	
	
	
	A
	B

	Tariff Item
	 Description of goods
	 Unit
	Drawback when Cenvat facility has not been availed
	Drawback when Cenvat facility has been availed

	
	
	
	
	

	
	
	
	Drawback
Rate
	Drawback cap per unit in Rs.
	Drawback Rate
	Drawback cap per unit in Rs.

	1
	2
	3
	4
	5
	6
	7

	CHAPTER – 1

	01
	 Live Animals
	
	Nil
	
	Nil
	

	CHAPTER – 2

	02
	 Meat and Edible Meat Offal
	
	2%
	
	2%
	

	 CHAPTER – 3

FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES

	0301
	Live fish
	
	
	
	
	

	030101
	Ornament fish
	
	2%
	
	2%
	

	030199
	Others
	
	2%
	
	2%
	

	0302
	 Fish, fresh or chilled, excluding fish Fillets and other fish meat of heading 0304
	
	2%
	
	2%
	

	0303
	 Fish, frozen, excluding fish fillets and Other fish meat of heading 0304
	
	4%
	
	4%
	

	0304
	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen
	
	
	
	
	

	030401
	In fresh /chilled form
	
	2%
	
	2%
	

	030402
	In frozen form
	
	4%
	
	4%
	

	0305
	Fish, dried, salted or in brine; smoked Fish, whether or not cooked before or During the smoking process; flours, Meals and pellets, of fish fit for human Consumption
	
	2%
	
	2%
	

	0306
	Crustaceans, whether in shell or not, Live, fresh, chilled, frozen, dried, salted Or in brine; 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
	
	
	
	
	

	030601
	In live or chilled or dried form
	
	2%
	
	2%
	

	030602
	In frozen form.
	
	4%
	
	 4%
	

	030999
	Others
	
	2%
	
	2%
	

	0307
	 Molluscs, whether in shell or not, live,Fresh, chilled, frozen, dried, salted or in Brine; aquatic invertebrates other than Crustaceans and molluscs, live, fresh, Chilled, frozen, dried, salted or in brine; Flours, meals and pellets of aquatic Invertebrates other than crustaceans, Fit for human consumption
	
	
	
	
	

	030701
	In live or chilled or dried form,
	
	2%
	
	2%
	

	030702
	In frozen form.
	
	4%
	
	4%
	

	030799
	Others
	
	2%
	
	2%
	

	CHAPTER – 4
DAIRY PRODUCE; BIRDS’ EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED

	0401
	Milk and cream, not concentrated nor containing added sugar or other sweetening matter
	
	Nil
	
	Nil
	

	0402
	Milk and cream, concentrated or containing added sugar or other sweetening matter
	
	Nil
	
	Nil
	

	0403
	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
	
	Nil
	
	Nil
	

	0404
	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not concentrated or containing added sugar or other sweetening matter, not elsewhere specified or included
	
	Nil
	
	Nil
	

	0405
	Butter and other fats and oils derived from milk; dairy spreads
	
	Nil
	
	Nil
	

	0406
	Cheese and curd
	
	Nil
	
	Nil
	

	0407
	Birds’ eggs, in shell, fresh, preserved or cooked
	
	1%
	
	1%
	

	0408
	Birds’ eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter
	
	1%
	
	1%
	

	0409
	Natural honey
	
	1%
	
	1%
	

	0410
	Edible products of animal origin, not elsewhere specified or included
	
	1%
	
	1%
	

	CHAPTER – 5
PRODUCT OF ANIMAL ORIGIN NOT ELSEWHERE SPECIFIED OR INCLUDED.

	0501
	Human hair, unworked, whether or Not washed or scoured; waste of Human hair
	
	 1%
	
	1%
	

	0502
	Pigs’, hogs’ or boars’ bristles and hair; Badger hair and other brush making Hair; waste of such bristles or hair
	
	 1%
	
	1%
	

	0503
	Omitted
	
	
	
	
	

	0504
	Guts, bladders and stomachs of animals(other than fish), whole and pieces Thereof, fresh, chilled, frozen, salted, In brine, dried or smoked
	
	 1%
	
	1%
	

	0505
	Skins and other parts of birds, with their Feathers or down, feathers and parts of Feathers (whether or not with trimmed Edges) and down, not further worked than Cleaned, disinfected or treated for Preservation; powder and waste of Feathers or parts of feathers
	
	 1%
	
	1%
	

	0506
	Bones and horn-cores, unworked, Defatted, simply prepared (but not cut to Shape), treated with acid or degelatinised Powder and waste of these products
	
	
	
	
	

	050601
	Ossein
	
	 2%
	
	2%
	

	050699
	Others
	
	 1%
	
	1%
	

	0507
	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
	
	 1%
	
	1%
	

	0508
	Coral and similar materials, unworked Or simply prepared but not otherwise Worked; shells of molluscs, crustaceans Or echinoderms and cuttle-bone, Unworked or simply prepared but not Cut to shape, powder and waste thereof
	
	 1%
	
	1%
	

	0509
	Omitted
	
	
	
	
	

	0510
	Ambergris, castoreum, civet and musk; Cantharides; bile, whether or not dried; Glands and other animal products used In the preparation of pharmaceutical Products, fresh, chilled, frozen or Otherwise provisionally preserved
	
	 1%
	
	1%
	

	0511
	Animal products not elsewhere specified Or included; dead animals of chapter 1 or 3, Unfit for human consumption
	
	 1%
	
	1%
	

	CHAPTER – 6

	06
	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage
	
	 1%
	
	1%
	

	CHAPTER – 7

	07
	Edible Vegetables and certain Roots and Tubers
	
	 1%
	
	1%
	

	CHAPTER – 8

EDIBLE FRUITS AND NUTS, PEEL OF CITRUS FRUIT OR MELONS

	0801
	Coconuts, brazil nuts and cashew nuts, Fresh or dried, whether or not shelled Or peeled
	
	 1%
	
	1%
	

	0802
	Other nuts, fresh or dried, whether Or not shelled or peeled
	
	
	
	
	

	080201
	Walnut kernels packed in consumer pack.
	
	 1%
	
	1%
	

	080299
	Others
	
	 1%
	
	1%
	

	0803 00 00
	Bananas, including plaintains, fresh Or dried
	
	 1%
	
	1%
	

	0804
	Dates, figs, pineapples, avocados, guavas, Mangoes, and angosteens,freshordried
	
	 1%
	
	1%
	

	0805
	Citrus fruit, fresh or dried
	
	 1%
	
	1%
	

	0806
	Grapes, fresh or dried
	
	 1%
	
	1%
	

	0807
	Melons (including watermelons) and

Papaws (papayas), fresh
	
	 1%
	
	1%
	

	0808
	Apples,pears and quinces, fresh
	
	 1%
	
	1%
	

	0809
	Apricots,cherries, peaches (including Nectarines), plums and soles, fresh
	
	 1%
	
	1%
	

	0810
	Other fruit, fresh
	
	 1%
	
	1%
	

	0811
	Fruit and nuts, uncooked or cooked by Steaming or boiling in water, frozen,

Whether or not containing added sugar or Other sweetening matter
	
	 1%
	
	1%
	

	0812
	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
	
	 1%
	
	1%
	

	0813
	Fruit, dried, other than that of headings 0801 to 0806; mixtures of nuts or dried
	
	 1%
	
	1%
	

	0814 00 00
	Peel of citrus fruit or melons (including KG. 30% 20% Watermelons), fresh, frozen, dried or Provisionally preserved in brine, in Sulphur water or in other preservative Solutions
	
	1%
	
	1%
	

	CHAPTER – 9

	COFFEE, TEA, MATE AND SPICES

	0901
	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion
	
	
	
	
	

	090101
	Coffee (raw beans), in bulk
	
	1%
	
	1%
	

	090102
	Coffee (roasted and/or decaffeinated), in bulk
	
	1%
	
	1%
	

	090103
	Chicory
	
	1%
	
	1%
	

	090199
	Others
	
	1%
	
	1%
	

	0902
	Tea, whether or not flavoured
	
	
	
	
	

	090201
	Tea, in bulk
	
	1%
	
	1%
	

	090202
	Tea in consumer packs/OTS can including tea bags
	
	2.2%
	
	2.2%
	

	090299
	Others
	
	1%
	
	1%
	

	0903 00 00
	Mate
	
	1%
	
	1%
	

	0904
	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta
	
	1%
	
	1%
	

	0905
	Vanilla
	
	1%
	
	1%
	

	0906
	Cinnamon and Cinnamon-tree flowers
	
	1%
	
	1%
	

	0907
	Cloves (whole fruit, cloves and stems)
	
	1%
	
	1%
	

	0908
	Nutmeg, mace and cardamoms
	
	1%
	
	1%
	

	0909
	Seed of anise, badian, fennel, coriander, cumin or caraway; juniper berries
	
	1%
	
	1%
	

	0910
	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices
	
	1%
	
	1%
	

	CHAPTER – 10

	10
	Cereals
	
	1%
	
	1%
	

	CHAPTER – 11

	11
	Products of the milling industry; malt; starches; inulin; wheat gluten.
	
	1%
	
	1%
	

	CHAPTER – 12

	12
	Oil seeds and Oleaginous Fruits; Miscellaneous Grains, Seeds and Fruit; Industrial and Medicinal Plants; Straw and Fodder
	
	1%
	
	1%
	

	CHAPTER – 13

	13
	Lac; Gums, Resins and Other Vegetable Saps and Extracts
	
	1%
	
	1%
	

	CHAPTER – 14

	14
	Vegetable plaiting materials; vegetable products, not elsewhere specified or included.
	
	1%
	
	1%
	

	CHAPTER – 15

	15
	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES

	1513
	Coconut (copra), palm kernel or babassu Oil and fractions thereof, whether or not Refined, but not chemically modified
	
	
	
	
	

	15131900
	Coconut oil packed in HDPE bottles
	
	1.8%
	
	1%
	

	1515
	Other fixed vegetable fats and oils (including jojoba oil) and their fractions,

Whether or not refined, but not Chemically modified
	
	
	
	
	

	15153010
	Refined Castor Oil
	
	1%
	
	1%
	

	15153020
	Cocoa Butter equivalent (CBE)
	
	 2%
	
	2%
	

	1515000099
	Others
	
	1%
	
	1%
	

	1516
	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
	
	
	
	
	

	151601
	Hydrogenated Castor Oil
	
	1%
	
	1%
	

	1521
	Vegetable waxes (other than triglycerides),

Beeswax, other insect waxes and spermaceti,

Whether or not refined or coloured
	
	
	
	
	

	15210010
	Shellac
	
	 2%
	
	2%
	

	1522
	Degras: residues resulting from the treatment Of fatty substances or animal or vegetable waxes
	
	1%
	
	1%
	

	CHAPTER – 16

	16
	Preparations of Meat, or Fish or of Crustaceans, Molluscs or other Aquatic Invertebrates
	
	2%
	
	2%
	

	CHAPTER – 17

SUGARS AND SUGAR CONFECTIONERY

	1701
	Cane or beet sugar and chemically Pure sucrose, in solid form
	
	
	
	
	

	170101
	White sugar
	
	2%
	
	2%
	

	170102
	Raw sugar
	
	2%
	
	2%
	

	170199
	Others
	
	 1%
	
	1%
	

	1702
	Other sugars, including chemically pure Lactose, maltose, glucose and fructose, In solid form; sugar syrups not containing Added flavouring or colouring matter; Artificial honey, whether or not mixed With natural honey; caramel
	
	 1%
	
	1%
	

	1703
	Molasses resulting from the extraction Or refining of sugar
	
	1%
	
	1%
	

	1704
	Sugar confectionery (including white Chocolate), not containing cocoa
	
	1%
	
	1%
	

	CHAPTER – 18

	18
	Cocoa and Cocoa preparations
	
	1%
	
	1%
	

	CHAPTER – 19

PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRY COOKS' PRODUCTS

	1901
	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 0401 to 0404,

Not containing cocoa or containing less than 5% by Weight of cocoa calculated on a totally defatted basis, Not elsewhere specified or included
	
	1%
	
	1%
	

	1902
	Pasta, whether or not cooked or stuffed (with meat or other substances) or Otherwise prepared, such as spaghetti, Macaroni, noodles, lasagne, gnocchi, Ravioli, cannelloni; couscous, whether Or not prepared
	
	1%
	
	1%
	

	1903 00 00
	Tapioca and substitutes therefor prepared From starch, in the form of flakes, grains, Pearls, siftings or in similar forms
	
	1%
	
	1%
	

	1904
	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
	
	1%
	
	1%
	

	1905
	 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
	
	
	
	
	

	190501
	Biscuits
	
	1%
	
	1%
	

	190599
	Others
	
	1%
	
	1%
	

	CHAPTER – 20

PREPARATION OF VEGETABLES, FRUITS, NUTS OR OTHER PARTS OF PLANTS

	2001
	Vegetables, fruit, nuts and other edible Parts of plants, prepared or preserved By vinegar or acetic acid
	
	1%
	
	1%
	

	2002
	Tomatoes prepared or preserved otherwise Than by vinegar or acetic acid
	
	1%
	
	1%
	

	2003
	Mushrooms and truffles, prepared or Preserved otherwise than by vinegar or Acetic acid
	
	1%
	
	1%
	

	2004
	Other vegetables prepared or Preserved otherwise than by vinegar Or acetic acid, frozen, other than

Products of heading 2006
	
	1%
	
	1%
	

	2005
	Other vegetables prepared or preserved Otherwise than by vinegar or acetic acid, Not frozen, other than products of Heading 2006
	
	1%
	
	1%
	

	20060000
	Vegetables, fruits, nuts, fruit-peel and Other parts of plants, preserved by sugar (drained, glace or crystallised)
	
	1%
	
	1%
	

	2007
	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
	
	
	
	
	

	200701
	Fruit jams/ fruit Jelly packed in OTS cans
	
	1%
	
	1%
	

	200799
	Others
	
	1%
	
	1%
	

	2008
	Fruit, nuts and other edible parts of Plants, otherwise prepared or preserved,

Whether or not containing added sugar or Other sweetening matter or spirit, not Elsewhere specified or included
	
	1%
	
	1%
	

	2009
	 Fruit juices (including grape must) and Vegetable juices, unfermented and not Containing added spirit, whether or not

Containing added sugar or other Sweetening matter
	
	
	
	
	

	200901
	Fruit juice pulp /concentrates, packed in OTS cans
	
	1%
	
	1%
	

	200999
	Others
	
	1%
	
	1%
	

	CHAPTER – 21

	MISCELLANEOUS EDIBLE PREPARATIONS

	2101
	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 therefore
	
	
	
	
	

	210101
	Instant Coffee
	
	2.2%
	
	2.2%
	

	210102
	Roasted Chicory
	
	1%
	
	1%
	

	210199
	Others
	
	1%
	
	1%
	

	2102
	Yeasts (active or inactive); other single cell micro-organisms, dead (but not including vaccines of heading 3002); prepared baking powders
	
	1%
	
	1%
	

	2103
	Sauces and preparations therefor, mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard
	
	
	
	
	
	1%

	210301
	Condiments paste packed in OTS cans
	
	1%
	
	1%
	
	

	210399
	Others
	
	1%
	
	1%
	
	

	2104
	Soups and broths and preparations therefore, homogenized composite food preparations
	
	1%
	
	1%
	
	1%

	2105 00 00
	Ice cream and other edible ice, whether or not containing cocoa
	
	1%
	
	1%
	
	1%

	2106
	Food preparations not elsewhere specified or included
	
	1%
	
	1%
	
	1%

	210601
	Chutneys/Vegetables/ pickles packed in OTS cans
	
	1%
	
	1%
	
	

	210699
	Others
	
	1%
	
	1%
	
	

	CHAPTER – 22

	22
	BEVERAGES, SPIRITS AND VINEGAR

	22071090
	Ethanol or Ethyl Alcohol, Rectified Spirit/ ENA/ or otherwise having a minimum strength of 94.5% of Ethyl Alcohol
	 Litre
	Rs.3.1
	
	Nil
	

	22090099
	Others
	
	1%
	
	1%
	

	CHAPTER – 23

	23
	Residues and waste from the food industries; prepared animal fodder
	
	1%
	
	1%
	

	CHAPTER – 24

	24
	Tobacco and manufactured tobacco substitutes
	
	
	
	
	

	24022000
	Cigarettes Packed in consumer packs
	200 sticks
	4.5%
	18
	3%
	12

	24039900
	Tobacco /Sweet Tobacco /Tobacco paste packed in the relevant packing material
	
	1%
	
	1%
	

	2403000099
	Others
	
	1%
	
	1%
	

	CHAPTER – 25

	25
	SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT (EXCEPT THE FOLLOWING)

	25010010
	Common salt (including iodised salt) packed in HDPE/LDPE/PP Woven bags
	
	1%
	
	1%
	

	250410
	Carbofoil of various grades (chemically Acid treated graphite)
	Kg
	5.5%
	5
	5.5%
	5

	25081090
	Processed Bentonite
	MT
	6.8%
	90
	5.5%
	 73

	25232100
	Portland Cement-white
	
	3.1%
	
	1%
	

	252329
	Ordinary Portland Cement/ Portland Cement Pozzolona/ Portland Slag Cement/ Oil Well Cement
	
	3.1%
	
	1%
	

	25232900
	Clinker of Ordinary Portland Cement/ Portland Cement Pozzolona/ Portland Slag Cement/ Oil Well Cement
	
	1.9%
	
	1%
	

	2523000099
	Other Cements
	
	1%
	
	1%
	

	CHAPTER – 26

	26
	 ORES, SLAG AND ASH

	2601
	IRON ORES AND CONCENTRATES,

INCLUDING ROASTED IRON PYRITES
	
	
	
	
	

	260101
	Iron Ore pellets (from Limonite Ore)
	
	2%
	
	2%
	

	260102
	Iron Ore Pellets. (from Haematite Ore)
	
	2%
	
	2%
	

	2601000099
	Others
	
	Nil
	
	Nil
	

	26070000
	Lead ores and Concentrates
	
	
	
	
	

	2607000001
	Lead Concentrates
	
	2%
	
	2%
	

	26080000
	Zinc ores and Concentrates
	
	
	
	
	

	2608000001
	Zinc Concentrates
	
	2%
	
	2%
	

	CHAPTER – 27

	27
	MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES

	2701
	 Coal; Briquettes, ovoids and

 similar solid fuels

 manufactured from coal
	
	 Nil
	
	Nil
	

	2702
	Lignite, whether or not agglomerated, excluding jet
	
	 Nil
	
	Nil
	

	2703
	Peat (including peat litter), whether or not agglomerated
	
	 Nil
	
	Nil
	

	2704

	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon
	
	 Nil
	
	Nil
	

	2705
	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons
	
	 Nil
	
	Nil
	

	2706
	Tar distilled from coal, from lignite or from peat and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted
	
	 Nil
	
	Nil
	

	2707
	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
	
	 Nil
	
	Nil
	

	2708
	Pitch and pitch coke, obtained from coal tar or from other mineral tars
	
	 Nil
	
	Nil
	

	2709
	Petroleum oils and oils obtained from bituminous minerals, crude
	
	 Nil
	
	Nil
	

	2710
	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
	
	
	
	
	

	271001
	High Speed Diesel supplied by domestic oil companies to the Units located in Special Economic Zone
	
	Nil
	
	Nil
	

	271002
	Furnace oil supplied by domestic oil companies to the Units located in Special Economic Zone
	
	Nil
	
	Nil
	

	271003
	Others
	
	Nil
	
	Nil
	

	2711
	Petroleum gases and other gaseous hydrocarbons
	
	Nil
	
	Nil
	

	2712
	Petroleum jelly, paraffin wax, microcrystalline 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
	
	Nil
	
	Nil
	

	2713
	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.
	
	
	
	
	

	271301
	Calcined Petroleum coke
	
	3%
	
	3%
	

	271399
	Others
	
	Nil
	
	Nil
	

	2714
	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks
	
	Nil
	
	Nil
	

	2715

	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)
	
	Nil
	
	Nil
	

	2716
	Electrical Energy
	
	Nil
	
	Nil
	

	CHAPTER – 28

	28
	INORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OF RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES

	
	I-CHEMICAL ELEMENTS
	
	
	
	
	

	2801
	Fluorine, chlorine, bromine and iodine
	
	1%
	
	1%
	

	2802
	Sulphur, sublimed or precipitated; colloidal sulphur
	
	
	
	
	

	280201
	Insoluble Sulphur
	
	2%
	
	2%
	

	280299
	Others
	
	1%
	
	1%
	

	2803
	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)
	
	
	
	
	

	28030010
	Carbon Blacks
	 kg
	5.5%
	3.5
	5.5%
	3.5

	2803000099
	Others
	
	1%
	
	1%
	

	2804
	Hydrogen, rare gases and other non-metals
	
	
	
	
	

	28047020
	 Phosphorous, Red
	Kg
	5.5%
	13
	5.5%
	13

	2804000099
	Others
	
	1%
	
	1%
	

	2805
	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury
	
	1%
	
	1%
	

	
	II-INORGANIC ACIDS AND INORGANIC OXYGEN COMPOUNDS OF NON-METALS
	
	
	
	
	

	2806
	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid
	
	1%
	
	1%
	

	2807
	Sulphuric acid; oleum
	
	1%
	
	1%
	

	2808
	Nitric acid; sulphonitric acids
	
	1%
	
	1%
	

	2809
	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined
	
	
	
	
	

	28091000
	Diphosphorous Pentoxide
	
	3.8%
	
	1%
	

	28092010
	Phosphoric Acid
	Kg
	5%
	3
	5%
	3

	28092020
	Poly Phosphoric Acids 85%
	
	3.4%
	
	1%
	

	28092030
	Phosphorus Pentaoxide
	
	3%
	
	3%
	

	28092040
	Ortho Phosphoric Acid
	
	4%
	
	4%
	

	2809000099
	Others
	
	1%
	
	1%
	

	2810
	Oxides of boron; boric acids
	
	1%
	
	1%
	

	2811
	Other inorganic acids and other inorganic oxygen compounds of non-metals
	
	
	
	
	

	2811110001
	Anhydrous Hydro Fluoric Acid
	
	3%
	
	3%
	

	2811110002
	Hydro Fluoric Acid 70%
	
	1%
	
	1%
	

	28111990
	Fluoboric Acid
	
	2%
	
	2%
	

	2811000099
	Others
	
	1%
	
	1%
	

	
	III-HALOGEN OR SULPHUR COMPOUNDS OF NON-METALS
	
	
	
	
	

	2812
	Halides and halide oxides of non-metals
	
	
	
	
	

	28121020
	Phosphorous Trichloride
	Kg
	5.7%
	3
	3%
	1.6

	28121030
	Phosphorus Oxychloride
	
	3.4%
	
	3%
	

	28121090
	Phosphorus Penta Chloride
	
	2%
	
	2%
	

	2812000099
	Others
	
	1%
	
	1%
	

	2813
	Sulphides of non-metals; commercial phosphorus trisulphide
	
	
	
	
	

	28139090
	Phosphorous Pentasulphide
	
	3.8%
	
	3%
	

	2813000099
	Others
	
	1%
	
	1%
	

	
	IV-INORGANIC BASES AND OXIDES, HYDROXIDES AND PEROXIDES OR METALS
	
	
	
	
	

	2814
	Ammonia, anhydrous or in aqueous solution
	
	1%
	
	1%
	

	2815
	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium
	
	
	
	
	

	28151110
	Caustic Soda Flakes/Solid
	
	3.4%
	
	2%
	

	28152000
	Caustic Potash Flakes/Solids
	Kg
	7.2%
	3.6
	5%
	2.5

	 28152010
	Caustic Soda solution
	
	5%
	
	5%
	

	2815000099
	Others
	
	1%
	
	1%
	

	2816
	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium
	
	1%
	
	1%
	

	2817
	Zinc oxide; zinc peroxide
	
	
	
	
	

	2817001001
	Zinc Oxide
	Kg
	4%
	3
	4%
	3

	2817001002
	Zinc Oxide- IP/BP/USP Grade
	Kg
	4%
	4
	4%
	4

	2817001003
	Zinc Oxide (100% Purity)
	Kg
	4%
	3.6
	4%
	3.6

	2817000099
	Others
	
	1%
	
	1%
	

	2818
	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide
	
	
	
	
	

	28183000
	Alumina Trihydrate
	
	3%
	
	3%
	

	28183010
	Calcined Alumina
	MT
	5%
	1750
	5%
	1750

	2818000099
	Others
	
	1%
	
	1%
	

	2819
	Chromium oxides and hydroxides
	
	1%
	
	1%
	

	2820
	Manganese oxides
	
	1%
	
	1%
	

	2821
	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe2O3
	
	
	
	
	

	282101
	Gamma Ferric Oxide (Audio Grade)
	
	3%
	
	3%
	

	282199
	Others
	
	1%
	
	1%
	

	2822
	Cobalt oxides and hydroxides; commercial cobalt oxides
	
	1%
	
	1%
	

	2823
	Titanium oxides
	
	
	
	
	

	28230010
	Titanium Di-Oxide Anatase
	Kg
	5%
	8
	5%
	8

	28230020
	Titanium Dioxide (Rutile)
	
	2%
	
	2%
	

	2823000099
	Others
	
	1%
	
	1%
	

	2824
	Lead oxides; red lead and orange lead
	
	
	
	
	

	28241010
	Lead Oxide Yellow Litharge
	Kg
	6.5%
	9.7
	2%
	3

	28242000
	Lead Oxide Red (Red Lead)
	Kg
	6.8%
	10.2
	2%
	3

	28249000
	Lead Oxide grey (Lead Suboxide)
	Kg
	6%
	9
	2%
	3

	2824000099
	Others
	
	1%
	
	1%
	

	2825
	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides
	
	1%
	
	1%
	

	
	V.-SALTS AND PEROXYSALTS, OF INORGANIC ACIDS AND METALS
	
	
	
	
	

	2826
	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts
	
	
	
	
	

