive paper or paperboard	5
4802.4000		- Wallpaper base	5
		- Other paper and paperboard, not containing fibres obtained by a mechanical or chemi- mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres:	
4802.5400		- - Weighing less than 40 g/ m ²	20
		- - Weighing 40 g/ m ² or more but not more than 150 g/ m ² , in rolls:	
4802.5510		- - - Printing paper	20
4802.5520		- - - Poster paper	20
4802.5530		- - - Graph paper	20
4802.5540		- - - Bond paper	20
4802.5590		- - - Other	20
4802.5600		- - Weighing 40 g/ m ² or more but not more than 150 g/ m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297mm in the unfolded state	20
4802.5700		- - Other, weighing 40 g/ m ² or more but not more than 150 g/ m ²	20
		- - Weighing more than 150 g/ m ² :	
4802.5810		- - - Art paper	20
4802.5830		- - - Card board	20
4802.5850		- - - Art card	20
4802.5890		- - - Other	20
		- Other paper and paperboard, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi- mechanical process :	
4802.6100		- - In rolls:	20
4802.6200		- - In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:	20
		- - Other:	
4802.6910		- - - Carbonising base paper	5
4802.6990		- - - Other	20

4803.0000		Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface- coloured, surface- decorated or printed, in rolls or sheets.	20
48.04		Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.	
		- Kraftliner:	
4804.1100		- - Unbleached	20
4804.1900		- - Other	20
		- Sack kraft paper:	
4804.2100		- - Unbleached	15
4804.2900		- - Other	15
		- Other kraft paper and paperboard weighing 150 g/m ² or less:	
4804.3100		- - Unbleached	20
4804.3900		- - Other	20
		- Other kraft paper and paperboard weighing more than 150 g/m ² but less than 225 g/m ² :	
4804.4100		- - Unbleached	20
4804.4200		- - Bleached uniformly throughout the mass and of which more than 95 % byweight of the total fibre content consists of wood fibres obtained by a chemical process	20
4804.4900		- - Other	20
		- Other kraft paper and paperboard weighing 225 g/m ² or more:	
4804.5100		- - Unbleached	20
4804.5200		- - Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood obtained by a chemical process	20
4804.5900		- - Other	20
48.05		Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.	
		- Fluting paper:	
4805.1100		- - Semi-chemical fluting paper	20
4805.1200		- - Straw fluting paper	20
4805.1900		- - Other	20
		- Testliner (recycled liner board) :	
4805.2400		- - Weighing 150 g/ m ² or less	20
4805.2500		- - Weighing more than 150 g/ m ²	20
4805.3000		- Sulphite wrapping paper	10
4805.4000		- Filter paper and paperboard	10
4805.5000		- Felt paper and paperboard	20
		- Other:	
		- - Weighing 150 g/ m ² or less:	

4805.9110		- - - Having di-electric strength not less than .5 Kv per millimeter	5
4805.9190		- - - Other	20
		- - Weighing more than 150 g/ m ² but less than 225 g/ m ² :	
4805.9210		- - - Having di-electric strength not less than .5 Kv per millimeter	5
4805.9290		- - - Other	20
		- - Weighing 225 g/ m ² or more:	
4805.9310		- - - Having di-electric strength not less than .5 Kv per millimeter	5
4805.9390		- - - Other	20
48.06		Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.	
4806.1000		- Vegetable parchment	20
4806.2000		- Greaseproof papers	20
4806.3000		- Tracing papers	20
		- Glassine and other glazed transparent or translucent papers:	
4806.4010		- - - Glassine	20
4806.4090		- - - Other	20
4807.0000		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.	20
48.08		Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.	
4808.1000		- Corrugated paper and paperboard, whether or not perforated	20
4808.4000		- Kraft paper, creped or crinkled, whether or not embossed or perforated	20
4808.9000		- Other	20
48.09		Carbon paper, self- copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets.	
4809.2000		- Self- copy paper	10
4809.9000		- Other	20
48.10		Paper and paperboard, coated on one or both sides with kaolin (China 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.	

		- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres:	
		- - In rolls:	
4810.1310		- - - Art paper	20
4810.1320		- - - Writing paper, coated or impregnated	20
4810.1390		- - - Other	20
4810.1400		- - In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	20
		- - Other:	
4810.1910		- - - Writing paper	20
4810.1990		- - - Other	20
		- Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi- mechanical process:	
4810.2200		- - Light-weight coated paper	20
4810.2900		- - Other	20
		- Kraft paper and paperboard, other than that of a kind use for writing, printing or other graphic purposes:	
4810.3100		- - Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m ² or less	20
4810.3200		- - Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m ²	20
4810.3900		- - Other	20
		- Other paper and paperboard:	
4810.9200		- - Multi-ply	20
4810.9900		- - Other	20
48.11		Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface- coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 48.03 48.09 or 48.10	
4811.1000		- Tarred, bituminised or asphalted paper and paperboard	15
		- Gummed or adhesive paper and paperboard:	
4811.4100		- - Self-adhesive	10
4811.4900		- - Other	20
		- Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives):	

4811.5100		- - Bleached, weighing more than 150 g/m ²	20
		- - Other:	
4811.5910		- - - Thermal fax paper	15
4811.5920		- - - Volatile corrosive inhibitor (VCI) paper	5
4811.5930		- - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	20
4811.5990		- - - Other	20
		- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol:	
4811.6010		- - - Wax paper	20
4811.6020		- - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	20
4811.6090		- - - Other	20
4811.9000		- Other paper, paperboard, cellulose wadding and webs of cellulose fibres	20
4812.0000		Filter blocks, slabs and plates, of paper pulp.	15
48.13		Cigarette paper, whether or not cut to size or in the form of booklets or tubes.	
		- In the form of booklets or tubes:	
4813.1010		- - - In the form of booklets	20
4813.1020		- - - In the form of tubes	20
4813.2000		- In rolls of a width not exceeding 5cm	20
4813.9000		- Other	20
48.14		Wallpaper and similar wall coverings; window transparencies of paper.	
4814.2000		- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design- printed or otherwise decorated layer of plastics	20
4814.9000		- Other	20
[48.15]			
48.16		Carbon paper, self- copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes.	
4816.2000		- Self- copy paper	15
4816.9000		- Other	15
48.17		Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery.	
4817.1000		- Envelopes	20
4817.2000		- Letter cards, plain post- cards and correspondence cards	20
4817.3000		- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	20

48.18		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, tablecloths, serviettes, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres.	
4818.1000		- Toilet paper	20
4818.2000		- Handkerchiefs, cleansing or facial tissues and towels	20
4818.3000		- Tablecloths and serviettes	20
4818.5000		- Articles of apparel and clothing accessories	20
4818.9000		- Other	5
48.19		Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like.	
4819.1000		- Cartons, boxes and cases, of corrugated paper or paperboard	20
4819.2000		- Folding cartons, boxes and cases, of non corrugated paper or paperboard	20
4819.3000		- Sacks and bags, having a base of a width of 40 cm or more	20
4819.4000		- Other sacks and bags, including cones	20
4819.5000		- Other packing containers, including record sleeves	20
4819.6000		- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	20
48.20		Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting- pads, binders (loose- leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard	
		- Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles:	
4820.1010		- - - Note books, order books and receipt books	20
4820.1020		- - - Diaries	20
4820.1090		- - - Other	20
4820.2000		- Exercise books	20

4820.3000		- Binders (other than book covers), folders and file covers	20
4820.4000		- Manifold business forms and interleaved carbon sets	20
4820.5000		- Albums for samples or for collections	20
4820.9000		- Other	20
48.21		Paper or paperboard labels of all kinds, whether or not printed.	
		- Printed:	
4821.1010		- - - Paper graphics of a kind used for decoration for vehicles of heading 87.11	20
4821.1020		- - - Paper graphics of a kind used for decoration for vehicles of heading 8701.9020	20
4821.1030		- - - Other for motor cars and vehicles	20
4821.1040		- - - Printed labels of paper	2
4821.1090		- - - Other	20
4821.9000		- Other	20
48.22		Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).	
4822.1000		- Of a kind used for winding textile yarn	20
4822.9000		- Other	20
48.23		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.	
4823.2000		- Filter paper and paperboard	20
4823.4000		- Rolls, sheets and dials, printed for self-recording apparatus	15
		- Trays, dishes, plates, cups and the like, of paper or paperboard:	
4823.6100		- - Of bamboo	20
4823.6900		- - Other	20
4823.7000		- Moulded or pressed articles of paper pulp	20
		- Other:	
4823.9010		- - - Cards for jacquard machines	5
4823.9020		- - - Patterns, design cards for textile and leather garments	5
4823.9030		- - - Diamond dotted paper	5
4823.9040		- - - Double side adhesive tapes	5
4823.9090		- - - Other	20
49.01		Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.	
4901.1000		- In single sheets, whether or not folded	10
		- Other:	
4901.9100		- - Dictionaries and encyclopaedias, and serial instalments thereof	2
		- - Other:	
4901.9910		- - - Holy Quran(Arabic text with or without translation)	2
4901.9990		- - - Other	2

49.02		Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.	
4902.1000		- Appearing at least four times a week	2
4902.9000		- Other	2
4903.0000		Children's picture, drawing or colouring books.	2
4904.0000		Music, printed or in manuscript, whether or not bound or illustrated.	5
49.05		Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed.	
4905.1000		- Globes	5
		- Other:	
4905.9100		- - In book form	5
4905.9900		- - Other	5
4906.0000		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.	5
4907.0000		Unused postage, revenue or similar stamps of current or new issue in 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.	5
49.08		Transfers (decalcomanias).	
4908.1000		- Transfers (decalcomanias), vitrifiable	5
4908.9000		- Other	20
4909.0000		Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	20
4910.0000		Calendars of any kind, printed, including calendar blocks.	20
49.11		Other printed matter, including printed pictures and photographs.	
4911.1000		- Trade advertising material, commercial catalogues and the like	5
		- Other:	
4911.9100		- - Pictures, designs and photographs	10
4911.9900		- - Other	10
5001.0000		Silk- worm cocoons suitable for reeling.	5
5002.0000		Raw silk (not thrown).	5
5003.0000		Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).	5
5004.0000		Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	2

5005.0000		Yarn spun from silk waste, not put up for retail sale.	2
5006.0000		Silk yarn and yarn spun from silk waste, put up for retail sale; silk- worm gut.	5
50.07		Woven fabrics of silk or of silk waste.	
5007.1000		- Fabrics of noil silk	15
5007.2000		- Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk	15
5007.9000		- Other fabrics	15
51.01		Wool, not carded or combed.	
		- Greasy, including fleece- washed wool:	
5101.1100		- - Shorn wool	2
5101.1900		- - Other	2
		- Degreased, not carbonised:	
5101.2100		- - Shorn wool	2
5101.2900		- - Other	2
5101.3000		- Carbonised	2
51.02		Fine or coarse animal hair, not carded or combed.	
		- Fine animal hair:	
5102.1100		- - Of Kashmir (cashmere) goats	5
5102.1900		- - Other	5
5102.2000		- Coarse animal hair	5
51.03		Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.	
5103.1000		- Noils of wool or of fine animal hair	5
5103.2000		- Other waste of wool or of fine animal hair	5
5103.3000		- Waste of coarse animal hair	5
5104.0000		Garnetted stock of wool or of fine or coarse animal hair.	5
51.05		Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).	
5105.1000		- Carded wool	2
		- Wool tops and other combed wool:	
5105.2100		- - Combed wool in fragments	2
5105.2900		- - Other	2
		- Fine animal hair, carded or combed:	
5105.3100		- - Of Kashmir (cashmere) goats	5
5105.3900		- - Other	5
5105.4000		- Coarse animal hair, carded or combed	5
51.06		Yarn of carded wool, not put up for retail sale.	
5106.1000		- Containing 85 % or more by weight of wool	5
5106.2000		- Containing less than 85 % by weight of wool	5
51.07		Yarn of combed wool, not put up for retail sale.	
5107.1000		- Containing 85 % or more by weight of wool	5
5107.2000		- Containing less than 85 % by weight of wool	5
51.08		Yarn of fine animal hair (carded or combed), not put up for retail sale.	
5108.1000		- Carded	5
5108.2000		- Combed	5

51.09		Yarn of wool or of fine animal hair, put up for retail sale.	
5109.1000		- Containing 85 % or more by weight of wool or of fine animal hair	10
5109.9000		- Other	10
5110.0000		Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	10
51.11		Woven fabrics of carded wool or of carded fine animal hair.	
		- Containing 85 % or more by weight of wool or of fine animal hair:	
5111.1100		- - Of a weight not exceeding 300 g/m ²	15
5111.1900		- - Other	15
5111.2000		- Other, mixed mainly or solely with man- made filaments	15
5111.3000		- Other, mixed mainly or solely with man- made staple fibre	15
5111.9000		- Other	15
51.12		Woven fabrics of combed wool or of combed fine animal hair.	
		- Containing 85 % or more by weight of wool or of fine animal hair:	
5112.1100		- - Of a weight not exceeding 200 g/m ²	15
5112.1900		- - Other	15
5112.2000		- Other, mixed mainly or solely with man- made filaments	15
5112.3000		- Other, mixed mainly or solely with man- made staple fibres	15
5112.9000		- Other	15
5113.0000		Woven fabrics of coarse animal hair or of horsehair.	15
52.01		Cotton, not carded or combed.	
5201.0030		- - - Length not exceeding 20.5 mm	2
5201.0040		- - - Length exceeding 20.5 mm but not exceeding 24.5 mm	2
5201.0050		- - - Length exceeding 24.5 mm but not exceeding 28.5 mm	2
5201.0060		- - - Length exceeding 28.5 mm but not exceeding 31 mm	2
5201.0070		- - - Length exceeding 31 mm but not exceeding 34.5 mm	2
5201.0080		- - - Length exceeding exceeding 34.5 mm	2
5201.0090		- - - Other	2
52.02		Cotton waste (including yarn waste and garnetted stock).	
5202.1000		- Yarn waste (including thread waste)	10
		- Other:	
5202.9100		- - Garnetted stock	10
5202.9900		- - Other	10
5203.0000		Cotton, carded or combed.	5
52.04		Cotton sewing thread, whether or not put up for retail sale.	
		- Not put up for retail sale:	

5204.1100		- - Containing 85 % or more by weight of cotton	20
5204.1900		- - Other	20
		- Put up for retail sale:	
5204.2010		- - - For sewing	20
5204.2020		- - - For embroidery	20
5204.2090		- - - Other	20
52.05		Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not put up for retail sale.	
		- Single yarn, of uncombed fibres:	
5205.1100		- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5
5205.1200		- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5
5205.1300		- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number):	5
5205.1400		- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5
5205.1500		- - Measuring less than 125 decitex (exceeding 80 metric number)	5
		- Single yarn, of combed fibres:	
5205.2100		- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5
5205.2200		- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5
5205.2300		- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5
5205.2400		- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5
5205.2600		- - Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	5
5205.2700		- - Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	5
5205.2800		- - Measuring less than 83.33 decitex (exceeding 120 metric number)	5
		- Multiple (folded) or cabled yarn, of uncombed fibres:	
5205.3100		- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5
5205.3200		- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5

5205.3300		- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5
5205.3400		- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5
5205.3500		- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5
		- Multiple (folded) or cabled yarn, of combed fibres:	
5205.4100		- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5
5205.4200		- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5
5205.4300		- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5
5205.4400		- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5
5205.4600		- - Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	5
5205.4700		- - Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	5
5205.4800		- - Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5
52.06		Cotton yarn (other than sewing thread), containing less than 85 % by weight of cotton, not put up for retail sale.	
		- Single yarn, of uncombed fibres:	
5206.1100		- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5
5206.1200		- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5
5206.1300		- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5
5206.1400		- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5

5206.1500		- - Measuring less than 125 decitex (exceeding 80 metric number)	5
		- Single yarn, of combed fibres:	
5206.2100		- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5
5206.2200		- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5
5206.2300		- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5
5206.2400		- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5
5206.2500		- - Measuring less than 125 decitex (exceeding 80 metric number)	5
		- Multiple (folded) or cabled yarn, of uncombed fibres:	
5206.3100		- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5
5206.3200		- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5
5206.3300		- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5
5206.3400		- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5
5206.3500		- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5
		- Multiple (folded) or cabled yarn, of combed fibres:	
5206.4100		- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5
5206.4200		- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5
5206.4300		- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5
5206.4400		- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5

5206.4500		- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5
52.07		Cotton yarn (other than sewing thread) put up for retail sale.	
5207.1000		- Containing 85 % or more by weight of cotton	10
5207.9000		- Other	10
52.08		Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not more than 200 g/m².	
		- Unbleached:	
5208.1100		- - Plain weave, weighing not more than 100 g/m ²	20
5208.1200		- - Plain weave, weighing more than 100 g/m ²	20
5208.1300		- - 3-thread or 4-thread twill, including cross twill	20
5208.1900		- - Other fabrics	20
		- Bleached:	
5208.2100		- - Plain weave, weighing not more than 100 g/m ²	20
5208.2200		- - Plain weave, weighing more than 100 g/m ²	20
5208.2300		- - 3-thread or 4-thread twill, including cross twill	20
5208.2900		- - Other fabrics	20
		- Dyed:	
5208.3100		- - Plain weave, weighing not more than 100 g/m ²	20
5208.3200		- - Plain weave, weighing more than 100 g/m ²	20
5208.3300		- - 3-thread or 4-thread twill, including cross twill	20
5208.3900		- - Other fabrics	20
		- Of yarns of different colours:	
5208.4100		- - Plain weave, weighing not more than 100 g/m ²	20
5208.4200		- - Plain weave, weighing more than 100 g/m ²	20
5208.4300		- - 3-thread or 4-thread twill, including cross twill	20
5208.4900		- - Other fabrics	20
		- Printed:	
5208.5100		- - Plain weave, weighing not more than 100 g/m ²	20
5208.5200		- - Plain weave, weighing more than 100 g/m ²	20
5208.5900		- - Other fabrics	20
52.09		Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing more than 200 g/m².	
		- Unbleached:	
5209.1100		- - Plain weave	20
5209.1200		- - 3-thread or 4-thread twill, including cross twill	20
5209.1900		- - Other fabrics	20
		- Bleached:	
5209.2100		- - Plain weave	20

5209.2200		- - 3-thread or 4-thread twill, including cross twill	20
5209.2900		- - Other fabrics	20
		- Dyed:	
5209.3100		- - Plain weave	20
5209.3200		- - 3-thread or 4-thread twill, including cross twill	20
5209.3900		- - Other fabrics	20
		- Of yarns of different colours:	
5209.4100		- - Plain weave	20
5209.4200		- - Denim	20
5209.4300		- - Other fabrics of 3-thread or 4-thread twill, including cross twill	20
5209.4900		- - Other fabrics	20
		- Printed:	
5209.5100		- - Plain weave	20
5209.5200		- - 3-thread or 4-thread twill, including cross twill	20
5209.5900		- - Other fabrics	20
52.10		Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man- made fibres, weighing not more than 200 g/m².	
		- Unbleached:	
5210.1100		- - Plain weave	15
5210.1900		- - Other fabrics	15
		- Bleached:	
5210.2100		- - Plain weave	15
5210.2900		- - Other fabrics	15
		- Dyed:	
5210.3100		- - Plain weave	15
5210.3200		- - 3-thread or 4-thread twill, including cross twill	15
5210.3900		- - Other fabrics	15
		- Of yarns of different colours:	
5210.4100		- - Plain weave	15
5210.4900		- - Other fabrics	15
		- Printed:	
5210.5100		- - Plain weave	15
5210.5900		- - Other fabrics	15
52.11		Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man- made fibres, weighing more than 200 g/m².	
		- Unbleached:	
5211.1100		- - Plain weave	15
5211.1200		- - 3-thread or 4-thread twill, including cross twill	15
5211.1900		- - Other fabrics	15
5211.2000		- Bleached	15
		- Dyed:	
5211.3100		- - Plain weave	15
5211.3200		- - 3-thread or 4-thread twill, including cross twill	15
5211.3900		- - Other fabrics	15

		- Of yarns of different colours:	
5211.4100		- - Plain weave	15
5211.4200		- - Denim	15
5211.4300		- - Other fabrics of 3-thread or 4-thread twill, including cross twill	15
5211.4900		- - Other fabrics	15
		- Printed:	
5211.5100		- - Plain weave	15
5211.5200		- - 3-thread or 4-thread twill, including cross twill	15
5211.5900		- - Other fabrics	15
52.12		Other woven fabrics of cotton.	
		- Weighing not more than 200 g/m ² :	
5212.1100		- - Unbleached	20
5212.1200		- - Bleached	20
5212.1300		- - Dyed	20
5212.1400		- - Of yarns of different colours	20
5212.1500		- - Printed	20
		- Weighing more than 200 g/m ² :	
5212.2100		- - Unbleached	20
5212.2200		- - Bleached	20
5212.2300		- - Dyed	20
5212.2400		- - Of yarns of different colours	20
5212.2500		- - Printed	20
53.01		Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).	
5301.1000		- Flax, raw or retted	2
		- Flax, broken, scutched, hackled or otherwise processed, but not spun:	
5301.2100		- - Broken or scutched	2
5301.2900		- - Other	2
5301.3000		- Flax tow and waste	2
53.02		True hemp (<i>Cannabis sativa</i> L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).	
5302.1000		- True hemp, raw or retted	2
5302.9000		- Other	2
53.03		Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and wastes of these fibres (including yarn waste and garnetted stock).	
		- Jute and other textile bast fibres, raw or retted:	
5303.1010		- - - Jute, cutting	2
5303.1020		- - - Jute, waste	2
5303.1090		- - - Other	2
5303.9000		- Other	2
[53.04]			

53.05		Coconut, abaca (Manila hemp or <i>Musa textilis</i> Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock).	
5305.0010		- - - Sisal and other textile fibres of the genus Agave, raw	2
5305.0020		- - - Abaca raw	2
5305.0090		- - - Other	2
53.06		Flax yarn.	
5306.1000		- Single	5
5306.2000		- Multiple (folded) or cabled	5
53.07		Yarn of jute or of other textile bast fibres of heading 53.03.	
5307.1000		- Single	10
5307.2000		- Multiple (folded) or cabled	10
53.08		Yarn of other vegetable textile fibres; paper yarn.	
5308.1000		- Coir yarn	10
5308.2000		- True hemp yarn	10
5308.9000		- Other	10
53.09		Woven fabrics of flax.	
		- Containing 85 % or more by weight of flax:	
5309.1100		- - Unbleached or bleached	20
5309.1900		- - Other	20
		- Containing less than 85 % by weight of flax:	
5309.2100		- - Unbleached or bleached	20
5309.2900		- - Other	20
53.10		Woven fabrics of jute or of other textile bast fibres of heading 53.03.	
5310.1000		- Unbleached	20
		- Other:	
5310.9010		- - - Jute (hessian cloth)	20
5310.9090		- - - Other	20
5311.0000		Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	15
54.01		Sewing thread of man- made filaments, whether or not put up for retail sale.	
5401.1000		- Of synthetic filaments	10
		- Of artificial filaments:	
5401.2010		- - - Of viscose rayon	5
5401.2090		- - - Other	5
54.02		Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.	
		- High tenacity yarn of nylon or other polyamides :	
5402.1100		- - Of aramids	10
5402.1900		- - Other	10
5402.2000		- High tenacity yarn of polyesters	10
		- Textured yarn:	

5402.3100		- - Of nylon or other polyamides, measuring per single yarn not more than 50 tex	10
5402.3200		- - Of nylon or other polyamides, measuring per single yarn more than 50 tex	10
5402.3300		- - Of polyesters	10
5402.3400		- - Of polypropylene	10
5402.3900		- - Other	10
		- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:	
		- - Elastomeric:	
5402.4410		- - - Elastomeric yarn mainly composed of polyurethane (like spandex and lycra excluding other poly-urethane yarn).	2
5402.4490		- - - Other	10
5402.4500		- - Other, of nylon or other polyamides	10
5402.4600		- - Other, of polyesters, partially oriented	10
5402.4700		- - Other, of polyesters	10
5402.4800		- - Other, of polypropylene	10
5402.4900		- - Other	10
		- Other yarn, single, with a twist exceeding 50 turns per metre:	
5402.5100		- - Of nylon or other polyamides	5
5402.5200		- - Of polyesters	10
5402.5900		- - Other	10
		- Other yarn, multiple (folded) or cabled:	
5402.6100		- - Of nylon or other polyamides	10
5402.6200		- - Of polyesters	10
5402.6900		- - Other	10

54.03		Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.	
5403.1000		- High tenacity yarn of viscose rayon	10
		- Other yarn, single:	
5403.3100		- - Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	10
5403.3200		- - Of viscose rayon, with a twist exceeding 120 turns per metre	5
5403.3300		- - Of cellulose acetate	10
		- - Other:	
5403.3910		- - - Of cuprammonium rayon	5
5403.3990		- - - Other	10
		- Other yarn, multiple (folded) or cabled:	
5403.4100		- - Of viscose rayon	5
5403.4200		- - Of cellulose acetate	10
5403.4900		- - Other	10
54.04		Synthetic monofilament of 67 decitex or more and of which no cross- sectional dimension exceeds 1mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5mm.	
		- Monofilament :	
5404.1100		- - Elastomeric	10
5404.1200		- - Other, of polypropylene	10
5404.1900		- - Other	10
5404.9000		- Other	10
5405.0000		Artificial monofilament of 67 decitex or more and of which no cross- sectional dimension exceeds 1mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.	10
5406.0000		Man- made filament yarn (other than sewing thread), put up for retail sale.	10
54.07		Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.	
5407.1000		- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	15
5407.2000		- Woven fabrics obtained from strip and the like	15
5407.3000		- Fabrics specified in Note 9 to Section XI	15
		- Other woven fabrics, containing 85 % or more by weight of filaments of nylon or other polyamides:	
5407.4100		- - Unbleached or bleached	15
5407.4200		- - Dyed	15
5407.4300		- - Of yarns of different colours	15
5407.4400		- - Printed	15
		- Other woven fabrics, containing 85 % or more by weight of textured polyester filaments:	
5407.5100		- - Unbleached or bleached	15

5407.5200		- - Dyed	15
5407.5300		- - Of yarns of different colours	15
5407.5400		- - Printed	15
		- Other woven fabrics, containing 85 % or more by weight of polyester filaments:	
5407.6100		- - Containing 85 % or more by weight of non-textured polyester filaments	15
5407.6900		- - Other	15
		- Other woven fabrics, containing 85 % or more by weight of synthetic filaments:	
5407.7100		- - Unbleached or bleached	15
5407.7200		- - Dyed	15
5407.7300		- - Of yarns of different colours	15
5407.7400		- - Printed	15
		- Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton:	
		- - Unbleached or bleached:	
5407.8110		- - - Unbleached	15
5407.8120		- - - Bleached	15
5407.8200		- - Dyed	15
5407.8300		- - Of yarns of different colours	15
5407.8400		- - Printed	15
		- Other woven fabrics:	
		- - Unbleached or bleached:	
5407.9110		- - - Unbleached	15
5407.9120		- - - Bleached	15
5407.9200		- - Dyed	15
5407.9300		- - Of yarns of different colours	15
5407.9400		- - Printed	15
54.08		Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05.	
5408.1000		- Woven fabrics obtained from high tenacity yarn of viscose rayon	15
		- Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like:	
5408.2100		- - Unbleached or bleached	15
5408.2200		- - Dyed	15
5408.2300		- - Of yarns of different colours	15
5408.2400		- - Printed	15
		- Other woven fabrics:	
		- - Unbleached or bleached:	
5408.3110		- - - Unbleached	15
5408.3120		- - - Bleached	15
5408.3200		- - Dyed	15
5408.3300		- - Of yarns of different colours	15
5408.3400		- - Printed	15
55.01		Synthetic filament tow.	
5501.1000		- Of nylon or other polyamides	5
5501.2000		- Of polyesters	10
5501.3000		- Acrylic or modacrylic	10
5501.4000		- Of polypropylene	10
5501.9000		- Other	10

55.02		Artificial filament tow.	
5502.0010		- - - Of viscose rayon	5
5502.0090		- - - Other	10
55.03		Synthetic staple fibres, not carded, combed or otherwise processed for spinning.	
		- Of nylon or other polyamides :	
5503.1100		- - Of aramids	5
5503.1900		- - Other	5
		- Of polyesters:	
5503.2010		- - - Of polyesters not exceeding 2.22 decitex	10
5503.2090		- - - Other	10
5503.3000		- Acrylic or modacrylic	10
5503.4000		- Of polypropylene	10
5503.9000		- Other	10
55.04		Artificial staple fibres, not carded, combed or otherwise processed for spinning.	
5504.1000		- Of viscose rayon	5
5504.9000		- Other	5
55.05		Waste (including noils, yarn waste and garnetted stock) of man- made fibres.	
5505.1000		- Of synthetic fibres	10
5505.2000		- Of artificial fibres	10
55.06		Synthetic staple fibres, carded, combed or otherwise processed for spinning.	
5506.1000		- Of nylon or other polyamides	5
5506.2000		- Of polyesters	10
5506.3000		- Acrylic or modacrylic	10
5506.9000		- Other	10
5507.0000		Artificial staple fibres, carded, combed or otherwise processed for spinning.	5
55.08		Sewing thread of man- made staple fibres, whether or not put up for retail sale.	
5508.1000		- Of synthetic staple fibres	10
5508.2000		- Of artificial staple fibres	10
55.09		Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale.	
		- Containing 85 % or more by weight of staple fibres of nylon or other polyamides:	
5509.1100		- - Single yarn	10
5509.1200		- - Multiple (folded) or cabled yarn	10
		- Containing 85 % or more by weight of polyester staple fibres:	
5509.2100		- - Single yarn	10
5509.2200		- - Multiple (folded) or cabled yarn	10
		- Containing 85 % or more by weight of acrylic or modacrylic staple fibres:	
5509.3100		- - Single yarn	10

5509.3200		- - Multiple (folded) or cabled yarn	10
		- Other yarn, containing 85 % or more by weight of synthetic staple fibres:	
5509.4100		- - Single yarn	10
5509.4200		- - Multiple (folded) or cabled yarn	10
		- Other yarn, of polyester staple fibres:	
5509.5100		- - Mixed mainly or solely with artificial staple fibres	10
5509.5200		- - Mixed mainly or solely with wool or fine animal hair	10
5509.5300		- - Mixed mainly or solely with cotton	10
5509.5900		- - Other	10
		- Other yarn, of acrylic or modacrylic staple fibres:	
5509.6100		- - Mixed mainly or solely with wool or fine animal hair	10
5509.6200		- - Mixed mainly or solely with cotton	10
5509.6900		- - Other	10
		- Other yarn:	
5509.9100		- - Mixed mainly or solely with wool or fine animal hair	10
5509.9200		- - Mixed mainly or solely with cotton	10
5509.9900		- - Other	10
55.10		Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale.	
		- Containing 85 % or more by weight of artificial staple fibres:	
5510.1100		- - Single yarn	10
5510.1200		- - Multiple (folded) or cabled yarn	10
5510.2000		- Other yarn, mixed mainly or solely with wool or fine animal hair	10
5510.3000		- Other yarn, mixed mainly or solely with cotton	10
5510.9000		- Other yarn	10
55.11		Yarn (other than sewing thread) of man- made staple fibres, put up for retail sale.	
5511.1000		- Of synthetic staple fibres, containing 85 % or more by weight of such fibres	10
5511.2000		- Of synthetic staple fibres, containing less than 85 % by weight of such fibres	10
5511.3000		- Of artificial staple fibres	10
55.12		Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic staple fibres.	
		- Containing 85 % or more by weight of polyester staple fibres:	
		- - Unbleached or bleached:	
5512.1110		- - - Unbleached	15
5512.1120		- - - Bleached	15
5512.1900		- - Other	15
		- Containing 85 % or more by weight of acrylic or modacrylic staple fibres:	
		- - Unbleached or bleached:	
5512.2110		- - - Unbleached	15

5512.2120		- - - Bleached	15
5512.2900		- - Other	15
		- Other:	
		- - Unbleached or bleached:	
5512.9110		- - - Unbleached	15
5512.9120		- - - Bleached	15
		- - Other:	
5512.9920		- - - Unbleached	15
5512.9990		- - - Other	15
55.13		Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m².	
		- Unbleached or bleached:	
		- - Of polyester staple fibres, plain weave:	
5513.1110		- - - Unbleached	15
5513.1120		- - - Bleached	15
		- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres:	
5513.1210		- - - Unbleached	15
5513.1220		- - - Bleached	15
		- - Other woven fabrics of polyester staple fibres:	
5513.1310		- - - Unbleached	15
5513.1320		- - - Bleached	15
		- - Other woven fabrics:	
5513.1910		- - - Unbleached	15
5513.1920		- - - Bleached	15
		- Dyed:	
5513.2100		- - Of polyester staple fibres, plain weave	15
5513.2300		- - Other woven fabrics of polyester staple fibres	15
5513.2900		- - Other woven fabrics	15
		- Of yarns of different colours:	
5513.3100		- - Of polyester staple fibres, plain weave	15
5513.3900		- - Other woven fabrics	15
		- Printed:	
5513.4100		- - Of polyester staple fibres, plain weave	15
5513.4900		- - Other woven fabrics	15
55.14		Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m².	
		- Unbleached or bleached:	
		- - Of polyester staple fibres, plain weave:	
5514.1110		- - - Unbleached	15
5514.1120		- - - Bleached	15
		- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres:	
5514.1210		- - - Unbleached	15
5514.1220		- - - Bleached	15
		- - Other woven fabrics:	
5514.1910		- - - Unbleached	15
5514.1920		- - - Bleached	15

		- Dyed:	
5514.2100		- - Of polyester staple fibres, plain weave	15
5514.2200		- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15
5514.2300		- - Other woven fabrics of polyester staple fibres	15
5514.2900		- - Other woven fabrics	15
		- Of yarns of different colours:	
5514.3010		- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15
5514.3090		- - - Other	15
		- Printed:	
5514.4100		- - Of polyester staple fibres, plain weave	15
5514.4200		- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15
5514.4300		- - Other woven fabrics of polyester staple fibres	15
5514.4900		- - Other woven fabrics	15
55.15		Other woven fabrics of synthetic staple fibres.	
		- Of polyester staple fibres:	
		- - Mixed mainly or solely with viscose rayon staple fibres:	
5515.1120		- - - Unbleached	15
5515.1190		- - - Other	15
		- - Mixed mainly or solely with man-made filaments:	
5515.1210		- - - Unbleached	15
5515.1290		- - - Other	15
		- - Mixed mainly or solely with wool or fine animal hair:	
5515.1310		- - - Unbleached	15
5515.1390		- - - Other	15
		- - Other:	
5515.1910		- - - Unbleached	15
5515.1990		- - - Other	15
		- Of acrylic or modacrylic staple fibres:	
		- - Mixed mainly or solely with man-made filaments:	
5515.2110		- - - Unbleached	15
5515.2190		- - - Other	15
		- - Mixed mainly or solely with wool or fine animal hair:	
5515.2210		- - - Unbleached	15
5515.2290		- - - Other	15
		- - Other:	
5515.2910		- - - Unbleached	15
5515.2990		- - - Other	15
		- Other woven fabrics:	
		- - Mixed mainly or solely with man-made filaments:	
5515.9110		- - - Unbleached	15
5515.9190		- - - Other	15
		- - Other:	
5515.9910		- - - Unbleached	15

5515.9990		- - - Other	15
55.16		Woven fabrics of artificial staple fibres.	
		- Containing 85 % or more by weight of artificial staple fibres:	
5516.1100		- - Unbleached or bleached	15
5516.1200		- - Dyed	15
5516.1300		- - Of yarns of different colours	15
5516.1400		- - Printed	15
		- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with man-made filaments:	
5516.2100		- - Unbleached or bleached	15
5516.2200		- - Dyed	15
5516.2300		- - Of yarns of different colours	15
5516.2400		- - Printed	15
		- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:	
5516.3100		- - Unbleached or bleached	15
5516.3200		- - Dyed	15
5516.3300		- - Of yarns of different colours	15
5516.3400		- - Printed	15
		- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton:	
5516.4100		- - Unbleached or bleached	15
5516.4200		- - Dyed	15
5516.4300		- - Of yarns of different colours	15
5516.4400		- - Printed	15
		- Other:	
5516.9100		- - Unbleached or bleached	15
5516.9200		- - Dyed	15
5516.9300		- - Of yarns of different colours	15
5516.9400		- - Printed	15
56.01		Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.	
		- Wadding; other articles of wadding:	
5601.2100		- - Of cotton	20
5601.2200		- - Of man-made fibres	20
5601.2900		- - Other	20
5601.3000		- Textile flock and dust and mill neps	10
56.02		Felt, whether or not impregnated, coated, covered or laminated.	
5602.1000		- Needleloom felt and stitch bonded fibre fabrics	15
		- Other felt, not impregnated, coated, covered or laminated:	
5602.2100		- - Of wool or fine animal hair	15
5602.2900		- - Of other textile materials	15
5602.9000		- Other	15
56.03		Nonwovens, whether or not impregnated, coated, covered or laminated.	
		- Of man- made filaments:	
5603.1100		- - Weighing not more than 25 g/m ²	15

5603.1200		- - Weighing more than 25 g/m ² but not more than 70 g/m ²	15
5603.1300		- - Weighing more than 70 g/m ² but not more than 150 g/m ²	15
5603.1400		- - Weighing more than 150 g/m ²	15
		- Other:	
5603.9100		- - Weighing not more than 25 g/m ²	15
5603.9200		- - Weighing more than 25 g/m ² but not more than 70 g/m ²	20
5603.9300		- - Weighing more than 70 g/m ² but not more than 150 g/m ²	15
5603.9400		- - Weighing more than 150 g/m ²	15
56.04		Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.	
5604.1000		- Rubber thread and cord, textile covered	10
5604.9000		- Other	10
5605.0000		Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	10
5606.0000		Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale- yarn.	10
56.07		Twine, cordage, rope and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.	
		- Of sisal or other textile fibres of the genus Agave:	
5607.2100		- - Binder or baler twine	20
5607.2900		- - Other	20
		- Of polyethylene or polypropylene:	
5607.4100		- - Binder or baler twine	20
5607.4900		- - Other	20
5607.5000		- Of other synthetic fibres	20
5607.9000		- Other	20
56.08		Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.	
		- Of man- made textile materials:	
5608.1100		- - Made up fishing nets	2
5608.1900		- - Other	2
5608.9000		- Other	2
5609.0000		Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	20

57.01		Carpets and other textile floor coverings, knotted, whether or not made up.	
		- Of wool or fine animal hair:	
5701.1010		- - - Carpets	20
5701.1020		- - - Rugs	20
5701.1090		- - - Other	20
5701.9000		- Of other textile materials	20
57.02		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.	
5702.1000		- "Kelem", "Schumacks", "Karamanie" and similar hand- woven rugs	20
5702.2000		- Floor coverings of coconut fibres (coir)	20
		- Other, of pile construction, not made up:	
5702.3100		- - Of wool or fine animal hair	20
		- - Of man-made textile materials:	
5702.3210		- - - Synthetic turf for sports fields	5
5702.3290		- - - Other	20
5702.3900		- - Of other textile materials	20
		- Other, of pile construction, made up:	
		- - Of wool or fine animal hair:	
5702.4110		- - - Carpets machine made	20
5702.4190		- - - Other	20
		- - Of man-made textile materials:	
5702.4210		- - - Synthetic turf for sports fields	5
5702.4290		- - - Other	20
5702.4900		- - Of other textile materials	20
5702.5000		- Other, not of pile construction, not made up	20
		- Other, not of pile construction, made up:	
5702.9100		- - Of wool or fine animal hair	20
5702.9200		- - Of man-made textile materials	20
		- - Of other textile materials:	
5702.9910		- - - Rugs of cotton	20
5702.9920		- - - Durries	20
5702.9990		- - - Other	20
57.03		Carpets and other textile floor coverings, tufted, whether or not made up.	
5703.1000		- Of wool or fine animal hair	20
		- Of nylon or other polyamides:	
5703.2010		- - - Synthetic turf for sports fields	5
5703.2020		- - - Of a kind used in motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130, 8704.3190 (cut to size and shaped)	15
5703.2030		- - - Other for motor cars and vehicles	15
5703.2090		- - - Other	15
		- Of other man- made textile materials:	
5703.3010		- - - Synthetic turf for sports fields	5

5703.3020		- - - Of a kind used in vehicles of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130, 8704.3190 (cut to size and shaped)	15
5703.3030		- - - Other for motor cars and vehicles	15
5703.3090		- - - Other	15
5703.9000		- Of other textile materials	20
57.04		Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.	
5704.1000		- Tiles, having a maximum surface area of 0.3 m ²	10
5704.9000		- Other	20
5705.0000		Other carpets and other textile floor coverings, whether or not made up.	20
58.01		Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.	
5801.1000		- Of wool or fine animal hair	20
		- Of cotton:	
5801.2100		- - Uncut weft pile fabrics	20
5801.2200		- - Cut corduroy	20
5801.2300		- - Other weft pile fabrics	20
5801.2600		- - Chenille fabrics	20
5801.2700		- - Warp pile fabrics	20
		- Of man- made fibres:	
5801.3100		- - Uncut weft pile fabrics	20
5801.3200		- - Cut corduroy	20
5801.3300		- - Other weft pile fabrics	20
5801.3600		- - Chenille fabrics	20
5801.3700		- - Warp pile fabrics	20
5801.9000		- Of other textile materials	20
58.02		Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.	
		- Terry towelling and similar woven terry fabrics, of cotton:	
5802.1100		- - Unbleached	20
5802.1900		- - Other	20
5802.2000		- Terry towelling and similar woven terry fabrics, of other textile materials	20
5802.3000		- Tufted textile fabrics	20
5803.0000		Gauze, other than narrow fabrics of heading 58.06.	20
58.04		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 headings 60.02 to 60.06.	
5804.1000		- Tulles and other net fabrics	20
		- Mechanically made lace:	
5804.2100		- - Of man-made fibres	20
5804.2900		- - Of other textile materials	20
5804.3000		- Hand made lace	20

5805.0000		Hand- woven tapestries of the types Gobelins, Flanders, Aubusson, Beauvais and the like, and needle- worked tapestries (for example, petit point, cross stitch) whether or not made up.	20
58.06		Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).	
5806.1000		- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	20
5806.2000		- Other woven fabrics, containing by weight 5 % or more of elastomeric yarn or rubber thread	20
		- Other woven fabrics:	
5806.3100		- - Of cotton	20
5806.3200		- - Of man-made fibres	20
5806.3900		- - Of other textile materials	20
5806.4000		- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	2
58.07		Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.	
		- Woven:	
5807.1010		- - - Badges	20
5807.1020		- - - Ribbons	20
5807.1030		- - - Tapes	20
5807.1040		- - - Webbing	20
5807.1090		- - - Other	20
5807.9000		- Other	20
58.08		Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.	
5808.1000		- Braids in the piece	20
5808.9000		- Other	20
5809.0000		Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	20
58.10		Embroidery in the piece, in strips or in motifs.	
5810.1000		- Embroidery without visible ground	20
		- Other embroidery:	
5810.9100		- - Of cotton	20
5810.9200		- - Of man-made fibres	20
5810.9900		- - Of other textile materials	20
5811.0000		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 58.10.	20

59.01		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.	
5901.1000		- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	20
		- Other:	
5901.9010		- - - Buckram	20
5901.9090		- - - Other	20
59.02		Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.	
5902.1000		- Of nylon or other polyamides	5
5902.2000		- Of polyesters	5
5902.9000		- Other	5
59.03		Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.	
5903.1000		- With poly(vinyl chloride)	20
5903.2000		- With polyurethane	20
5903.9000		- Other	20
59.04		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.	
5904.1000		- Linoleum	20
5904.9000		- Other	20
5905.0000		Textile wall coverings.	20
59.06		Rubberised textile fabrics, other than those of heading 59.02.	
5906.1000		- Adhesive tape of a width not exceeding 20 cm	20
		- Other:	
5906.9100		- - Knitted or crocheted	20
5906.9900		- - Other	20
5907.0000		Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back- cloths or the like.	20
5908.0000		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.	20
5909.0000		Textile hosepiping and similar textile tubing with or without lining, armour or accessories of other materials.	20
5910.0000		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.	20

59.11		Textile products and articles, for technical uses, specified in Note 7 to this Chapter.	
5911.1000		- 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)	5
5911.2000		- Bolting cloth, whether or not made up	10
		- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper- making or similar machines (for example, for pulp or asbestos- cement):	
5911.3100		- - Weighing less than 650 g/m ²	5
5911.3200		- - Weighing 650 g/m ² or more	5
5911.4000		- Straining cloth of a kind used in oil presses or the like, including that of human hair	10
		- Other:	
5911.9010		- - - Dryer screen for paper making	5
5911.9090		- - - Other	10
60.01		Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.	
		- "Long pile" fabrics:	
6001.1010		- - - Unbleached	20
6001.1090		- - - Other	20
		- Looped pile fabrics:	
		- - Of cotton:	
6001.2110		- - - Unbleached	20
6001.2190		- - - Other	20
		- - Of man-made fibres:	
6001.2210		- - - Unbleached	20
6001.2290		- - - Other	20
		- - Of other textile materials:	
6001.2910		- - - Unbleached	20
6001.2990		- - - Other	20
		- Other:	
		- - Of cotton:	
6001.9110		- - - Unbleached	20
6001.9190		- - - Other	20
		- - Of man-made fibres:	
6001.9210		- - - Unbleached	20
6001.9290		- - - Other	20
		- - Of other textile materials:	
6001.9910		- - - Unbleached	20
6001.9990		- - - Other	20
60.02		Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60. 01.	
6002.4000		- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread	20
6002.9000		- Other	20

60.03		Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02.	
		- Of wool or fine animal hair:	
6003.1010		- - - Unbleached	20
6003.1090		- - - Other	20
		- Of cotton:	
6003.2010		- - - Unbleached	20
6003.2090		- - - Other	20
		- Of synthetic fibres:	
6003.3010		- - - Unbleached	20
6003.3090		- - - Other	20
		- Of artificial fibres:	
6003.4010		- - - Unbleached	20
6003.4090		- - - Other	20
		- Other:	
6003.9010		- - - Unbleached	20
6003.9090		- - - Other	20
60.04		Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01.	
6004.1000		- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	20
6004.9000		- Other	20
60.05		Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.	
		- Of cotton:	
		- - Unbleached or bleached:	
6005.2110		- - - Unbleached	20
6005.2120		- - - Bleached	20
6005.2200		- - Dyed	20
6005.2300		- - Of yarns of different colours	20
6005.2400		- - Printed	20
		- Of synthetic fibres:	
		- - Unbleached or bleached:	
6005.3110		- - - Unbleached	20
6005.3120		- - - Bleached	20
6005.3200		- - Dyed	20
6005.3300		- - Of yarns of different colours	20
6005.3400		- - Printed	20
		- Of artificial fibres:	
		- - Unbleached or bleached:	
6005.4110		- - - Unbleached	20
6005.4120		- - - Bleached	20
6005.4200		- - Dyed	20
6005.4300		- - Of yarns of different colours	20
6005.4400		- - Printed	20
		- Other:	
6005.9010		- - - Unbleached	20
6005.9090		- - - Other	20
60.06		Other knitted or crocheted fabrics.	
6006.1000		- Of wool or fine animal hair	20

		- Of cotton:	
		- - Unbleached or bleached:	
6006.2110		- - - Unbleached	20
6006.2120		- - - Bleached	20
6006.2200		- - Dyed	20
6006.2300		- - Of yarns of different colours	20
6006.2400		- - Printed	20
		- Of synthetic fibres:	
		- - Unbleached or bleached:	
6006.3110		- - - Unbleached	20
6006.3120		- - - Bleached	20
6006.3200		- - Dyed	20
6006.3300		- - Of yarns of different colours	20
6006.3400		- - Printed	20
		- Of artificial fibres:	
		- - Unbleached or bleached:	
6006.4110		- - - Unbleached	20
6006.4120		- - - Bleached	20
6006.4200		- - Dyed	20
6006.4300		- - Of yarns of different colours	20
6006.4400		- - Printed	20
		- Other:	
6006.9010		- - - Unbleached	20
6006.9090		- - - Other	20
61.01		Men's or boys' overcoats, car- coats, capes, cloaks, anoraks (including ski- jackets), wind- cheaters, wind- jackets and similar articles, knitted or crocheted, other than those of heading 61.03.	
6101.2000		- Of cotton	20
6101.3000		- Of man- made fibres	20
6101.9000		- Of other textile materials	20
61.02		Women's or girls' overcoats, car- coats, capes, cloaks, anoraks (including ski- jackets), wind- cheaters, wind- jackets and similar articles, knitted or crocheted, other than those of heading 61.04.	
6102.1000		- Of wool or fine animal hair	20
6102.2000		- Of cotton	20
6102.3000		- Of man- made fibres	20
6102.9000		- Of other textile materials	20
61.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.	
6103.1000		- Suits	20
		- Ensembles:	
6103.2200		- - Of cotton	20
6103.2300		- - Of synthetic fibres	20
6103.2900		- - Of other textile materials	20
		- Jackets and blazers:	
6103.3100		- - Of wool or fine animal hair	20
6103.3200		- - Of cotton	20
6103.3300		- - Of synthetic fibres	20
6103.3900		- - Of other textile materials	20

		- Trousers, bib and brace overalls, breeches and shorts:	
6103.4100		- - Of wool or fine animal hair	20
6103.4200		- - Of cotton	20
6103.4300		- - Of synthetic fibres	20
6103.4900		- - Of other textile materials	20
61.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.	
		- Suits:	
6104.1300		- - Of synthetic fibres	20
6104.1900		- - Of other textile materials	20
		- Ensembles:	
6104.2200		- - Of cotton	20
6104.2300		- - Of synthetic fibres	20
6104.2900		- - Of other textile materials	20
		- Jackets and blazers:	
6104.3100		- - Of wool or fine animal hair	20
6104.3200		- - Of cotton	20
6104.3300		- - Of synthetic fibres	20
6104.3900		- - Of other textile materials	20
		- Dresses:	
6104.4100		- - Of wool or fine animal hair	20
		- - Of cotton:	
6104.4210		- - - Shisha embroidered dresses	20
6104.4290		- - - Other	20
6104.4300		- - Of synthetic fibres	20
6104.4400		- - Of artificial fibres	20
6104.4900		- - Of other textile materials	20
		- Skirts and divided skirts:	
6104.5100		- - Of wool or fine animal hair	20
6104.5200		- - Of cotton	20
6104.5300		- - Of synthetic fibres	20
6104.5900		- - Of other textile materials	20
		- Trousers, bib and brace overalls, breeches and shorts:	
6104.6100		- - Of wool or fine animal hair	20
6104.6200		- - Of cotton	20
6104.6300		- - Of synthetic fibres	20
6104.6900		- - Of other textile materials	20
61.05		Men's or boys' shirts, knitted or crocheted.	
6105.1000		- Of cotton	20
6105.2000		- Of man- made fibres	20
6105.9000		- Of other textile materials	20
61.06		Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.	
6106.1000		- Of cotton	20
6106.2000		- Of man- made fibres	20
6106.9000		- Of other textile materials	20
61.07		Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.	

		- Underpants and briefs:	
6107.1100		- - Of cotton	20
6107.1200		- - Of man-made fibres	20
6107.1900		- - Of other textile materials	20
		- Nightshirts and pyjamas:	
		- - Of cotton:	
6107.2110		- - - Nightshirts	20
6107.2120		- - - Pyjamas	20
		- - Of man-made fibres:	
6107.2210		- - - Nightshirts	20
6107.2220		- - - Pyjamas	20
6107.2900		- - Of other textile materials	20
		- Other:	
6107.9100		- - Of cotton	20
6107.9900		- - Of other textile materials	20
61.08		Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted.	
		- Slips and petticoats:	
6108.1100		- - Of man-made fibres	20
6108.1900		- - Of other textile materials	20
		- Briefs and panties:	
6108.2100		- - Of cotton	20
6108.2200		- - Of man-made fibres	20
6108.2900		- - Of other textile materials	20
		- Nightdresses and pyjamas:	
6108.3100		- - Of cotton	20
6108.3200		- - Of man-made fibres	20
6108.3900		- - Of other textile materials	20
		- Other:	
6108.9100		- - Of cotton	20
6108.9200		- - Of man-made fibres	20
6108.9900		- - Of other textile materials	20
61.09		T- shirts, singlets and other vests, knitted or crocheted.	
6109.1000		- Of cotton	20
		- Of other textile materials:	
6109.9010		- - - Baluchi/Peshawari vest	20
6109.9090		- - - Other	20
61.10		Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.	
		- Of wool or fine animal hair:	
6110.1100		- - Of wool	20
6110.1200		- - Of Kashmir (cashmere) goats	20
6110.1900		- - Other	20
6110.2000		- Of cotton	20
6110.3000		- Of man- made fibres	20
6110.9000		- Of other textile materials	20
61.11		Babies' garments and clothing accessories, knitted or crocheted.	
6111.2000		- Of cotton	20
6111.3000		- Of synthetic fibres	20
6111.9000		- Of other textile materials	20

61.12		Track suits, ski suits and swimwear, knitted or crocheted.	
		- Track suits:	
6112.1100		- - Of cotton	20
6112.1200		- - Of synthetic fibres	20
6112.1900		- - Of other textile materials	20
6112.2000		- Ski suits	20
		- Men's or boys' swimwear:	
6112.3100		- - Of synthetic fibres	20
6112.3900		- - Of other textile materials	20
		- Women's or girls' swimwear:	
6112.4100		- - Of synthetic fibres	20
6112.4900		- - Of other textile materials	20
6113.0000		Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	20
61.14		Other garments, knitted or crocheted.	
6114.2000		- Of cotton	20
6114.3000		- Of man- made fibres	20
6114.9000		- Of other textile materials	20
61.15		Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted.	
		- Graduated compression hosiery (for example, stockings for varicose veins):	
6115.1010		- - - Socks	20
6115.1090		- - - Other	20
		- Other panty hose and tights :	
6115.2100		- - Of synthetic fibres, measuring per single yarn less than 67 decitex	20
6115.2200		- - Of synthetic fibres, measuring per single yarn 67 decitex or more	20
6115.2900		- - Of other textile materials	20
		- Other women's full- length or knee- length hosiery, measuring per single yarn less than 67 decitex:	
6115.3010		- - - Socks	20
6115.3090		- - - Other	20
		- Other:	
6115.9400		- - Of wool or fine animal hair	20
6115.9500		- - Of cotton	20
6115.9600		- - Of synthetic fibres	20
6115.9900		- - Of other textile materials	20
61.16		Gloves, mittens and mitts, knitted or crocheted.	
6116.1000		- Impregnated, coated or covered with plastics or rubber	20
		- Other:	
6116.9100		- - Of wool or fine animal hair	20
6116.9200		- - Of cotton	20
6116.9300		- - Of synthetic fibres	20
6116.9900		- - Of other textile materials	20

61.17		Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.	
		- Shawls, scarves, mufflers, mantillas, veils and the like:	
6117.1010		- - - Shawls	20
6117.1020		- - - Scarves	20
6117.1030		- - - Dupatta	20
6117.1040		- - - Veils (burqa)	20
6117.1090		- - - Other	20
6117.8000		- Other accessories	20
6117.9000		- Parts	20
62.01		Men's or boys' overcoats, car- coats, capes, cloaks, anoraks (including ski- jackets), wind- cheaters, wind- jackets and similar articles, other than those of heading 62.03.	
		- Overcoats, raincoats, car- coats, capes, cloaks and similar articles:	
6201.1100		- - Of wool or fine animal hair	20
6201.1200		- - Of cotton	20
6201.1300		- - Of man-made fibres	20
6201.1900		- - Of other textile materials	20
		- Other:	
6201.9100		- - Of wool or fine animal hair	20
6201.9200		- - Of cotton	20
6201.9300		- - Of man-made fibres	20
6201.9900		- - Of other textile materials	20
62.02		Women's or girls' overcoats, car- coats, capes, cloaks, anoraks (including ski- jackets), wind- cheaters, wind- jackets and similar articles, other than those of heading 62.04.	
		- Overcoats, raincoats, car- coats, capes, cloaks and similar articles:	
6202.1100		- - Of wool or fine animal hair	20
6202.1200		- - Of cotton	20
6202.1300		- - Of man-made fibres	20
6202.1900		- - Of other textile materials	20
		- Other:	
6202.9100		- - Of wool or fine animal hair	20
6202.9200		- - Of cotton	20
6202.9300		- - Of man-made fibres	20
6202.9900		- - Of other textile materials	20
62.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).	
		- Suits:	
6203.1100		- - Of wool or fine animal hair	20
6203.1200		- - Of synthetic fibres	20
		- - Of other textile materials:	
6203.1910		- - - Men's or boys' suits of cotton	20
6203.1990		- - - Other	20

		- Ensembles:	
6203.2200		- - Of cotton	20
6203.2300		- - Of synthetic fibres	20
6203.2900		- - Of other textile materials	20
		- Jackets and blazers:	
6203.3100		- - Of wool or fine animal hair	20
6203.3200		- - Of cotton	20
6203.3300		- - Of synthetic fibres	20
6203.3900		- - Of other textile materials	20
		- Trousers, bib and brace overalls, breeches and shorts:	
		- - Of wool or fine animal hair:	
6203.4110		- - - Trousers	20
6203.4190		- - - Other	20
6203.4200		- - Of cotton	20
6203.4300		- - Of synthetic fibres	20
6203.4900		- - Of other textile materials	20
62.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).	
		- Suits:	
6204.1100		- - Of wool or fine animal hair	20
6204.1200		- - Of cotton	20
6204.1300		- - Of synthetic fibres	20
6204.1900		- - Of other textile materials	20
		- Ensembles:	
6204.2100		- - Of wool or fine animal hair	20
6204.2200		- - Of cotton	20
6204.2300		- - Of synthetic fibres	20
6204.2900		- - Of other textile materials	20
		- Jackets and blazers:	
6204.3100		- - Of wool or fine animal hair	20
6204.3200		- - Of cotton	20
6204.3300		- - Of synthetic fibres	20
6204.3900		- - Of other textile materials	20
		- Dresses:	
6204.4100		- - Of wool or fine animal hair	20
		- - Of cotton:	
6204.4210		- - - Shisha embroidered dresses	20
6204.4290		- - - other	20
6204.4300		- - Of synthetic fibres	20
6204.4400		- - Of artificial fibres	20
6204.4900		- - Of other textile materials	20
		- Skirts and divided skirts:	
6204.5100		- - Of wool or fine animal hair	20
6204.5200		- - Of cotton	20
6204.5300		- - Of synthetic fibres	20
6204.5900		- - Of other textile materials	20
		- Trousers, bib and brace overalls, breeches and shorts:	
6204.6100		- - Of wool or fine animal hair	20
		- - Of cotton:	
6204.6210		- - - Ghagra	20

6204.6220		- - - Charara	20
6204.6290		- - - Other	20
		- - Of synthetic fibres:	
6204.6310		- - - Ghagra	20
6204.6320		- - - Charara	20
6204.6390		- - - Other	20
		- - Of other textile materials:	
6204.6910		- - - Ghagra	20
6204.6920		- - - Charara	20
6204.6990		- - - Other	20
62.05		Men's or boys' shirts.	
		- Of cotton:	
6205.2010		- - - Baluchi kameez	20
6205.2020		- - - Kurta	20
6205.2090		- - - Other	20
6205.3000		- Of man- made fibres	20
		- Of other textile materials:	
6205.9010		- - - Of wool or fine animal hair	20
6205.9090		- - - Other	20
62.06		Women's or girls' blouses, shirts and shirt-blouses.	
6206.1000		- Of silk or silk waste	20
6206.2000		- Of wool or fine animal hair	20
		- Of cotton:	
6206.3010		- - - Multani choli	20
6206.3020		- - - Punjabi kameez	20
6206.3030		- - - Baluchi kameez	20
6206.3040		- - - Kurta	20
6206.3090		- - - Other	20
		- Of man- made fibres:	
6206.4010		- - - Multani choli	20
6206.4020		- - - Punjabi kameez	20
6206.4030		- - - Baluchi kameez	20
6206.4040		- - - Kurta	20
6206.4090		- - - Other	20
		- Of other textile materials:	
6206.9010		- - - Multani choli	20
6206.9020		- - - Punjabi kameez	20
6206.9030		- - - Baluchi kameez	20
6206.9040		- - - Kurta	20
6206.9090		- - - Other	20
62.07		Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.	
		- Underpants and briefs:	
6207.1100		- - Of cotton	20
		- - Of other textile materials:	
6207.1910		- - - Baluchi/Peshawari vest	20
6207.1990		- - - Other	20
		- Nightshirts and pyjamas:	
6207.2100		- - Of cotton	20
6207.2200		- - Of man-made fibres	20
6207.2900		- - Of other textile materials	20
		- Other:	

6207.9100		- - Of cotton	20
6207.9900		- - Of other textile materials	20
62.08		Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, negliges, bathrobes, dressing gowns and similar articles.	
		- Slips and petticoats:	
6208.1100		- - Of man-made fibres	20
6208.1900		- - Of other textile materials	20
		- Nightdresses and pyjamas:	
6208.2100		- - Of cotton	20
6208.2200		- - Of man-made fibres	20
6208.2900		- - Of other textile materials	20
		- Other:	
6208.9100		- - Of cotton	20
6208.9200		- - Of man-made fibres	20
6208.9900		- - Of other textile materials	20
62.09		Babies' garments and clothing accessories.	
		- Of cotton:	
6209.2010		- - - Babies' garments not knitted or crocheted	20
6209.2020		- - - Babies' clothing accessories	20
6209.3000		- Of synthetic fibres	20
		- Of other textile materials:	
6209.9010		- - - Babies' garments	20
6209.9090		- - - Other	20
62.10		Garments made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.	
6210.1000		- Of fabrics of heading 56.02 or 56.03	20
6210.2000		- Other garments, of the type described in subheadings 6201.11 to 6201.19	20
6210.3000		- Other garments, of the type described in subheadings 6202.11 to 6202.19	20
6210.4000		- Other men's or boys' garments	20
6210.5000		- Other women's or girls' garments	20
62.11		Track suits, ski suits and swimwear; other garments.	
		- Swimwear:	
6211.1100		- - Men's or boys'	20
6211.1200		- - Women's or girls'	20
6211.2000		- Ski suits	20
		- Other garments, men's or boys':	
6211.3200		- - Of cotton	20
6211.3300		- - Of man-made fibres	20
6211.3900		- - Of other textile materials	20
		- Other garments, women's or girls':	
6211.4200		- - Of cotton	20
6211.4300		- - Of man-made fibres	20
6211.4900		- - Of other textile materials	20
62.12		Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.	
6212.1000		- Brassieres	20

6212.2000		- Girdles and panty- girdles	20
6212.3000		- Corselettes	20
6212.9000		- Other	20
62.13		Handkerchiefs.	
6213.2000		- Of cotton	20
6213.9000		- Of other textile materials	20
62.14		Shawls, scarves, mufflers, mantillas, veils and the like.	
6214.1000		- Of silk or silk waste	20
6214.2000		- Of wool or fine animal hair	20
6214.3000		- Of synthetic fibres	20
6214.4000		- Of artificial fibres	20
		- Of other textile materials:	
6214.9010		- - - Shawls	20
6214.9020		- - - Scarves	20
6214.9030		- - - Dupatta	20
6214.9040		- - - Veils (burqa)	20
6214.9090		- - - Other	20
62.15		Ties, bow ties and cravats.	
6215.1000		- Of silk or silk waste	20
6215.2000		- of man- made fibres	20
6215.9000		- Of other textile materials	20
62.16		Gloves, mittens and mitts.	
6216.0010		- - - Gloves	20
6216.0020		- - - Mittens and mitts	20
62.17		Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.	
6217.1000		- Accessories	5
6217.9000		- Parts	5
		I. OTHER MADE UP TEXTILE ARTICLES	
63.01		Blankets and travelling rugs.	
6301.1000		- Electric blankets	20
6301.2000		- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	20
6301.3000		- Blankets (other than electric blankets) and travelling rugs, of cotton	20
6301.4000		- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	20
6301.9000		- Other blankets and travelling rugs	20
63.02		Bed linen, table linen, toilet linen and kitchen linen.	
		- Bed linen, knitted or crocheted:	
6302.1010		- - - Bed sheets	20
6302.1020		- - - Pillow covers	20
6302.1090		- - - Other	20
		- Other bed linen, printed:	
6302.2100		- - Of cotton	20
6302.2200		- - Of man-made fibres	20
6302.2900		- - Of other textile materials	20
		- Other bed linen:	
		- - Of cotton:	
6302.3110		- - - Bed sheets, mill-made	20
6302.3120		- - - Bed sheets, hand-loom made	20
6302.3130		- - - Bed covers, mill-made	20

6302.3140		- - - Bed covers, hand-loom made	20
6302.3150		- - - Pillow-covers, mill-made	20
6302.3160		- - - Pillow-covers, hand-loom made	20
6302.3190		- - - Other	20
6302.3200		- - Of man-made fibres	20
		- - Of other textile materials:	
6302.3910		- - - Bed sheets	20
6302.3920		- - - Bed covers	20
6302.3930		- - - Pillow covers	20
6302.3990		- - - Other	20
6302.4000		- Table linen, knitted or crocheted	20
		- Other table linen:	
		- - Of cotton:	
6302.5110		- - - Table-covers, mill-made	20
6302.5120		- - - Table-covers, hand-loom made	20
6302.5190		- - - Other	20
6302.5300		- - Of man-made fibres	20
6302.5900		- - Of other textile materials	20
		- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics of cotton:	
6302.6010		- - - Towels, mill-made	20
6302.6020		- - - Towels of cotton, hand loom	20
6302.6090		- - - Other	20
		- Other:	
		- - Of cotton:	
6302.9110		- - - Toilet and kitchen linen mill made	20
6302.9120		- - - Toilet and kitchen linen hand loom made	20
6302.9190		- - -Other	20
6302.9300		- - Of man-made fibres	20
6302.9900		- - Of other textile materials	20
63.03		Curtains (including drapes) and interior blinds; curtain or bed valances.	
		- Knitted or crocheted:	
6303.1200		- - Of synthetic fibres	20
6303.1900		- - Of other textile materials	20
		- Other:	
		- - Of cotton:	
6303.9110		- - - Mill-made	20
6303.9190		- - - Other	20
		- - Of synthetic fibres:	
6303.9210		- - - Mill-made	20
6303.9290		- - - Other	20
6303.9900		- - Of other textile materials	20
63.04		Other furnishing articles, excluding those of heading 94.04.	
		- Bedspreads:	
6304.1100		- - Knitted or crocheted	20
6304.1900		- - Other	20
		- Other:	
6304.9100		- - knitted or crocheted	20
6304.9200		- - Not knitted or crocheted, of cotton	20
6304.9300		- - Not knitted or crocheted, of synthetic fibres	20
6304.9900		- - Not knitted or crocheted, of other textile materials	20

63.05		Sacks and bags, of a kind used for the packing of goods.	
6305.1000		- Of jute or of other textile bast fibres of heading 53.03	20
6305.2000		- Of cotton	20
		- Of man- made textile materials:	
		- - Flexible intermediate bulk containers:	
6305.3210		- - - Of a capacity of 1,000 Kg or more	10
6305.3290		- - - Other	20
6305.3300		- - other, Of polyethylene or polypropylene strip or the like	20
6305.3900		- - Other	20
6305.9000		- Of other textile materials	20
63.06		Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft, camping goods.	
		- Tarpaulins, awnings and sunblinds:	
		- - Of synthetic fibres:	
6306.1210		- - - Tarpaulins	20
6306.1290		- - - Other	20
		- - Of other textile materials:	
6306.1910		- - - Tarpaulins	20
6306.1990		- - - Other	20
		- Tents:	
6306.2200		- - Of synthetic fibres	20
		- - Of other textile materials:	
6306.2910		- - - Of cotton	20
6306.2990		- - - Other	20
6306.3000		- Sails	20
6306.4000		- Pneumatic mattresses	20
6306.9000		- Other	20
63.07		Other made up articles, including dress patterns.	
		- Floor- cloths, dish- cloths, dusters and similar cleaning cloths:	
6307.1010		- - - Dish-cloth	20
6307.1020		- - - Wash-cloth	20
6307.1030		- - - Dusters	20
6307.1040		- - - Bar mops	20
6307.1050		- - - Bath mats	20
6307.1090		- - - Other	20
6307.2000		- Life- jackets and life- belts	5
		- Other:	
6307.9010		- - - Shopping bags, knitted	20
6307.9020		- - - Prayer mats(janamaz)	20
6307.9030		- - - Caps (knitted)	20
6307.9040		- - - Shoe lace	20
6307.9050		- - - Tea cosy	20
6307.9060		- - - Stove pad	20
6307.9070		- - - Terry coverlets	20
6307.9080		- - - Cushion pillows	20
6307.9090		- - - Other	20
		II. SETS	

6308.0000		Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.	20
		III. WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS	
6309.0000		Worn clothing and other worn articles.	5
63.10		Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.	
6310.1000		- Sorted	20
6310.9000		- Other	20
64.01		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.	
6401.1000		- Footwear incorporating a protective metal toe-cap	20
		- Other footwear:	
6401.9200		- - Covering the ankle but not covering the knee	20
6401.9900		- - Other	20
64.02		Other footwear with outer soles and uppers of rubber or plastics.	
		- Sports footwear:	
6402.1200		- - Ski-boots, cross country ski footwear and snowboard boots	20
6402.1900		- - Other	20
6402.2000		- Footwear with upper straps or thongs assembled to the sole by means of plugs	20
		- Other footwear:	
6402.9100		- - Covering the ankle	20
6402.9900		- - Other	20
64.03		Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.	
		- Sports footwear:	
6403.1200		- - Ski-boots, cross country ski footwear and snowboard boots	20
6403.1900		- - Other	20
6403.2000		- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	20
6403.4000		- Other footwear, incorporating a protective metal toe- cap	20
		- Other footwear with outer soles of leather:	
6403.5100		- - Covering the ankle	20
6403.5900		- - Other	20
		- Other footwear:	
6403.9100		- - Covering the ankle	20
6403.9900		- - Other	20

64.04		Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.	
		- Footwear with outer soles of rubber or plastics:	
6404.1100		- - Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	20
6404.1900		- - Other	20
6404.2000		- Footwear with outer soles of leather or composition leather	20
64.05		Other footwear.	
6405.1000		- With uppers of leather or composition leather	20
6405.2000		- With uppers of textile materials	20
		- Other:	
6405.9010		- - - Of canvas	20
6405.9090		- - - Other	20
64.06		Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in- soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.	
6406.1000		- Uppers and parts thereof, other than stiffeners	20
		- Outer soles and heels, of rubber or plastics:	
6406.2010		- - - Of rubber	20
6406.2090		- - - Other	20
6406.9000		- Other	20
6501.0000		Hat- forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	20
6502.0000		Hat- shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	20
[65.03]			
65.04		Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	
6504.0010		- - - Straw hats	20
6504.0090		- - - Other	20
6505.0000		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.	20
65.06		Other headgear, whether or not lined or trimmed.	
6506.1000		- Safety headgear	20
		- Other:	
6506.9100		- - Of rubber or of plastics	20
6506.9900		- - Of other materials	20

6507.0000		Head- bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	20
66.01		Umbrellas and sun umbrellas (including walking- stick umbrellas, garden umbrellas and similar umbrellas).	
6601.1000		- Garden or similar umbrellas	20
		- Other:	
6601.9100		- - Having a telescopic shaft	20
6601.9900		- - Other	20
66.02		Walking- sticks, seat- sticks, whips, riding- crops and the like.	
6602.0010		- - - Walking sticks and seat sticks	20
6602.0090		- - - Other	20
66.03		Parts, trimmings and accessories of articles of heading 66.01 or 66.02.	
6603.2000		- Umbrella frames including frames mounted on shafts (sticks)	20
6603.9000		- Other	20
6701.0000		Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).	20
67.02		Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.	
6702.1000		- Of plastics	20
6702.9000		- Of other materials	20
6703.0000		Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.	20
67.04		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.	
		- Of synthetic textile materials:	
6704.1100		- - Complete wigs	20
6704.1900		- - Other	20
6704.2000		- Of human hair	20
6704.9000		- Of other materials	20
6801.0000		Setts, curbstones and flagstones, of natural stone (except slate).	20
68.02		Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; 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).	

6802.1000		- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	20
		- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:	
6802.2100		- - Marble, travertine and alabaster	20
6802.2300		- - Granite	20
6802.2900		- - Other stone	20
		- Other:	
6802.9100		- - Marble, travertine and alabaster	20
6802.9200		- - Other calcareous stone	20
6802.9300		- - Granite	20
6802.9900		- - Other stone	20
6803.0000		Worked slate and articles of slate or of agglomerated slate.	20
68.04		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 natural or artificial abrasives, or of ceramics, with or without parts of other materials	
6804.1000		- Millstones and grindstones for milling, grinding or pulping	5
		- Other millstones, grindstones, grinding wheels and the like:	
6804.2100		- - Of agglomerated synthetic or natural diamond	5
6804.2200		- - Of other agglomerated abrasives or of ceramics	5
6804.2300		- - Of natural stone	5
6804.3000		- Hand sharpening or polishing stones	5
68.05		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.	
6805.1000		- On a base of woven textile fabric only	20
6805.2000		- On a base of paper or paperboard only	20
6805.3000		- On a base of other materials	20
68.06		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 68.11 or 68.12 or of Chapter 69.	

6806.1000		- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	20
6806.2000		- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	10
6806.9000		- Other	20
68.07		Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).	
6807.1000		- In rolls	20
6807.9000		- Other	20
6808.0000		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.	20
68.09		Articles of plaster or of compositions based on plaster.	
		- Boards, sheets, panels, tiles and similar articles, not ornamented:	
6809.1100		- - Faced or reinforced with paper or paperboard only	20
6809.1900		- - Other	20
		- Other articles:	
6809.9010		- - - Industrial moulds	10
6809.9090		- - - Other	20
68.10		Articles of cement, of concrete or of artificial stone, whether or not reinforced.	
		- Tiles, flagstones, bricks and similar articles:	
6810.1100		- - Building blocks and bricks	20
6810.1900		- - Other	20
		- Other articles:	
6810.9100		- - Prefabricated structural components for building or civil engineering	20
6810.9900		- - Other	20
68.11		Articles of asbestos- cement, of cellulose fibre- cement or the like.	
6811.4000		- Containing asbestos	20
		- Not containing asbestos :	
6811.8100		- - Corrugated sheets	20
6811.8200		- - Other sheets, panels, tiles and similar articles	20
6811.8900		- - Other articles	20
68.12		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 68.11 or 68.13.	
6812.8000		- Of crocidolite	20
		- Other:	

6812.9100		- - Clothing, clothing accessories, footwear and headgear	20
6812.9200		- - Paper, millboard and felt	20
6812.9300		- - Compressed asbestos fibre jointing, in sheets or rolls	20
6812.9900		- - Other	20
68.13		Friction material and articles thereof (for example, sheets, rolls, strips, 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 textile or other materials.	
		- Containing asbestos:	
6813.2010		- - - For vehicles of heading 87.11	35
6813.2020		- - - Other for motor cars and vehicles	35
6813.2090		- - - Other	20
		- Not containing asbestos :	
		- - Brake linings and pads:	
6813.8110		- - - For vehicles of heading 87.11	35
6813.8120		- - - Other for motor cars and vehicles	35
6813.8190		- - - Other	20
6813.8900		- - Other	20
68.14		Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.	
6814.1000		- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	20
6814.9000		- Other	20
68.15		Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.	
6815.1000		- Non electrical articles of graphite or other carbon	5
6815.2000		- Articles of peat	5
		- Other articles:	
6815.9100		- - Containing magnesite, dolomite or chromite	20
		- - Other:	
6815.9910		- - - Of onyx (marbles)	20
6815.9990		- - - Other	20
		I.- GOODS OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS, AND REFRACTORY GOODS	
6901.0000		Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	20
69.02		Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.	

		- Containing by weight, singly or together, more than 50 % of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃ :	
6902.1010		- - - Capable of resisting temperature upto 1600 °C	20
6902.1090		- - - Other	5
		- Containing by weight more than 50 % of alumina(Al ₂ O ₃), of silica (SiO ₂) or of a mixture or compound of these products:	
6902.2010		- - - Capable of resisting temperature upto 1600 °C	20
6902.2090		- - - Other	10
		- Other:	
6902.9010		- - - Capable of resisting temperature upto 1600 °C	20
6902.9090		- - - Other	10
69.03		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.	
6903.1000		- Containing by weight more than 50 % of graphite or other carbon or of a mixture of these products	10
		- Containing by weight more than 50 % of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂):	
6903.2010		- - - Cold tundish lining sets, slide gate refractory sets & nozzles	20
6903.2090		- - - Other	10
		- Other:	
6903.9010		- - - Refractory products of a kind used in industrial ovens, kilns and furnaces	15
6903.9020		- - - Saggars and parts thereof	10
6903.9090		- - - Other	20
		II.- OTHER CERAMIC PRODUCTS	
69.04		Ceramic building bricks, flooring blocks, support or filler tiles and the like.	
6904.1000		- Building bricks	20
6904.9000		- Other	20
69.05		Roofing tiles, chimney- pots, cowl, chimney liners, architectural ornaments and other ceramic constructional goods.	
6905.1000		- Roofing tiles	20
6905.9000		- Other	20
6906.0000		Ceramic pipes, conduits, guttering and pipe fittings.	20
69.07		Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.	

6907.1000		- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm	20
6907.9000		- Other	20
69.08		Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.	
6908.1000		- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm	20
		- Other:	
6908.9010		- - - Tiles	20
6908.9090		- - - Other	20
69.09		Ceramic wares for laboratory, chemical or other technical uses; ceramic 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.	
		- Ceramic wares for laboratory, chemical or other technical uses:	
6909.1100		- - Of porcelain or china	20
6909.1200		- - Articles having a hardness equivalent to 9 or more on the Mohs scale	20
6909.1900		- - Other	20
6909.9000		- Other	20
69.10		Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.	
		- Of porcelain or china:	
6910.1010		- - - Wash basin	20
6910.1020		- - - Bath tubs ceramic	20
6910.1030		- - - Bidets ceramic	20
6910.1040		- - - Cisterns ceramic	20
6910.1050		- - - Sink ceramic	20
6910.1060		- - - Toilet ceramic	20
6910.1070		- - - Urinals ceramic	20
6910.1080		- - - Water closet pans	20
6910.1090		- - - Other	20
6910.9000		- Other	20
69.11		Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.	
		- Tableware and kitchenware:	
6911.1010		- - - Dinner sets	20
6911.1020		- - - Dishes	20
6911.1030		- - - Plates	20
6911.1040		- - - Tea cups and saucers	20
6911.1090		- - - Other	20
6911.9000		- Other	20

69.12		Ceramic tableware, kitchen- ware, other household articles and toilet articles, other than of porcelain or china.	
6912.0010		- - - Tableware and kitchenware	20
6912.0090		- - - Other	20
69.13		Statuettes and other ornamental ceramic articles.	
6913.1000		- Of porcelain or china	20
6913.9000		- Other	20
69.14		Other ceramic articles.	
6914.1000		- Of porcelain or china	20
6914.9000		- Other	20
7001.0000		Cullet and other waste and scrap of glass; glass in the mass.	10
70.02		Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.	
7002.1000		- Balls	20
7002.2000		- Rods	20
		- Tubes:	
7002.3100		- - Of fused quartz or other fused silica	20
7002.3200		- - Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C	20
		- - Other:	
7002.3910		- - - Neutral glass tubing of a kind used for the manufacture of ampoules	20
7002.3920		- - - Glass tubing of a kind used for shell blowing, flare and exhaust solely or principally used by fluorescent tube, bulb and auto bulb industry	5
7002.3990		- - - Other	20
70.03		Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non- reflecting layer, but not otherwise worked.	
		- Non- wired sheets:	
7003.1200		- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	20
7003.1900		- - Other	20
7003.2000		- Wired sheets	20
7003.3000		- Profiles	20
70.04		Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non- reflecting layer, but not otherwise worked.	
7004.2000		- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non- reflecting layer	20
7004.9000		- Other glass	20
70.05		Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non- reflecting layer, but not otherwise worked.	

7005.1000		- Non- wired glass, having an absorbent, reflecting or non- reflecting layer	20
		- Other non- wired glass:	
7005.2100		- - Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	20
7005.2900		- - Other	20
7005.3000		- Wired glass	20
70.06		Glass of heading 70.03, 70.04 or 70.05, bent, edgeworked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.	
7006.0010		- - - Glass plates worked	20
7006.0020		- - - Glass sheet worked	20
7006.0090		- - - Other	20
70.07		Safety glass, consisting of toughened (tempered) or laminated glass.	
		- Toughened (tempered) safety glass:	
		- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:	
		- - - For vehicles of chapter 87:	
7007.1111		- - - - (1) Rear and window glasses for vehicles of sub - heading 8704.3190 (2) Glasses for doors, glass plain, glass window (sliding), glass for rear door, glass for rear quarter window and glass for wind screen for vehicles of sub - heading 8703.3225	35
7007.1119		- - - - Other	35
7007.1190		- - - Other	20
7007.1900		- - Other	20
		- Laminated safety glass:	
		- - Of size and shape suitable for incorporation in vehicles, aircraft,spacecraft or vessels:	
		- - - For vehicles of chapter 87:	
7007.2111		- - - - (i) Rear and window glasses for vehicles of sub - heading 8704.3190; (2) Glasses for doors, glass plain, glass window (sliding), glass for rear door, glass for rear quarter window and glass for wind screen for vehicles of sub - heading 8703.3225	35
7007.2119		- - - - Other	35
7007.2190		- - - Other	20
7007.2900		- - Other	20
7008.0000		Multiple- walled insulating units of glass.	20
70.09		Glass mirrors, whether or not framed, including rear- view mirrors.	
		- Rear- view mirrors for vehicles:	
7009.1010		- - - Rear view mirrors for motor cars of heading 87.03, and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8703.3225, 8704.3130, 8704.3150, 8704.3190 and vehicles of heading 87.11	35
7009.1090		- - - Other	35
		- Other:	
7009.9100		- - Unframed	20

7009.9200		- - Framed	20
70.10		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.	
7010.1000		- Ampoules	20
7010.2000		- Stoppers, lids and other closures	20
7010.9000		- Other	20
70.11		Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode- ray tubes or the like.	
7011.1000		- For electric lighting	15
7011.2000		- For cathode- ray tubes	10
7011.9000		- Other	20
[70.12]			
70.13		Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).	
7013.1000		- Of glass-ceramics	20
		- Stemware drinking glasses, other than of glass-ceramics :	
7013.2200		- - Of lead crystal	20
7013.2800		- - Other	20
		- Other drinking glasses, other than of glass ceramics:	
7013.3300		- - Of lead crystal	20
7013.3700		- - Other	20
		- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics :	
7013.4100		- - Of lead crystal	20
7013.4200		- - Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	20
7013.4900		- - Other	20
		- Other glassware :	
7013.9100		- - Of lead crystal	20
7013.9900		- - Other	20
70.14		Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.	
7014.0010		- - - Glass for head lamps for vehicles of heading 87.11	35
7014.0020		- - - Other for motor cars and vehicles	35
7014.0090		- - - Other	20
70.15		Clock or watch glasses and similar glasses, glasses for non- corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.	
7015.1000		- Glasses for corrective spectacles	10

7015.9000		- Other	10
70.16		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; multicellular or foam glass in blocks, panels, plates, shells or similar forms.	
7016.1000		- Glass cubes and other glass smallwares whether or not on a backing, for mosaics or similar decorative purposes	20
7016.9000		- Other	20
70.17		Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.	
		- Of fused quartz or other fused silica:	
7017.1010		- - - Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers	5
7017.1020		- - - Beakers	5
7017.1090		- - - Other	5
7017.2000		- Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C	5
7017.9000		- Other	5
70.18		Glass beads, 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 imitation jewellery; glass microspheres not exceeding 1 mm in diameter.	
7018.1000		- Glass beads, imitation pearls, imitation precious or semi- precious stones and similar glass smallwares	15
7018.2000		- Glass microspheres not exceeding 1mm in diameter	10
		- Other:	
7018.9010		- - - Glass eyes	10
7018.9090		- - - Other	20
70.19		Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).	
		- Slivers, rovings, yarn and chopped strands:	
7019.1100		- - Chopped strands, of a length of not more than 50 mm	10
7019.1200		- - Rovings	10
7019.1900		- - Other	10

		- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:	
7019.3100		- - Mats	5
7019.3200		- - Thin sheets (voiles)	20
7019.3900		- - Other	20
7019.4000		- Woven fabrics of rovings	20
		- Other woven fabrics:	
		- - Of a width not exceeding 30cm:	
7019.5110		- - - Tyre cord fabric	5
7019.5190		- - - Other	20
7019.5200		- - Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² , of filaments measuring per single yarn not more than 136 tex:	20
7019.5900		- - Other	20
		- Other:	
7019.9010		- - - Insulating sleeves	10
7019.9020		- - - Glass wool	10
7019.9090		- - - Other	20
70.20		Other articles of glass.	
7020.0010		- - - Articles used for industrial purposes	10
7020.0020		- - - For vacuum flasks	20
7020.0030		- - - For other vacuum vessels	20
7020.0090		- - - Other	20
		I.- NATURAL OR CULTURED PEARLS AND PRECIOUS OR SEMI- PRECIOUS STONES	
71.01		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.	
7101.1000		- Natural pearls	5
		- Cultured pearls:	
7101.2100		- - Unworked	5
7101.2200		- - Worked	5
71.02		Diamonds, whether or not worked, but not mounted or set.	
7102.1000		- Unsorted	2
		- Industrial:	
7102.2100		- - Unworked or simply sawn, cleaved or bruted	5
7102.2900		- - Other	5
		- Non- industrial:	
7102.3100		- - Unworked or simply sawn, cleaved or bruted	2
7102.3900		- - Other	5
71.03		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 transport.	
7103.1000		- Unworked or simply sawn or roughly shaped	2
		- Otherwise worked:	
7103.9100		- - Rubies, sapphires and emeralds	5
7103.9900		- - Other	5

71.04		Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi- precious stones,temporarily strung for convenience of transport.	
7104.1000		- Piezo- electric quartz	5
7104.2000		- Other, unworked or simply sawn or roughly shaped	5
7104.9000		- Other	5
71.05		Dust and powder of natural or synthetic precious or semi- precious stones.	
7105.1000		- Of diamond	5
7105.9000		- Other	5
		II.- PRECIOUS METALS AND METALS CLAD WITH PRECIOUS METAL	
71.06		Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.	
7106.1000		- Powder	5
		- Other:	
		- - Unwrought:	
7106.9110		- - - 50 kg and above	Rs.120/ Kg
7106.9190		- - - Other	5
		- - Semi-manufactured:	
7106.9210		- - - 50 kg and above	Rs.120/ Kg
7106.9290		- - - Other	5
7107.0000		Base metals clad with silver, not further worked than semi- manufactured.	5
71.08		Gold (including gold plated with platinum) unwrought or in semi- manufactured forms, or in powder form.	
		- Non- monetary:	
7108.1100		- - Powder	5
		- - Other unwrought forms:	
7108.1210		- - - 5 Kg and above	Rs.2500 /Kg
7108.1290		- - - Other	5
		- - Other semi-manufactured forms:	
7108.1310		- - - 5 Kg and above	Rs.2500/ Kg
7108.1390		- - - Other	5
		- Monetary:	
7108.2010		- - - 5 Kg and above	Rs.2500/ Kg
7108.2090		- - - Other	5
7109.0000		Base metals or silver, clad with gold, not further worked than semi- manufactured.	5

71.10		Platinum, unwrought or in semi-manufactured forms, or in powder form.	
		- Platinum:	
7110.1100		- - Unwrought or in powder form	5
7110.1900		- - Other	5
		- Palladium:	
7110.2100		- - Unwrought or in powder form	5
7110.2900		- - Other	5
		- Rhodium:	
7110.3100		- - Unwrought or in powder form	5
7110.3900		- - Other	5
		- Iridium, osmium and ruthenium:	
7110.4100		- - Unwrought or in powder form	5
7110.4900		- - Other	5
7111.0000		Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.	5
71.12		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 kind used principally for the recovery of precious metal.	
7112.3000		- Ash containing precious metal or precious metal compounds	5
		- Other:	
7112.9100		- - Of gold, including metal clad with gold but excluding sweepings containing other precious metals	5
7112.9200		- - Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	5
7112.9900		- - Other	5
		III.- JEWELLERY, GOLDSMITHS' AND SILVERSMITHS' WARES AND OTHER ARTICLES	
71.13		Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.	
		- Of precious metal whether or not plated or clad with precious metal:	
7113.1100		- - Of silver, whether or not plated or clad with other precious metal	5
		- - Of other precious metal, whether or not plated or clad with precious metal:	
7113.1910		- - - Of gold	5
7113.1920		- - - Medals and medallion of precious metals	5
7113.1990		- - - Other	5
7113.2000		- Of base metal clad with precious metal	5
71.14		Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.	
		- Of precious metal whether or not plated or clad with precious metal:	

7114.1100		- - Of silver, whether or not plated or clad with other precious metal	5
7114.1900		- - Of other precious metal, whether or not plated or clad with precious metal	5
7114.2000		- Of base metal clad with precious metal	5
71.15		Other articles of precious metal or of metal clad with precious metal.	
7115.1000		- Catalysts in the form of wire cloth or grill, of platinum	5
7115.9000		- Other	5
71.16		Articles of natural or cultured pearls, precious or semi- precious stones(natural, synthetic or reconstructed).	
7116.1000		- Of natural or cultured pearls	5
7116.2000		- Of precious or semi- precious stones (natural, synthetic or reconstructed)	5
71.17		Imitation jewellery.	
		- Of base metal, whether or not plated with precious metal:	
7117.1100		- - Cuff-links and studs	10
7117.1900		- - Other	10
7117.9000		- Other	10
71.18		Coin.	
7118.1000		- Coin (other than gold coin), not being legal tender	5
7118.9000		- Other	5
		I.- PRIMARY MATERIALS; PRODUCTS IN GRANULAR OR POWDER FORM	
72.01		Pig iron and, spiegeleisen in pigs, blocks or other primary form.	
7201.1000		- Non- alloy pig iron containing by weight 0.5 % or less of phosphorus	2
7201.2000		- Non- alloy pig iron containing by weight more than 0.5 % of phosphorus:	2
7201.5000		- Alloy pig iron; spiegeleisen:	2
72.02		Ferro- alloys.	
		- Ferro- manganese:	
7202.1100		- - Containing by weight more than 2 % of carbon	5
7202.1900		- - Other	5
		- Ferro- silicon:	
7202.2100		- - Containing by weight more than 55% of silicon	5
7202.2900		- - Other	5
7202.3000		- Ferro- silico- managanese	5
		- Ferro- chromium:	
7202.4100		- - Containing by weight more than 4 % of carbon	5
7202.4900		- - Other	5
7202.5000		- Ferro- silico- chromium	5
7202.6000		- Ferro- nickel	5
7202.7000		- Ferro- molybdenum	5
7202.8000		- Ferro- tungsten and ferro- silico- tungsten	5
		- Other:	
7202.9100		- - Ferro-titanium and ferro-silicon-titanium	5

7202.9200		- - Ferro-vanadium	5
7202.9300		- - Ferro-niobium	5
7202.9900		- - Other	5
72.03		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.	
7203.1000		- Ferrous products obtained by direct reduction of iron ore	2
7203.9000		- Other	2
72.04		Ferrous waste and scrap; remelting scrap ingots of iron or steel.	
		- Waste and scrap of cast iron:	
7204.1010		- - - Re-rollable	2
7204.1020		- - - Waste and scrap of auto parts	35
7204.1090		- - - Other	2
		- Waste and scrap of alloy steel:	
7204.2100		- - Of stainless steel	2
7204.2900		- - Other	2
7204.3000		- Waste and scrap of tinned iron or steel	2
		- Other waste and scrap:	
7204.4100		- - Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	2
		- - Other:	
7204.4910		- - - Re-rollable	2
7204.4920		- - - Waste and scrap of auto parts	35
7204.4930		- - - Waste and scrap of auto parts in pressed bundle condition	2
7204.4940		- - - Waste and scrap of compressors	2
7204.4990		- - - Other	2
7204.5000		- Remelting scrap ingots	2
72.05		Granules and powders, of pig iron, spiegeleisen, iron or steel.	
7205.1000		- Granules	5
		- Powders:	
7205.2100		- - Of alloy steel	5
7205.2900		- - Other	5
		II.- IRON AND NON- ALLOY STEEL	
72.06		Iron and non- alloy steel in ingots or other primary forms (excluding iron of heading 72.03).	
7206.1000		- Ingots	5
7206.9000		- Other	5
72.07		Semi- finished products of iron or non- alloy steel.	
		- Containing by weight less than 0.25 % of carbon:	
		- - Of rectangular (including square) cross-section, the width measuring less than twice the thickness:	
7207.1110		- - - Billets	5
7207.1190		- - - Other	5

		- - Other, of rectangular (other than square) cross-section:	
7207.1210		- - - Billets	5
7207.1290		- - - Other	5
		- - Other:	
7207.1910		- - - Of a cross section 165 X 165 mm and above	5
7207.1920		- - - Billets	5
7207.1990		- - - Other	5
		- Containing by weight 0.25 % or more of carbon:	
7207.2010		- - - Of a cross section 165 mm x 165 mm and above	5
7207.2020		- - - Billets	5
7207.2090		- - - Other	5
72.08		Flat- rolled products of iron or non- alloy steel, of a width of 600 mm or more, hot- rolled, not clad, plated or coated.	
		- In coils, not further worked than hot- rolled, with patterns in relief:	
7208.1010		- - - Of secondary quality	20
7208.1090		- - - Other	10
		- Other, in coils, not further worked than hot- rolled, pickled:	
		- - Of a thickness of 4.75 mm or more:	
7208.2510		- - - Of secondary quality	20
7208.2590		- - - Other	10
		- - Of a thickness of 3 mm or more but less than 4.75 mm:	
7208.2610		- - - Of secondary quality	20
7208.2690		- - - Other	10
		- - Of a thickness of less than 3 mm:	
7208.2710		- - - Of secondary quality	20
7208.2790		- - - Other	10
		- Other, in coils, not further worked than hot- rolled:	
		- - Of a thickness exceeding 10 mm:	
7208.3610		- - - Of secondary quality	20
7208.3690		- - - Other	10
		- - Of a thickness of 4.75 mm or more but not exceeding 10 mm:	
7208.3710		- - - Of secondary quality	20
7208.3790		- - - Other	10
		- - Of a thickness of 3 mm or more but less than 4.75 mm:	
7208.3810		- - - Of secondary quality	20
7208.3890		- - - Other	10
		- - Of a thickness of less than 3 mm:	
7208.3910		- - - Of secondary quality	20
7208.3990		- - - Other	10
		- Not in coils, not further worked than hot- rolled, with patterns in relief:	
7208.4010		- - - Of secondary quality	20
7208.4090		- - - Other	10

		- Other, not in coils, not further worked than hot-rolled:	
		- - Of a thickness exceeding 10 mm:	
7208.5110		- - - Of secondary quality	20
7208.5190		- - - Other	10
		- - Of a thickness of 4.75 mm or more but not exceeding 10 mm:	
7208.5210		- - - Of secondary quality	20
7208.5290		- - - Other	10
		- - Of a thickness of 3 mm or more but less than 4.75 mm:	
7208.5310		- - - Of secondary quality	20
7208.5390		- - - Other	10
		- - Of a thickness of less than 3 mm:	
7208.5410		- - - Of secondary quality	20
7208.5490		- - - Other	10
		- Other:	
7208.9010		- - - Of secondary quality	20
7208.9090		- - - Other	10
72.09		Flat- rolled products of iron or non- alloy steel, of a width of 600 mm or more, cold- rolled (cold- reduced), not clad, plated or coated.	
		- In coils, not further worked than cold- rolled (cold- reduced):	
		- - Of a thickness of 3 mm or more:	
7209.1510		- - - Of secondary quality	20
7209.1590		- - - Other	10
		- - Of a thickness exceeding 1mm but less than 3 mm:	
7209.1610		- - - Of secondary quality	20
7209.1690		- - - Other	10
		- - Of a thickness of 0.5 mm or more but not exceeding 1 mm:	
7209.1710		- - - Of secondary quality	20
7209.1790		- - - Other	10
		- - Of a thickness of less than 0.5 mm:	
7209.1810		- - - Of secondary quality	20
7209.1890		- - - Other	10
		- Not in coils, not further worked than cold- rolled (cold- reduced):	
		- - Of a thickness of 3 mm or more :	
7209.2510		- - - Of secondary quality	20
7209.2590		- - - Other	10
		- - Of a thickness exceeding 1 mm but less than 3 mm:	
7209.2610		- - - Of secondary quality	20
7209.2690		- - - Other	10
		- - Of a thickness of 0.5 mm or more but not exceeding 1 mm:	
7209.2710		- - - Of secondary quality	20
7209.2790		- - - Other	10
		- - Of a thickness of less than 0.5 mm:	
7209.2810		- - - Of secondary quality	20
7209.2890		- - - Other	10

		- Other:	
7209.9010		- - - Of secondary quality	20
7209.9090		- - - Other	10
72.10		Flat- rolled products of iron or non- alloy steel, of a width of 600 mm or more, clad, plated or coated.	
		- Plated or coated with tin:	
		- - Of a thickness of 0.5 mm or more:	
7210.1110		- - - Of secondary quality	20
7210.1190		- - - Other	10
		- - Of a thickness of less than 0.5 mm:	
7210.1210		- - - Of secondary quality	20
7210.1290		- - - Other	10
		- Plated or coated with lead, including terne- plate:	
7210.2010		- - - Of secondary quality	20
7210.2090		- - - Other	10
		- Electrolytically plated or coated with zinc:	
7210.3010		- - - Of secondary quality	20
7210.3090		- - - Other	10
		- Otherwise plated or coated with zinc:	
		- - Corrugated:	
7210.4110		- - - Of secondary quality	20
7210.4190		- - - Other	10
		- - Other:	
7210.4910		- - - Of secondary quality	20
7210.4990		- - - Other	10
		- Plated or coated with chromium oxides or with chromium and chromium oxides:	
7210.5010		- - - Of secondary quality	20
7210.5090		- - - Other	10
		- Plated or coated with aluminium:	
		- - Plated or coated with aluminium-zinc alloys:	
7210.6110		- - - Of secondary quality	20
7210.6190		- - - Other	10
		- - Other:	
7210.6910		- - - Of secondary quality	20
7210.6990		- - - Other	10
		- Painted, varnished or coated with plastics:	
7210.7010		- - - VCM or PCM coated sheets of a thickness(excluding any coating) not exceeding 0.5 mm	5
7210.7020		- - - Of secondary quality	20
7210.7090		- - - Other	10
		- Other:	
7210.9010		- - - Of secondary quality	20
7210.9090		- - - Other	10

72.11		Flat- rolled products of iron or non- alloy steel, of a width of less than 600 mm, not clad, plated or coated.	
		- Not further worked than hot- rolled:	
		- - Rolled on four faces or in a closed box pass, of a width exceeding 150mm and a thickness of not less than 4 mm, not in coils and without patterns in relief :	
7211.1310		- - - Of secondary quality	20
7211.1390		- - - Other	10
		- - Other, of a thickness of 4.75 mm or more:	
7211.1410		- - - Of secondary quality	20
7211.1490		- - - Other	10
		- - Other:	
7211.1910		- - - Cold rolled steel strips of thickness below 0.5 mm and upto 100 mm wide	5
7211.1920		- - - Of secondary quality	20
7211.1990		- - - Other	10
		- Not further worked than cold- rolled (cold-reduced):	
		- - Containing by weight less than 0.25 % of carbon:	
7211.2310		- - - Of secondary quality	20
7211.2390		- - - Other	10
		- - Other:	
7211.2910		- - - Of secondary quality	20
7211.2990		- - - Other	10
		- Other:	
7211.9010		- - - Of secondary quality	20
7211.9090		- - - Other	10
72.12		Flat- rolled products of iron or non- alloy steel, of a width of less than 600 mm, clad, plated or coated.	
7212.1000		- Plated or coated with tin	20
		- Electrolytically plated or coated with zinc:	
7212.2010		- - - Of secondary quality	20
7212.2090		- - - Other	10
		- Otherwise plated or coated with zinc:	
7212.3010		- - - Of secondary quality	20
7212.3090		- - - Other	10
		- Painted, varnished or coated with plastics:	
7212.4010		- - - Of secondary quality	20
7212.4090		- - - Other	10
		- Otherwise plated or coated:	
7212.5010		- - - Of secondary quality	20
7212.5090		- - - Other	10
		- Clad:	
7212.6010		- - - Of secondary quality	20
7212.6090		- - - Other	10
72.13		Bars and rods, hot- rolled, in irregularly wound coils, of iron or non- alloy steel.	
		- Containing indentations, ribs, grooves or other deformations produced during the rolling process:	
7213.1010		- - - Of secondary quality	20

7213.1090		- - - Other	10
		- Other, of free- cutting steel:	
7213.2010		- - - Of secondary quality	20
7213.2090		- - - Other	10
		- Other:	
		- - Of circular cross-section measuring less than 14 mm in diameter:	
7213.9110		- - - Of secondary quality	20
7213.9190		- - - Other	10
		- - Other:	
7213.9910		- - - Of secondary quality	20
7213.9990		- - - Other	10
72.14		Other bars and rods of iron or non- alloy steel, not further worked than forged, hot- rolled, hot- drawn or hot- extruded, but including those twisted after rolling.	
		- Forged:	
7214.1010		- - - Of secondary quality	20
7214.1090		- - - Other	10
		- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling:	
7214.2010		- - - Of secondary quality	20
7214.2090		- - - Other	10
		- Other, of free- cutting steel:	
7214.3010		- - - Of secondary quality	20
7214.3090		- - - Other	10
		- Other:	
		- - Of rectangular (other than square) cross-section:	
7214.9110		- - - Of secondary quality	20
7214.9190		- - - Other	10
		- - Other:	
7214.9910		- - - Of secondary quality	20
7214.9990		- - - Other	10
72.15		Other bars and rods of iron or non- alloy steel.	
		- Of free- cutting steel, not further worked than cold- formed or cold- finished:	
7215.1010		- - - Of secondary quality	20
7215.1090		- - - Other	10
		- Other, not further worked than cold- formed or cold- finished:	
7215.5010		- - - Of secondary quality	20
7215.5090		- - - Other	10
		- Other:	
7215.9010		- - - Of secondary quality	20
7215.9090		- - - Other	10
72.16		Angles, shapes and sections of iron or non- alloy steel.	
7216.1000		- U, I or H sections, not further worked than hot- rolled, hot- drawn or extruded, of a height of less than 80 mm	20

		- L or T sections, not further worked than hot-rolled, hot- drawn or extruded, of a height of less than 80 mm:	
7216.2100		- - L sections	20
7216.2200		- - T sections	20
		- U, I or H sections, not further worked than hot-rolled, hot- drawn or extruded of a height of 80 mm or more:	
		- - U sections:	
7216.3110		- - - Of a height exceeding 150 mm	5
7216.3190		- - - Other	20
		- - I sections:	
7216.3210		- - - Of a height exceeding 200 mm	5
7216.3290		- - - Other	20
		- - H sections:	
7216.3310		- - - Of a height exceeding 250 mm	5
7216.3390		- - - Other	20
		- L or T sections, not further worked than hot-rolled, hot- drawn or extruded, of a height of 80 mm or more:	
7216.4010		- - - Of a height exceeding 150 mm	5
7216.4090		- - - Other	20
7216.5000		- Other angles, shapes and sections, not further worked than hot- rolled, hot- drawn or extruded	20
		- Angles, shapes and sections, not further worked than cold- formed or cold- finished:	
7216.6100		- - Obtained from flat-rolled products	20
7216.6900		- - Other	20
		- Other:	
7216.9100		- - Cold-formed or cold-finished from flat-rolled products	20
7216.9900		- - Other	20
72.17		Wire of iron or non- alloy steel.	
7217.1000		- Not plated or coated, whether or not polished	20
7217.2000		- Plated or coated with zinc	20
		- Plated or coated with other base metals:	
7217.3010		- - - Of a kind used in manufacture of pneumatic tyres (bead wire)	10
7217.3020		- - - Steel cord wire of specification swg-20 to 34	10
7217.3090		- - - Other	20
7217.9000		- Other	20
		III.- STAINLESS STEEL	
72.18		Stainless steel in ingots or other primary forms; semi- finished products of stainless steel.	
7218.1000		- Ingots and other primary forms	5
		- Other:	
7218.9100		- - Of rectangular (other than square) cross-section	5
7218.9900		- - Other	5
72.19		Flat- rolled products of stainless steel, of a width of 600 mm or more.	
		- Not further worked than hot- rolled, in coils:	

7219.1100		- - Of a thickness exceeding 10 mm	5
7219.1200		- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	5
7219.1300		- - Of a thickness of 3 mm or more but less than 4.75 mm	5
7219.1400		- - Of a thickness of less than 3 mm	5
		- Not further worked than hot- rolled, not in coils:	
7219.2100		- - Of a thickness exceeding 10 mm	5
7219.2200		- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	5
		- - Of a thickness of 3 mm or more but less than 4.75 mm:	
7219.2310		- - - Of a width up to 700 mm, thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7219.2390		- - - Other	5
		- - Of a thickness of less than 3 mm:	
7219.2410		- - - Of a width up to 700 mm, of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7219.2490		- - - Other	5
		- Not further worked than cold- rolled (cold-reduced):	
7219.3100		- - Of a thickness of 4.75 mm or more	5
		- - Of a thickness of 3 mm or more but less than 4.75 mm:	
7219.3210		- - - Of a width up to 700 mm, thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7219.3290		- - - Other	5
		- - Of a thickness exceeding 1 mm but less than 3 mm:	
7219.3310		- - - Of a width up to 700 mm, of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7219.3390		- - - Other	5
		- - Of a thickness of 0.5 mm or more but not exceeding 1 mm:	
7219.3410		- - - Of a width up to 700 mm, of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7219.3490		- - - Other	5
		- - Of a thickness of less than 0.5 mm:	
7219.3510		- - - Of a width up to 700 mm, thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7219.3590		- - - Other	5
		- Other:	
7219.9010		- - - Sheets in circular shape of all sizes	5
7219.9090		- - - Other	5
72.20		Flat- rolled products of stainless steel, of a width of less than 600 mm.	
		- Not further worked than hot- rolled:	
7220.1100		- - Of a thickness of 4.75 mm or more	5

		- - Of a thickness of less than 4.75 mm:	
7220.1210		- - - Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7220.1290		- - - Other	5
		- Not further worked than cold- rolled (cold-reduced):	
7220.2010		- - - Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7220.2090		- - - Other	5
		- Other:	
7220.9010		- - - Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7220.9090		- - - Other	5
72.21		Bars and rods, hot- rolled, in irregularly wound coils, of stainless steel.	
7221.0010		- - - Of a width 50mm or more, but not exceeding 200mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	5
7221.0090		- - - Other	5
72.22		Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.	
		- Bars and rods, not further worked than hot- rolled, hot- drawn or extruded:	
7222.1100		- - Of circular cross-section	5
7222.1900		- - Other	5
7222.2000		- Bars and rods, not further worked than cold- formed or cold- finished	5
7222.3000		- Other bars and rods	5
7222.4000		- Angles, shapes and sections	5
7223.0000		Wire of stainless steel.	5
		IV.- OTHER ALLOY STEEL; HOLLOW DRILL BARS AND RODS, OF ALLOY OR NON-ALLOY STEEL	
72.24		Other alloy steel in ingots or other primary forms; semi- finished products of other alloy steel.	
7224.1000		- Ingots and other primary forms	5
7224.9000		- Other	5
72.25		Flat- rolled products of other alloy steel, of a width of 600 mm or more.	
		- Of silicon- electrical steel:	
7225.1100		- - Grain-oriented	10
7225.1900		- - Other	10
7225.3000		- Other, not further worked than hot- rolled, in coils	10
7225.4000		- Other, not further worked than hot- rolled, not in coils	10
7225.5000		- Other, not further worked than cold- rolled (cold-reduced)	10
		- Other:	
7225.9100		- - Electrolytically plated or coated with zinc	10

7225.9200		- - Otherwise plated or coated with zinc	10
7225.9900		- - Other	10
72.26		Flat- rolled products of other alloy steel, of a width of less than 600 mm.	
		- Of silicon- electrical steel:	
7226.1100		- - Grain-oriented	10
7226.1900		- - Other	10
7226.2000		- Of high speed steel	10
		- Other:	
7226.9100		- - Not further worked than hot-rolled	10
7226.9200		- - Not further worked than cold-rolled (cold-reduced)	10
7226.9900		- - Other	10
72.27		Bars and rods, hot- rolled, in irregularly wound coils, of other alloy steel.	
7227.1000		- Of high speed steel	5
7227.2000		- Of silico-manganese steel	10
7227.9000		- Other	10
72.28		Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non- alloy steel.	
7228.1000		- Bars and rods, of high speed steel	5
		- Bars and rods, of silico- manganese steel:	
7228.2010		- - - Spring steel(SUP - 9 and equivalent)	20
7228.2090		- - - Other	5
		- Other bars and rods, not further worked than hot-rolled, hot- drawn or extruded:	
7228.3010		- - - Case Hardening Steel (conforming to AISI- 8620, 20MnCr5, SCM series and equivalent)	20
7228.3090		- - - Other	5
7228.4000		- Other bars rods, not further worked than forged	5
7228.5000		- Other bars and rods, not further worked than cold- formed or cold- finished	5
7228.6000		- Other bars and rods	5
7228.7000		- Angles, shapes and sections	10
7228.8000		- Hollow drill bars and rods	10
72.29		Wire of other alloy steel.	
7229.2000		- Of silico- manganese steel	20
7229.9000		- Other	20
73.01		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.	
7301.1000		- Sheet piling	10
7301.2000		- Angles, shapes and sections	20

73.02		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.	
7302.1000		- Rails	15
7302.3000		- Switch blades, crossing frogs, point rods and other crossing pieces	20
7302.4000		- Fish- plates and sole plates	20
7302.9000		- Other	20
7303.0000		Tubes, pipes and hollow profiles, of cast iron.	20
73.04		Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.	
		- Line pipe of a kind used for oil or gas pipelines:	
7304.1100		- - Of stainless steel	15
7304.1900		- - Other	15
		- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas :	
7304.2200		- - Drill pipe of stainless steel	15
7304.2300		- - Other drill pipe	15
7304.2400		- - Other, of stainless steel	15
7304.2900		- - Other	20
		- Other, of circular cross-section, of iron or non-alloy steel :	
7304.3100		- - Cold-drawn or cold-rolled (cold-reduced)	15
7304.3900		- - Other	15
		- Other, of circular cross- section, of stainless steel:	
7304.4100		- - Cold-drawn or cold-rolled (cold-reduced)	5
7304.4900		- - Other	5
		- Other, of circular cross- section, of other alloy steel:	
7304.5100		- - Cold-drawn or cold-rolled (cold-reduced)	15
7304.5900		- - Other	15
7304.9000		- Other	20
73.05		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.	
		- Line pipe of a kind used for oil or gas pipelines:	
7305.1100		- - Longitudinally submerged arc welded	10
7305.1200		- - Other, longitudinally welded	10
7305.1900		- - Other	10
7305.2000		- Casing of a kind used in drilling for oil or gas	10
		- Other, welded:	
7305.3100		- - Longitudinally welded	10

7305.3900		- - Other	10
7305.9000		- Other	10
73.06		Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.	
		- Line pipe of a kind used for oil or gas pipelines:	
7306.1100		- - Welded, of stainless steel	15
7306.1900		- - Other	15
		- Casing and tubing of a kind used in drilling for oil or gas :	
7306.2100		- - Welded, of stainless steel	15
7306.2900		- - Other	15
		- Other, welded, of circular cross- section, of iron or non- alloy steel:	
7306.3010		- - - Copper coated mild steel tubes upto 8.5 mm dia	5
7306.3090		- - - Other	15
7306.4000		- Other, welded, of circular cross- section, of stainless steel	15
7306.5000		- Other, welded, of circular cross- section, of other alloy steel	15
		- Other, welded, of non- circular cross- section :	
7306.6100		- - Of square or rectangular cross-section	15
7306.6900		- - Of other non-circular cross-section	15
7306.9000		- Other.	15
73.07		Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.	
		- Cast fittings:	
		- - Of non-malleable cast iron:	
7307.1110		- - - In conformance to NACE certification as per MR-175	5
7307.1190		- - - Other	20
		- - Other:	
7307.1910		- - - In conformance to NACE certification as per MR-175	5
7307.1920		- - - Semi finished malleable iron pipe fittings	10
7307.1990		- - - Other	20
		- Other, of stainless steel:	
7307.2100		- - Flanges	5
7307.2200		- - Threaded elbows, bends and sleeves	5
7307.2300		- - Butt welding fittings	5
7307.2900		- - Other	5
		- Other:	
		- - Flanges:	
7307.9110		- - - Flanges for air intake pipes for agricultural tractors (upto 80 HP) of sub - heading 8701.9020 .	35
7307.9120		- - - Other for motor cars and vehicles	35
7307.9190		- - - Other	20
7307.9200		- - Threaded elbows, bends and sleeves	20
7307.9300		- - Butt welding fittings	10
7307.9900		- - Other	20

73.08		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, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.	
7308.1000		- Bridges and bridge sections	20
7308.2000		- Towers and lattice masts	20
7308.3000		- Doors, windows and their frames and thresholds for doors	20
7308.4000		- Equipment for scaffolding, shuttering, propping or pitpropping	20
		- Other:	
7308.9010		- - - Pillars, Columns, Plates, Rods, angles and Sections prepared for use in structures.	20
7308.9020		- - - Gangways, girders, hangars, masts, hoists	20
7308.9090		- - - Other	20
7309.0000		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.	20
73.10		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.	
7310.1000		- Of a capacity of 50 l or more	20
		- Of a capacity of less than 50 l:	
7310.2100		- - Cans which are to be closed by soldering or crimping	20
7310.2900		- - Other	20
73.11		Containers for compressed or liquefied gas, of iron or steel.	
7311.0010		- - - For CNG	2
7311.0020		- - - For LPG	2
7311.0030		- - - For cryogenic	5
7311.0040		- - - For aerosol products	10
7311.0090		- - - Other	20
73.12		Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.	
		- Stranded wire, ropes and cables:	
7312.1010		- - - Wire	20
7312.1020		- - - Rope	20