	28261110
	Ammonium Bifluoride
	
	2.7%
	
	2%
	

	28261200
	Aluminium fluoride
	
	2%
	
	2%
	

	2826199001
	Potassium Fluoride
	Kg
	6%
	10
	2%
	3.3

	2826199002
	Potassium Titanium Fluoride
	Kg
	6.5%
	16
	3%
	7.3

	2826000099
	Others
	
	1%
	
	1%
	

	2827
	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides
	
	
	
	
	

	28273200
	Aluminium Chloride Anhydrous
	Kg
	7.2%
	3.6
	4%
	2

	28273201
	Poly Aluminium Chloride
	
	3%
	
	3%
	

	2827599003
	Tetrabutyl Ammonium Bromide
	
	5.5%
	
	5.5%
	

	28276010
	Potassium Iodide BP/USP
	
	5.5%
	
	5.5%
	

	28276020
	Sodium Iodide
	
	6.1%
	
	5.5%
	

	28276030
	Nickel Chloride
	
	2%
	
	2%
	

	2827000099
	Others
	
	1%
	
	1%
	

	2828
	Hypochlorites; commercial calcium hypochlorites; chlorites; hypobromites
	
	
	
	
	

	28281010
	Stable Bleaching Powder Chlorine content upto 36%
	
	2%
	
	2%
	

	28281020
	Calcium Hypochlorite Chlorine content more than 60%
	
	3.5%
	
	1%
	

	28281030
	Calcium Hypochlorite Hydrated
	
	2%
	
	2%
	

	2828000099
	Others
	
	1%
	
	1%
	

	2829
	Chlorates and perchlorates; bromates and perbromates; iodates and periodates
	
	
	
	
	

	282901
	Potassium Chlorate
	
	3%
	
	3%
	

	282999
	Others
	
	1%
	
	1%
	

	2830
	Sulphides; polysulphides, whether or not chemically defined
	
	
	
	
	

	28301000
	Sodium Sulphide
	Kg
	6.5%
	3.3
	5.5%
	2.7

	283000099
	Others
	
	1%
	
	1%
	

	2831
	Dithionites and sulphoxylates
	
	
	
	
	

	28311010
	Sodium Hydro Sulphite
	Kg
	7.1%
	6
	5%
	4.2

	28311020
	Sodium Formaldehyde Sulphoxylate
	
	4.9%
	
	3%
	

	28319020
	Zinc Formaldehyde Sulphoxylate
	
	3%
	
	3%
	

	2831000099
	Others
	
	1%
	
	1%
	

	2832
	Sulphites; thiosulphates
	
	1%
	
	1%
	

	2833
	Sulphates; alums; peroxosulphates (persulphates)
	
	
	
	
	

	28332300
	Basic Chromium sulphate
	
	3.3%
	
	2%
	

	28332400
	Nickel Sulphate
	Kg
	7.1%
	6
	2%
	1.6

	28332500
	Copper Sulphate (With 5 molecule of water of Crystallisation)
	Kg
	5.9%
	11.2
	3%
	5.6

	28332940
	Manganese Sulphate Monohydrate
	Kg
	4.7%
	4.2
	3%
	2.6

	28332990
	Cobalt Sulphate
	Kg.
	5%
	20
	5%
	20

	2833000099
	Others
	
	1%
	
	1%
	

	2834
	Nitrites; nitrates
	
	
	
	
	

	283401
	Sodium Nitrite
	
	5%
	
	5%
	

	283402
	Dicyclohexyl Ammonium Nitrate (DICHAN)
	
	5.5%
	
	5.5%
	

	283499
	Others
	
	1%
	
	1%
	

	2835
	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined
	
	
	
	
	

	283501
	Sodium Tripoly Phosphate
	Kg
	4%
	 6.4
	4%
	 6.4

	283502
	Triphenyl Phosphate
	Kg
	5.5%
	8.5
	5.5%
	8.5

	283599
	Others
	
	1%
	
	1%
	

	2836
	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate
	
	
	
	
	

	28364000
	Potassium Carbonate
	Kg
	7.1%
	3.5
	5%
	2.5

	28365000
	Calcium Carbonate
	
	3%
	
	3%
	

	28366000
	Barium Carbonate
	
	3%
	
	3%
	

	2836000099
	Others
	
	1%
	
	1%
	

	2837
	Cyanides, cyanide oxides and complex cyanides
	
	
	
	
	

	28371100
	Sodium Cyanide Powder/Tablet/Granule
	
	3%
	
	3%
	

	28371910
	Potassium Cyanide
	Kg
	4.3%
	10.7
	4%
	10

	28371920
	Copper Cyanide
	Kg
	5.5%
	14
	5.5%
	14

	28371990
	Zinc Cyanide
	Kg
	5%
	7.5
	5%
	7.5

	2837000099
	Others
	
	1%
	
	1%
	

	2838
	Deleted
	
	
	
	
	

	2839
	Silicates; commercial alkali metal silicates
	
	
	
	
	

	28391100
	Sodium Meta Silicate Monohydrate
	MT
	5%
	800
	4%
	640

	28391900
	Sodium Silicate
	MT
	5.5%
	1000
	5.5%
	1000

	2839000099
	Others
	
	1%
	
	1%
	

	2840
	Borates; peroxoborates (perborates)
	
	1%
	
	1%
	

	2841
	Salts of oxometallic or peroxometallic acids
	
	
	
	
	

	28412010
	Zinc Chrome
	Kg
	5.5%
	11
	2%
	4

	28415090
	Potassium Dichromate
	Kg
	5%
	7.5
	5%
	7.5

	28416100
	Potassium Permanganate
	Kg
	5.5%
	9
	5.5%
	9

	2841000099
	Others
	
	1%
	
	1%
	

	2842
	Other salts of inorganic acids or peroxoacids, (including aluminosilicates whether or not chemically defined), other than azides
	
	1%
	
	1%
	

	
	VI-MISCELLANEOUS
	
	
	
	
	

	2843
	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals
	
	Nil
	
	Nil
	

	2844
	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.
	
	Nil
	
	Nil
	

	2845
	Isotopes other than those of heading 2844; compounds, inorganic or organic, of such isotopes, whether or not chemically defined
	
	1%
	
	1%
	

	2846
	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals
	
	1%
	
	1%
	

	2847
	Hydrogen peroxide, whether or not solidified with urea
	
	
	
	
	

	28470000
	Hydrogen Peroxide
	Kg
	5%
	2
	5%
	2

	2847000099
	Others
	
	1%
	
	1%
	

	2848
	Phosphides, whether or not chemically defined, excluding ferrophosphorus
	
	
	
	
	

	28480020
	Zinc Phosphide
	
	3%
	
	3%
	

	2848000099
	Others
	
	1%
	
	1%
	

	2849
	Carbides, whether or not chemically defined
	
	
	
	
	

	284901
	Silicon carbide
	
	2%
	
	2%
	

	284999
	Others
	
	1%
	
	1%
	

	2850
	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 2849
	
	1%
	
	1%
	

	2851
	Deleted
	
	
	
	
	

	2852
	Compounds, Inorganic or Organic of mercury, excluding amalgams
	
	
	
	
	

	285201
	Mercuric oxides
	Kg
	5.5%
	4
	5.5%
	4

	285202
	Mercuric chloride
	Kg
	5.5%
	4
	5.5%
	4

	285203
	Mercurous Chloride (Calomel)
	Kg
	5.5%
	4
	5.5%
	4

	285204
	Mercuric Bromide
	Kg
	5.5%
	4
	5.5%
	4

	285205
	Mercuric Iodide
	Kg
	5.5%
	51.6
	5.5%
	51.6

	285206
	Potassium Mercuric Iodide formulation
	Kg
	5.5%
	52.7
	5.5%
	52.7

	285207
	Mercuric sulphate
	Kg
	5.5%
	4
	5.5%
	4

	285208
	Mercuric Nitrate
	Kg
	5.5%
	4
	5.5%
	4

	285209
	Mercuric Acetate
	Kg
	5%
	3.8
	5%
	3.8

	285210
	Phenyl Mercury Acetate
	Kg
	5.5%
	4
	5.5%
	4

	285211
	Methoxy Ethyl Mercury chloride
	Kg
	5.5%
	4.5
	5.5%
	4.5

	285299
	Others
	
	1%
	
	1%
	

	2853
	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
	
	1%
	
	1%
	

	CHAPTER – 29

	29
	 ORGANIC CHEMICALS

	
	I.HYDROCARBONS AND THEIR HALOGENATED SULPHONATED, NITRATED OR INTROSATED DERIVATIVES
	
	
	
	
	

	2901
	Acyclic hydrocarbons
	
	1%
	
	1%
	

	2902
	Cyclic hydrocarbons
	
	
	
	
	

	29021100
	Cyclohexane
	
	2%
	
	2%
	

	29029090
	Naproxen Sodium
	
	5.5%
	
	5.5%
	

	29029091
	Isobutyl Benzene
	
	3%
	
	3%
	

	2902000099
	Others
	
	1%
	
	1%
	

	2903
	Halogenated derivatives of hydrocarbons
	
	
	
	
	

	29032200
	Trichloro Ethylene
	
	4%
	
	4%
	

	29036940
	Benzyl Chloride
	
	2%
	
	2%
	

	29036950
	Monochloro Di-flouro methane (Refrigerant R-22 or HCFC 22)
	
	2%
	
	2%
	

	29036960
	Di-chloro Di-flouro methane (Refrigerant R-12 or CFC12
	
	2%
	
	2%
	

	2903000099
	Others
	
	1%
	
	1%
	

	2904
	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated
	
	
	
	
	

	29041030
	Napthalene Sulphonate Formaldehyde condensate
	
	3%
	
	3%
	

	29041040
	Vinyl Sulphone Ester (Acetanilide Based)
	
	5%
	
	5%
	

	2904104001
	Vinyl Sulphone Ester (Ortho Anisine Base
	
	5%
	
	5%
	

	2904104002
	 P Nitro Aniline
	
	2%
	
	2%
	

	2904104003
	Vinyl Sulphone Para Cresidine Base (PCVS)
	
	5%
	
	5%
	

	2904104004
	Vinyl Sulphone 2:5 Demethoxy Anniline Oil Base
	
	3%
	
	3%
	

	2904109001
	P-Toluene Sulphonic Acid
	
	3%
	
	3%
	

	2904109002
	Linear Alkyl Benzene Sulphonic Acid
	
	5.5%
	
	5.5%
	

	29042010
	Nitrobenzene
	
	2%
	
	2%
	

	29049040
	Nitro Chloro Benzene (Ortho & Para)
	
	2%
	
	2%
	

	29049050
	Para Nitro Chloro Benzene Sulphonic Acid
	
	2%
	
	2%
	

	29049060
	Acetamino Sulphonic {Acetamino Sulphone Acetyl Amino Phenyl-4- (Hydroxy Ethyl) Sulphone}
	Kg
	5%
	25
	5%
	25

	29049070
	1,4-Dimethoxy Benzene
	
	5.5%
	
	5.5%
	

	29049090
	Sodium Alfa Olefine Sulphonate
	Kg
	5.5%
	5.5
	5.5%
	5.5

	29049091
	Resist Salt
	
	2%
	
	2%
	

	2904000099
	Others
	
	1%
	
	1%
	

	
	II. ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITOSITRATED OR NITROSATED DERIVATIVES
	
	
	
	
	

	2905
	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	29051420
	Salbutamol Sulphate
	
	5.5%
	
	5.5%
	

	29053200
	Propylene Oxide/ Propylene Glycol
	
	3%
	
	3%
	

	2905399001
	Guaifenesin
	
	5.5%
	
	5.5%
	

	2905399002
	Povidon Iodine BP/IP/USP (Powder)
	
	4%
	
	4%
	

	2905399003
	Monoethylene Glycol
	
	3%
	
	3%
	

	2905399004
	Triethylene Glycol
	
	2%
	
	2%
	

	29054290
	Pentaerythritol
	
	5%
	
	5%
	

	2905450001
	Refined Glycerine
	Kg
	5.5%
	4.5
	5.5%
	4.5

	2905590001
	Propanol Hydrochloride BP / USP
	
	1%
	
	1%
	

	2905590002
	3-Mercapto Propyl Tri Methoxy Silane
	
	5%
	
	5%
	

	2905590003
	De-Emulsifier HDL-5700/ HDL-5858/ HDL-8204
	
	3%
	
	3%
	

	2905590004
	3-Chloropropyl Trimethoxy silane
	
	5%
	
	5%
	

	2905590005
	Ethambutol HCL
	
	2%
	
	2%
	

	2905590006
	Het Diol (1,4,5,6,7,7 Hexa Chloro-2-3- Bis (Hydroxy Methyl) Bicyclo-2(2,1,1,)-heptane-5
	
	2%
	
	2%
	

	2905000099
	Others
	
	1%
	
	1%
	

	2906
	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	290601
	Benzyl Alcohol
	
	5%
	
	5%
	

	290602
	Phenyl Ethyl Alcohol
	
	2%
	
	2%
	

	290699
	Others
	
	1%
	
	1%
	

	
	III. – PHENOLS, PHENOL-ALCOHOLS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES
	
	
	
	
	

	2907
	Phenols; phenol-alcohols
	
	
	
	
	

	2907119001
	Sodium para Nitro Phenolate
	
	2%
	
	2%
	

	2907119002
	Triphenyl Phosphite
	Kg
	5.5%
	6.6
	5.5%
	6.6

	29071290
	Para Chloro Ortho Cresol
	Kg
	5.5%
	22.7
	5.5%
	22.7

	29071300
	Dodecyl Phenol (DDP)
	Kg
	5.5%
	5.5
	5.5%
	5.5

	29071520
	Beta Naphthols
	Kg
	5.5%
	7.2
	5.5%
	7.2

	29071990
	Nonyl Phenol
	Kg
	5.5%
	5.5
	5.5%
	5.5

	29072100
	Resorcinol
	
	4%
	
	4%
	

	29072300
	Phenol
	
	2%
	
	2%
	

	2907200099
	Others
	
	1%
	
	1%
	

	2908
	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols
	
	
	
	
	

	29082003
	4,4 Diamino Sulfanilide
	Kg
	4%
	12
	4%
	12

	29082022
	G Salt (2-Naphthol 6,8 Disulphonic Acid)
	
	3%
	
	3%
	

	29082025
	Schaeffers Acid
	Kg
	4%
	8
	4%
	8

	29082029
	6-Nitro-1-Diazo-2-Naphthol-4-Sulphonic Acid
	Kg
	5%
	12.5
	5%
	12.5

	29089090
	1-Diazo-2-Napthol 4-sulphonic Acid (on 100% basis)
	
	1%
	
	1%
	

	2908909001
	N.W. Acid (1-Naphthol 4 Sulfonic Acid)
	
	3%
	
	3%
	

	2908909002
	4B Acid
	
	5.5%
	
	5.5%
	

	2908909003
	4,5 Dinitro chrysazine
	
	3%
	
	3%
	

	2908909004
	2,4-Di-chloro Phenol
	Kg
	5.5%
	11
	5.5%
	11

	2908909099
	Others
	
	1%
	
	1%
	

	
	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
	
	
	
	
	

	2909
	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
	
	
	
	
	

	29091100
	Diethyl ether
	Kg
	5%
	5.5
	5%
	5.5

	29093030
	Musk Ambrette Powder
	Kg
	Rs.9
	
	Rs.9
	

	29094100
	Di-Ethylene Glycol (DEG)
	
	3%
	
	3%
	

	29094900
	Diethylene Glycol Dibenzoate
	
	2%
	
	2%
	

	29094910
	Yara Yara/ Beta Naphthol Methyl Ether
	
	2%
	
	2%
	

	2909000099
	Others
	
	1%
	
	1%
	

	2910
	Epoxides, epoxyalcohols, epoxyphenols and expoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	291001
	Epichlorohydrine
	
	2%
	
	2%
	

	291099
	Others
	
	1%
	
	1%
	

	2911
	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	1%
	
	1%
	

	
	V. – ALDEHYDE -FUNCTION COMPOUNDS
	
	
	
	
	

	2912
	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde
	
	
	
	
	

	29121100
	Formalin 37%
	Kg
	5%
	2.1
	5%
	2.1

	29121990
	Glyoxal Resin (Cleantex DA-2)
	
	3%
	
	3%
	

	29124990
	Meta Phenoxy Benzaldehyde
	Kg
	5%
	 19
	5%
	 19

	29124991
	Para Anisaldehyde/ Para Anisic Aldehyde/Anisic Aldehyde
	
	4%
	
	4%
	

	2912000099
	Others
	
	1%
	
	1%
	

	2913
	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 2912
	
	
	
	
	

	29130090
	Napthalene Sulphonate Formaldehyde Condensate (80% active content)
	
	1%
	
	1%
	

	2913000099
	Others
	
	1%
	
	1%
	

	
	VI. – KETONE -FUNCTION COMPOUNDS AND QUINONE-FUNCTION COMPOUNDS
	
	
	
	
	

	2914
	Ketones and Quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	29142310
	Betaionone
	Kg
	5.5%
	39
	5.5%
	39

	29143920
	Benzanthrone
	Kg
	5%
	36
	5%
	36

	2914399001
	16,17 Dimethoxy Dibenzanthrone
	
	4%
	
	4%
	

	2914399002
	Bromo Benzanthrone
	
	3%
	
	3%
	

	29146100
	Anthraquinone
	
	3%
	
	3%
	

	29146990
	3,7 Dihydroxy Anthraquinone
	
	5%
	
	5%
	

	29147090
	1,5-Dichloro Anthraquinone
	
	2%
	
	2%
	

	2914709001
	1,8 Dichloro Anthraquinone
	
	3%
	
	3%
	

	2914709002
	Chloranil
	Kg
	5.5%
	22
	5.5%
	22

	2914709003
	Diketone (2,4-Dichlorophenyl Methyl Ketone)
	
	3%
	
	3%
	

	2914709004
	Para Hydroxy Acetophenone
	
	3%
	
	3%
	

	2914709005
	1,4 Di-amino Anthraquinone
	
	3%
	
	3%
	

	2914709006
	1,4 Di Hydroxy Anthranquinone (Quinizarine)
	
	3%
	
	3%
	

	2914709007
	Anthraquinone 1:5 Di-sulphonate sodium Salt
	
	3%
	
	3%
	

	2914709008
	1:5 Dihydroxy Anthraquinone
	
	2%
	
	2%
	

	2914709009
	Leuco Quinizarine
	
	3%
	
	3%
	

	2914709010
	Methyl Isobutyl Ketone
	
	5.5%
	
	5.5%
	

	2914709011
	1-(2,6-Dichlorophenyl) 2-Indolinone
	
	5%
	
	5%
	

	2914709012
	1-Amino Anthraquinone
	
	2%
	
	2%
	

	2914709013
	Anthraquinone 2:6 Disulfonate/ Anthraquinone 2:7 Disulfonate
	
	2%
	
	2%
	

	2914709014
	Phenyl Acetone
	
	5%
	
	5%
	

	2914000099
	Others
	
	1%
	
	1%
	

	
	VII - CARBOXYLIC ACIDS AND THEIR ANHYDRIDES, HALIDES,PEROXIDES AND PEROXYACIDS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES
	
	
	
	
	

	2915
	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	29151100
	Formic Acid (85%)
	
	1%
	
	1%
	

	29152100
	Acetic Acid (Glacial)
	Kg
	4%
	2
	4%
	2

	29152930
	Manganese Acetate
	
	3%
	
	3%
	

	2915299001
	Omitted
	
	
	
	
	

	2915299002
	Glyphosate 62% (IPA Salt)
	Kg
	4%
	4
	4%
	4

	2915299003
	Glyphosate
	Kg
	4%
	7
	4%
	7

	2915299004
	Naphthalene Acetic Acid
	Kg
	4%
	32
	4%
	32

	2915299005
	Sodium Salt of 2,4 Dichloro Phenoxy Acetic Acid - (2,4 Di Sodium Salt -)
	Kg
	5%
	7.5
	5%
	7.5

	29157050
	Dehydrated Castor Oil Fatty Acid
	
	2%
	
	2%
	

	2915709001
	Aluminium stearate
	Kg
	5%
	7.5
	5%
	7.5

	2915709002
	Butyl Stearate Tech
	Kg
	5%
	9
	5%
	9

	2915709003
	Calcium Stearate
	Kg
	5%
	7
	5%
	7

	2915709004
	Lead Stearate
	Kg
	5%
	5
	5%
	5

	29159090
	Chloro Acetyl Chloride
	
	2%
	
	2%
	

	29159091
	D (+) Acid
	
	5.5%
	
	5.5%
	
	

	29159092
	DMCA purified (3 Beta, 5-alpha- dihydroxy – 17 alpha methoxy- 17 Beta Carbomethoxy androstand 6-one)
	
	3%
	
	3%
	
	

	29159093
	Ethyl Acetate
	
	2%
	
	2%
	
	2%

	29159094
	DICMIC Chloride
	
	4%
	
	4%
	
	

	29159095
	DV Acid Chloride/ Cypermethric Acid Chloride
	
	2%
	
	2%
	
	

	29159096
	2,4 Di-Chloro Phenoxy Acetic Acid (2,4 D.Acid)
	
	3%
	
	3%
	

	2915000099
	Others
	
	1%
	
	1%
	

	2916
	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	29163110
	Benzoic Acid
	
	2%
	
	2%
	

	29163140
	Sodium Benzoate
	
	2%
	
	2%
	

	29163190
	P. Hydroxy Benzoic Acid Propyl Ester/ Paraben (Propyl P. Hydroxy Benzoic Acid) IP/ BP/ USP
	Kg
	5.5%
	18.2
	5.5%
	18.2

	29163191
	P-Hydroxy Benzoic Acid Methyl
	
	4%
	
	4%
	

	2916000099
	Others
	
	1%
	
	1%
	

	2917
	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	29171200
	D.O.A. (Dioctyl Adipate)
	Kg
	5.5%
	22
	5.5%
	22

	29171400
	Maleic Anhydride
	
	2%
	
	2%
	

	29171940
	Ferrous Fumarate BP/USP
	Kg
	5.5%
	5.4
	5.5%
	5.4

	29171950
	Fumaric Acid
	
	2%
	
	2%
	

	29171990
	Di-butyl Maleate (DBM)
	Kg
	5.5%
	5
	5.5%
	5

	29173500
	Phthalic Anhydride
	
	3%
	
	3%
	

	29173600
	PTA
	
	3%
	
	3%
	

	29173920
	Di-Octyl Phthalate (DOP)
	Kg
	5.5%
	8.3
	5.5%
	8.3

	2917399001
	Di-Ethyl Phenyl Malonate
	Kg
	5.5%
	8.3
	5.5%
	8.3

	2917399002
	Di-Ethyl Phthalate (DEP)
	Kg
	5.5%
	8.3
	5.5%
	8.3

	2917399003
	Dihexyl Phthalate
	Kg
	5.5%
	8.3
	5.5%
	8.3

	2917399004
	Di-Iso Octyl Phthalate
	Kg
	5%
	8
	5%
	8

	2917399005
	Di-Methyl Phthalate (DMP)
	Kg
	5.5%
	8.3
	5.5%
	8.3

	2917399006
	Di-Nonyl Phthalate (DNP)
	Kg
	5.5%
	8.3
	5.5%
	8.3

	2917399007
	Dilso Decyl Phthalate (DIPP)
	Kg
	5.5%
	8.3
	5.5%
	8.3

	2917399008
	Tetra Hydro Phthalic Anhydride (THPA)
	
	2%
	
	2%
	

	2917000099
	Others
	
	1%
	
	1%
	

	2918
	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	29181190
	Calcium Lactate Pentahydrate USP
	Kg
	5.5%
	11
	5.5%
	11

	29181200
	Tartaric Acid
	Kg
	5.5%
	11
	5.5%
	11

	29181510
	Potassium Citrate
	Kg
	5.5%
	11
	5.5%
	11

	29181520
	Sodium Citrate BP/USP
	Kg
	5.5%
	5.5
	5.5%
	5.5

	29181590
	Diethyl Carbamazine Citrate
	Kg
	5.5%
	11
	5.5%
	11

	29182110
	Salicylic Acid
	
	3%
	
	3%
	

	29182920
	Bon Acid
	
	2%
	
	2%
	

	29182921
	Pamoic Acid
	Kg
	5.5%
	30
	5.5%
	30

	29189090
	1-Diazo-2-Napthol 4-Sulphonic Acid
	
	3%
	
	3%
	

	2918000099
	Others
	
	1%
	
	1%
	

	
	VIII-ESTERS OF INORGANIC ACIDS OF NON-METALS AND THEIR SALTS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES
	
	
	
	
	

	2919
	Phosphoric esters and their salts, including lacto-phosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	29190090
	Amino Trimethylene Phosphoric Acid
	
	3%
	
	3%
	

	2919000099
	Others
	
	1%
	
	1%
	

	2920
	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives
	
	
	
	
	

	2920100001
	1-Hydroxyethylidene 1:1 Di Phosphoric Acid
	
	3%
	
	3%
	

	2920100002
	Di-ethyl Thio Phosphoryl Chloride
	Kg
	5%
	7.5
	5%
	7.5

	2920100003
	Di-methyl Thio Phosphoryl Chloride
	Kg
	4%
	6
	4%
	6

	2920909004
	Tri Methyl Phosphite
	Kg
	4%
	 6
	4%
	 6

	292000099
	Others
	
	1%
	
	1%
	

	
	IX. - NITROGEN-FUNCTION COMPOUNDS
	
	
	
	
	

	2921
	Amine- function compounds
	
	
	
	
	