7312.1090		- - - Other	20
		- Other:	
7312.9010		- - - Steel cord (2+2x0.28 mm brass plated steel cord, 3x0.2+6x0.35 & 3x0.2+6x0.35) of a kind used in manufacture of tyres	5
7312.9090		- - - Other	20
7313.0000		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.	20
73.14		Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.	
		- Woven cloth:	
7314.1200		- - Endless bands for machinery, of stainless steel	5
7314.1400		- - Other woven cloth, of stainless steel	5
		- - Other:	
7314.1910		- - - Steel cord fabric of kind used in manufacture of tyres	5
7314.1920		- - - Other endless bands for machinery	5
7314.1990		- - - Other	20
7314.2000		- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	20
		- Other grill, netting and fencing, welded at the inter section:	
7314.3100		- - Plated or coated with zinc	20
7314.3900		- - Other	20
		- Other cloth, grill, netting and fencing:	
7314.4100		- - Plated or coated with zinc	20
7314.4200		- - Coated with plastics	20
7314.4900		- - Other	20
7314.5000		- Expanded metal	20
73.15		Chain and parts thereof, of iron or steel.	
		- Articulated link chain and parts thereof:	
		- - Roller chain:	
7315.1110		- - - For vehicles of chapter 87	35
7315.1120		- - - Chain for bicycles of heading 87.12	35
7315.1190		- - - Other	20
7315.1200		- - Other chain	20
		- - Parts:	
7315.1910		- - - Adjuster for chain for vehicles of heading 87.11	35
7315.1920		- - - Other for motor cars and vehicles	35
7315.1990		- - - Other	20
7315.2000		- Skid chain	20
		- Other chain:	
7315.8100		- - Stud-link	20
7315.8200		- - Other, welded link	20
7315.8900		- - Other	20
7315.9000		- Other parts	20
7316.0000		Anchors, grapnels and parts thereof, of iron or steel.	20

73.17		Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.	
7317.0010		- - - Nails	20
7317.0020		- - - Tacks	20
7317.0030		- - - Drawing pins	20
7317.0090		- - - Other	20
73.18		Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter- pins, washers (including spring washers) and similar articles, of iron or steel.	
		- Threaded articles:	
7318.1100		- - Coach screws	20
7318.1200		- - Other wood screws	20
7318.1300		- - Screw hooks and screw rings	20
7318.1400		- - Self-tapping screws	20
		- - Other screws and bolts, whether or not with their nuts or washers:	
7318.1510		- - - High tensile (DIN Grade 8.8. ASTM A325 or ASTM A 193 B7)	5
7318.1520		- - - U Bolts for leaf springs for vehicles of chapter 87	35
7318.1590		- - - Other	20
		- - Nuts:	
7318.1610		- - - High tensile (DIN Grade 8.8. ASTM A325 or ASTM A 193 B7)	5
7318.1620		- - -Wheel nuts for vehicles of chapter 87	35
7318.1690		- - - Other	20
7318.1900		- - Other	20
		- Non- threaded articles:	
		- - Spring washers and other lock washers:	
7318.2110		- - - High tensile (DIN Grade 8.8. ASTM A325 or ASTM A 193 B7)	5
7318.2190		- - - Other	20
		- - Other washers:	
7318.2210		- - - Thrust washers for vehicles of chapter 87	35
7318.2220		- - - Washer kick starter knuckle for vehicle of heading 87.11	35
7318.2290		- - - Other	20
7318.2300		- - Rivets	20
7318.2400		- - Cotters and cotter-pins	20
7318.2900		- - Other	20
73.19		Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stiletos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included.	
7319.4000		- Safety pins and other pins	20
		- Other:	
7319.9010		- - - Sewing, darning or embroidery needles	10
7319.9090		- - - Other	20

73.20		Springs and leaves for springs, of iron or steel.	
		- Leaf- springs and leaves therefor:	
7320.1010		- - - For motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8704.2190, 8704.3130 and 8704.3190	35
7320.1020		- - - For vehicles of sub-headings 8701.2020, 8701.2040, 8701.2090, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35
7320.1030		- - - Following components for vehicle of heading 87.11:- (A) For front shocks: (1) Spring front fork (2) Spring rebound front fork (3) Ring oil seal stopper (4) Pipe comp front fork (B) For rear shocks: (1) Spring rear cushion (2) Seat spring rear cushion (3) Spring rebound rear cushion (C) For engine: (1) Spring kick starter double coil (2) Spring kick starter ratchet (3) Spring shift drum stopper (4) Spring clutch (5) Spring clutch damper (D) Other: (1) Spring oil through (2) Spring side cover lock (3) Seat valve spring outer	35
7320.1090		- - - Other	35
7320.2000		- Helical springs	20
		- Other:	
7320.9010		- - - Of a kind solely and principally used in manufacture of video cassettes	20
7320.9020		- - - Control spring for hydraulic lift for agricultural tractors of sub - heading 8701.9020	35
7320.9090		- - - Other	20
73.21		Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas- rings, plate warmers and similar non- electric domestic appliances, and parts thereof, of iron or steel.	
		- Cooking appliances and plate warmers:	
		- - For gas fuel or for both gas and other fuels:	
7321.1110		- - - Cooking ranges	20
7321.1190		- - - Other	20
7321.1200		- - For liquid fuel	20
7321.1900		- - Other, including appliances for solid fuel	20
		- Other appliances:	
7321.8100		- - For gas fuel or for both gas and other fuels	20
7321.8200		- - For liquid fuel	20

7321.8900		- - Other, including appliances for solid fuel	20
7321.9000		- Parts	20
73.22		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.	
		- Radiators and parts thereof:	
7322.1100		- - Of cast iron	20
7322.1900		- - Other	20
		- Other	
7322.9010		- - - Air heaters and hot air distributors	20
7322.9090		- - - Other	20
73.23		Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.	
7323.1000		- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	20
		- Other:	
7323.9100		- - Of cast iron, not enamelled	20
7323.9200		- - Of cast iron, enamelled	20
7323.9300		- - Of stainless steel	20
7323.9400		- - Of iron (other than cast iron) or steel, enamelled	20
7323.9900		- - Other	20
73.24		Sanitary ware and parts thereof, of iron or steel.	
		- Sinks and wash basins, of stainless steel:	
7324.1010		- - - Sinks	20
7324.1020		- - - Wash basins	20
		- Baths:	
7324.2100		- - Of cast iron, whether or not enamelled	20
7324.2900		- - Other	20
7324.9000		- Other, including parts	20
73.25		Other cast articles of iron or steel.	
7325.1000		- Of non- malleable cast iron	20
		- Other:	
7325.9100		- - Grinding balls and similar articles for mills	20
7325.9900		- - Other	20
73.26		Other articles of iron or steel.	
		- Forged or stamped, but not further worked:	
7326.1100		- - Grinding balls and similar articles for mills	20
		- - Other:	
7326.1910		- - - Forgings of crank shaft	10
7326.1920		- - - Forgings of surgical & dental instruments	2
7326.1930		- - - Steel forgings exceeding 150kg	5
7326.1990		- - - Other	20
7326.2000		- Articles of iron or steel wire	20
		- Other:	
7326.9010		- - - X-ray film hangers	20

7326.9020		- - - Tool box for agricultural tractors of sub - heading 8701.9020	35
7326.9030		- - - Shoe lasts	5
7326.9040		- - - Steel balls not exceeding 1mm diameter	5
7326.9050		- - - Clips, brackets, stays and other steel fittings for electrical wiring	20
7326.9060		- - - Clamps, hose clips, hangers other than electrical wiring	20
7326.9070		- - - Cosmetics or powder boxes and cases, cigarette cases and tobacco boxes, waste paper baskets	20
7326.9090		- - - Other	20
7401.0000		Copper mattes; cement copper (precipitated copper).	5
7402.0000		Unrefined copper; copper anodes for electrolytic refining.	5
74.03		Refined copper and copper alloys, unwrought.	
		- Refined copper:	
7403.1100		- - Cathodes and sections of cathodes	2
7403.1200		- - Wire-bars	5
7403.1300		- - Billets	5
7403.1900		- - Other	5
		- Copper alloys:	
7403.2100		- - Copper-zinc base alloys (brass)	5
7403.2200		- - Copper-tin base alloys (bronze)	5
7403.2900		- - Other copper alloys (other than master alloys of heading 74.05)	5
74.04		Copper waste and scrap.	
7404.0010		- - - Brass scrap	2
7404.0090		- - - Other	2
7405.0000		Master alloys of copper.	5
74.06		Copper powders and flakes.	
7406.1000		- Powders of non- lameller structure	5
7406.2000		- Powders of lameller structure; flakes	5
74.07		Copper bars, rods and profiles.	
		- Of refined copper:	
7407.1010		- - - Bars	5
7407.1020		- - - Rods	5
7407.1030		- - - Twisted copper bars	5
7407.1040		- - - Busbars of electrolytic grade of 99.9 % purity	5
7407.1090		- - - Other	10
		- Of copper alloys:	
7407.2100		- - Of copper-zinc base alloys (brass)	5
7407.2900		- - Other	5
74.08		Copper wire.	
		- Of refined copper:	
7408.1100		- - Of which the maximum cross-sectional dimension exceeds 6 mm	10
7408.1900		- - Other	10
		- Of copper alloys:	
7408.2100		- - Of copper-zinc base alloys (brass)	15
7408.2200		- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5

7408.2900		- - Other	10
74.09		Copper plates, sheets and strip, of a thickness exceeding 0.15 mm.	
		- Of refined copper:	
7409.1100		- - In coils	10
7409.1900		- - Other	20
		- Of copper- zinc base alloys (brass):	
7409.2100		- - In coils	5
7409.2900		- - Other	15
		- Of copper- tin base alloys (bronze):	
7409.3100		- - In coils	10
7409.3900		- - Other	10
7409.4000		- Of copper- nickel base alloys (cupro- nickel) or copper- nickel- zinc base alloys (nickel silver)	10
7409.9000		- Of other copper alloys	10
74.10		Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.15 mm.	
		- Not backed:	
7410.1100		- - Of refined copper	5
7410.1200		- - Of copper alloys	5
		- Backed:	
7410.2100		- - Of refined copper	5
7410.2200		- - Of copper alloys	5
74.11		Copper tubes and pipes.	
		- Of refined copper:	
7411.1010		- - - Capillary tube of diameter upto 2.25 mm	5
7411.1020		- - - Internally grooved tubes	5
7411.1090		- - - Other	15
		- Of copper alloys:	
7411.2100		- - Of copper-zinc base alloys (brass)	5
7411.2200		- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5
7411.2900		- - Other	5
74.12		Copper tube or pipe fittings (for example, couplings, elbows, sleeves).	
7412.1000		- Of refined copper	15
7412.2000		- Of copper alloys	15
7413.0000		Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.	20
[74.14]			
74.15		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.	
7415.1000		- Nails and tacks, drawing pins, staples and similar articles	20
		- Other articles, not threaded:	

7415.2100		- - Washers (including spring washers)	20
7415.2900		- - Other	20
		- Other threaded articles:	
7415.3300		- - Screws; bolts and nuts	20
7415.3900		- - Other	20
[74.16]			
[74.17]			
74.18		Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.	
7418.1000		- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like	20
7418.2000		- Sanitary ware and parts thereof	20
74.19		Other articles of copper.	
7419.1000		- Chain and parts thereof	20
		- Other:	
7419.9100		- - Cast, moulded, stamped or forged, but not further worked	5
		- - Other:	
7419.9910		- - - Copper springs	15
7419.9990		- - - Other	20
75.01		Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.	
7501.1000		- Nickel mattes	5
7501.2000		- Nickel oxide sinters and other intermediate products of nickel metallurgy	5
75.02		Unwrought nickel.	
7502.1000		- Nickel, not alloyed	5
7502.2000		- Nickel alloys	5
7503.0000		Nickel waste and scrap.	5
7504.0000		Nickel powders and flakes.	5
75.05		Nickel bars, rods, profiles and wire.	
		- Bars, rods and profiles:	
7505.1100		- - Of nickel, not alloyed	5
7505.1200		- - Of nickel alloys	5
		- Wire:	
7505.2100		- - Of nickel, not alloyed	5
7505.2200		- - Of nickel alloys	5
75.06		Nickel plates, sheets, strip and foil.	
7506.1000		- Of nickel, not alloyed	5
7506.2000		- Of nickel alloys	5
75.07		Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	
		- Tubes and pipes:	
7507.1100		- - Of nickel, not alloyed	15
7507.1200		- - Of nickel alloys	15
7507.2000		- Tube or pipe fittings	15
75.08		Other articles of nickel.	
7508.1000		- Cloth, grill and netting, of nickel wire	15
		- Other:	

7508.9010		- - - Nickel rotary printing screen	10
7508.9090		- - - Other	15
76.01		Unwrought aluminium.	
7601.1000		- Aluminium, not alloyed	2
7601.2000		- Aluminium alloys	2
76.02		Aluminium waste or scrap.	
7602.0010		- - - Of auto parts	30
7602.0090		- - - Other	2
76.03		Aluminium powders and flakes.	
7603.1000		- Powders of non- lameller structure	5
7603.2000		- Powders of lamellar structure; flakes	5
76.04		Aluminium bars, rods and profiles.	
		- Of aluminium, not alloyed:	
7604.1010		- - - Bars and rods	10
7604.1090		- - - Profiles	20
		- Of aluminium alloys:	
7604.2100		- - Hollow profiles	20
		- - Other:	
7604.2910		- - - Bars and rods	10
7604.2920		- - - With cladding for noclock brazing	5
7604.2990		- - - Profiles	20
76.05		Aluminium wire.	
		- Of aluminium, not alloyed:	
7605.1100		- - Of which the maximum cross- sectional dimension exceeds 7 mm	10
7605.1900		- - Other	20
		- Of aluminium alloys:	
7605.2100		- - Of which the maximum cross- sectional dimension exceeds 7 mm	10
7605.2900		- - Other	15
76.06		Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.	
		- Rectangular (including square):	
7606.1100		- - Of aluminium, not alloyed	10
7606.1200		- - Of aluminium alloys	10
		- Other:	
		- - Of aluminium, not alloyed:	
7606.9110		- - - Aluminum sheet, anodized/polyurethane coated	5
7606.9190		- - - Other	20
		- - Of aluminium alloys:	
7606.9210		- - - Aluminium sheet, anodized/polyurethane coated	5
7606.9290		- - - Other	15
76.07		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.	
		- Not backed:	
7607.1100		- - Rolled but not further worked	20
		- - Other:	
7607.1910		- - - Adhesive tape	5
7607.1920		- - - Printed aluminium foil	15
7607.1990		- - - Other:	20

7607.2000		- Backed	20
76.08		Aluminium tubes and pipes.	
7608.1000		- Of aluminium, not alloyed	10
7608.2000		- Of aluminium alloys	10
7609.0000		Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	20
76.10		Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge- sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.	
7610.1000		- Doors, windows and their frames and thresholds for doors	20
7610.9000		- Other	20
7611.0000		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.	20
76.12		Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat- insulated, but not fitted with mechanical or thermal equipment.	
7612.1000		- Collapsible tubular containers	20
		- Other:	
7612.9010		- - - Round cans in diameter exceeding 45 mm	10
7612.9020		- - - Oval cans of all sizes	10
7612.9030		- - - Of a capacity upto 400 ml and bearing brand name and/or logo	10
7612.9090		- - - Other	20
76.13		Aluminium containers for compressed or liquefied gas.	
7613.0010		- - - Aerosol cans with valves and covers	10
7613.0090		- - - Other	20
76.14		Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.	
7614.1000		- With steel core	20
7614.9000		- Other	20
76.15		Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof. of aluminium.	

7615.1000		- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like	20
7615.2000		- Sanitary ware and parts thereof	20
76.16		Other articles of aluminium.	
7616.1000		- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter- pins, washers and similar articles	20
		- Other:	
7616.9100		- - Cloth, grill, netting and fencing, of aluminium wire	20
		- - Other:	
7616.9910		- - - Castings and forgings	10
7616.9920		- - - Aluminium slugs	20
7616.9930		- - - Pencil ferrules	10
7616.9990		- - - Other	20
78.01		Unwrought lead.	
7801.1000		- Refined lead	5
		- Other:	
7801.9100		- - Containing by weight antimony as the principal other element	5
7801.9900		- - Other	5
7802.0000		Lead waste and scrap.	2
[78.03]			
78.04		Lead plates, sheets, strip and foil; lead powders and flakes.	
		- Plates, sheets, strip and foil:	
7804.1100		- - Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	15
7804.1900		- - Other	15
7804.2000		- Powders and flakes	15
[78.05]			
78.06		Other articles of lead.	
7806.0010		- - - Wire	10
7806.0020		- - - Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	20
7806.0090		- - - Other	20
79.01		Unwrought zinc.	
		- Zinc, not alloyed:	
7901.1100		- - Containing by weight 99.99 % or more of zinc	5
7901.1200		- - Containing by weight less than 99.99 % of zinc	5
7901.2000		- Zinc alloys	5
7902.0000		Zinc waste and scrap.	5
79.03		Zinc dust, powders and flakes.	
7903.1000		- Zinc dust	5
7903.9000		- Other	10
79.04		Zinc bars, rods, profiles and wire.	
7904.0010		- - - Wire	10
7904.0090		- - - Other	10
7905.0000		Zinc plates, sheets, strip and foil.	10
[79.06]			
79.07		Other articles of zinc.	

7907.0010		- - - Zinc slugs for dry battery cell containers	5
7907.0020		- - - Anodes	5
7907.0090		- - - Other	15
80.01		Unwrought tin.	
8001.1000		- Tin, not alloyed	5
8001.2000		- Tin alloys	5
8002.0000		Tin waste and scrap.	5
8003.0000		Tin bars, rods, profiles and wire	5
[80.04]			
[80.05]			
[80.06]			
80.07		Other articles of tin.	
8007.0010		- - - Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.	10
8007.0020		- - - Tin 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; tin powders and flakes.	10
8007.0030		- - - Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	15
8007.0090		- - - Other	20
81.01		Tungsten (wolfram) and articles thereof, including waste and scrap.	
8101.1000		- Powders	5
		- Other:	
8101.9400		- - Unwrought tungsten, including bars and rods obtained simply by sintering	5
8101.9600		- - Wire	5
8101.9700		- - Waste and scrap	5
		- - Other:	
8101.9910		- - - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	5
8101.9990		- - - Other	5
81.02		Molybdenum and articles thereof, including waste and scrap.	
8102.1000		- Powders	5
		- Other:	
8102.9400		- - Unwrought molybdenum, including bars and rods obtained simply by sintering	5
8102.9500		- - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	5
8102.9600		- - Wire	5
8102.9700		- - Waste and scrap	5
8102.9900		- - Other	5
81.03		Tantalum and articles thereof, including waste and scrap.	
8103.2000		- Unwrought tantalum, including bars and rods obtained simply by sintering; powders	5
8103.3000		- Waste and scrap	5
8103.9000		- Other	5
81.04		Magnesium and articles thereof, including waste and scrap.	

		- Unwrought magnesium:	
8104.1100		- - Containing at least 99.8 % by weight of magnesium	5
8104.1900		- - Other	5
8104.2000		- Waste and scrap	5
8104.3000		- Rasplings, turnings and granules, graded according to size; powders	5
8104.9000		- Other	5
81.05		Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.	
8105.2000		- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	5
8105.3000		- Waste and scrap	5
8105.9000		- Other	5
8106.0000		Bismuth and articles thereof, including waste and scrap.	5
81.07		Cadmium and articles thereof, including waste and scrap.	
8107.2000		- Unwrought cadmium; powders	5
8107.3000		- Waste and scrap	5
8107.9000		- Other	5
81.08		Titanium and articles thereof, including waste and scrap.	
8108.2000		- Unwrought titanium; powders	5
8108.3000		- Waste and scrap	5
8108.9000		- Other	5
81.09		Zirconium and articles thereof, including waste and scrap.	
8109.2000		- Unwrought zirconium; powders	5
8109.3000		- Waste and scrap	5
8109.9000		- Other	5
81.10		Antimony and articles thereof, including waste and scrap.	
8110.1000		- Unwrought antimony; powders	5
8110.2000		- Waste and scrap	5
8110.9000		- Other	5
8111.0000		Manganese and articles thereof, including waste and scrap.	5
81.12		Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.	
		- Beryllium:	
8112.1200		- - Unwrought; powders	5
8112.1300		- - Waste and scrap	5
8112.1900		- - Other	5
		- Chromium:	
8112.2100		- - Unwrought; powders	5
8112.2200		- - Waste and scrap	5
8112.2900		- - Other	5
		- Thallium:	

8112.5100		- - Unwrought; powders	5
8112.5200		- - Waste and scrap	5
8112.5900		- - Other	5
		- Other:	
8112.9200		- - Unwrought; waste and scrap; powders	5
8112.9900		- - Other	5
8113.0000		Cermets and articles thereof, including waste and scrap.	5
82.01		Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry.	
8201.1000		- Spades and shovels	15
8201.3000		- Mattocks, picks, hoes and rakes	15
8201.4000		- Axes, bill hooks and similar hewing tools	15
8201.5000		- Secateurs and similar one- handed pruners and shears (including poultry shears)	15
8201.6000		- Hedge shears, two- handed pruning shears and similar two- handed shears	15
8201.9000		- Other hand tools of a kind used in agriculture, horticulture or forestry	15
82.02		Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).	
8202.1000		- Hand saws	10
8202.2000		- Band saw blades	5
		- Circular saw blades (including slitting or slotting saw blades):	
8202.3100		- - With working part of steel	5
8202.3900		- - Other, including parts	5
8202.4000		- Chain saw blades	10
		- Other saw blades:	
8202.9100		- - Straight saw blades, for working metal	10
		- - Other:	
8202.9910		- - - Ginsaw blades	10
8202.9990		- - - Other	10
82.03		Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.	
8203.1000		- Files, rasps and similar tools	10
8203.2000		- Pliers (including cutting pliers), pincers, tweezers and similar tools	10
8203.3000		- Metal cutting shears and similar tools	10
8203.4000		- Pipe- cutters, bolt croppers, perforating punches and similar tools	10
82.04		Hand- operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.	

		- Hand- operated spanners and wrenches:	
8204.1100		- - Non-adjustable	5
8204.1200		- - Adjustable	5
8204.2000		- Interchangeable spanner sockets, with or without handles	5
82.05		Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine- tools; anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks.	
8205.1000		- Drilling, threading or tapping tools	5
8205.2000		- Hammers and sledge hammers	10
8205.3000		- Planes, chisels, guages and similar cutting tools for working wood	10
8205.4000		- Screwdrivers	10
		- Other hand tools (including glaziers' diamonds):	
8205.5100		- - Household tools	10
8205.5900		- - Other	10
8205.6000		- Blow lamps	10
8205.7000		- Vices, clamps and the like	10
8205.9000		- Other, including sets of articles of two or more subheadings of this heading	10
82.06		Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.	
8206.0010		- - - For motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8703.3225, 8704.2190, 8704.3130, 8704.3150 and 8704.3190	35
8206.0020		- - - For vehicles of sub-headings 8701.2020, 8701.2040, 8701.2090, 8701.9020, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35
8206.0030		- - - Other for motor cars and vehicles	35
8206.0090		- - - Other	10
82.07		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.	
		- Rock drilling or earth boring tools:	
8207.1300		- - With working part of cermets	5
8207.1900		- - Other, including parts	5
8207.2000		- Dies for drawing or extruding metal	5
8207.3000		- Tools for pressing, stamping or punching	5
8207.4000		- Tools for trapping or threading	5
		- Tools for drilling, other than for rock drilling:	
8207.5010		- - - Drills other than parallel or straight shank twist drills	5

8207.5090		- - - Other	5
8207.6000		- Tools for boring or broaching	5
8207.7000		- Tools for milling	5
8207.8000		- Tools for turning	5
8207.9000		- Other interchangeable tools	5
82.08		Knives and cutting blades, for machines or for mechanical appliances.	
8208.1000		- For metal working	5
8208.2000		- For wood working	5
8208.3000		- For kitchen appliances or for machines used by the food industry	10
8208.4000		- For agricultural, horticultural or forestry machines	5
		- Other:	
8208.9010		- - - Knives and cutting blades for paper and paper board	5
8208.9020		- - - Die steel	20
8208.9090		- - - Other	20
8209.0000		Plates, sticks, tips and the like for tools, unmounted, of cermets.	5
8210.0000		Hand- operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	10
82.11		Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor.	
8211.1000		- Sets of assorted articles	20
		- Other:	
8211.9100		- - Table knives having fixed blades	20
8211.9200		- - Other knives having fixed blades	20
8211.9300		- - Knives having other than fixed blades	20
8211.9400		- - Blades	20
8211.9500		- - Handles of base metal	20
82.12		Razors and razor blades (including razor blade blanks in strips).	
8212.1000		- Razors	20
8212.2000		- Safety razor blades, including razor blade blanks in strips	20
8212.9000		- Other parts	20
8213.0000		Scissors, tailors' shears and similar shears, and blades therefor.	20
82.14		Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).	
8214.1000		- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	20
8214.2000		- Manicure or pedicure sets and instruments (including nail files)	20
8214.9000		- Other	20

82.15		Spoons, forks, ladles, skimmers, cake-servers, fish- knives, butcher- knives, sugar tongs and similar kitchen or tableware.	
8215.1000		- Sets of assorted articles containing at least one article plated with precious metal	20
8215.2000		- Other sets of assorted articles	20
		- Other:	
8215.9100		- - Plated with precious metal	20
		- - Other:	
8215.9910		- - - Spoons	20
8215.9920		- - - Forks	20
8215.9990		- - - Other	20
83.01		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.	
8301.1000		- Padlocks	5
		- Locks of a kind used for motor vehicles:	
8301.2010		- - - Door locks for vehicles of sub - heading 8704.3190; Locks, meant for vehicles of heading 87.11	35
8301.2090		- - - Other	35
8301.3000		- Locks of a kind used for furniture	20
8301.4000		- Other locks	20
8301.5000		- Clasps and frames with clasps, incorporating locks	20
8301.6000		- Parts	20
8301.7000		- Keys presented separately	20
83.02		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	
		- Hinges:	
8302.1010		- - - (1) Of a kind used in vehicles for doors, luggage compartment lid, seats and bonnet for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2195, 8703.2240, 8704.3130 (except die casting type, sliding door hinges and quarter window hinges)	35
		(2) Of a kind used in vehicles for doors and seats for vehicles of sub-headings 8703.2193, 8703.2323, 8703.3223	
		(3) Of a kind used in vehicles for rear deck for vehicles of sub- heading 8704.2190	
		(4) Of a kind used for doors and rear deck for vehicles of sub - heading 8704.3190	
8302.1020		- - - Of a kind used in doors of vehicles of heading 8704.2299	35

8302.1030		- - - Other for motor cars and vehicles	35
8302.1090		- - - Other	20
8302.2000		- Castors	10
		- Other mountings, fittings and similar articles suitable for motor vehicles:	
8302.3010		- - - (1) Latch assembly for hood/doors (manual type) of a kind used in vehicles for doors, luggage compartment lid and bonnet, for motor cars of heading 87.03 (not exceeding 1200cc) and vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240 (except back door latches), 8704.2190, 8704.3130 and 8704.3190	35
		(2) Grip bars/ assistants, grab rails and parts thereof for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8704.3130 (except foamed type), 8703.2323, 8703.3223, 8704.2190 and 8704.3190	
		(3) Strikers for latches for motor cars of heading 87.03 and vehicles of sub-heading 8703.2323, 8703.3223 and 8704.2190	
		(4) Window opening mechanism, rack and pinion type for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8704.2190, 8704.3130 and 8704.3190	
		(5) Tail board fittings for vehicles of heading 87.11	
8302.3020		- - - Window opening mechanism, rack and pinion type for vehicles of sub-heading 8704.2219	35
8302.3090		- - - Other	35
		- Other mountings, fittings and similar articles:	
8302.4100		- - Suitable for buildings	20
8302.4200		- - Other, suitable for furniture	20
8302.4900		- - Other	20
8302.5000		- Hat- racks, hat- pegs, brackets and similar fixtures	20
8302.6000		- Automatic door closers	20
8303.0000		Armoured or reinforced safes, strong- boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.	20
8304.0000		Filing cabinets, card- index cabinets, paper trays, paper rests, pen trays, office- stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03.	20
83.05		Fittings for loose- leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.	
8305.1000		- Fittings for loose- leaf binders or files	20

8305.2000		- Staples in strips	20
8305.9000		- Other, including parts	20
83.06		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.	
8306.1000		- Bells, gongs and the like	20
		- Statuettes and other ornaments:	
8306.2100		- - Plated with precious metal	20
8306.2900		- - Other	20
8306.3000		- Photograph, picture or similar frames; mirrors	20
83.07		Flexible tubing of base metal, with or without fittings.	
8307.1000		- Of iron or steel	20
8307.9000		- Of other base metal	20
83.08		Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.	
		- Hooks, eyes and eyelets:	
8308.1010		- - - Hooks	10
8308.1020		- - - Eyes and eyelets	5
8308.2000		- Tubular or bifurcated rivets	20
		- Other, including parts:	
8308.9010		- - - Clasps	20
8308.9020		- - - Buckle	20
8308.9030		- - - Frames of hand bags and purses	20
8308.9090		- - - Other	20
83.09		Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.	
8309.1000		- Crown corks	20
		- Other:	
8309.9010		- - - Aluminium lids for cans of carbonated soft drinks	10
8309.9090		- - -Other	20
83.10		Sign- plates, name- plates, address- plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	
8310.0010		- - - Number plate assembly and parts thereof for agricultural tractors of sub-heading 8701.9020	35
8310.0020		- - - Number plates assembly and parts thereof for vehicles of heading 87.11	35
8310.0030		- - - Number plates assembly and parts thereof for other motor cars and vehicles	35
8310.0090		- - - Other	20

83.11		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.	
8311.1000		- Coated electrodes of base metal, for electric arc-welding	20
8311.2000		- Cored wired of base metal, for electric arc-welding	15
8311.3000		- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	10
8311.9000		- Other	10
84.01		Nuclear reactors; fuel elements (cartridges), non- irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.	
8401.1000		- Nuclear reactors	5
8401.2000		- Machinery and apparatus for isotopic separation, and parts thereof	5
8401.3000		- Fuel elements (cartridges) non- irradiated	5
8401.4000		- Parts of nuclear reactors	5
84.02		Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super- heated water boilers.	
		- Steam or other vapour generating boilers:	
		- - Watertube boilers with a steam production exceeding 45 t per hour:	
8402.1110		- - - With a steam production exceeding 45 t but not more than 350 t per hour and 80 kg per cm ² pressure	20
8402.1120		- - - Waste heat boilers (WHB's)	20
8402.1130		- - - Heat recovery steam generators (HRSG's)	20
8402.1190		- - - Other	5
8402.1200		- - Watertube boilers with a steam production not exceeding 45 t per hour	20
		- - Other vapour generating boilers, including hybrid boilers:	
8402.1910		- - - Firetube boilers	20
8402.1920		- - - Waste heat boilers (WHB's)	20
8402.1930		- - - Heat recovery steam generators (HRSG's)	20
8402.1990		- - - Other	10
8402.2000		- Super- heated water boilers	20
		- Parts:	
8402.9010		- - - For machines of heading 8402.1190	5
8402.9020		- - - For machines of heading 8402.1990	10
8402.9090		- - - Other	20
84.03		Central heating boilers other than those of heading 84.02.	
8403.1000		- Boilers	20
8403.9000		- Parts	10

84.04		Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super- heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.	
8404.1000		- Auxiliary plants for use with boilers of heading 84.02 or 84.03	10
8404.2000		- Condensers for steam or other vapour power units	20
		- Parts:	
8404.9010		- - - For machines of heading 8404.1000	5
8404.9090		- - - Other	15
84.05		Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers.	
8405.1000		- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	5
8405.9000		- Parts	5
84.06		Steam turbines and other vapour turbines.	
8406.1000		- Turbines for marine propulsion	5
		- Other turbines:	
8406.8100		- - Of an output exceeding 40 MW	5
8406.8200		- - Of an output not exceeding 40 MW	5
8406.9000		- Parts	5
84.07		Spark- ignition reciprocating or rotary internal combustion piston engines.	
8407.1000		- Aircraft engines	5
		- Marine propulsion engines:	
8407.2100		- - Outboard motors	5
8407.2900		- - Other	5
		- Reciprocating piston engines of a kind used for the propulsion of vehicles of chapter 87:	
		- - Of a cylinder capacity not exceeding 50 cc:	
8407.3110		- - - For vehicles of heading 87.11	35
8407.3190		- - - Other	35
		- - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:	
8407.3210		- - - For vehicles of heading 87.11	35
8407.3290		- - - Other	35
		- - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc:	
8407.3310		- - - For vehicles of sub-headings 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	35
8407.3390		- - - Other	35
8407.3400		- - Of a cylinder capacity exceeding 1,000 cc	35
		- Other engines:	
8407.9010		- - - Gas engines	5
8407.9020		- - - Of a kind used for the propulsion of vehicles of chapter 87	35
8407.9090		- - - Other	20

84.08		Compression- ignition internal combustion piston engines (diesel or semi- diesel engines).	
8408.1000		- Marine propulsion engines	5
		- Engines of a kind used for the propulsion of vehicles of chapter 87:	
8408.2010		- - - For agricultural tractors of sub - heading 8701.9020	35
8408.2090		- - - Other	35
8408.9000		- Other engines	20
84.09		Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.	
8409.1000		- For aircraft engines	5
		- Other:	
		- - suitable for use solely or principally with spark-ignition internal combustion piston engines:	
8409.9110		- - - Following components for engines as well as of vehicles of heading 87.11; (1) Cylinders (2) Cylinder Blocks (3) Cylinder Liners (4) Crank case and crank case covers (5) Cylinder head covers (6) Piston (7) Sprocket Cam	35
8409.9120		- - - Following parts of engines for vehicles of Chapter 87:	35
		(1) Intake manifold for automotive engines as well as of motor cars of heading 87.03 (not exceeding 800cc) and vehicles of sub-headings 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	
		(2) Cover cylinder head for automotive engines as well as of motor cars of heading 87.03 (not exceeding 800cc) and vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	
		(3) Oil pan, for automotive engines as well as for motor cars of heading 87.03 (not exceeding 1200cc) and vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	
		(4) Timing belt cover (Steel Sheet / Plastic) for automotive engines as well as of motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	
		(5) Exhaust manifold (Iron Casting Type) for automotive engines as well as of motor cars of heading 87.03 and vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	

		(6) Oil strainer for automotive engines as well as of motor cars of heading 87.03 (not exceeding 1200cc) and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	
		(7) Cover exhaust manifold for engines as well as of motor cars of heading 87.03 (not exceeding 800cc) and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	
		(8) Pipe water outlet / inlet for engines as well as of motor cars of heading 87.03 (not exceeding 1200cc)	
8409.9130		- - -Following components for vehicles of Chapter 87 (1) Rings and pistons (2) Cylinder Heads (3) Inlet or exhaust valves	35
8409.9140		- - - Other parts of engines for vehicles of Chapter 87	35
8409.9150		- - - Parts for marine engines	5
		- - - Other:	
8409.9191		- - - CNG kits for vehicles of Chapter 87	35
8409.9192		- - - Parts for gas engine of heading 8407.9010	5
8409.9199		- - - Other	35
		- - Other:	
8409.9910		- - - Following parts of engines for vehicles of chapter 87; (1) Rings & Pistons (2) Cylinders (3) Cylinder Blocks (4) Cylinder Heads (5) Cylinder Liners	35
8409.9920		- - - Following other parts of engines for vehicles of Chapter 87:	35
		(1) Inlet or exhaust valves for agricultural tractors of sub - heading 8701.9020	
		(2) Exhaust manifold, inlet manifold, blanking plate/ cover, scoop / lube oil reservoir, oil pan / sump with base, bracket rocker shaft, with or without support, tappet cover, timing case, Hub for idler gear and timing cover for agricultural tractors of sub - heading 8701.9020 (excluding 4x4 tractors)	
		(3) Connecting rod cap, tappets / push rods and rocker arm for agricultural tractors (upto 80 HP) of sub - heading 8701.9020.	
		(4) Piston assembly and parts thereof and connecting rod for agricultural tractors (upto 55HP) of sub - heading 8701.9020.	
		(5) Rear end housing for agricultural tractors (upto 55HP) of sub - heading 8701.9020.	
8409.9930		- - - Other for engine of motor cars and vehicles	35
8409.9940		- - - Parts for marine engines	5
		- - - Other:	

8409.9991		- - - CNG kits for vehicles of Chapter 87	35
8409.9999		- - - Other	10
84.10		Hydraulic turbines, water wheels, and regulators therefor.	
		- Hydraulic turbines and water wheels:	
8410.1100		- - Of a power not exceeding 1,000 kW	10
8410.1200		- - Of a power exceeding 1,000 kW but not exceeding 10,000 kW	5
8410.1300		- - Of a power exceeding 10,000 kW	5
		- Parts, including regulators:	
8410.9010		- - - For machines of heading 8410.1100	10
8410.9090		- - - Other	5
84.11		Turbo- jets, turbo- propellers and other gas turbines.	
		- Turbo- jets:	
8411.1100		- - Of a thrust not exceeding 25 kN	5
8411.1200		- - Of a thrust exceeding 25 kN	5
		- Turbo- propellers:	
8411.2100		- - Of a power not exceeding 1,100 kW	5
8411.2200		- - Of a power exceeding 1,100 kW	5
		- Other gas turbines:	
8411.8100		- - Of a power not exceeding 5,000 kW	5
8411.8200		- - Of a power exceeding 5,000 kW	5
		- Parts:	
8411.9100		- - Of turbo-jets or turbo-propellers	5
8411.9900		- - Other	5
84.12		Other engines and motors.	
8412.1000		- Reaction engines other than turbo- jets	5
		- Hydraulic power engines and motors:	
8412.2100		- - Linear acting (cylinders)	5
8412.2900		- - Other	5
		- Pneumatic power engines and motors:	
8412.3100		- - Linear acting (cylinders)	5
8412.3900		- - Other	5
		- Other:	
8412.8010		- - - Wind engines (wind mills)	5
8412.8090		- - - Other	10
		- Parts:	
8412.9010		- - - For machines of heading 8412.3900 and 8412.8010	5
8412.9020		- - - For machines of heading 8412.1000, 8412.2100, 8412.2900 & 8412.3100	5
8412.9030		- - - Of wind wheels	5
8412.9040		- - - Of wind engines	5
8412.9050		- - - Of hot air engines	5
8412.9060		- - - Of compressed air engines	5
8412.9090		- - - Other	10
84.13		Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.	
		- Pumps fitted or designed to be fitted with a measuring device:	
8413.1100		- - Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	10
		- - Other:	

8413.1910		- - - Pumps for dispensing chemicals, fitted with sensor	5
8413.1990		- - - Other	20
8413.2000		- Hand pumps, other than those of subheading 8413.11 or 8413.19	15
		- Fuel, lubricating or cooling medium pumps for internal combustion piston engines:	
8413.3010		- - - Diesel fuel injection pumps for vehicles of Chapter 87	35
8413.3020		- - - Following parts for Vehicles of sub-heading 8701.9020; (1) Oil pump assembly (2) Water pump for internal combustion piston engines	35
8413.3030		- - - Following parts of vehicles of Chapter 87; (1) Oil pump assembly for motor cars of heading 87.03 (not exceeding 800cc) and vehicles of sub-headings 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190 (2) Water pump for internal combustion piston engines for motor cars of heading 87.03 and vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	35
8413.3040		- - - Oil pump for vehicles of heading 87.11	35
8413.3050		- - - Other for the vehicles of chapter 87	35
8413.3090		- - - Other	20
8413.4000		- Concrete pumps	5
8413.5000		- Other reciprocating positive displacement pumps	20
8413.6000		- Other rotary positive displacement pumps	20
		- Other centrifugal pumps:	
8413.7010		- - - Submersible pums	5
8413.7090		- - - Other	20
		- Other pumps; liquid elevators:	
		- - Pumps:	
8413.8110		- - - Geared pumps	5
8413.8190		- - - Other	20
8413.8200		- - Liquid elevators	10
		- Parts:	
		- - Of pumps:	
8413.9110		- - - Stainless steel impellers	5
8413.9120		- - - Stainless steel fabricated laser welded chamber for pump bowl assembly	5
8413.9130		- - - Other parts for machines of headings 8413.1910, 8413.4000 and 8413.8110	5
8413.9140		- - - Other parts for machines of heading 8413.1100	10
8413.9150		- - - Plunger and other pumps parts for the vehicles of chapter 87	35
8413.9190		- - - Other	20
8413.9200		- - Of liquid elevators	10
84.14		Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.	

8414.1000		- Vacuum pumps	5
8414.2000		- Hand- or foot- operated air pumps	10
		- Compressors of a kind used in refrigerating equipment:	
8414.3010		- - - Used with HCFC and non-CFC gases	5
8414.3090		- - - Other	10
8414.4000		- Air compressors mounted on a wheeled chassis for towing	5
		- Fans:	
		- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W:	
8414.5110		- - - Ceiling fan	20
8414.5120		- - - Pedestal fan	20
8414.5130		- - - Table fan	20
8414.5140		- - - Exhaust fan	20
8414.5190		- - - Other	20
		- - Other:	
8414.5910		- - - Blowers including portable type with self contained electric motor	20
8414.5990		- - - Other	20
8414.6000		- Hoods having a maximum horizontal side not exceeding 120 cm	20
		- Other:	
8414.8010		- - - Piston type air compressors	15
8414.8020		- - - Screw compressors	15
8414.8030		- - - CNG compressors	15
8414.8040		- - - Air curtains	15
8414.8050		- - - Turbo chargers	15
8414.8090		- - - Other	15
		- Parts:	
8414.9010		- - - Of machines of heading 8414.1000 and 8414.3010	5
8414.9020		- - - Of machines of heading 8414.3090	5
8414.9090		- - - Other	15
84.15		Air conditioning machines, comprising a motor- driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.	
		- Window or wall types, self- contained or "split-system":	
8415.1010		- - - Window or wall type	20
8415.1020		- - - Self contained or split type comprising of inner and outer unit whether or not imported separately	20
8415.1030		- - - Tropical MPS multi system unit 5 tonnes capacity and above	20
8415.1090		- - - Other	20
		- Of a kind used for persons, in motor vehicles:	
8415.2010		- - - For motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240 and 8704.3130	35
8415.2090		- - - Other	35

		- Other:	
8415.8100		- - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	20
8415.8200		- - Other, incorporating a refrigerating unit	20
8415.8300		- - Not incorporating a refrigerating unit	20
		- Parts:	
		- - - Evaporators:	
8415.9011		- - - - Enamelled and coated for antirust purposes	15
8415.9012		- - - - for vehicles of chapter 87	35
8415.9019		- - - - Other	15
		- - - Condensors:	
8415.9021		- - - - For vehicles of chapter 87	35
8415.9029		- - - - Other	15
8415.9030		- - - Covers for inner body.	15
		- - - Other:	
8415.9091		- - - - For use with air conditioning machines of PCT headings 8415.2010, 8415.2020, 8415.2030 and 8415.2090	35
8415.9099		- - - - Other	20
84.16		Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances.	
8416.1000		- Furnace burners for liquid fuel	5
8416.2000		- Other furnace burners, including combination burners	5
8416.3000		- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	5
8416.9000		- Parts	5
84.17		Industrial or laboratory furnaces and ovens, including incinerators, non- electric.	
		- Furnaces and ovens for the roasting, melting or other heat- treatment of ores, pyrites or of metals:	
8417.1010		- - - Kilns	5
8417.1090		- - - Other	5
8417.2000		- Bakery ovens, including biscuit ovens	5
8417.8000		- Other	5
8417.9000		- Parts	5
84.18		Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.	
8418.1000		- Combined refrigerator- freezers, fitted with separate external doors	20
		- Refrigerators, household type:	
8418.2100		- - Compression-type	20
8418.2900		- - Other	20

8418.3000		- Freezers of the chest type, not exceeding 800 l capacity	20
8418.4000		- Freezers of the upright type, not exceeding 900 l capacity	20
8418.5000		- Other furniture (chests, cabinets, display counters, show- cases and the like) for storage and display, incorporating refrigerating or freezing equipment.	20
		- Other refrigerating or freezing equipment; heat pumps:	
8418.6100		- - Heat pumps other than air conditioning machines of heading 84.15.	20
		- - Other:	
8418.6910		- - - Milk chillers above 3000 litre capacity	10
8418.6920		- - - Refrigerating machines with engine fitted on a common base for refrigerator containers	10
8418.6930		- - - Water dispenser	20
8418.6990		- - - Other	20
		- Parts:	
8418.9100		- - Furniture designed to receive refrigerating or freezing equipment	20
		- - Other:	
8418.9910		- - - Evaporators (roll bond / fin / tube on plate types)	5
8418.9920		- - - Wire condensers	10
8418.9930		- - - Of machine of heading 8418.6910	10
8418.9990		- - - Other	20
84.19		Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non- electric.	
		- Instantaneous or storage water heaters, non- electric:	
8419.1100		- - Instantaneous gas water heaters	20
8419.1900		- - Other	20
8419.2000		- Medical, surgical or laboratory sterilisers	5
		- Dryers:	
8419.3100		- - For agricultural products	5
8419.3200		- - For wood, paper pulp, paper or paperboard	5
8419.3900		- - Other	5
8419.4000		- Distilling or rectifying plant	20
8419.5000		- Heat exchange units	20
		- Machinery for liquifying air or other gases:	
8419.6010		- - - Mist eliminator	5
8419.6090		- - - Other	5
		- Other machinery, plant and equipment:	

8419.8100		- - For making hot drinks or for cooking or heating food	20
		- - Other:	
8419.8910		- - - Cooling tower	20
8419.8990		- - - Other	20
		- Parts:	
8419.9010		- - - Of machines of heading 8419.2000, 8419.3100, 8419.3200, 8419.3900 & 8419.6000	5
8419.9020		- - - Of machine of heading 8419.4000	15
8419.9090		- - - Other	20
84.20		Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.	
8420.1000		- Calendering or other rolling machines	5
		- Parts:	
8420.9100		- - Cylinders	5
8420.9900		- - Other	5
84.21		Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.	
		- Centrifuges, including centrifugal dryers:	
8421.1100		- - Cream separators	5
8421.1200		- - Clothes-dryers	20
8421.1900		- - Other	10
		- Filtering or purifying machinery and apparatus for liquids:	
8421.2100		- - For filtering or purifying water	15
8421.2200		- - For filtering or purifying beverages other than water	15
		- - Oil or petrol-filters for internal combustion engines:	
8421.2310		- - - For motor cars of heading 87.03, and vehicles of sub-headings 8703.2113, 8703.2195, 8703.2240, 8704.3130, 8704.3190, 8703.3225 and vehicles of heading 87.11 (other than foam type)	35
8421.2320		- - - For vehicles of sub-heading 8701.9020	35
8421.2390		- - - Other	35
8421.2900		- - Other	20
		- Filtering or purifying machinery and apparatus for gases:	
		- - Intake air filters for internal combustion engines:	
8421.3110		- - - For motor cars of heading 87.03 (not exceeding 800cc), vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.3225, 8704.2190, 8704.3130, 8704.3150, 8704.3190 and vehicles of heading 87.11 (other than foam type)	35
8421.3190		- - - Other	35
		- - Other:	
8421.3910		- - - Filter driers used with non-CFC refrigerant gases	5

8421.3920		- - - Filter driers used with CFC refrigerant gases	10
8421.3930		- - - Mist eliminator	5
8421.3940		- - - Air filters	20
8421.3950		- - - Filter bags	20
8421.3990		- - - Other	20
		- Parts:	
		- - Of centrifuges, including centrifugal dryers:	
8421.9110		- - - Of machines of heading 8421.1100 & 8421.1900	5
8421.9190		- - - Other	20
		- - Other:	
8421.9910		- - - Of machine of heading 8421.3910, 8421.3920 & 8421.3930	5
8421.9990		- - - Other	20
84.22		Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat- shrink wrapping machinery); machinery for aerating beverages.	
		- Dish washing machines:	
8422.1100		- - Of the household type	15
8422.1900		- - Other	15
8422.2000		- Machinery for cleaning or drying bottles or other containers	5
8422.3000		- Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	5
8422.4000		- Other packing or wrapping machinery (including heat- shrink wrapping machinery)	5
		- Parts:	
8422.9010		- - - Of dish washing machines	5
8422.9090		- - - Other	5
84.23		Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.	
8423.1000		- Personal weighing machines, including baby scales; household scales	5
8423.2000		- Scales for continuous weighing of goods on conveyors	5
8423.3000		- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	5
		- Other weighing machinery:	

8423.8100		- - Having a maximum weighing capacity not exceeding 30 kg	5
8423.8200		- - Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	5
8423.8900		- - Other	5
8423.9000		- Weighing machine weights of all kinds; parts of weighing machinery	5
84.24		Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines.	
8424.1000		- Fire extinguishers, whether or not charged	20
		- Spray guns and similar appliances:	
8424.2010		- - - For agriculture	5
8424.2020		- - - For industry	10
8424.2090		- - - Other	20
8424.3000		- Steam or sand blasting machines and similar jet projecting machines	5
		- Other appliances:	
8424.8100		- - Agricultural or horticultural	5
8424.8900		- - Other	5
		- Parts:	
8424.9010		- - - Of machines of heading 8424.2010, 8424.3000 & 8424.8100	5
8424.9090		- - - Other	5
84.25		Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.	
		- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:	
8425.1100		- - Powered by electric motor	5
8425.1900		- - Other	5
		- Winches; capstans:	
8425.3100		- - Powered by electric motor	5
8425.3900		- - Other	5
		- Jacks; hoists of a kind used for raising vehicles:	
8425.4100		- - Built-in jacking systems of a type used in garages	5
8425.4200		- - Other jacks and hoists, hydraulic	10
8425.4900		- - Other	35
84.26		Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane.	
		- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:	
		- - Overhead travelling cranes on fixed support:	
8426.1110		- - - Not exceeding 400 metric ton	10
8426.1190		- - - Other	5

		- - Mobile lifting frames on tyres and straddle carriers:	
8426.1210		- - - Not exceeding 20 t	5
8426.1290		- - - Other	5
		- - Other:	
8426.1910		- - - Upto 400 metric ton	5
8426.1990		- - - Other	5
8426.2000		- Tower cranes	5
8426.3000		- Portal or pedestal jib cranes	5
		- Other machinery, self- propelled:	
8426.4100		- - On tyres	5
8426.4900		- - Other	5
		- Other machinery:	
8426.9100		- - Designed for mounting on road vehicles	10
8426.9900		- - Other	15
84.27		Fork- lift trucks; other works trucks fitted with lifting or handling equipment.	
8427.1000		- Self- propelled trucks powered by an electric motor	5
		- Other self- propelled trucks:	
8427.2010		- - - Of a capacity not exceeding 3 ton	5
8427.2090		- - - Other	5
8427.9000		- Other trucks	5
84.28		Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).	
		- Lifts and skip hoists:	
8428.1010		- - - Passenger lifts	5
8428.1020		- - - Skip hoists	5
8428.2000		- Pneumatic elevators and conveyors	5
		- Other continuous- action elevators and conveyors, for goods or materials:	
8428.3100		- - Specially designed for underground use	5
8428.3200		- - Other, bucket type	5
8428.3300		- - Other, belt type	5
		- - Other:	
8428.3910		- - - For cement plants	5
8428.3990		- - - Other	5
8428.4000		- Escalators and moving walkways	5
8428.6000		- Teleferics, chair- lifts, ski- draglines; traction mechanisms for funiculars	5
		- Other machinery:	
8428.9010		- - - Hydraulic lift assembly / lift body (other than electronically controlled) for agricultural tractors of sub heading 8701.9020	35
8428.9020		- - - Hydraulic lift assembly / lift body (other than electronically controlled)for other vehicles	35
8428.9090		- - - Other	5
84.29		Self- propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.	
		- Bulldozers and angledozers:	
8429.1100		- - Track laying	5
8429.1900		- - Other	5

8429.2000		- Graders and levellers	5
8429.3000		- Scrapers	5
8429.4000		- Tamping machines and road rollers	5
		- Mechanical shovels, excavators and shovel loaders:	
8429.5100		- - Front-end shovel loaders	5
8429.5200		- - Machinery with a 360° revolving superstructure	5
8429.5900		- - Other	5
84.30		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.	
8430.1000		- Pile- drivers and pile extractors	5
8430.2000		- Snow- ploughs and snow- blowers	5
		- Coal or rock cutters and tunnelling machinery:	
8430.3100		- - Self propelled	5
8430.3900		- - Other	5
		- Other boring or sinking machinery:	
8430.4100		- - Self-propelled	5
8430.4900		- - Other	5
8430.5000		- Other machinery, self- propelled	5
		- Other machinery, not self- propelled:	
8430.6100		- - Tamping or compacting machinery	5
8430.6900		- - Other	5
84.31		Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.	
8431.1000		- Of machinery of heading 84.25	5
8431.2000		- Of machinery of heading 84.27	5
		- Of machinery of heading 84.28:	
8431.3100		- - Of lifts, skip hoists or escalators	5
8431.3900		- - Other	5
		- Of machinery of heading 84.26, 84.29 or 84.30:	
8431.4100		- - Buckets, shovels, grabs and grips	5
8431.4200		- - Bulldozer or angledozer blades	5
8431.4300		- - Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	5
8431.4900		- - Other	5
84.32		Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports- ground rollers.	
		- Ploughs:	
8432.1010		- - - Chisel ploughs	5
8432.1090		- - - Other	5
		- Harrows, scarifiers, cultivators, weeders and hoes:	
8432.2100		- - Disc harrows	5
		- - Other:	
8432.2910		- - - Cultivators	5
8432.2990		- - - Other	5

		- Seeders, planters and transplanters:	
8432.3010		- - - Seeding drills	5
8432.3090		- - - Other	5
8432.4000		- Manure spreaders and fertiliser distributors	5
		- Other machinery:	
8432.8010		- - - Rotavators	5
8432.8090		- - - Other	5
8432.9000		- Parts	5
84.33		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 84.37.	
		- Mowers for lawns, parks or sports- grounds:	
8433.1100		- - Powered, with the cutting device rotating in a horizontal plane	5
8433.1900		- - Other	5
8433.2000		- Other mowers, including cutters bars for tractor mounting	5
8433.3000		- Other haymaking machinery	5
8433.4000		- Straw or fodder balers, including pick- up balers	5
		- Other harvesting machinery; threshing machinery:	
8433.5100		- - Combine harvester-threshers	5
8433.5200		- - Other threshing machinery	5
8433.5300		- - Root or tuber harvesting machines	5
8433.5900		- - Other	5
8433.6000		- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	5
8433.9000		- Parts	5
84.34		Milking machines and dairy machinery.	
8434.1000		- Milking machines	5
8434.2000		- Dairy machinery	5
8434.9000		- Parts	5
84.35		Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.	
		- Machinery:	
8435.1010		- - - For beverage manufacturing	5
8435.1090		- - - Other	5
8435.9000		- Parts	5
84.36		Other agricultural, horticultural, forestry, poultry- keeping or bee- keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.	
8436.1000		- Machinery for preparing animal feeding stuffs	5
		- Poultry- keeping machinery; poultry incubators and brooders:	
8436.2100		- - Poultry incubators and brooders	5
8436.2900		- - Other	5
8436.8000		- Other machinery	5

		- Parts:	
8436.9100		- - Of poultry-keeping machinery or poultry incubators and brooders	5
8436.9900		- - Other	5
84.37		Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm- type machinery.	
8437.1000		- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	5
8437.8000		- Other machinery	5
8437.9000		- Parts	5
84.38		Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.	
8438.1000		- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	5
8438.2000		- Machinery for the manufacture of confectionery, cocoa or chocolate	5
		- Machinery for sugar manufacture:	
8438.3010		- - - For sugarcane crushers	5
8438.3090		- - - Other	5
8438.4000		- Brewery machinery	20
8438.5000		- Machinery for the preparation of meat or poultry	5
8438.6000		- Machinery for the preparation of fruits, nuts or vegetables	5
		- Other machinery:	
8438.8010		- - - For cereal food manufacture	5
8438.8020		- - - For fish preparation	5
8438.8090		- - - Other	5
		- Parts:	
8438.9010		- - - Of machines of heading 8438.3000 and 8438.4000	10
8438.9090		- - - Other	5
84.39		Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.	
8439.1000		- Machinery for making pulp of fibrous cellulosic material	5
8439.2000		- Machinery for making paper or paperboard	5
8439.3000		- Machinery for finishing paper or paperboard	5
		- Parts:	
8439.9100		- - Of machinery for making pulp of fibrous cellulosic material	5
8439.9900		- - Other	5
84.40		Book- binding machinery, including book-sewing machines.	
8440.1000		- Machinery	5

8440.9000		- Parts	5
84.41		Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.	
8441.1000		- Cutting machines	5
8441.2000		- Machines for making bags, sacks or envelopes	10
8441.3000		- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	10
8441.4000		- Machines for moulding articles in paper pulp, paper or paperboard	5
8441.8000		- Other machinery	10
		- Parts:	
8441.9010		- - - Of machines of heading 8441.1000 & 8441.4000	5
8441.9090		- - - Other	5
84.42		Machinery, apparatus and equipment (other than the machine- tools of headings 84.56 to 84.65), for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	
8442.3000		- Machinery, apparatus and equipment	5
8442.4000		- Parts of the foregoing machinery, apparatus or equipment	5
8442.5000		- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).	5
84.43		Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof.	
		- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42 :	
8443.1100		- - Offset printing machinery, reel-fed	5
8443.1200		- - Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	5
8443.1300		- - Other offset printing machinery	5
8443.1400		- - Letterpress printing machinery, reel fed, excluding flexographic printing	5
8443.1500		- - Letterpress printing machinery, other than reel fed, excluding flexographic printing	5
8443.1600		- - Flexographic printing machinery	5
8443.1700		- - Gravure printing machinery	5
		- - Other:	

8443.1910		- - - Hot stamping machines	5
8443.1920		- - - Label printing/embossing machines	5
8443.1930		- - - Flat bed printing presses	5
8443.1940		- - - Proof presses	5
		- - - Machinery for printing repetitive word or design or colour:	
8443.1951		- - - -On cotton textile	5
8443.1959		- - - -Other	5
8443.1990		- - - Other	5
		- Other printers, copying machines and facsimile machines, whether or not combined :	
8443.3100		- - 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	5
		- - Other, capable of connecting to an automatic data processing machine or to a network:	
8443.3210		- - - Dot matrix printers	2
8443.3220		- - - Ink jet printers	2
8443.3230		- - - Laser jet printers	2
8443.3240		- - - Line printer	2
8443.3250		- - - Letter quality daisy wheel printer	2
8443.3260		- - - Facsimile machine	5
8443.3290		- - - Other	2
		- - Other:	
8443.3910		- - -Photocopying apparatus	5
8443.3990		- - - Other	5
		- Parts and accessories :	
8443.9100		- - Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	5
		- - Other:	
8443.9910		- - - Automatic documents feeders of copying machines	5
8443.9920		- - - Paper feeders of copying machines	5
8443.9930		- - - Sorters of copying machines	5
8443.9940		- - - Other parts of copying machines	5
8443.9950		- - - Toner and ink cartridges for computer printers excluding disposable type	2
8443.9990		- - - Other	5
8444.0000		Machines for extruding, drawing, texturing or cutting man- made textile materials.	5
84.45		Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.	
		- Machines for preparing textile fibres:	
8445.1100		- - Carding machines	5
8445.1200		- - Combing machines	5

8445.1300		- - Drawing or roving machines	5
		- - Other:	
8445.1910		- - - Blow room machinery	5
8445.1990		- - - Other	5
8445.2000		- Textile spinning machines	5
8445.3000		- Textile doubling or twisting machines	5
		- Textile winding (including weft- winding) or reeling machines:	
8445.4010		- - - Weft winding machines	5
8445.4020		- - - Cone/bobbin winding machines	5
8445.4030		- - - Reeling machines	5
8445.4090		- - - Other	5
8445.9000		- Other	5
84.46		Weaving machines (looms).	
8446.1000		- For weaving fabrics of a width not exceeding 30cm	15
		- For weaving fabrics of a width exceeding 30 cm, shuttle type:	
8446.2100		- - Power looms	20
8446.2900		- - Other	5
8446.3000		- For weaving fabrics of a width exceeding 30 cm, shuttleless type	5
84.47		Knitting machines, stitch- bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.	
		- Circular knitting machines:	
8447.1100		- - With cylinder diameter not exceeding 165 mm	5
8447.1200		- - With cylinder diameter exceeding 165 mm	5
8447.2000		- Flat knitting machines; stitch- bonding machines	5
		- Other:	
8447.9010		- - - Multi head embroidery machines	5
8447.9090		- - - Other	5
84.48		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 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald- frames, hosiery needles).	
		- Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:	
8448.1100		- - Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	5
8448.1900		- - Other	5

8448.2000		- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	5
		- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:	
		- - Card clothing:	
8448.3110		- - - Tops and flats	15
8448.3190		- - - Other	10
8448.3200		- - Of machines for preparing textile fibres, other than card clothing	5
		- - Spindles, spindle flyers, spinning rings and ring travellers:	
8448.3310		- - - Spindle flyers and ring travellers	5
8448.3320		- - - Spindles	5
8448.3330		- - - Spinning rings	20
8448.3900		- - Other	5
		- Parts and accessories of weaving machines (looms) or of their auxiliary machinery:	
		- - Reeds for looms, healds and heald-frames:	
8448.4210		- - - Reeds	20
8448.4290		- - - Other	10
		- - Other:	
8448.4910		- - - Shuttles	5
8448.4990		- - - Other	10
		- Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:	
8448.5100		- - Sinkers, needles and other articles used in forming stitches	5
8448.5900		- - Other	5
8449.0000		Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.	5
84.50		Household or laundry- type washing machines, including machines which both wash and dry.	
		- Machines, each of a dry linen capacity not exceeding 10 kg:	
8450.1100		- - Fully-automatic machines	20
8450.1200		- - Other machines, with built-in centrifugal drier	20
8450.1900		- - Other	20
8450.2000		- Machines, each of a dry linen capacity exceeding 10 kg	20
8450.9000		- Parts	20

84.51		Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.	
8451.1000		- Dry- cleaning machines	5
		- Drying machines	
8451.2100		- - Each of a dry linen capacity not exceeding 10 kg	5
8451.2900		- - Other	5
8451.3000		- Ironing machines and presses (including fusing presses)	5
		- Washing, bleaching or dyeing machines:	
8451.4010		- - - Washing machine	5
8451.4020		- - - Bleaching machine	5
8451.4030		- - - Dyeing machine	5
8451.5000		- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	5
		- Other machinery:	
8451.8010		- - - Coating or laminating machine	5
8451.8020		- - - Machinery for pressing	5
8451.8030		- - - Dressing and finishing machine	5
8451.8040		- - - Mercerizing machine	5
8451.8050		- - - Sanforizing machines	5
8451.8060		- - - Stentering machines	5
8451.8070		- - - Shrinking machines	5
8451.8090		- - - Other	5
8451.9000		- Parts	5
84.52		Sewing machines, other than book- sewing machines of heading 84.40; Furniture, bases and covers specially designed for sewing machines; sewing machine needles.	
		- Sewing machines of the household type:	
8452.1010		- - - In ckd/skd condition	20
8452.1090		- - - Other	20
		- Other sewing machines:	
8452.2100		- - Automatic units	5
8452.2900		- - Other	5
8452.3000		- Sewing machine needles	5
		- Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines:	
8452.9020		- - - Furniture, bases and covers for sewing machines and parts thereof	10
8452.9030		- - - Parts of machine of heading 8452.1090	10
8452.9090		- - - Other	5

84.53		Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.	
8453.1000		- Machinery for preparing, tanning or working hides, skins or leather	5
8453.2000		- Machinery for making or repairing footwear	5
8453.8000		- Other machinery	5
8453.9000		- Parts	5
84.54		Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.	
8454.1000		- Converters	5
8454.2000		- Ingot moulds and ladles	5
8454.3000		- Casting machines	5
8454.9000		- Parts	5
84.55		Metal- rolling mills and rolls therefor.	
8455.1000		- Tube mills	5
		- Other rolling mills:	
8455.2100		- - Hot or combination hot and cold	5
8455.2200		- - Cold	5
		- Rolls for rolling mills:	
8455.3010		- - - Cast iron rolls of a diameter not exceeding 91.44 cm (36")	5
8455.3090		- - - Other	5
8455.9000		- Other parts	5
84.56		Machine- tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro- discharge, electro- chemical, electron beam, ionic- beam or plasma arc processes; water- jet cutting machines.	
		- Operated by laser or other light or photon beam processes:	
8456.1010		- - - Machines for working any material by removal of material, by laser or other light or photo beam in the production of semiconductor wafers	5
8456.1090		- - - Other	5
		- Operated by ultrasonic processes:	
8456.2010		- - - Machines for dry-etching patterns on semiconductor materials	5
8456.2020		- - - Apparatus for stripping or cleaning semiconductor wafers	5
8456.2090		- - - Other	5
8456.3000		- Operated by electro- discharge processes	5
8456.9000		- Other	5
84.57		Machining centres, unit construction machines (single station) and multi- station transfer machines, for working metal.	
8457.1000		- Machining centres	5
8457.2000		- Unit construction machines (single station)	5
8457.3000		- Multi- station transfer machines	5

84.58		Lathes (including turning centres) for removing metal.	
		- Horizontal lathes:	
8458.1100		- - Numerically controlled	5
8458.1900		- - Other	5
		- Other lathes:	
8458.9100		- - Numerically controlled	5
8458.9900		- - Other	5
84.59		Machine- tools (including way- type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.	
8459.1000		- Way- type unit head machines	5
		- Other drilling machines:	
8459.2100		- - Numerically controlled	5
		- - Other:	
8459.2910		- - - Drilling machines with drilling capacity upto 62 mm in cast iron and 50 mm in steel	5
8459.2990		- - - Other	5
		- Other boring- milling machines:	
8459.3100		- - Numerically controlled	5
		- - Other:	
8459.3910		- - - Vertical copy boring and milling machine with drilling capacity in steel upto 25 mm	5
8459.3990		- - - Other	5
		- Other boring machines:	
8459.4010		- - - Numerically controlled	5
8459.4090		- - - Other	5
		- Milling machines, knee- type:	
8459.5100		- - Numerically controlled	5
		- - Other:	
8459.5910		- - - Horizontal,vertical or universal versions with longitudinal traverser upto 810 mm and table size upto 1300 x 300 mm	5
8459.5990		- - - Other	5
		- Other milling machines:	
8459.6100		- - Numerically controlled	5
		- - Other:	
8459.6910		- - - Vertical turret(Bridgeport type) milling machine with long travel 750 mm, vertical travel 400 mm and cross travel 300 mm	5
8459.6920		- - - Universal engraving machine with clamping area 500 x 200 mm with pantograph ratio from 1:1 to 1:50	5
8459.6990		- - - Other	5
		- Other threading or tapping machines:	
8459.7010		- - - Numerically controlled	5
8459.7090		- - - Other	5

84.60		Machine- tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61	
		- Flat- surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:	
8460.1100		- - Numerically controlled	5
8460.1900		- - Other	5
		- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:	
8460.2100		- - Numerically controlled	5
8460.2900		- - Other	5
		- Sharpening (tool or cutter grinding) machines:	
8460.3100		- - Numerically controlled	5
8460.3900		- - Other	5
8460.4000		- Honing or lapping machines	5
		- Other:	
8460.9010		- - - Bench-type grinding machines	5
8460.9090		- - - Other	5
84.61		Machine- tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting- off and other machine- tools working by removing metal or cermets, not elsewhere specified or included.	
		- Shaping or slotting machines:	
8461.2010		- - - Shaping machines having stroke not exceeding 45 cm	5
8461.2090		- - - Other	5
8461.3000		- Broaching machines	5
8461.4000		- Gear cutting, gear grinding or gear finishing machines	5
		- Sawing or cutting- off machines:	
8461.5010		- - - High speed hacksaw machines of cutting diameter not exceeding 17.5cm or with blades of length not exceeding 45 cm	5
8461.5090		- - - Other	5
8461.9000		- Other	5
84.62		Machine- tools (including presses) for working metal by forging, hammering or die-stamping; machine- tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.	
		- Forging or die- stamping machines (including presses) and hammers	
8462.1010		- - - Numerically controlled	5
8462.1090		- - - Other	5

		- Bending, folding, straightening or flattening machines (including presses):	
8462.2100		- - Numerically controlled	5
8462.2900		- - Other	5
		- Shearing machines (including presses), other than combined punching and shearing machines:	
8462.3100		- - Numerically controlled	5
8462.3900		- - Other	5
		- Punching or notching machines (including presses), including combined punching and shearing machines:	
8462.4100		- - Numerically controlled	5
8462.4900		- - Other	5
		- Other:	
		- - Hydraulic presses:	
8462.9110		- - - Of pressure not exceeding 60.963 metric tons	10
8462.9190		- - - Other	5
8462.9900		- - Other	5
84.63		Other machine- tools for working metal or cermets, without removing material.	
8463.1000		- Draw- benches for bars, tubes profiles, wire or the like	5
8463.2000		- Thread rolling machines	5
8463.3000		- Machines for working wire	5
8463.9000		- Other	5
84.64		Machine- tools for working stone, ceramics, concrete, asbestos- cement or like mineral materials or for cold working glass.	
8464.1000		- Sawing machines	5
		- Grinding or polishing machines:	
8464.2010		- - - Grinding machines	5
8464.2090		- - - Polishing machines	5
8464.9000		- Other	5
84.65		Machine- tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.	
8465.1000		- Machines which can carry out different types of machining operations without tool change between such operations	5
		- Other:	
		- - Sawing machines:	
8465.9110		- - - Hacksaw machines with blades of length not exceeding 45.7cm	5
8465.9190		- - - Other	5
8465.9200		- - Planing, milling or moulding (by cutting) machines	5
8465.9300		- - Grinding, sanding or polishing machines	5
8465.9400		- - Bending or assembling machines	5
8465.9500		- - Drilling or morticing machines	5
8465.9600		- - Splitting, slicing or paring machines	5

8465.9900		- - Other	5
84.66		Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self- opening dieheads, dividing heads and other special attachments for machine- tools; tool holders for any type of tool for working in the hand.	
8466.1000		- Tool holders and self - opening dieheads	5
8466.2000		- Work holders	5
8466.3000		- Dividing heads and other special attachments for machine- tools	5
		- Other:	
8466.9100		- - For machines of heading 84.64	5
8466.9200		- - For machines of heading 84.65	5
		- For machines of headings 84.56 to 84.61:	
8466.9310		- - - Of machine of heading 8458.1900, 8458.9900, 8459.2910, 8459.3910, 8459.5910, 8459.6910, 8459.7090, 8460.9010, 8461.2010, 8459.6920 & 8461.5010	5
8466.9390		- - - Other	5
		- - For machines of heading 84.62 or 84.63:	
8466.9410		- - - Of machine of heading 8462.1090, 8462.9110 & 8465.9110	5
8466.9490		- - - Other	5
84.67		Tools for working in the hand, pneumatic, hydraulic or with self- contained electric or non- electric motor.	
		- Pneumatic:	
8467.1100		- - Rotary type (including combined rotary- percussion)	5
8467.1900		- - Other	5
		- With self- contained electric motor:	
8467.2100		- - Drills of all kinds	5
8467.2200		- - Saws	5
8467.2900		- - Other	5
		- Other tools:	
8467.8100		- - Chain saws	5
8467.8900		- - Other	5
		- Parts:	
8467.9100		- - Of chain saws	5
8467.9200		- - Of pneumatic tools	5
8467.9900		- - Other	5
84.68		Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas- operated surface tempering machines and appliances.	
8468.1000		- Hand- held blow pipes	5
8468.2000		- Other gas- operated machinery and apparatus	5
8468.8000		- Other machinery and apparatus	5
8468.9000		- Parts	5

8469.0000		Typewriters other than printers of heading 84.43; word- processing machines.	5
84.70		Calculating machines and pocket- size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage- franking machines, ticket- issuing machines and similar machines, incorporating a calculating device; cash registers.	
8470.1000		- Electronic calculators capable of operation without an external source of electric power and pocket- size data recording, reproducing and displaying machines with calculating functions	5
		- Other electronic calculating machines:	
8470.2100		- - Incorporating a printing device	5
8470.2900		- - Other	5
8470.3000		- Other calculating machines	5
8470.5000		- Cash registers	5
8470.9000		- Other	5
84.71		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.	
		- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display:	
8471.3010		- - - Laptop computers, notebooks whether or not incorporating multi media kit	2
8471.3020		- - - Personal computers	2
8471.3090		- - - Other	2
		- Other automatic data processing machines:	
		- - Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined:	
8471.4110		- - - Micro computer	2
8471.4120		- - - Large or Main frame	2
8471.4190		- - - Other	2
8471.4900		- - Other, presented in the form of systems	2
8471.5000		- Processing units other than those of sub-heading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	2
		- Input or output units, whether or not containing storage units in the same housing:	
8471.6010		- - - Key boards	2
8471.6020		- - - Mouse and other pointing devices	2
8471.6030		- - - Scanner	2
8471.6090		- - - Other	2
		- Storage units:	

8471.7010		- - - Floppy disk drives	2
8471.7020		- - - Hard disk drive	2
8471.7030		- - - Tape drive	2
8471.7040		- - - CD-ROM drive	2
8471.7050		- - - Digital video disc drive	2
8471.7060		- - - Removable or exchangeable disc drives	2
8471.7090		- - - Other	2
		- Other units of automatic data processing machines:	
8471.8010		- - - C.D.ROM writer	2
8471.8090		- - - Other	2
		- Other:	
8471.9010		- - - Control units	2
8471.9020		- - - Multi media kits for PCs	2
8471.9090		- - - Other	2
84.72		Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin- sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).	
8472.1000		- Duplicating machines	5
8472.3000		- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	5
		- Other:	
8472.9010		- - - Automated Teller Machines (ATM)	5
8472.9090		- - - Other	5
84.73		Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.69 to 84.72.	
8473.1000		- Parts and accessories of the machines of heading 84.69	5
		- Parts and accessories of the machines of heading 84.70:	
8473.2100		- - Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	5
8473.2900		- - Other	5
		- Parts and accessories of the machines of heading 84.71:	
8473.3010		- - - Casings (with power supply) for computers	2
8473.3020		- - - Cleaning discs for computer drives	2
8473.3090		- - - Other	2
8473.4000		- Parts and accessories of the machines of heading 84.72	2
8473.5000		- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	2

84.74		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.	
		- Sorting, screening, separating or washing machines:	
8474.1010		- - - For cement industry	15
8474.1020		- - - screening plant	5
8474.1090		- - - Other	10
		- Crushing or grinding machines:	
8474.2010		- - - For cement industry	5
8474.2090		- - - Other	5
		- Mixing or kneading machines:	
		- - Concrete or mortar mixers:	
8474.3110		- - - For cement industry	5
8474.3120		- - - Concrete batching plant	5
8474.3130		- - - Concrete transit mixer drum	5
8474.3190		- - - Other	5
		- - Machines for mixing mineral substances with bitumen:	
8474.3210		- - - Not exceeding 150 t/h	5
8474.3290		- - - Other	5
8474.3900		- - Other	5
		- Other machinery:	
8474.8010		- - - Hydraulic press for ceramic industry of capacity exceeding 80 tons	5
8474.8090		- - - Other	5
		- Parts:	
8474.9010		- - - Of machine of heading 8474.1020, 8474.3120, 8474.3210, 8474.3290, 8474.3910 & 8474.8010	5
8474.9020		- - - Of machine of heading 8474.2010, 8474.2090, 8474.3110, 8474.3130, 8474.3190 & 8474.8090	5
8474.9090		- - - Other	10
84.75		Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.	
8475.1000		- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	5
		- Machines for manufacturing or hot working glass or glassware:	
8475.2100		- - Machines for making optical fibres and preforms thereof	5
8475.2900		- - Other	5

8475.9000		- Parts	5
84.76		Automatic goods- vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.	
		- Automatic beverage- vending machines:	
8476.2100		- - Incorporating heating or refrigerating devices	10
8476.2900		- - Other	10
		- Other machines:	
8476.8100		- - Incorporating heating or refrigerating devices	10
8476.8900		- - Other	10
8476.9000		- Parts	10
84.77		Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.	
8477.1000		- Injection- moulding machines	5
8477.2000		- Extruders	5
		- Blow moulding machines:	
8477.3010		- - - Of capacity not exceeding 0.22 litres	5
8477.3090		- - - Other	5
		- Vacuum moulding machines and other thermoforming machines:	
8477.4010		- - - Of capacity not exceeding 0.228 litres	5
8477.4090		- - - Other	5
		- Other machinery for moulding or otherwise forming:	
8477.5100		- - For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	5
8477.5900		- - Other	5
8477.8000		- Other machinery	5
8477.9000		- Parts	5
84.78		Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.	
8478.1000		- Machinery	5
8478.9000		- Parts	5
84.79		Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.	
		- Machinery for public works, building or the like:	
8479.1010		- - - Asphalt pavers	5
8479.1090		- - - Other	5
8479.2000		- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	5
8479.3000		- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	5
8479.4000		- Rope or cable making machines	5
8479.5000		- Industrial robots, not elsewhere specified or included	5
8479.6000		- Evaporative air coolers	5

		- - Passenger boarding bridges:	
8479.7100		- - Of a kind used in airports	5
8479.7900		- - Other	5
		- Other machines and mechanical appliances:	
8479.8100		- - For treating metal, including electric wire coil-winders:	5
		- - Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines:	
8479.8210		- - - Match making machines	5
8479.8220		- - - Soap making machines	5
8479.8230		- - - Oil refining machines	5
8479.8290		- - - Other	5
		- - Other:	
8479.8910		- - - Eyeleting, fastening and thread sucking machines	5
8479.8920		- - - Automatic machines for attaching rivets, metal buttons, eyelets etc on garments.	5
8479.8930		- - - Tableting machines	5
8479.8940		- - - Capsule polishers	5
8479.8950		- - - Tyre changers	5
8479.8960		- - - 3D printer	15
8479.8990		- - - Other	5
		- - Parts:	
8479.9010		- - - Of machines of heading 8479.2000, 8479.6000, 8479.8210, 8479.8230 & 8479. 8290	5
8479.9090		- - - Other	5
84.80		Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.	
8480.1000		- Moulding boxes for metal foundry	5
8480.2000		- Mould bases	5
8480.3000		- Moulding patterns	5
		- Moulds for metal or metal carbides:	
8480.4100		- - Injection or compression types	5
8480.4900		- - Other	5
8480.5000		- Moulds for glass	5
8480.6000		- Moulds for mineral materials	5
		- Moulds for rubber or plastics:	
8480.7100		- - Injection or compression types	5
8480.7900		- - Other	5
84.81		Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure- reducing valves and thermostatically controlled valves.	
8481.1000		- Pressure- reducing valves	15
8481.2000		- Valves for oleohydraulic or pneumatic transmissions	15
8481.3000		- Check (nonreturn) valves	15
8481.4000		- Safety or relief valves	15
		- Other appliances:	

8481.8010		- - - Cock for fuel tank for agricultural tractors of sub - heading 8701.9020	35
8481.8020		- - - Cock for fuel tank for vehicles of heading 87.11	35
8481.8030		- - - Other cocks for motor cars and vehicles	35
8481.8090		- - - Other	15
8481.9000		- Parts	10
84.82		Ball or roller bearings.	
8482.1000		- Ball bearings	10
8482.2000		- Tapered roller bearings, including cone and tapered roller assemblies	10
8482.3000		- Spherical roller bearings	10
8482.4000		- Needle roller bearings	10
8482.5000		- Other cylindrical roller bearings	10
8482.8000		- Other, including combined ball/ roller bearings	10
		- Parts:	
8482.9100		- - Balls, needles and rollers	5
		- - Other:	
8482.9910		- - - Rings for bearings	5
8482.9990		- - - Other	5
84.83		Transmission shafts (including cam shafts and crank shafts) and cranks; 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).	
		- Transmission shafts (including cam shafts and crank shafts) and cranks:	
		- - - For vehicles of Chapter 87:	
8483.1011		- - - - Following components for agricultural tractors of sub - heading 8701.9020	35
		(1) Cam shafts (for three cylinder engines only)	
		(2) Counter shaft	
		(3) Crown wheel and pinion	
		(4) Main shaft	
		(5) Pinion constant mesh	
		(6) Pinion counter shaft (3rd)	
		(7) Pinion counter shaft (high)	
		(8) Pinion differential	
		(9) Pinion intermediate	
		(10) Pinion main drive shaft (upto 80 HP)	
		(11) Pinion main shaft inter	
		(12) Pinion PTO ground speed / PTO input	
		(13) PTO shaft assembly	
		(14) Shaft for driven gear	
		(15) Shaft for driving wheel	
		(16) Shaft for hydraulic lift machinism	
		(17) Shaft for PTO Clutch	
		(18) Shaft for PTO drive	
		(19) Shaft for PTO drive gear	
		(20) Shaft for rear drive (upto 80 HP)	

8483.1012		- - - - Shaft for rocker arm, shaft worm, spindle shaft complete gear, spindle for cam guide sprocket and crank shaft for vehicles of heading 87.11	35
8483.1013		- - - - Gear shift assembly complete, shaft assembly kick starter for vehicle of heading 87.11	35
8483.1019		- - - - Other	35
8483.1090		- - - Other	20
8483.2000		- Bearing housings, incorporating ball or roller bearings	15
		- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:	
8483.3010		- - - Plain shaft bearing and bushing for the vehicles of chapter 87	35
8483.3020		- - - Other plain shaft bearings and bushings	20
8483.3030		- - - Fabric bearings	5
8483.3090		- - - Other	20
		- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters:	
		- - - For vehicles of chapter 87:	
8483.4011		- - - - Following components for agricultural tractors of sub - heading 8701.9020	35
		(1) Carrier assembly planetary gears and parts thereof	
		(2) Carrier, rear axle assembly and parts thereof	
		(3) Drive gears PTO	
		(4) Fly wheel rings	
		(5) Gear 3rd / Gear drive 3rd and reverse	
		(6) Gear assembly and gears driven 3rd	
		(7) Gear assembly and gears driven 4th	
		(8) Gear constant mesh / Gear drive 4th	
		(9) Gear drive 1st and 2nd	
		(10) Gear drive Reverse, 1st and 2nd	
		(11) Gear driven 2nd	
		(12) Gear for hydraulic pump drive (for tractors upto 55 HP)	
		(13) Gear ground speed for PTO / Driven Gear for PTO	
		(14) Gear lubricating oil, (for tractors upto 80 HP)	
		(15) Gear main shaft inter and high	
		(16) Gear main shaft low / Gear driven 1st	
		(17) Gear PTO constant mesh / Drive gear PTO	
		(18) Gear PTO driven (for tractors upto 55 HP)	
		(19) Gears reverse cluster / gear driven reverse	
		(20) Intermediate gear (for tractors upto 55 HP)	
		(21) Planetary gear (for tractors upto 55 HP)	
		(22) Side gears / differential gears	

		(23) Timing gears (for three cylinder engines only)	
8483.4012		- - - - Gears (C1, C2, C3, C4, M2, M3, M4) for vehicles of heading 87.11	35
8483.4019		- - - - Other	35
8483.4090		- - - Other	20
		- Flywheels and pulleys, including pulley blocks:	
8483.5010		- - - (1) Flywheels (without built-in gear ring) for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8704.3130 and 8704.3190; Fly wheels for vehicles of heading 87.11 (2) Pulley for crank shaft for motor cars of heading 8703 (not exceeding 1200cc) and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8704.3130 and 8704.3190; Fly wheels for vehicles of heading 87.11 (3) Pulleys and pulley blocks for vehicles of heading 87.11	35
8483.5020		- - - (1) Fly wheels (without built-in gear ring) for vehicles of sub-headings 8701.2020, 8701.2040, 8701.2090, 8701.9020, 8702.1090, 8704.2219, 8704.2299 and 8704.2390 (2) Fan pulley for vehicles of sub-heading 8701.2020, 8701.2040, 8701.2090, 8702.1090, 8704.2299 and 8704.2390 (3) Pulleys for crank shaft, alternator and water pump for agricultural tractors of sub - heading 8701.9020	35
8483.5030		- - - Other for engine of motor cars and vehicles	35
8483.5090		- - - Other	20
		- Clutches and shaft couplings (including universal joints):	
8483.6010		- - - Clutches	35
		- - - Other:	
8483.6091		- - - -Shaft coupling (including Universal Joints) for vehicles of heading 87.11	35
8483.6092		- - - -Other for motor cars and vehicles	35
8483.6099		- - - -Other	20
		- Toothed wheels, chain sprockets and other transmission elements presented separately; parts:	
8483.9010		- - - Following components for agricultural tractors of sub-heading 8701.9020	35
		(1) Coupler differential lock/actuating collar	
		(2) Coupler PTO	
		(3) Coupler rear drive (for tractors upto 80 HP)	
		(4) Dog splitter	
		(5) Fork for clutch / lever fork for clutch	
		(6) Fork shifter planetary / Fork splitter	
		(7) Parts for carrier assembly planetary gears	

		(8) Parts for rear axle carrier assembly	
		(9) Planetary coupler / sleeve sliding gear	
		(10) Shifter fork	
8483.9020		- - - For vehicles of heading 87.11	35
8483.9030		- - - Other for motor cars and vehicles	35
8483.9090		- - - Other	20
84.84		Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.	
		- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal:	
8484.1010		- - - Spiral wound	5
		- - - For vehicles of Chapter 87:	
8484.1021		- - - - Gaskets and joints for agricultural tractors of sub - heading 8701.9020 (excluding 4x4 tractors)	35
8484.1022		- - - - Gaskets for water pump, inlet pipe and cylinder block plate for vehicles of heading 8703.2193	35
8484.1029		- - - - Other	35
8484.1090		- - - Other	20
		- Mechanical seals:	
8484.2010		- - - For use with the machines/ components of vehicles of chapter 87	35
8484.2020		- - - Metal Jacketed gaskets	5
8484.2090		- - - Other	5
8484.9000		- Other	20
[84.85]			
84.86		Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (c) to this Chapter: parts and accessories.	
8486.1000		- Machines and apparatus for the manufacture of boules or wafers	5
8486.2000		- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	5
8486.3000		- Machines and apparatus for the manufacture of flat panel displays	5
8486.4000		- Machines and apparatus specified in Note 9 (C) to this Chapter	5
8486.9000		- Parts and accessories.	5
84.87		Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.	
8487.1000		- Ships' or boats' propellers and blades therefor	5

		- Other:	
8487.9010		- - - Oil seals for vehicles of chapter 87	35
8487.9090		- - - Other	20
85.01		Electric motors and generators (excluding generating sets).	
8501.1000		- Motors of an output not exceeding 37.5 W	5
8501.2000		- Universal AC/DC motors of an output exceeding 37.5 W	5
		- Other DC motors; DC generators:	
8501.3100		- - Of an output not exceeding 750 W	5
8501.3200		- - Of an output exceeding 750 W but not exceeding 75 kW	5
8501.3300		- - Of an output exceeding 75 kW but not exceeding 375 kW	5
8501.3400		- - Of an output exceeding 375 kW	5
		- Other AC motors, single phase:	
8501.4010		- - - Of an output not exceeding 60 watts	5
8501.4090		- - - Other	20
		- Other AC motors, multi- phase:	
		- - Of an output not exceeding 750 W:	
8501.5110		- - - Submersible motors of stainless steel	5
8501.5120		- - - - AC clutch motors for industrial sewing machine	5
8501.5190		- - - Other	20
		- - Of an output exceeding 750 W but not exceeding 75 kW:	
8501.5210		- - - Submersible motors of stainless steel	5
8501.5220		- - - - AC clutch motors for industrial sewing machine	5
8501.5230		- - - Geared motors	20
8501.5290		- - - Other	20
		- - Of an output exceeding 75 kW:	
8501.5310		- - - Of an output exceeding 75 kW but not exceeding 375 kW (500 HP)	20
8501.5320		- - - Submersible motors of stainless steel	5
8501.5330		- - - Geared motors	5
8501.5340		- - - H.T Motors with operating input voltage above 1 kV	5
8501.5390		- - - Other	5
		- AC generators (alternators):	
8501.6100		- - Of an output not exceeding 75 kVA	20
8501.6200		- - Of an output exceeding 75 kVA but not exceeding 375 kVA	20
8501.6300		- - Of an output exceeding 375 kVA but not exceeding 750 kVA	20
		- - Of an output exceeding 750 kVA:	
8501.6410		- - - Of an output exceeding 750 kVA but not exceeding 1100 kVA	20
8501.6490		- - - Other	5
85.02		Electric generating sets and rotary converters.	
		- Generating sets with compression- ignition internal combustion piston engines (diesel or semi-diesel engines):	
		- - Of an output not exceeding 75 kVA:	

8502.1110		- - - Of an output not exceeding 5 kVA	2
8502.1120		- - - Exceeding 5 KVA but not exceeding 20 KVA	20
8502.1130		- - - Exceeding 20 KVA but not exceeding 50 KVA	20
8502.1190		- - - Other	20
8502.1200		- - Of an output exceeding 75 kVA but not exceeding 375 kVA	15
		- - Of an output exceeding 375 kVA:	
8502.1310		- - - Of an output exceeding 375 kVA but not exceeding 1100 kVA	15
8502.1390		- - - Other	5
8502.2000		- Generating sets with spark- ignition internal combustion piston engines	10
		- Other generating sets:	
8502.3100		- - Wind-powered	5
8502.3900		- - Other	5
8502.4000		- Electric rotary converters	20
85.03		Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.	
8503.0010		- - - Of machine of heading 8501.1000, 8501.2000, 8501.3100, 8501.3200, 8501.3300, 8501.3400, 8501.4010, 8501.5320, 8501.5330, 8502.3100 & 8502.3900	5
8503.0020		- - - Of machine of heading 8501.5340, 8501.5390, 8502.1110, 8502.1390 & 8502.2000	10
8503.0090		- - - Other	15
85.04		Electrical transformers, static converters (for example, rectifiers) and inductors.	
8504.1000		- Ballasts for discharge lamps or tubes	20
		- Liquid dielectric transformers:	
8504.2100		- - Having a power handling capacity not exceeding 650 kVA	20
8504.2200		- - Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	20
8504.2300		- - Having a power handling capacity exceeding 10,000 kVA	20
		- Other transformers:	
8504.3100		- - Having a power handling capacity not exceeding 1 kVA	20
8504.3200		- - Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	20
8504.3300		- - Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	20
8504.3400		- - Having a power handling capacity exceeding 500 kVA	20
		- Static converters:	
8504.4010		- - - Un-interrupted power supply (UPS) of power rating upto 1.5 kVA	15
8504.4020		- - - Battery chargers	10
8504.4090		- - - Other	15
8504.5000		- Other inductors	20
		- Parts:	

8504.9010		- - - On load-tape changer for power transformers	5
8504.9020		- - - Bushings for power transformers	5
8504.9030		- - - Of machines of heading 8504.4090	5
8504.9040		- - - Toroidal cores and strips	10
8504.9090		- - - Other	15
85.05		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.	
		- Permanent magnets and articles intended to become permanent magnets after magnetisation:	
8505.1100		- - Of metal	5
8505.1900		- - Other	5
8505.2000		- Electro- magnetic couplings, clutches and brakes	5
8505.9000		- Other, including parts	5
85.06		Primary cells and primary batteries.	
8506.1000		- Manganese dioxide	10
8506.3000		- Mercuric oxide	10
8506.4000		- Silver oxide	10
8506.5000		- Lithium	10
8506.6000		- Air- zinc	10
8506.8000		- Other primary cells and primary batteries	10
		- Parts:	
8506.9010		- - - Brass caps for dry battery cell	5
8506.9090		- - - Other	5
85.07		Electric accumulators, including separators therefor, whether or not rectangular (including square).	
		- Lead- acid, of a kind used for starting piston engines:	
8507.1010		- - - Meant for motor cars of heading 87.03, vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130, 8704.3150, 8704.3190, 8703.3225 and vehicles of heading 87.11	35
8507.1020		- - - Meant for vehicles of sub-headings 8701.2020, 8701.2090, 8701.9020, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35
8507.1090		- - - Other	35
		- Other lead- acid accumulators:	
8507.2010		- - - Sealed lead-acid batteries used in telephone exchanges	10
8507.2090		- - - Other	20
8507.3000		- Nickel- cadmium	10
8507.4000		- Nickel- iron	10
8507.5000		- Nickel-metal hydride	10
8507.6000		- Lithium-ion	10

8507.8000		- Other	10
8507.9000		- Parts	10
85.08		Vacuum cleaners.	
		- With self- contained electric motor :	
8508.1100		- - Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l	20
8508.1900		- - Other	20
		- Other vacuum cleaners:	
8508.6010		- - - Industrial vacuum cleaner	5
8508.6090		- - - Other	20
8508.7000		- Parts	10
85.09		Electro- mechanical domestic appliances, with self- contained electric motor, other than vacuum cleaners of heading 85.08.	
		- Food grinders and mixers; fruit or vegetable juice extractors:	
8509.4010		- - - Food grinders	20
8509.4020		- - - Fruit mixers	20
8509.4030		- - - Fruit or vegetable juice extractors	20
8509.8000		- Other appliances	20
8509.9000		- Parts	20
85.10		Shavers, hair clippers and hair- removing appliances, with self- contained electric motor.	
8510.1000		- Shavers	5
8510.2000		- Hair clippers	5
8510.3000		- Hair- removing appliances	5
8510.9000		- Parts	5
85.11		Electrical ignition or starting equipment of a kind used for spark- ignition or compression- ignition internal combustion engines (for 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 such engines.	
8511.1000		- Sparking plugs	10
		- Ignition magnetos; magneto- dynamos; magnetic flywheels:	
8511.2010		- - -Magneto for vehicles of heading 87.11	35
8511.2090		- - -Other	35
		- Distributors; ignition coils:	
8511.3010		- - - Ignition coils for vehicles of heading 87.11	35
8511.3020		- - - Other for motor cars and vehicles	35
8511.3090		- - -Other	20
		- Starter motors and dual purpose starter- generators:	
		- - - Starter motors:	
8511.4011		- - - -For agricultural tractors of sub - heading 8701.9020	35
8511.4012		- - - -Other for motor cars and vehicles	35
8511.4019		- - - -Other	20

8511.4090		- - - Other	35
		- Other generators:	
8511.5010		- - - Alternator assembly for agricultural tractors of sub - heading 8701.9020	35
8511.5020		- - - Alternator assembly for other motor cars and vehicles	35
8511.5090		- - - Other	20
		- Other equipment:	
8511.8010		- - - Heater/glow plugs for agricultural tractors of sub - heading 8701.9020	35
8511.8020		- - - Heater/glow plugs for other motor cars and vehicles	35
8511.8030		- - - Capacitor Discharge Ignition (CDI) unit for vehicles of heading 87.11	35
8511.8040		- - - Capacitor Discharge Ignition (CDI) unit for other motor cars and vehicles	35
8511.8090		- - - Other	20
		- Parts:	
8511.9010		- - - Aluminium casted distributor case for motor cars of heading 8703 (not exceeding 800cc) and vehicles of sub - heading 8704.3190	35
8511.9020		- - - Other for motor cars and vehicles	35
8511.9090		- - - Other	20
85.12		Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.	
8512.1000		- Lighting or visual signalling equipment of a kind used on bicycles	20
		- Other lighting or visual signalling equipment:	
8512.2010		- - - Following parts of motorvehicles; (1) Head light for vehicles of sub-headings 8703.2115, 8703.2323, 8703.3223, 8703.3225, 8704.3150 and vehicles of heading 87.11	35
		(2) Lamp assembly, front turn signal for motor cars of heading 87.03 (not exceeding 1200cc), vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.3225, 8704.3130, 8704.3150, 8704.3190 and vehicles of heading 87.11	
		(3) Lamp assembly for luggage compartment for vehicles of heading 87.03.	
		(4) Lamp assembly for illuminating license plate for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130 and 8704.3190	

		(5) Rear combination lamp / back up lamp / rear turning indicator / plough lamps / reverse light / parking light for motor cars of heading 87.03 (not exceeding 800cc), vehicles of sub-headings 8703.2113, 8703.2115, 8703.2195, 8703.2240, 8703.3225, 8703.3130, 8704.3150, 8704.3190 and 87.11	
		(6) Lamp assembly, side body turning indicator for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8703.3225, 8704.3130, 8704.3150 and 8704.3190	
		(7) Turn flasher assembly for motor cars of heading 87.03 (not exceeding 1200 cc) and vehicles of sub-heading 8703.2115 and 8704.3150 winking devices for vehicles of heading 87.11	
		(8) Car ceiling lamp/room lamp for motor cars of heading 87.03 not exceeding 1200cc and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130, 8704.3190 and 8703.3225	
8512.2020		- - - Following components of motor vehicles; (1) Head light for vehicles of sub-heading 8701.9020	35
		(2) Lamp assembly, front turn signal for vehicles of sub- heading 8701.9020 and 8704.2219,	
		(3) Lamp assembly for illuminating license plate for vehicles of sub- heading 8701.9020	
		(4) Rear combination lamp / back up lamp / rear turning indicator / plough lamps / reverse light / parking light for vehicles of sub-headings 8701.2020, 8701.2090, 8701.9020, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	
		(5) Lamp assembly, side body turning indicator for vehicles of sub- heading 8701.9020	
		(6) Car ceiling lamp/room lamp for vehicles of sub-heading 8704.2219	
8512.2090		- - - Other	35
		- Sound signalling equipment:	
8512.3010		- - - For vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.3225, 8704.2190, 8704.3130, 8704.3150, 8704.3190 and heading 87.11	35
8512.3020		- - - For vehicles of sub-headings 8701.9020, 8702.1090 and 8702.9090	35
8512.3030		- - - Anti-theft alarm system for vehicles of chapter 87	35
8512.3090		- - - Other	35
		- Windscreen wipers, defrosters and demisters:	

8512.4010		- - - (1) Wiper arm and blade assembly for motor cars of heading 87.03 and vehicles of sub-heading 8703.2323, 8703.3223, 8703.3225 and 8704.2190 (2) Link assembly for wiper arm and blade for motor cars of heading 87.03 (not exceeding 1200cc) and vehicles of sub-headings 8703.2113, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.3130 and 8704.3190	35
8512.4020		- - - Wiper arm and blade assembly for vehicles of sub-heading 8704.2219	35
8512.4090		- - - Other	35
		- Parts:	
8512.9010		- - - Parts of the products of sub-headings 8512.4010	35
8512.9020		- - - Knobs for light switches for agricultural tractors of sub - heading 8701.9020	35
8512.9030		- - - Knobs for light switches for motor cars and vehicles	35
8512.9090		- - - Other	35
85.13		Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.	
		- Lamps:	
8513.1010		- - - Miners' safety lamps	5
8513.1020		- - - Other safety lamps; Morse signalling lamps; examination lamps	15
8513.1030		- - - Rechargeable emergency light	10
8513.1040		- - - Torches	10
8513.1050		- - - Hurricane lanterns	10
8513.1090		- - - Other	15
		- Parts:	
8513.9010		- - - Of Miners' safety lamps	5
8513.9090		- - - Other	10
85.14		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.	
8514.1000		- Resistance heated furnaces and ovens	5
8514.2000		- Furnaces and ovens functioning by induction or dielectric loss	5
8514.3000		- Other Furnaces and ovens	5
8514.4000		- Other equipment for the heat treatment of materials by induction or dielectric loss	5
8514.9000		- Parts	5

85.15		Electric (including electrically heated gas), laser or other light or photon 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	
		- Brazing or soldering machines and apparatus:	
8515.1100		- - Soldering iron and guns	5
8515.1900		- - Other	5
		- Machines and apparatus for resistance welding of metal:	
8515.2100		- - Fully or partly automatic	5
8515.2900		- - Other	5
		- Machines and apparatus for arc (including plasma arc) welding of metals:	
8515.3100		- - Fully or partly automatic	5
8515.3900		- - Other	5
8515.8000		- Other machines and apparatus	5
8515.9000		- Parts	5
85.16		Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro- thermic 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 85.45.	
8516.1000		- Electric instantaneous or storage water heaters and immersion heaters	20
		- Electric space heating apparatus and electric soil heating apparatus:	
8516.2100		- - Storage heating radiators	20
8516.2900		- - Other	20
		- Electro- thermic hair- dressing or hand- drying apparatus:	
8516.3100		- - Hair dryers	20
8516.3200		- - Other hair-dressing apparatus	20
8516.3300		- - Hand-drying apparatus	20
8516.4000		- Electric smoothing irons	20
8516.5000		- Microwave ovens	20
		- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:	
8516.6010		- - - Electric oven	20
8516.6020		- - - Electric ranges	20
8516.6030		- - - Electric roasters/grillers	20
8516.6090		- - - Other	20
		- Other electro- thermic appliances:	
8516.7100		- - Coffee or tea makers	20
8516.7200		- - Toasters	20

		- - Other:	
8516.7910		- - - Insect killers	20
8516.7990		- - - Other	20
		- Electric heating resistors:	
8516.8010		- - - Electric Heating Element for Refrigerators/Power condensation heater for motors	10
8516.8090		- - - Other	20
8516.9000		- Parts	5
85.17		Telephone sets, including telephones for cellular networks or for other wireless networks; 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 84.43, 85.25, 85.27 or 85.28.	
		- Telephone sets, including telephones for cellular networks or for other wireless networks:	
8517.1100		- - Line telephone sets with cordless handsets	20
		- - Telephones for cellular networks or for other wireless networks:	
8517.1210		- - - Cellular mobile phone	Rs.250/s et
8517.1220		- - - Fixed wireless terminal and CDMA	15
8517.1230		- - - Satellite mobile phone, whether or not functional on cellular networks	10
8517.1290		- - - Other	20
		- - Other:	
8517.1810		- - - Video phones	10
8517.1890		- - - Other	10
		- Other apparatus for 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) :	
8517.6100		- - Base stations	10
		- - Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus	
8517.6210		- - - Voice frequency telegraphy	10
8517.6220		- - - Modems	10
8517.6230		- - - High bit rate digital hierarchy system (SDH)	10
8517.6240		- - - Digital loop carrier system (DLC)	10
8517.6250		- - - Synchronous digital hierarchy system (SDH)	10
8517.6260		- - - Multiplexers, statistical multiplexers	10
8517.6290		- - - Other	15

		-- Other:	
8517.6910		--- ISDN system	10
8517.6920		--- ISDN terminal adapters	10
8517.6930		--- Routers	2
8517.6940		--- Subscriber end equipment	10
8517.6950		--- Set top boxes for gaining access to internet	10
8517.6960		--- Attachments for telephones	10
8517.6970		--- Networking equipments like LAN bridges, hubs, switches and repeaters	2
8517.6980		--- Multi-station access units	2
8517.6990		--- Other	15
8517.7000		- Parts	10
85.18		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; audio- frequency electric amplifiers; electric sound amplifier sets	
		- Microphones and stands therefor:	
8518.1010		--- Microphones having a frequency range of 300 Hz to 3.4 KHz with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use	5
8518.1090		--- Other	15
		- Loudspeakers, whether or not mounted in their enclosures:	
8518.2100		- - Single loudspeakers, mounted in their enclosure	20
8518.2200		- - Multiple loudspeakers, mounted in the same enclosure	20
		- - Other:	
8518.2910		--- Loudspeakers, without housing, having a frequency range of 300 Hz to 3.4 KHz with a diameter of not exceeding 50mm, for telecommunication use	5
8518.2990		--- Other	20
8518.3000		- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	20
8518.4000		- Audio- frequency electric amplifiers	20
8518.5000		- Electric sound amplifier sets	20
8518.9000		- Parts	15
85.19		Sound recording or reproducing apparatus.	
8519.2000		- Apparatus operated by coins, banknotes, bank Cards, tokens or by other means of payment	20
8519.3000		- Turntables (record- decks)	20
8519.5000		- Telephone answering machines	20
		- Other apparatus:	

		- - Using magnetic, optical or semiconductor media:	
8519.8110		- - - Dubbing system of a kind used in film studios and production houses	5
8519.8190		- - - Other	20
		- - Other:	
8519.8910		- - - Compact disc players	20
8519.8920		- - - Dubbing system of a kind used in film studios and production houses	5
8519.8930		- - - MP-3 player	20
8519.8990		- - - Other	20
[85.20]			
85.21		Video recording or reproducing apparatus, whether or not incorporating a video tuner.	
		- Magnetic tape- type:	
8521.1010		- - - V.C.R.	20
8521.1020		- - - V.C.P.	20
8521.1090		- - - Other	20
		- Other:	
8521.9010		- - - Laser video Disc Player	20
8521.9090		- - - Other	20
85.22		Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 or 85.21.	
8522.1000		- Pick- up cartridges	5
8522.9000		- Other	5
85.23		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	
		- Magnetic media :	
8523.2100		- - Cards incorporating a magnetic stripe	5
		- - Other:	
8523.2910		- - - Magnetic discs	5
8523.2920		- - - Video magnetic tapes including those in hubs and reels, rools, pancakes and jumbo rolls	20
8523.2930		- - - Audio cassettes	20
8523.2940		- - - Video cassettes	20
8523.2990		- - - Other	20
		- Optical media:	
		- - Unrecorded:	
8523.4110		- - - Compact disc (CD)	10
8523.4120		- - - Digital versatile discs (DVD)	10
8523.4190		- - - Other	10
		- - Other:	
8523.4910		- - - containing software	10
8523.4920		- - - Discs for laser reading system containing audio material	10
8523.4930		- - - Discs for laser reading system containing images or video material	10

8523.4990		- - - Other	10
		- Semiconductor media :	
		- - Solid-state non-volatile storage devices:	
8523.5110		- - - Multimedia memory cards (MMC), SD cards	5
8523.5120		- - - Other multimedia storage devices capable of connecting to an automatic data processing machine	5
8523.5190		- - - Other	5
		- - "Smart cards":	
8523.5210		- - - SIM cards	5
8523.5220		- - - Memory cards	5
		- - Other:	
8523.5910		- - - Proximity cards and tags	5
8523.5990		- - - Other	10
		- Other:	
8523.8010		- - - Other, for reproducing representations of instructions, data sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine	5
8523.8020		- - - Gramophone records	20
8523.8030		- - - Information technology software	5
8523.8040		- - - Video tapes of education nature	5
8523.8050		- - - Digital Quran	2
8523.8090		- - - Other	10
[85.24]			
85.25		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 camera recorders.	
		- Transmission apparatus	
8525.5010		- - - Radio broadcast transmitter	15
8525.5020		- - - TV broadcast transmitter	15
8525.5030		- - - Communication jamming equipment	15
8525.5040		- - - Wireless microphone	15
8525.5090		- - - Other	5
		- Transmission apparatus incorporating reception apparatus:	
8525.6010		- - - Blue tooth whether or not capable Of connecting to an automatic data processing machine	10
8525.6020		- - - Radio paging apparatus	10
8525.6030		- - - Walkie talkie set	10
8525.6040		- - - VSAT terminals	10
8525.6050		- - - Other satellite communication equipment	10
8525.6060		- - - Vehicle tracking system	10
8525.6070		- - - Modems	10
8525.6090		- - - Other	10
		- Television cameras, digital cameras and video camera recorders:	
8525.8010		- - - Close circuit TV cameras	10

8525.8020		- - - Multimedia still/video camera	10
8525.8030		- - - Television cameras	10
8525.8040		- - - Digital cameras	10
8525.8050		- - - Video cameras recorders	10
8525.8090		- - - Other	10
85.26		Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.	
8526.1000		- Radar apparatus	5
		- Other:	
8526.9100		- - Radio navigational aid apparatus	5
8526.9200		- - Radio remote control apparatus	5
85.27		Reception apparatus for radio- broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.	
		- Radio-broadcast receivers capable of operating without an external source of power :	
8527.1200		- - Pocket-size radio cassette-players	20
8527.1300		- - Other Apparatus combined with sound recording or reproducing Apparatus	20
8527.1900		- - Other	20
		- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles :	
		- - Combined with sound recording or reproducing apparatus:	
8527.2110		- - - For vehicles of chapter 87	35
8527.2190		- - - Other	20
		- - Other:	
8527.2910		- - - For vehicles of chapter 87	35
8527.2990		- - - Other	20
		- Other :	
8527.9100		- - Combined with sound recording or reproducing apparatus	20
8527.9200		- - not combined with sound recording or reproducing apparatus but combined with a clock	20
		- - Other:	
8527.9910		- - - Modems	10
8527.9990		- - - Other	20
85.28		Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio- broadcast receivers or sound or video recording or reproducing apparatus.	
		- Cathode-ray tube monitors :	
		- - Of a kind solely or principally used in an automatic data processing system of heading 84.71:	
8528.4110		- - - CRT monitors in used/second hand condition	20
8528.4190		- - -Other	2
8528.4900		- - Other	20

		- Other monitors :	
8528.5100		- - Of a kind solely or principally used in an automatic data processing system of heading 84.71	2
8528.5900		- - Other	20
		- Projectors :	
		- - Of a kind solely or principally used in an automatic data processing system of heading 84.71:	
8528.6110		- - - Multimedia projector	5
8528.6190		- - - Other	5
8528.6900		- - Other	20
		- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:	
		- - Not designed to incorporate a video display or screen:	
8528.7110		- - - Reception apparatus for receiving satellite signals of a kind used with TV (satellite dish receivers)	20
8528.7190		- - - Other	20
		- - Other, colour:	
		- - - Television set:	
8528.7211		- - - -Liquid crystal display	20
8528.7212		- - - -Other	20
8528.7220		- - - Reception apparatus for receiving satellite signals of a kind used with TV (Satellite dish receivers)	20
8528.7290		- - - Other	20
8528.7300		- - Other, monochrome	20
85.29		Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.	
		- Aerials and aerial reflectors of all kinds; parts suitable for use therewith:	
8529.1010		- - - Parts and accessories for cable TV/Satellite receiver i.e, (splitter, channel combiners, signal amplifiers etc)	20
8529.1020		- - - LNB, actuators	20
8529.1090		- - - Other	15
		- Other:	
8529.9020		- - - T.V tuners	5
8529.9030		- - - T.V. converter box	20
8529.9090		- - - Other	20
85.30		Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).	
8530.1000		- Equipment for railways or tramways	5
8530.8000		- Other equipment	5
8530.9000		- Parts	5

85.31		Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30.	
8531.1000		- Burglar or fire alarms and similar apparatus	5
8531.2000		- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	20
8531.8000		- Other apparatus	10
		- Parts:	
8531.9010		- - - Panic button	5
8531.9020		- - - Parts of apparatus of sub-heading 8531.2000	5
8531.9090		- - - Other	5
85.32		Electrical capacitors, fixed, variable or adjustable (pre- set).	
8532.1000		- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	20
		- Other fixed capacitors:	
8532.2100		- - Tantalum	10
8532.2200		- - Aluminium electrolytic	20
8532.2300		- - Ceramic dielectric, single layer	10
8532.2400		- - Ceramic dielectric, multilayer	10
8532.2500		- - Dielectric of paper or plastics	20
8532.2900		- - Other	20
		- Variable or adjustable (pre- set) capacitors:	
8532.3090		- - - Other	20
		- Parts:	
8532.9010		- - - Capacitors decks of metal or plastic with terminals or connectors	10
8532.9020		- - - Capacitors terminals	10
8532.9090		- - - Other	20
85.33		Electrical resistors (including rheostats and potentiometers), other than heating resistors.	
8533.1000		- Fixed carbon resistors, composition or film types	5
		- Other fixed resistors:	
8533.2100		- - For a power handling capacity not exceeding 20 W	5
8533.2900		- - Other	5
		- Wirewound variable resistors, including rheostats and potentiometers:	
8533.3100		- - For a power handling capacity not exceeding 20 W	5
8533.3900		- - Other	5
8533.4000		- Other variable resistors, including rheostats and potentiometers	5
8533.9000		- Parts	5
8534.0000		Printed circuits.	20

85.35		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.	
8535.1000		- Fuses	20
		- Automatic circuit breakers:	
		- - For a voltage of less than 72.5 kV:	
8535.2110		- - - Upto 17.5 kV	20
8535.2190		- - - Other	10
8535.2900		- - Other	10
		- Isolating switches and make- and- break switches:	
8535.3010		- - - For a voltage upto 145 kV	20
8535.3090		- - - Other	10
		- Lightening arrestors, voltage limiters and surge suppressors:	
8535.4010		- - - For a voltage upto 245 kV	20
8535.4090		- - - Other	10
8535.9000		- Other	10
85.36		Electrical apparatus for switching or protecting electrical circuits, or for 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 fibre bundles or cables	
8536.1000		- Fuses	20
		- Automatic circuit breakers:	
8536.2010		- - - Circuit breakers above 10 amp	5
8536.2020		- - - Air Circuit breakers, multi phase	5
8536.2090		- - - Other	20
8536.3000		- Other apparatus for protecting electrical circuits	20
		- Relays:	
8536.4100		- - For a voltage not exceeding 60 V	5
8536.4900		- - Other	5
		- Other switches:	
8536.5010		- - - Pressure switches	10
		- - - Switches for vehicles of chapter 87	

8536.5021		- - - (1) Ignition switches without combination steering lock for motor cars of heading 8703 (not exceeding 800 cc) (2) Ignition switches (with or without combination lock) and handle switch assembly for vehicles of heading 87.11 (3) Switch assembly combination and ignition switch assembly for vehicles of heading 8703.2113, 8703.2195, 8703.2240, 8704.3130, 8704.3190 (4) Door switches for interior lamp for motor cars of heading 8703, (not exceeding 1200cc) and vehicles of sub - heading 8704.2190	35
8536.5022		- - - Neutral safety switch, push button, ignition switch, light switch, stop light switch, and horn switch for vehicles of sub-heading 8701.9020	35
8536.5029		- - - -Other	35
		- - - Other:	
8536.5091		- - - -Other for motor cars and vehicles	35
8536.5099		- - - -Other	20
		- Lamp- holders, plugs and sockets:	
8536.6100		- - Lamp-holders	20
		- - Other:	
8536.6910		- - - Plugs and Sockets with pins 16 and above	5
8536.6990		- - - Other	20
8536.7000		- Connectors for optical fibres, optical fibre bundles or cables	20
		- Other apparatus:	
8536.9010		- - - Wafer probers	5
8536.9030		- - - Mangetic contactors/thermal protectors for motors	10
8536.9090		- - - Other	20
85.37		Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, 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 85.17	
		- For a voltage not exceeding 1,000 V:	
8537.1010		- - - Fuse boxes with fuses for vehicles of heading 87.11	35
8537.1020		- - - Fuse boxes for other motor cars and vehicles	35
8537.1090		- - - Other	20
8537.2000		- For a voltage exceeding 1,000 V	20
85.38		Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.	
8538.1000		- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus	20
		- Other:	