	2921190001
	Di-ethylene Triamine. (DETA)
	
	4%
	
	4%
	

	2921190002
	Triethylamine
	
	3%
	
	3%
	

	29212910
	Hexamine
	Kg
	5.5%
	 5.5
	5.5%
	 5.5

	29214101
	Mono Ethyl Aniline
	
	1%
	
	1%
	

	29214190
	Meta Chloro Aniline
	
	3%
	
	3%
	

	29214212
	Ortho Chloro Para Nitro Aniline.
	
	2%
	
	2%
	

	2921421301
	2,5 Dichloro Aniline
	
	2%
	
	2%
	

	2921421302
	3,4 Dichloro Aniline
	
	2%
	
	2%
	

	29214214
	2,6 Dichloro Para Nitro Aniline
	Kg
	5.5%
	 7.2
	5.5%
	 7.2

	29214225
	Meta Nitro Aniline
	
	3%
	
	3%
	

	2921429001
	Meta Uriedo Aniline
	Kg
	5%
	10
	5%
	10

	2921429002
	Ortho chloro Aniline
	
	2%
	
	2%
	

	29214234
	Sulphanilic Acid Tech. Grade
	Kg
	5%
	5
	5%
	5

	29214330
	Ortho Toluidine
	
	2%
	
	2%
	

	29214340
	Meta Toluidine
	
	3%
	
	3%
	

	29214390
	Di Ethyl Meta Toluidine
	
	2%
	
	2%
	

	29214511
	Alfa Naphthyl Amine
	Kg
	5.5%
	11
	5.5%
	11

	29214512
	Phenyl Alpha Napthyl Amine
	
	3%
	
	3%
	

	29214516
	Sodium Naphthionate
	
	4%
	
	4%
	

	29214521
	Broenners Acid
	
	3%
	
	3%
	

	29214522
	Mix Cleves Acid
	
	1%
	
	1%
	

	29214525
	Laurent Acid
	Kg
	5%
	10.7
	5%
	10.7

	29214528
	Tobias Acid
	Kg
	4%
	8
	4%
	8

	29214590
	K. Acid (2 Napthylamine 3,6,8 Trisulphonic Acid)
	Kg
	4%
	14
	4%
	14

	292145901
	Sulpho Tobias Acid
	Kg
	4%
	10
	4%
	10

	29214909
	4,4-Diamine diphenyl amine-2-Sulphonic acid
	
	1%
	
	1%
	

	29214990
	4,4 Diamino Benanilide
	
	1%
	
	1%
	

	29215110
	Ortho Phenylene Diamine
	
	3%
	
	3%
	

	29215120
	Meta Phenylene Diamine
	
	2%
	
	2%
	

	29215130
	Para Phenylene Diamine
	
	3%
	
	3%
	

	29215170
	Para Amino Acetanilide
	
	3%
	
	3%
	

	2921519001
	Mixed diaryl para phenylene diamine
	Kg
	5.5%
	11
	5.5%
	11

	2921519002
	N (1,3 Dimethyl Butyl) N Phenyl Para Phenylene Diamine
	
	3%
	
	3%
	

	29215903
	3,3 Dichloro Benzidine Dihydro Chloride (3,3 DCB)
	
	3%
	
	3%
	

	29215990
	Ortho Nitro Aniline
	
	2%
	
	2%
	

	29215991
	P. Amino-di phenylamine
	
	3%
	
	3%
	

	29215992
	Aniline
	
	2%
	
	2%
	

	29215993
	Methyl diethanol amine
	
	3%
	
	3%
	

	29215994
	Triethanol amine
	
	2%
	
	2%
	

	29215995
	4,4 Diamino Diphenyl Sulphone (4,4 D.D.S.) Dapsone BP/ technical grade
	
	5.5%
	
	5.5%
	

	29215996
	Diethyl Amine
	Kg
	5%
	20
	5%
	20

	29215997
	BIS(2-Chloro Ethyl) Amine Hydrochloride
	
	2%
	
	2%
	

	29215998
	2,4 D Amine salt. (2,4 D Acid)
	
	3%
	
	3%
	

	29216000
	3-N,N-Diethyl Amino-4-Methoxy Acetanilide
	
	4%
	
	4%
	

	29216001
	Diamino Stilbene Disulphonic acid or 4,4-Diamino Stilbene -2,2- Disulfonic Acid (DASDA)
	
	2%
	
	2%
	

	2921000099
	Others
	
	1%
	
	1%
	

	2922
	Oxygen-function amino-compounds
	
	
	
	
	

	29222140
	Gamma Acid
	Kg
	5%
	20
	5%
	20

	29222150
	J Acid
	
	3%
	
	3%
	

	29222160
	H. Acid
	Kg
	5%
	 12.1
	5%
	 12.1

	29222161
	R Salt
	
	2%
	
	2%
	

	29222190
	4,4 Dinitro Stilbene 2,2 Disulphonic Acid
	Kg
	4%
	12
	4%
	 12

	2922219001
	C. Acid UP (3-Amino -6 Chloro toluene 4 sulphonic acid)
	Kg
	4%
	16
	4%
	16

	2922219002
	N-Methyl J Acid
	Kg
	4%
	20
	4%
	20

	2922219003
	Diaminomatino Nitrite
	
	5%
	
	5%
	

	29222210
	Ortho Anisidine
	
	2%
	
	2%
	

	29222220
	Para Anisidine
	
	3%
	
	3%
	

	29222906
	6-Nitro 2 Amino Phenol 4-Sulphonic acid (6NAPSA)
	
	1%
	
	1%
	

	29222912
	Meta Amino Phenol
	
	3%
	
	3%
	

	29222914
	Di-Ethyl Meta Amino Phenol
	Kg
	5%
	20
	5%
	20

	29222919
	PAN Acid
	
	2%
	
	2%
	

	29222924
	N Phenyl J Acid
	
	3%
	
	3%
	

	29222925
	Peri Acid
	
	3%
	
	3%
	

	29222926
	Meta Phenylene Diamine 4- Sulphonic Acid
	
	2%
	
	2%
	

	29222931
	Metol
	
	3%
	
	3%
	

	29222990
	6-CAPS(6-Chloro Aminophenol-4-Sulphonic Acid
	Kg
	4%
	12
	4%
	12

	2922293301
	Paracetamol/ Paracetamol Granules DC Grade
	Kg
	4%
	14
	4%
	14

	2922293302
	Paracetamol DC Grade
	Kg
	4%
	14
	4%
	14

	29222934
	Para Cresidine
	
	3%
	
	3%
	

	2922299001
	4, 4-Diamino Diphenyl Amine-2 Sulphonic Acid (F.C. Acid)
	
	2%
	
	2%
	

	2922299002
	6-Acetyl Amino 2-Amino Phenol 4-Suphonic Acid
	Kg
	4%
	20
	4%
	20

	2922430001
	5-Sulpho Anthranilic Acid
	Kg
	5.5%
	10
	5.5%
	10

	2922430002
	Anthranilic Acid
	Kg
	5%
	10
	5%
	10

	2922430003
	Bas Acid (4 Sulpho-Anthranilic Acid)
	
	3%
	
	3%
	

	29224910
	Glycine
	
	2%
	
	2%
	

	29224990
	Metanilic Acid
	Kg
	4%
	4.5
	4%
	4.5

	29225021
	Frusemide
	
	4%
	
	4%
	

	2922509001
	Domperidone
	
	5.5%
	
	5.5%
	

	2922509002
	Domperidone Maleate
	
	5.5%
	
	5.5%
	

	2922509003
	Dicyclohexyl-Amine(DCHA)
	Kg
	5.5%
	11
	5.5%
	11

	2922509004
	Monocyclohexyl- amine (MCHA)
	Kg
	5%
	7.5
	5%
	7.5

	2922509005
	1,(4-Hydroxy 3-Hydroxy Methyl Phenyl) 2-(N-Terbutyl-N-Benzyl Amino) Ethanol (Drug Intermediate Of Salbutamol Sulphate)
	
	3%
	
	3%
	

	2922509006
	Dextropropoxy Phene Hydrochloride
	
	4%
	
	4%
	

	2922509007
	4-Benzyl amino-5- Naphthol 1:7 Disulphonic Acid
	Kg
	4%
	8
	4%
	8

	2922509008
	4 Methoxy 2- Methyl Diphenylamine
	Kg
	5.5%
	11
	5.5%
	11

	2922509009
	Para Toluidine
	
	2%
	
	2%
	

	2922509010
	Phenyl Gamma Acid
	
	3%
	
	3%
	

	2922509011
	J Acid Urea
	
	4%
	
	4%
	

	2922509012
	Diclofenac Sodium
	
	5.5%
	
	5.5%
	

	2922509013
	4-Benzoylamino 5-Napthol 2:7 Disulphonic Acid
	
	4%
	
	4%
	

	2922000099
	Others
	
	1%
	
	1%
	

	2923
	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined
	
	
	
	
	

	2923100001
	Choline Chloride
	
	3%
	
	3%
	

	2923100002
	Dry Choline Chloride
	
	3%
	
	3%
	

	2923100003
	Choline Di-Chloride (2-Dichloroelthyl) Trimethyl Ammonium Chloride
	
	2%
	
	2%
	

	29239000
	Tri Ethyl Benzyl Ammonium Chloride
	Kg
	5%
	15
	5%
	15

	2923000099
	Others
	
	1%
	
	1%
	

	2924
	Carboxyamide-function compounds; amide-function compounds of carbonic acid
	
	
	
	
	

	29241900
	Napropamide Tech. 90% Minimum
	Kg
	5%
	33.8
	5%
	33.8

	29242190
	Glibenclamide BP-88
	
	2%
	
	2%
	

	29242910
	Acetanilide
	
	2%
	
	2%
	

	29242930
	Aceto Acetic Ortho Chloranilide
	
	1%
	
	1%
	

	2924299001
	Acetazolamide
	
	4%
	
	4%
	

	2924299002
	Chloropropamide
	
	1%
	
	1%
	

	2924299003
	4-4, Diamino Benzanilide
	
	3%
	
	3%
	

	2924299004
	Aceto Acetic Meta Xylidide
	Kg
	5.5%
	10.7
	5.5%
	10.7

	2924299005
	Aceto Acetic Ortho Toluidide
	
	4%
	
	4%
	

	2924299006
	Flurbiprofen
	
	4%
	
	4%
	

	2924299007
	Lamivudine
	
	4%
	
	4%
	

	2924299008
	Metamitrion Tech (98% Min.)
	
	3%
	
	3%
	

	2924299009
	Acete Acet ortho Anisidide (AAOA)
	Kg
	5.5%
	10.7
	5.5%
	10.7

	2924299010
	Aceto Acet 4-Chloro 2,5, Dimethoxy Anilide (N-ASIRG)
	Kg
	5.5%
	22
	5.5%
	22

	2924299011
	Trichloro Carbanilide
	
	3%
	
	3%
	

	2924299012
	Labetalol Hydrochloride BP/USP/IP
	
	3%
	
	3%
	

	2924000099
	Others
	
	1%
	
	1%
	

	2925
	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds
	
	
	
	
	

	2925190002
	Cetrimide BP 88
	Kg
	5%
	20
	5%
	20

	2925190003
	Thiacetazone
	
	2%
	
	2%
	

	2925190004
	N-(Cyclohexylthio) Phthalimide
	
	3%
	
	3%
	

	2925190005
	Succinimide
	
	2%
	
	2%
	

	2925190006
	Tetra Hydro Phthalic Imide (THPI)
	
	2%
	
	2%
	

	2925209001
	Diphenyl Guanidine Powder
	
	3%
	
	3%
	

	2925209002
	Metformin HCL BP
	
	4%
	
	4%
	

	2925209003
	Dicyclohexyl Carbodiimide
	Kg
	5%
	10
	5%
	10

	2925209004
	Chlorhexidine Hydrochloride
	
	3%
	
	3%
	

	 2925209005
	Chlorhexidine Acetate
	
	4%
	
	4%
	

	 2925209006
	Chlorhexidine Base/ Gluconate
	
	4%
	
	4%
	

	2925000099
	Others
	
	1%
	
	1%
	

	2926
	Nitrile-function compounds
	
	1%
	
	1%
	

	2927
	Diazo-, azo- or azoxy-Compounds
	
	
	
	
	

	29270090
	Para Amino Azobenzene 3:4-Sulphonic Acid
	
	1%
	
	1%
	

	29270091
	P-Amino-Azobenzene 4-Sulphonic Acid
	
	3%
	
	3%
	

	2927000099
	Others
	
	1%
	
	1%
	

	2928
	Organic derivatives of hydrazine or of hydroxylamine
	
	
	
	
	

	29280090
	Methyl Ethyl Ketoxime
	Kg
	5%
	10
	5%
	10

	2928000099
	Others
	
	1%
	
	1%
	

	2929
	Compounds with other nitrogen function
	
	
	
	
	

	29291020
	Toluene Di Isocyanate (TDI)
	
	2%
	
	2%
	

	29291090
	Methyl Iso thio Cyanate
	Kg
	5%
	10
	5%
	10

	2929000099
	Others
	
	1%
	
	1%
	

	
	X. – ORGANO-INORGANIC COMPOUNDS, HETEROCYCLIC COMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND SULPHONAMIDES
	
	
	
	
	

	2930
	Organo-sulphur compounds
	
	
	
	
	

	2930909001
	Tetra Butyl Ammonium Hydrogen Sulphate
	Kg
	5.5%
	36.7
	5.5%
	36.7

	2930909002
	Mercapto Benzetriazole
	Kg
	5%
	7.5
	5%
	7.5

	2930909003
	Tetra methyl thiouram disulphide
	Kg
	5.5%
	7.5
	5.5%
	7.5

	2930909004
	Zinc Diethyl Dithio carbamate
	Kg
	5.5%
	7.5
	5.5%
	7.5

	2930909005
	N-Acetyl Sulphanilyl Chloride
	
	3%
	
	3%
	

	2930909006
	Tolnaftate BP/USP
	
	5%
	
	5%
	

	2930000099
	Others
	
	1%
	
	1%
	

	2931
	Other organo-inorganic compounds
	
	
	
	
	

	29310020
	Roxarsone-USP (3-Nitro-4-Hydroxyphenyl Arsonic Acid)
	
	3%
	
	3%
	

	2931009001
	Di-Butyl tinoxide
	Kg
	4%
	9
	4%
	9

	2931009002
	Tetra N-Butyl Titanate Monomer
	Kg
	5%
	10
	5%
	10

	2931009003
	Tri Ethyl Phosphite (98% Min.)
	Kg
	4%
	 6
	4%
	 6

	2931009004
	Dimethyl Methyl Phosphonate
	
	4%
	
	4%
	

	2931009005
	Dioctyl Tin Oxide
	Kg
	5%
	 10
	5%
	 10

	2931009006
	BIS (Trimethyl Silyl) Acetamide
	Kg
	5%
	 10
	5%
	 10

	2931009007
	BIS (Trimethyl Silyl) Urea (BSU)
	Kg
	5%
	 10
	5%
	 10

	2931009008
	Hexa methyl Disi lazane
	Kg
	5%
	 10
	5%
	 10

	2931009009
	Hexa methyl Disiloxane
	Kg
	5%
	 10
	5%
	 10

	2931009010
	Trimethyl Chloro silane
	Kg
	5%
	 10
	5%
	 10

	2931009011
	2 Mercapto 5 Methoxy Benzimidazole
	
	3%
	
	3%
	

	2931009012
	Zinc Salt of 2 mercapto benzothiazole
	Kg
	4%
	20
	4%
	20

	2931000099
	Others
	
	1%
	
	1%
	

	2932
	Heterocyclic compounds with oxygen hetero-atom(s) only
	
	
	
	
	

	29322100
	Coumarin
	
	4%
	
	4%
	

	29322110
	Citalopram Hydrobromide
	
	2%
	
	2%
	

	2932000099
	Others
	
	1%
	
	1%
	

	2933
	Heterocyclic compounds with nitrogen hetero-atom(s) only
	
	
	
	
	

	29331920
	1 (2,5 Dichloro-4-Sulphophenyl)-3-methyl-5-Pyrazolone
	Kg
	5.5%
	12.4
	5.5%
	12.4

	29331970
	Analgin
	Kg
	5%
	24
	5%
	24

	2933199001
	1-Phenyl 3-Methyl- 5 Pyrazolone (PMP)
	Kg
	5.5%
	12.4
	5.5%
	12.4

	2933199002
	Ketorolac Tromethamine
	
	5%
	
	5%
	

	2933199003
	Omeprazole
	
	4%
	
	4%
	

	2933199004
	Piroxicam USP
	
	5.5%
	
	5.5%
	

	2933199005
	1,4 Sulpho phenyl 3 Methyl 5 Pyrazolene
	Kg
	5.5%
	12.4
	5.5%
	12.4

	29331990
	1-(4-Sulphophenyl-3-Carboxy-5 Pyrazolone)
	Kg
	5.5%
	15.3
	5.5%
	15.3

	29332920
	Metronidazole Benzoate
	Kg
	4%
	24
	4%
	24

	29332930
	Mebendazole
	
	5%
	
	5%
	

	29332940
	Dimetridazole BP Vet
	
	3%
	
	3%
	

	2933299001
	1-(2-Propenyl)-1, 3-Dihydro-2-H Benzimidazol-2- One (Minimum 99% Purity)
	
	1%
	
	1%
	

	2933299002
	1-(3-Chloropropyl)-2-Benzimidazoline
	
	5.5%
	
	5.5%
	

	2933299003
	Ketoconazole
	
	3%
	
	3%
	

	2933299004
	Miconazole Nitrate
	
	5.5%
	
	5.5%
	

	2933299005
	Fluconazole
	
	4%
	
	4%
	

	2933310001
	Pyridine Hydrobromide
	Kg
	5.5%
	12.8
	5.5%
	12.8

	2933310002
	Pyridine
	
	5%
	
	5%
	

	29333912
	2-Picoline (Alpha./ 4-Picoline (Gamma).
	
	3%
	
	3%
	

	29333914
	Chlorpheniramine Maleate BP/USP
	
	5.5%
	
	5.5%
	

	29333919
	Pheniramine maleate
	Kg
	5.5%
	22
	5.5%
	22

	29333920
	N-Methyl-4-Piperidinol
	
	5%
	
	5%
	

	2933399001
	N-Carbethoxy-4-Piperid-one
	Kg
	5.5%
	 3.3
	5.5%
	 3.3

	2933399002
	Loratadine
	
	3%
	
	3%
	

	2933490003
	1,2-Dihydro 2-Oxyquinoxaline
	
	5.5%
	
	5.5%
	

	2933490004
	Di-iodohydroxy quinoline
	Kg
	5%
	41
	5%
	41

	2933490005
	Iodo Chloro hydroxy quinoline IP/BP/USP
	Kg
	5.5%
	54
	5.5%
	54

	2933490006
	Dihydro-2-Oxo- quinoxaline(HQ) (2-Hydroxy Quinoxaline)
	
	4%
	
	4%
	

	29335910
	Aminophylline
	Kg
	5.5%
	30
	5.5%
	30

	29335920
	Trimethoprim
	Kg
	5.5%
	44
	5.5%
	44

	29335990
	Acyclovir
	
	5%
	
	5%
	

	29337900
	Caprolactum
	
	3%
	
	3%
	

	29337901
	2-Methyl-5-Nitro lmidiazole
	
	3%
	
	3%
	

	29337902
	Acriflavin/ Acriflavin Hydrochloride/ Acriflavin neutral BPC/ Eu-Flavin NFX/Proflavin Hemisulphate
	
	5.5%
	
	5.5%
	

	29337903
	Captopril USP(Power)
	
	4%
	
	4%
	

	29337904
	Oxyphenbutazone
	
	5.5%
	
	5.5%
	

	29337905
	Terfenadine USP
	Kg
	5.5%
	26.4
	5.5%
	26.4

	29337906
	Polymerised -2,2 4 trimethyl-1,2-dihydro quinolone
	Kg
	5.5%
	6.2
	5.5%
	6.2

	29337907
	1-(2-Propenyl)-1, 3-Dihydro-2- H Benzimidazoline-2- One
	
	5.5%
	
	5.5%
	

	29337908
	CIS + Hydroxy Lactam. CIS(+)-2-(-4-Methoxy Phenyl)-3-Hydroxy-2, 3-Dihydro-1,5-Benzothia-zepin-4-(5H)- one
	
	5%
	
	5%
	

	29337909
	4-Bromo-2-Fluoro Biphenyl
	
	4%
	
	4%
	

	29337910
	Cisapride Monohydrate B.P
	
	5.5%
	
	5.5%
	

	29337911
	N-Benzyl-4-Piperidone
	
	4%
	
	4%
	

	29337912
	Omeprazol Pellets
	
	4%
	
	4%
	

	29337913
	2-Methylimidazole
	
	3%
	
	3%
	

	29337914
	4-(4-Chlorophenyl)-4-Hydroxy Piperidine
	
	4%
	
	4%
	

	29337915
	6-Amino-1,3-Dimethyl Uracil
	
	5%
	
	5%
	

	29337916
	N-Methyl 4 Chloro Piperidone
	
	2%
	
	2%
	

	29337917
	N-Methyl 4-Piperidone
	
	3%
	
	3%
	

	29337918
	3-Cyanopyridine
	
	5%
	
	5%
	

	29337919
	Bisacodyl
	
	4%
	
	4%
	

	29337920
	S-Methoxy Morphinane Hydrochloride/(+)-3-Methoxy Morphinane Hydrochloride.
	
	5.5%
	
	5.5%
	

	29337921
	Tinidazole
	
	5.5%
	
	5.5%
	

	29337922
	Metronidazole BP/USP/IP
	
	4%
	
	4%
	

	29337923
	Enalapril Maleate
	
	5.5%
	
	5.5%
	

	29337924
	CMIC Chloride
	
	5%
	
	5%
	

	29337925
	Piperazine Citrate BP 88/ USP
	
	5.5%
	
	5.5%
	

	29337926
	Astemizole
	Kg
	5.5%
	11
	5.5%
	11

	29337927
	Potassium Phenyl Acetate
	
	5%
	
	5%
	

	2933000099
	Others
	
	1%
	
	1%
	

	2934
	Nucleic acids and their salts; whether or not chemically defined; other heterocyclic compounds
	
	
	
	
	

	29341000
	Phthalylsulphathiazole
	Kg
	5%
	20
	5%
	20

	29341001
	Piroxicam IP/BP/USP
	
	4%
	
	4%
	

	29341002
	2 Mercapto benzo thiazole
	
	4%
	
	4%
	

	29341003
	Diltiazem HCl
	
	4%
	
	4%
	

	29341004
	Nizatidine
	
	3%
	
	3%
	

	29341005
	Promethazine Hydrochloride BP/USP
	
	5.5%
	
	5.5%
	

	2934000099
	Others
	
	1%
	
	1%
	

	2935
	Sulphonamides
	
	
	
	
	

	29350011
	Sulphamethoxazole
	Kg
	5.5%
	30
	5.5%
	30

	2935009001
	4,4 Diamino Sulfanilide (100% Basis)
	
	1%
	
	1%
	

	2935009002
	5 Chloro Aniline 2:4 Disulphonamide
	
	5.5%
	
	5.5%
	

	2935009003
	N-Oxydiethylene Benzothiazole Sulfernamide
	
	5%
	
	5%
	

	2935009004
	N-Cyclohexyl 2- Benzothiaxole Sulphenamide- (CBS)
	
	4%
	
	4%
	

	2935000099
	Others
	
	1%
	
	1%
	

	
	XI. – PROVITAMINS, VITAMINS AND HORMONES
	
	
	
	
	

	2936
	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
	
	
	
	
	

	29362910
	Folic Acid
	
	5.5%
	
	5.5%
	

	2936292001
	Niacin/ Nicotinic Acid BP/ USP/IP
	Kg
	5.5%
	 17.3
	5.5%
	 17.3

	2936292002
	Niacinamide / Nicotinamide BP/USP/IP
	Kg
	5.5%
	 24.8
	5.5%
	 24.8

	2936292003
	Cyano Cobalamine (Vitamin B12) BP/USP
	
	4%
	
	4%
	

	2936000099
	Others
	
	1%
	
	1%
	

	2937
	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones
	
	
	
	
	

	293701
	Danazol
	
	5.5%
	
	5.5%
	

	293799
	Others
	
	1%
	
	1%
	

	
	XII. – GLYCOSIDES AND VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES
	
	
	
	
	

	2938
	Glycosides, natural or reproduced by synthesis and their salts, ethers, esters and other derivatives
	
	1%
	
	1%
	

	2939
	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives
	
	
	
	
	

	29393000
	Caffeine
	Kg
	5.5%
	40
	5.5%
	40

	29394200
	Pseudo Ephedrine (Base/ Hydrochloride/Sulphate)
	
	5.5%
	
	5.5%
	

	2939590001
	Theobromine
	
	5.5%
	
	5.5%
	

	2939590002
	Theophylline
	
	5.5%
	
	5.5%
	

	2939990001
	Bromhexine Hydrochloride IP/BP/USP
	
	2%
	
	2%
	

	2939990002
	Dextromethorphan Hydrobromide
	
	5.5%
	
	5.5%
	

	2939990003
	Pentoxyfylline IP/BP/USP
	
	5.5%
	
	5.5%
	

	2939990004
	Ephedrine Hydrochloride IP/BP/USP
	
	4%
	
	4%
	

	2939990005
	Crude Sodium Theophylline
	
	5.5%
	
	5.5%
	

	2939000099
	Others
	
	1%
	
	1%
	

	
	XIII. –OTHER ORGANIC COMPOUNDS
	
	
	
	
	

	2940
	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 headings 2937, 2938 or 2939
	
	1%
	
	1%
	

	2941
	Antibiotics
	
	
	
	
	