8538.9010		- - - Vacuum Interrupters for vacuum circuit breakers	5
8538.9090		- - - Other	15
85.39		Electric filament or discharge lamps, including sealed beam lamp units and ultra- violet or infra- red lamps; arc- lamps.	
8539.1000		- Sealed beam lamp units	35
		- Other filament lamps, excluding ultra- violet or infra- red lamps:	
		- - Tungsten halogen:	
8539.2110		- - - Bulbs for automotive vehicles	35
8539.2190		- - - Other	10
8539.2200		- - Other, of a power not exceeding 200 W and for a voltage exceeding 100V	20
		- - Other:	
8539.2910		- - - For automotive vehicles	35
8539.2920		- - - For flash light	20
8539.2990		- - - Other	20
		- Discharge lamps, other than ultra- violet lamps:	
8539.3100		- - Fluorescent, hot cathode	20
8539.3200		- - Mercury or sodium vapour lamps; metal halide lamps	20
		- - Other:	
8539.3910		- - - Energy saving lamp	2
8539.3920		- - - Energy saving tube	2
8539.3930		- - - Tubular day lighting device	2
8539.3990		- - - Other	20
		- Ultra- violet or infra- red lamps; arc- lamps:	
8539.4100		- - Arc-lamps	20
		- - Other:	
8539.4910		- - - Infra-red lamp	20
8539.4920		- - - Ultra-violet lamps	20
		- Parts:	
8539.9010		- - - Tungsten filament and lead in wire for bulbs and tube lights	5
8539.9020		- - - Base cap for bulb	5
8539.9030		- - - Base cap for tube light	10
8539.9040		- - - Parts for energy saving lamps	5
8539.9090		- - - Other	10
85.40		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).	
		- Cathode- ray television picture tubes, including video monitor cathode- ray tubes:	
8540.1100		- - Colour	5
8540.1200		- Monochrome	5
8540.2000		- Television camera tubes; image converters and intensifiers; other photo- cathode tubes	5

8540.4000		- Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	5
8540.6000		- Other cathode- ray tubes	5
		- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid- controlled tubes:	
8540.7100		- - Magnetrons	5
8540.7900		- - Other	5
		- Other valves and tubes:	
8540.8100		- - Receiver or amplifier valves and tubes	5
8540.8900		- - Other	5
		- Parts:	
8540.9100		- - Of cathode-ray tubes	5
8540.9900		- - Other	5
85.41		Diodes, transistors and similar semi-conductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo- electric crystals.	
8541.1000		- Diodes, other than photosensitive of light emitting diodes	5
		- Transistors, other than photosensitive transistors:	
8541.2100		- - With a dissipation rate of less than 1 W	5
8541.2900		- - Other	5
8541.3000		- Thyristors, diacs and triacs, other than photosensitive devices	5
8541.4000		- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes	5
8541.5000		- Other semiconductor devices	5
8541.6000		- Mounted piezo- electric crystals	5
8541.9000		- Parts	5
85.42		Electronic integrated circuits.	
		- Electronic integrated circuits :	
8542.3100		- - Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	5
8542.3200		- - Memories	5
8542.3300		- - Amplifiers	5
8542.3900		- - Other	5
8542.9000		- Parts	5
85.43		Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.	
8543.1000		- Particle accelerators	10
8543.2000		- Signal generators	10
8543.3000		- Machines and apparatus for electroplating, electrolysis or electrophoresis	5

		- Other machines and apparatus:	
8543.7010		- - - Remote control	5
8543.7020		- - - Infrared insect killer	20
8543.7090		- - - Other	5
		- Parts:	
8543.9010		- - - Of machines of heading 8543.1000 & 8543.2000	5
8543.9090		- - - Other	5
85.44		Insulated (including enamelled or anodised) wire, cable (including co- axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.	
		- Winding wire:	
		- - Of copper:	
8544.1110		- - - Enamelled wire with nylon cover	10
8544.1190		- - - Other	20
8544.1900		- - Other	20
8544.2000		- Co- axial cable and other co- axial electric conductors	20
		- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships:	
		- - - Of a kind used in vehicles of chapter 87:	
8544.3011		- - - - Wiring sets and cable sets for motor cars of heading 87.03, and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130, 8704.3150, 8704.3190, 8703.3225 and vehicles of heading 87.11	35
8544.3012		- - - - Wiring sets and cable sets for vehicles of sub-headings 8701.2020, 8701.2090, 8701.2040, 8701.9020, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35
8544.3019		- - - - Other	35
8544.3090		- - - Other	20
		- Other electric conductors, for a voltage not exceeding 1,000 V :	
		- - Fitted with connectors:	
8544.4210		- - - Computer leads	5
		- - - Of a kind used in vehicles of chapter 87:	
8544.4221		- - - - Wiring sets and cable sets for motor cars of heading 87.03, and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130, 8704.3150, 8704.3190, 8703.3225 and vehicles of heading 87.11	35
8544.4222		- - - - Wiring sets and cable sets for vehicles of sub-headings 8701.2020, 8702.1090, 8701.2090, 8701.2040, 8702.9090, 8704.2219, 8704.2299, 8704.2390 and 8701.9020	35
8544.4229		- - - - Other	35

8544.4290		- - - Other	20
		- - Other:	
8544.4910		- - - Telephone cables	20
8544.4920		- - - Multi core, flexible, flat type copper, insulated (all features together)	10
8544.4990		- - - Other	20
8544.6000		- Other electric conductors, for a voltage exceeding 1,000 V	20
8544.7000		- Optical fibre cables	20
85.45		Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes.	
		- Electrodes:	
8545.1100		- - Of a kind used for furnaces	5
8545.1900		- - Other	15
8545.2000		- Brushes	15
		- Other:	
8545.9010		- - - For motor vehicles including tractors	35
8545.9020		- - - For dry battery cells	5
8545.9090		- - - Other	15
85.46		Electrical insulators of any material.	
8546.1000		- Of glass	20
8546.2000		- Of ceramics	20
8546.9000		- Other	20
85.47		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 purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material.	
8547.1000		- Insulating fittings of cermics	20
8547.2000		- Insulating fittings of plastics	20
8547.9000		- Other	20
85.48		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.	
		- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators:	
8548.1010		- - - Batteries plates	2
8548.1090		- - - Other	5
8548.9000		- Other	20

86.01		Rail locomotives powered from an external source of electricity or by electric accumulators.	
8601.1000		- Powered from an external source of electricity	5
8601.2000		- Powered by electric accumulators	5
86.02		Other rail locomotives; locomotive tenders.	
8602.1000		- Diesel- electric locomotives	5
8602.9000		- Other	5
86.03		Self- propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.	
8603.1000		- Powered from an external source of electricity	5
8603.9000		- Other	5
8604.0000		Railway or tramway maintenance or service vehicles, whether or not self- propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).	5
8605.0000		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 those of heading 86.04).	5
86.06		Railway or tramway goods vans and wagons, not self- propelled.	
8606.1000		- Tank wagons and the like	5
8606.3000		- Self- discharging vans and wagons, other than those of subheading 8606.10	5
		- Other:	
8606.9100		- - Covered and closed	5
8606.9200		- - Open, with non-removable sides of a height exceeding 60 cm	5
8606.9900		- - Other	5
86.07		Parts of railway or tramway locomotives or rolling- stock.	
		- Bogies, bissel- bogies, axles and wheels, and parts thereof:	
8607.1100		- - Driving bogies and bissel-bogies	5
8607.1200		- - Other bogies and bissel bogies	5
8607.1900		- - Other, including parts	5
		- Brakes and parts thereof:	
8607.2100		- - Air brakes and parts thereof	5
8607.2900		- - Other	5
8607.3000		- Hooks and other coupling devices, buffers, and parts thereof	5
		- Other:	
8607.9100		- - Of locomotives	5
8607.9900		- - Other	5

8608.0000		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.	5
8609.0000		Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	10
87.01		Tractors (other than tractors of heading 87.09).	
		- Pedestrian controlled tractors:	
8701.1010		- - - Components for the assembly/ manufacture, in any kit form	30
8701.1090		- - - Other	30
		- Road tractors for semi- trailers:	
8701.2010		- - - Components for the assembly / manufacture of road tractors for semi-trailers (prime movers), in any kit form, of less than 280 HP	30
8701.2020		- - - Road tractors for semi-trailers (prime movers) less than 280 HP	30
8701.2030		- - - Components for the assembly / manufacture of road tractors for semi-trailers (prime movers), in any kit form, of 280 HP and above	15
8701.2040		- - - Road tractors for semi-trailers (prime movers) of 280 HP and above	15
8701.2090		- - - Other	10
		- Track- laying tractors:	
8701.3010		- - - Components for the assembly/manufacture, in any kit form	30
8701.3090		- - - Other	30
		- Other:	
8701.9010		- - - Components for the assembly / manufacture of agricultural tractors, in any kit form	15
8701.9020		- - - Agricultural Tractors, having an engine capacity exceeding 35 HP but not exceeding 100 HP	15
8701.9090		- - - Other	10
87.02		Motor vehicles for the transport of ten or more persons, including the driver.	
		- With compression- ignition internal combustion piston engine (diesel or semi- diesel):	
8702.1010		- - - Components for assembly / manufacture of vehicles, in any kit form	20
8702.1090		- - - Other	20
		- Other:	
8702.9010		- - - Components for assembly / manufacture of vehicles, in any kit form	20
8702.9020		- - - Fully dedicated CNG buses (CBU)	2

8702.9030		- - - Fully dedicated LPG buses (CBU)	2
8702.9090		- - - Other	20
87.03		Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.	
8703.1000		- Vehicles specially designed for traveling on snow, golf cars and similar vehicles.	30
		- Other vehicles, with spark- ignition internal combustion reciprocating piston engine:	
		- - Of a cylinder capacity not exceeding 1,000cc:	
		- - - Of a cylinder capacity not exceeding 800cc:	
8703.2111		- - - -Components for the assembly/ manufacture of vehicles, in any kit form excluding those of headings 8703.2113 and 8703.2115	50
8703.2112		- - - -Components for the assembly / manufacture of mini van type vehicles, in any kit form	50
8703.2113		- - - -Mini Vans (CBU)	50
8703.2114		- - - -Components for the assembly/ manufacture of auto rickshaws, in any kit form	50
8703.2115		- - - - Auto rickshaws (CBU)	50
8703.2119		- - - - Other	50
		- - - Of a cylinder capacity exceeding 800cc but not exceeding 1000cc:	
8703.2191		- - - -Components for the assembly / manufacture of vehicles, in any kit form excluding those of heading 8703.2193 and 8703.2195	55
8703.2192		- - - - Components for the assembly / manufacture of 4x4 vehicles, in any kit form	55
8703.2193		- - - - 4x4 vehicles (CBU)	55
8703.2194		- - - - Components for the assembly / manufacture of Mini Van, in any kit form	55
8703.2195		- - - - Mini vans (CBU)	55
8703.2199		- - - - Other	55
		- - Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500 cc:	
8703.2210		- - - Components for the assembly / manufacture of vehicles, in any kit form excluding those of heading 8703.2240	60
8703.2220		- - - Vehicles of a cylinder capacity exceeding 1000cc but not exceeding 1300cc.	60
8703.2230		- - - Components for the assembly / manufacture of mini van, in any kit form	60
8703.2240		- - - Mini vans (CBU)	60
8703.2290		- - - Other	60
		- - Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc:	
		- - - Of a capacity exceeding 1,500cc but not exceeding 1,800cc:	

8703.2311		- - - - Components for the assembly / manufacture of vehicles, in any kit form	75
8703.2319		- - - - Other	75
		- - - Other, of a capacity exceeding 1,800cc but not exceeding 3,000cc:	
8703.2321		- - - - Components for the assembly / manufacture of vehicles, in any kit form excluding of heading 8703.2323	100
8703.2322		- - - - Components for the assembly / manufacture of sport utility vehicles 4X4, in any kit form	100
8703.2323		- - - - Sport utility vehicles (SUVs 4x4)	100
8703.2329		- - - - Other	100
		- - Of a cylinder capacity exceeding 3,000cc:	
8703.2410		- - - Components for the assembly / manufacture of vehicles, in any kit form	100
8703.2490		- - - Other	100
		- Other vehicles, with compression- ignition internal combustion piston engine (diesel or semi-diesel):	
		- - Of a cylinder capacity not exceeding 1,500cc:	
		- - - Of a cylinder capacity not exceeding 800cc:	
8703.3111		- - - - Components for the assembly / manufacture of vehicles, in any kit form	50
8703.3112		- - - - Other	50
		- - - - Of a cylinder capacity exceeding 800cc but not exceeding 1,000cc:	
8703.3121		- - - - Components for the assembly / manufacture of vehicles, in any kit form	55
8703.3129		- - - - Other	55
		- - - Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc:	
8703.3131		- - - - Components for the assembly / manufacture of vehicles, in any kit form	60
8703.3139		- - - - Other	60
		- - Of a cylinder capacity exceeding 1,500cc but not exceeding 2,500 cc:	
		- - - Of a capacity exceeding 1,500 cc but not exceeding 1,800 cc:	
8703.3211		- - - - Components for the assembly / manufacture of vehicles, in any kit form	75
8703.3219		- - - - Other	75
		- - - Other, of a capacity exceeding 1,800 cc but not exceeding 2,500 cc:	
8703.3221		- - - -Components for the assembly/ manufacture of vehicles, in any kit form excluding those of headings 8703.3223, 8703.3225 and 8703.3227	100
8703.3222		- - - - Components for the assembly / manufacture of sport utility vehicles, in any kit form	100
8703.3223		- - - - Sport utility vehicles (SUVs 4x4)	100

8703.3224		- - - - Components for assembly / manufacture of all terrain vehicles (4x4), in any kit form	100
8703.3225		- - - - All terrain vehicles (4x4)	100
8703.3226		- - - -Components for assembly/manufacture of specially designed twin cabin type taxi of sub-heading 8703.3227.	20
8703.3227		- - - -Specially designed twin cabin type taxi in CBU, build on girder chassis with the following features: (1) Attack resistance central division along with payment tray. (2) Wheel chair compartment with folding ramp (3) Taxi meter and two way radio system (4) Other standard accessories	20
8703.3229		- - - - Other	100
		- - Of a cylinder capacity exceeding 2500cc:	
8703.3310		- - - Components for the industrial assembly/ manufacture of vehicles, in any kit form	100
8703.3390		- - - Other	100
		- Other:	
8703.9010		- - - Components for the assembly/ manufacture of electric vehicles, in any kit form	50
8703.9020		- - - Electric vehicles	50
8703.9090		- - - Other	100
87.04		Motor vehicles for the transport of goods.	
		- Dumpers designed for off- highway use:	
8704.1010		- - - Components for assembly/ manufacture of Dump trucks designed for off-highway use	30
8704.1090		- - - Other	30
		- Other, with compression- ignition internal combustion piston engine (diesel or semi- diesel):	
		- - g.v.w. not exceeding 5 tonnes:	
8704.2110		- - - Components for the assembly / manufacture of vehicles, in any kit form	60
8704.2190		- - - Other	60
		- - g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes:	
		- - - g.v.w.exceeding 5 tonnes but not exceeding 8 tonnes:	
8704.2211		- - - - Components for the assembly / manufacture of vehicles, in any kit form	30
8704.2219		- - - - Other	30
		- - - g.v.w.exceeding 8 tonnes but not exceeding 20 tonnes:	
8704.2291		- - - - Components for the assembly / manufacture of vehicles, in any kit form	30
8704.2299		- - - - Other	30
		- - g.v.w. exceeding 20 tonnes:	
8704.2310		- - - Components for the assembly / manufacture of vehicles, in any kit form	30
8704.2390		- - - Other	30
		- Other, with spark- ignition internal combustion piston engine:	

		- - g.v.w. not exceeding 5 tonnes:	
8704.3110		- - - Components for the assembly / manufacture, in any kit form excluding those of heading 8704.3130 and 8704.3150	60
8704.3120		- - - Components for the assembly / manufacture of mini cargo van, in any kit form	60
8704.3130		- - - Mini cargo van (CBU)	60
8704.3140		- - - Components for the assembly / manufacture of 3-wheeler cargo loader, in any kit form	60
8704.3150		- - - 3-Wheeler cargo loader (CBU)	60
8704.3190		- - - Other	60
		- - g.v.w. exceeding 5 tonnes:	
8704.3210		- - - Components for assembly/ manufacture of vehicles in any kit form	30
8704.3290		- - - Other	30
		- Other:	
8704.9010		- - - Components for assembly/ manufacture of vehicles in any kit form	30
8704.9090		- - - Other	30
87.05		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 radiological units).	
8705.1000		- Crane lorries	30
8705.2000		- Mobile drilling derricks	30
8705.3000		- Fire fighting vehicles	30
8705.4000		- Concrete- mixer lorries	30
8705.9000		- Other	30
8706.0000		Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.	50
87.07		Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.	
8707.1000		- For vehicles of heading 87.03	50
		- Other:	
8707.9010		- - - For vehicles of headings 8704.2190 and 8704.3190	50
8707.9090		- - - Other	50
87.08		Parts and accessories of the motor vehicles of headings 87.01 to 87.05.	
		- Bumpers and parts thereof:	
8708.1010		- - - (1) Bumpers (sheet metal) for vehicles of sub - heading 8701.2020, 8701.2090, and 8701.2040 (2) Bumper (sheet metal type) and parts thereof for vehicles of sub - headings 8704.2219, 8704.2299 and 8704.2390	35

8708.1020		- - - (1) Following components for vehicles of heading 8703.2113, 8703.2195, 8703.2240, 8704.3130 (i) Front and Rear Bumper (cover) (ii) Member/ reinforcement for bumpers (iii) Side supports for bumpers	35
		(2) Following components for vehicles of heading 8703.2113, 8703.2195, 8703.2240, 8704.3130 (i) Front and rear bumper (covers) (ii) Stays/ bracket for covers	
		(3) Front bumper (sheet metal part) for vehicles of sub-heading 8703.2323 and 8703.3223	
		(4)Front bumper and parts thereof for vehicles of sub - headings 8704.2190 and 8704.3190	
		(5) Bumpers and parts thereof for vehicles of sub -heading 8703.2115 and 8704.3150	
		(6) Front bumpers for vehicles of sub - heading 8703.3225	
8708.1090		- - - Other	35
		- Other parts and accessories of bodies (including cabs):	
		- - Safety seat belts:	
8708.2110		- - - For motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8703.3225, 8704.2190, 8704.3130 and 8704.3190	35
8708.2120		- - - For vehicles of sub-headings 8701.2020, 8701.2090, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35
8708.2190		- - - Other	35
		- - Other:	
		- - - For vehicles of heading 87.01:	
8708.2911		- - - - (A) Following components for vehicles of sub-heading 8701.2020, 8701.2090 and 8701.2040	35
		(1) Battery carrier assembly and parts thereof	
		(2) Cabin tilt stay stopper assembly	
		(3) Cross members for frame	
		(4) Floor mat assembly set	
		(5) Foot steps for cabin entry	
		(6) For 4x2 vehicles: Brackets for shock absorber mounting; Brackets for mounting engine (casting and sheet metal type) ; Brackets for exhaust pipe; Brackets / support for air and vacuum tank ; Brackets for mounting pedal set ; Brackets assembly for leaf spring assembly (casting) ; Brackets for air cleaner	
		(7) Frame assembly	
		(8) Gussets / stiffeners for frame	
		(9) Licence plate assembly and parts thereof	
		(10) Long members for frame (4x2 vehicles only)	
		(11) Mounting support for spare wheel carrier	

		(12) Rear body trim	
		(13) Rear member assembly for cabin mounting	
		(14) Shroud for fan	
		(15) Sun visor	
		(B) Following components for agricultural tractors of sub - heading 8701.9020	
		(1) Battery box assembly and parts thereof	
		(2) Body shield / guard PTO	
		(3) Cowl radiator assembly and parts thereof	
		(4) Fan shroud assembly and parts thereof	
		(5) Fender assemblies and parts thereof	
		(6) Filler neck for lubricating oil	
		(7) Flaps for front hood	
		(8) Foot rest	
		(9) Foot step / foot board assemblies and parts there of	
		(10) Grill assembly / hood cowling assembly and parts thereof	
		(11) Guard / protector for PTO	
		(12) Heat shields	
		(13) Hood assembly and parts thereof	
		(14) Instrument panels	
		(15) Seat support assembly and parts thereof	
		(16) Side channels	
		(17) Side grill	
		(18) Support for front throttle	
		(19) Warning indicator housing	
8708.2919		- - - Other	35
8708.2920		- - - Following components for vehicles of sub - headings 8702.1090 and 8702.9090	35
		(1) Battery carrier assembly and parts thereof	
		(2) Cross members for frame	
		(3) Engine hood and parts thereof	
		(4) Floor assembly and parts thereof	
		(5) Frame assembly	
		(6) Gussets / stiffeners for frame	
		(7) Licence plate assembly	
		(8) Long members for frame (for buses exceeding seating capacity for 35 persons)	
		(9) Outrigger and meter panel for installing instruments (sheet metal)	
		(10) Roof assembly and parts thereof	
		(11) Shroud for fan	
		(12) Side body assembly and parts thereof	
		- - - For vehicles of heading 87.03:	
8708.2931		- - - (A) Following components for motor cars of heading 87.03	35
		(1) Air outlet assembly	
		(2) Anchor for spare tyre and parts thereof	
		(3) Apron assembly for front fender and parts thereof	
		(4) Arm rest for door trims	
		(5) Ash trays and parts thereof	

		(6) Battery trays, clamps, bands and parts thereof	
		(7) Bezels for inside door handles	
		(8) Bottom channel for holding window glass	
		(9) Bracket rear suspension	
		(10) Compartments for floor, rear floor sides, plates side sills for floor, side lockers for floor	
		(11) Console box assembly and parts thereof	
		(12) Cover assembly for spare wheel and parts thereof (hard board type)	
		(13) Cover Fuel pipe (for vehicles upto 1200cc)	
		(14) Cross member assemblies for floors and parts thereof	
		(15) Cross member for roof	
		(16) Cross member/ member front lower (for vehicles up to 1200cc) (front hood)	
		(17) Door assemblies (for vehicles not exceeding 800cc) (complete)	
		(18) Door checker/ stopper assemblies and parts thereof	
		(19) Door gussets (for vehicles upto 800cc)	
		(20) Door handles inside and parts thereof	
		(21) Door handles outside and parts thereof	
		(22) Door seals for service holes (PE Sheet type)	
		(23) Engine compartment assembly (complete)	
		(24) Engine under covers (dust/ mud/ splash protectors)	
		(25) Extensions for rear floor cross members	
		(26) Floor assemblies (complete)	
		(27) Fresh air control assembly (for vehicles not exceeding 800cc)	
		(28) Front floor panels (for vehicles not exceeding 1200cc)	
		(29) Front hood assembly (complete)	
		(30) Front radiator grill (non plated) and parts thereof	
		(31) Garnishes and trims (inner/ outer) other than chrome plated	
		(32) Handles window regulator and parts thereof	
		(33) Heat insulators/ baffles for floor insulation from exhaust pipe	
		(34) Heating/demisting/ventilation/ defrosting air ducts and nozzels	
		(35) Housing/ box fuel Inlet	
		(36) Inner panel for windshield header/ rail roof / frame roof assembly (front/ rear) and parts thereof	
		(37) Inner Panels for quarter window (for vehicles exceeding 800cc but not exceeding 1200cc)	
		(38) Inner pillars/ reinforcements for side body	
		(39) Instrument panel complete excluding foamed	

		(40) Linings/ guards for fender and wheel housing	
		(41) Link rods for activating door latches	
		(42) Lower cross member for dash panel and parts thereof (for vehicles not exceeding 1200cc)	
		(43) Luggage door and parts thereof (hatch back type) (for vehicles not exceeding 800cc)	
		(44) Member assembly front side with or without apron and parts thereof (for vehicles not exceeding 800cc)	
		(45) Member cowl and parts thereof	
		(46) Member for engine mounting (for vehicles not exceeding 800cc)	
		(47) Member steering support and parts thereof	
		(48) Member tail end (for vehicles not exceeding 800cc)	
		(49) Package tray trim/ trim partition	
		(50) Pan rear floor and parts thereof (for vehicles not exceeding 1200cc)	
		(51) Panel assembly for head lamp support/ mounting and parts thereof	
		(52) Panel assembly for rear combination lamp mounting and parts thereof	
		(53) Panel complete rear skirt and parts thereof	
		(54) Panel dash (sheet metal) (for vehicles not exceeding 1200cc)	
		(55) Panel dash side (for vehicles not exceeding 1200cc)	
		(56) Panel front fenders (for vehicles not exceeding 1200cc)	
		(57) Panel grill lower (for vehicles not exceeding 800cc)	
		(58) Panel hood assembly and parts thereof (for vehicles not exceeding 1200cc)	
		(59) Panel/ Trim assembly for doors and parts thereof except retainers/ clips	
		(60) Panels rear wheel housing inner) and parts thereof (for vehicles not exceeding 1200cc)	
		(61) Panels door Inner and outer (sheet Metal) front, rear and back (for vehicles not exceeding 800cc)	
		(62) Panels for cowl and parts thereof, (for vehicles not exceeding 1200cc)	
		(63) Panels for partition and support to package tray trim / and parts thereof	
		(64) Panels rear wheel housing inner and outer) and parts thereof (for vehicles not exceeding 800cc)	
		(65) Panels side body (for vehicles not exceeding 800cc)	

		(66) Parts of instrument panel other than those classifiable under chapter 90 (excluding foamed parts and registers/ louvers)	
		(67) Protective moldings for doors	
		(68) Rails for center roof and reinforcements, assemblies and parts thereof	
		(69) Rails for roof side and reinforcements, assemblies and parts thereof (for vehicles upto 1200cc)	
		(70) Reinforcement radiator grill (for vehicles not exceeding 1200cc)	
		(71) Reinforcements for center floor cross members	
		(72) Reinforcements for strikers and hinges	
		(73) Rod/stay/prop for hood support assembly and parts thereof	
		(74) Roof head lining (except those meant for sunroof)	
		(75) Roof panel (for vehicles not exceeding 800cc) (complete)	
		(76) Shroud for fan	
		(77) Side body assembly (complete)	
		(78) Side member assemblies for rear floors and parts thereof	
		(79) Side members/ reinforcement for main floor and parts thereof	
		(80) Side sill panel assemblies for main floor, and parts thereof	
		(81) Silencer/ insulation sheets inner) for dash panel	
		(82) Sound deadening/ insulation/ silencer sheets for floor	
		(83) Strikers for rear seat holding	
		(84) Sun Visor	
		(85) Torsion bars for hinges of luggage compartment	
		(86) Trim door opening	
		(87) Upper front member for hood latch (for vehicles not exceeding 1200cc)	
		(88) Upper rail/member/frame for back window assembly and parts thereof	
		(89) Wheel housing mudguards/ mud flaps	
		(B)Following components for vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240	
		(1) Anchor for spare tyre and parts thereof	
		(2) Ash trays and parts thereof	
		(3) Battery trays, clamps, bands, box and parts thereof	
		(4) Bottom channel for holding window glass	
		(5) Bracket/ reinforcement/ hangers for suspension	
		(6) Brackets for seat belts	
		(7) Case/ bazel for inside door handles	
		(8) Chassis and parts thereof	

		(9) Cross member assemblies for floor and parts thereof	
		(10) Door assemblies (except front door)	
		(11) Door seals for service holes(PE sheet type)	
		(12) Emblems	
		(13) Engine under cover(dust, mud, splash protectors)	
		(14) Floor assemblies	
		(15) Floor mats	
		(16) Frame floor side	
		(17) Frame for front suspension	
		(18) Frame roof front/ plate side and parts thereof	
		(19) Front body	
		(20) Front floor panels and parts thereof	
		(21) Garnish head lamp and centre	
		(22) Garnish, side defroster cover, Control lever	
		(23) Handles, inside pull and parts thereof, except sliding door handles	
		(24) Handles, outside and parts thereof, except sliding door handles	
		(25) Handles, window regulator and parts thereof	
		(26) Inner pillars/ reinforcements for side body	
		(27) Inner/ outer panel for rear quarter	
		(28) Instrument panel complete, excluding foamed	
		(29) Knob door inside lock	
		(30) Link rods for activating door latches	
		(31) Member floor side	
		(32) Member for engine room	
		(33) Pan rear floor and parts thereof	
		(34) Panel engine room	
		(35) Panel/ trim assembly for doors and parts thereof except retainers/ clips	
		(36) Panels for rear wheel housing (inner) and parts thereof	
		(37) Parts of instrument panel other than those classifiable under Chapter 90(excluding foamed parts and lid glove box)	
		(38) Pillar front outer	
		(39) Reinforcements floor side	
		(40) Retainer licence plate	
		(41) Service lid, rear floor	
		(42) Shroud for fan	
		(43) Shut stop for center door	
		(44) Side body assembly	
		(45) Side member assemblies for floor and parts thereof	
		(46) Side sills, front and centre (inner)	
		(47) Sill rear side inner	
		(48) Splash plate for radiator	
		(49) Sun visor	
		(50) Trim rail roof	

		(51) Wheel housing mud guards/ mud flaps	
		(C) Following components for vehicles of sub-heading 8703.2193	
		(1) Bar for side window	
		(2) Battery trays, clamps, bands and parts thereof	
		(3) Bezels for inside door handles	
		(4) Bracket rear licence plate	
		(5) Carrier for spare tyre and parts thereof	
		(6) Cover assembly for spare wheel	
		(7) Door handles inside/pull and parts thereof	
		(8) Door handles outside and parts thereof	
		(9) Door seals for service holes (PE Sheet type)	
		(10) Duct ventilator/hose defroster	
		(11) Emblems/Stickers	
		(12) Floor mat (plastic)	
		(13) Garnish head lamp	
		(14) Handles window regulator and parts thereof	
		(15) Head lamp support	
		(16) Knob for door lock	
		(17) Mud flaps	
		(18) Panel/ Trim assembly for doors and parts thereof except retainers/ clips	
		(19) Rod/stay/prop hood support assembly and parts thereof	
		(20) Service lid rear floor	
		(21) Sound deadning/ insulation/ silencer sheets for floor	
		(22) Stay for radiator support	
		(23) Stay hood lock opener	
		(24) Sun Visor	
		(D) Following components for vehicles of sub-heading 8703.2323, 8703.3223	
		(1) Battery tray assembly and parts thereof	
		(2) Cross member (rear)	
		(3) Door checkers	
		(4) Door handle outside	
		(5) Door handles (inner / outer)	
		(6) Door seals (PE sheet type)	
		(7) Dust cover assembly and parts thereof, for gear change / control lever	
		(8) End plate	
		(9) Filler neck assembly	
		(10) Floor mat assemblies	
		(11) Front grill / radiator grill	
		(12) Gear box cover assembly for dust / mud protection	
		(13) Gusset plates for engine compartment	
		(14) Heat insulators	
		(15) Heat protector for exhaust manifold	
		(16) Hood cover / soft top	
		(17) Hood sticks	
		(18) Lining for roof	

	(19) Mud covers for engine	
	(20) Mudguard / mud flaps	
	(21) Opener filler lid	
	(22) Pad for Roof Headlining	
	(23) Plastic linings for wheel housing / fender	
	(24) Plate assembly for hand brake mounting	
	(25) Plate holder set for mounting cable for hood opening	
	(26) Reinforcement for bumpers	
	(27) Reinforcements for front floor	
	(28) Reinforcements for roof (sheet metal)	
	(29) Reinforcements for seat belts	
	(30) Reinforcements for storage box / jack box	
	(31) Rod/prop for hood support and parts thereof	
	(32) Side body gussets	
	(33) Side plates for floor	
	(34) Side sills for floor	
	(35) Sound deadening / silencer sheet	
	(36) Stay for fan shroud	
	(37) Stay for radiator	
	(38) Step assembly rear and mounting brackets	
	(39) Sun visor	
	(40) Windshield header panel / Rail	
	(E) Parts and accessories of bodies (including cabs) for vehicles of sub - heading 8703.2115	
	(F) Following components for vehicles of sub - heading 8703.3225	
	(1) Air intake grills for fenders / side grill	
	(2) Bonnet buffer and wind screen staples	
	(3) Centre facia consol assembly (central part of instrument panel) and parts thereof	
	(4) Channels for body drain	
	(5) Check link cover (strap) for internal door hinge	
	(6) Cubby box (Console Tunnel base)	
	(7) Door glass holding channel	
	(8) Door Trim (Casing)	
	(9) Emblems	
	(10) Escutcheon (Bazel) for window regulator	
	(11) Escutcheon for sill for lock control	
	(12) Floor mats	
	(13) Gear box tunnel pad (insulation)	
	(14) Handles for tail doors	
	(15) Handles for window regulators	
	(16) Header rails and parts thereof	
	(17) Hood cover (soft top tarpauline)	
	(18) Hood sticks and parts thereof for soft top mounting	
	(19) Inside handles for doors	
	(20) Lamp guards	

		(21) Lid assembly for locker / storage and parts thereof	
		(22) Locking angle for locker / storage lids	
		(23) Plate assembly for hand brake mounting	
		(24) Radiator grill assembly and parts thereof	
		(25) Rear curtain rod and clamp	
		(26) Rear mud flaps	
		(27) Roll over bar assembly and parts thereof	
		(28) Shedder assembly (PE plastic sheet type) for door insulation	
		(29) Side running board	
		(30) Step assemblies and parts thereof	
		(31) Sunvisors	
8708.2932		<p>--- (A) Following components for motor cars of sub-heading 8703.2119 and 8703.3112:</p> <p>(1) Sash front door rear R/L (excl. door windows)</p> <p>(2) Sash rear door center (excl. door windows)</p> <p>(B) Following components for motor cars:</p> <p>(1) Knuckle steering</p> <p>(2) Water pump</p> <p>(3) Fuel filter</p> <p>(4) Seat recliner</p> <p>(5) Air cleaner assembly</p> <p>(6) Steering (Manual)</p> <p>(7) Engines</p> <p>(8) Transmissions (Manual)</p>	35
8708.2939		--- Other	35
		--- For vehicles of heading 87.04:	
8708.2941		--- (A) Following components for vehicles of sub - heading 8704.2190	35
		(1) Ash tray and parts thereof	
		(2) Battery tray and parts thereof	
		(3) Box for tuner	
		(4) Brace for instrument panel	
		(5) Braces for apron	
		(6) Channel assay roof drip	
		(7) Cross members for front floors	
		(8) Deck assembly and parts thereof	
		(9) Door handle outside	
		(10) Door seals (PE sheet type)	
		(11) Door trims (Board type only)	
		(12) Ducts for heater / defroster / ventilation	
		(13) Dust covers	
		(14) Emblems for vehicles	
		(15) Floor mat assemblies	
		(16) Front grill	
		(17) Garnishes	
		(18) Handle for door window mechanism	
		(19) Heat insulators for floor	
		(20) Inner panel for upper back window	
		(21) Inner side members for front floor	
		(22) Lining for roof	

	(23) Louvers for cowl top	
	(24) Louvers for quarter ventilation	
	(25) Mud covers for engine	
	(26) Mudguard	
	(27) Pad for Roof Headlining	
	(28) Plastic linings for wheel housing / fender	
	(29) Plate for rear wheel housing	
	(30) Reinforcement for bumpers	
	(31) Reinforcement for floor panel / member floor side (cab)	
	(32) Reinforcement for instrument panel or member steering support	
	(33) Rod / prop for hood support	
	(34) Scuff Plates	
	(35) Shroud for fan	
	(36) Side panel for cowl top	
	(37) Sills for floors	
	(38) Sound deadening / Silencer sheet	
	(39) Sun visor	
	(40) Trims for seaming welts	
	(41) Windshield header panel / Rail	
	(B) Following components for vehicles of sub - heading 8704.3190	
	(1) Ash tray and parts thereof	
	(2) Bars for protection rear glass	
	(3) Cases / Bezels for inside handles	
	(4) Channel for glass door support and rubber thereof	
	(5) Chassis and parts thereof excluding frame rear for floor	
	(6) Cover Frame Floor	
	(7) Cross member assemblies and parts thereof (sheet metal)	
	(8) Door handles (inside / Outside)	
	(9) Door trims and parts thereof	
	(10) Frame for front floor	
	(11) Frame for front suspension	
	(12) Frame roof front and parts thereof	
	(13) Front / radiator grill and parts thereof	
	(14) Front pillars (inner / outer) and parts thereof	
	(15) Front show and parts thereof	
	(16) Garnishes / Covers / Ventilators and parts thereof	
	(17) Handle for closing deck gate	
	(18) Handle for door window mechanism	
	(19) Holder Jack	
	(20) Instrument panel and parts thereof excluding foamed	
	(21) Insulator for deck floor (sheet metal)	
	(22) Knob for door lock	
	(23) Licence plate, brackets and parts thereof	
	(24) Mat for floor (plastic)	
	(25) Member assemblies for floor and parts thereof (sheet metal)	

		(26) Members, brackets and panels for service lid	
		(27) Mud flaps / mud guards (plastic)	
		(28) Panel / member engine room	
		(29) Panel Cab Back and parts thereof	
		(30) Panel floor front ; floors assemblies and parts thereof (sheet metal)	
		(31) Rear deck and parts thereof	
		(32) Rear Gate and parts thereof	
		(33) Reinforcements for suspension	
		(34) Roof head lining	
		(35) Roof, roof assemblies and parts thereof	
		(36) Seat locks and parts thereof	
		(37) Shroud for fan	
		(38) Side sill	
		(39) Splash panel for engine	
		(40) Splash plate for radiator	
		(41) Sun visor	
		(42) Wheel housing inner and parts thereof	
		(C) Following components for vehicles of sub-heading 8704.3130	
		(1) Anchor for spare tyre and parts thereof	
		(2) Ash trays and parts thereof	
		(3) Battery trays, clamps, bands, box and parts thereof	
		(4) Bottom channel for holding window glass	
		(5) Bracket/ reinforcement/ hangers for suspension	
		(6) Brackets for seat belts	
		(7) Case/ base for inside door handles	
		(8) Chassis and parts thereof	
		(9) Cross member assemblies for floor and parts thereof	
		(10) Door assemblies (except front door)	
		(11) Door seals for service holes(PE sheet type)	
		(12) Emblems	
		(13) Engine under cover(dust, mud, splash protectors)	
		(14) Floor assemblies	
		(15) Floor mats	
		(16) Frame floor side	
		(17) Frame for front suspension	
		(18) Frame roof front/ plate side and parts thereof	
		(19) Front body	
		(20) Front floor panels and parts thereof	
		(21) Garnish head lamp and centre	
		(22) Garnish, side defroster cover, Control lever	
		(23) Handles, inside pull and parts thereof, except sliding door handles	
		(24) Handles, outside and parts thereof, except sliding door handles	

		(25) Handles, window regulator and parts thereof	
		(26) Inner pillars/ reinforcements for side body	
		(27) Inner/ outer panel for rear quarter	
		(28) Instrument panel complete, excluding foamed	
		(29) Knob door inside lock	
		(30) Link rods for activating door latches	
		(31) Member floor side	
		(32) Member for engine room	
		(33) Pan rear floor and parts thereof	
		(34) Panel engine room	
		(35) Panel/ trim assembly for doors and parts thereof except retainers/ clips	
		(36) Panels for rear wheel housing (inner) and parts thereof	
		(37) Parts of instrument panel other than those classifiable under Chapter 90(excluding foamed parts and lid glove box)	
		(38) Pillar front outer	
		(39) Reinforcements floor side	
		(40) Retainer licence plate	
		(41) Service lid, rear floor	
		(42) Shroud for fan	
		(43) Shut stop for center door	
		(44) Side body assembly	
		(45) Side member assemblies for floor and parts thereof	
		(46) Side sills, front and centre (inner)	
		(47) Sill rear side inner	
		(48) Splash plate for radiator	
		(49) Sun visor	
		(50) Trim rail roof	
		(51) Wheel housing mud guards/ mud flaps	
		(D) Parts and accessories of bodies (including cabs) for vehicles of sub - heading 8704.3150	
8708.2942		- - - (A) Following components for vehicles of sub - heading 8704.2219	35
		(1) Battery Carrier assembly and parts thereof	
		(2) Cabin tilt stay stopper assembly and parts thereof	
		(3) Cargo body / deck and parts thereof	
		(4) Cross member for frame	
		(5) Cushion for engine mounting	
		(6) Door trim assembly (Board / PVC type)	
		(7) Emblems	
		(8) Floor mat	
		(9) Frame assembly	
		(10) Front brackets for cabin mounting	
		(11) Front radiator grill	
		(12) Gussets / stiffeners for frame	
		(13) Licence plate assembly	
		(14) Panel for front corner assembly (sheet metal)	

	(15) Rear member assembly for cabin mounting and parts thereof	
	(16) Shroud for fan	
	(17) Splash boards for mud flap mounting	
	(18) Splash covers for engine	
	(19) Sun visors	
	(B) Following components for vehicles of sub - heading 8704.2299	
	(1) Battery Carrier assembly and parts thereof	
	(2) Cabin tilt stay stopper assembly and parts thereof	
	(3) Cargo body / deck and parts thereof	
	(4) Cross members for frame	
	(5) Door trim assembly (Board / PVC type)	
	(6) Dust protection seal for doors (PE sheet type)	
	(7) Entry steps for cabin	
	(8) Floor mat	
	(9) Frame assembly	
	(10) Gussets / stiffeners for frame	
	(11) Licence plate assembly and parts thereof	
	(12) Long members for frame	
	(13) Rod / Prop / support for bonnet	
	(14) Scuff plates	
	(15) Shroud for fan	
	(16) Splash covers for engine	
	(17) Sun visors	
	(18) Trim for front pillar	
	(C) Following components for vehicles of sub - heading 8704.2390	
	(1) Battery Carrier assembly and parts thereof	
	(2) Bracket assembly front for cabin mounting	
	(3) Cabin tilt stay stopper assembly and parts thereof	
	(4) Cross members for frame	
	(5) Dust protection seal for doors (PE sheet type)	
	(6) Entry steps for cabin	
	(7) Floor mat	
	(8) Frame assembly	
	(9) Gussets / stiffeners for frame	
	(10) Licence plate assembly and parts thereof	
	(11) Long members for frame (6x2 vehicles only)	
	(12) Member assembly for mounting engine and parts thereof	
	(13) Rear body trim (other than injection moulded)	
	(14) Rod / prop / support for bonnet	
	(15) Scuff plates	
	(16) Sun visor	
	(17) Trim for front pillar	
8708.2949	- - - - Other	35
8708.2990	- - - Other	35
	- Brakes and servo-brakes; parts thereof:	

8708.3010		- - - (A) Following components for vehicles of heading 87.01	35
		(1) Axle shaft assembly for brakes and parts thereof (other than those for disc brakes) for tractors of sub- heading 8701.9020	
		(2) Brake assembly for tractors of sub - heading 8701.9020	
		(3) Brake bands for tractors of sub - heading 8701.9020	
		(4) Brake drums and air / vacuum tanks for vehicles of sub-heading 8701.2020, 8701.2090 and 8701.2040	
		(5) Brake drums for tractors of sub - heading 8701.9020; Mounted brake linings for tractors of sub heading 8701.9020	
		(6) Brake pedal assemblies and parts thereof for tractors of sub - heading 8701.9020	
		(7) Cam shafts for brake for tractors of sub - heading 8701.9020	
		(8) Cross shaft assembly and parts thereof for tractors of sub - heading 8701.9020	
		(9) Brake levers, Brake Pedals, Lever for brake band, Lever for hand brake, Lock combined brakes, Shaft for brake pedals and support for brake lever for tractors of subheading 8701.9020	
		(10) Lever assembly for parking brake / hand brake (4x2 vehicles only) for vehicles of sub - heading 8701.2020, 8701.2090 and 8701.2040	
		(11) Rod and yoke assembly and parts thereof for tractors of sub - heading 8701.9020	
		(B) Following components for vehicles of heading 8702.1090 and 8702.9090	
		(1) Air tanks and vacuum tanks for brakes	
		(2) Lever assembly for parking brake / hand brake (for vehicles of seating capacity less than 35 persons)	
		(3) Oil/air pipes and brake drums,	
		(4) Brake pedal assembly and parts thereof	
8708.3020		- - - Following components for vehicles of heading 8703	35
		(1) Brake pedal box assembly and parts, top cover for brake pedal (sheet metal), hand brake lever assembly and parts and brake pipes of vehicles of sub - heading 8703.3225	
		(2) Brake tubes, pipes and their covers of motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2195, 8703.2240, 8703.2323 and 8703.3223	
		(3) Brakes and parts thereof (excluding brake master cylinder / pump, actuator and strut), of vehicles of sub - heading 8703.2115; Mounted brake linings for vehicles of sub heading 8703.2115.	

		(4) Cable parking brake and parts thereof, of motor cars of heading 87.03 and vehicles of sub-heading 8703.2113, 8703.2195 and 8703.2240	
		(5) Disc/ drum brake of motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195 and 8703.2240	
		(6) Dust Cover for brake disc of motor cars of heading 87.03 and vehicles of sub- heading 8703.2193	
		(7) Lever parking brake assembly and parts thereof, of motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8703.2323 and 8703.3223	
		(8) Brake Pedal and housing assembly and parts thereof for motorcars of subheadings 8703 and 8703.2193	
		(9) Brake Pedal assembly and parts thereof; Parking brake cable and parts thereof for vehicles of sub-headings 8703.2323, 8703.3223	
		- - - For vehicles of heading 87.04:	
8708.3031		- - - - (A) Following components, of vehicles of sub - heading 8704.2190	35
		(1) Brake Drum	
		(2) Brake tubes	
		(3) Front brake Disc	
		(4) Parking brake cable	
		(B) Following components, of vehicles of sub - heading 8704.3190	
		(1) Brakes	
		(2) Brake tubes/ pipes	
		(3) Brake drums	
		(4) Lever assembly for parking brake and parts thereof	
		(5) Mounted brake linings	
		(6) Cable assembly for parking brakes, Pedal brake assembly and parts thereof	
		(C) Following components, of vehicles of sub - heading 8704.3130	
		(1) Brake tubes, pipes and their covers	
		(2) Cable parking brake and parts thereof	
		(3) Disc/ drum brake	
		(4) Lever parking brake assembly and parts thereof,	
		(D) Following components, of vehicles of sub - heading 8704.3150	
		(1) Brakes and parts thereof (excluding brake master cylinder / pump, actuator and strut),	
		(2) Mounted brake linings	
8708.3032		- - - - (A) Following components, of vehicles of sub - heading 8704.2219	35
		(1) Air tanks / vacuum tanks	
		(2) Brake drums	

		(3) Lever assembly for parking brake / hand brake	
		(4) Oil and air pipes / tubes	
		(B) Following components, of vehicles of sub - heading 8704.2299	
		(1) Brake drums	
		(2) Lever assembly for parking brake / hand brake	
		(3) Oil and air pipes / tubes	
		(4) Brake pedal assembly and parts thereof	
		(C) Following components, of vehicles of sub - heading 8704.2390	
		(1) Brake drums	
		(2) Lever assembly for parking brake / hand brake	
		(3) Oil and air pipes / tubes	
8708.3039		- - - - Other	35
8708.3090		- - - Other	35
		- - - Other	
		- Gear boxes and parts thereof:	
8708.4010		- - - Following components for agricultural tractors of sub heading 8701.9020	35
		(1) Gear boxes	
		(2) Bottom cover plate for gear box housing	
		(3) Cover / Cup for gear shift lever	
		(4) Cover assembly for drive shift bearing for use in gear box	
		(5) Cover plates for gear box	
		(6) Cover shift tower for gear box	
		(7) Gear box housing	
		(8) Housing for gear shift lever	
		(9) Knob for gear shift lever	
		(10) Lever 3rd and 4th / Fork Third (for gear box)	
		(11) Lever assembly transmission / gear shift lever and parts thereof	
		(12) Lever for 1st and 2nd gate / gear	
		(13) Lever for reverse gear	
		(14) Lever planetary / lever assembly splitter and parts thereof	
		(15) Plate for mounting gear shift lever	
		(16) Plunger	
		(17) Plunger / dog for gear box	
		(18) Retainer for main drive shaft for use in gear box	
		(19) Rod splitter for gear box	
		(20) Seat for spring for use in gear box	
		(21) Selector 3rd / Gate 3rd and 4th for gear box	
		(22) Selector for planetary shaft / support for splitter for gear box	
		(23) Shaft / fork for clutch release	
		(24) Shift tower for gear box	
		(25) Shift tower for gear box	
		(26) Shifter rails / rods	

		(27) Shifter rails / rods for gear box	
		(28) Supports for splitters	
		(29) Top cover assembly for gear box and parts thereof	
		(30) Shaft for differential lock	
		(31) Shaft reverse/shaft reverse cluster	
8708.4090		- - - Other	35
		- Drive- axles with differential, whether or not provided with other transmission components and non driving axles; parts thereof	
8708.5010		- - - (1) Built up drive axles with hub and brake drum for vehicles of 'sub - headings 8701.2090, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390 (2) Wheel hubs for axles for vehicles of sub headings 8701.2020, 8701.2090, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35
		(3) Built up drive axles for argicultural tractors of sub - heading 8701.9020 (excluding 4x4 tractors); Bushing PTO sleeve spacer, Cap for differential, Cap for driven axle (for Tractors upto 80HP), Cap for PTO / end cover for PTO, collar for differential lock, collar for PTO, coupler differential lock / actuating collar, coupler rear drive, cover PTO shaft / cover upper axle casing, cover rear axle / side final drive, cover rear axle housing, differential cam lock assembly and parts thereof, differential housing/differential casing/ axle casing, differential lock levers, end assemblies of for axles and parts thereof, end assembly for PTO lever, fork for differential locks, fork for PTO clutch, fork PTO and fork PTO clutch, hand lever for PTO clutch, housing for PTO bearings, joint differential cross/journal pinion carrier, internal lever assembly/ lever relay for PTO control and parts thereof, lever for clutch release / shaft for lever clutch, link rocker, pedal assembly for differential lock (for tractors upto 80 hp), pedal for differential control, plate for differential, PTO lever, rear Axle Housing/ casing side final drive and parts thereof, Rear cover for PTO, Rear Wheel Hub (for Tractors upto 55HP), Retainer for PTO Bearing, Selector for PTO Control Lever, Shaft assembly for fork lever and parts thereof, Shaft Lock Fork for differential for Agricultural Tractors of sub heading 8701.9020	

		(4) Built up Non driving axles with hub and brake drums for vehicles of sub - headings 8701.2020, 8701.2090, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390; Dust protection caps for wheel hubs and Wheel hubs for axles for vehicles of sub heading 8701.2020, 8701.2090, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390	
		(5) Built up non driving axles, housing rear axel and propeler shaft for vehicles of sub- heading 8701.9020; Axle arm for Front Axle, Block pivot for front axle, Block thrust for axle casing, Cap for front hub/ cover hub, center beam assembly/ body front axle, Drag link assembly/ Tie rods, Hub for front wheel, Pivot pin, Spacer for steering knuckle, Spindle front axle/ Steering knuckle for Agricultural Tractors of sub heading 8701.9020	
8708.5020		- - - (1) Built up drive axles for vehicles of sub – heading 8703.2115 and 8704.3150 (2) Drive shafts for axle, drive shaft housing and breathing pipe for vehicles of sub heading 8703.2115 and 8704.3150	35
		(3) Built up Non driving axles for motor cars of heading 87.03 (of engine capacity upto 1200cc) and vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240 and 8704.3130 (4) Cap spindle for grease , Hub front wheel and trailing / suspension rear arm and parts thereof (for vehicles not exceeding 1200cc) for motor cars of heading 87.03; (5) Cap spindle for grease for vehicles of heading 8703.2113, 8703.2193, 8703.2195, 8703.2240 and 8704.3130; Hub for front axle for vehicle of sub heading 8704.2190 (6) Cap spindle for grease for vehicles of sub heading 8704.3190 (7) Propeller shaft for vehicles of sub heading 8703.2193 (8) Housing rear axle and propeller shaft for vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	
8708.5090		- - - Other	35
		- Road wheels and parts and accessories thereof:	
8708.7010		- - - Road wheels (excluding casted), rims discs, caps, ornaments and weights for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130, 8704.3150, 8704.3190 and 8703.2115	35

8708.7020		- - - Road wheels (excluding casted), rims, discs, caps, ornaments and weights for vehicles of sub-headings 8701.9020, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35
8708.7090		- - - Other	35
		- Suspension System and parts thereof (including Shock absorbers)	
8708.8010		- - - (1) Suspension Shock absorbers for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8704.2190, 8704.3130, 8704.3150 and 8704.3190 (2) Parts of shock absorber for the vehicle of sub heading 8703.2115 and 8704.3150	35
8708.8020		- - - Pin for shock absorbers (4x2 vehicles only) for vehicles of sub headings 8701.2020, 8701.2090, and 8701.9060	35
8708.8090		- - - Other	35
		- Other parts and accessories:	
		- - Radiators and parts thereof:	
8708.9110		- - - Radiator of a kind with aluminum core	35
8708.9120		- - - Radiator other than aluminum core, for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130, 8704.3150, 8704.3190 and 8703.3225	35
8708.9130		- - - Radiator other than aluminum core, for vehicles of sub- headings 8701.2020 (4x2 vehicles only), 8701.2090,, 8701.9060, 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390 and 8701.9020 (2) Radiator Cap assembly and parts thereof for Agricultural Tractors of sub heading 8701.9020	35
8708.9190		- - - Other	35
		- - Silencers (Mufflers) and exhaust pipes; parts thereof:	
8708.9210		- - - Silencers, mufflers and exhaust pipes for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8704.2190, 8704.3130, 8704.3150, 8704.3190 and 8703.3225	35
8708.9220		- - - Silencers, mufflers and exhaust pipesfor vehicles of sub- headings 8701.2020 (4x2 vehicles only), 8701.2090, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390 and 8701.9020	35
8708.9290		- - - Other	35
		- - Clutches and parts thereof:	

8708.9310		- - - (1) Upper and lower plates for clutch housing (other than clutch plate) of a kind used with engines not exceeding 1200cc for motor cars of heading 87.03 and vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	35
		(2) Lower plate for clutch housing (other than clutch plate) for vehicles of sub- heading 8703.2193	
		(3) Arm clutch release for motor cars of heading 87.03 exceeding 1200cc	
8708.9320		- - - Following parts for agricultural tractors of sub- heading 8701.9020 : (1) Clutches (with or without driven plates) (2) Fork for clutches	35
8708.9390		- - - Other	35
		- - Steering wheels, steering columns and steering boxes; and parts thereof:	
8708.9410		- - - (1) Steering wheels (non air bag/ non PU foamed type) for motor cars of heading 87.03 not exceeding 1200cc and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8704.3130 and 8704.3190; steering knuckle arm left and steering drag link for vehicles of sub heading 8704.2190	35
		(2) Steering gears and links for motor cars of heading 87.03, not exceeding 800 cc	
		(3) Covers for steering column for motor cars of heading 87.03 and vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240, 8704.3130 and 8704.3190	
		(4) Steering column for vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240 and 8704.3130	
		(5) Bracket steering gear box for vehicles of sub-heading 8703.2113, 8703.2195, 8703.2240 and 8704.3130 (6) Steering wheels, steering columns, steering boxes and Steering stem for vehicles of sub - heading 8703.2115 and 8704.3150	
8708.9420		- - - (1) Steering wheels (non foamed) and covers steering shafts for vehicles of sub - heading 8704.2219	35
		(2) Steering wheels, steering columns (fixed), steering boxes (manual), Cover for steering column, Cover relay steering box and steering shaft for agricultural tractors of sub - heading 8701.9020	
8708.9490		- - - Other	35
8708.9500		- - Safety Air bags with inflator system; parts thereof	35
		- - Other:	
8708.9910		- - - Following components for vehicles of heading 87.01:	35

		(A) For vehicles of heading 8701.2020, 8701.2090 and 8701.2040	
		(1) Battery cover	
		(2) Fuel tank	
		(3) Fuel tank bands / supports / brackets / stripes	
		(4) Out side mirror stay assembly	
		(5) Pin for mounting leaf springs (4x2 vehicles only)	
		(6) Retainer / holder for center hearing (4x2 vehicles only)	
		(7) Shackles for leaf spring assembly	
		(8) Stiffener for fly wheel housing (4x2 vehicles only)	
		(9) Towing hooks	
		(10) Upper pad for front leaf assembly (4x2 vehicles only)	
		(B) Following components, of agricultural tractors of sub - heading 8701.9020	
		(1) Adapter plate / engine mounting bracket	
		(2) Adaptor for techo meter drive (for tractors upto 80 HP)	
		(3) Air cleaner housing assembly and parts thereof	
		(4) Air intake pipes / tubes (for tractors upto 80 HP)	
		(5) Anchor for check chain	
		(6) Anchor plate	
		(7) Angle drive	
		(8) Arm for hydraulic lift	
		(9) Arm lift ram for hydraulic mechanism	
		(10) Balls (Cat I and II)	
		(11) Battery retainer assembly and parts thereof	
		(12) Brackets excluding those for throttle control, consol panel and stop light switch	
		(13) Cable for tractors meter / hour meter	
		(14) Cam position assembly for hydraulic lift mechanism	
		(15) Cap for lift cover	
		(16) Chain assembly / adjuster lower link and parts thereof	
		(17) Check chain assembly and parts thereof	
		(18) Clutch pedal	
		(19) Collar pre - cleaner / shield air cleaner (for tractors upto 80 HP)	
		(20) Connecting rod for hydraulic mechanism	
		(21) Control Beam	
		(22) Cooling fan blade	
		(23) Cover lift pump for hydraulics	
		(24) Cover starter motor	
		(25) Deck for fuel tank support	
		(26) Deck for mounting seats	
		(27) Drip tray	
		(28) End implement	