	29411010
	Potassium Penicillin G First Crystal/ Penicillin Potassium V First Crystal/ BP/USP/ISP
	
	5.5%
	
	5.5%
	

	2941102001
	Ampicillin Sodium Sterile
	
	5.5%
	
	5.5%
	

	2941102002
	Ampicillin Trihydrate
	
	5%
	
	5%
	

	2941103001
	Amoxycillin Trihydrate
	
	5.5%
	
	5.5%
	

	2941103002
	Amoxycillin Sodium Sterile
	
	5.5%
	
	5.5%
	

	29411040
	Cloxacillin Sodium
	
	5.5%
	
	5.5%
	

	29411090
	7-ADCA
	
	5.5%
	
	5.5%
	

	2941400001
	Chloramphenicol
	
	5.5%
	
	5.5%
	

	2941400002
	Chloramphenicol Palmitate
	
	5.5%
	
	5.5%
	

	2941500001
	Erythromycin BP/USP/IP
	
	5.5%
	
	5.5%
	

	2941500002
	Erythromycin Estolate BP/USP/IP
	
	5.5%
	
	5.5%
	

	2941500003
	Erythromycin Stearate BP/USP/IP
	
	5.5%
	
	5.5%
	

	29419020
	Cephalexin Monohydrate
	
	5%
	
	5%
	

	2941903001
	Ciprofloxacin Hcl / Base
	
	5.5%
	
	5.5%
	

	2941903002
	Ciprofloxacin Lactate Monohydrate
	
	4%
	
	4%
	

	29419060
	Norfloxacin/Norfloxacin Hydrochloride
	
	5.5%
	
	5.5%
	

	29419090
	Enrofloxacin
	
	5.5%
	
	5.5%
	

	2941909001
	Pefloxacin Methane Sulphonate (Powder)/Pefloxacin
	
	5.5%
	
	5.5%
	

	2941909002
	Azithromycin Dihydrate
	
	5%
	
	5%
	

	2941909003
	Roxythromycin
	
	5.5%
	
	5.5%
	

	2941909004
	Neutralised and bleached Sal stearine
	
	2%
	
	2%
	
	2%

	2941909005
	Rifampicin BP/USP/IP
	
	5.5%
	
	5.5%
	

	2941909006
	Oxacillin Sodium
	
	4%
	
	4%
	

	2941909007
	Di-cloxacillin Sodium
	
	3%
	
	3%
	

	2941909008
	Cloxacillin Sodium Sterile
	
	5%
	
	5%
	

	2941909009
	Cefeclor
	
	2%
	
	2%
	

	 2941909010
	Sultamicillin Tosylate
	
	5%
	
	5%
	

	2941909011
	Flucloxacillin Sodium
	
	4%
	
	4%
	

	2941000099
	Others
	
	1%
	
	1%
	

	2942
	Other organic compounds
	
	
	
	
	

	29420011
	Cefadroxil
	
	3%
	
	3%
	

	2942001201
	Ibuprofen
	
	5.5%
	
	5.5%
	

	2942001202
	Ibuprofen Lysinate
	
	4%
	
	4%
	

	2942001203
	Ibuprofen Sodium
	
	3%
	
	3%
	

	29420013
	Nifedipine
	
	5.5%
	
	5.5%
	

	29420015
	D(-) Alpha Phenyl Glycine Ethyl Aceto Acetate Potassium Dane Salt
	
	5.5%
	
	5.5%
	

	29420023
	D(-)alpha Phenyl Glycin Chloride Hcl
	
	4%
	
	4%
	

	29420027
	Atenolol BP/USP
	
	5%
	
	5%
	

	29420033
	Oxyclozanide Vet BP 85
	
	4%
	
	4%
	

	2942009001
	D(-)Alpha Phenyl Glycine Base
	
	5.5%
	
	5.5%
	

	2942009002
	Flurbiprofane BP
	
	1%
	
	1%
	

	2942009003
	Mepacrine Hydrochloride
	
	3%
	
	3%
	

	2942009004
	D(-) Dihydro Phenyl Glycine Base
	
	5%
	
	5%
	

	2942009005
	S+ Ibuprofane /(+)-2-(4-Isobutyl Phenyl) Propionic Acid/ Dexibuprofane
	
	5%
	
	5%
	

	2942009006
	D(-) Para Hydroxy Phenyl Glycine Base
	
	5.5%
	
	5.5%
	

	2942009007
	Diloxanide Furoate BP
	
	5.5%
	
	5.5%
	

	2942009008
	Ranitidine HCL/Base
	
	5.5%
	
	5.5%
	

	2942009009
	Famotidine
	
	5%
	
	5%
	

	2942009010
	Naproxen
	
	5.5%
	
	5.5%
	

	2942009011
	Bicron 1-6 Solid content
	
	5%
	
	5%
	

	2942009012
	Para Hydroxy Phenyl Acetamide
	
	5.5%
	
	5.5%
	

	2942009013
	Mephenesin BPC
	
	2%
	
	2%
	

	2942009014
	Oxfandazole BP/USP/IP Vet
	
	5%
	
	5%
	

	2942009015
	2-hydroxy methyl 3,5 dimethyl 4 methoxy pyridine (Omeprazole Intermediate)
	
	4%
	
	4%
	

	2942009016
	Cephradine USP/BP
	
	5.5%
	
	5.5%
	

	2942009017
	Cephardine Arginine Sterile
	
	5.5%
	
	5.5%
	

	2942009018
	D(-)Para Hydroxy Phenyl Glycine Methyl Potassium Dane Salt
	
	5.5%
	
	5.5%
	

	2942009019
	Chlorophenesin BP/IP/USP
	
	2%
	
	2%
	

	2942009020
	Bicron 33 N
	
	5%
	
	5%
	

	2942000099
	Others
	
	1%
	
	1%
	

	CHAPTER – 30

	
	 PHARMACEUTICAL PRODUCTS

	3001
	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included
	
	Nil
	
	Nil
	

	3002
	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of microorganisms (excluding yeasts) and similar products
	
	Nil
	
	Nil
	

	3003
	Medicaments (excluding goods of heading 3002,3005 or 3006) 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 packing for retail sale
	
	
	
	
	

	30039011
	Calcium Sennocides A&B Powder
	
	3%
	
	3%
	

	3003000099
	Others
	
	1%
	
	1%
	

	3004
	Medicaments(excluding goods of heading 3002,3005 or 3006) 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
	
	
	
	
	

	30041010
	Triple Penicillin 6:3:3 Injection BP/USP
	
	2%
	
	2%
	

	30041020
	Ampicillin Capsules 250/500 mg. (Each capsule contains Ampicillin Trihydrate equivalent to 250/500 mg of Ampicillin base)
	
	5%
	
	5%
	

	3004102001
	Ampicillin Injection (1 gram Vial)
	
	3%
	
	3%
	

	3004102002
	Ampicillin oral suspension (Ampicillin Syrup) 125 mg/5 ml, 60 ml bottle (each 5 ml contains Ampicillin Trihydrate equivalent to 125 mg of Ampicillin)
	
	3%
	
	3%
	

	30041030
	Amoxycilin Capsules 250 /500mg (Each capsule containing Amoxycllin Trihydrate equivalent to 250/500 mg of Amoxycillin)
	
	5%
	
	5%
	

	3004103002
	Amoxycillin oral suspension (Amoxycillin Syrup) 125 mg/5 ml, 60 ml bottle (Each 5 ml contains Amoxycillin Trihydrate equivalent to 125 mg of Amoxycillin)
	
	3.6%
	
	3.6%
	

	30041050
	Cloxacillin Capsules 250 mg
	
	4.2%
	
	4.2%
	

	3004105001
	Cloxacillin Capsules 500 mg
	
	4.2%
	
	4.2%
	

	3004105002
	Cloxacillin capsules-250 mg (Each capsule contains Cloxacillin Sodium equivalent to 250 mg of Cloxacillin)
	
	4.2%
	
	4.2%
	

	30041050
	Cloxacillin Injection (250 mg/vial) Each vial contains Cloxacillin Sodium equivalent to 250 mg of anhydrous cloxacillin)
	
	3.6%
	
	3.6%
	

	3004105003
	Cloxacillin oral solution (Cloxacillin syrup) 125 mg/5 ml, 60 ml. bottle (each 5 ml contains cloxacillin sodium equivalent to 125 mg of cloxacillin)
	
	3.6%
	
	3.6%
	

	3004106001
	Ampicillin and Cloxacillin Capsules (250 mg +250 mg) (Each capsule contains Ampicillin Trihydrate equivalent to 250 mg of Ampicillin and Cloxacillin Sodium equivalent to 250 mg of Cloxacillin)
	
	4.6%
	
	4.6%
	

	3004106002
	Dry syrup Ampicillin +Cloxacillin (125 mg/5 ml + 125 mg/5 ml) 60 ml bottle (each 5 ml contains ampicillin Trihydrate equivalent to 125 mg of Ampicillin and cloxacillin Sodium equivalent to 125 mg of cloxacillin)
	
	3.3%
	
	3.3%
	

	3004109001
	Benzyl Penicillin Injection 1 mega
	
	2%
	
	2%
	

	3004109002
	Bi-Penicillin 1 Mega Injection
	
	2%
	
	2%
	

	3004109003
	Fortified Procaine Penicillin 4 Mega Injection
	
	2%
	
	2%
	

	3004109004
	Procaine Penicillin 3 Mega Injection BP
	
	2%
	
	2%
	

	3004109005
	Sterile Streptomycin Sulphate USP Injection 5 gms (containing not less than 5 gms of Streptomycin base)
	
	2%
	
	2%
	

	30042011
	Cefazolin Sodium Injection USP, 1gm/10 ml vial (each vial containing not less than 1 gm of Cefazolin)
	
	5%
	
	5%
	

	30042012
	Cephalexin Capsules 250 mg (Each capsule contaning Cephalexin equivalent to 250 mg of anhydrous Cephalexin)
	
	2%
	
	2%
	

	30042041
	Tetracycline capsules-250 mg (each capsule contains 250 mg of Tetracycline Hydrochloride)
	
	2%
	
	2%
	

	3004205001
	Chloramphenicol Capsules 250 mg
	
	4.2%
	
	4.2%
	

	3004205002
	Chloramphenicol oral suspension 60 ml bottle (each 5 ml contains Chloramphenicol Palmitate equivalent to 125 mg of Chloramphenicol)
	
	3.6%
	
	3.6%
	

	3004205003
	Chloramphenicol Sodium Succinate Injection (0.3 gm /vial) (each vial contains Chloramphenicol Sodium Succinate equivalent to 0.3 gm of Chloramphenicol)
	
	4.2%
	
	4.2%
	

	30042061
	Erythromycin Estolate capsules-250 mg (Each capsule contains Erythromycin Estolate equivalent to 250 mg of Erythromycin)
	
	4.9%
	
	4.9%
	

	30042062
	Erythromycin Estolate for Oral Suspension 125 mg/ 5 ml- 100 ml bottle (Each 5 ml containing Erythromycin Estolate equivalent to 125 mg. of Erythromycin)
	
	4.2%
	
	4.2%
	

	30042063
	Erythromycin Stearate 250 mg Tablet (each Tablet containing Erythromycin Stearate equivalent to 250 mg of Erythromycin)
	
	4.9%
	
	4.9%
	

	30042094
	Ethambutol Tablets 400 mg
	
	2%
	
	2%
	

	3004320001
	Hydrocortisone Acetate Ointment BPC 1%
	
	2%
	
	2%
	

	3004320002
	Hydrocortisone Sodium Succinate Injection 100 mg each vial containing Hydrocortisone Sodium succinate 134 mg equivalent to 100 mg of Hydrocortisone)
	
	2%
	
	2%
	

	3004902101
	Mebendazole Tablets-100 mg
	
	3.5%
	
	3.5%
	

	3004902102
	Pyrantel Pamoate tablets 250 mg (each tablet contains Pyrantel Pamoats 725 mg equivalent to 250 mg of Pyrantel base.)
	
	2%
	
	2%
	

	30049021
	Pyrantel Pamoate oral suspension 250 mg / 5 ml - 100 ml bottle (Each 5 ml contains Pyrantel Pamoate 725 mg equivalent to 250 mg of Pyrantel base)
	
	2%
	
	2%
	

	3004903301
	Ranitidine Injection-25 mg./ml (2 ml. ampoule) (Each 2.ml. containing Ranitidine Hydrochloride equivalent to 50 mg. of Ranitidine)
	
	4.2%
	
	4.2%
	

	3004903302
	Ranitidine Tablets-150 mg (Each tablet containing Ranitidine Hydrochloride equivalent to 150 mg. of Ranitidine)
	
	4.9%
	
	4.9%
	

	30049056
	Amodiaquine Tablets 200 mg (each tablet contains Amodiaquine Hydrochloride equivalent to 200 mg of Amodiaquine)
	
	2%
	
	2%
	

	30049061
	Analgin Injection-5 ml ampoules (Each ml. containing 500 mg of analgin)
	
	3%
	
	3%
	

	3004906101
	Analgin Tablets-500 mg
	
	3.5%
	
	3.5%
	

	3004906102
	Paracetamol Tablets-500 mg
	
	2.8%
	
	2.8%
	

	30049062
	Aspirin Tablets-300 mg (Acetyl Salicylic Acid Tablets)
	
	2%
	
	2%
	

	30049063
	Ibuprofen Tablets 200 mg
	
	4.2%
	
	4.2%
	

	30049072
	Nifedipine Capsules USP 10 mg (Soft Gelatine Nifedipine Capsules)
	
	4.2%
	
	4.2%
	

	30049076
	Methyl Dopa Tablets 500 mg (each tablet contains Methyl Dopa equivalent to 500 mg of Anhydrous Methyl Dopa)
	
	2%
	
	2%
	

	30049081
	Chlordiazepoxide Hydrochloride Tablets-5 mg (each tablet contains chlordiazepoxide Hydrochloride equivalent to 5 mg of Chlordiazepoxide)
	
	2%
	
	2%
	

	3004908701
	Cotrimoxazole Tablets (Each tablet containing 80 mg of Trimethoprim and 400 mg of Sulphamethoxazole)
	
	2%
	
	2%
	

	3004908702
	Doxycycline capsules-50 mg. (each capsule containing Doxycycline Hydrochloride equivalent to 50 mg. Doxycycline)
	
	2%
	
	2%
	

	3004908703
	Gentamicin injection-2 ml vials/ ampoules (Each vial/ampoule containing Gentamicin Sulphate)
	
	2%
	
	2%
	

	3004908704
	Sterile Cefotaxime Sodium Injection USP, 1 gm/ 10 ml vial (each vial containing not less than 1 gm of Cefotaxime)
	
	2%
	
	2%
	

	3004909101
	Salbutamol Inhaler 200 Metered Dose (each metered inhalation supplies contain Salbutamol BP 100 mcg)
	
	5%
	
	5%
	

	30004909102
	Salbutamol Tablets-2 mg (Each tablet contains Salbutamol Sulphate equivalent to 2 mg of Salbutamol)
	
	4.2%
	
	4.2%
	

	3004000001
	Primidone Tabs 250 mg
	
	2%
	
	2%
	

	3004000002
	Candistatin Vaginal Tabs
	
	2%
	
	2%
	

	3004000003
	Sulfabiotics Dusting Powder 10 mg.
	
	2%
	
	2%
	

	3004000004
	Trinicort-Injection 40 mg/ML in 1 ML vial
	
	2%
	
	2%
	

	30043200
	Ointments Hydro-cortisone Acetate Ointment tubes weighing 5 gms per tube containing 1% active ingredient by weight.
	
	2%
	
	2%
	

	30043912
	Anti-Allergic/ Anti- Inflammatory Predniso-lone Tabs 5 mg.
	
	2%
	
	2%
	

	30043913
	Cortico-Steroid Dexamethasone Tabs 0.5 mg.
	
	2%
	
	2%
	

	30044070
	Anti-Asthmatic Ephedrine Tabs. 30 mg.
	
	2.8%
	
	2.8%
	

	30049031
	Anti-Histamine Chlorpheniramine Tabs 4 mg.
	
	4.9%
	
	4.9%
	

	30049032
	Betamethasone Dipropionate cream (each gram contains Betamethasone Dipropionate equivalent to 0.05% w/w of Betamethasone)
	
	3%
	
	3%
	

	30049033
	Cefuroxime Axetil tablets 250 mg.
	
	5%
	
	5%
	

	30049034
	Cefuroxime Axetil tablets 500 mg.
	
	5%
	
	5%
	

	30049035
	Dexamethasone and Neomycin Eye/Ear drops containing 0.5% W/V Neomycin and Dexamethasone Sodium

Phosphate VSP 0.1% W/V
	
	3%
	
	3%
	

	30049036
	Fluocinolone Acetonide and Neomycin Sulphate Skin ointment
	
	2%
	
	2%
	

	30049037
	Mepacrine Hydro-Chloride Tablets
	
	5%
	
	5%
	

	30049038
	Fluocinolone Acetonide Skin Ointment
	
	2%
	
	2%
	

	30049039
	Enalapril Maleate 2.5/5/10 Mg. Tablets
	
	5%
	
	5%
	

	30049040
	Salbutamol inhalers (in aluminium cans)
	
	5%
	
	5%
	

	30049069
	 Indromethacin Capsules 25 mg.
	
	2%
	
	2%
	

	3004000099
	Others
	
	2%
	
	2%
	

	3005
	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
	
	
	
	
	

	300501
	Rayon Elastic adhesive bandage B.P.
	
	3%
	
	3%
	

	300502
	Plaster of Paris Bandage B.P or BPC
	
	4%
	
	4%
	

	300599
	Others
	
	1%
	
	1%
	

	3006
	Pharmaceutical goods specified in note 4 to this Chapter
	
	1%
	
	1%
	

	 CHAPTER – 31

	31
	FERTILIZERS
	

	
	CHAPTER – 32
	

	32

	TANNING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS; INKS

	3201
	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives
	
	1%
	
	1%
	

	3202
	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning
	
	1%
	
	1%
	

	3203
	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin
	
	1%
	
	1%
	

	3204
	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic

organic products of a kind

used as fluorescent brightening agents or as luminophores, whether or not chemically defined
	
	
	
	
	

	3204000001
	- Aceto Acet - 4- Chloro 2,5 Dimethoxy Anilide (Naphthol AS - IRG)-
	
	1%
	
	1%
	

	3204001001
	Acid Black 194
	
	2.3%
	
	2.3%
	

	3204001002
	Chrysodine White Base
	
	2%
	
	2%
	

	3204001003
	Ethyl Violet Base
	
	2%
	
	2%
	

	3204001004
	Ethyl Violet Liquid
	
	1%
	
	1%
	

	3204001005
	Methyl Violet Base
	
	1%
	
	1%
	

	3204001006
	Pigment Blue 62
	
	1%
	
	1%
	

	3204001007
	Pigment Violet 27
	
	1%
	
	1%
	

	3204001008
	Solvent Black KPC
	
	1%
	
	1%
	

	3204000002
	Acid Black 210 (Acid Black NBH)
	
	3%
	
	3%
	

	3204000003
	Acid Green 1 (C.I. No.10020)
	
	3%
	
	3%
	

	3204000004
	Acid Milling Red 3 GN (Acid Red 131)
	
	3%
	
	3%
	

	3204000005

	Auramine O (WS) Auramine OH, Basic Yellow - 2 (Dye content Minimum 95%) (C.I. No. 41000)
	
	1%
	
	1%
	

	3204000006
	AZO Black DIX/ Acid Black MRL (Acid Black 172)
	
	3%
	
	3%
	

	3204000007
	Basic Brilliant green colour Index No. 42040
	
	3%
	
	3%
	

	3204000008
	Basic Methylene Blue C (Basic Blue 9) (C.I. No. 52015)
	
	3%
	
	3%
	

	3204000009
	Basic Violet 14(CI No.42510)
	
	2%
	
	2%
	

	3204000010
	Bismark Brown R (Basic Brown 1) (C.I. No. 21000)
	
	3%
	
	3%
	

	3204000011
	Black / Red iron oxide pigment
	
	3%
	
	3%
	

	3204000012
	Black T Supra (Mordant Black 11) (C.I. No. 14645)
	
	1%
	
	1%
	

	3204000013
	Blue B Base (CI No.37235)
	
	2%
	
	2%
	

	3204000014
	Bronze Scarlet C.I. 15585:1/Red 53:1
	
	3%
	
	3%
	

	3204000015
	Carbazole Dioxazine Violet Pigment Crude (Pigment Violet-23) (C.I. No. 51319)
	
	2%
	
	2%
	

	3204000016
	Carmosine (Food Red 3) (C.I. No. 14720)
	
	3%
	
	3%
	

	3204000017
	Cationic Blue G (Basic Blue 1) (C.I. No. 42025)
	
	3%
	
	3%
	

	3204000018
	Cationic Blue GRL (Basic Blue 41)
	
	3%
	
	3%
	

	3204000019
	Cationic Navy Blue 2BL
	
	3%
	
	3%
	

	3204000020
	Cationic Pink FG (Basic Red 13) (C.I. No. 48015)
	
	3%
	
	3%
	

	3204000021
	Cationic Red 4G (Basic Red 14)
	
	3%
	
	3%
	

	3204000022
	Cationic Red 6B (Basic Violet 7) (C.I. No. 48020)
	
	3%
	
	3%
	

	3204000023
	Cationic Red 7BN
	
	3%
	
	3%
	

	3204000024
	Cationic Red GRL (Basic Red 46)
	
	3%
	
	3%
	

	3204000025
	Cationic Red GTL (Basic Redd 18) (C.I. No. 11085)
	
	3%
	
	3%
	

	3204000026
	Cationic Yellow 3GH
	
	3%
	
	3%
	

	3204000027
	Cationic Yellow GRL (Basic Yellow 29)
	
	3%
	
	3%
	

	3204000028
	Developed Black BT (Direct Blue 2) (C.I. No. 22590)
	
	3%
	
	3%
	

	3204000029
	Direct Chrysophenine (Direct Yellow 12) (C.I. No. 24895)
	
	3%
	
	3%
	

	3204000030
	Direct Fast Black B (C.I. No. 27720)
	
	3%
	
	3%
	

	3204000031
	Grey BI (Acid Black 58) (C.I. No. 12230)
	
	3%
	
	3%
	

	3204000032
	Ink Blue Concentrate (Acid Blue 93) (C.I. No. 42780)
	
	3%
	
	3%
	

	3204000033
	 Pigment Tetra chloromethylated Copper Phthalo cyanine
	
	3%
	
	3%
	

	3204000034
	Magenta (Basic Violet 2) C.I. No. 42520
	
	2%
	
	2%
	

	3204000035
	Methylene Blue (Zinc Free)
	
	3%
	
	3%
	

	3204000036
	Naphthol AS Cl No. 37505
	
	3%
	
	3%
	

	3204000037
	Nigrosine W.S. powder/ crystal (Acid Black-2) (C.I. No. 50420)
	
	3%
	
	3%
	

	3204000038
	Novatic Gray 3 BR Pure (Vat Dye) CI. 113608
	
	4%
	
	4%
	

	3204000039
	Perma Red 2B (C.I. No 15865:2)
	
	3%
	
	3%
	

	3204000040
	Pigment (DGN 3020 Orange R.)
	
	3%
	
	3%
	

	3204000041
	Pigment Brilliant Carmine 6 BF
	
	3%
	
	3%
	

	3204000042
	Pigment Copper Phthalocyanine Blue/ Copper Phthalocyanine Crude (PCB free) (C.I. No. 74160) (Pigment Blue 15)
	