	(29) Exhaust elbow	
	(30) Fork for levelling	
	(31) Front moulding (rubber / plastic)	
	(32) Front tube assembly	
	(33) Fuel cut off cable (for tractors upto 80 HP)	
	(34) Fuel pipes	
	(35) Fuel tank assembly and parts thereof	
	(36) Guard / protection for alternator	
	(37) Head for lubricating oil filter	
	(38) High pressure hydraulic pipe	
	(39) Hook support for top link	
	(40) Hose breather / breather assembly	
	(41) Hub / spacer for fan	
	(42) Knuckle for hydraulic mechanism	
	(43) Leveling assembly shaft and parts thereof	
	(44) Lever and cam assembly for hydraulic lift and parts thereof	
	(45) Lever for alternator / brace stretcher	
	(46) Lever for hand throttle	
	(47) Lever for lift control for hydraulic lift	
	(48) Lever for plough lifting mechanics	
	(49) Lever for relay steering control	
	(50) Lever for response control for hydraulic lift	
	(51) Lever for steering control	
	(52) Lever inner selector for hydraulic lift	
	(53) Lever quadrant cross shaft hydraulic mechanism	
	(54) Lift rod assembly and parts thereof	
	(55) Link assembly control for hydraulic mechanism	
	(56) Link assembly for hydraulic lift	
	(57) Link for pivot pedal	
	(58) Link for PTO clutch	
	(59) Lower link assembly	
	(60) Packing for fuel tank	
	(61) Pad for PTO relay	
	(62) Pads for pedals	
	(63) Parts of fuel sedimentary assembly	
	(64) Pin for beam control	
	(65) Pin for supporting hydraulic mechanism	
	(66) Piston assembly for hydraulic mechanism and parts thereof	
	(67) Pivot shaft for hydraulic lift	
	(68) Plate cover for rear axle	
	(69) Plate draft response for hydraulic lift	
	(70) Plate engine lifting / eye engine lifting	
	(71) Pre cleaner assembly and parts thereof	
	(72) Protection sheet for starter motor	
	(73) Pull rod for stopping engine	
	(74) Quadrant assembly and parts thereof	
	(75) Radiator elbow	
	(76) Response cover assembly for hydraulic lift and parts thereof	
	(77) Retainer for ball	
	(78) Rocker cove	

		(79) Rod / shaft for throttle pedal	
		(80) Sector for draft control	
		(81) Selective assembly and parts thereof	
		(82) Shaft / pin for lower lin	
		(83) Shaft for fuel pump activation	
		(84) Shaft for ram extension	
		(85) Shield for bearing set	
		(86) Shim for fuel tank support	
		(87) Sleeve for lift control	
		(88) Spacer for fuel injection pump	
		(89) Spacer for transmission	
		(90) Spacer rings for fan blades	
		(91) Stand pipe for hydraulic lift mechanism	
		(92) Steering arms	
		(93) Stop reverse shaft	
		(94) Strap for fuel tank (for tractors upto 80 HP)	
		(95) Suction pipe for hydraulic oil	
		(96) Support / bracket for fuel tank (for taractors upto 80 HP)	
		(97) Support for foot steps	
		(98) Support for front axle	
		(99) Support for lift pump	
		(100) Support for throttle	
		(101) Support for vacuum pump drive	
		(102) Support for water pump	
		(103) Throttle control	
		(104) Throttle control assembly and parts thereof (for tractors upto 80 HP)	
		(105) Throttle pedal	
		(106) Top link assembly and parts thereof	
		(107) Towing hooks	
		(108) Track rod adjustor	
		(109) Tube assembly for rear axle and parts thereof	
		(110) Water body / elbow water pump	
		(111) Water inlet / water connection	
		(112) Water outlet / pipe outlet	
		(113) Weight for frame	
		(114) Wrapper assembly and parts thereof	
8708.9920		- - - Following components for vehicles of sub - headings 8702.1090 and 8702.9090	35
		(1) Accelerator / Brake / Clutch pedal assemblies and parts thereof	
		(2) Air cleaner housing	
		(3) Battery cover	
		(4) Boot for gear shift	
		(5) Brace for adjusting generator / alternator	
		(6) Brackets for mounting air cleaner	
		(7) Brackets for mounting engine (casting and sheet metal)	
		(8) Brackets for mounting exhaust pipes	
		(9) Brackets for mounting leaf springs	
		(10) Brackets for mounting shock absorbers	
		(11) Fuel tank	

		(12) Fuel tank bands / supports / brackets / stripes	
		(13) Hanger for engine lifting	
		(14) Lever and bracket of stabilizer bar	
		(15) Mounting support for spare wheel carrier	
		(16) Pins for mounting leaf springs	
		(17) Retainer / holder for center bearing	
		(18) Shackles for leaf spring assembly	
		(19) Towing hooks	
		(20) U Bolts for leaf springs	
		(21) Upper pad for front leaf spring assembly	
8708.9930		- - - For the vehicles of heading 87.03:	35
		(A) Following components for motor cars of heading 87.03	
		(1) Air cleaner housing assembly and parts thereof	
		(2) Arms for fan belt adjusting	
		(3) Bracket for generator	
		(4) Bracket for holding jack	
		(5) Bracket for jacking (for vehicles upto 1200cc)	
		(6) Bracket for stabilizing bar (for vehicles upto 1200cc)	
		(7) Bracket front seat inside (for vehicles upto 1200cc)	
		(8) Bracket parking lever	
		(9) Cable assembly for choke and parts thereof	
		(10) Cable for heater / air vent control and parts thereof (for vehicles upto 800cc)	
		(11) Cable for hood latch release and parts thereof	
		(12) Cables for opening fuel lid and parts thereof	
		(13) Cables for opening trunk latch and parts thereof	
		(14) Cap assembly fuel filler maintenance hole	
		(15) Cap assembly fuel filler (for vehicles upto 800cc)	
		(16) Engine mounting brackets (sheet metal and cast iron, non rubberised)	
		(17) Fuel filler neck and pipe (other than plastic)	
		(18) Fuel pipe (main)	
		(19) Fuel pipe (return)	
		(20) Fuel tank (other than plastic)	
		(21) Fuel tank bands / brackets for mounting	
		(22) Fuel tube protectors (for vehicles upto 1200cc)	
		(23) Gear shift control rods/ transmission cables (manual type) (for vehicles not exceeding 1200cc)	
		(24) Heater unit (using engine heat) and parts thereof	
		(25) Lever fuel lid latch release	
		(26) Lever gear shift control and parts thereof (manual)	

	(27) Lever hood latch release	
	(28) Lever luggage door latch release	
	(29) Lid assembly fuel filler (for vehicles upto 1200cc)	
	(30) Nozzel and hose for wind shield washer	
	(31) Pedal and housing assembly (brake, clutch, accelerator and parts thereof)	
	(32) Protectors for fuel filler pipes	
	(33) Protectors fuel tank	
	(34) Reserve tank and hose assembly for radiator tank and parts thereof	
	(35) Seat track adjuster without reclining mechanism	
	(36) Shield fuel tank filler pipe	
	(37) Towing hooks	
	(38) Washer jar	
	(B) Following components for vehicles of heading 8703.2113, 8703.2195 and 8703.2240	
	(1) Air suction assembly for air cleaner	
	(2) Arm for gear select assembly and parts thereof	
	(3) Arms for fan belt adjusting	
	(4) Bracket for brake fluid reservoir	
	(5) Bracket for fuse box	
	(6) Bracket for generator	
	(7) Bracket for holding jack	
	(8) Bracket for mounting radiator	
	(9) Bracket for suspension	
	(10) Brake fluid reservoir assembly and parts thereof	
	(11) Cable assembly for accelerator and parts thereof	
	(12) Cable assembly for choke and parts thereof	
	(13) Engine mounting brackets (sheet metal and cast iron, non rubberised), excluding front mount bracket.	
	(14) Fuel filler neck and pipe	
	(15) Fuel tank (other than plastic)	
	(16) Gear shift control rods/ transmission cables	
	(17) Hanger for muffler	
	(18) Hooks for engine lifting	
	(19) Lever gear shift control and parts thereof	
	(20) Nozzel and hose for wind shield washer	
	(21) Plates, seats, hangers, spring shackle(inner/ outer) bump stoppers, for use with leaf springs	
	(22) Reserve tank and hose assembly for radiator water and parts thereof	
	(23) Spare wheel carrier and bolt assembly	
	(24) Support set for gear shift arm	
	(25) Towing hooks	
	(26) Washer jar	

		(C) Following components for vehicles of sub-heading 8703.2193	
		(1) Arms for fan belt adjusting	
		(2) Engine mounting brackets (sheet metal and cast iron, non rubberised)	
		(3) Fuel tank	
		(4) Lifting hooks for engine	
		(5) Link rods for activating door latches	
		(6) Nozzel wind shield washer	
		(7) Pedal and housing assembly for brake, clutch, accelerator and parts thereof	
		(8) Plate cylinder block	
		(9) Plates, seats, hangers, shackles (inner/ outer), stop rear bump, bumper rear spring and pad for leaves for use with leaf spring assemblies	
		(10) Reserve tank and hose assembly for radiator water and parts thereof	
		(11) Washer jar	
		(D) Following components for vehicles of heading 8703.2323 and 8703.3223	
		(1) Bands / protective blankets / brackets for fuel tank.	
		(2) Brackets for accelerator cable.	
		(3) Brackets for mounting air cleaner assembly	
		(4) Brackets for mounting bumper	
		(5) Brackets for mounting engine (sheet metal)	
		(6) Brackets for mounting fuse box / relay box	
		(7) Brackets for mounting power steering tank, power steering pump and power steering oil reservoir	
		(8) Brackets for mounting radiator	
		(9) Brackets for mounting silencers / mufflers / exhaust pipes	
		(10) Brackets for mounting suspension (sheet metal)	
		(11) Brackets for mounting vacuum tank	
		(12) Brackets for mudguards	
		(13) Brackets for release mechanism for hood opening	
		(14) Brackets for seats	
		(15) Cable for hood latch release	
		(16) Cable for hood lock control	
		(17) Engine cooling system pipes (metal)	
		(18) Fuel pipe for inlet fuel	
		(19) Fuel tubes, main and return	
		(20) Knobs for seat reclining knuckles	
		(21) Mounting system for spare wheel	
		(22) Oil cooler pipes (metal)	
		(23) Pedal Assembly for accelerator and parts thereof	
		(24) Pedal assembly for clutch and parts thereof	
		(25) Power adjustment screw for hand brake	
		(26) Radiator pipes	

	(27) Resonator for air intake system.	
	(28) Seat Adjusting Track	
	(29) Spare wheel carrier assembly and parts thereof	
	(30) Towing hook	
	(31) Wire protecting pads (foam)	
	(E) Following components for vehicles of sub heading 8703.2115	
	(1) Air filter assembly and parts thereof	
	(2) Battery carrier assembly and parts thereof	
	(3) Brackets	
	(4) Brake oil tank	
	(5) Breather tube	
	(6) Chassis and parts thereof	
	(7) Control cables assemblies and parts thereof	
	(8) Engine mounting bolt; Engine cover	
	(9) Engine mounting bridge / cross member	
	(10) Fuel pipes	
	(11) Fuel tank assembly and parts thereof; cap fuel tank	
	(12) Fuse box assembly and parts thereof	
	(13) Handle grip	
	(14) Internal cock for handle grip	
	(15) Kick starter assembly and parts thereof	
	(16) Knobs	
	(17) Lever assembly gear shift	
	(18) Sleeve for wheel	
	(19) Spacer for wheel	
	(20) Speedometer cable assembly and parts thereof	
	(21) Torque rod	
	(22) Wheel nuts	
	(F) Following components for vehicles of sub - heading 8703.3225	
	(1) Accelerator cable	
	(2) Accelerator pedal assembly and parts thereof	
	(3) Air cleaner housing assembly and parts thereof	
	(4) Battery tray assembly and parts thereof	
	(5) Bracket for body floor support	
	(6) Bracket for fuel tank pipes	
	(7) Bracket for mounting body on chassis	
	(8) Bracket for mounting internal light	
	(9) Bracket for power steering oil reservoir	
	(10) Bracket for power steering pump mounting	
	(11) Bracket for radiator mounting	
	(12) Bracket for roll over bar	
	(13) Bracket for silencer / exhaust pipe support	
	(14) Bracket for track rod protection	
	(15) Clutch pipe (feed)	
	(16) Cover for fuse box	
	(17) Cradle / support for fuel tank	
	(18) Cyclone pipe oil drain (sheet metal)	

		(19) Flinger / damper	
		(20) Fuel filler cover assembly and parts thereof	
		(21) Fuel filler neck	
		(22) Gate plate for gear lever retention	
		(23) Hose assembly for washer	
		(24) Internal air duct for heater	
		(25) Lower air duct	
		(26) Lower seat for front spring	
		(27) Pipe assembly for fuel and parts thereof	
		(28) Pipe for heater return	
		(29) Retainer for suspension spring	
		(30) Retaining plate for pulley	
		(31) Rings for securing shock absorbers	
		(32) Spare wheel carrier assembly and parts thereof	
		(33) Stay assembly with cover for roll over bar	
		(34) Strap for fuel tank	
		(35) Strut for air cleaner bracket	
		(36) Top plate (plate grommet) for gear change assembly	
		(37) Towing hook	
		(38) Towing ring recovery and lashing assembly and parts thereof	
		(39) Underside protection bar assembly for propeller shaft	
		(40) Washer tank assembly and cap thereof	
8708.9940		- - - Following components for vehicles of sub - heading 87.04	35
		(A) For vehicles of sub- heading 8704.2190:	
		(1) Air cleaner housing (sheet metal type)	
		(2) Air intake duck for air cleaner assembly	
		(3) Bands / protective blankets / brackets for fuel tank.	
		(4) Cable for hood lock control	
		(5) Clutch Oil Tube	
		(6) Duct snorkel	
		(7) Filler neck assembly	
		(8) Fuel tank (metal type)	
		(9) Fuel tubes, main and return (metallic Type)	
		(10) Heat insulators	
		(11) Jar assembly washer	
		(12) Mounting system for spare wheel	
		(13) Neck assembly for fuel tank	
		(14) Pedal Assembly for accelerator and parts thereof	
		(15) Protector for fuel tank	
		(16) Radiator pipes	
		(17) Reserve tank for radiator	
		(18) Resonator for air intake system.	
		(19) Rods for activating door latches	
		(20) Rods for radiator support	
		(21) Seat Adjusting Track	
		(22) Shackles / shackle plates / pins / hangers for leaf springs	

	(23) Towing hook	
	(24) U bolt for leaf springs	
	(25) vacuum tank	
	(B) Following components, for vehicles of sub - heading 8704.3190	
	(1) Air suction assembly for air cleaner	
	(2) Arm for gear select assembly and parts thereof	
	(3) Battery box / battery clamp / battery band	
	(4) Battery cover	
	(5) Brackets for brake fluid reservoir, washer tank and water reservoir tank	
	(6) Brackets for fuel box	
	(7) Brackets for mounting alternator	
	(8) Brackets for mounting engine / excluding bracket front mount	
	(9) Brackets for mounting radiator	
	(10) Brackets for mounting rear deck	
	(11) Brackets for mounting steering gear box	
	(12) Brackets for seat belts	
	(13) Brackets for suspension system	
	(14) Brackets sub - cleaner	
	(15) Brake fluid reservoir assembly and parts thereof	
	(16) Bush spring shackle, shackle plates, bumpers, hangers, stoppers and U bolts for leaf springs	
	(17) Cable assemblies for accelerator and choke	
	(18) Emblems	
	(19) Fuel pipes	
	(20) Fuel tank and parts thereof	
	(21) Hooks for lifting engine	
	(22) Lever set for gear shift control	
	(23) Nuts for wheels	
	(24) Pedal Brake, clutch and accelerator assemblies and parts thereof	
	(25) Plate cylinder block	
	(26) Rod / Bracket for tension assembly	
	(27) Rod gear shift select	
	(28) Spare wheel carrier and bolt assembly and parts thereof	
	(29) Stay / Brackets for bumpers	
	(30) Support set for gear shift arm	
	(31) Towing hook	
	(32) Washer jar assembly for wind shield	
	(33) Water reservoir tanks	
	(34) Wind shield washer nozzle assembly	
	(C) Following components for vehicles of heading 8704.3130	
	(1) Air suction assembly for air cleaner	
	(2) Arm for gear select assembly and parts thereof	
	(3) Arms for fan belt adjusting	
	(4) Bracket for brake fluid reservoir	

	(5) Bracket for fuse box	
	(6) Bracket for generator	
	(7) Bracket for holding jack	
	(8) Bracket for mounting radiator	
	(9) Bracket for suspension	
	(10) Brake fluid reservoir assembly and parts thereof	
	(11) Cable assembly for accelerator and parts thereof	
	(12) Cable assembly for choke and parts thereof	
	(13) Engine mounting brackets (sheet metal and cast iron, non rubberised), excluding front mount bracket.	
	(14) Fuel filler neck and pipe	
	(15) Fuel tank (other than plastic)	
	(16) Gear shift control rods/ transmission cables	
	(17) Hanger for muffler	
	(18) Hooks for engine lifting	
	(19) Lever gear shift control and parts thereof	
	(20) Nozzle and hose for wind shield washer	
	(21) Plates, seats, hangers, spring shackle(inner/ outer) bump stoppers, for use with leaf springs	
	(22) Reserve tank and hose assembly for radiator water and parts thereof	
	(23) Spare wheel carrier and bolt assembly	
	(24) Support set for gear shift arm	
	(25) Towing hooks	
	(26) Washer jar	
	(D) Following components for vehicles of sub heading 8704.3150	
	(1) Air filter assembly and parts thereof	
	(2) Battery carrier assembly and parts thereof	
	(3) Brackets	
	(4) Brake oil tank	
	(5) Breather tube	
	(6) Chassis and parts thereof	
	(7) Control cables assemblies and parts thereof	
	(8) Engine mounting bolt; Engine cover	
	(9) Engine mounting bridge / cross member	
	(10) Fuel pipes	
	(11) Fuel tank assembly and parts thereof; cap fuel tank	
	(12) Fuse box assembly and parts thereof	
	(13) Handle grip	
	(14) Internal cock for handle grip	
	(15) Kick starter assembly and parts thereof	
	(16) Knobs	
	(17) Lever assembly gear shift	
	(18) Sleeve for wheel	
	(19) Spacer for wheel	

		(20) Speedometer cable assembly and parts thereof	
		(21) Torque rod	
		(22) Wheel nuts	
8708.9950		- - - - Following components, for vehicles of sub - heading 8704.2219	35
		(A) For vehicles of sub- heading 8704.2219:	
		(1) Air cleaner housing (sheet metal)	
		(2) Air intake pipe and its hood	
		(3) Battery cover	
		(4) Boot for gear shift lever.	
		(5) Brace for adjusting generator / alternator	
		(6) Bracket for mounting air cleaner	
		(7) Bracket helper spring	
		(8) Brackets for leaf springs, shock absorbers, exhaust pipes and engine mounting (casting and sheet metal)	
		(9) Fuel tank	
		(10) Fuel tank bands / supports / brackets / stripes	
		(11) Hanger for engine lifting	
		(12) Out side mirror stay assembly	
		(13) Pins for mounting leaf springs	
		(14) Pipe air cleaner to engine	
		(15) Rod assembly for cabin locking mechanism	
		(16) Shackles for leaf springs	
		(17) Stay for cabin entry steps	
		(18) Towing hooks	
		(19) U Bolts for leaf springs	
		(20) Upper pad for front leaf spring assembly	
		(B) Following components, for vehicles of sub - heading 8704.2299	
		(1) Accelerator / Brake / Clutch pedal assembly and parts thereof	
		(2) Air / vacuum tanks for brakes	
		(3) Air cleaner housing assembly and parts thereof (sheet metal)	
		(4) Air intake pipe and its hoods	
		(5) Battery cover	
		(6) Brace for adjusting generator / alternator	
		(7) Brackets for mounting air cleaner, leaf springs, helper springs, shock absorbers and exhaust pipes.	
		(8) Brackets for mounting engine (casting and sheet metal)	
		(9) Fuel tank	
		(10) Fuel tank bands / supports / brackets / strips	
		(11) Mounting support for spare wheel carrier	
		(12) Out side mirror stay assembly	
		(13) Pins for mounting leaf springs	
		(14) Retainer / holder for center bearing	
		(15) Shackles for leaf springs assembly	
		(16) Stiffener for fly wheel housing	

		(17) Towing hooks	
		(18) U. Bolts for leaf springs	
		(19) Upper pad for front leaf spring assembly	
		(C) Following components, for vehicles of sub - heading 8704.2390	
		(1) Air / vacuum tanks for brakes	
		(2) Air cleaner housing assembly and parts thereof (sheet metal)	
		(3) Air intake pipe and its hood	
		(4) Battery cover	
		(5) Brace for adjusting generator / alternator	
		(6) Bracket for mounting air cleaner, leaf springs, shock absorbers (6x2 vehicles only), exhaust pipes and air tanks	
		(7) Brackets for mounting engine (casting and sheet metal)	
		(8) Fuel tank	
		(9) Fuel tank bands / supports / brackets / stripes	
		(10) Hanger for engine lifting	
		(11) Mounting support for spare wheel carrier	
		(12) Out side mirror stay assembly	
		(13) Pins for mounting leaf springs	
		(14) Pipe air cleaner to engine	
		(15) Retainer / holder for center bearing (6x2 vehicles only)	
		(16) Shackles for leaf spring assembly	
		(17) Stiffener for fly wheel housing (6x2 vehicles only)	
		(18) Towing hooks	
		(19) Upper pad for front leaf spring assembly	
8708.9990		- - - Other	35
87.09		Works trucks, self- propelled, not fitted with lifting or handling 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.	
		- Vehicles:	
8709.1100		- - Electrical	30
8709.1900		- - Other	30
8709.9000		- Parts	35
87.10		Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	
8710.0010		- - - Armoured cash carrying vehicles	20
8710.0090		- - - Other	20
87.11		Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side- cars; side- cars.	
		- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc:	

8711.1010		- - - Components for the assembly / manufacture of vehicles in any kit form	65
8711.1090		- - - Other	65
		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc:	
8711.2010		- - - Components for the assembly / manufacture of vehicles, in any kit form	65
8711.2090		- - - Other	65
		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc:	
8711.3010		- - - Components for the assembly / manufacture of vehicles, in any kit form	65
8711.3020		- - - Motorbike rikshaws in CBU	65
8711.3090		- - - Other	65
		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800cc:	
8711.4010		- - - Components for the assembly / manufacture of vehicles, in any kit form	65
8711.4090		- - - Other	65
		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc:	
8711.5010		- - - Components for the assembly / manufacture of vehicles, in any kit form	65
8711.5090		- - - Other	65
		- Other:	
8711.9010		- - - Components for the assembly / manufacture of vehicles, in any kit form, excluding those of heading 8711.9030	65
8711.9020		- - - Components for the assembly / manufacture of electric bikes, in any kit form	65
8711.9030		- - - Electric bikes (CBU)	65
8711.9090		- - - Other	65
8712.0000		Bicycles and other cycles (including delivery tricycles), not motorised.	35
87.13		Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.	
8713.1000		- Not mechanically propelled	5
8713.9000		- Other	5
87.14		Parts and accessories of vehicles of headings Nos. 87.11 to 87.13.	
		- Of motorcycles (including mopeds):	
8714.1010		- - - Saddles	35
8714.1020		- - - Following components for vehicles of heading 87.11:-	35
		(1) Air cleaner assembly and parts thereof	
		(2) Axles (front, rear, collar) and parts thereof	
		(3) Battery Box	
		(4) Bolt for engine mounting	
		(5) Brake cables and parts thereof	
		(6) Brake drums	
		(7) Brake pedal shaft	

		(8) Brake pads	
		(9) Brake rods, linkages and levers	
		(10) Brake shoes/ Mounted brake lining of asbestos	
		(11) Brakes (complete)	
		(12) Cams for brakes	
		(13) Chain case and parts thereof	
		(14) Clutch cables and parts thereof	
		(15) Complete fuel system	
		(16) Complete wheels	
		(17) Fenders and parts thereof	
		(18) Foot rest and parts thereof	
		(19) Frame / chassis and parts thereof	
		(20) Front fork assembly (complete)	
		(21) Fuel pipes / tubes	
		(22) Fuel tank (whether or not painted)	
		(23) Fuel tank cap (with or without lock)	
		(24) Fuse boxes	
		(25) Gear shift lever pad	
		(26) Grips (whether or not twisting) and parts thereof	
		(27) Handle bar and parts thereof	
		(28) Hubs for wheels	
		(29) Lever set kick starter	
		(30) Levers for front brake and clutch and parts thereof	
		(31) Motorcycle head lamp housing	
		(32) Mudguards / flaps (plastic)	
		(33) Nipples for wheels	
		(34) Parts for rear shock absorber assembly other than bushes, collars, stoppers, valves, guides, rings, pistons, rebound, springs, plates and spacers	
		(35) Parts of front fork assembly other than outer and inner tubes, guides, races, ball assembly, seals, brackets, valves, oil locks, rings, pistons, stoppers, collars, front fork springs, plugs, bridges for forks and seat rebounds	
		(36) Rear shock absorbers assembly	
		(37) Rim flaps (other than rubber) for wheels	
		(38) Rims for wheels	
		(39) Side covers and parts thereof	
		(40) Side stands / main stands and parts thereof	
		(41) Silencers / exhaust pipes / mufflers and parts thereof	
		(42) Spokes for wheels	
		(43) Sprockets for wheels	
		(44) Swinging arm assembly and parts thereof except collar and bushing	
		(45) Throttle cables and parts thereof	
		(46) Torque link and parts thereof	
		(47) Regulator rectifier	
		(48) Clutch assembly	

		(49) Emblems / Stickers	
8714.1030		- - - Drum gear shift for vehicles of heading 87.11	35
8714.1040		- - - Following components for vehicles of heading 87.11:- (A) For front shocks: (1) Pipe seat (2) Seat bottom (3) Pipe /inner tube (4) Case bottom/outer tube (B) For rear shocks: (1) Case damper/ pump/ rebound (2) Stopper valve (C) For Engine: (1) Cam for brakes (2) Lever cam brake front & rear	35
8714.1090		- - - Other	35
8714.2000		- Of carriages for disabled persons	5
		- Other:	
8714.9100		- - Frames and forks, and parts thereof	20
8714.9200		- - Wheel rims and spokes	20
		- - Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels:	
8714.9310		- - - Free wheel sprocket wheel for bicycle of heading 87.12	15
8714.9390		- - - Other	20
8714.9400		- - Brakes, including coaster braking hubs and hub brakes, and parts thereof	20
8714.9500		- - Saddles	20
8714.9600		- - Pedals and crank-gear, and parts thereof	20
8714.9900		- - Other	20
8715.0000		Baby carriages and parts thereof.	20
87.16		Trailers and semi- trailers; other vehicles, not mechanically propelled; parts thereof.	
		- Trailers and semi- trailers of the caravan type, for housing or camping:	
8716.1010		- - - Components for the assembly / manufacture of vehicles, in any kit form	15
8716.1090		- - - Other	15
		- Self- loading or self- unloading trailers and semi-trailers for agriculture purposes:	
8716.2010		- - - Components for the assembly / manufacture of vehicles, in any kit form	15
8716.2090		- - - Other	15
		- Other trailers and semi- trailers for the transport of goods:	
		- - Tanker trailers and tanker semi-trailers:	
8716.3110		- - - Components for the assembly / manufacture of vehicles, in any kit form	15
8716.3190		- - - Other	15
		- - Other:	
8716.3910		- - - Components for the assembly / manufacture of vehicles, in any kit form	15
8716.3990		- - - Other	15

		- Other trailers and semi- trailers:	
8716.4010		- - - Components for the assembly / manufacture of vehicles, in any kit form	15
8716.4090		- - - Other	15
		- Other vehicles:	
8716.8010		- - - Components for the assembly / manufacture of vehicles, in any kit form	15
8716.8090		- - - Other	15
8716.9000		- Parts	35
8801.0000		Balloons and dirigibles; gliders, hang gliders and other non- powered aircraft.	5
88.02		Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.	
		- Helicopters:	
8802.1100		- - Of an unladen weight not exceeding 2,000 kg	5
8802.1200		- - Of an unladen weight exceeding 2,000 kg	5
8802.2000		- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg	5
8802.3000		- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg	5
8802.4000		- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	5
8802.6000		- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	5
88.03		Parts of goods of heading 88.01 or 88.02.	
8803.1000		- Propellers and rotors and parts thereof	5
8803.2000		- Under- carriages and parts thereof	5
8803.3000		- Other parts of aeroplanes or helicopters	5
8803.9000		- Other	5
8804.0000		Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.	5
88.05		Aircraft launching gear; deck- arrestor or similar gear; ground flying trainers; parts of the foregoing articles.	
8805.1000		- Aircraft launching gear and parts thereof; deck- arrestor or similar gear and parts thereof	5
		- Ground flying trainers and parts thereof:	
8805.2100		- - Air combat simulators and parts thereof	5
8805.2900		- - Other	5
89.01		Cruise ships, excursion boats, ferry- boats, cargo ships, barges and similar vessels for the transport of persons or goods.	
8901.1000		- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry- boats of all kinds	10
8901.2000		- Tankers	10
8901.3000		- Refrigerated vessels, other than those of subheading 8901.20	10

8901.9000		- Other vessels for the transport of goods and other vessels for the transport of both persons and goods	5
8902.0000		Fishing vessels; factory ships and other vessels for processing or preserving fishery products.	10
89.03		Yachts and other vessels for pleasure or sports; rowing boats and canoes.	
8903.1000		- Inflatable	20
		- Other:	
8903.9100		- - Sailboats, with or without auxiliary motor	20
8903.9200		- - Motorboats, other than outboard motorboats	20
8903.9900		- - Other	20
8904.0000		Tugs and pusher craft.	20
89.05		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.	
8905.1000		- Dredgers	2
8905.2000		- Floating or submersible drilling or production platforms	5
8905.9000		- Other	5
89.06		Other vessels, including warships and lifeboats other than rowing boats.	
8906.1000		- Warships	5
8906.9000		- Other	5
89.07		Other floating structures (for example, rafts, tanks, coffer- dams, landing- stages, buoys and beacons).	
8907.1000		- Inflatable rafts	5
8907.9000		- Other	5
8908.0000		Vessels and other floating structures for breaking up.	2
90.01		Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked.	
9001.1000		- Optical fibres, optical fibre bundles and cables	20
9001.2000		- Sheets and plates of polarising material	20
9001.3000		- Contact lenses	10
9001.4000		- Spectacle lenses of glass	10
9001.5000		- Spectacle lenses of other materials	10
9001.9000		- Other	20
90.02		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.	

		- Objective lenses:	
9002.1100		- - For cameras, projectors or photographic enlargers or reducers	5
9002.1900		- - Other	5
9002.2000		- Filters	5
9002.9000		- Other	5
90.03		Frames and mountings for spectacles, goggles or the like, and parts thereof.	
		- Frames and mountings:	
9003.1100		- - Of plastics	10
9003.1900		- - Of other materials	10
9003.9000		- Parts	10
90.04		Spectacles, goggles and the like, corrective, protective or other.	
9004.1000		- Sunglasses	5
9004.9000		- Other	10
90.05		Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio- astronomy.	
9005.1000		- Binoculars	10
9005.8000		- Other instruments	10
9005.9000		- Parts and accessories (including mountings)	10
90.06		Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.	
9006.1000		- Cameras of a kind used for preparing printing plates or cylinders	5
9006.3000		- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	5
9006.4000		- Instant print cameras	5
		- Other cameras:	
9006.5100		- - With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	5
9006.5200		- - Other, for roll film of a width less than 35 mm	5
9006.5300		- - Other, for roll film of a width of 35 mm	5
9006.5900		- - Other	5
		- Photographic flashlight apparatus and flashbulbs:	
9006.6100		- - Discharge lamp ("electronic") flashlight apparatus	5
9006.6900		- - Other	5
		- Parts and accessories:	
9006.9100		- - For cameras	5
9006.9900		- - Other	5
90.07		Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.	

9007.1000		- Cameras	5
9007.2000		- Projectors	5
		- Parts and accessories:	
9007.9100		- - For cameras	5
9007.9200		- - For projectors	5
90.08		Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.	
9008.5000		- Projectors, enlargers and reducers	5
9008.9000		- Parts and accessories	5
[90.09]			
90.10		Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens.	
9010.1000		- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	5
9010.5000		- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	5
9010.6000		- Projection screens	5
9010.9000		- Parts and accessories	5
90.11		Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.	
9011.1000		- Stereoscopic microscopes	5
9011.2000		- Other microscopes, for photomicrography, cinephotomicrography or microprojection	5
9011.8000		- Other microscopes	5
9011.9000		- Parts and accessories	5
90.12		Microscopes other than optical microscopes; diffraction apparatus.	
9012.1000		- Microscopes other than optical microscopes; diffraction apparatus	5
9012.9000		- Parts and accessories	5
90.13		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.	
9013.1000		- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	5
9013.2000		- Lasers, other than laser diodes	5
9013.8000		- Other devices, appliances and instruments	5
9013.9000		- Parts and accessories	5
90.14		Direction finding compasses; other navigational instruments and appliances.	

9014.1000		- Direction finding compasses	5
9014.2000		- Instruments and appliances for aeronautical or space navigation (other than compasses)	5
9014.8000		- Other instruments and appliances	5
9014.9000		- Parts and accessories	5
90.15		Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses: rangefinders.	
9015.1000		- Rangefinders	5
9015.2000		- Theodolites and tachymeters (tacheometers)	5
9015.3000		- Levels	5
9015.4000		- Photogrammetrical surveying instruments and appliances	5
9015.8000		- Other instruments and appliances	5
9015.9000		- Parts and accessories	5
90.16		Balances of a sensitivity of 5 cg or better, with or without weights.	
9016.0010		- - - Electronic	5
9016.0090		- - - Other	5
90.17		Drawing, marking- out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter.	
		- Drafting tables and machines, whether or not automatic:	
9017.1010		- - - Plotters and other machines for designing textile garments, having CAD/CAM/CIM system	5
9017.1090		- - - Other	5
9017.2000		- Other drawing, marking- out or mathematical calculating instruments	10
		- Micrometers, callipers and gauges:	
9017.3010		- - - Micro Meter	10
9017.3020		- - - Callipers and gauges	5
		- Other instruments:	
9017.8010		- - - Measuring rod and tapes	10
9017.8090		- - - Other	10
9017.9000		- Parts and accessories	10
90.18		Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro- medical apparatus and sight- testing instruments.	
		- Electro- diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):	
9018.1100		- - Electro-cardiographs	5

9018.1200		- - Ultrasonic scanning apparatus	5
9018.1300		- - Magnetic resonance imaging apparatus	5
9018.1400		- - Scintigraphic apparatus	5
9018.1900		- - Other	5
9018.2000		- Ultra- violet or infra- red ray apparatus	5
		- Syringes, needles, catheters, cannulae and the like:	
		- - Syringes, with or without needles:	
9018.3110		- - - With needles	20
9018.3120		- - - Without needles	20
9018.3200		- - Tubular metal needles and needles for sutures	20
		- - Other:	
9018.3910		- - - Dextrose and saline infusion giving sets imported alongwith empty non-toxic bags for infusion solution	20
9018.3920		- - - Dextrose and saline infusion giving sets	20
		- - - Catheter:	
9018.3931		- - - -Suction	5
9018.3932		- - - -Pulmonary artery	5
9018.3933		- - - -Foly's	5
9018.3939		- - - -Other	5
9018.3940		- - - Cannula	20
9018.3950		- - - Surgical needles	5
9018.3960		- - - Endo tracheal tube	5
9018.3970		- - - Balloons	5
9018.3990		- - - Other	5
		- Other instruments and appliances, used in dental sciences:	
9018.4100		- - Dental drill engines, whether or not combined on a single base with other dental equipment	5
9018.4900		- - Other	10
9018.5000		- Other ophthalmic instruments and appliances	5
		- Other instruments and appliances:	
9018.9010		- - - Anesthesia aparatus	5
9018.9020		- - - Stethoscopes	5
9018.9030		- - - Surgical scissors	5
9018.9040		- - - Surgical knives	5
9018.9050		- - - Sphygmomano-meter	5
9018.9060		- - - Infant incubators	5
9018.9070		- - - Fibre dializers	5
9018.9090		- - - Other	5
90.19		Mechano- therapy appliances; massage apparatus; psychological aptitude- testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.	
9019.1000		- Mechano- therapy appliances; massage apparatus; psychological aptitude- testing apparatus	5
		- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus:	

9019.2010		- - - Oxygenator with accessories	2
9019.2020		- - - Ozone therapy apparatus	5
9019.2030		- - - Acrosol therapy apparatus	5
9019.2090		- - - Other	5
90.20		Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.	
9020.0010		- - - Gas masks	5
9020.0020		- - - Other breathing appliances	5
90.21		Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability.	
9021.1000		- Orthopaedic or fracture appliances	5
		- Artificial teeth and dental fittings:	
9021.2100		- - Artificial teeth	5
9021.2900		- - Other	5
		- Other artificial parts of the body :	
9021.3100		- - Artificial joints	5
9021.3900		- - Other	5
9021.4000		- Hearing aids, excluding parts and accessories	5
9021.5000		- Pacemakers for stimulating heart muscles, excluding parts and accessories	5
9021.9000		- Other	5
90.22		Apparatus based on the use of X- rays or of alpha, beta or gamma radiations, whether or not 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, examination or treatment tables, chairs and the like.	
		- Apparatus based on the use of X- rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:	
9022.1200		- - Computed tomography apparatus	5
9022.1300		- - Other, for dental uses	5
9022.1400		- - Other, for medical, surgical or veterinary uses	5
9022.1900		- - For other uses	5
		- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:	
9022.2100		- - For medical, surgical, dental or veterinary uses	5
9022.2900		- - For other uses	5
9022.3000		- X- ray tubes	5

9022.9000		- Other, including parts and accessories	5
9023.0000		Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	5
90.24		Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics).	
9024.1000		- Machines and appliances for testing metals	5
9024.8000		- Other machines and appliances	5
9024.9000		- Parts and accessories	5
90.25		Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.	
		- Thermometers and pyrometers, not combined with other instruments:	
		- - Liquid-filled, for direct reading:	
9025.1110		- - - Thermometers, clinical	5
9025.1190		- - - Other	5
9025.1900		- - Other	5
		- Other instruments:	
9025.8010		- - - Hydrometers	5
9025.8020		- - - Psychrometers	5
9025.8030		- - - Temperature gauges and sensors for agricultural tractors of sub - heading 8701.9020	35
9025.8090		- - - Other	5
9025.9000		- Parts and accessories	5
90.26		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 90.14, 90.15, 90.28 or 90.32.	
		- For measuring or checking the flow or level of liquids:	
9026.1010		- - - Following parts for agricultural tractors of sub-heading 8701.9020: (1) Fuel gauge (2) Oil level indicator (3) Dipstick/gauge oil level for engines	35
9026.1020		- - - Dipstick/ gauge oil level for engines of motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.2195, 8703.2240, 8703.3225, 8704.3130 and 8704.3190	35
9026.1030		- - - Other for motor cars and vehicles	35
9026.1090		- - - Other	5
9026.2000		- For measuring or checking pressure	5
9026.8000		- Other instruments or apparatus	5
9026.9000		- Parts and accessories	5

90.27		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 apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes.	
9027.1000		- Gas or smoke analysis apparatus	2
9027.2000		- Chromatographs and electrophoresis instruments	2
9027.3000		- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	2
9027.5000		- Other instruments and apparatus using optical radiations (UV, visible, IR)	2
9027.8000		- Other instruments and apparatus	2
9027.9000		- Microtomes; parts and accessories	2
90.28		Gas, liquid or electricity supply or production meters, including calibrating meters therefor.	
9028.1000		- Gas meters	20
9028.2000		- Liquid meters	20
9028.3000		- Electricity meters	20
		- Parts and accessories:	
9028.9010		- - - Shaft without rotating disc, register assembly and meter bearing assembly for electricity meter	10
9028.9020		- - - Other of electricity meters	20
9028.9090		- - - Other	10
90.29		Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.	
		- Revolution counters, production counters, taximeters, mileometers, pedometers and the like:	
9029.1010		- - - Taximeters and pedometers	35
9029.1020		- - - Mileometers	35
9029.1090		- - - Other	35
		- Speed indicators and tachometers; stroboscopes:	
		- - - Speed indicators and tachometers:	
9029.2011		- - - - Mechanical type for motor cars of heading 8703 (not exceeding 800cc), vehicles of heading 87.11 and vehicles of sub - heading 8704.3190	35
9029.2012		- - - - RPM meter for agricultural tractors of sub - heading 8701.9020	35
9029.2013		- - - - Speed indicator and tachometers for other motor cars and vehicles	35

9029.2019		- - - Other	20
9029.2020		- - Stroboscopes	20
9029.9000		- Parts and accessories	20
90.30		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.	
9030.1000		- Instruments and apparatus for measuring or detecting ionising radiations	5
9030.2000		- Oscilloscopes and oscillographs	5
		- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power :	
9030.3100		- - Multimeters without a recording device	5
9030.3200		- - Multimeters with a recording device	5
		- - Other, without a recording device:	
9030.3310		- - - Battery meters for agricultural tractors of sub - heading 8701.9020	35
9030.3320		- - - Other for motor cars and vehicles	35
9030.3330		- - - Ampere-meter	5
9030.3390		- - - Other	5
9030.3900		- - Other, with a recording device	5
9030.4000		- Other instruments and apparatus, specially designed for telecommunications (for example, cross- talk meters, gain measuring instruments, distortion factor meters, psophometers)	5
		- Other instruments and apparatus:	
9030.8200		- - For measuring or checking semiconductor wafers or devices	5
9030.8400		- - Other, with a recording device	5
9030.8900		- - Other	5
9030.9000		- Parts and accessories	5
90.31		Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.	
9031.1000		- Machines for balancing mechanical parts	5
9031.2000		- Test benches	5
		- Other optical instruments and appliances:	
9031.4100		- - For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	5
9031.4900		- - Other	5
9031.8000		- Other instruments, appliances and machines	5
9031.9000		- Parts and accessories	5
90.32		Automatic regulating or controlling instruments and apparatus.	
		- Thermostats:	

9032.1010		- - - Of a kind used in refrigerators and air-conditioners	5
9032.1090		- - - Other	20
9032.2000		- Manostats	5
		- Other instruments and apparatus:	
9032.8100		- - Hydraulic or pneumatic	5
		- - Other:	
9032.8910		- - - Temperature control switches for vehicles of sub - heading 8703.2115 and 8704.3150	35
9032.8920		- - - Other for motor cars and vehicles	35
9032.8990		- - - Other	5
9032.9000		- Parts and accessories	5
90.33		Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.	
9033.0010		- - - Of hearings aids	5
9033.0020		- - - Pacing wire	5
9033.0090		- - - Other	15
91.01		Wrist- watches, pocket- watches and other watches, including stop- watches, with case of precious metal or of metal clad with precious metal.	
		- Wrist- watches, electrically operated, whether or not incorporating a stop- watch facility:	
9101.1100		- - With mechanical display only	5
9101.1900		- - Other	5
		- Other wrist- watches, whether or not incorporating a stop- watch facility:	
9101.2100		- - With automatic winding	5
9101.2900		- - Other	5
		- Other:	
9101.9100		- - Electrically operated	5
9101.9900		- - Other	5
91.02		Wrist- watches, pocket- watches and other watches, including stop- watches, other than those of heading 91.01.	
		- Wrist- watches, electrically operated, whether or not incorporating a stop- watch facility:	
9102.1100		- - With mechanical display only	5
9102.1200		- - With opto-electronic display only	5
9102.1900		- - Other	5
		- Other wrist- watches, whether or not incorporating a stop- watch facility:	
9102.2100		- - With automatic winding	5
9102.2900		- - Other	5
		- Other:	
9102.9100		- - Electrically operated	5
9102.9900		- - Other	5
91.03		Clocks with watch movements, excluding clocks of heading 91.04.	
9103.1000		- Electrically operated	10
9103.9000		- Other	10

91.04		Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.	
9104.0010		- - - For aircraft and spacecraft	5
9104.0020		- - - For vehicles of sub-heading 8703.2323, 8703.3223 and 8704.2190	35
9104.0030		- - - Other for motor cars and vehicles	35
9104.0090		- - - Other	10
91.05		Other clocks.	
		- Alarm clocks:	
9105.1100		- - Electrically operated	20
9105.1900		- - Other	20
		- Wall clocks:	
9105.2100		- - Electrically operated	20
9105.2900		- - Other	20
		- Other:	
9105.9100		- - Electrically operated	20
9105.9900		- - Other	20
91.06		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).	
		- Time-registers, time-recorders:	
9106.1010		- - - Hour meters / tractor meters for agricultural tractors of sub - heading 8701.9020	35
9106.1020		- - - Other for motor cars and vehicles	35
9106.1090		- - - Other	5
9106.9000		- Other	5
9107.0000		Time switches with clock or watch movement or with synchronous motor.	5
91.08		Watch movements, complete and assembled.	
		- Electrically operated:	
9108.1100		- - With mechanical display only or with a device to which a mechanical display can be incorporated	10
9108.1200		- - With opto-electronic display only	10
9108.1900		- - Other	10
9108.2000		- With automatic winding	10
9108.9000		- Other	10
91.09		Clock movements, complete and assembled.	
9109.1000		- Electrically operated	10
9109.9000		- Other	10
91.10		Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.	
		- Of watches:	
9110.1100		- - Complete movements, unassembled or partly assembled (movement sets)	5
9110.1200		- - Incomplete movements, assembled	5

9110.1900		- - Rough movements	5
9110.9000		- Other	5
91.11		Watch cases and parts thereof.	
9111.1000		- Cases of precious metal or of metal clad with precious metal	5
9111.2000		- Cases of base metal, whether or not gold- or silver- plated	5
9111.8000		- Other cases	5
9111.9000		- Parts	5
91.12		Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.	
9112.2000		- Cases	5
9112.9000		- Parts	5
91.13		Watch straps, watch bands and watch bracelets, and parts thereof.	
9113.1000		- Of precious metal or of metal clad with precious metal	5
9113.2000		- Of base metal, whether or not gold- or silver-plated	5
9113.9000		- Other	5
91.14		Other clock or watch parts.	
9114.1000		- Springs, including hair- springs	5
9114.3000		- Dials	5
9114.4000		- Plates and bridges	5
9114.9000		- Other	5
92.01		Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.	
9201.1000		- Upright pianos	10
9201.2000		- Grand pianos	10
9201.9000		- Other	10
92.02		Other string musical instruments (for example, guitars, violins, harps).	
9202.1000		- Played with a bow	10
9202.9000		- Other	10
[92.03]			
[92.04]			
92.05		Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes), other than fairground organs and mechanical street organs.	
9205.1000		- Brass- wind instruments	10
9205.9000		- Other	10
9206.0000		Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	10
92.07		Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).	
9207.1000		- Keyboard instruments, other than accordions	10
9207.9000		- Other	10

92.08		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.	
9208.1000		- Musical boxes	10
9208.9000		- Other	10
92.09		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.	
9209.3000		- Musical instruments strings	10
		- Other:	
9209.9100		- - Parts and accessories for pianos	10
9209.9200		- - Parts and accessories for the musical instruments of heading 92.02	10
9209.9400		- - Parts and accessories for the musical instruments of heading 92.07	10
9209.9900		- - Other	10
93.01		Military weapons, other than revolvers, pistols and the arms of heading 93. 07.	
9301.1000		- Artillery weapons (for example, guns, howitzers and mortars)	15
9301.2000		- Rocket launchers; flame- throwers; grenade launchers; torpedo tubes and similar projectors	15
		- Other:	
9301.9010		- - - Fully automatic shotguns	15
		- - - Rifles:	
9301.9021		- - - -Bolt action	15
9301.9022		- - - - Semi-automatic	15
9301.9023		- - - - fully automatic	15
9301.9029		- - - - Other	15
9301.9030		- - - Machine -guns	15
		- - - Sub-machine-guns:	
9301.9041		- - - - Fully automatic pistols	15
9301.9049		- - - - Other	15
9301.9090		- - - Other	15
93.02		Revolvers and pistols, other than those of heading 93.03 or 93.04.	
		- - - Of prohibited bore and of calibres higher than 0.32:	
9302.0011		- - - -Revolvers	15
9302.0012		- - - -Pistols, single barrel, semi-automatic or otherwise	15
9302.0013		- - - -Pistols, multiple barrel	15
9302.0019		- - - -Other	15
		- - - Other:	
9302.0091		- - - - Revolvers	20
9302.0092		- - - - Pistols, single barrel , semi-automatic or otherwise	20

9302.0093		- - - - Pistols, multiple barrel	20
9302.0099		- - - - Other	20
93.03		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).	
9303.1000		- Muzzle- loading firearms	20
		- Other sporting, hunting or target- shooting shotguns, including combination shotgun- rifles:	
		- - - Shotgun, single barrel:	
9303.2011		- - - - Pump-action	20
9303.2012		- - - - Semi-automatic	20
9303.2019		- - - - Other	20
9303.2020		- - - Shotguns, multiple barrel, including combination guns	20
9303.2090		- - - Other	20
		- Other sporting, hunting or target- shooting rifles:	
9303.3010		- - - Single-shot	20
9303.3020		- - - Semi-automatic	20
9303.3090		- - - Other	20
9303.9000		- Other	20
9304.0000		Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.	20
93.05		Parts and accessories of articles of headings 93.01 to 93.04.	
		- Of revolvers or pistols:	
9305.1010		- - - Firing mechanisms	20
9305.1020		- - - Frames and receivers; barrels; Pistons; locking lugs and gas buffers; Magazines and parts thereof; Silencers(sound moderators) and parts thereof; Butts; grips and plates	20
9305.1030		- - - Slide (for pistols) and cylinders (for revolvers)	20
9305.1090		- - - Other	20
		- Of shotguns or rifles of heading 93.03:	
9305.2010		- - - Shotgun barrels	20
9305.2020		- - - Firing mechanisms	20
9305.2030		- - - Frames and receivers, Rifle barrels, Pistons, locking lugs and gas buffers, Magazines and parts thereof, Silencers(sound moderators) and parts thereof, Flash eliminators and parts thereof	20
9305.2040		- - - Breeches, bolts (gunlocks) and bolt carriers	20
9305.2090		- - - Other	20
		- Other:	
		- - Of military weapons of heading 93. 01:	

9305.9111		- - - - Firing mechanisms	15
9305.9112		- - - - Frames and receivers, Barrels, Pistons, locking lugs and gas buffers, Magazines and parts thereof, Silencers(sound moderators) and parts thereof, Flash eliminators and parts thereof.	15
9305.9113		- - - - Breeches, bolts (gunlocks) and bolt carriers	15
9305.9119		- - - -Other	15
9305.9190		- - - Other	15
9305.9900		- - Other	15
93.06		Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.	
		- Shotgun cartridges and parts thereof; air gun pellets:	
9306.2100		- - Cartridges	20
9306.2900		- - Other	20
		- Other cartridges and parts thereof:	
9306.3010		- - - Cartridges for riveting or similar tools or for captive-bolt human killers and parts thereof	20
9306.3090		- - - Other	20
9306.9000		- Other	20
9307.0000		Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	20
94.01		Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.	
9401.1000		- Seats of a kind used for aircraft	5
		- Seats of a kind used for motor vehicles:	
9401.2010		- - - For motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8703.3225, 8704.2190, 8704.3130, 8704.3150 and 8704.3190	35
9401.2020		- - - For vehicles of sub-headings 8701.2020, 8701.2090, 8701.9020, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35
9401.2090		- - - Other	35
9401.3000		- Swivel seats with variable height adjustment	20
9401.4000		- Seats other than garden seats or camping equipment, convertible into beds	20
		- Seats of cane, osier, bamboo or similar materials :	
9401.5100		- - Of bamboo or rattan	20
9401.5900		- - Other	20
		- Other seats, with wooden frames:	
9401.6100		- - Upholstered	20
9401.6900		- - Other	20
		- Other seats, with metal frames:	

9401.7100		- - Upholstered	20
9401.7900		- - Other	20
9401.8000		- Other seats	20
		- Parts:	
9401.9010		- - - Seat parts made of foam, head/arm rests and seat frames for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.2195, 8703.2240, 8703.2323, 8703.3223, 8703.3225, 8704.2190, 8704.3130, 8704.3150 and 8704.3190	35
9401.9020		- - - Seat parts made of foam, head/ arm rests and seat frames for vehicles of sub-headings 8701.2020, 8701.2090, 8701.9020, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35
9401.9030		- - - Other for motor cars and vehicles	35
9401.9090		- - - Other	20
94.02		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.	
		- Dentists', barbers' or similar chairs and parts thereof:	
9402.1010		- - - Dentists' chairs	10
9402.1090		- - - Other	20
		- Other:	
9402.9010		- - - Operating tables	10
9402.9020		- - - Hospital beds with mechanical fittings	20
9402.9090		- - - Other	20
94.03		Other furniture and parts thereof.	
9403.1000		- Metal furniture of a kind used in offices	20
9403.2000		- Other metal furniture	20
9403.3000		- Wooden furniture of a kind used in offices	20
9403.4000		- Wooden furniture of a kind used in the kitchen	20
		- Wooden furniture of a kind used in the bedroom:	
9403.5010		- - - Wooden cabinets	20
9403.5020		- - - Wooden beds	20
9403.5030		- - - Other	20
9403.6000		- Other wooden furniture	20
9403.7000		- Furniture of plastics	20
		- Furniture of other materials, including cane, osier, bamboo or similar materials :	
9403.8100		- - Of bamboo or rattan	20
9403.8900		- - Other	20
9403.9000		- Parts	20

94.04		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.	
9404.1000		- Mattress supports	20
		- Mattresses:	
9404.2100		- - Of cellular rubber or plastics, whether or not covered	20
9404.2900		- - Of other materials	20
9404.3000		- Sleeping bags	20
9404.9000		-Other	20
94.05		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.	
		- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:	
9405.1010		- - - Chandeliers	20
9405.1020		- - - Fitting of base metal for fluorescent tubes	20
9405.1090		- - - Other	20
9405.2000		- Electric table, desk, bedside or floor- standing lamps	20
9405.3000		- Lighting sets of a kind used for Christmas trees	20
		- Other electric lamps and lighting fittings:	
9405.4010		- - - Lighting system of a kind used for film shootings	5
9405.4090		- - - Other	20
9405.5000		- Non- electric lamps and lighting fittings	20
9405.6000		- Illuminated signs, illuminated name- plates and the like	20
		- Parts:	
		- - Of glass:	
9405.9110		- - - Of chandelier	10
9405.9190		- - - Other	20
9405.9200		- - Of plastics	20
9405.9900		- - Other	20
94.06		Prefabricated buildings.	
9406.0010		- - - Green houses	20
9406.0020		- - - Dairy, live stock and poultry sheds	20
9406.0030		- - - Silos	20
9406.0040		- - - For cold storage	20
9406.0090		- - - Other	20
[95.01]			
[95.02]			

95.03		Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced- size ("scale") models and similar recreational models, working or not; puzzles of all kinds.	
9503.0010		- - - Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.	20
9503.0020		- - - Garments and accessories therefor, footwear and headgear	10
9503.0030		- - - Aero models	5
9503.0040		- - - Parts, accessories, sub-assemblies, mechanical or electrical movements	10
9503.0090		- - - Other	20
95.04		Video game consoles and machines, articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment.	
9504.2000		- Articles and accessories for billiards of all kinds	20
9504.3000		- Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than automatic bowling alley equipment	20
9504.4000		- Playing cards	20
9504.5000		- Video game consoles and machines, other than those of subheading 9504.30	20
		- Other:	
9504.9010		- - - Dice cups	20
9504.9090		- - - Other	20
95.05		Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.	
9505.1000		- Articles for Christmas festivities	20
9505.9000		- Other	20
95.06		Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table- tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.	
		- Snow- skis and other snow- ski equipment:	
9506.1100		- - Skis	10
9506.1200		- - Ski-fastenings (ski-bindings)	10
9506.1900		- - Other	10
		- Water- skis, surf- boards, sailboards and other water- sport equipment:	
9506.2100		- - Sailboards	10
9506.2900		- - Other	10
		- Golf clubs and other golf equipment:	
9506.3100		- - Clubs, complete	10
9506.3200		- - Balls	10
9506.3900		- - Other	10
9506.4000		- Articles and equipment for table- tennis	20

		- Tennis, badminton or similar rackets, whether or not strung:	
9506.5100		- - Lawn-tennis rackets, whether or not strung	20
		- - Other:	
9506.5910		- - - Badminton rackets	20
9506.5920		- - - Squash rackets	20
9506.5990		- - - Other	20
		- Balls, other than golf balls and table- tennis balls:	
9506.6100		- - Lawn-tennis balls	20
		- - Inflatable:	
9506.6210		- - - Footballs, soccer balls	20
9506.6220		- - - Footballs, Other than leather	20
9506.6290		- - - Other	20
		- - Other:	
9506.6910		- - - Cricket balls	20
9506.6920		- - - Hockey balls	20
9506.6930		- - - Polo balls	20
9506.6940		- - - Squash balls	20
9506.6960		- - - Table tennis balls	20
9506.6970		- - - Punching balls	20
9506.6980		- - - Badminton shuttle cocks	20
		- - - Other:	
9506.6991		- - - - Volley balls	20
9506.6992		- - - - Basket balls	20
9506.6993		- - - - Net balls	20
9506.6994		- - - - Hand balls	20
9506.6995		- - - - Rugby balls	20
9506.6999		- - - - Other	20
9506.7000		- Ice skates and roller skates, including skating boots with skates attached	10
		- Other:	
9506.9100		- - Articles and equipment for general physical exercise, gymnastics or athletics	10
		- - Other:	
		- - - Bladders and covers of inflatable balls:	
9506.9911		- - - - Football cover	10
9506.9912		- - - - Football bladder	10
9506.9913		- - - - Volley ball cover	10
9506.9914		- - - - Basket ball cover	10
9506.9915		- - - - Net ball cover	10
9506.9916		- - - - Hand ball cover	10
9506.9917		- - - - Rugby ball cover	10
9506.9919		- - - - Other	10
9506.9920		- - - Cricket bats	20
9506.9930		- - - Cricket wickets	20
9506.9940		- - - Cricket pads	20
9506.9950		- - - Cricket sets	20
9506.9960		- - - Hockey sticks	20
9506.9970		- - - Polo sticks	20
9506.9990		- - - Other	20

95.07		Fishing rods, fish- hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy "birds" (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.	
9507.1000		- Fishing rods	10
9507.2000		- Fish- hooks, whether or not snelled	10
9507.3000		- Fishing reels	10
9507.9000		- Other	10
95.08		Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.	
9508.1000		- Travelling circuses and travelling menageries	10
9508.9000		- Other	10
96.01		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).	
9601.1000		- Worked ivory and articles of ivory	20
		- Other:	
9601.9010		- - - Worked tortoise-shell	20
9601.9090		- - - Other	20
96.02		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 35.03) and articles of unhardened gelatin.	
9602.0010		- - - Gelatine capsules	20
9602.0090		- - - Other	20
96.03		Brooms, brushes (including brushes constituting parts of machines, appliances 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).	
9603.1000		- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	20
		- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances:	
9603.2100		- - Tooth brushes, including dental-plate brushes	20
9603.2900		- - Other	20

9603.3000		- Artists' brushes, writing brushes and similar brushes for the application of cosmetics	20
9603.4000		- Paint, distemper, varnish or similar brushes (other than brushes of sub- heading 9603.30); paint pads and rollers	20
9603.5000		- Other brushes constituting parts of machines, appliances or vehicles	20
9603.9000		- Other	20
9604.0000		Hand sieves and hand riddles.	20
9605.0000		Travel sets for personal toilet, sewing or shoe or clothes cleaning.	20
96.06		Buttons, press- fasteners, snap- fasteners and press- studs, button moulds and other parts of these articles; button blanks.	
9606.1000		- Press- fasteners, snap- fasteners and press- studs and parts therefor	20
		- Buttons:	
9606.2100		- - Of plastics, not covered with textile material	20
9606.2200		- - Of base metal, not covered with textile material	20
		- - Other:	
9606.2910		- - - Studs	2
9606.2920		- - - Buttons	20
9606.2990		- - - Other	20
		- Button moulds and other parts of buttons; button blanks:	
9606.3010		- - - Button moulds and other parts of buttons	20
9606.3020		- - - Button blanks	20
96.07		Slide fasteners and parts thereof.	
		- Slide fasteners:	
9607.1100		- - Fitted with chain scoops of base metal	20
9607.1900		- - Other	20
9607.2000		- Parts	20
96.08		Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil- holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09	
9608.1000		- Ball point pens	20
9608.2000		- Felt tipped and other porous- tipped pens and markers	20
9608.3000		- Fountain pens, stylograph pens and other pens	20
9608.4000		- Propelling or sliding pencils	20
9608.5000		- Sets of articles from two or more of the foregoing subheadings	20
9608.6000		- Refills for ball point pens, comprising the ball point and ink- reservoir	20
		- Other:	
9608.9100		- - Pen nibs and nib points	20
		- - Other:	
9608.9910		- - - Pen caps and clips	10

9608.9920		- - - Ball point tips	10
9608.9990		- - - Other	20
96.09		Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.	
9609.1000		- Pencils and crayons, with leads encased in a rigid sheath	20
		- Pencil leads, black or coloured:	
9609.2010		- - - Pencil leads, black	20
9609.2020		- - - Pencil kits, coloured	20
9609.9000		- Other	20
9610.0000		Slates and boards, with writing or drawing surfaces, whether or not framed.	20
9611.0000		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.	20
96.12		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.	
		- Ribbons:	
9612.1010		- - - For dot matrix printer	20
9612.1090		- - - Other	20
9612.2000		- Ink- pads	20
96.13		Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.	
9613.1000		- Pocket lighters, gas fuelled, non- refillable	10
9613.2000		- Pocket lighters, gas fuelled, refillable	10
		- Other lighters:	
9613.8010		- - - Lighters used with motor cars of heading 8703	35
9613.8020		- - - Lighter for other motor cars and vehicles	35
9613.8090		- - - Other	20
9613.9000		- Parts	5
9614.0000		Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.	20
96.15		Combs, hair- slides and the like; hairpins, curling pins, curling grips, hair- curlers and the like, other than those of heading 85.16, and parts thereof.	
		- Combs, hair- slides and the like:	
9615.1100		- - Of hard rubber or plastics	20
9615.1900		- - Other	20
		- Other:	
9615.9010		- - - Hair pins	20
9615.9020		- - - Hair curlers and the like	20
9615.9090		- - - Other	20

96.16		Scent sprays and similar toilet sprays, and mounts and heads therefor; powder- puffs and pads for the application of cosmetics or toilet preparations.	
9616.1000		- Scent sprays and similar toilet sprays, and mounts and heads therefor	20
9616.2000		- Powder- puffs and pads for the application of cosmetics or toilet preparations	20
96.17		Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.	
9617.0010		- - - Vacuum flasks	20
9617.0020		- - - Other	20
9618.0000		Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	10
96.19		Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material.	
9619.0010		- - - Diapers for adults (patients) of weight exceeding 25 kg	10
9619.0020		- - - Diapers for Infants and babies	20
9619.0030		- - - Sanitary towels and tampons	20
9619.0040		- - - Napkins and napkin liners for babies	20
9619.0050		- - - Nappies of wadding	20
9619.0060		- - - Diapers of waddings	20
9619.0090		- - - Other	20
97.01		Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand- painted or hand- decorated manufactured articles; collages and similar decorative plaques.	
9701.1000		- Paintings, drawings and pastels	5
9701.9000		- Other	5
9702.0000		Original engravings, prints and lithographs	5
9703.0000		Original sculptures and statuary, in any material.	5
9704.0000		Postage or revenue stamps, stamp-postmarks, first- day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49. 07.	5
9705.0000		Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.	5
9706.0000		Antiques of an age exceeding one hundred years.	10

PAKISTAN CUSTOMS TARIFF

Chapter 98 (SERVICES)

Heading	Description
98.01 9801.1000 9801.2000 9801.3000 9801.4000 9801.5000 9801.6000 9801.7000 9801.9000	Services provided or rendered by hotels, restaurants, marriage halls, lawns, clubs and caterers. Services provided or rendered by hotels Services provided or rendered by restaurants Services provided or rendered by marriage halls and lawns Services provided or rendered by clubs Services provided or rendered by caterers, suppliers of food and drinks Ancillary services provided or rendered by hotels, restaurants, marriage halls, lawns, caterers Services provided or rendered by messes and hostels Other
98.02 9802.1000 9802.2000 9802.3000 9802.4000 9802.5000 9802.9000	Advertisements. Advertisement on T.V. Advertisement on radio Advertisement on closed circuit T.V. Advertisement in newspapers and periodicals Advertisement on cable T.V network Other
98.03 9803.1000 9803.1100 9803.2000 9803.2100 9803.9000	Facilities for travel. Travel by air of passengers within the territorial jurisdiction of Pakistan. Travel by air of passengers embarking on international journey from Pakistan Domestic travel by train International travel by train Other
98.04 9804.1000 9804.2000 9804.9000	Services provided or rendered for inland carriage of goods. Carriage of goods by air Carriage of goods by train Other
98.05 9805.1000 9805.2000 9805.2100 9805.3000 9805.4000 9805.5000 9805.5100 9805.6000 9805.7000 9805.8000 9805.9000 9805.9100 9805.9200 9805.9090	Services provided or rendered by persons authorized to transact business on behalf of others. Shipping agents Stevedores Ship management service Freight forwarding agents Customs agents Travel agents Tour operators Recruiting agents Advertising agents Ship chandlers Share transfer agent Sponsorship services Business support services Other
9807.0000	Services provided or rendered by property developers and promoters.
9808.0000	Courier services.
9809.0000	Services provided or rendered by persons engaged in contractual execution of work or furnishing supplies.
9810.0000	Services provided or rendered for personal care by beauty parlours/clinics, slimming clinics and others.
9811.0000	Services provided or rendered by laundries, dry cleaners.