	2%
	
	2%
	

	3204000043
	Reactive Black 5 (C.I. No. 20505)
	
	3%
	
	3%
	

	3204000044
	Reactive Red 120 (Reactive Red HE 3B) (C.I. No. 25810)
	
	3%
	
	3%
	

	3204000045
	Rhodamine B Base (Solvent Red 49)
	
	3%
	
	3%
	

	3204000046
	Solvent Black-5 (C.I. No. 50415)
	
	2%
	
	2%
	

	3204000047
	Sulphur Black BC
	
	2%
	
	2%
	

	3204000048
	Sunset Yellow (Food Yellow 3) (C.I. No. 15985)
	
	3%
	
	3%
	

	3204000049
	Suthol Red (Pigment Red 49:1) (C.I. No. 15630:1)
	
	3%
	
	3%
	

	3204000050
	Vat Blue 2 RX
	
	2%
	
	2%
	

	3204000051
	Vat Blue RSN Powder/Vat Blue 4 (C.I. No. 69800)
	
	2%
	
	2%
	

	3204000052
	Vat Dark Blue BO (Vat Blue 20) (C.I. No. 59800)
	
	1%
	
	1%
	

	3204000053
	Vat Dark Blue DO (Vat Blue 20) (C.I. No. 59800)
	
	2%
	
	2%
	

	3204000054
	Vat Orange-1 (CI No. 59105)
	
	2%
	
	2%
	

	3204000055
	Vat Yellow 5 G (Vat Yellow 2) (C.I. No. 67300)
	
	3%
	
	3%
	

	3204111901
	Disperse Navy Blue F3GL (Disperse Blue 291)
	
	3%
	
	3%
	

	3204111902
	Disperse Yellow 114
	
	3%
	
	3%
	

	3204111903
	Disperse Yellow F7GDL (Disperse Yellow 126)
	
	3%
	
	3%
	

	3204111904
	Fast Blue GBR
	
	3%
	
	3%
	

	3204111905
	Golden Yellow (C.I.Disperse Yellow 56)
	
	3%
	
	3%
	

	3204113901
	Disperse Dark Red 2B (Disperse Red 167:1)
	
	3%
	
	3%
	

	3204113902
	Disperse Red FBGL (Disperse Red-60) (C.I. No. 60756)
	
	3%
	
	3%
	

	3204113903
	Disperse Red FBL (Disperse Red 92) (C.I. No. 60752)
	
	3%
	
	3%
	

	32041149
	Disperse Yellow 3G (Disperse Yellow 64) (C.I. No. 47023)
	
	3%
	
	3%
	

	3204115901
	Disperse Blue 183 (Disperse Blue SE 2 RI) (C.I. No. 11078)
	
	3%
	
	3%
	

	3204115902
	Disperse Fast Yellow Conc. (Disperse Yellow 3) (C.I. No. 11855)
	
	3%
	
	3%
	

	3204115903
	Disperse Navy Blue FGRL (Disperse Navy Mix)
	
	3%
	
	3%
	

	3204115904
	Disperse Orange 2 RL (Disperse Orange 25) (C.I. No. 11227)
	
	3%
	
	3%
	

	3204121101
	Acid Yellow 23 (Tartrazine) (C.I. No. 19140)
	
	3%
	
	3%
	

	3204121102
	Metanil Yellow R
	
	3%
	
	3%
	

	32041212
	Acid Orange - 7 (C.I. No. 15510)
	
	3%
	
	3%
	

	3204121301
	Acid Brilliant Scarlet 3R (Acid Red 18) (C.I. No. 16255)
	
	3%
	
	3%
	

	3204121302
	Acid Reconilline N (Acid Red 88) (C.I. No. 15620)
	
	3%
	
	3%
	

	3204121303
	Acid Red 88 (Acid Roccelline) (C.I. No. 15620)
	
	3%
	
	3%
	

	3204121304
	Amaranth (C.I. No. 16185) (Acid Red 27)
	
	3%
	
	3%
	

	3204121305
	Optical Brightener C.I. Flourescent Brightener-24 (C.I. No. 40650)
	
	3%
	
	3%
	

	32041229
	Acid Green 16 (C.I. No. 44025)
	
	3%
	
	3%
	

	32041231
	Nylon Fast Blue LR (Acid Blue 62) (C.I. No. 62045)
	
	3%
	
	3%
	

	32041267
	Acid Chrome Black T-200 (Mordant Black 11) (C.I. No. 14645)
	
	3%
	
	3%
	

	32041294
	Acid Violet 4B (Acid Violet 17) (C.I. No. 42650)
	
	3%
	
	3%
	

	3204134201
	Rhodamine B Base
	
	3%
	
	3%
	

	3204134202
	Rubine Toner CA-CI NO 15850
	
	3%
	
	3%
	

	32041349
	Rhodamine 3 B Basic Violet 11.1 (C.I. No.45174)
	
	3%
	
	3%
	

	3204135901
	Vat Yellow GCN U/D (Vat Yellow 2)
	
	2%
	
	2%
	

	3204135902
	Victoria Blue R (Basic Blue-11) (C.I. No. 44040)
	
	3%
	
	3%
	

	3204142901
	Direct Red 12 B (Direct Red 31) (C.I. NO. 29100)
	
	3%
	
	3%
	

	3204142902
	Direct Red 81
	
	3%
	
	3%
	

	3204143901
	Direct Sky Blue 5B (Direct Blue 15) (C.I. No. 24400)
	
	3%
	
	3%
	

	3204143902
	Direct Violet 2 B C.I. NO. 27905
	
	3%
	
	3%
	

	32041485
	Direct Turquoise Blue 86 C.I. No 74180
	
	3%
	
	3%
	

	32041511
	Novatic Yellow 5 G Supra Disperse (Vat Dye) C.I. 101193
	
	2%
	
	2%
	

	3204152901
	Vat Red 1 (C.I. No. 73360)
	
	2%
	
	2%
	

	3204152902
	Vat Yellow 3 RT U/D Vat Orange 11 (C.I.No.70805)
	
	2%
	
	2%
	

	32041541
	Vat Violet RR U/D, Vat Violet 1 (C.I. No.60010)
	
	2%
	
	2%
	

	3204155501
	Disperse Red FB (Disperse Red 60) (Dye content 40%) (C.I. No. 60756)
	
	1%
	
	1%
	

	3204155502
	Vat Blue 20 (Vat Dark Blue BO) (C.I. No. 59800)
	
	2%
	
	2%
	

	3204155901
	Acid Red 114 (C.I. No. 23635)
	
	3%
	
	3%
	

	3204155902
	Vat Blue BC
	
	1%
	
	1%
	

	3204155903
	Vat Brown BR CDP (Vat Brown 1)
	
	2%
	
	2%
	

	3204155904
	Vat Navy Blue BR U/D Vat Blue 18 (C.I. No.59815
	
	2%
	
	2%
	

	3204155905
	Vat Navy Blue TRR U/D Vat Blue 22 (C.I.No.59820
	
	2%
	
	2%
	

	32041561
	Vat Jade Green FFB UD/ MD (Vat Green 1 - UD/MD) (C.I. No. 59825)
	
	2%
	
	2%
	

	32041571
	Vat Brown R (Vat Brown 3) (C.I. No. 69015)
	
	2%
	
	2%
	

	3204157201
	Vat Brown R (Vat Brown 3) (C.I. No. 69015)
	
	2%
	
	2%
	

	3204157202
	Vat Olive OMW
	
	2%
	
	2%
	

	32041583
	Vat Olive R U/D Vat Black 27 (C.I.No.69005)
	
	2%
	
	2%
	

	3204158901
	Vat Grey 3B (Vat Black 16) (C.I. No. 59855)
	
	2%
	
	2%
	

	3204158902
	Victoria Blue-B0 (Basic Blue7) C.I. No. 42595
	
	3%
	
	3%
	

	3204161001
	Reactive Golden Yellow MERL/Reactive Yellow 3X (CI No. Yellow 145A)
	
	3%
	
	3%
	

	3204161002
	Reactive Yellow 15 (Reactive Supra Yellow HGRL)
	
	3%
	
	3%
	

	3204161003
	Reactive Yellow 42
	
	3%
	
	3%
	

	3204161004
	Reactive Yellow H 4G C.I. Reactive Yellow-18
	
	3%
	
	3%
	

	3204161005
	Reactive Yellow H8GP (Reactive Yellow 85)
	
	3%
	
	3%
	

	3204161006
	Reactive Yellow HE6G/HE6G (N)
	
	3%
	
	3%
	

	3204161007
	Reactive Yellow M4G C.I. Reactive Yellow-22
	
	3%
	
	3%
	

	3204161008
	Reactive Yellow M4R
	
	3%
	
	3%
	

	3204161009
	Reactive Yellow MBG (Reactive Yellow 86)
	
	3%
	
	3%
	

	3204161010
	Reactive Yellow ME4GL (CI No. Yellow 186)
	
	3%
	
	3%
	

	3204161011
	Reactive Yellow SEL
	
	1%
	
	1%
	
	

	3204161012
	Reactive Yellow DSSR
	
	1%
	
	1%
	
	

	3204162001
	Reactive Orange 13
	
	3%
	
	3%
	

	3204162002
	Reactive Orange 78
	
	3%
	
	3%
	

	3204162003
	Reactive Orange HER (Reactive Orange 84) (C.I. No. 258200)
	
	2%
	
	2%
	

	3204162004
	Reactive Orange-16
	
	3%
	
	3%
	

	3204162005
	Reactive Red 5B (Reactive Red 35)
	
	3%
	
	3%
	

	3204162006
	Reactive Supra Golden Yellow (CI No. Orange 107)
	
	3%
	
	3%
	

	3204162007
	Reactive Supra Golden Yellow HRNL (CI No. Orange 107)
	
	3%
	
	3%
	

	3204162008
	Reactive Supra Tur. Blue H2GP
	
	3%
	
	3%
	

	3204163001
	Reactive Red C2G (Reactive Red 106)
	
	2%
	
	2%
	

	3204163002
	Reactive Red EP 8B (Reactive Red-152)
	
	3%
	
	3%
	

	3204163003
	Reactive Red HE 7B (Reactive Red 141)
	
	3%
	
	3%
	

	3204163004
	Reactive Red HRBL (Reactive Red 198A)
	
	1%
	
	1%
	

	3204163005
	Reactive Red M5 B (Reactive Red 2)
	
	3%
	
	3%
	

	3204163006
	Reactive Red M-50
	
	3%
	
	3%
	

	3204163007
	Reactive Red M8 B CI Reactive Red 11
	
	3%
	
	3%
	

	3204163008
	Reactive Red ME4BL/Reactive Red ME4BL-Crude/Red 3BX (CI No. Red 195A)
	
	3%
	
	3%
	

	3204163009
	Reactive Red V5B
	
	2%
	
	2%
	

	3204163010
	Reactive Supra Orange H3RL (C.I. No. Reactive Orange 16)(containing 20%Lignine Sulphonate or any other dispersing Agent)
	
	3%
	
	3%
	

	3204163011
	Rhodamine B 500%
	
	1%
	
	1%
	

	3204163012
	Reactive Red 250
	
	1%
	
	1%
	

	3204163013
	Reactive Red 120
	
	1%
	
	1%
	

	3204163014
	Reactive Red DS4B
	
	1%
	
	1%
	

	3204164001
	Reactive Golden Yellow MR
	
	3%
	
	3%
	

	3204164002
	Reactive Magenta MB CI Reactive Violet-13
	
	3%
	
	3%
	

	3204164003
	Reactive Navy Blue HE 4R
	
	3%
	
	3%
	

	3204164004
	Reactive Purple H3R (Reactive Violet 1)
	
	3%
	
	3%
	

	3204164005
	Reactive Violet C4R
	
	3%
	
	3%
	

	3204164006
	Reactive Yellow -84
	
	3%
	
	3%
	

	3204165001
	Reactive Blue H5R (Reactive Blue 13)
	
	3%
	
	3%
	

	3204165002
	Reactive Blue HA (Reactive Blue 71)
	
	3%
	
	3%
	

	3204165003
	Reactive Blue HGK
	
	3%
	
	3%
	

	3204165004
	Reactive Blue MG (Reactive Blue 140)
	
	3%
	
	3%
	

	3204165005
	Reactive Blue MR (Reactive Blue 4) (C.I. No. 61205)
	
	3%
	
	3%
	

	3204165006
	Reactive Blue-28
	
	3%
	
	3%
	

	3204165007
	Reactive Brill Violet C2R (Reactive Violet 5) (C.I. No 18097)
	
	3%
	
	3%
	

	3204165008
	Reactive Green HE 4 B (Reactive Green 27)
	
	3%
	
	3%
	

	3204165009
	Reactive Navy Blue HR
	
	3%
	
	3%
	

	3204165010
	Reactive Navy Blue HR (C.I. No. Blue 59)
	
	3%
	
	3%
	

	3204165011
	Reactive Navy Blue ME2GL (CI No. Blue-194A)
	
	3%
	
	3%
	

	3204165012
	Reactive Supra Navy Blue HRGBL (.Reactive Blue 250)
	
	3%
	
	3%
	

	3204165013
	Reactive Violet 5 R
	
	2%
	
	2%
	

	3204165014
	Signal Red (Pigment Red 4) (C.I. No. 12085)
	
	2%
	
	2%
	

	3204165015
	Reactive Blue 222
	
	1%
	
	1%
	

	3204166001
	Reactive Green HE4BD (Reactive Green 19)
	
	3%
	
	3%
	

	3204166002
	Reactive Magenta HB (Reactive Violet 46)
	
	3%
	
	3%
	

	32041670
	Reactive Orange 12
	
	3%
	
	3%
	

	3204168001
	Reactive Black BA/TA (Chromazol Black BA/TA)
	
	3%
	
	3%
	

	3204168002
	Reactive Black BL/GR
	
	3%
	
	3%
	

	3204168003
	Reactive Blue GN (Reactive Blue 21)
	
	3%
	
	3%
	

	3204168005
	Reactive Brown P 5 BR (Reactive Brown 9) (C.I. No. 407111)
	
	3%
	
	3%
	

	3204168006
	Reactive Black GR/HFG
	
	1%
	
	1%
	

	3204168007
	Reactive Black WNN
	
	1%
	
	1%
	

	3204169001
	Reactive Green 6 B (Reactive Blue 38)
	
	3%
	
	3%
	

	3204169002
	Reactive Crimson SEL
	
	2.2%
	
	2.2%
	

	32041711
	Pigment Yellow 12
	
	2%
	
	2%
	

	3204171901
	Acrylamide Yellow (C.I No. 21095) (Pigment Yellow 14)
	
	2%
	
	2%
	

	3204171902
	Pigment Permanent Orange R (Pigment Orange 16) (C.I. No. 21160)
	
	3%
	
	3%
	

	3204171903
	Pigment Yellow 1 (C.I. No. 11680)
	
	3%
	
	3%
	

	3204171904
	Pigment Yellow 3 (C.I. No. 11680)
	
	3%
	
	3%
	

	3204171905
	Pigment Yellow-13 (CI No. 21100)
	
	2%
	
	2%
	

	3204171906
	Pure Lemon Chrome
	
	2%
	
	2%
	

	3204173901
	Pigment Fast Yellow 5G (Pigment Yellow 3) (C.I. No. 11710)
	
	3%
	
	3%
	

	3204173902
	Pigment Phthalo Cyanine Blue 1450
	
	3%
	
	3%
	

	3204173903
	Pigment Phthalo Cyanine Green G.E.X
	
	3%
	
	3%
	

	3204173904
	Pigment Red- 48:2 (C.I. No. 15865:2)
	
	3%
	
	3%
	

	3204173905
	Pigment Red- 48:4 (C.I. No. 15865:4)
	
	3%
	
	3%
	

	3204173906
	Pigment Red 57:1 (C.I. No. 15850:1)
	
	1%
	
	1%
	

	3204173907
	Pigment Red-49:1 (C.I. No. 15630:1)
	
	3%
	
	3%
	

	3204173908
	Pigment SU Blue BL-1
	
	3%
	
	3%
	

	3204173909
	Scarlet chrome
	
	3%
	
	3%
	

	3204174001
	Pigment Violet 23 (C.I. No. 51319)
	
	5%
	
	5%
	

	3204174002
	Waxol Blue 6G C.I.61565
	
	3%
	
	3%
	

	32041751
	Reactive Black 45 (C.I. No. 422944)
	
	3%
	
	3%
	

	3204175901
	Basic Blue 3G Zinc Salt (CI No.51004)
	
	3%
	
	3%
	

	3204175902
	Pigment Yellow 17 (C.I No. 21105)
	
	2%
	
	2%
	

	32041761
	Copper Phthalo Cyanine Green
	
	1%
	
	1%
	

	32041780
	Aniline Black (Pigment Black 1) (C.I. No. 50440)
	
	3%
	
	3%
	

	32041911
	Naphthol ASBO (CI NO 37560) (CI Azoic coupling component 4)
	
	2%
	
	2%
	

	32041912
	Naphthol ASBS (CI NO. 37515) (CI Azoic coupling component 17)
	
	2%
	
	2%
	

	32041914
	Naphthol ASTR (CI NO 37525) (CI Azoic coupling component 8)
	
	3%
	
	3%
	

	32041921
	Naphthol ASSW (CI NO 37565) (CI Azoic coupling component 7)
	
	2%
	
	2%
	

	32041923
	Naphthol ASCL (CI NO 37531) (CI Azoic coupling component 34 & 41)
	
	2%
	
	2%
	

	32041924
	Naphthol ASED (CI NO 37510)
	
	2%
	
	2%
	

	3204192401
	Naphthol ASOL (CI NO 37530) (CI Azoic coupling component 20)
	
	2%
	
	2%
	

	32041925
	Naphthol ASPH (CI NO 37558) (CI Azoic coupling component 14)
	
	2%
	
	2%
	

	32041929
	Naphthol ASD (CI NO 37520) (CI Azoic coupling component 18)
	
	2%
	
	2%
	

	32041931
	Fast Bordeaux GP Salt (Cl No. 37135)
	
	3%
	
	3%
	

	32041935
	Fast Red TR Base (Cl No. 37005)
	
	2%
	
	2%
	

	32041938
	Fast Scarlet R-Salt (Cl No. 37130)
	
	2%
	
	2%
	

	3204194901
	Fast Bordeaux G.P. Base
	
	2%
	
	2%
	

	3204194902
	Fast Scarlet RC Base
	
	3%
	
	3%
	

	3204194903
	Fast TVX Scarlet RC
	
	2%
	
	2%
	

	3204194904
	Fluorescent dyestuff Hitex ERU Cone Or Throete ERN Conc.
	
	3%
	
	3%
	

	3204197101
	Solvent Yellow 72 (C.I. No. 127450)
	
	3%
	
	3%
	

	3204197102
	Solvent Yellow K-III B (Solvent Yellow 2) (C.I. No. 11020)
	
	3%
	
	3%
	

	3204197103
	Waxol Orange AB (Solvent Yellow 14) (C.I. No. 12055)
	
	3%
	
	3%
	

	3204197104
	Waxol Yellow DM (Solvent Yellow 2) (C.I. No. 11020)
	
	3%
	
	3%
	

	3204197201
	Solvent Orange D-122
	
	3%
	
	3%
	

	3204197202
	Solvent Orange K-121
	
	3%
	
	3%
	

	3204197203
	Solvent Red 26 (CI 26120)
	
	3%
	
	3%
	

	3204197204
	Waxol Red OB, CI 26105 (Solvent Red-24)
	
	3%
	
	3%
	

	3204197301
	Solvent Yellow 16 C.I. No. 12700
	
	3%
	
	3%
	

	3204197302
	Waxol Yellow DE (Solvent Yellow 56) (C.1. No. 11021)
	
	3%
	
	3%
	

	3204197501
	Solvent Blue 2B/ Solvent Blue 36 (C.I.No.61551)
	
	2%
	
	2%
	

	3204197502
	Solvent Blue K-161 (Solvent Blue 35)
	
	3%
	
	3%
	

	3204197503
	Solvent Orange 7 C.I. No. 12140
	
	3%
	
	3%
	

	32041976
	Waxol Lemon Yellow 4G (Solvent Yellow 33) (C.I. No. 47000)
	
	3%
	
	3%
	

	3204197801
	Solvent Black-7 (C.I. No. 50415:1)
	
	2%
	
	2%
	

	3204197802
	Solvent Blue K-132
	
	3%
	
	3%
	

	32041981
	Supra Red 7BX
	
	3%
	
	3%
	

	32041989
	Indigo Carmine (Food Blue 1) (C.I. No. 73015
	
	3%
	
	3%
	

	32042090
	Fluorescent Pigment Magenta
	
	3%
	
	3%
	

	3204209001
	Fluorescent Pigment Orange
	
	3%
	
	3%
	

	3204209002
	Fluorescent Pigment Pink
	
	3%
	
	3%
	

	3204209003
	Fluorescent Pigment Red
	
	3%
	
	3%
	

	3204209004
	Fluorescent Pigment Yellow
	
	3%
	
	3%
	

	3204209005
	Flurescent Pigment Green
	
	3%
	
	3%
	

	3204209006
	Optical Brightener (C.I. Flourescent Brightener 28) (C.I. No. 40622)
	
	3%
	
	3%
	

	3204209007
	Optical Brightener (CI fluorescent Brightner-134) (C.I. No. 40619)
	
	3%
	
	3%
	

	3204209008
	Optical Brightener C.I. Flourescent Brightener 252
	
	3%
	
	3%
	

	3204209009
	Optical Brightener C.I. Flourescent Brightener 253
	
	3%
	
	3%
	

	3204209010
	Optical Brightner (C.I. Flourescent Brightener 220) (Assay 80%)
	
	2%
	
	2%
	

	3204209011
	Acid Blue-45 (C.I. No.63010)
	
	3%
	
	3%
	

	3204209012
	Acid Yellow 73 (Uranine SSO) (C.I. No.45350)
	
	3%
	
	3%
	

	3204209013
	Auramine O (WS) Auromine OH,Basic Yellow 2 (C.I No. 41000)
	
	5%
	
	5%
	

	3204209014
	Basic Chrysidine Crystal/Powder (C.I. No. 11270)
	
	3%
	
	3%
	

	3204209015
	Black BGL Supra Acid Black 164
	
	3%
	
	3%
	

	3204209016
	Black RBI Supra Acid Black 132
	
	3%
	
	3%
	

	3204209017
	Black Supra (Mordant Black 11) (C.I. No.14645)
	
	3%
	
	3%
	

	3204209018
	Brilliant Red 10B (Acid Violet 54)
	
	3%
	
	3%
	

	3204209019
	Cationic Pink FL
	
	3%
	
	3%
	

	3204209020
	Cationic Yellow 2 Gl (Basic Yellow 11) (C.I. No.48055)
	
	3%
	
	3%
	

	3204209021
	Copper Phthalocyanine Green (C.I. No.74260) (Pigment Green 7)
	
	3%
	
	3%
	

	3204209022
	Dark Brown 5R Acid Brown 48)
	
	3%
	
	3%
	

	3204209023
	Diphenyl Base
	
	2%
	
	2%
	

	3204209024
	Direct Black 22/Direct Black GN (CI No.35435)
	
	3%
	
	3%
	

	3204209025
	Direct Chrysophenine(Direct Yellow 12)(C.I. No.24895)
	
	3%
	
	3%
	

	3204209026
	Direct Orange MS C.I. NO. 29150
	
	3%
	
	3%
	

	3204209027
	Disperse Black FBL
	
	3%
	
	3%
	

	3204209028
	Disperse Blue FRL(Disperse Blue 165) (C.I. No.11077)
	
	3%
	
	3%
	

	3204209029
	Disperse Rubine FGL (CI No. Disperse Red-73)
	
	3%
	
	3%
	

	3204209030
	Disperse Turquoise Blue F2GL (Disperse Blue 60)(C.I. No.61104)
	
	3%
	
	3%
	

	3204209031
	Disperse Violet F6RL (C.I. No.62015)
	
	3%
	
	3%
	

	3204209032
	Disperse Violet FRL (Disperse Violet 28) (C.I. No.61102)
	
	3%
	
	3%
	

	3204209033
	Fast Garnet GBC Base
	
	2%
	
	2%
	

	3204209034
	Fast Orange GC Base
	
	3%
	
	3%
	

	3204209035
	Fast Red B Base
	
	3%
	
	3%
	

	3204209036
	Fast Red TR Base (Cl No. 37005) OR Fast Red TR Salt (C.I. No.37085)
	
	2%
	
	2%
	

	3204209037
	Malachite Green (Basic Green 4) (Cl No. 42000)
	
	3%
	
	3%
	

	3204209038
	Maroon Toner (C.I. NO 15880:1)
	
	3%
	
	3%
	

	3204209039
	Maroon V (Acid Red 119)
	
	3%
	
	3%
	

	3204209040
	Metanil yellow (Acid yellow – 36)
	
	3%
	
	3%
	

	3204209041
	Optical Brightener C.I. Flourescent Brightener 140
	
	3%
	
	3%
	

	3204209042
	Pigment Fast Red FGR CI 12370 (Pigment Red 112)
	
	3%
	
	3%
	

	3204209043
	Pigment Permanent Red FR
	
	3%
	
	3%
	

	3204209044
	Pigment Red- 112 (C.I. No.12370)
	
	3%
	
	3%
	

	3204209045
	Pigment Red- 12 C.I. No.12385)
	
	3%
	
	3%
	

	3204209046
	Pigment Red- 2 (C.I. No.12310)
	
	3%
	
	3%
	

	3204209047
	Alkali blue(Pigment Blue 61) C.1No.42765.1
	
	2%
	
	2%
	

	3204209048
	Pigment Red 146) (CI No.12485)
	
	3%
	
	3%
	

	3204209049
	Jasol blue A.L. Disperse blue 359
	
	3%
	
	3%
	

	3204209050
	Reactive Orange M2R (reactive Orange 4) (C.I. No.18260)
	
	3%
	
	3%
	

	3204209051
	Reactive Red HE7B I (Reactive Red 141)
	
	2%
	
	2%
	

	3204209052
	Reactive Red HRBL(Reactive Red 198A)
	
	3%
	
	3%
	

	3204209053
	Red 2 BL C.I. Acid Red 219
	
	3%
	
	3%
	

	3204209054
	Red FFG Ex Conc.
	
	3%
	
	3%
	

	3204209055
	Remazol Brilliant Red 6B
	
	3%
	
	3%
	

	3204209056
	Rhodamine B (CI No.45170)
	
	3%
	
	3%
	

	3204209057
	Direct Brown ABR (Duranol Brown ABR)
	
	3%
	
	3%
	

	3204209058
	Methyl Violet Basic Violet 1 (C.I.No.42535)
	
	5%
	
	5%
	

	3204209059
	Navy Blue HER 1 (C.I Reactive Blue 171)
	
	3%
	
	3%
	

	3204209060
	Optical Brightener C.I Flourescent Brightner 220
	
	3%
	
	3%
	

	3204209061
	Reactive Orange 78
	
	3%
	
	3%
	

	3204209062
	Reactive Orange ME2RL (C.I.No.Orange 122)
	
	3%
	
	3%
	

	3204209063
	Reactive Red ME6BL (C.I No. Red 250)
	
	3%
	
	3%
	

	3204209064
	Reactofix supra navy Blue H2GL (Reactive Blue 203)
	
	2%
	
	2%
	

	3204209065
	4-(2-Chloro Acetyl) Methane Sulfomanilide (4-CAMS)
	
	3%
	
	3%
	

	3204209066
	Vat Blue BC/Vat Blue BC/CDP/Vat Blue BC/P.C /Vat Blue 6 C.I.No. 69825
	
	2%
	
	2%
	

	3204209067
	Pigment Brilliant Carmine 6B
	
	3%
	
	3%
	

	3204209068
	Direct Black 80 (Crude) CI No. 31600
	
	3%
	
	3%
	

	3204209069
	Disperse Blue FBBL (Disperse Blue 77) (C.I. No.60766)
	
	2%
	
	2%
	

	3204209070
	Pigment Red 170.
	
	3%
	
	3%
	

	3204209071
	Pigment Red 57: 1 (C.I. No.15880:1)
	
	2%
	
	2%
	

	3204209072
	Pigment Red 23
	
	3%
	
	3%
	

	3204209073
	Pigment Yellow 83 (C.I. No.21108)
	
	3%
	
	3%
	

	3204209074
	Pigment Red 8 (C.I. No.12335)
	
	3%
	
	3%
	

	3204209075
	Quinoline Yellow W.S.(Acid Yellow 3) (C.I. No.47005)
	
	3%
	
	3%
	

	3204000099
	Others
	
	1%
	
	1%
	

	3205
	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes
	
	1%
	
	1%
	

	3206
	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of headings 3203, 3204 or 3205; inorganic products of a kind used as luminophores, whether or not chemically defined
	
	
	
	
	

	32060000
	Violet Toner C.I. 42535/ Pigment violet3
	
	3%
	
	3%
	

	32065000
	Fluorescent Powder
	
	5%
	
	5%
	

	3206000099
	Others
	
	1%
	
	1%
	

	3207
	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
	
	1%
	
	1%
	

	3208
	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter
	
	
	
	
	

	32081010
	Polyester wire enamel
	Litre
	5.5%
	7
	5.5%
	7

	3208101001
	Synthetic Enamel Paint
	Litre
	5.5%
	7
	5.5%
	7

	3208101002
	Terephthalic Polyester wire enamel
	Litre
	5.5%
	7
	5.5%
	7

	32089021
	Synthetic Enamel White Paint
	Litre
	5.5%
	7
	5.5%
	7

	32089049
	Wire Enamel Varnish A-Type
	Litre
	5%
	6
	5%
	6

	3208904901
	Wire Enamel Varnish C-Type
	
	1%
	
	1%
	

	3208904902
	Wire Enamel Varnish D-Type
	
	1%
	
	1%
	

	3208000099
	Others
	
	1%
	
	1%
	

	3209
	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium
	
	
	
	
	

	32091010
	Acrylic Polymer Emulsion (Thickner)
	
	3%
	
	3%
	

	32099020
	Poly Vinyl Acetate Emulsion
	
	5%
	
	5%
	

	3209000099
	Others
	
	1%
	
	1%
	

	3210
	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather
	
	1%
	
	1%
	

	3211
	Prepared driers
	
	1%
	
	1%
	

	3212
	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale
	
	
	
	
	

	32129030
	Aluminium Powder/Aluminium paste
	
	3%
	
	3%
	

	32129031
	Hot Stamping foil
	Kg
	5.5%
	16
	5.5%
	16

	3212000099
	Others
	
	1%
	
	1%
	

	3213
	Artists’, students’ or signboard painters’ colours, modifiying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings
	
	1%
	
	1%
	

	3214
	Glaziers’ putty, grafting putty, resin cements, caulking compounds and other mastics; painters’ fillings; non-refractory surfacing prepartions for facades, indoor walls, floors, ceilings or the like
	
	1%
	
	1%
	

	3215
	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid
	
	
	
	
	

	32151190
	Liquid Printing Inks for Flexographic & Gravure process in Black colour
	
	2%
	
	2%
	

	3215119001
	Printing Ink Black
	Litre
	5.5%
	6.2
	5.5%
	6.2

	3215199002
	Liquid Printing Inks for Flexographic & Gravure process in various colours
	
	2%
	
	2%
	

	3215199003
	Liquid Printing Inks for Flexographic & Gravure Process in white colour
	
	2%
	
	2%
	

	3215909004
	Printing Ink in various colours other than black with organic pigment
	
	4%
	
	4%
	

	3215909005
	Compatible Black Toner for Laser Printer/ Photocopier (other than Bueno Toner) and Xerox 1025
	
	5.5%
	
	5.5%
	

	3215909006
	Liquid Printing Ink mediums For Flexographic & Gravure process
	
	2%
	
	2%
	

	3215909007
	Printing Ink Cyan
	Litre
	5.5%
	6.2
	5.5%
	6.2

	3215909008
	Printing Ink Magenta
	Litre
	5.5%
	6.2
	5.5%
	6.2

	3215909009
	Printing Ink Yellow
	Litre
	5.5%
	6.2
	5.5%
	6.2

	3215000099
	Others
	
	1%
	
	1%
	

	CHAPTER – 33

	33
	ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS

	3301
	Essential oils (terpene-less or not),including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats,in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.
	
	1%
	
	1%
	

	3302
	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
	
	1%
	
	1%
	

	3303
	Perfumes and toilet waters
	
	
	
	
	

	33030090
	Eau De Perfume
	 Litre
	6.3%
	63
	5.5%
	55

	3303000099
	Others
	
	1%
	
	1%
	

	3304
	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or suntan preparations; manicure or pedicure preparations
	
	
	
	
	

	33049910
	Beauty Cream
	
	3%
	
	3%
	

	3304992001
	Nail polish in Glass bottles.
	1000 Pcs.
	4%
	100
	4%
	100

	3304000099
	Others
	
	1%
	
	1%
	

	3305
	Preparations for use on the hair
	
	1%
	
	1%
	

	3306
	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
	
	
	
	
	

	3306102001
	Herbal Neem Toothpaste
	Kg
	5%
	5
	5%
	5

	3306102002
	Tooth Paste
	Kg
	5%
	5
	5%
	5

	3306000099
	Others
	
	1%
	
	1%
	

	3307
	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included, prepared room deodorisers, whether or not perfumed or having disinfectant properties
	
	
	
	
	

	33071010
	Shaving Cream
	Kg
	5.5%
	11
	5.5%
	11

	33074100
	Perfumed Agarbatti/Incence sticks/Dhoop/Loban
	Kg
	10%
	32
	2%
	6.4

	3307000099
	Others
	
	1%
	
	1%
	

	CHAPTER – 34

	34
	SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, POLISHING OR SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING PASTES, “DENTAL WAXES” AND DENTAL PREPARATIONS WITH A BASIS OF PLASTER

	3401
	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
	
	
	
	
	

	34011110
	Ayurvedic Toilet Soap

containing coconut Fatty acid
	Kg
	5.5%
	11
	5.5%
	11

	3401119001
	Perfumed Glycerine soap
	Kg
	4.8%
	10
	2%
	4.2

	3401119002
	Toilet Soap
	Kg
	5%
	10
	5%
	10

	3401119003
	Laundry Soap
	Kg
	5.5%
	3
	5.5%
	3

	3401000099
	Others
	
	1%
	
	1%
	

	3402
	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 3401
	
	
	
	
	

	34021190
	Sodium Lauryl Sulphate
	Kg
	4.9%
	7.3
	4%
	6

	34021191
	Synthetic Detergent Powder / Cake
	Kg
	5.5%
	5.5
	5.5%
	5.5

	3402000099
	Others
	
	1%
	
	1%
	

	3403
	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather,fur skins 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
	
	
	
	
	

	34031900
	Industrial/Automotive Lubricants
	Kg
	5.5%
	11.6
	5.5%
	11.6

	34031910
	Speciallity Textile Lubricating Oil (STLO)
	Kg
	4%
	10
	4%
	10

	3403000099
	Others
	
	1%
	
	1%
	

	3404
	Artificial waxes and prepared waxes
	
	
	
	
	

	3404100001
	Chrome Lignite (Lignite Dispersant Additive)
	
	2%
	
	2%
	

	3404100002
	Resinated Lignite (High Temp. fluid loss drilling fluid additive
	
	2%
	
	2%
	

	34049033
	Chlorinated Paraffin Wax
	
	3%
	
	3%
	

	3404000099
	Others
	
	1%
	
	1%
	

	3405
	Polishes and creams, for footwear, furniture,floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 3404
	
	
	
	
	

	34051000
	Shoe Polish
	Kg
	5.8%
	8.7
	5%
	7.5

	34051010
	Scouring Powder/ Scouring Bar and Dishwash Bar
	Kg
	5.5%
	2
	5.5%
	2

	3405000099
	Others
	
	1%
	
	1%
	

	3406
	Candles, tapers and the like
	
	1%
	
	1%
	

	3407
	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)
	
	1%
	
	1%
	

	CHAPTER – 35

	35
	ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES

	3501
	Casein, caseinates and other casein derivatives; casein glues
	
	NIL
	
	NIL
	

	3502
	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
	
	1%
	
	1%
	

	3503
	Gelatin [including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured] and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 3501
	
	
	
	
	

	 35030010
	Empty Hard Gelatin Capsules
	Kg
	5.9%
	18
	3%
	9

	35030020
	Gelatine
	
	2%
	
	2%
	

	35030099
	Others
	
	1%
	
	1%
	

	3504
	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed
	
	1%
	
	1%
	

	3505
	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches
	
	1%
	
	1%
	

	3506
	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
	
	
	
	
	

	3506919001
	Polychloroprene Based Adhesives
	 Litre
	5.5%
	7
	4%
	5.1

	3506919002
	Vinyl Acetate Based Adhesives
	Kg
	5%
	5.5
	5%
	5.5

	35069991
	Prepared Glue(containing PVA)
	Kg
	5%
	3.6
	5%
	3.6

	35069999
	Lamination Adhesive
	Kg
	8.4%
	12.3
	5.5%
	8.1

	3506000099
	Others
	
	1%
	
	1%
	

	3507
	Enzymes; prepared enzymes not elsewhere specified or included
	
	1%
	
	1%
	

	 CHAPTER – 36

	36
	EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS

	3601
	Propellant powders
	
	1%
	
	1%
	

	3602
	Prepared explosives, other than propellant powders
	
	1%
	
	1%
	

	3603
	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators
	
	1%
	
	1%
	

	3604
	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles
	
	1%
	
	1%
	

	3605
	Matches, other than pyrotechnic articles of heading 3604
	
	
	
	
	

	 36050010
	Safety Matches
	100 Gross boxes of 50 matches each
	5%
	164
	5%
	164

	36050090
	Match Skillets made out of white board
	1000 Nos.
	5%
	1.5
	5%
	1.5

	3605000099
	Others
	
	1%
	
	1%
	

	3606
	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter
	
	1%
	
	1%
	

	CHAPTER – 37

	37
	PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS

	3701
	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
	
	
	
	
	

	37011010
	Unexposed medical X-ray Film (Polyester Base).
	 Sq. Mtr.
	Rs.5
	
	Rs.5
	.

	3701000099
	Others
	
	1%
	
	1%
	

	3702
	Photographic film in rolls, sensitised, unexposed, Of any material other than paper, paper-board or Textiles; instant print film in rolls, sensitised, Unexposed
	
	
	
	
	

	37023190
	Unexposed orthographic art films in jumbo form (with 1 m. and above).
	 Sq. Mtr.
	Rs. 2.4
	
	Rs. 2.4
	

	37029590
	35 mm magnetic sound recording film.
	 Sq. Mtr.
	Rs. 0.8
	
	Rs. 0.8
	

	3702000099
	Others
	
	1%
	
	1%
	

	3703
	Photographic paper, paperboard and textiles Sensitised, unexposed
	
	
	
	
	

	37039010
	Unexposed Photographic Paper (B&W)
	 Sq. Mtr.
	Rs. 0.8
	
	Rs. 0.8
	

	3703000099
	Others
	
	1%
	
	1%
	

	3704
	Photographic plates, film, paper, paper board And textiles, exposed but not developed
	
	
	
	
	

	3704002001
	Exposed colour cine film excluding instant cine film.
	1 Sq. Mt.
	Rs. 1.3
	
	Rs. 1.3
	

	3704002002
	Exposed black & white cine film excluding instant cine film.
	100 Linear Mt.
	Rs. 7.2
	
	Rs. 7.2
	

	3704000099
	Others
	
	1%
	
	1%
	

	3705
	Photographic plates and film, exposed and developed, Other than cinematographic film
	
	1%
	
	1%
	

	3706
	Cinematographic film, exposed and developed, Whether or not incorporating sound track Or consisting only of sound track
	
	1%
	
	1%
	

	3707
	Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use
	
	
	
	
	

	370701
	High resolution photo mask
	
	5.5%
	
	5.5%
	

	370799
	Others
	
	1%
	
	1%
	

	CHAPTER – 38

	38
	 MISCELLANEOUS CHEMICAL PRODUCTS

	3801
	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
	
	1%
	
	1%
	

	3802
	Activated carbon; activated natural mineral products; animal black, including spent animal black
	
	
	
	
	

	38029019
	Activated Di-Methicone IP
	Kg
	5%
	4.6
	5%
	4.6

	38029020
	Bleaching Earth
	
	2%
	
	2%
	

	3802000099
	Others
	
	1%
	
	1%
	

	3803
	Tall oil, whether or not refined
	
	1%
	
	1%
	

	3804
	Residual lyes for the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of Heading 3803
	
	
	
	
	

	38040090
	Chrome Ligno sulphonate
	
	3%
	
	3%
	

	3804000099
	Others
	
	1%
	
	1%
	

	3805
	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude paracymene; pine oil containing alpha-terpineol as the main constituent
	
	1%
	
	1%
	

	3806
	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums
	
	1%
	
	1%
	

	3807
	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
	
	1%
	
	1%
	

	3808
	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)
	
	
	
	
	

	3808101201
	Aluminium Phosphide (Technical)
	Kg
	4%
	21
	4%
	21

	3808101202
	Aluminum Phosphide minimum 56%
	Kg
	4%
	18
	4%
	18

	3808102601
	Dimethoate Formulation
	Litre
	5.1%
	9
	3%
	5.3

	3808102602
	Dimethoate Technical
	Kg
	4.8%
	13
	4%
	10.8

	3808102701
	Malathion Formulation
	Litre
	8.1%
	16
	5.5%
	11

	3808102702
	Malathion Technical
	Kg
	5.5%
	14
	5.5%
	14

	3808103101
	Endosulfan (Technical)
	Kg
	5.7%
	15
	5%
	13

	3808103102
	Endosulfan Formulation
	Litre
	4.4%
	5
	3%
	3

	3808103201
	Quinalphos formulation
	
	3.5%
	
	2%
	

	3808103202
	Quinalphos Technical
	
	2.7%
	
	2%
	

	38081034
	Fenthion Technical
	Kg
	6.5%
	18
	5.5%
	15.2

	3808103501
	Chlorpyriphos Technical
	Kg
	5.5%
	29
	5.5%
	29

	3808103502
	Cypermethrin formulation
	Litre
	5.8%
	6
	5%
	5

	3808103503
	Cypermethrin Technical
	Kg
	5.5%
	27
	5.5%
	27

	3808109901
	Acephate Technical
	Kg
	6.7%
	42
	4%
	25

	3808109902
	Aldrin Dust
	Kg
	5.5%
	7
	5.5%
	7

	3808109903
	Carbofuran granules
	Kg
	5.5%
	5
	5.5%
	5

	3808109904
	Chlordane formulation
	Litre
	5.5%
	32
	5.5%
	32

	3808109905
	Chloripyriphos Formulation
	Litre
	5%
	17
	5%
	17

	3808109906
	Fenvalerate Formulation
	Litre
	5%
	7
	5%
	7

	3808109907
	Fenvalerate Technical
	
	2%
	
	2%
	

	3808109908
	Mancozeb formulation
	Litre
	6.3%
	11
	5.5%
	10

	3808109909
	Monocrotophos Tech.
	
	3%
	
	3%
	

	3808109910
	Mosquito Repellent Mats
	
	3%
	
	3%
	

	3808109911
	Permethrin Technical
	Kg
	5%
	27
	5%
	27

	3808109912
	Phorate Granules
	Kg
	5%
	5
	4%
	4

	3808109913
	Phorate Tech
	Kg
	4%
	18
	4%
	18

	3808109914
	Phosphamidon Tech
	
	3%
	
	3%
	

	3808109915
	Turbufos Technical
	
	2%
	
	2%
	

	3808109916
	Ethofumesate 97% min.
	Kg
	4%
	33
	4%
	33

	3808109917
	Alpha Cypermethrin Tech.
	Kg
	5%
	28
	5%
	28

	3808109918
	Metamitron Technical (98% Min.)
	Kg
	4.4%
	25
	1%
	5.7

	3808109919
	Phenmedipham Technical (97% min
	Kg
	5.5%
	25
	5.5%
	25

	3808109920
	Desmedipham Technical 97% min
	Kg
	5.5%
	24
	5.5%
	24

	3808109921
	Acephate 75% SP
	Kg
	5.8%
	43
	4%
	29.7

	3808109922
	Captan Tech
	
	2%
	
	2%
	

	3808109923
	Captafol Tech
	
	2%
	
	2%
	

	38082050
	Copper Oxy-chloride 50% WDP
	Kg
	6.7%
	11
	1%
	2

	3808309001
	Phenothiazine BP Vet Dispersible Powder
	Kg
	5%
	28
	5%
	28

	3808309002
	Paraquat 20% (As salt)
	Kg
	5.3%
	6
	1%
	1.1

	3808901001
	Sodium Penta Chloro phenate
	
	3%
	
	3%
	

	3808901002
	Dichlorvos Tech.
	Kg
	5%
	14
	5%
	14

	3808901003
	Ethion Technical
	Kg
	5%
	12
	5%
	12

	3808901004
	Isoproturon Technical 97% min
	Kg
	5.5%
	15
	5.5%
	15

	3808901005
	Methyl Parathion Tech
	Kg
	5.5%
	14
	5.5%
	14

	3808901006
	Phosalone Tech
	Kg
	5%
	14
	5%
	14

	3808901007
	Temephos Tech
	
	3%
	
	3%
	

	3808901008
	Trizophos Technical
	Kg
	5.1%
	21
	4%
	16.5

	3808901009
	Tridemorph Tech
	Kg
	5%
	16
	5%
	16

	3808901010
	Carbendazim Tech.
	Kg
	5%
	10
	5%
	10

	3808901011
	Carbendazim
	Kg
	5%
	10
	5%
	10

	3808901012
	Deltamethrin (Decamethrin)

 Technical
	
	5%
	
	5%
	

	3808901013
	1-Methylamine 1-Methi thio 2-Nitroethane Nitro compound
	
	5.5%
	
	5.5%
	

	3808000099
	Others
	
	1%
	
	1%
	

	3809
	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs 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
	
	1%
	
	1%
	

	3810
	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods
	
	1%
	
	1%
	

	3811
	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils
	
	
	
	
	

	3811900001
	Asphasol/Magcoasphasol Shale Stab/Stabil Shale (Shale Stabilizer)
	
	3%
	
	3%
	

	3811900002
	High temp. fluid loss reducer drilling fluid additive
	
	2%
	
	2%
	

	3811000099
	Others
	
	1%
	
	1%
	

	3812
	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics
	
	
	
	
	

	38122090
	Rubber Chemical Accelerator
	Kg
	5.8%
	13.9
	4%
	9.6

	38123090
	Cross Linking Agent (V-CL 300)
	Kg
	6.3%
	10.3
	5.5%
	8.9

	38123091
	Dibenzothiazye Disulphide
	
	5%
	
	5%
	

	38123092
	Trioctyl Tri Malleate
	
	5.5%
	
	5.5%
	

	38123093
	Vulkacit F/C
	
	3%
	
	3%
	

	38123094
	Dibenzo thiazyl di sulphide
	
	5.5%
	
	5.5%
	

	3812000099
	Others
	
	1%
	
	1%
	

	3813
	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades
	
	1%
	
	1%
	

	3814
	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers
	
	1%
	
	1%
	

	3815
	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included
	
	
	
	
	

	38151900
	Primary Reformer Catalyst (Type C-11-9-02)
	Kg
	5.5%
	36
	5.5%
	36

	3815000099
	Others
	
	1%
	
	1%
	

	3816
	Refractory cements, mortars, concretes and similar compositions, other than products of heading 3801
	
	1%
	
	1%
	

	3817
	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of Heading 2707 or 2902
	
	
	
	
	

	38170011
	Linear Alkyl Benzene
	
	3%
	
	3%
	

	3817000099
	Others
	
	2%
	
	2%
	

	3818
	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics
	
	1%
	
	1%
	

	3819
	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
	
	1%
	
	1%
	

	3820
	Anti-freezing preparations and prepared de-icing fluids
	
	1%
	
	1%
	

	3821
	Prepared culture media for development of micro-organisms
	
	1%
	
	1%
	

	3822
	Diagnostic or laboratory reagents on a backing prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 3002 or 3006; certified reference materials
	
	1%
	
	1%
	

	3823
	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols
	
	
	
	
	

	 382301
	12- Hydroxy Stearic Acid
	
	1%
	
	1%
	

	 382399
	Others
	
	1%
	
	1%
	

	3824
	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included
	
	
	
	
	

	38249022
	Zeolite (Sodium Alumina Silicate)
	Kg
	5%
	2
	5%
	2

	38249024
	Water based correction fluid (Minimum 50% Titanium Dioxide and 10% Acrylic Resin) in Plastic bottle with Brush
	Kg
	3.8%
	8
	3%
	6.3

	38249025
	Precipitated Silica
	Kg
	4.3%
	2
	2%
	1

	3824900099
	Others
	
	1%
	
	1%
	

	3825
	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
	
	
	
	
	

	38259000
	Monogen GR.
	Kg
	5.5%
	6
	5.5%
	6

	3825000099
	Others
	
	1%
	
	1%
	

	CHAPTER – 39

	39
	 PLASTICS AND ARTICLES THEREOF

	
	I. PRIMARY FORMS
	
	
	
	
	

	3901
	Polymers of ethylene, in primary forms
	
	
	
	
	

	39011010
	HDPE (High density Polyethylene)/ LLDPE (Linear Low Density Poly Ethylene)
	
	3%
	
	3%
	

	39011090
	Low Density Polyethylene (LDPE)
	
	3%
	
	3%
	

	39013000
	Ethylene Vinyl Acetate Co-polymer
	
	5%
	
	5%
	

	3901000099
	Others
	
	1%
	
	1%
	

	3902
	Polymers of propylene or of other olefins, in primary forms
	
	
	
	
	

	39023000
	Polypropylene (Co-polymer)
	
	3%
	
	3%
	

	39029000
	Polypropylene (Homo Polymer)
	
	3%
	
	3%
	

	3902000099
	Others
	
	1%
	
	1%
	

	3903
	Polymers of styrene, in primary forms
	
	
	
	
	

	390301
	Styrene Monomer
	
	2%
	
	2%
	

	390302
	Expandable Poly Styrene Resin
	
	2%
	
	2%
	

	390303
	High Impact Polystyrene Resin
	
	2%
	
	2%
	

	390304
	Acrylonitrile monomer
	Kg
	5.5%
	11
	5.5%
	11

	390305
	Cross Linked Polystyrene
	
	2%
	
	2%
	

	390399
	Others
	
	1%
	
	1%
	

	3904
	Polymers of vinyl chloride or of other halogenated olefins, in primary forms
	
	
	
	
	

	39042110
	PVC Resin
	Kg
	5%
	3.5
	5%
	3.5

	39042290
	PVC compound (Shoe sole Grade)
	
	3%
	
	3%
	

	3904000099
	Others
	
	1%
	
	1%
	

	3905
	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms
	
	
	
	
	

	39059990
	Vinyl Pyridine Latex
	Kg
	5.5%
	11
	5.5%
	11

	39059991
	Poly Vinyl Acetate (Solid)
	Kg
	4%
	10
	4%
	10

	3905000099
	Others
	
	1%
	
	1%
	

	3906
	Acrylic polymers in primary forms
	
	1%
	
	1%
	

	3907
	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallylesters and other polyesters, in primary forms
	
	
	
	
	

	3907609001
	Polyester (PET) chips
	Kg
	5.5%
	5.5
	5.5%
	5.5

	3907999002
	Formulated Polyester Polyols (with 20% CFC, Spary grade)
	Kg
	5.5%
	5.5
	5.5%
	5.5

	3907999003
	Poly Isocynate Solution containing Resin/Total Solid content in Ethyl Acetate Solvent
	Kg
	5%
	20
	5%
	20

	3907999004
	Sulphonated Polyethylene Terephthalate Powder (Polyester Based Resin).
	
	3%
	
	3%
	

	3907999005
	Poly Butylene Terephthalate(PBT) Chips
	Kg
	5%
	10
	5%
	10

	3907999006
	Polyester Resin Solution
	Kg
	5%
	4.5
	5%
	4.5

	3907000099
	Others
	
	1%
	
	1%
	

	3908
	Polyamides in primary forms
	
	1%
	
	1%
	

	3909
	Amino-resins, phenolic resins and polyurethanes, in primary forms
	
	
	
	
	

	39092010
	Melamine Formaldehyde Resin (Butylated)
	Kg
	5.5%
	8.8
	5.5%
	8.8

	3909409001
	Heat Reactive Liquid phenol Resin
	Kg
	 4%
	11
	4%
	11

	3909409002
	Phenolic Resin AL-3
	Kg
	4%
	10
	4%
	10

	3909409003
	Powder Phenol Resin (2 stage powder phenol) (Resin varcum TD-2025)
	Kg
	5%
	10
	5%
	10

	3909500001
	Polyurethane Resin Solution containing Resin/Total solid content in relevant Solvent
	Kg
	5%
	7.5
	5%
	7.5

	3909500002
	Polyurethane Resin Solution containing Resin in relevant Solvent
	Kg
	5%
	7.5
	5%
	7.5

	3909500003
	Alkyl Phenol Resin Super Beackacite 100
	
	3%
	
	3%
	

	3909500004
	Synthetic Ketonic Resin
	Kg
	5.5%
	7.7
	5.5%
	7.7

	3909000099
	Others
	
	1%
	
	1%
	

	3910
	Silicones in primary forms
	
	
	
	
	

	391001
	Amino Modified Polysiloxane fluid
	Kg
	4%
	8
	4%
	8

	391002
	Silicone Fluid
	
	3%
	
	3%
	

	391099
	Others
	
	1%
	
	1%
	

	3911
	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
	
	1%
	
	1%
	

	3912
	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms
	
	
	
	
	

	39123100
	Sodium Carboxy Methyl Cellulose
	
	2%
	
	2%
	

	39123101
	Micro crystalline cellulose powder
	
	3%
	
	3%
	

	39123102
	Hydroxy Propyl Methyl Cellulose Phthalate
	
	5.5%
	
	5.5%
	

	3912000099
	Others
	
	1%
	
	1%
	

	3913
	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
	
	1%
	
	1%
	

	3914
	Ion–exchangers based on polymers of headings 3901 to 3913, in primary forms
	
	
	
	
	

	 391401
	Anion exchange resin
	
	3%
	
	3%
	

	391402
	Strong acid cation exchange resin
	
	2%
	
	2%
	

	391403
	ION Exchange Resin
	
	2%
	
	2%
	

	391499
	Others
	
	1%
	
	1%
	

	
	II. – WASTE, PARINGS AND SCRAP; SEMI-MANUFACTURES; ARTICLES
	
	
	
	
	

	3915
	Waste, parings and scrap, of plastics
	
	1%
	
	1%
	

	3916
	Monafilament of which any cross-sectional dimension exceeds 1mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics
	
	1%
	
	1%
	

	3917
	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics
	.
	