PAKISTAN CUSTOMS TARIFF

Heading	Description
98.12	Telecommunication services.
9812.1000	Telephone services
9812.1100	Fixed line voice telephone service
9812.1200	Wireless telephone
9812.1210	Cellular telephone
9812.1220	Wireless Local Loop telephone
9812.1300	Video telephone
9812.1400	Payphone cards
9812.1500	Pre-paid calling cards
9812.1600	Voice mail service
9812.1700	Messaging service
9812.1710	Short Message service (SMS)
9812.1720	Multimedia message service (MMS)
9812.1910	Shifting of telephone connection
9812.1920	Installation of telephone extension
9812.1930	Provision of telephone extension
9812.1940	Changing of telephone connection
9812.1950	Conversion of NWD connection to non NWD or vice versa
9812.1960	Cost of telephone set
9812.1970	Restoration of telephone connection
9812.1990	Others
9812.2000	Bandwidth services
9812.2100	Copper line based
9812.2200	Fibre-optic based
9812.2300	Co-axial cable based
9812.2400	Microwave based
9812.2500	Satellite based
9812.2900	Others
9812.3000	Telegraph
9812.4000	Telex
9812.5000	Telefax
9812.5010	Store and forward fax services
9812.5090	Others
9812.6000	Internet services
9812.6100	Internet services including e-mail services
9812.6110	Dial-up internet services
9812.6120	Broadband services for DSL connection
9812.6121	Copper line based
9812.6122	Fibre-optic based
9812.6123	Co-axial cable based
9812.6124	Wireless based
9812.6125	Satellite based
9812.6129	Others
9812.6130	Internet/e-mail/Data/SMS/MMS services on WLL networks
9812.6140	Internet/e-mail/Data/SMS/MMS services on cellular mobile networks
9812.6190	Others
9812.6200	Data Communication Network services (DCNS)
9812.6210	Copper Line based
9812.6220	Co-axial cable based
9812.6230	Fibre-optic based
9812.6240	Wireless/Radio based
9812.6250	Satellite based
9812.6290	Others
9812.6300	Value added data services
9812.6310	Virtual private Network service (VPN)
9812.6320	Digital Signature service
9812.6390	Others
9812.9000	Audiotext services
9812.9100	Teletext services
9812.9200	Trunk radio services
9812.9300	Paging services
9812.9400	Voice paging services
9812.9410	Radio paging services
9812.9490	Vehicle tracking services.
9812.9500	Burglar alarm services.
9812.9090	Others

PAKISTAN CUSTOMS TARIFF

Heading	Description
98.13	Services provided or rendered by banking companies, insurance companies, cooperative financing societies, modarabas, musharikas, leasing companies, foreign exchange dealers, non-banking financial institutions and other persons dealing in any such services.
9813.1000	Services provided or rendered in respect of insurance to a policy holder by an insurer, including a reinsurer.
9813.1100	Goods insurance
9813.1200	Fire insurance
9813.1300	Theft insurance
9813.1400	Marine insurance
9813.1500	Life insurance
9813.1600	Other insurance
9813.2000	Services provided or rendered in respect of advances and loans
9813.3000	Services provided or rendered in respect of leasing.
9813.3010	Financial leasing
9813.3020	Commodity or equipment leasing
9813.3030	Hire-purchase leasing
9813.3090	Other
9813.3900	Services provided or rendered in respect of musharika financing
9813.4000	Services provided or rendered by banking companies in relation to:
9813.4100	Guarantee
9813.4200	Brokerage
9813.4300	Letter of credit
9813.4400	Issuance of pay order and demand draft
9813.4500	Bill of exchange
9813.4600	Transfer of money including telegraphic transfer, mail transfer and electronic transfer
9813.4700	Bank guarantee
9813.4800	Bill discounting commission
9813.4900	Safe deposit lockers
9813.4910	Safe vaults
9813.5000	Issuance, processing and operation of credit and debit cards
9813.6000	Commission and brokerage of foreign exchange dealings.
9813.7000	Automated Teller Machine operations, maintenance and management.
9813.8000	Service provided as banker to an issue
9813.8100	Other
9813.9000	Service provided or rendered by a foreign exchange dealer or exchange company or money changer
98.14	Services provided or rendered by architects, town planners, contractors, property developers or promoters, interior decorators.
9814.1000	Architects or town planners
9814.2000	Contractors of building (including water supply, gas supply and sanitary works), roads and bridges, electrical and mechanical works (including air conditioning), horticultural works, multi-discipline works (including turn-key projects) and similar other works
9814.3000	Property developers or promoters
9814.4000	Landscape designers
9814.9000	Other
98.15	Services provided or rendered by professionals and consultants etc.
9815.1000	Medical practitioners and consultants
9815.2000	Legal practitioners and consultants
9815.3000	Accountants and auditors
9815.4000	Management consultants
9815.5000	Technical, scientific, engineering consultants
9815.6000	Software or IT based system development consultants
9815.9000	Other consultants
9816.0000	Services provided or rendered by pathological laboratories.

PAKISTAN CUSTOMS TARIFF

Heading	Description
98.17	Services provided or rendered by medical diagnostic laboratories including X-Rays, CT Scan, M.R. Imaging etc.
9817.1000	Scientific laboratories
9817.2000	Mechanical laboratories
9817.3000	Chemical laboratories
9817.4000	Electrical or electronic laboratories
9817.9000	Other such laboratories
98.18	Services provided or rendered by specialized agencies.
9818.1000	Security agency
9818.2000	Credit rating agency
9818.3000	Market research agency
9818.9000	Other such agencies
98.19	Services provided or rendered by specified persons or businesses.
9819.1000	Stockbrokers
9819.1100	Under writers
9819.1200	Indenters
9819.1300	Commission agents
9819.1400	Packers
9819.2000	Money exchanger
9819.3000	Rent a car
9819.4000	Prize bond dealers
9819.5000	Surveyors
9819.6000	Designers
9819.7000	Outdoor photographer
9819.8000	Art painter
9819.9000	Cable TV operators
9819.9100	Auctioneers
9819.9200	Public relations services
9819.9300	Management consultants
9819.9400	Technical testing and analysis service
9819.9500	Service provided by a registrar to an issue
9819.9090	Others
98.20	Services provided or rendered by specialized workshops or undertakings.
9820.1000	Auto-workshops
9820.2000	Workshops for industrial machinery construction and earth-moving machinery or other special purpose machinery etc.
9820.3000	Workshops for electric or electronic equipments or appliances etc. including computer hardware
9820.4000	Car washing or similar service stations.
9820.9000	Other workshops
98.21	Services provided or rendered in specified fields.
9821.1000	Healthcare centres, gyms or physical fitness centres etc.
9821.2000	Indoor sports and games centres
9821.3000	Baby care centres
9821.4000	Body massage centres
9821.5000	Pedicure centres
9821.9000	Similar other centers
98.22	Services provided or rendered for specified purposes.
9822.1000	Fumigation services
9822.2000	Maintenance or cleaning services
9822.3000	Janitorial services
9822.4000	Dredging or desilting services
9822.9000	Other similar services
9823.0000	Franchise services
9824.0000	Construction services

PAKISTAN CUSTOMS TARIFF

Chapter 99

SPECIAL CLASSIFICATION PROVISIONS

Notes.

1. The provisions of this Chapter are not subject to the rule of specificity in General Interpretative Rule 3(a) and have over-riding effect on classifications made under Chapters 1 to 97.
2. Classification in Chapter 99 is subject to,-
 - (i) determination of eight digit classification under a tariff item in chapter 1 to 97;
 - (ii) determination of four digit classification under chapter 99 and fulfillment of conditions mentioned in the Chapter, Sub-chapters, Headings; and
 - (iii) such other conditions, limitations and restrictions as Federal Board of Revenue or the Federal Government may impose from time to time.
3. In case of sale or disposal of goods in violation of the prescribed condition, limitation or restriction, duty shall be recovered at the rates specified in Chapter 1 to 97 without prejudice to any other action required under the Customs Act, 1969.

SUB-CHAPTER -I

IMPORTS BY PRIVILEGED PERSONS, ORGANIZATIONS, AND OTHER DIGNITARIES.

Note.

1. For the purpose of sub-chapter 1, the following conditions shall apply:
 - (i) The importer shall make a declaration on the bill of entry for exemption claimed.
 - (ii) Any article other than a motor vehicle, sold or otherwise disposed of before the expiration of three years from its importation shall be liable to payment of customs duties, which would have been leviable at the time of importation.
 - (iii) A motor vehicle shall not be sold or otherwise disposed of in Pakistan without payment of customs duties, which would have been leviable at the time of importation as provided under the procedure prescribed therefor by the Board.

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
9901	Goods imported by various agencies of the United Nations under the United Nations (Privileges and Immunities) Act, 1948 (XX of 1948), as certified by the Ministry of Foreign Affairs, Government of Pakistan.	0	E
9902	Goods imported by Diplomats/Embassies/ Consulates under the Diplomatic and Consular Privileges Act, 1972 (Act IX of 1972) as certified by the Ministry of Foreign Affairs, Government of Pakistan.	0	E
9903	Goods imported by privileged personnel/organizations under grant-in-aid agreements signed by the Economic Affairs Division (EAD) Government of Pakistan, duly concurred by the Federal Board of Revenue.	0	E
9904	Vehicles in CKD condition, imported by recognized local manufacturer for supply to diplomat, diplomatic mission, privileged person (as per model rules) and organizations etc eligible to import duty free vehicles subject to the procedure laid down by the Board.	0	E
9905	Household articles and personal effects including vehicles and goods for donation to projects established in Pakistan, imported by the rulers and following dignitaries of UAE and Qatar subject to the conditions mentioned below and the conditions mentioned in sub-chapter notes:- Dignitaries of UAE H.H.Sheikh Khalifa Bin Zayed Al-Nahyan, Crown Prince of Abu Dhabi and Deputy Supreme Commander of UAE Armed Force. H.E.Sheikh Suroor Bin Mohammad Al-Nahyan, Chamberlain of the Presidential Court, Abu Dhabi. 3. H.E.Sheikh Mohammad Bin Khalid Al-Nahyan, Member of the ruling family of Abu Dhabi. 4. H.E. Sheikh Nahyan Bin Mubarak Al-Nahyan, Minister for Higher Education of the UAE and Member of the ruling family of Abu Dhabi. 5. H.E.Sheikh Sultan Bin Hamdan Al-Nahyan, Member of the ruling family of Abu Dhabi. 6. H.H.General Sheikh Mohammad Bin Zayed Al-Nahyan Chief of Staff of UAE Armed Forces. 7. H.E.Sheikh Tahnoon Bin Mohammad Al-Nahyan, Member of the ruling family of Abu Dhabi. 8. H.E. Sheikh Rashid Bin Khalifa Al-Makhtoum, Member of the ruling family of Dubai. 9. H.H.Sheikh Sultan Bin Zayed Al-Nahyan, Deputy Prime Minister of the UAE. 10. H.H.Sheikh Hamdan Bin Zayed Al-Nahyan, Minister of State for Foreign Affairs, Government of the United Arab Emirates. 11. H.H. Sheikh Muhammad Bin Rashid Al Maktoum, Vice President, Prime Minister, Minister of Defence and Ruler of Dubai. 12. H.H. Sheikh Hamdan Bin Rashid Al-Maktoum, Deputy Ruler of Dubai, Minister of Finance & Industry, UAE. 13. H.H. Maj. Gen. Sheikh Ahmed Bin Rashid Al-Maktoum, Member of the Ruling Family of Dubai & Head of Central Military Command. 14. H.H. Maj. Gen. Sheikh Nahyan Bin Zayed, Member of the Ruling Family of Abu Dhabi and Commander of Royal Guard. 15.H.H.Sheikha Fatima Bint Mubarak Ali Kittbi. 16. H.E.Sheikh Dr. Sultan Bin Khalifa Al-Nahyan. 17. Maj General Sheikh Al Mur Bin Mukhtoum Al Maktoum. 18. H.E King Hamad Bin Isa Al-Khalifa. 19. Lt. Gen. Sheikh Mohamed Bin Isa Salman Al-Khalifa.	0	E

PAKISTAN CUSTOMS TARIFF

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
	<p><u>Dignitaries of Qatar:</u></p> <p>1. H.E. Shaikh Faisal Bin Thani Bin Jassim Al-Thani 2. H.E. Shaikh Ali Bin Abdullah Bin Thani Al-Thani. 3. H.E. Shaikh Abdullah Bin Jassim Bin Fahad Al-Thani. 4. H.E. Shaikh Mubarak Bin Khalifa Bin Saud Al-Thani 5. H.E. Shaikh Abdullah Bin Ali Bin Abdullah Al-Thani. 6. H.E. Shaikh Abdul Rahman Bin Nasser Bin Jassim Al-Thani 7. H.E. Shaikh Ali Bin Ahmed Al-Ahmed Al-Thani 8. H.E. Shaikh Faisal Bin Jassim Bin Faisal Al-Thani 9. H.E. Shaikh Falah Bin Jassim Bin Jabr Al-Thani 10. H.E. Sheikh Faisal Bin Nasser Bin Hamad Al-Thani</p> <p>(i) A complete list of all vehicles showing name of the owner, details of imports and present custodian etc shall be provided by UAE/Qatar Ambassador. (ii) The list shall be updated every six months i.e. on 31st July and 31st January to show status as on 1st July & 1st January. (iii) UAE/Qatar Rulers must make and disclose alternate arrangements for maintenance of their fleet by their employees and not by any Pakistani posing as their agents or authorized representatives. (iv) UAE/Qatar Embassy should undertake that no Pakistani will be allowed use of their duty free vehicles and that they will abide by the true spirit in which this concession is available to the UAE/Qatar Rulers. (v) In order to avail the duty concession, an exemption certificate to this effect shall be issued by the Ministry of Foreign Affairs, Government of Pakistan</p>		
9906	<p>(i) Goods imported under the President's Salary, Allowances and Privileges Act, 1975(Act LVIII of 1975). (ii) Goods imported under the Prime Minister's Salary, Allowances and Privileges Order, 1975 (Act LIX of 1975). (iii) Goods imported under the Governor's Salary, Allowances and Privileges, Order, 1975 (President's Order No.5 of 1975). (iv) Goods imported under the Acting Governor's (Allowance and Privileges) Order, 1978 (President's Order No.19 of 1978). (v) Furniture, and spare parts in respect of official cars, river craft or air craft imported or purchased out of bond for the President, Prime Minister, Governor or Acting Governor.</p>	0	E

SUB-CHAPTER-II IMPORT OF RELIEF GOODS, GIFTS, SAMPLES

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
9907	Goods imported for the President's Fund for Afghan Refugees. Bonafide relief goods donated for the Afghan Refugees through the Chief Commissioner or the Provincial Commissioner of the Afghan Refugees subject to a certificate from the Chief Commissioner for the Afghan Refugees that the imported goods or equipment are meant for free distribution amongst Afghan Refugees or for relief work and that the same would not be sold or otherwise disposed of without the prior approval of the Federal Board of Revenue	0	E
9908	Goods received as gift by Pakistani organizations from Church World Services or the Catholic Relief Services as are certified by the Ministry of Health, that these imports are made under agreements signed by the Government of Pakistan with the Church World Service and with the Catholic Relief Service	0	E
9909	Articles, value of which does not exceed Rs.20,000/- per parcel, if imported through post or courier service as unsolicited gift parcel.	0	E
9910	<p>Samples of no commercial value imported by manufacturers subject to the following conditions:-</p> <p>a) raw materials and products of such dimensions/ specifications that are useless except for purposes of demonstration;</p> <p>b) articles of non-precious materials affixed to cards or put up as samples in the manner usual in the trade provided that there is not more than one of each size or kind;</p> <p>c) raw materials and products, and articles thereof rendered useless, except for purposes of demonstration, by slashing, perforation, indelible marking or by any other effective method;</p> <p>d) products which cannot be put up as samples of no commercial value in accordance with clauses (a) to (c) and which consist of:</p> <p>(1) non-consumable goods of an individual value not exceeding US\$ 100 or its equivalent in any other currency and provided there is not more than one sample of each kind or quality; and</p> <p>(2) consumable goods of an individual value not exceeding US\$ 100 or its equivalent in any currency even if they consist wholly or partly of samples of the same kind or quality, provided the quantity and the manner in which they are put up preclude their being used otherwise than as samples</p>	0	E
9911	<p>i) Relief goods donated for free distribution among the victims of natural disaster or other catastrophe, as are certified by the authorized officer of Federal/Provincial Government</p> <p>ii) Plant, machinery and equipment imported by way of donation for installation in the earthquake hit districts as certified by ERR/National Disaster Management Authority.</p>	0	E

PAKISTAN CUSTOMS TARIFF

SUB-CHAPTER III IMPORTS BY CHARITABLE, EDUCATIONAL, SCIENTIFIC INSTITUTIONS AND HOSPITALS.

Note

For the purpose of sub-chapter III the expression:

- (i) "Charitable Institution" and "Charitable non-profit making institution" means an institution approved for the purpose of section 2(36C) of the Income Tax Ordinance, 2001;
- (ii) "Gifts or Donations" include goods other than vehicles of chapter 87 of the First Schedule to the said Act, donated by the donors residing abroad. However, ambulances received as gift or donation from abroad shall be eligible for the benefit provided that the same are imported as per Serial No. 116 of Customs General Order No.12 of 2002, dated the 15th June, 2002; and
- (iii) "Competent Authority" means:
 - (i) in case of educational and research institutions falling in the jurisdiction of the Federal Government, the Ministry of Education or Ministry of Science & Technology or any other relevant Ministry of the Federal Government;
 - (ii) in case of an institution falling within the jurisdiction of a Provincial Government, the Director of Education or Technical Education or Public Institution or any other relevant authority of the Provincial Government; and
 - (iii) in case of a university recognized by the University Grants Commission, the Registrar of the University.

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
9912	<p>Following goods imported by Abdul Sattar Edhi Foundation and Bilques Edhi Foundation, subject to furnishing of a certificate by Maulana Abdul Sattar Edhi son of Haji Abdul Shakoor Edhi or Mr. Faisal Edhi, Vice Managing Trustee and Qubra Edhi, Trustee, Edhi Foundation at the time of import of each consignment to the effect that the goods are meant for use by Edhi Foundation or, as the case may be, by Bilquis Edhi Foundation. (In the case of goods at serial No. 14,15,16, the words "Edhi Foundation" or "as the case may be, Bilquis Edhi Foundation" are inscribed at some prominent place on the body of each vehicle, aeroplane or helicopter);</p> <ol style="list-style-type: none"> 1. Butter oil(04.05) 2. Rice(10.06) 3. Grains(10.07) 4. Cooking oil(Chapter 15) 5. Vitamins(29.36) 6. Hormones.(29.37) 7. Pencillin (29.41) 8. Medicaments(30.04) 9. Waddings, guaze, bandages and similar articles (for example, dressings, adhesive plaster, poultices) impregnated or coated with pharmaceutical substances.(30.05) 10. Pharmaceutical goods (30.06) 11. Worn clothing(63.09) 12. Wireless transmission apparatus (85.15) 13. Wireless reception apparatus.(85.27) 14. Ambulances.(87.03) 15. Mobile radiological units(87.05) 16. Helicopters, aeroplanes (88.02) 17. Parts of helicopters and aeroplanes (Respective headings) 18. Instruments and appliances used in medical or surgical sciences.(90.18) 19. Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances, artificial parts of the body, hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability(90.21) 20.Apparatus based on the use of X-rays for medical or surgical uses, control panels and desks, screens, examination or treatment tables, chairs and the like(90.22). 	0	E
9913	<p>Gifts or donations received by a charitable non-profit making hospital or institution, solely for the purpose of advancing the declared objectives of such hospital or institution, subject to the following conditions, namely:-</p> <ol style="list-style-type: none"> (i) no condition is attached to the gift or donation by the donor and the receiving institution or hospital is at liberty to use the same in accordance with its declared objectives; and (ii) the receiving institution or hospital furnishes an undertaking in writing to the respective Collector of Customs to the effect that such gifts or donations will not be sold, utilized or disposed of otherwise than for the purpose for which the same have been received and binds itself to pay the leviable duties in the event of a breach of the undertaking. 	0	E
9914	<p>Equipment, apparatus, reagents, disposables and spares, imported by: -</p> <ol style="list-style-type: none"> (i) charitable non profit making institutions operating hospitals of fifty beds or more; and (ii) hospitals run by the Federal Government or a Provincial Government,- <p>Subject to the following conditions: -</p> <ol style="list-style-type: none"> (a) the importing institution or hospital furnishes an undertaking in writing to the respective Collector of Customs to the effect that such equipment, apparatus, reagents, disposable and spares will not be sold, utilized or disposed of otherwise than for the purpose for which the same have been imported and binds itself to pay the leviable duty and sales tax in the event of breach of the undertaking. (b) the importing institution operating a hospital of fifty beds or more shall furnish a proof thereof to the satisfaction of the respective Collector of Customs. 	0	E
9915	<p>Goods imported by or donated to non profit making educational and research institutions subject to the following conditions:</p> <ol style="list-style-type: none"> (i) the imported goods have an educational and scientific character; (ii) the importing or receiving institutions are recognized, aided or run by the Federal Government or a Provincial Government, a City Government or a District Government; (iii) the importing or receiving institution shall produce a certificate from the competent authority that – <p>(a) goods of equivalent educational and scientific value are not produced in Pakistan; and</p>	0	E

PAKISTAN CUSTOMS TARIFF

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
	(b) the imported goods will be used exclusively under the control and responsibility of the importing or receiving institution.		

SUB-CHAPTER-IV

IMPORT OF REPLACEMENT GOODS

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
9916	Goods supplied free of cost as replacement of identical goods previously imported including goods imported within warranty period not exceeding one year or such extended period as allowed by the Collector of Customs, subject to the following conditions:- (i) the goods were imported in pursuance of firm contract of sale, and not under a contract of sale or return, on approval; on consignment for sale or on similar terms; (ii) the goods at the time of importation were not in accordance with the terms of contract in respect of their description, quality, state or condition or had been damaged or defected; (iii) the goods were not used except in circumstances in which limited use was indispensable to reveal any inherent defect in the imported goods or to establish that they do not conform to the conditions of the contract; (iv) if the goods are returned abroad, they are returned to the supplier and if they are not returned, they are deposited with customs for further disposal.	0	E

SUB-CHAPTER-V

IMPORTS MADE BY THE UNITS LOCATED IN EXPORTS PROCESSING ZONES (EPZ)

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
9917	Goods imported into and exported (except to tariff area of Pakistan) from the Export Processing Zones established under the Export Processing Zone Authority Ordinance, 1980 (IV of 1980) and any enactment relating to Gwadar Special Economic Zone, subject to such conditions, limitations and restrictions as the Federal Board of Revenue may impose from time to time.	0	17

SUB-CHAPTER-VI

TEMPORARY IMPORT OR EXPORT

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
9918	Following goods not produced or manufactured in Pakistan which are re-imported after having been exported and have not undergone any process outside Pakistan since their exportation subject to the conditions detailed below,- 1. Machinery, equipment, apparatus, appliances, components, sub-components and parts re-imported by industrial concerns: In case machinery, equipment, apparatus, appliances, components, sub-components and parts have undergone any alterations, renovations, addition or repairs prior to their re-import into Pakistan, the cost incurred on such alterations, renovations, additions or repairs (excluding the element of freight and other incidentals) shall be liable to duty as leviable under its current PCT heading corresponding to the PCT heading determined at the time of original import provided the same was exported under a contract of alteration, renovation, addition or repairs, to the original supplier or his authorized service center provided further that the make, model and other specifications, as well as the receiver, shall remain the same as were at the time of the original import. 2. Vehicles re-imported by owners in possession: In case vehicles have undergone any alterations, renovations, addition or repairs prior to their re-import into Pakistan, the cost incurred on such alterations, renovations, additions or repairs (excluding the element of freight and other incidentals) shall be liable to duty as leviable under its current PCT heading corresponding to PCT heading determined at the time of original import provided the vehicle was exported under a contract of alteration, renovation, addition or repairs provided further that the make, model, engine number, chassis number and other specifications as well as the exporter of the vehicle shall remain the same. In case of bullet proofing of vehicles, conditions specified in Import Policy Order in vogue at the time of import shall be applicable.	0	E
9919	Goods mentioned below, imported temporarily for a period not exceeding 6 months into Pakistan with a view to subsequent exportation, subject to furnishing of bank guarantee or other security/guarantee as determined by Federal Board of Revenue equivalent to customs duty chargeable at the rates specified in Chapter 1 to 97 of the 1st Schedule to the Act for such goods and other taxes leviable thereon. 1. Packing material used or required to be used as external or internal covering of goods, or as holders of goods, or as holders on which goods rolled, wound or attached provided such material do not change their original shape or form. Packing material if imported filled, it may be re-exported empty, and if imported empty it may be re-exported filled. 2. Machinery and equipment for repair imported by manufacturer or authorized agents based in Pakistan, representing foreign manufacturers duly registered with the Sales Tax Authorities, having in house facility for repair, Refurbishment or value addition of machinery. 3. Professional equipment imported by scientists, IT experts, technicians, doctors, engineers, etc. either imported in their own name or in the name of the company in Pakistan for which these are imported. 4. Tubes or cops of metal plastic or other durable material which are imported wrapped with yarn.	0	E

PAKISTAN CUSTOMS TARIFF

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
	5. Goods imported for demonstration , display, test or trial purposes. 6. Dry fruits imported from Afghanistan.		
9920	Goods mentioned below, imported temporarily into Pakistan with a view to subsequent exportation, subject to furnishing of undertaking/bond by the importers as well as their sponsoring Ministry/ Department/ Embassy: 1. Excavation equipment and consumable stores imported by a foreign archaeological mission to whom a license for archaeological excavation has been granted by the Federal Government or a Provincial Government. 2. Scientific and educational equipment imported for Scientific, educational or cultural seminars in Pakistan on the recommendation of the concerned Ministry. 3. Goods imported for display at international or single country exhibition organized by foreign missions or imported by or through the Ministry of Commerce or the Ministry of Foreign Affairs. 4. Machinery imported by the representatives of foreign commercial firms for demonstration purposes imported by or through the Ministry of Commerce or the Ministry of Foreign Affairs. 5. Equipment and materials imported by foreign nationals such as journalists, press photographers, members of television teams, broadcasting units and film companies subject to endorsement on their passports. The duties shall be charged if such importer fails to prove their re-export at the time of departure. 6. Equipment, materials and special food stuff imported by mountaineering expeditions. In case the equipment and material is not exported the expeditions may donate such equipment and produce a certificate from the Secretary of that club to the effect that the equipment and material so imported has been donated by that expedition to that club. Special food stuff can however, be consumed by them.	0	E
9921	Container for transportation of cargo (PCT No.86.09) if imported by the shipping companies for use on board the ships and for transportation of cargo to and from inland container depots or container freight stations subject to the furnishing of indemnity bond by the shipping lines, equal to the amount of duty and taxes to the respective Collector of Customs. The indemnity bond is to be discharged on receipt of proof of export of the containers.	0	E
9922	Ship spares, stores and equipment imported for use in ships registered in Pakistan under the Merchant Shipping Act, 1923 (XXI of 1923) subject to the condition that the importer satisfies the respective Collector of Customs that the items imported would be used by such vessels.	0	E

SUB-CHAPTER-VII MISCELLANEOUS

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
9923	Currency Notes, unused stamps	0	E
9924	Eye cornea	0	E
9925	Artificial kidneys, hemodialysis machines, hemodialyzers, A.V. fistula needles, hemodialysis fluids & powder, blood tubing tines for dialysis, reverse osmosis plants for dialysis, double lumen catheter for dialysis, catheters for renal failure patients, peritoneal dialysis solution and cardiac catheters. colostomy bags and appliances identifiable for Ostomy use	0	E
9926	Machinery and equipment, not manufactured locally, namely navigational equipment, fish finders, storage and handling equipment, if imported by fish farming or catching stage operators, who will enjoy the status of indirect exporters.	0	17
9927	Pharmaceutical raw materials if imported for manufacture of contraceptives in accordance with the input out put ratios determined by the Directorate of Input Output Co-efficient Organization. Contraceptives and accessories thereof.	0	17
9928	Omitted.		
9929	Goods mentioned below if imported in accordance with the conditions and procedures laid down in Import and Export of Gold, Gold Jewellery and Gemstones Order, 2001 as amended from time to time, notified vide Ministry of Commerce's SRO 760(I)/2013 dated 2nd September, 2013.. i) Pearls ii) Gold iii) Un-cut precious and semi preceious stones iv) Polished semi precious stones v) Jewelry casting powder vi) Moulding rubber vii) Injection wax viii) Jewelry casting machines and assessories ix) Rhodium-plating solution concentrate x) Bright and chrome lacquering solution xi) Steel balls and pins (different sizes) used for polishing. xii) Diamond cutting tools (different sizes) xiii) Alloys of silver copper and sinc for mixing in 24 ct. gold xiv) Mounts and findings of gold, silver and platinum jewelry.	0	17
9930	Any goods, including vehicles, specified in the First schedule to the Customs Act, 1969 (IV of 1969) imported by Federal/Provincial/ Local Government Departments, Muncipal bodies and Development authorities subject to the condition that the goods are donated to the importers for use in an approved foreign grant funded project under a proper grant relating to Capital Aid-Technical Assistant Agreement signed between the Government of Pakistan and a foreign government or agency subject to concurrence of the Federal Board of Revenue.	0	17
9931	Ground handling equipments, service and operation vehicles, catering equipment and fuel trucks not manufactured locally, imported by domestic airlines or by any other service company to which a licence has been issued by the Civil Aviation Authority for such purposes.	0	17

PAKISTAN CUSTOMS TARIFF

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
9932	Heing, zeera and other medicinal herbs, if imported temporarily into Pakistan from Afghanistan with a view to subsequent exportation.	0	17
9933	Omitted.		
9934	Omitted.		
9935	Omitted.		
9936	Omitted.		
9937	Following items relating to disabled persons:- (1) Wheel chairs. (2) Artificial human parts. (3) Hearing aids (all types and kinds) (4) Hearing assessment equipment: (i) audio meters (ii) tympanometer(iii) ABR(iv) Oto acoustic emission (5) Cochlear implants system. (6) Asociated devices and materials: (i) Hearing aid batteries # 675, 13,10,5,312.(ii) 2 pin and 3 pin cords(iii) Ear mold material (iv) Soft/hard mold fabrication material (v) Ear impression taking material (vi) Manufacturing equipment related to above items. (7) Hearing impairment/deaf related:(i) Printed material (ii) Software (iii)Computer cards (8) Programming software and hardware. (9) Items used for rehabilitation of blind persons: (i) Sixer & eighter for Braille writing (ii) Braille board for alphabet writing (iii) 4/6/9/27/36 Liner frames. (iv) Perkins brailier machine(v) Mathematics slates for blind(vi) Abacus frames (maths) (vii) White cane (viii) Thermofoam duplicating machine(ix) Manila paper for duplication(x) Every card for brail writing (xi) Magnifier glasses for low vision (xii) Brail printing press.	0	E
9938	Following cardiology/cardiac surgery, Neurovascular, Electrophysiology, Endosurgery, Endoscopy, Oncology, Urology, Gynaecology disposables and other equipment:- A. ANGIOPLASTY PRODUCTS: 1. Coronary Artery Stents. 2. Drugs Eluting Coronary Artery Stents. 3. Coronary Artery Dilatation Catheters (Balloons). 4. PTCA Guide Wires. 5. PTCA Guiding Catheters. 6. Inflation Devices/Priority Packs. B. ANGIOGRAPHY PRODUCTS: 1. Angiography Catheters. 2. Sheaths. 3. Guide Wires 4. Contrast Lines 5. Pressure Lines 6. Mannifolds C. CONTRAST MEDIA FOR ANGIOGRAPHY/ ANGIOLPASTY: 1. Angiography Accessories. 2. ASD Closure Devices 3. ASD Delivery Systems 4. VSD Closure Devices 5. VSD Delviery System 6.Guid Wires 7. Sizing Balloons 8.Sizing Plates. 9.PDA Closure Devices 10. PDA Delivery Systems D. TEMPROARY PACEMAKERS (with Leads, Connectors & accessories). E. PERMANENT PACEMAKERS (with Leads, Connectors & accessories) F. HEART FAILURE DEVICES (with Leads, Connectors & accessories) G. IMPLANTABLE CARDIOVERTER DEFIBRILATORS (with Leads, Connectors & accessories) H. CARDIACE ELECTROPHYSIOLOGY PRODUCTS. 1. Electrophysiology catheters 2. Electrophysiology Cables 3. Electrophysiology Connectors I. LEAR CARDIOLOGY PRODUCTS 1. Radioactive isotopes 2. Cold Kits (Cardioloite MAA, DTPA, etc) J CARDICE SURGERY PRODUCTS. 1. Oxygenators 2. Cannulas 3. Prosthetic Heart Valves 4. Luminal Shunts for Heart Surgery 5. Artificial Limbs and Appliances. K. EQUIPMENT 1. Cardiac Angiography Machine 2. Echocardiography Machine 3. ETT Machine 4. Gamma Camera for Nuclear Cardiology Studies. L. PERIPHERAL INTERVENTIONS EQUIPMENT Disposables and other equipment for peripheral interventions including : Stents (including carotid , wall stents and Bio Re-absorbable Vascular Scaffold), Balloons, sheaths, catheters, Guide wires, Filter wires, Coils, Needles, Valves (including rotating homeostatic valves, connecting cables, inflation devices adaptors.	0	E
9939	Diagnostic kits for HIV and Hepatitis	0	E
9940	Omitted.		

PAKISTAN CUSTOMS TARIFF

PCT CODE	Description	CD (%)	ST (%)
(1)	(2)	(3)	(4)
9941	<p>Following goods donated to municipal authorities including development authorities subject to the condition that the goods shall not be sold or otherwise disposed off within a period 10 years of imports without prior approval of the CBR and payment of customs duties and taxes leviable at the time of import.</p> <p>1. Ambulances (8702.1090, 8702.9090, 8703.2390, 8703.2400, 8703.3290, 8703.3300, 8703.9000)</p> <p>2. Fire fighting vehicles (PCT 8705.3000)</p> <p>3. Waste disposal trucks (PCT 8704.2200, 8704.2300)</p> <p>4. Incinerators for disposal waste management (8417.8000)</p> <p>5. Motorized sweepers (PCT 8479.8990)</p> <p>6. Brake down lorries (PCT 8705.9000)</p> <p>7. Special purpose vehicles for the maintenance of street lights and overhead cables (8705.9000)</p> <p>8. Snow ploughs (PCT 8430.2000)</p>	0	E
9942	Omitted.		

FIFTH SCHEDULE TO THE CUSTOMS ACT 1969(IV OF 1969)

[see section 18]

Part-I

Imports of Plant, Machinery, Equipment and Apparatus, including Capital Goods for various industries/sectors

Note:- For the purposes of this Part, the following conditions shall apply besides the conditions as specified in column (5) of the Table below:-

- (i). the imported goods as are not listed in the locally manufactured items, notified through a Customs General Order issued by the Federal Board of Revenue (FBR) from time to time or, as the case may be, certified as such by the Engineering Development Board;
- (ii) except for S. No. 1(E), 15, 23 and 24 of the Table, the Chief Executive, or the person next in hierarchy duly authorized by the Chief Executive or Head of the importing company shall certify in the prescribed manner and format as per Annex-A that the imported items are the company's bonafide requirement. He shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969 IV of 1969). In already computerized Collectorates or Customs stations where the Pakistan Customs Computerized System is not operational, the Director Reforms and Automation or any other person authorized by the Collector in this behalf shall enter the requisite information in the Pakistan Customs Computerized System on daily basis, whereas entry of the data obtained from the customs stations which have not yet been computerized shall be made on weekly basis; and
- (iii) in case of partial shipments of machinery and equipment for setting up a plant, the importer shall, at the time of arrival of first partial shipment, furnish complete details of the machinery, equipment and components required for the complete plant, duly supported by the contract, lay out plan and drawings.

Explanation.- Capital Goods mean any plant, machinery, equipment, spares and accessories, classified in chapters 84, 85 or any other chapter of the Pakistan Customs Tariff, required for-

- (a) the manufacture or production of any goods, and includes refractory bricks and materials required for setting up a furnace, catalysts, machine tools, packaging machinery and equipment, refrigeration equipment, power generating sets and equipment, instruments for testing, research and development, quality control, pollution control and the like; and
- (b) use in mining, agriculture, fisheries, animal husbandry, floriculture, horticulture, livestock, dairy and poultry industry;

TABLE

S. No	Description	PCT Code	Customs Duty (%)	Conditions
(1)	(2)	(3)	(4)	(5)
1.	Agricultural Machinery			
	A) Tillage and seed bed preparation equipment.			If used for agriculture sector.
	1) Rotavator.	8432.8010	2%	
	2) Cultivator.	8432.2910	2%	
	3) Ridger.	8432.8090	2%	
	4) Sub soiler.	8432.3090	2%	
	5) Rotary slasher.	8432.8090	2%	
	6) Chisel plough	8432.1010	2%	
	7) Ditcher.	8432.1090	2%	
	8) Border disc.	8432.2990	2%	
	9) Disc harrow.	8432.2100	2%	
	10) Bar harrow.	8432.2990	2%	
	11) Mould board plow.	8432.1090	2%	
	12) Tractor rear or front blade.	8430.6900	2%	
	13) Land leveler or land planer.	8430.6900	2%	
	14) Rotary tiller.	8432.8090	2%	
	15) Disc plow.	8432.1090	2%	
	16) Soil scrapper.	8432.8090	2%	
	17) K.R. Karundi.	8432.8090	2%	
	18) Tractor mounted trencher	8701.9020	2%	
	19) Land leveler.	8430.6900	2%	
	20) Laser land leveler.	8432.8090	2%	
	B) Seeding or Planting Equipment.			If used for agriculture sector.
	1) Seed-cum-fertilizer drill (wheat, rice barley, etc).	8432.3010	2%	
	2) Cotton or maize planter with fertilizer attachment	8432.3090	2%	
	3) Potato planter.	8432.3090	2%	
	4) Fertilizer or manure spreader or broadcaster.	8432.4000	2%	
	5) Rice transplanter.	8432.3090	2%	
	6) Canola or sunflower drill.	8432.3010	2%	
	7) Sugar cane planter	8432.3090	2%	

	C) Irrigation, Drainage and Agro-Chemical Application Equipment			
	1) Submersible pumps (upto 75 lbs and head 150 meters) and field drainage pumps.	8413.7010	0%	
	2) Sprinklers including high and low pressure (center pivotal), system, conventional sprinkler equipment, water reel traveling sprinkler, drip or trickle irrigation equipment, mint irrigation sprinkler system.	8424.8100 8424.2010	0%	
	3) Air release valves, pressure gauges, water meters, back flow preventers and automatic controllers.	8481.1000 8481.3000 9026.2000 9032.8990	0%	
	4) Tubewells filters or strainers.	8421.2100	2%	
	5) Knapsack sprayers.	8424.2010	2%	
	6) Granular applicator.	8424.2010	2%	
	7) Boom or field sprayers.	8424.2010	2%	
	8) Self-propelled sprayers.	8424.2010	2%	
	9) Orchard sprayers.	8424.2010	2%	
	(D) Harvesting, Threshing and Storage Equipment.			If used for agriculture sector.
	1) Wheat thresher	8433.5200	2%	
	2) Maize or groundnut thresher or Sheller.	8433.5200	2%	
	3) Groundnut digger.	8433.5900	2%	
	4) Potato digger or harvester.	8433.5300	2%	
	5) Sunflower thrasher.	8433.5200	2%	
	6) Post hole digger.	8433.5900	2%	
	7) Straw balers.	8433.4000	2%	
	8) Fodder rake.	8201.3000 8433.5900	2%	
	9) Wheat or rice reaper.	8433.5900	2%	
	10) Chaff or fodder cutter.	8433.5900	2%	
	11) Cotton picker.	8433.5900	2%	
	12) Onion or garlic harvester.	8433.5200	2%	
	13) Sugar harvester.	8433.5200	2%	
	14) Reaping machines.	8433.5900	2%	
	15) Combined harvesters	8433.5100	2%	

	(new)			
	16) Pruner/sheers.	8433.5900	2%	
	17) Fodder/forage wagon.	8716.8090	5%	
	E) Fertilizer and Plant Protection Equipment.			If used for agriculture sector
	1) Spray pumps (diaphragm type).	8413.8190	5%	
	2) All types of mist blowers.	8414.5990	5%	
	F) Dairy, Livestock and poultry, machinery			If used for agriculture sector
	1) Milk chillers.	8418.6910 8418.6990	5%	
	2) Tubular heat exchanger (for pasteurization).	8419.5000	5%	
	3) Milk processing plant, milk spray drying plant, Milk UHT plant.	8419.8100 8419.3900	5%	
	4) Grain storage silos for poultry.	Respective headings	5%	
	5) Insulated sand witch panels	Respective headings	5%	
	6) Dairy, livestock and poultry sheds.	9406.0020	5%	
	7) Milk filters.	8421.2900	5%	
	(G) Post-harvest Handling and Processing and Miscellaneous Machinery.			If used for agriculture sector.
	1) Vegetable and fruits cleaning and sorting or grading equipment.	8437.1000	2%	
	2) Fodder and feed cube maker equipment.	8433.4000	2%	
	3) Milking machines.	8434.1000	2%	
	4) Pre-fabricated CO ₂ Controlled Stores.	9406.0090	2%	In respect of goods mentioned in Column (2) read with PCT mentioned in Column (3), the Ministry of National Food Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bonafide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under

				section 155D of the Customs Act, 1969.
	(H) Green House Farming and Other Green House Equipment.			1. In respect of goods of mentioned in Column (2) read with PCTs mentioned in Column (3), the Ministry of National Food Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bonafide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.
	1) Geo-synthetic liners (PP/PE Geo synthetic films of more than 500 microns).	3921.9010, 3921.9090	5% 5%	
	2) Greenhouses (prefabricated).	9406.0010	0%	
	3) Tunnel farming equipment consisting of the following:- a. Plastic covering and mulch film. b. Anti-insect net. c. Shade net.	3920.1000 3926.9099 5608.1900 5608.9000	0% 0% 0% 0%	2. The goods shall not be sold or otherwise disposed of within a period of five years of its import except with the prior approval of the FBR.
	(I) Machinery, Equipment and Other Capital Goods for Miscellaneous Agro-Based Industries like Milk Processing, Fruit, Vegetable or Flowers Grading, Picking or Processing etc.			1. In respect of goods of mentioned in Column (2) read with PCTs mentioned in Column (3), the Ministry of National Food Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bonafide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.
	1) Evaporators for juice concentrate.	8419.8990	5%	
	2) Machinery used for dehydration and freezing.	8419.3100, 8418.6990	5% 5%	
	3) Heat exchange unit.	8419.5000	5%	
	4) Machinery used for filtering and refining of pulps/juices.	8421.2200	5%	
	5) Complete Rice Par Boiling Plant.	8419.8990 & other Respective Headings	5% 5%	
	(J) Horticulture and Floriculture			If used for agriculture sector.
	1) Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by	8441.3000 Respective	5% 5%	

	moulding 2) PU panels (Insulation). 3) Generator sets 10 to 25 KVA. 4) Refrigerating machines with engine fitted on common base for refrigerated containers. 5) Other refrigerating or freezing chests, cabinets. 6) Tubes, pipes and hollow profiles of iron and steel. 7) Hand tools.	headings 8502.1120 8502.1130 8418.6920 8418.5000 7304.3100 7304.3900 Respective Headings	5% 5% 5% 5% 5% 5% 5%	
	(K) Fish or shrimp farming and seafood processing machinery and equipment. (1) Compressor (2) Generator (3) Condenser (4) Flat freezer (5) Boast freezer (6) Fiber glass tubs (7) Insulated plants (8) Flak ice plants	8414.8090 8502.1130, 8502.1190, 8502.1200 8418.9990 8418.3000 8418.4000 7019.9090 8418.6990 8418.6990	5% 5% 5% 5% 5% 5% 5% 5%	If used for agriculture sector.
2.	Machinery and equipment for development of grain handling and storage facilities including silos.	Respective Headings	5%	Nil
3.	Cool chain machinery and equipment.	Respective Headings	5%	Nil
4.	Omitted.			
5.	Machinery and equipment for initial installation, balancing, modernization, replacement or expansion of desalination plants, coal firing system, gas processing plants and oil and gas field prospecting.	Respective Headings	5%	Nil

6.	Following machinery, equipment, apparatus, and medical, surgical, dental and veterinary furniture, materials, fixtures and fittings imported by hospitals and medical or diagnostic institutes:-			a)The project requirement shall be approved by the Board of Investment (BOI). The Authorized Officer of BOI shall certify the item wise requirement of the project in the prescribed format and manner as per Annex-B and shall furnish all relevant information Online to Pakistan Customs Computerized System against a specific user ID and password obtained under Section 155D of the Customs Act, 1969 (IV of 1969);
				(b) the goods shall not be sold or otherwise disposed of without prior approval of the FBR and the payment of customs-duties and taxes at statutory rates be leviable at the time of import. Breach of this condition shall be construed as a criminal offence under the Customs Act, 1969 (IV of 1969).
	A. Medical Equipment. 1) Dentist chairs . 2) Medical surgical dental or veterinary furniture. 3) Operating Table. 4) Emergency Operating Lights. 5) Hospital Beds with mechanical fittings. 6) Gymnasium equipment. 7) Cooling Cabinet. 8) Refrigerated Liquid Bath. 9) Contrast Media Injections (for use in Angiography & MRI etc).	9402.1010 9402.9090 9402.9010 9405.4090 9402.9020 9506.9100 8418.5000 3824.9099 3822.0000	5% 5% 5% 5% 5% 5% 5% 5%	-do-
	B. Cardiology/Cardiac Surgery Equipment 1) Cannulas. 2) Manifolds. 3) Intra venous cannula i.v.	9018.3940 8481.8090	5% 5%	-do-

	catheter.	9018.3940	5%	
	C. Disposable Medical Devices 1) Self disabling safety sterile syringes. 2) Insulin syringes.	9018.3110 9018.3110	5% 5%	-do-
	E. Other Related Equipments 1) Fire extinguisher. 2) Fixtures & fittings for hospitals	8424.1000 Respective Headings	5%	-do-
7.	1. Machinery, equipment, materials, capital goods, specialized vehicles (4x4 non luxury) i.e single or double cabin pickups, accessories, spares, chemicals and consumables meant for mineral exploration phase. 2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for the exploration phase.	Respective Headings	0%	1. This concession shall be available to those Mineral Exploration and Extraction Companies or their authorized operators or contractors who hold permits, licences, leases and who enter into agreements with the Government of Pakistan or a Provincial Government. 2. Temporarily imported goods shall be cleared against a security in the form of a post dated cheque for the differential amount between the statutory rate of customs duty and sales tax and the amount payable under this notification, along with an undertaking to pay the customs duty and sales tax at the statutory rates in case such goods are not re-exported on conclusion of the project. 3. The goods shall not be sold or otherwise disposed of without prior approval of the FBR and the payment of customs duties and taxes leviable at the time of import. These shall however be allowed to be transferred to other entitled mining companies with prior approval of the Board.