	
	
	

	3917239001
	PVC Transparent Hose
	Kg
	7.3%
	7.3
	4%
	4

	3917239002
	Rigid PVC Casing Pipes
	Kg
	6.8%
	6.8
	3%
	3

	3917239003
	Rigid PVC well casing/screen pipes
	Kg
	7.4%
	7.4
	1%
	1

	3917239004
	PVC riser main pipe with nitrile rubber fitting for handpump.
	Kg
	4%
	4
	4%
	4

	3917239005
	Rigid PVC pipes /fittings
	
	3%
	
	3%
	

	3917239006
	Polyester Jacketted Synthetic Rubber Lined Fire Hoses
	Kg
	4%
	5
	4%
	5

	3917000099
	Others
	
	1%
	
	1%
	

	3918
	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
	
	
	
	
	

	 39181010
	Vinyl (PVC) floor Covering with jute Backing
	Kg
	8.5%
	7
	5%
	4.1

	3918109001
	Vinyl Asbestos Tile
	Kg
	5.5%
	5
	5.5%
	5

	3918109002
	Vinyl Flooring
	Kg
	5%
	5
	5%
	5

	3918909001
	Cushioned vinyl Flooring Backed with Asbestos Paper
	Kg
	7.1%
	5
	4%
	2.8

	3918909002
	Polypropylene Mats
	Kg
	9.4%
	12
	3%
	3.8

	3918909003
	Mats/Rugs made of LDPE/LLDPE
	Kg
	8.4%
	11
	3%
	3.9

	3918909004
	P.U. lacquered PVC Cushion vinyl flooring impregnated with glass fibre tissue/ glass fleece tissue or with glass fibre reinforced with rigid PVC sheet
	Kg
	5.5%
	8
	5.5%
	8

	3918000099
	Others
	
	1%
	
	1%
	

	3919
	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls
	
	
	
	
	

	39199090
	PVC Electrical Insulation Tapes
	Kg
	5.5%
	7
	5.5%
	7

	3919000099
	Others
	
	1%
	
	1%
	

	3920
	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials
	
	
	
	
	

	39201099
	HDPE Tapes with U.V. Stabilisation 2% by weight Plain/Fabricated
	Kg
	8%
	11.2
	3%
	4.2

	3920209001
	BOPP film
	Kg
	6.8%
	9.5
	3%
	4.2

	3920209002
	P.P Tapes with U.V. Stabilisation 2% by weight Plain/Fabricated.
	Kg
	7.2%
	10.1
	3%
	4.2

	3920490003
	PVC Rigid Free Foam Board Cellular Film, Foil & Sheets of PVC Rigid Free Foam Board
	Kg
	8.2%
	9.8
	4%
	4.8

	3920490004
	Rigid PVC Film/ Sheet/ Foil (Vacuum forming grade)
	Kg
	7.6%
	9.1
	1%
	1.2

	3920693901
	Laser Printer Film (Polyester Based)
	Kg
	5.8%
	8.7
	5%
	7.5

	3920693902
	Polyester film
	Kg
	8%
	12
	5.5%
	8.3

	3920693903
	Polyester Film (Biaxially Oriented Polyester Film)/Polyethylene Terephthalic Film
	Kg
	7.6%
	11.4
	5%
	7.5

	39209931
	PVC Rigid Film/ Sheet
	Kg
	7.1%
	7.1
	3%
	3

	39209932
	PVC Flexible Sheet/ Film
	Kg
	7.2%
	7.2
	4%
	4

	39209933
	Poly Tetra Fluoro Ethylene (P.T.F.E.) Tapes
	
	3%
	
	3%
	

	39209934
	Rigid PVC thermoforming film/ sheet/ foil
	Kg
	4%
	4
	4%
	4

	 39209935
	Sun Control Polyester Film (Reflective/ Non Reflective Single/ Two Ply with Liner, With/Without Scratch Resistant Coating
	Kg
	5%
	8
	5%
	8

	39209936
	PVC Films for Photo Album
	
	3%
	
	3%
	

	 39209937
	Printed flexible packaging material of one layer or printed or unprinted adhesive laminated /extrusion laminated flexible packaging material of multilayers of relevant substrate with or without hotmel in the form of rolls/ strips/ sheets/ labels/wrappers or in pouch form
	Kg
	5.5%
	11
	5.5%
	11

	3920000099
	Others
	
	1%
	
	1%
	

	3921
	Other plates, sheets, film , foil and strip, of plastics
	
	
	
	
	

	3921909901
	Lacquer Coated Aluminium Metallized Polyester Film in different colours (Yarn Grade)
	Kg
	5.7%
	16.8
	5.7%
	16.8

	3921909902
	Polyester Metallized film (Aluminium coated film)
	Kg
	7.7%
	14
	6%
	10.9

	3921909903
	Capacitiors Grade Metalized Plastic Film
	Kg
	5.5%
	8.8
	5.5%
	8.8

	3921000099
	Others
	
	1%
	
	1%
	

	3922
	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics
	
	1%
	
	1%
	

	3923
	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics
	
	
	
	
	

	3923210001
	HDPE Woven bags with LDPE liner fitted with Zips, Velcro Canvas, Snap fasteners.
	Kg
	7.6%
	11.4
	3%
	4.5

	3923210002
	HDPE Woven Fabrics/Sacks with U.V. Stabilisation (2% by weight)
	Kg
	8%
	11.2
	3%
	4.2

	3923210003
	HDPE Woven sacks
	Kg
	8.1%
	11.3
	3%
	4.2

	3923210004
	HDPE Woven sacks laminated/ coated with/without Liner
	Kg
	7.6%
	10.6
	3%
	4.2

	3923299001
	Polypropylene plain bags (without liner)
	Kg
	8.1%
	11.3
	3%
	4.2

	3923299002
	Polypropylene woven Fabrics/Leno Bags
	Kg
	7.6%
	10.6
	3%
	4.2

	3923299003
	PP Woven Sacks with/without liner or with/without UV Stabilisation (2% by weight)
	Kg
	8.1%
	12.2
	3%
	4.5

	3923299004
	PP laminated/ coated woven sacks (Lamination/ coating of PP)
	
	3%
	
	3%
	

	3923000099
	Others
	
	1%
	
	1%
	

	3924
	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics
	
	
	
	
	

	3924101001
	Plastic Body Vaccum Flask in various sizes with silver coated Glass Refill
	Kg
	4.7%
	4.7
	4%
	4

	3924101002
	Plastic insulated ware (hot pot) with stainless steel liners
	Kg
	3.8%
	5.4
	3%
	4.3

	3924101003
	Plastic insulated ware (Ice pails)
	Kg
	6.1%
	8.6
	3%
	4.3

	3924101004
	Plastic insulated ware (Tiffin) with stainless steel container.
	Kg
	6.9%
	12.2
	3%
	5.3

	3924101005
	Plastic insulated ware (Water Bottles)
	Kg
	5.8%
	7
	3%
	3.6

	3924101006
	Plastic insulated ware
	Kg
	5.8%
	7
	3%
	3.6

	3924000099
	Others
	
	1%
	
	1%
	

	3925
	Builders’ ware of plastics, not elsewhere specified or included
	
	1%
	
	1%
	

	3926
	Other articles of plastics and articles of other materials of headings 3901 to 3914
	
	
	
	
	

	39262011
	Plastic Hand Gloves made from HDPE/LDPE/EVA
	Kg
	4.8%
	7.2
	2%
	3

	3926909901
	Acrylic sheet - Diecast
	Kg
	8.5%
	12
	5.5%
	7.8

	3926909902
	Acrylic sheet Centrifugal Cast
	Kg
	8.3%
	12
	5.5%
	8

	3926909903
	Acrylic sheet Extruded
	Kg
	6.2%
	9.3
	5.5%
	8.3

	3926909904
	Articles made of ABS not elsewhere specified
	Kg
	7.3%
	11
	3%
	4.5

	3926909905
	Articles made of HDPE not elsewhere specified
	Kg
	7.8%
	11.7
	3%
	4.5

	3926909906
	Articles made of HDPE/PP Twine/ Rope
	Kg
	7.5%
	11.3
	3%
	4.5

	3926909907
	Articles made of LDPE/ LLDP not elsewhere specified
	Kg
	8%
	12
	3%
	4.5

	3926909908
	Articles made of Nylon 6 not elsewhere specified
	Kg
	8%
	12
	5.5%
	8.3

	3926909909
	Articles made of Nylon 66 not elsewhere specified
	Kg
	8.1%
	14
	5.5%
	9.5

	3926909910
	Articles made of Polycarbonate not elsewhere specified
	Kg
	7.4%
	11
	5.5%
	8.2

	3926909911
	Articles made of Polypropylen not elsewhere specified
	Kg
	7.4%
	11
	3%
	4.5

	3926909912
	Articles made of Polystyrene/Expanded Polystyrene not elsewhere specified
	Kg
	8%
	12
	3%
	4.5

	3926909913
	Articles such as Junction boxes with lids, switch and socket boxes, saddle clips, bends, circular boxes, courlers, adaptor boxes, lids, bushes, shrouds, looping boxes, clips, trunkings, ovals, conduits, covers, connectors, pipes, pattress, bush adaptors.
	Kg
	7.1%
	10.6
	3%
	4.5

	3926909914
	PVC Fill Media
	Kg
	2%
	
	2%
	

	3926909915
	 Blood Bag
	
	3%
	
	3%
	

	3926909916
	Flexible PVC Articles
	Kg
	5.1%
	5.1
	3%
	3

	3926909917
	Furniture Canes made of HDPE
	Kg
	6.6%
	9.2
	3%
	4.2

	3926909918
	General Purpose Polystyrene
	Kg
	8%
	11
	2%
	2.8

	3926909919
	HDPE Woven fabrics
	Kg
	8.1%
	11
	3%
	4.1

	3926909920
	HDPE Woven fabrics laminated/ coated
	Kg
	8.6%
	12
	3%
	4.2

	3926909921
	Pheno-therm (Phenolic Foam in Bun form)
	Kg
	8%
	11
	5.5%
	7.5

	3926909922
	Polyethylene Foam
	Kg
	7%
	10
	2%
	2.9

	3926909923
	PP woven fabrics laminated/ coated
	Kg
	8%
	11
	3%
	4.1

	3926909924
	PP/HDPE Tarpauline
	Kg
	7.6%
	10
	3%
	3.9

	3926909925
	PP/HDPE Tarpauline coated wth LDPE
	Kg
	8%
	10.4
	3%
	4

	3926909926
	PVC Soles
	Kg
	7%
	7
	5%
	5

	3926909927
	Rigid PVC Conduit Fittings such as junction boxex, Couplers, saddles with base, female Adaptors, Switch bosex,Adaptable boxes, extension rings, reducers, elbows tees, loop in boxes, Bends etc.
	Kg
	6.9%
	10.3
	3%
	4.5

	3926909928
	PVC Mist Eliminator/ Tube Settler
	
	2%
	
	2%
	

	3926909929
	Tooth Brushes
	Kg
	6%
	9
	4%
	6

	3926909930
	Twine/Rope made of HDPE/PP
	Kg
	6.1%
	9
	3%
	4.5

	3926909931
	Yarn/ Tape (Plain/ Twisted) of HDPE/PP
	Kg
	7.1%
	9.2
	3%
	3.9
	2%

	3926909932
	Other Articles made of Acrylic not elsewhere specified
	Kg
	Rs. 3.7
	
	Rs. 0.6
	

	3926909933
	Articles made of Cellulose Acetate not elsewhere specified
	Kg
	Rs. 2.2
	
	Rs. 0.6
	

	3926909934
	Articles made of Phenol Formaldehyde not elsewhere specified
	Kg
	Rs. 9.2
	
	Rs. 1.5
	

	3926909935
	Articles made of urea formaldehyde not elsewhere specified
	Kg
	Rs. 6.2
	
	Rs. 1
	

	3926909936
	Other articles of Rigid PVC not elsewhere specified
	Kg
	Rs. 5.5
	
	Rs. 0.7
	

	3926909937
	Articles made of cellulose nitrate sheets not elsewhere specified
	Kg
	Rs. 12.4
	
	Rs. 2
	

	3926909938
	Articles made of cellulose Acetate Butyrate not elsewhere specified
	Kg
	Rs. 10.7
	
	Rs. 1.7
	

	3926909939
	Articles made of Polyacetal not elsewhere specified
	Kg
	Rs. 8.4
	
	Rs. 1.3
	

	3926909940
	PVC Profiles with steel strips
	
	2%
	
	2%
	

	3926909941
	Pilfer proof caps/ Seals –Plain/printed with EP Liner
	Kg
	4%
	6
	4%
	6

	3926909942
	Grip for Handle Bar
	
	2%
	
	2%
	

	3926909943
	Articles made of Poly-carbonate with Metallic/ Non-metallic components
	Kg
	5.5%
	6.6
	5.5%
	6.6

	3926909944
	Plastic petrol filter for four wheelers
	
	2%
	
	2%
	

	3926909945
	Stick mixer with plastic body
	Kg
	4%
	4
	4%
	4

	3926909946
	Fabricated items made of PVC Leather Cloth/Sheeting/Sheet /Film
	
	3%
	
	3%
	

	3926000099
	Others
	
	1%
	
	1%
	

	

CHAPTER – 40

	40
	 RUBBER AND ARTICLES THEREOF

	4001
	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip
	
	1%
	
	1%
	

	4002
	Synthetic rubber and factice derived form oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 4001 with any product of this heading, in primary forms or in plates, sheets or strip
	
	
	
	
	

	4002700001
	EPDM Flocked Rubber Profile
	Kg
	4.8%
	12
	4%
	10

	4002700002
	EPDM Solid Rubber Profile
	Kg
	4%
	10
	4%
	10

	4002700003
	EPDM Solid to Sponge Rubber Profile with steel strip
	Kg
	3.7%
	9
	3%
	7.3

	4002700004
	EPDM Sponge Solid Rubber Profile
	Kg
	4.1%
	10
	3%
	7.3

	4002700005
	EPDM Rubber Grade H-539/ IM 7100
	
	2%
	
	2%
	

	4002700006
	Pigment Rubber Master Batch URM (Blue/ Red 4B/ Red 5R/ Yellow 2G
	Kg
	4%
	6
	4%
	6

	4002000099
	Others
	
	1%
	
	1%
	

	 4003
	Reclaimed rubber in primary forms or in plates, sheets or strip
	
	2%
	
	2%
	

	4004
	Waste, parings and scrap of rubber (other than hard rubber) and powders And granules obtained therefrom
	
	1%
	
	1%
	

	4005
	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip
	
	
	
	
	

	40059190
	Precured Tread Rubber/Rubber Strips/Lugs Strips
	Kg
	4.4%
	7
	4%
	6.3

	4005000099
	Others
	
	1%
	
	1%
	

	4006
	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber
	
	1%
	
	1%
	

	4007
	Vulcanised rubber thread and cord
	
	
	
	
	

	40070090
	Heat Resistant Latex Rubber Thread
	Kg
	8.2%
	20
	4%
	9.8

	4007000099
	Others
	
	1%
	
	1%
	

	4008
	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber
	
	
	
	
	

	400870090
	Heat Resistant Rubber Tension tape.
	Kg
	8.2%
	20
	4%
	9.8

	4008000099
	Others
	
	1%
	
	1%
	

	4009
	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges)
	
	
	
	
	

	40094100
	Rubber Hose of different dimensions
	Kg
	7.1%
	8.5
	5.5%
	6.6

	40090099
	Others
	
	1%
	
	1%
	

	4010
	Conveyor or transmission belts or belting of vulcanised rubber
	
	
	
	
	

	401001
	Vee/Fan Belts Reinforced, with Manmade Textile Cord/Vee Belts with Kevlar
	Kg
	5.5%
	14.9
	5.5%
	14.9

	401002
	Conveyor Rubber Belt of relevant natural / Synthetic Rubbe
	Kg
	5.5%
	7
	5.5%
	7

	401099
	Others
	
	1%
	
	1%
	

	4011
	New pneumatic tyres, of rubber
	
	
	
	
	

	40111010
	Tubeless all Steel Radial tyres
	Kg
	5.5%
	9
	5.5%
	9

	40111090
	Automobile Tubeless Tyre reinforced with Nylon Tyre Cord Warp Sheet or Rayon Tyre Cord Warp Sheet.
	Kg
	5%
	9
	5%
	9

	4011990001
	Automobile Tyres reinforced with Nylon tyre-cord Warp-sheet or rayon tyre cord warp-sheet
	Kg
	6.1%
	10
	5.5%
	9

	4011990002
	Bicycle/cycle-rickshaw Tyres
	Kg
	5.5%
	8
	5.5%
	8

	4011990003
	Nylon bicycle tyres
	Kg
	5.5%
	8
	5.5%
	8

	4011000099
	Others
	
	1%
	
	1%
	

	4012

	Retreaded or used pneumatic tyres of rubber, solid or cushion tyres, tyre Treads and tyre flaps, of rubber
	
	1%
	
	1%
	

	4013
	Inner tubes, of rubber
	
	
	
	
	

	40132000
	Bicycle tubes
	Kg
	5.5%
	8
	5.5%
	8

	40139090
	Butyl tubes, other than cycle tubes
	 Kg
	6.6%
	9.6
	5.5%
	8

	40130099
	Others
	
	1%
	
	1%
	

	4014

	Hygenic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber
	
	
	
	
	

	40141010
	Rubber Condoms
	1 Gross
	5.5%
	8.8
	5.5%
	8.8

	40149010
	Rubber Hot water bottle
	Kg
	5%
	8.6
	5%
	8.6

	40140099
	Others
	
	1%
	
	1%
	

	4015

	Articles of apparel and clothing accessories (including gloves, mittens and mitts) for all purposes, of vulcanised rubber other than Hard rubber
	
	1%
	
	1%
	

	4016

	Other articles of vulcanised rubber other than hard rubber
	
	
	
	
	

	4016939001
	EPDM Door Seal
	Kg
	4%
	15
	4%
	15

	4016999002
	General Purpose Metal Fitted/ Metal Bonded / Metal Un-bonded Rubber Parts (Moulded / Extruded) including Engine Mounting and Automotive parts
	Kg
	5%
	10
	5%
	10

	4016999003
	General Purpose Relevant Natural Rubber/ Synthetic Rubber based Rubber compounded sheets/ Rings/ Gaskets
	Kg
	6.3%
	10
	5.5%
	8.7

	4016999004
	Rubber Hawai Chappal
	Pair
	5%
	3
	5%
	3

	4016999005
	Rubber Moulded goods in EPDM of different size and shape
	Kg
	5.1%
	16
	3%
	9.4

	4016999006
	Rubber Polished brakes
	Kg
	4%
	10
	4%
	10

	4016999007
	Automobile Tyre-Tube Valves
	Kg
	4%
	10
	4%
	10

	4016999008
	Groved Rubber pads
	
	2%
	
	2%
	

	4016999009
	Rubberised Cork Sheets – Grade RCA Natural, RCA Black, RCA Super Cork Sheet and Rubberised Cork Frames and RCA Black and RCA Natural.
	
	3%
	
	3%
	

	4016000099
	Others
	
	1%
	
	1%
	

	4017

	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber
	
	1%
	
	1%
	

	CHAPTER – 41

	RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER

	4101
	Raw hides and skins of bovine (including buffalo)or equine animals (fresh or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split
	
	Nil
	
	Nil
	

	4102
	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split.
	
	Nil
	
	Nil
	

	4103
	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.
	
	Nil
	
	Nil
	

	4104
	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared
	
	Nil
	
	Nil
	

	4105
	Tanned or crust skins of sheep or lambs, without wool whether or not split, but not further prepared
	
	Nil
	
	Nil
	

	4106
	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split but not further prepared
	
	Nil
	
	Nil
	

	4107
	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 4114
	
	
	
	
	

	410701
	Finished leather of cow/ buffalo/ calf
	Per sq.ft.
	5%
	8
	5%
	8

	410702
	Lining leather of cow/ buffalo/ calf
	 Per sq.ft
	5%
	5
	5%
	5

	410799
	Others
	
	1%
	
	1%
	

	4112
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 4114
	
	
	
	
	

	411201
	Finished leather of sheep/lamb
	Per sq.ft
	5%
	8
	5%
	8

	411202
	Lining leather of sheep/lamb
	Per sq.ft
	5%
	5
	5%
	5

	4113
	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 4114
	
	
	
	
	

	411301
	Finished leather of goat/kid
	Per sq.ft
	5%
	8
	5%
	8

	411302
	Lining leather of goat/kid
	Per sq.ft
	5%
	5
	5%
	5

	411399
	Others
	
	1%
	
	1%
	

	4114
	Chamois (including combina-tion chamois) leather; patent leather and patent laminated leather ; metallised leather
	Per sq.ft.
	5%
	8
	5%
	8

	4115
	Composition leather with a basis of leather or leather fiber, 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
	
	Nil
	
	Nil
	

	CHAPTER – 42

	ARTICLES OF LEATHER; SADDLERY AND HARNESS, TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILKWORM GUT)

	4201
	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material
	
	
	
	
	

	420101
	Harness made of leather
	Per piece
	7.8%
	97
	3%
	37

	420102
	Saddles made of leather
	Per piece
	7.7%
	296
	3%
	115

	420103
	Harness and Saddlery, made of non-leather including textiles or synthetic materials
	Per piece
	7.3%
	87
	3%
	36

	420104
	Parts/Components of Harness and Saddlery, made of leather or non-leather including Textiles or Synthetic materials
	Per piece
	7.3%
	87
	3%
	36

	420199
	Others
	
	3%
	
	1%
	

	4202
	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, 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 vulcanized fiber or of paper-board, or wholly or mainly covered with such materials or with paper
	
	
	
	
	

	420201
	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, travelling bags /luggages and similar containers, with outer surface of leather, of composition leather or of patent leather
	Per piece
	8.8%
	271
	3%
	92.4

	420202
	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, travelling bags /luggages and similar containers, with outer surface of plastic and/or textile material
	Per piece
	7.9%
	243
	3%
	92.4

	420203
	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, travelling bags /luggages and similar containers not covered by tariff items 420201 and 420202
	Per piece
	5.4%
	166
	3%
	92.4

	420204
	Hand-bags, whether or not with shoulder strap, including those without handle, with outer surface of leather, of composition leather or of patent leather
	Per piece
	8.8%
	136
	3%
	46.4

	420205
	Hand-bags, whether or not with shoulder strap, including those without handle, with outer surface of plastic and/or textile material
	Per piece
	7.9%
	91
	3%
	34.6

	420206
	Hand-bags, whether or not with shoulder strap, including those without handle, not covered by tariff items 420204 and 420205
	Per piece
	5.4%
	62
	3%
	34.6

	420207
	Articles of a kind normally carried in the pocket or in the handbag, with outer surface of leather, of composition leather or of patent leather
	Per piece
	7.9%
	43
	3%
	16.3

	420208
	Articles of a kind normally carried in the pocket or in the handbag, with outer surface of plastic sheeting and/or textile material
	Per piece
	6.8%
	31
	3%
	13.6

	420209
	Articles of a kind normally carried in the pocket or in the handbag, not covered by tariff items 420207 and 420208
	Per piece
	5.4%
	25
	3%
	13.6

	420210
	Other articles, with outer surface of leather, of composition leather or of patent leather
	Per piece
	5.4%
	25
	3%
	13.6

	420211
	Other articles, with outer surface of plastic sheeting
	Per piece
	5.4%
	25
	3%
	13.6

	420212
	Other articles, not covered by tariff items 420210 and 420211
	Per piece
	5.4%
	25
	3%
	13.6

	4203
	Articles of apparel and clothing accessories, of leather or of composition leather
	
	
	
	
	

	420301
	Articles of apparel, made of leather
	Per piece
	9.8%
	570
	3%
	175

	420302
	Articles of apparel, made of leather in combination with other materials
	Per piece
	4.5%
	263
	3%
	175

	420303
	Gloves, specially designed for use in sports namely Golf Gloves made of leather
	Per piece
	9%
	20
	3%
	6.7

	420304
	Gloves, specially designed for use in sports namely Golf Gloves made of synthetic materials or made of leather in combination with synthetic materials
	Per piece
	9%
	16
	3%
	5.3

	420305
	Gloves for use in industry including cut resistant gloves, heat resistant gloves, garden gloves, work gloves, welding gloves, water resistant gloves and driving gloves, made of leather with or without cotton/synthetic material
	per pair
	7.7%
	20
	3%
	7.8

	420306
	Other gloves made of leather
	Per pair
	6.7%
	20
	3%
	9

	420307
	Belts and bandoliers made of leather
	Per piece
	5.3%
	20
	3%
	11.3

	
	Other clothing accessories:
	
	
	
	
	

	420308
	Aprons made of leather
	Per piece
	6.7%
	150
	3%
	67.1

	4203099
	Others
	Per piece
	6.7%
	 52
	3%
	23.3

	4204
	Omitted
	
	
	
	
	

	4205
	Other articles of leather or of composition leather
	
	
	
	
	

	420501
	Leather sofa cover
	Per sq. ft
	7.9%
	15
	3%
	5.7

	420502
	Other upholstery including automobile upholstery
	Per sq. ft
	7.9%
	15
	3%
	5.7

	42050301
	Leather woven mesh /mats /panels/carpets in rolls or sheets
	
	3%
	
	1%
	

	42050302
	Leather woven belts/braids /strips/laces in rolls or cut pieces
	
	3%
	
	1%
	

	42050303
	Dog Chew
	
	2%
	
	1%
	

	42050304
	Other articles of leather/ composition leather
	
	2%
	
	1%
	

	42050305
	Other articles made of leather in combination with other materials
	
	2%
	
	1%
	

	4206
	Articles of gut (other than silk-worm gut), of goldbeater’s skin, of bladders or of tendons
	
	1%
	
	1%
	

	

CHAPTER – 43

	FURSKINS AND ARTIFICAL FUR;MANUFACTURES THEREOF

	4301

	Raw fur skins (including heads, tails, paws and other pieces or cuttings, suitable for furriers’ use), other than raw hides and skins of headings 4101, 4102 or 4103
	
	Nil
	
	Nil
	

	4302

	Tanned or dressed fur skins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 4303
	
	Nil
	
	Nil
	

	4303

	Articles of apparel, clothing accessories and other articles of fur skin
	
	Nil
	
	Nil
	

	430301

	Articles of apparel, made of leather and lining of fur skin/artificial fur
	Per Piece
	9.8%
	570
	3%
	175

	4304

	Artificial fur and articles thereof
	
	Nil
	
	Nil
	

	430401
	Acrylic fur fabric ‘with or without embroidery’ and/or with or without metallised yarn’ (Acrylic content 100%)
	Kg
	4.7
	18.3
	4.7
	18.3