8.	<p>1. Machinery, equipment, materials, capital goods, specialized vehicles (4x4 non luxury) i.e. single or double cabin pickups, accessories, spares, chemicals and consumables meant for mine construction phase or extraction phase. Imports made for mine construction phase shall also be entitled to deferred payment of duty for a period of five years. However a surcharge @ 6% per annum shall be charged on the deferred amount.</p> <p>2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for mine construction or extraction phase.</p>	Respective Headings	5%	-do-
9.	Coal mining machinery, equipment, spares including vehicles for site use i.e. single or double cabin pickups for site use imported for Thar Coal Field.	Respective Headings	0%	<p>(i) This concession shall be available to those Mining Companies or their authorized operators or contractors who hold permits, licences, leases and who enter into agreements with the Government of Pakistan or a Provincial Government.</p> <p>(ii) The goods shall not be sold or otherwise disposed of without prior approval of the Board and the payment of customs duties and taxes leviable at the time of import. These shall, however, be allowed to be transferred to other entitled mining companies with prior approval of the Board.</p>

10.	<p>1. Machinery, equipment and spares meant for initial installation, balancing, modernization, replacement or expansion of projects for power generation through oil, gas, coal, wind and wave energy including under construction projects, which entered into an implementation agreement with the Government of Pakistan.</p> <p>2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for the construction of project.</p>	Respective Headings	5%	<p>(i) This concession shall also be available to primary contractors of the project upon fulfillment of the following conditions, namely:-</p> <p>(a) the contractor shall submit a copy of the contract or agreement under which he intends to import the goods for the project;</p> <p>(b) the chief executive or head of the contracting company shall certify in the prescribed manner and format as per Annex-A that the imported goods are the project's bona fide requirements; and</p> <p>(c) the goods shall not be sold or otherwise disposed of without prior approval of the FBR on payment of customs-duties and taxes leviable at the time of import;</p> <p>(ii) temporarily imported goods shall be cleared against a security in the form of a post-dated cheque for the differential amount between the statutory rate of customs duty and sales tax and the amount payable under this notification, along with an undertaking to pay the customs duty and sales tax at the statutory rates in case such goods are not re-exported on conclusion of the project.</p>
11.	<p>1. Machinery, equipment and spares meant for initial installation, balancing, modernization, replacement or expansion of projects for power generation through gas, coal, hydel and oil including under construction projects.</p> <p>2. Construction machinery,</p>	Respective Headings	5%	-do-

	equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for the construction of project.			
12.	<p>1. Machinery, equipment and spares meant for initial installation, balancing, modernization, replacement or expansion of projects for power generation through nuclear and renewable energy sources like solar, wind, micro-hydel bio-energy, ocean, waste-to-energy and hydrogen cell etc.</p> <p>2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for the construction of project.</p> <p>Explanation.- The expression “projects for power generation” means any project for generation of electricity whether small, medium or large and whether for supply to the national grid or to any other user or for in house consumption.</p>	Respective Headings	0%	-do-
13.	<p>1. Machinery and equipment meant for power transmission and grid stations including under construction projects.</p> <p>Explanation.- For the purpose of this concession “machinery and equipment” shall mean:-</p> <p>(a) machinery and equipment operated by power of any description, such as used in</p>	Respective Headings	5%	-do-

	<p>the generation of power; (b) apparatus, appliances, metering and testing apparatus, mechanical and electrical control, transmission gear and transmission tower, power transmission and distribution cables and conductors, insulators, damper spacer and hardware and parts thereof adapted to be used in conjunction with the machinery and equipment as specified in clause (a) above; and c) Components parts of machinery and equipment, as specified in clauses (a) and (b) above, identifiable for use in or with machinery imported for the project and equipment including spares for the purposes of the project.</p> <p>2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for the construction of the project.</p>			
14.	Omitted.			
15.	<p>Following machinery, equipment and other education and research related items imported by technical institutes, training institutes, research institutes, schools, colleges and universities:-</p> <p>1) Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers.</p>	7017.1010	0%	Nil

2) Other dryers.	8419.3900	0%	
3) Filtering or purifying machinery and apparatus for water.	8421.2100	0%	
4) Other filtering or purifying machinery and apparatus for liquids.	8421.2900	0%	
5) Personal weighing machines, including baby scales; household scales.	8423.1000	0%	
6) Scales for continuous weighing of goods on conveyors.	8423.2000	0%	
7) Constant weighing scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales.	8423.3000	0%	
8) Other weighing machinery having a maximum weighing capacity not exceeding 30 kg.	8423.8100	0%	
9) Other weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000kg.	8423.8200	0%	
10) Other weighing machinery.	8423.8900	0%	
11) Weighing machine weights of all kinds; parts of weighing machinery of machines of heading 8423.2000 & 8423.3000.	8423.9000	0%	
12) Other weighing machine weights of all kinds; parts of weighing machinery of machines of heading 8423.2000 & 8423.3000 .	8423.9000	0%	

	13) Networking equipments like routers, LAN bridges, hubs excluding switches and repeaters.	8517.6970	0%	
	14) Other furnaces and ovens.	8514.3000	0%	
	15) Electronic balances of a sensitivity of 5 cg or better, with or without weights.	9016.0010	0%	
	16) Other balances of a sensitivity of 5 cg or better, with or without weights.	9016.0090	0%	
	17) Thermostats of a kind used in refrigerators and air-conditioners.	9032.1010	0%	
	18) Other thermostats.	9032.1090	0%	
	19) Manostats.	9032.2000	0%	
	20) Other instruments and apparatus hydraulic or pneumatic.	9032.8100	0%	
	21) Other instruments and apparatus.	9032.8990	0%	
	22) Parts and accessories of automatic regulating or controlling instruments and apparatus.	9032.9000	0%	
	23) Spares, accessories and reagents for scientific equipments.	Respective Headings	0%	
16.	Machinery, equipment, raw materials, components and other capital goods for use in buildings, fittings, repairing or refitting of ships, boats or floating structures imported by Karachi Shipyard and Engineering Works Limited.	Respective Headings	0%	Nil
17.	Machinery, equipment and other capital goods meant for initial installation, balancing, modernization,	Respective Headings	10%	Nil

	replacement or expansion of oil refining (mineral oil, hydro-cracking and other value added petroleum products), petrochemical and petrochemical downstream products including fibers and heavy chemical industry, cryogenic facility for ethylene storage and handling.			
18.	Machinery and equipment imported by an industrial concern.	Respective Headings	15%	Nil
19.	Following machinery and equipment for marble, granite and gem stone extraction and processing industries.			<p>1. For the projects of Gem Stone & Jewelry Industry, CEO/COO, Pakistan Gem and Jewelry Company shall certify in the prescribed format and manner as per Annex-B that the imported goods are bonafide project requirement. The authorized person of the Company shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.</p> <p>2. For the projects of Marble & Granite Industry, CEO/COO, Pakistan Stone Development Company shall certify in the prescribed format and manner as per Annex-B that the imported goods are bonafide project requirement. The authorized persons of the Company shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs</p>
	1) Polishing cream or material.	3405.4000 3405.9000	5%	
	2) Fiber glass mesh	7019.5190	5%	
	3) Chain saw/diamond wire saw in all sizes and dimensions and spares thereof, diamond wire joints all types and dimensions, chain for chain saw and diamond wires for wire saw and spare widia.	8202.4000 8202.9100	5%	
	4) Gin saw blades.	8202.9910	5%	
	5) Gang saw blades/ diamond saw blades/ multiple blades or all types and dimensions.	8202.9990	5%	
	6) Air compressor (27cft and above).	8414.8010	5%	

	7) Machine and tool for stone work; sand blasting machines; tungsten carbide tools; diamond tools & segments (all type & dimensions), hydraulic jacking machines, hydraulic manual press machines, air/hydro pillows, compressed air rubber pipes, hydraulic drilling machines, manual and power drilling machines, steel drill rods and spring (all sizes and dimensions), whole finding system with accessories, manual portable rock drills, cross cutter and bridge cutters.	8464.9000& Respective headings	5%	Act, 1969. 3. The goods shall not be sold or otherwise disposed of within a period of five years of their import except with the prior approval of the FBR and payment of customs duties and taxes leviable at the time of import.
	8) Integral drilling steel for horizontal and vertical drilling, extension thread rods for pneumatic super long drills, tools and accessories for rock drills.	8466.9100	5%	
20.	<p>1. Machinery, equipment and other project related items including capital goods, for setting up of power generation plants, water treatment plants and other infrastructure related projects located in an area of 30 km around the zero point in Gwadar.</p> <p>2. Machinery, equipment and other project related items for setting up of hotels located in an area of 30 km around the zero point in Gwadar.</p>	<p>Respective Headings</p> <p>Respective Headings</p>	<p>0%</p> <p>5%</p>	<p>1. Ministry of Industries, Production & Special Initiatives, shall certify in the prescribed manner and format as per Annex-B that the imported goods are bonafide project requirement. The authorized officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.</p> <p>2. The goods shall not be sold or otherwise disposed of without prior approval of the FBR and payment of customs duties and taxes leviable at the time of import.</p>

21.	Omitted.			
22.	Effluent treatment plants.	Respective headings	5%	Nil
23.	Following items with dedicated use of renewable source of energy like solar, wind, geothermal etc:-			Nil
	1. Solar Home Systems. a). Inverters. b). Charge controllers/current controllers. c). Energy saver lamps of varying voltages (operating on DC). d). Energy saver lamps of varying voltages (operating on AC). e). Light emitting diodes (light emitting indifferent colors). f). Water pumps operating on solar energy. g). Water purification plants operating on solar energy. h) Batteries NiCd, Li-ion & Lead Acid specific utilization and integrated with solar electrification system. (i) Energy Saving Tube Lights.	8504.4090 9032.8990 8539.3910 8539.3910 8541.5000 8413.7090, 8413.7010 8421.2100 8507.3000 8507.8000 8539.3920	0% 0% 0% 0% 0% 0% 0% 0% 0%	
	(j) Tubular Daylighting Device	8539.3930	0%	
	2. Solar Parabolic Trough Power Plants. a). Parabolic Trough collectors modules. b). Absorbers/Receivers tubes. c). Steam turbine of an output exceeding 40MW.	8502.3900 8503.0010 8503.0090 8406.8100	0% 0% 0% 0%	

	d). Steam turbine of an output not exceeding 40MW.	8406.8200	0%	
	e). Sun tracking control system.	8543.7090	0%	
	f). Control panel with other accessories.	8537.1090	0%	
	3. Solar Dish Sterling Engine.	8412.8090	0%	
	a). Solar concentrating dish.	8543.7000	0%	
	b). Sterling engine.	8543.7000	0%	
	c). Sun tracking control system.	8543.7090	0%	
	d).Control panel with accessories.	8406.8200	0%	
	e) Generator	8501.6100	0%	
	4. Solar Air Conditioning System	8415.1090	0%	
	a). Absorption chillers.	8418.6990	0%	
	b). Cooling towers.	8419.8910	0%	
	c). Pumps.	8413.3090	0%	
	d). Air handling units.	8415.8200	0%	
	e). Fan coils units.	8415.9099	0%	
	f). Charging & Testing equipment.	9031.8000	0%	
	5. Solar Desalination System	8421.2100	0%	
	a) Solar photo voltaic panels.	8541.4000	0%	
	b) Solar water pumps.	8413.3090	0%	
	c) Storage batteries.	8507.2090	0%	
	d) Charge controllers.	9032.8990	0%	
	e) Inverters.	8504.4090	0%	
	6. Solar Thermal Power Plants with accessories.	8502.3900	0%	
	7. Solar Water Heaters with accessories.	8419.1900	0%	
	a) Vacuum tubes (Glass).	7020.0090	0%	
	b) Selective coating for absorber plates.	Respective heading	0%	
	c) Copper, aluminum and stainless steel sheets.	Respective heading	0%	
	d) Copper and aluminum tubes.	Respective heading	0%	
	8. PV Modules.	8541.4000	0%	
	a). Solar cells.	8541.4000	0%	
	b) . Tempered Glass.	7007.2900	0%	
	c) Aluminum frames.	7610.9000	0%	

	d) O-Ring.	4016.9990	0%	
	e) Flux.	3810.1000	0%	
	f) Adhesive labels.	3919.9090	0%	
	g) Junction box + Cover.	8538.9090	0%	
	h) Sheet mixture of Paper and plastic	3920.9900	0%	
	i) Ribbon for PV Modules (made of silver & Lead).	Respective headings	0%	
	j) Bypass diodes.	8541.1000	0%	
	k) EVA (Ethyl Vinyl Acetate) Sheet (Chemical).	3920.9900	0%	
	9. Solar Cell Manufacturing Equipment.			
	a) Crystal (Grower) Puller (if machine).	8479.8990	0%	
	b). Diffusion furnace.	8514.3000	0%	
	c) Oven.	8514.3000	0%	
	d). Wafering machine.	8486.1000	0%	
	e). Cutting and shaping machines for silicon ingot.	8461.9000	0%	
	f). Solar grade polysilicon material.	3824.9099	0%	
	g). Phosphene Gas.	2848.0000	0%	
	h). Aluminum and silver paste.	Respective headings	0%	
	10. Pyranometers and accessories for solar data collection.	9030.8900	5%	
	11. Solar chargers for charging electronic devices.	8504.4020	5%	
	12. Remote control for solar charge controller.	8543.7010	5%	
	13. Wind Turbines.	8412.8090	0%	
	a). Rotor.	8412.9090	0%	
	b). Hub.	8412.9090	0%	
	c) Generator.	8501.6490	0%	
	d) Deep cycle battery.	8507.8000	0%	

	14. Wind water pump	8413.8190	5%	
	15. Geothermal energy equipments.			
	1). Geothermal Heat Pumps.	8418.6100, 8418.6990	0%	
	2). Geothermal Reversible Chillers.	8418.6990	0%	
	3). Air handlers for indoor quality control equipments.	8415.8300	0%	
	4). Hydronic heat pumps.	8418.6100	0%	
	5). Slim Jim heat exchangers.	8419.5000	0%	
	6). HDPE fusion tools.	8515.8000	0%	
	7). Geothermal energy Installation tools and Equipment.	8419.8990	0%	
	8). Dehumidification equipment.	8479.6000	0%	
	9). Thermostats and IntelliZone.	9032.1090	0%	
	16. Any other item approved by the Alternative Energy Development Board (AEDB) and concurred to by the FBR.	Respective headings	0%	
24.	Following items for promotion of renewable energy technologies:-			Nil
	1. LVD induction lamps	8539.3990	0%	
	2. SMD, LEDs with or without ballast with fittings and fixtures.	9405.1090	0%	
	3. Wind turbines including alternators and mast.	8502.3100	0%	
	4. Solar torches.	8513.1040	0%	
	5. Lanterns and related instruments.	8513.1090	0%	

	6. PV module, with or without, the related components including invertors, charge controllers and batteries	8541.4000, 8504.4090, 9032.8990, 8507.0000	0%	
25.	Plant, machinery, equipment and specific items used in production of bio-diesel.	Respective headings	0%	The Alternative Energy Development Board (AEDB), Islamabad shall certify in the prescribed manner and format as per Annex-B that the imported goods are bonafide project requirement. The goods shall not be sold or otherwise disposed of within a period of five years of their import except with the prior approval of the FBR and payment of customs duties and taxes leviable at the time of import.
26.	Plant, machinery and equipment imported for setting up fruit processing and preservation units in Gilgit-Baltistan, Balochistan and Malakand Division.	Respective headings	0%	The plant, machinery and equipment released under the said serial number shall not be used in any other area which is not eligible for the said concession. In case of violation, duty and taxes shall be recovered beside initiation of penal action under the Customs Act, 1969.
27.	Plant, machinery and equipment imported during the period commencing on the 1st July, 2014 and ending on the 30th June, 2019 for setting up Industries in FATA.	Respective headings	0%	The plant, machinery and equipment under the said serial number shall be released on certification from Additional Chief Secretary, FATA that the goods are bonafide project requirement of the Unit as per Annex-B. The goods shall not be sold or otherwise disposed off without prior approval of the Board.
28.	Following specialized vehicles imported by the Construction Companies:-			This concession shall be available to specialized vehicles imported by Construction Companies

				registered with Security and Exchange Commission of Pakistan (SECP) and Pakistan Engineering Council.
	1. Dumpers designed for off highway use.	8704.1090	20%	
	2. Super swinger truck conveyors.	8705.9000	20%	
	3. Mobile canal lining equipment.	8705.9000	20%	
	4. Transit mixers.	8705.4000	20%	
	5. Concrete placing trucks.	8705.9000	20%	
	6. Crane lorries.	8705.1000	20%	
29.	Plant, machinery and production line equipment used for the manufacturing of mobile phones.	Respective headings	0%	This exemption is available to local manufacturers of mobile phones duly certified by Pakistan Telecommunication Authority.

Annex-A

Header Information											
NTN/FTN of Importer				Regulatory authority no.				Name of Regulatory authority			
(1)				(2)				(3)			
Details of Input goods (to be filled by the chief executive of the importing company)								Goods imported (Collectorate of import)			
HS Code	Description	Specs	Custom Duty rate (applicable)	Sales Tax rate (applicable)	WHT	Quantity	UOM	Quantity imported	Collectorate	CRN/ Mach No.	Date of CRN/ Mach. No.
(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)

CERTIFICATE. It is certified that the description and quantity mentioned above are commensurate with the project requirement and that the same are not manufactured locally. It is further certified that the above items shall not be used for any other purpose.

Signature of Chief Executive, or the person next in hierarchy duly authorized by the Chief Executive
Name _____

N.I.C. No. _____

NOTE:- In case of clearance through Pakistan Customs Computerized System, the above information shall be furnished on line against a specific user I.D. and password obtained under section 155D of the Customs Act, 1969(IV of 1969).

Explanation.-

Chief Executive means.-

1. owner of the firm, in case of sole proprietorship; or
2. partner of firm having major share, in case of partnership firm; or
3. Chief Executive Officer or the Managing Director in case of limited company or multinational organization; or
4. Principal Officer in case of a foreign company.

Annex-B

Header Information											
NTN/FTN of Importer				Approval No.							
(1)						(2)					
Details of Input goods (to be filled by the authorized officer of the Regulatory Authority)								Goods imported (Collectorate of import)			
HS Code	Description	Specs	Custom Duty rate (applicable)	Sales Tax rate (applicable)	WHT	Quantity	UOM	Quantity imported	Collectorate	CRN/ Mach. No.	Date of CRN/ Mach No.
(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)

CERTIFICATE. Before certifying the above-authorized officer of the Regulatory Authority shall ensure that the goods are genuine and bonafide requirement of the project and that the same are not manufactured locally.

Signature _____

Designation _____

NOTE:- In case of clearance through Pakistan Customs Computerized System, the above information shall be furnished on line against a specific user I.D. and password obtained under section 155D of the Customs Act, 1969(IV of 1969).

Part-II

Import of Active Pharmaceutical Ingredients, Excepients/Chemicals, Drugs, Packing Material/ Raw Materials for Packing and Diagnostic Kits and Equipments, Components and other Goods

The Imports under this part shall be subject to following conditions, namely.-

- (i) The active pharmaceutical ingredients, Excepients /chemicals, packing material and raw material for packing shall be imported only for in-house use in the manufacture of

specified pharmaceutical substances, as approved by the Drug Regulatory Agency of Pakistan.

- (ii) The requirement for active pharmaceutical ingredients and Excipients/chemicals, drugs as specified in Table A, B & C, shall be determined by the Drug Regulatory Agency of Pakistan;
- (iii) The requirement for packing materials/raw materials for packing, as specified in Table-D, shall be determined by Input Output Coefficient Organization,
- (iv) The designated/authorized representative person of Drug Regulatory Agency of Pakistan shall furnish all relevant information, as set out in this part, online to the Customs computerized system, accessed through the unique user identifier obtained under section 155 d of the Customs Act, 1969, along with the password thereof.

Table A
(Active Pharmaceutical Ingredients)

S No	Description	HS Code	Customs duty (%)
1	Flurbiprofen	2916.3990	5%
2	Aspirin	2918.2210	5%
3	Amlodipine	2933.3990	5%
5	Deferiprone	2933.3990	5%
6	Lamivudine	2933.3990	5%
7	Loratadine	2933.3990	5%
8	Pantoprazole Sodium (Injec Grade)	2933.3990	5%
9	Risedronate Sodium	2933.3990	5%
10	Fexofenadine	2933.3990	5%
11	Ebastine	2933.3990	5%
12	Isoniazid	2933.3990	5%
13	Omeprazole Pellets	2933.3990	5%
14	Moxifloxacin	2933.4990	5%
15	Protacine (Proglumet, Dimaleate)	2933.5990	5%
16	Sparfloxacin	2933.5990	5%
17	Atorvastatin	2933.9990	5%
18	Amiloride HCL	2933.9990	5%
19	Candesartan Cilexle	2933.9990	5%
20	Pheneramine Maleate	2933.9990	5%
21	Pioglitazone HCL	2934.1090	5%
22	Sulphanilamide	2935.0060	5%
23	Gliclazide	2935.0090	5%
24	Piperazine Anhydrous (Pharmaceutical grade).	2935.0090	5%

25	Celecoxib	2935.0090	5%
26	Glibenclamide	2935.0090	5%
27	Thiocolchicoside	2935.0090	5%
28	Hydrochlorothiazide	2935.0090	5%
29	Alfacalcidole	2936.9000	5%
30	(i) Amoxicillin sodium sterile BP	2941.1000	5%
	(ii) Ampicillin sodium sterile USP/BP (Pharmaceutical grade)		
	(iii) Bacampicillin HCL		
	(iv) Carbenicillin and its salts		
	(v) Carfecillin		
	(vi) Cloxacillin and its salts excluding sodium (compacted/ powder form for oral use)		
	(vii) Flucloxacillin sodium		
	(viii) Pencillin V.Potassium		
	(ix) Benzyl pencillin sodium/potassium		
	(x) Cloxacillin sodium sterile USP/BP		
	(xi) Pencillin benzathin		
	(xii) Procaine pencillin G.fortified, sodium/potassium		
	(xiii) Sultamicillia tosylate		
	(xiv) Sultamicillin (Pharmaceutical grade)		
	(xv) Ticarcilin disodium		
	(xvi) Piperacillin Sodium		
31	Clarithromycin Powder	2941.5000	5%
32	Roxithromycin	2941.5000	5%
33	Clarithromycine Granules	2941.5000	5%
34	Azithromyein	2941.9090	5%
35	Fusidic Acid	2941.9090	5%
36	Gentamyein	2941.9090	5%
37	Rifampicin	2941.9090	5%
38	Ceftriaxone	2941.9090	5%
39	Cefotaxime	2941.9090	5%
40	D-Cycloserine	2941.9090	5%
41	Acrinol Pad	3005.9010	5%
42	Benzalkonium Chloride Pad (BKC)	3005.9090	5%
43	Sodium Casinate	3501.9000	5%
44	Activated Glucuronate	3824.9099	5%
45	Losartan Potassium	3824.9099	5%
46	Chondrotin Sulphate	3913.9090	5%
47	Polyethylene Film	3920.9900	5%
48	Acid Hypophosphosous	Respective heading	5%
	Acid Pipmidc Trydae		5%

	Acid Citric Anhydrous		5%
	Propylparaben (Aseptoform-P)		5%
	Methylparaben Aseptoform-M)		5%
	Carbinoxamine Maleate		5%
	Euflavine Bp (Acriflavine)		5%
	Vancomycin Hcl		5%
	Dextro-Methorph Hbr		5%
	Acyclovir Usp		5%
	Sodium Benzoate		5%
	Sodium Sulfate		5%
	Cupric Chloride		5%
	Enoxacin Sesquihftrae		5%
	Mama Copolymer		5%
	Sodium Valproate		5%
	Sodium Cyclamate		5%
	Magnesium Hydroxide Paste		5%
	Diphenhydramine		5%
	Alprazolam		5%
	Bacitracin Usp Powder Microniz		5%
	Chloromycetin Palmitate		5%
	Chlorpheniramine Maleate		5%
	Esmomeprazole Magnesium Ec		5%
	Fluconazole		5%
	Glipizide		5%
	Neomycin Sulphate		5%
	Polymyxin B Sulphate USP Micro		5%
	Lorazepam		5%
	Nystatin Usp Powder		5%
	Ferric Pyrophosphate Nf		5%
	Alprazolam		5%
	Pyritinol Base Fine Powder		5%
	Pyritinol Di-Hcl Mono Hydrate		5%
	Bisacodyl		5%
	Sodium Picosulphate		5%
	Carbamazepine		5%
	Co-Dergocrine Ms (Gram) A 01		5%
	Clemastine Hydrogen Fumarate		5%
	Calcium Lactobionate Oral		5%
	Clamipramine Hcl Ep		5%
	Imipramine Hydrochlor/Ds 01		5%
	Oxcarbazepine Fine/Ds 05		5%
	Calcium Lactobionate Special Grade		5%
	Temazepam Usp 28/Ep 4th Ed		5%
	Levocetirizine Dihydrochloride		5%
	Bromocriptine Ms(G) Msa/Ds 01		5%

	Pindolol Base/Ds Pur		5%
	Cloпамide Base/Ds 01		5%
	Pindolol Base		5%
	Nimesulide		5%
	Enalapril Maleate Usp 23		5%
	Cetirizin Dihydrochloride Ep		5%
	Famotidine		5%
	Fluoxetine Hcl		5%
	Doxycycline Hydrochloride Bp		5%
	Captopril		5%
	Simvastatin Ep		5%
	Cefaclor Monohydrate		5%
	Lactulose		5%
	Albendazole - Human Grade		5%
	Clobetasol Propionate		5%
	Betamethasone Base		5%
	Betamethasone 17-Valerate		5%
	Bacitracin Zinc Bp (69 Mcg/Mg)		5%
	Hydrocortisone Acetate Micronised		5%
	Hydrocortisone Usp Micro		5%
	Clotrimazole		5%
	Clindamycin Phosphate		5%
	Cetirizine Dihydrochloride		5%
	Fluconazole		5%
	Minocycline Hydrochloride		5%
	Neomycin Sulph Bp 700 U/Mg Mic		5%
	Nystatin (Mycostatin Micropul)		5%
	Tripolidine Hcl B.P (94%)		5%
	Ferrous Sulphate		5%
	Polymyxin B Sulph Bp 8000 U/Mg		5%
	Procyclidine Hcl		5%
	Mupirocin		5%
	Artemether		5%
	Lumefantrine		5%
	Desmoder H/Hexamethylen Di-Iso		5%
	Erythrocin J		5%
	Furosemide (Imp)		5%
	Glimepiride Granules 0.606% (W/W (1 Mg)		5%
	Ketoprofen		5%

Table B
(Excepients/Chemicals)

S No	Description	HS Code	Customs Duty (%)
1	Worked grains of other cereals. (Pharmaceutical grade)	1104.2900	5%
2	Sterillisable maize (corn) starch (Pharmaceutical grade)	1108.1200	5%
3	Gum Benjamin BP (Pharmaceutical grade)	1301.2000	5%
4	(i) Balsam, Tolu BP/USP. (ii) Gum acacia powder BP (iii) Gumbenzoin, Styrax, Tragacanth, Xanthan(Pharmaceutical grades)	1301.9090	5%
5	Other vegetable saps and extracts (Pharmaceutical grade)	1302.1900	5%
6	Other mucilages and thickeners (Pharmaceutical grade)	1302.3900	5%
7	(i) Rhubarb leaves or roots. (ii) Valerine roots (Pharmaceutical grade)	1404.9090	5%
8	Refined palm kernel or babassu oil (Pharmaceutical grade)	1513.2900	5%
9	Other fixed vegetable fats and oils (Pharmaceutical grade)	1515.1900	5%
10	Castor oil (Pharmaceutical grade)	1515.3000	5%
11	Vegetable fats and oils (Pharmaceutical grade)	1516.2010 1516.2020	5%
12	Sugar (pharmaceutical grade) if imported by manufacturer of pharmaceutical Products ion the quantity to be determined by Ministry of Health	1701.9910	5%
13	(i) Dextrate(Pharmaceutical grade). (ii) Dextrose (injectable grade and pharmaceutical grade)	1702.3000	5%
14	Malt extract (Pharmaceutical grade)	1901.9010	5%
15	Ethyl alcohol	2207.1000	5%
16	(i) Sodium chloride (NaCl). (ii) Sodium chloride (injectable grade) (Pharmaceutical grades)	2501.0090	5%
17	Oils and other products of the distillation of high temperature coal tar (Pharmaceutical grade)	2707.9990	5%
18	Liquid paraffin (Pharmaceutical grade).	2710.1995	5%
19	Plastibase (Pharmaceutical grade)	2710.9900	5%
20	Microcrystalline petroleum wax, ozokerite, lignite wax, peat wax and other mineral waxes (Pharmaceutical grade)	2712.9090	5%
21	Iodine (Pharmaceutical grade)	2801.2000	5%

22	Boric acid (Pharmaceutical grade)	2810.0020	5%
23	Phosphorous pentachloride (Pharmaceutical grade)	2812.9000	5%
24	(i) Sodium hydroxide (ii) Sodium hydroxide solid or aqueous solution (Pharmaceutical grade)	2815.1100	5%
25	Disodium sulphate (Pharmaceutical grade)	2833.1100	5%
26	Sodium sulphate anhydrous (Pharmaceutical grade)	2833.1900	5%
27	Sodium hydrogen carbonate (sodium bicarbonate) (Pharmaceutical grade)	2836.3000	5%
28	Dglucitol (Sorbitol) (Pharmaceutical grade).	2905.4400	5%
29	Acetone (Pharmaceutical grade)	2914.1100	5%
30	Formic acid (Pharmaceutical grade)	2915.1100	5%
31	Acetic acid	2915.2100	5%
32	Acetic anhydride (Pharmaceutical grade)	2915.2400	5%
33	Ethyl acetate (Pharmaceutical grade)	2915.3100	5%
34	Stearic acid (Pharmaceutical grade)	2915.7010	5%
35	(i) Butyl phthalate (ii) Dibutylphthalate (Pharmaceutical grade)	2917.3410	5%
36	Hydroxy benzoic acid (Pharmaceutical grade)	2918.2900	5%
37	Propyl Paraben Sodium Salt	2918.2900	5%
38	{[(4-ethyl-2,3-dioxo-1-piperazinyl)Carbonyl amino]-4 hydroxy-benzene acetic acid (HO-EPCP) (Pharma grade)	2933.5990	5%
39	N-Methyl morpholine (Pharmaceutical grade)	2933.9100	5%
40	Methanone	2933.9100	5%
41	1-H-tetrazole-1-acetic acid[TAA](Pharmaceutical grade)	2933.9990	5%
42	(i) 2-Methyl-5-mercepto 1,3,4- hiazole[MMTD];	2934.1090	5%
	(ii) (Z)-2(2-aminothiazole-4-yl)-2-Tert-Butoxycarbonyl) methoxyimino Acetic acid (ATMA);		5%
	(iii) (Z)-2-(2-aminothiazole -4-yl)2-(tert-Butoxycarbonyl)- isopropoxyimino Acetic Acid[ATIBAA or ATBA;		5%
	(iv) Sin-methoxyimino Furanyl Acetic acid Ammonium Salt(SIMA);		5%
	(v) 7-{[2-Furany(sin- methoxyimino)acetyl] amino}-3-hydroxymethyl ceph-3-em-4-carboxylic acid(Pharma grade);		5%
43	Mica Ester	2934.1090	5%
44	(+)-(1S,2S)-2-methylamino-1- phenylpropan-1-ol base	2939.4900	5%
45	Chlorophyll (Pharmaceutical grade)	3203.0090	5%
46	Edible ink (Pharmaceutical grade)	3215.1990	5%

47	Non-ionic surface-active agents	3402.1300	5%
48	Other surface-active agents (Pharma grade)	3402.1990	5%
49	(i) Alkyl aryl sulfonate. (ii) Ampnocerin “K” or “KS” (Pharma grade)	3402.9000	5%
50	Casein	3501.1000	5%
51	(i) Modified starches (Pharmaceutical grade). (ii) Rich starch	3505.1090	5%
52	Pencillin G. Amidase enzyme	3507.9000	5%
53	Activated carbon (Pharmaceutical grade).	3802.1000	5%
54	Other activated natural mineral products (Pharmaceutical grade).	3802.9000	5%
55	Stearic acid (Pharmaceutical grade)	3823.1100	5%
56	Industrial fatty alcohols (Pharmaceutical grade)	3823.7000	5%
57	Polyglyceryl ricinoleates (Pharmaceutical grade)	3907.9900	5%
58	Cellulose nitrates nonplasticised	3912.2010	5%

**Table C
(Drugs)**

S No	Description	HS Code	Customs duty (%)
1	Dextrose (injectable grade and pharma grade)	1702.3000	10%
2	Sodium chloride (injectable grade) (Pharmaceutical grade).	2501.0090	5%
3	Oseltamivir	2922.4990	0%
4	Zanamivir	2924.2990	0%
5	All types of vaccines for Hepatitis, Interferon and other medicines for hepatitis, and etc.	3002.2090	0%
6	All vaccines and antisera	Respective headings	0%
7	Antihemophilic factor ix (Human)	3002.2090	0%
8	Blood fraction & immunological products (biological products) including rabies immunological (150 IU per ml) (Human)	3002.2090	0%
9	Factor viii & plasma derived fibrin sealant. (Human)	3002.2090	0%
10	Hepatitis B immunoglobuline (Human)	3002.2090	0%
11	Human albumin (Human)	3002.2090	0%
12	Intravenous immunoglobuline (Human)	3002.2090	0%
13	Intramuscular immunoglobuline (Human)	3002.2090	0%
14	Tatanus immunoglobuline (250 IU/ml) (Human)	3002.2090	0%
15	Injection Anti-Dimmunoglobulin (human) 300mcg/vial	3002.9010	0%
16	Medicinal eye Drops	3004.9050	10%
17	Ointments, medicinal	3004.9060	10%

18	Alfacalcidole Injection	3004.9099	0%
19	All medicines of cancer. An illustrative list is given below, namely:-	3004.9099	0%
	(i) Aminoglutethimide		
	(ii) Anastrozole		
	(iii) Asparaginase		
	(iv) Azathioprine		
	(v) BCG strain 2-8x10 ⁸ CFU per vial		
	(vi) Belomycin		
	(vii) Bevacizumab		
	(viii) Bicalutamide		
	(ix) Bortezomib		
	(x) Busulfan		
	(xi) Capecitabine		
	(xii) Carboplatin		
	(xiii) Cetuximab		
	(xiv) Chlorambucil		
	(xv) Chlormethine		
	(xvi) Cisplatin		
	(xvii) Cladribine		
	(xviii) Cyclophosphamide		
	(xix) Cyproterone acetate		
	(xx) Cytarabine		
	(xxi) Dacarbazine		
	(xxii) Dactinomycin		
	(xxiii) Danunorubicin		
	(xxiv) Docetaxel Trihydrate		
	(xxv) Diethylstilbestrol-Diphosphate Sodium		
	(xxvi) Disodium Clodronate tetrahydrate		
	(xxvii) Disodium Pamidronate		
	(xxviii) Doxorubicin		
	(xxix) Epirubicin		
	(xxx) Erlotinib		
	(xxxi) Etoposide		
	(xxxii) Filgrastim		
	(xxxiii) Fludarabine		
	(xxxiv) 5-Fluorouracil		
	(xxxv) Flutamide		
	(xxxvi) Folinic Acid, calcium salt		
	(xxxvii) Gemcitabine		
	(xxxviii) Goserelin		
	(xxxix) Granisetron		
	(xl) Hydroxyurea		
	(xli) Ibandronic acid		
	(xlii) Ifosfamide		

	(xliii) Imatinibmisilate		
	(xliv) Irinotecan		
	(xlv) Lenograstim		
	(xlvi) Letrozole		
	(xlvii) Leuporelin		
	(xlviii) Lomustine		
	(xlix) Medroxyprogesterone		
	(l) Megestrol		
	(li) Melphalan		
	(lii) Mercaptopurine		
	(liii) Methotrexate		
	(liv) Mitomycine		
	(lv) Mitoxantrone		
	(lvi) Octreotide		
	(lvii) Ondansetron		
	(lviii) Oxaliplatin		
	(lix) Paclitaxel		
	(lx) Pemetrexed		
	(lxi) Procarbazine		
	(lxii) Rituximab		
	(lxiii) Sorafenib (as tosylate)		
	(lxiv) Tamoxifen		
	(lxv) 6-Thioguanine		
	(lxvi) Topotecan		
	(lxvii) Trastuzumab		
	(lxviii) Tretinoin		
	(lxix) Triptorelin Acetate		
	(lxx) Tropisetron		
	(lxxi) Vinblastine		
	(lxxii) Vincristine		
	(lxxiii) Vinorelbine		
	(lxxiv) Zoledronic Acid		
	lxxv) Tasigna(Nilotinib)		5%
	lxxvi) Temozolomide		0%
20	All medicines of Cardiac. An illustrative list is given below, namely:-	3004.9099	0%
	(i) Abeiximab		
	(ii) Adenosine		
	(iii) Contrast Media for angiography MRI (Iopamidol and Iohexol Inj. and etc.)		
	(iv) Dopamine/Dobutamine		
	(v) Glyceryl trinitrate infusion or tablets		
	(vi) Iso sorbid Injection 8(Mono/dinitrate)]		
	(vi) Heparin		
	(vii) Lopromide (Ultravist)		

	(viii) Nitroglycerine spray		
	(ix) Nitroglycerin tablets		
	(x) Streptokinase		
	(xi) Sodium Amidotrizoate Meglumine Amidotrizoate (Urografin)		
	(xii) Reteplase (Thrombolytic treatment of suspected myocardial infarction)		
	(xiii) Urokinase		
21	All medicines for HIV/AIDS. An illustrative list is given below, namely:-	3004.9099	0%
	(i) Atazanavir		
	(ii) Darunavir		
	(iii) Diadanosine		
	(iv) Efavirenz		
	(v) Indinavir		
	(vi) Lamivudine		
	(vii) Lopinavir		
	(viii) Navirapine		
	(ix) Nelfinavir		
	(x) Ritonavir		
	(xi) Saquinavir		
	(xii) Stavudine		
	(xiii) Zidovudine		
	(xiv) Zalcitabine		
22	All medicines for thalassaemia. An illustrative list is given below, namely:-	3004.9099	0%
	(i) Deferasirox		
	(ii) Defriprone		
	(iii) Desferrioxamine Mesylate		
23.	Drug used for kidney dialysis and kidney transplant, Hemodialysis solution/ concentrate and Peritoneal dialysis solution/concentrate, List of drugs is given below, namely:- Azathioprin Basilliximab Cyclosporine Daclizumab Everolimus Muromonab-CB3 Mycophenolic acid Mycophenolic acid and its salts	3004.9099	0%
24	Beclomethasone Aerosol	3004.9099	0%
25	Cyclosporine Injection	3004.9099	0%
26	Cyclosporine Microemulsion Cap/Solution and etc	3004.9099	0%

27	Erythropoietin Injection, Epoetinbeta Erythropotin alpha	3004.9099	0%
28	Ipratropium Bromide Aerosol	3004.9099	0%
29	Salbutamol Aerosol	3004.9099	0%
30	Sodium Fusidate Injection	3004.9099	0%
31	Vancomycin Chromatographically Purified Injection	3004.9099	0%
32	Analgesic Medicated Plaster	3005.9090	0%

Table D
(Packing Materials/Raw Materials for Packing/Bandages)

S No	Description	HS Code	Customs duty (%)
1	Blood Bags CPDA-1: With blood transfusion set pack in Aluminum foil with set.	Respective Heading	0%
2	Surgical tape in jumbo rolls	3005.1010	5%
3	Cetylpyridinium chloride pad	3005.9090	5%
4	Polyacrylate (Acrylic Copolymers)	3906.9090	5%
5	PVC non-toxic tubing (Pharmaceutical grade)	3917.2390	5%
6	PVC lay flat tube material grade (Pharmaceutical grade)	3917.3100	5%
7	Pre-printed polypropylene tubes with tamper proof closures (with or without dessicant) indicating particulars of registered drug and manufacturer (Pharmaceutical grade)	3917.3910	5%
8	Other self-adhesive plates, sheets, film, foils, strip and other flat shapes of plastic (Pharmaceutical grade)	3919.1090	5%
9	Rigid PVC Film (Pharmaceutical grade)	3920.4910	10%
10	PVC/PVDC (Pharmaceutical grade)	3920.4990	5%
11	(i) Plastic eye baths. (ii) Printed viskerings (Pharmaceutical grade)	3923.1000	5%
12	Printed poly bags for infusion sets (Pharma grade)	3923.2100	5%
13	Non-toxic plastic bags for I.V. solutions and other infusions (Pharmaceutical grade)	3923.2900	5%
14	Plastic nebulizer or dropper bottles (Pharma grade).	3923.3090	5%
15	Stopper for I.V. Solutions (Pharmaceutical grade).	3923.5000	5%
16	Piston caps	3926.9099	5%
17	(i) 13 mm Rubber stoppers for injections.	4016.9990	5%

	(ii) 20 mm and 32 mm Rubber stopper for injections (Pharmaceutical grade)		
18	Collagen strip (catgut) (Pharmaceutical grade)	4206.0000	5%
19	Medical bleached craft paper with heat seal coating (Pharmaceutical grade)	4810.3900	5%
20	(i) Self adhesive paper and paper board. (ii) Cold seal coated paper (Pharmaceutical grade)	4811.4100	5%
21	Paper and paper board coated, impregnated or covered with plastic (Pharmaceutical grade)	4811.5990	5%
⁴¹ [21A]	Paper Core for Surgical Tape (Pharmaceutical Grade)	4822.9000	5%
22	(i) Other packing containers, including record sleeves (ii) Glassine sleeve (Pharmaceutical grade)	4819.5000	5%
23	Laminated heat sealable paper	4811.4900	5%
24	Kraft paper (wax coated)	4811.6010	5%
25	Non woven paper	4811.9000	5%
26	Non woven fabric	5603.9200	5%
27	Coated Fabric	5903.9000	5%
28	Empty glass infusion bottle with and without graduation USP II (Pharmaceutical grade)	7010.1000	5%
29	(i) Neutral glass cartridges with rubber dices and plungers and aluminium seals. (ii) Neutral glass vials 1-2 ml U.S.P-1. (iii) Moulded glass vials U.S.P. Type III (for antibiotics Inj-powder). (iv) Glass bottle USP type I. (v) Neutral, clear glass, USP type I (pre-sterilized) close mouth. (vi) Moulded glass vials (Pharmaceutical grade)	7010.9000	5%
30	(i) Aluminum foil, "printed" coated with mylar polyester or surlyn monomer resin on one side and vinyl coating on the other side indicating particulars of drugs and manufacturers (Pharmaceutical grade). (ii) Aluminum foil printed, indicating particulars of drugs and manufacturers in rolls for wrapping. (iii) Printed Aluminium Foil for Sachet/I.V. Infusion Bag] (iv) Printed Alu+Alu-Cold forming Aluminium Foil bearing the particulars of	7607.1990 7607.2000	5%

	drugs and manufacturers Pharmaceutical grade]. (v) Aluminium Foil coated with nucryl resin Top and bottom (vi) Printed Aluminium Bag for I.V. Solutions/Infusion		
31	(i) Anodized aluminium bottle. (ii) Rubber plug tear off seal. (iii) Closing lid (aluminium A1, High density polyethylene/polypropylene) (Pharmaceutical Grade)	7612.9090	5%
32	(i) Stoppers for I.V. solutions. (ii) Tear off aluminium seals for injectables. (iii) Flip off seals for injectable vials. (iv) Rubber plug with Tear off seal. (v) Closing lid (Aluminium A1. High density polyethylene/polypropylene) (Pharmaceutical grade)	8309.9000	5%
33	Eyeless sutures needles (Pharmaceutical grade)	9018.3200	5%
34	Non-toxic plastic bags for I.V. solutions of dextrose and other infusions (Pharmaceutical grade)	9018.3910	5%

Table E
(Diagnostic Kits/Equipments)

S No	Description	HS Code	Customs duty (%)
1	4C Es Trionyx	3822.0000	5%
2	5C Cell control Lnormal	3822.0000	5%
3	Albumin bcg	3822.0000	5%
4	Alkaline phosphatase (Alb)	3822.0000	5%
5	Ammonia Modular	3822.0000	5%
6	Aslo tin	3822.0000	5%
7	Bilirubin kit	3822.0000	5%
8	Blood cancer kit	3822.0000	5%
9	Blood glucose test strips	3822.0000	5%
10	Bovine precision multi sera	3822.0000	5%
11	Breast cancer kit	3822.0000	5%
12	CBC Reagent (For hematology analyzer) Complete blood count reagent	3822.0000	0%
13	Cervical cancer/HPV kit	3822.0000	5%
14	Ck creatinin kinase (mb)	3822.0000	5%
15	Ck nac	3822.0000	5%

16	Control	3822.0000	5%
17	Control Sera	3822.0000	5%
18	Cratinin syti	3822.0000	5%
19	Crp control	3822.0000	5%
20	Detektiion cups	3822.0000	5%
21	DNA SSP DRB GenriclC	3822.0000	5%
22	Elisa Eclia Kit	3822.0000	0%
23	Ferritin kit	3822.0000	5%
24	Glulcose kit	3822.0000	5%
25	HCV	3822.0000	5%
26	HCV amp	3822.0000	5%
27	Hcy	3822.0000	5%
28	Hdl Cholesterol	3822.0000	5%
29	Hdl/ldl chol	3822.0000	5%
30	HEV (Hepatitis E virus)	3822.0000	5%
31	HIV Kits	3822.0000	5%
32	Hla B27	3822.0000	5%
33	I.C.T. (Immunochromatographic kit)	3822.0000	0%
34	ID-DA Cell	3822.0000	5%
35	Ige	3822.0000	5%
36	Immunoblast (western blot test).	3822.0000	0%
37	Inorganic Phosphorus kit	3822.0000	5%
38	ISE Standard	3822.0000	5%
39	Kit amplicon kit (for PCR)	3822.0000	5%
40	Kit for vitamin B12 estimation	3822.0000	5%
41	Kits for automatic cell separator for collection of platelets	3822.0000	0%
42	Lac	3822.0000	5%
43	Lc hsv	3822.0000	5%
44	Ldh kit (lactate dehydrogenase kit)	3822.0000	5%
45	Lipids	3822.0000	5%
46	Liss Coombs	3822.0000	5%
47	NA/K/CL	3822.0000	5%
48	Oligo	3822.0000	5%
49	Pac	3822.0000	5%
50	PCR kits	3822.0000	0%
51	Pregnancy test	3822.0000	5%
52	Protein kit	3822.0000	5%
53	Proteins	3822.0000	5%
54	Reticulocyte count (control) Retic C Control	3822.0000	5%
55	Ring	3822.0000	5%
56	Standard or calibrator	3822.0000	5%
57	Strips for sugar test	3822.0000	5%
58	Tina quant	3822.0000	5%
59	Typhoid kit	3822.0000	5%

60	U	3822.0000	5%
61	U/CSF	3822.0000	5%
62	Ua plus	3822.0000	5%
63	UIBC (Unsaturated iron binding capacity)	3822.0000	5%
64	Urea uv kit	3822.0000	5%
65	Urine Analysis Strips	3822.0000	5%
66	Urine test strips	3822.0000	5%
67	Vitros Diagnostic kit	3822.0000	5%

Part-III
Import of Raw Materials, Inputs for Poultry and
Textile Sector and Other Goods

The imports under this part shall be subject to following conditions, besides the conditions specified in the Table given below namely:-

- (i) The designated/authorized person of the following Ministries, or as the case may be, companies shall furnish all relevant information as detailed in the table below on line to the Customs Computerized System, accessed through the unique users identifier obtained under section 155d of the Customs Act, 1969, along with the password thereof, namely:-
 - (a) Ministry of Industries, Production and Special Initiatives, in case of imported goods specified against serial numbers 19 of Table;
 - (b) M/s Lotte Chemical Pakistan Ltd, in case of imported goods specified against serial number 20 of Table;
 - (c) Ministry of Live stock and Dairy Development, in case of goods, specified against serial number 12 of Table.
- (ii) The importer shall file the Goods Declaration online through Pakistan Customs Computerized System where operational, and through a normal hard copy in the Collectorates/Custom-stations, in which the Pakistan Customs Computerized System is not operational as yet.
- (ii) In already computerized Collectorates and Custom-stations where the Customs Computerized System is not yet operational, the Director Reforms and Automation or any other authorized officer shall feed the requisite information about clearance/release of goods under this notification in the Customs Computerized System on daily basis, and the data obtained from the Custom-stations, which have not yet been computerized, on weekly basis.

Table

Sr. No.	Description	PCT Code	Customs duty (%)	Condition
1	Fresh and Dry Fruits from Afghanistan	08.00	10%	Of Afghanistan origin and imported from Afghanistan
2	Wheat	10.01	0%	Nil
3	Cane Sugar	1701.1390 1701.1400	0%	If imported by private sector
4	Beet Sugar	1701.1200	0%	If imported by

				private sector
5	White crystalline cane sugar	1701.9910	0%	Nil
6	White crystalline beet sugar	1701.9920	0%	Nil
7	Growth promoter premix	2309.9020	10%	Nil
8	Vitamin premix	2309.9020	10%	Nil
9	Choline Chloride	2309.9020	10%	Nil
10	Mineral premix	2309.9020	10%	Nil
11	Cattle Feed Premix	2309.9020	10%	This facility shall be available for dairy sector, subject to certification by the Ministry of Livestock and Dairy Development.
12	Vitamin B12 (feed grade)	2309.9090	10%	Nil
13	Vitamin H2 (feed grade)	2309.9090	10%	Nil
14	Fish Feed	2309.9090	10%	Nil
15	Poultry feed preparation (coccidiostats)	2309.9090	10%	Nil
16	Calf Milk Replacer(CMR)(color dyed)	2309.9090	10%	This facility shall be available for dairy sector, subject to certification by the Ministry of Livestock and Dairy Development.
17	Phosphoric acid	2809.2010	0%	If imported by the Phosphatic Fertilizer Industry, notified by the Ministry of Industries.
18	Para xylene, Acetic acid	2902.4300 2915.2100	0%	If imported by M/s. Lotte Chemical Pakistan Ltd
19	PTA	2917.3610	4%	Nil
20	Furazolidone (feed grade)	2934.9910	10%	Nil
21	Products registered under the agriculture pesticides ordinance, 1971	3808.9170	0%	Nil
22	Other pesticides	3808.9199	0%	Nil
23	Herbicides, anti-sprouting products and plant growth regulators	3808.9310	0%	Nil
24	Herbicides, anti-sprouting products and plant growth regulators	3808.9390	0%	Nil
25	Other	3808.9990	0%	Nil
26	Pet Resin Bottle Grade	3907.6020	8.5%	Nil
27	Polyamide-6, -11, -12, -6, 6, -6, 9, -6, 10 or -6, 12	3908.1000	3%	Nil
28	Other polyamides in primary	3908.9000	3%	Nil

	form			
29	Yarn of nylon or other polyamides	5402.4500	7%	Nil
30	yarn of viscose rayon, untwisted or with a twist not exceeding 120 turns per meter	5403.3100	5%	Nil
31	Of polyesters	5501.2000	6.5%	Nil
32	Acrylic or modacrylic	5501.3000	6.5%	Nil
33	Of polypropylene	5501.4000	6.5%	Nil
34	Filament tow of other polymers	5501.9000	6.5%	Nil
35	Artificial filament tow	5502.0090	6.5%	Nil
36	Of polyesters not exceeding 2.22 decitex	5503.2010	6%	Nil
37	Of other polyester	5503.2090	6%	Nil
38	Acrylic or modacrylic	5503.3000	6.5%	Nil
39	Of polypropylene	5503.4000	6.5%	Nil
40	Other synthetic staple fibre	5503.9000	6.5%	Nil
41	Of synthetic fibers	5505.1000	6.5%	Nil
42	Of artificial fibers	5505.2000	6.5%	Nil
43	Of polyesters	5506.2000	6.5%	Nil
44	Acrylic or modacrylic	5506.3000	6.5%	Nil
45	Other synthetic staple fibre	5506.9000	6.5%	Nil
46	Silver	71.06	0%	Nil
47	Gold	71.08	0%	Nil
48	Defence stores, excluding those of the National Logistic Cell	93.00 & Respective headings	15%	If imported by the Federal Government for the use of Defence Services whether the goods have been imported against foreign exchange allocation or otherwise.
49	Sunflower seeds	1206.0000	0%	For sowing purpose only as certified by Ministry allocated with the business of national food security and research
50	Mustard seeds	1207.5000	0%	For sowing purpose only as certified by Ministry allocated with the business of national food security and research

51	Canola seeds	1205.9000	0%	For sowing purpose only as certified by Ministry allocated with the business of national food security and research
52	Paper for printing of Holy Quran	Respective heading	0%	If imported by a federal or provincial government institution and the imported paper shall contain water mark indicating its use for printing of Holy Quran.”; and

**Part-IV
Miscellaneous**

S. No.	DESCRIPTION	PCT CODE	Customs duty (%)
1.	Potatoes	0701.9000	0
2.	Tomatoes, fresh or chilled.	0702.0000	0
3.	Onions and shallots	0703.1000	0
4.	Garlic	0703.2000	0
5.	Cauliflowers and headed broccoli	0704.1000	0
6.	Peas (Pisum sativum)	0713.1000	0
7.	Grams (dry whole)	0713.2010	0
8.	Grams split	0713.2020	0
9.	Other	0713.2090	0
10.	Beans of the species Vigna mungo (L.)Hepper or Vigna radiata (L.)Wilczek	0713.3100	0
11.	Small red (Adzuki) beans (Phaseolus or vigna angularis)	0713.3200	0
12.	Kidney beans, including white pea beans (Phaseolus vulgaris)	0713.3300	0
13.	Bambara beans (Vigna subterranea or Voandzeia subterranea)	0713.3400	0
14.	Cow peas (Vigna unguiculata)	0713.3500	0
15.	Green beans (dry whole)	0713.3910	0
16.	Green beans (split)	0713.3920	0

17.	Other	0713.3990	0
18.	Dry whole	0713.4010	0
19.	Split	0713.4020	0
20.	Broad beans (<i>Vicia faba</i> var. major) and horse beans(<i>Vicia faba</i> var. equina, <i>Vicia faba</i> var.minor)	0713.5000	0
21.	Pigeon peas (<i>Cajanus cajan</i>)	0713.6000	0
22.	Black matpe (dry whole)	0713.9010	0
23.	Mash dry whole	0713.9020	0
24.	Mash split or washed	0713.9030	0
25.	Other	0713.9090	0
26.	Aviation spirit	2710.1220	0
27.	Spirit type jet fuel	2710.1230	0
28.	Kerosene	2710.1911	0
29.	J.P.1	2710.1912	0
30.	J.P.4	2710.1913	0
31.	Other	2710.1919	0
32.	Light diesel oil	2710.1921	0
33.	Spin finish oil	2710.1998	0
34.	Natural gas	2711.1100	0
35.	Propane	2711.1200	0
36.	Butanes	2711.1300	0
37.	Ethylene, propylene, butylene and butadiene	2711.1400	0
38.	L.P.G.	2711.1910	0
39.	Natural gas	2711.2100	0
40.	Ethylene glycol (ethanediol) (MEG)	2905.3100	0
41.	Urea, whether or not in aqueous solution	3102.1000	0
42.	Ammonium sulphate	3102.2100	0
43.	Other	3102.2900	0
44.	Ammonium nitrate, whether or not in aqueous solution	3102.3000	0
45.	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non fertilising	3102.4000	0

	substances		
46.	Crude	3102.5010	0
47.	Other	3102.5090	0
48.	Double salts and mixtures of calcium nitrate and ammonium nitrate	3102.6000	0
49.	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	3102.8000	0
50.	Other, including mixtures not specified in the foregoing subheadings	3102.9000	0
51.	Superphosphates	3103.1000	0
52.	Other	3103.9000	0
53.	Potassium chloride	3104.2000	0
54.	Potassium sulphate	3104.3000	0
55.	Other	3104.9000	0
56.	Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	3105.1000	0
57.	Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	3105.2000	0
58.	Diammonium hydrogenorthophosphate (diammonium phosphate)	3105.3000	0
59.	Ammoniumdihydrogen orthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	3105.4000	0
60.	Containing nitrates and phosphates	3105.5100	0
61.	Other	3105.5900	0
62.	Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	3105.6000	0
63.	Other	3105.9000	0
64.	Holy Quran(Arabic text with or without translation)	4901.9910	0
65.	Digital Quran	8523.8050	0

Part-V

Imports of Aviation Related Goods i.e., Aircrafts and Parts etc by Airline Companies / Industry

Note:- For the purposes of this Part, under National Aviation Policy - 2015, the Federal Government is pleased to exempt the goods or items specified in column (2) of the Table below, falling under PCT Code in column (3) of that Table, from so much of customs-duty leviable under the First Schedule to the Customs Act, 1969, as in excess of the rates specified in column (4) thereof, subject to the following conditions, besides the special conditions specified in column (5) of the Table, namely:-

- (i) the Chief Executive, or the person next in hierarchy duly authorized by the Chief Executive or Head of the importing company shall certify that the imported goods/items are the company's bonafide requirement. He shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969 (IV of 1969). In already computerized Collectorates or Customs stations where the Pakistan Customs Computerized System is not operational, the Director Reforms and Automation or any other person authorized by the Collector in this behalf shall enter the requisite information in the Pakistan Customs Computerized System on daily basis, whereas entry of the data obtained from the customs stations which have not yet been computerized shall be made on weekly basis;
- (ii) the exemption shall be admissible on production of certificate by the Aviation Division, Government of Pakistan to the effect that the intending importer is operating in the country or intends to operate in the county in the airline sector;
- (iii) the list of imported items is duly approved by the Aviation Division, Government of Pakistan in line with Policy Framework approved by the Government of Pakistan;
- (iv) the Chief Executive, or the person next in hierarchy duly authorized by the Chief Executive or Head of the importing company shall furnish an undertaking to the customs authority at the time of import that the goods imported shall be used for the purpose as defined/notified by the Aviation Division, Government of Pakistan under the Aviation Policy; and
- (v) in case of deviation from the above stipulations, the Collector of Customs shall initiate proceedings for recovery of duty and taxes under the relevant laws.

TABLE

S. No.	Description of goods	PCT Code	Customs- duty	Special Condition
(1)	(2)	(3)	(4)	(5)
1.	Aircraft	8802.4000	0%	Whether imported or acquired on wet or dry lease.
2.	Spare parts	Respective headings	0%	For use in aircraft, trainer aircraft and simulators.
3.	Maintenance Kits	Respective headings	0%	For use in trainer aircraft (8802.2000 & 8802.3000).
4.	Machinery, equipment & tools	Respective headings	0%	For setting up Maintenance, Repair & Overall (MRO) workshop by MRO company recognized by Aviation Division.
5.	Machinery, equipment, operational tools, furniture & fixture	Respective headings	0%	On one time basis for exclusive use of New/ Greenfield airports by company authorized by Aviation Division.
6.	Aviation simulators	Respective headings	0%	On one time basis for aircrafts by airline company recognized by Aviation Division.”.