	430499
	Others
	
	Nil
	
	Nil
	

	CHAPTER – 44

	WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL

	4401
	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
	
	Nil
	
	Nil
	

	4402
	Wood charcoal (including shell or nut charcoal), whether or not agglomerated
	
	Nil
	
	Nil
	

	4403
	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared
	
	Nil
	
	Nil
	

	4404
	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking sticks, umbrellas, tool handles or the like; chipwood and the like
	
	Nil
	
	Nil
	

	4405
	 Wood wool; wood flour
	
	Nil
	
	Nil
	

	4406
	 Railway or tramway sleepers (crossties) of wood
	
	Nil
	
	Nil
	

	4407
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or endjointed, of a thickness exceeding 6 mm
	
	Nil
	
	Nil
	

	4408
	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm
	
	1%
	
	1%
	

	4409
	Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, v-jointed, beaded, moulded, rounded or the like) along any of its edges or faces, whether or not planed, sanded or end-jointed
	
	Nil
	
	Nil
	

	 44090010
	Parquet
	Sq.Mtrs
	5%
	18
	5%
	18

	 44090099
	Others
	
	Nil
	
	Nil
	

	4410
	Particle board, oriented strand board (OSB) and similar board (for example wafer board) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances
	
	
	
	
	

	441001
	Both side Prelaminated particle/MDF Board of relevant Thicknes
	100 Sq.Mtrs
	5.5%
	400
	5.5%
	400

	441099
	Others
	
	1%
	
	1%
	

	4411
	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances
	
	
	
	
	

	44119900
	Both side Prelaminated particle/ MDF Board of relevant Thickness
	100 Sq.Mtrs.
	5.5%
	400
	5.5%
	400

	4411000099
	Others
	
	1%
	
	1%
	

	4412
	Plywood, veneered panels and similar laminated wood
	
	
	
	
	

	4412999001
	Plywood other than commercial Plywood
	 Cu. Mtr
	4%
	500
	4%
	500

	4412999002
	Commercial Plywood
	 Cu. Mtr
	4%
	500
	4%
	500

	4412999003
	Veneer
	 Cu. Mtr
	3%
	400
	3%
	400

	4412990099
	Others
	
	1%
	
	1%
	

	4413
	 Densified wood, in blocks, plates, strips or profile shapes
	
	1%
	
	1%
	

	4414
	 Wooden frames for paintings, photographs, mirrors or similar objects
	
	2.5%
	
	2.5%
	

	4415
	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
	
	1%
	
	1%
	

	4416
	Casks, barrels, vats, tubs and other coopers’ products and parts thereof, of wood, including staves
	
	1%
	
	1%
	

	4417
	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood
	
	1%
	
	1%
	

	4418
	Builders’ joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, Shingles and shakes
	
	1%
	
	1%
	

	4419
	Tableware and kitchenware, of wood
	
	2.5%
	
	2.5%
	

	4420
	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
	
	2.5%
	
	2.5%
	

	4421
	Other articles of wood
	
	
	
	
	

	 442101
	Handicraft/Artware of wood
	
	2.5%
	
	2.5%
	

	 442199
	Others
	
	1%
	
	1%
	

	CHAPTER – 45

	45
	 CORK AND ARTICLES OF CORK
	
	Nil
	
	Nil
	

	CHAPTER – 46

	46
	MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKET-WARE AND WICKERWORK.
	
	Nil
	
	Nil
	

	CHAPTER – 47

	47
	PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD
	
	Nil
	
	Nil
	

	CHAPTER – 48

	PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD

	4801
	Newsprint, in rolls or sheets
	
	Nil
	
	Nil
	

	4802
	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch card and punch tape paper , in rolls or rectangular (including square)sheets of any size, other than paper of heading 4801 or 4803; hand-made paper and paperboard
	
	
	
	
	

	48026120
	M.G. Poster Paper/ M.G. Tissue Paper
	
	3%
	
	3%
	

	48026130
	 Manila Board/ Colour Printing

 Paper/NP Printing Paper
	
	3%
	
	3%
	

	48026210
	Paper such as Cyclostyled Paper, Typing Paper, Xerox Paper, Copier Paper, Ruled/ Unruled Paper, Plain Paper, Drawing Sheets; made from prime quality paper cut into sheets of various sizes
	Kg
	5.5%
	3.5
	5.5%
	3.5

	48020099
	 Others
	
	1%
	
	1%
	

	4803
	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
	
	
	
	
	

	48030010
	Ply Tissue paper Rolls
	Kg
	6.5%
	5
	1%
	0.8

	48030020
	Tissue Interleaved Facial of different ply
	Kg
	5%
	5
	5%
	 5

	48030090
	Tissue Wet cleansing of different pack sizes
	Kg
	5%
	5
	5%
	5

	48030099
	Others
	
	1%
	
	1%
	

	4804
	UNCOATED CRAFT PAPER AND PAPERBOARD, IN ROOLS OR SHEETS, OTHER THAN THAT OF HEADING 4802 OR 4803
	
	
	
	
	

	48041100
	Kraft Paper/ Deluxe Kraft Paper/ Unbleached Paper
	
	2%
	
	2%
	

	48040099
	Others
	
	1%
	
	1%
	

	4805
	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter
	
	1%
	
	1%
	

	4806
	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets
	
	1%
	
	1%
	

	4807
	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets
	
	1%
	
	1%
	

	4808
	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 4803
	
	1%
	
	1%
	

	4809
	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
	
	1%
	
	1%
	

	4810
	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
	
	
	
	
	

	481001
	Cast Coated Paper/ Paper Board
	
	3%
	
	3%
	

	481099
	Others
	
	1%
	
	1%
	

	4811
	Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surfacecoloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 4803, 4809 or 4810
	
	1%
	
	1%
	

	4812
	Filter blocks, slabs and plates, of paper pulp
	
	1%
	
	1%
	

	4813
	Cigarette paper, whether or not cut to size or in the form of booklets or tubes
	
	1%
	
	1%
	

	4814
	Wallpaper and similar wall coverings; window transparencies of paper
	
	1%
	
	1%
	

	4815
	Deleted
	
	
	
	
	

	4816
	Carbon-paper, self-copy paper and other copying or transfer papers (other than those of heading 4809), duplicator stencils and offset plates, of paper, whether or not put up in boxes
	
	1%
	
	1%
	

	4817
	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
	
	
	
	
	

	4817100001
	Postal/ Non-Postal Stationeries such as various type and size of Plain/Printed Envelopes, Window/Airmail Envelopes/ Canvas Coated Products not elsewhere specified
	Kg
	4.2%
	3.6
	3%
	2.6

	4817100002
	Envelopes, letter cards, plain post cards and correspondence cards made of : Pulp Board/Grey Board
	Kg
	7.2%
	3.6
	1%
	0.5

	4817100003
	Envelopes, letter cards, plain post cards and correspondence cards made of : Art Board
	Kg
	7.2%
	6.4
	1%
	0.9

	4817000099
	Others
	
	1%
	
	1%
	

	4818
	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, table cloths, serviettes, napkins for babies, tampons, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres
	
	
	
	
	

	48180001
	Paper Serviettes
	Kg
	4%
	4
	4%
	4

	48180002
	Tissue Toilet Paper Rolls
	Kg
	5%
	5
	5%
	5

	48180099
	Others
	
	1%
	
	1%
	

	4819
	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
	
	
	
	
	

	48191001
	Boxes/Cartons made out of paper board /Corrugated card board /Laminated Board /Kraft paper/printed or un printed Laminated, Coated or Uncoated, Varnished or Un varnished
	Kg.
	5%
	4
	5%
	4

	48191002
	Folding Box Board
	
	1%
	
	1%
	

	48191099
	Others
	
	1%
	
	1%
	

	4820
	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, excise 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
	
	
	
	
	

	4820200001
	Ruled/ Un-ruled/ Printed with Soft/ Hard Cover with or without PVC/ BOPP jacket/ Laminated Stationery items like Exercise Book/ Diary/ Notebook/ Register/ Writing Pad/ Drawing Book
	Kg
	 6.1%
	6.1
	5.5%
	5.5

	4820200002
	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Printing & Writing Paper.
	Kg
	7%
	7
	1%
	1

	4820200003
	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Cream Wove Paper.
	Kg
	7.1%
	7
	1%
	1

	4820200004
	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of: Maplitho Paper.
	Kg
	7.4%
	6
	1%
	0.8

	4820200005
	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : M.G. Tissue Paper.
	Kg
	7.4%
	6
	1%
	0.8

	4820200006
	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Art Paper/Board.
	Kg
	7.1%
	6
	1%
	0.8

	4820200007
	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Grey Board/Pulp Board.
	Kg
	7.1%
	3.8
	1%
	0.5

	4820200008
	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Straw Board/Mill Board.
	Kg
	7.1%
	3.8
	1%
	0.5

	4820200009
	File folders/file folders with zips and clips
	
	3.1%
	
	2%
	

	4820200099
	Others
	
	1%
	
	1%
	

	4821
	Paper or paperboard labels of all kinds, whether or not printed
	
	
	
	
	

	48211010
	Paper Tags
	
	2%
	
	2%
	

	4821000099
	Others
	
	1%
	
	1%
	

	4822
	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened)
	
	1%
	
	1%
	

	4823
	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres
	
	
	
	
	

	48237010
	Moulded Paper Pulp Egg Trays
	
	1%
	
	1%
	

	48239015
	 Paper Cones made of relevant paper board
	Kg
	5.5%
	3.3
	5.5%
	3.3

	4823901801
	Metallized Paper (26 GSM to 120 GSM)
	Kg
	5.5%
	8.3
	5.5%
	8.3

	4823901802
	Double Side Decorative Laminates with Barrier Paper
	Kg
	5.5%
	5.5
	5.5%
	5.5

	4823901803
	Industrial Laminates (Paper based/fabric based electrical)
	Kg
	5.5%
	7
	5.5%
	7

	4823901804
	Industrial Laminates (Paper based/fabric based mechanical
	Kg
	5.5%
	7
	5.5%
	7

	4823901805
	Single Side Decorative Laminates with barrier paper
	Kg
	7.4%
	7.4
	5.5%
	5.5

	4823901806
	Decorative handicraft articles made of papier mache
	
	3.9%
	
	1%
	

	4823901807
	Diazo Paper
	
	3%
	
	1%
	

	4823901808
	S.S.Maplitho (NS)
	
	1%
	
	1%
	

	4823901809
	S.S. Maplitho Wood Free Printing Paper.
	
	2%
	
	2%
	

	4823901810
	Cigarette Packaging Materials viz., Hinge-lid packets/Hinge-lid blanks, Cigarette Card Board Outers/Display Outers, Bundle Wrap/Gay Wrap/Square End Parcel and Soft Cup Labels
	
	3%
	
	3%
	

	 4823000099
	 Others
	
	1%
	
	1%
	

	CHAPTER – 49

	PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS

	4901
	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets
	
	
	
	
	

	4901990001
	Single/ Multi Colour Printed Books with/ without Soft/ Hard, PVC/ BOPP Laminated Jacket Cover
	Kg
	5%
	5
	5%
	5

	4901990002
	Books all sorts, other than those made of newsprint and excluding educational books made out of duty paid writing /printing paper.
	Kg
	7.1%
	7.1
	1%
	1

	4901000099
	Others
	
	1%
	
	1%
	

	4902
	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material
	
	
	
	
	

	49029020
	Periodicals/ Magazines other than those made of newsprint.
	Kg
	7.1%
	7.1
	1%
	1

	4902000099
	 Others
	
	1%
	
	1%
	

	4903
	Children's picture, drawing or colouring books
	
	1%
	
	1%
	

	4904
	Music, printed or in manuscript, whether or not bound or illustrated
	
	1%
	
	1%
	

	4905
	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed
	
	
	
	
	

	4905999001
	 Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of :Printing & Writing Paper
	Kg
	7.1%
	7.1
	1%
	1

	4905999002
	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Cream Wove Paper
	Kg
	7.1%
	7.1
	1%
	1

	4905999003
	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Maplitho Paper
	Kg
	7.1%
	7.1
	1%
	1

	4905999004
	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : M.G. Tissue Paper
	Kg
	7.1%
	7.1
	1%
	1

	4905999005
	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Art Paper/Board
	Kg
	7.1%
	7.1
	1%
	1

	4905999006
	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Grey Board/Pulp Board
	Kg
	7.1%
	5
	1%
	0.7

	4905999007
	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Straw Board/Mill Board
	Kg
	7.1%
	5
	1%
	0.7

	4905999008
	Printed postcard and / or greeting cards made from art paper/art board.
	Kg
	7.1%
	7.1
	1%
	1

	4905900099
	 Others
	
	1%
	
	1%
	

	4906
	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
	
	1%
	
	1%
	

	4907
	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognized face value; stamp-impressed paper; bank-notes; cheque forms; stock, share or bond certificates and similar documents of title
	
	
	
	
	

	490701
	 Cheque Security Papers MICR /

 Non MICR
	
	2%
	
	2%
	

	490799
	 Others
	
	1%
	
	1%
	

	4908
	Transfers (decalcomanias)
	
	1%
	
	1%
	

	4909
	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings
	
	1%
	
	1%
	

	4910
	Calendars of any kind, printed, including calendar blocks
	
	1%
	
	1%
	

	4911
	Other printed matter, including printed pictures and photographs
	
	1%
	
	1%
	

	CHAPTER – 50

	SILK

	5001
	Silk-worm cocoons suitable for reeling
	
	1%
	
	1%
	

	5002
	Raw silk (not thrown)
	
	1%
	
	1%
	

	5003
	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)
	
	1%
	
	1%
	

	5004
	Silk yarn (other than yarn spun from silk waste) not put up for retail sale
	Kg
	5.9%
	148
	4.3%
	108

	5005
	Yarn spun from silk waste, not put up for retail sale
	Kg
	5.9%
	30
	4.3%
	22

	5006
	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut
	
	
	
	
	

	500601
	Silk yarn (other than yarn spun from silk waste)
	Kg
	5.9%
	148
	4.3%
	108

	500602
	Others
	Kg
	5.9%
	30
	4.3%
	22

	5007
	Woven fabrics of silk or of silk waste
	
	
	
	
	

	500701
	Silk Fabrics containing 85% or more by weight of silk or of silk waste other than noil silk
	Kg
	5.5%
	330
	3%
	180

	500702
	Fabrics of noil silk
	Kg
	5.5%
	71
	3%
	39

	500703
	Others
	Kg
	5.5%
	44
	3%
	24

	CHAPTER – 51

	WOOL, FINE OR COARSE ANIMAL HAIR, HORSEHAIR YARN AND WOVEN FABRICS

	5101
	Wool, not carded or combed
	
	1%
	
	1%
	

	5102
	Fine or coarse animal hair, not carded or combed
	
	1%
	
	1%
	

	5103
	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock
	
	1%
	
	1%
	

	5104
	Garnetted stock of wool or of fine or coarse animal hair
	
	1%
	
	1%
	

	5105
	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments)
	
	
	
	
	

	510501
	Wool tops
	Kg
	4.4%
	47
	3.8%
	40.6

	510502
	Others
	
	1%
	
	1%
	

	5106
	Yarn of carded wool, not put up for retail sale
	
	
	
	
	

	510601
	Containing 85% or more by weight of wool, grey - weaving quality
	Kg
	5.5%
	66
	5.5%
	66

	510602
	Containing 85% or more by weight of wool, dyed - weaving quality
	Kg
	5.5%
	69
	5.5%
	69

	510603
	Containing 85% or more by weight of wool, grey -Hosiery/ knitting quality.
	Kg
	5.5%
	44
	5.5%
	44

	510604
	Containing 85% or more by weight of wool, dyed -Hosiery/ knitting quality.
	Kg
	5.5%
	48
	5.5%
	48

	510605
	Woollen-MMF blended yarn, grey (MMF content less than 50% by weight)
	Kg
	5.5%
	50
	5.5%
	50

	510606
	Woollen-MMF blended yarn, dyed (MMF content less than 50% by weight)
	Kg
	5.5%
	52
	5.5%
	52

	510607
	Others (Grey)
	Kg
	5.5%
	24
	5.5%
	24

	510608
	Others (Dyed)
	Kg
	5.5%
	32
	5.5%
	32

	5107
	Yarn of combed wool, not put up for retail sale
	
	
	
	
	

	510701
	Containing 85% or more by weight of wool, grey - weaving quality
	Kg
	5.5%
	66
	5.5%
	66

	510702
	Containing 85% or more by weight of wool, dyed - weaving quality
	Kg
	5.5%
	69
	5.5%
	69

	510703
	Containing 85% or more by weight of wool, grey -Hosiery/ knitting quality.
	Kg
	5.5%
	44
	5.5%
	44

	510704
	Containing 85% or more by weight of wool, dyed -Hosiery/ knitting quality.
	Kg
	5.5%
	48
	5.5%
	48

	510705
	Woollen-MMF blended yarn, grey (MMF content less than 50% by weight)
	Kg
	5.5%
	50
	5.5%
	50

	510706
	Woollen-MMF blended yarn, dyed (MMF content less than 50% by weight)
	Kg
	5.5%
	52
	5.5%
	52

	510707
	Others (Grey)
	Kg
	5.5%
	24
	5.5%
	24

	510708
	Others (Dyed)
	Kg
	5.5%
	32
	5.5%
	32

	5108
	Yarn of fine animal hair (carded or combed), not put up for retail sale
	
	
	
	
	

	510801
	Grey
	Kg
	5.5%
	50
	5.5%
	50

	510802
	Dyed
	Kg
	5.5%
	52
	5.5%
	52

	5109
	Yarn of wool or fine animal hair, put up for retail sale
	
	
	
	
	

	510901
	Grey
	Kg
	5.5%
	50
	5.5%
	50

	510902
	Dyed
	Kg
	5.5%
	52
	5.5%
	52

	5110
	Yarn of coarse animal hair or of horse-hair (including gimped horsehair yarn), whether or not put up for retail sale
	
	
	
	
	

	511001
	Grey
	Kg
	5.5%
	24
	5.5%
	24

	511002
	Dyed
	Kg
	5.5%
	32
	5.5%
	32

	5111
	Woven fabrics of carded wool or of carded fine animal hair
	
	
	
	
	

	511101
	Containing 85% or more by weight of wool or of fine animal hair, grey.
	Kg
	5.5%
	90
	4%
	65

	511102
	Containing 85% or more by weight of wool or of fine animal hair, dyed.
	Kg
	6.0%
	103
	4.5%
	77

	511103
	Others (Grey)
	Kg
	5.7%
	50
	4%
	35

	511104
	Others (Dyed)
	Kg
	6.5%
	66
	4.5%
	46

	5112
	Woven fabrics of combed wool or of combed fine animal hair
	
	
	
	
	

	511201
	Containing 85% or more by weight of wool or of fine animal hair, grey.
	Kg
	5.5%
	90
	4%
	65

	511202
	Containing 85% or more by weight of wool or of fine animal hair, dyed.
	Kg
	6.0%
	103
	4.5%
	77

	511203
	Others (Grey)
	Kg
	5.7%
	50
	4%
	35

	511204
	Others (Dyed)
	Kg
	6.5%
	66
	4.5%
	46

	5113
	Woven fabrics of coarse animal hair or of horse hair
	
	
	
	
	

	511301
	Grey
	Kg
	5%
	33
	4%
	26

	511302
	Dyed
	Kg
	5.5%
	41
	4.5%
	34

	CHAPTER – 52

	52
	COTTON
	

	5201
	Cotton, not carded or combed
	
	1%
	
	1%
	

	5202
	Cotton waste (including yarn waste and garnetted stock)
	
	1%
	
	1%
	

	5203
	Cotton, carded or combed
	
	1%
	
	1%
	

	5204
	Cotton sewing thread, whether or not put up for retail sale
	KG
	3.5%
	14
	1%
	4

	5205
	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale
	
	
	
	
	

	520501
	Grey
	
	2.9%
	
	1%
	

	520502
	Dyed
	KG
	3.4%
	13
	1%
	3.8

	5206
	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale
	
	
	
	
	

	520601
	Grey
	
	2.9%
	
	1%
	

	520602
	Dyed
	KG
	3.4%
	13
	1%
	3.8

	5207
	Cotton yarn (other than sewing thread) put up for retail sale
	
	
	
	
	

	520701
	Grey
	
	2.9%
	
	1%
	

	520702
	Dyed
	KG
	3.4%
	13
	1%
	3.8

	5208
	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m2
	
	
	
	
	

	520801
	Grey
	KG
	3.5%
	16
	1%
	4.6

	520802
	Dyed
	KG
	4%
	20
	1%
	5

	520803
	Lungis
	KG
	 4%
	20
	1%
	5

	520804
	Real Madras Handkerchiefs
	KG
	4%
	20
	1%
	5

	5209
	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m2
	
	
	
	
	

	520901
	Grey
	KG
	3.5%
	16
	1%
	4.6

	520902
	Dyed
	KG
	4%
	20
	1%
	5

	520903
	Lungis
	KG
	4%
	20
	1%
	5

	520904
	Real Madras Handkerchiefs
	KG
	4%
	20
	1%
	5

	520905
	Denim fabrics
	KG
	4.7%
	26
	4.7%
	26

	520906
	Denim fabrics containing 1% or more by weight of spandex/ lycra/elastane
	KG
	5%
	30
	5%
	30

	520907
	Denim fabrics blended with MMF
	KG
	5%
	30
	5%
	30

	5210
	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
	
	
	
	
	

	521001
	Grey
	KG
	4%
	22
	1%
	5.5

	521002
	Dyed
	KG
	4.5%
	28
	1%
	6.3

	5211
	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
	
	
	
	
	

	521101
	Grey
	KG
	4%
	22
	1%
	5.5

	521102
	Dyed
	KG
	4.5%
	28
	1%
	6.3

	521103
	Denim fabrics blended with MMF
	KG
	5%
	30
	5%
	30

	5212
	Other woven fabrics of cotton
	
	
	
	
	

	521201
	Grey
	KG
	3.5%
	16
	1%
	4.6

	521202
	Dyed
	KG
	4%
	20
	1%
	5

	CHAPTER – 53

	53
	OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN
	

	5301
	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock)
	
	1%
	
	1%
	

	5302
	True hemp (Cannabis sativa L), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock)
	
	1%
	
	1%
	

	5303
	Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock)
	
	1%
	
	1%
	

	5304
	Omitted
	
	
	
	
	

	5305
	Coconut, abaca (Manila hemp or Musa textilis 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)
	
	1%
	
	1%
	

	5306
	Flax yarn
	
	
	
	
	

	530601
	Grey
	KG
	6.8%
	28
	3.9%
	16

	530602
	Dyed
	KG
	7.6%
	34
	4.2%
	18.9

	5307
	Yarn of jute or of other textile bast fibres of heading 5303
	
	
	
	
	

	530701
	Jute Yarn/Jute Twine
	
	3%
	
	3%
	

	530799
	Others
	
	2.1%
	
	1%
	

	5308
	Yarn of other vegetable textile fibres; paper yarn
	
	1%
	
	1%
	

	5309
	Woven fabrics of flax
	
	
	
	
	

	530901
	Grey
	KG
	5.6%
	45
	2.6%
	21

	530902
	Dyed
	KG
	6.7%
	54
	2.6%
	21

	5310
	Woven fabrics of jute or of other textile base fibres of heading 5303
	
	1%
	
	1%
	

	531001
	Hessian cloth
	
	3%
	
	3%
	

	531002
	Sacking cloth
	KG
	4%
	3.2
	4%
	3.2

	531099
	Others
	
	1%
	
	1%
	

	5311
	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn
	
	1 %
	
	1%
	

	CHAPTER – 54

	54
	MAN-MADE FILAMENTS
	

	5401
	Sewing thread of man-made filaments, whether or not put up for retail sale
	KG
	9.1%
	27
	5%
	14.8

	5402
	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex
	
	
	
	
	

	540201
	Polyester texturised/twisted yarn(Grey), manufactured from the Terminal Excise Duty paid filament yarn procured from outside, by a manufacturer who does not have the facilities in his factory (including plant and equipment) for the manufacture of filament yarns of Chapter 54.
	KG
	9.1%
	21
	5%
	11.5

	540202
	Polyester texturised/twisted yarn(Dyed) manufactured from the Terminal Excise Duty paid filament yarn procured from outside, by a manufacturer who does not have the facilities in his factory (including plant and equipment) for the manufacture of filament yarns of Chapter 54
	KG
	9.7%
	25
	5%
	13

	540203
	Polyester Filament Yarn
	KG
	5%
	13
	5%
	13

	540204
	Polyester Texturised/POY Dyed/Undyed Filament Yarn
	KG
	5%
	13
	5%
	13

	540205
	Polyester/Cotton blended yarn (polyester content not less than 50% by weight)
	KG
	4.7%
	9
	4.7%
	9

	540206
	Acrylic Yarn (Acrylic content 100%)
	KG
	5.5%
	18
	5.5%
	18

	540207
	Nylon filament yarn including crimped twisted and Dyed
	KG
	5%
	13
	5%
	13

	540208
	Poly Propylene Multi Filament Yarn
	
	2%
	
	2%
	

	540209
	Nylon Tyre Yarn
	KG
	5%
	15
	5%
	15

	540210
	Polyester-Woollen yarn (Polyester content not less than 55% by weight)
	KG
	5.5%
	18
	5.5%
	18

	540298
	Others (Grey)
	
	3%
	
	3%
	

	540299
	Others (Dyed)
	
	3%
	
	3%
	

	5403
	Artificial filament yarn (other than sewing thread), not put for retail sale, including artificial mono filament of less than 67 decitex
	
	
	
	
	

	540301
	Rayon Tyre Yarn
	
	3%
	
	3%
	

	540398
	Grey
	
	3%
	
	3%
	

	540399
	Dyed
	
	3%
	
	3%
	

	5404
	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm
	
	
	
	
	

	540401
	Grey
	
	3%
	
	3%
	

	540402
	Dyed
	
	3%
	
	3%
	

	5405
	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm
	
	
	
	
	

	540501
	Grey
	
	3%
	
	3%
	

	540502
	Dyed
	
	3%
	
	3%
	

	5406
	Man-made filament yarn (other than sewing thread), put up for retail sale
	
	
	
	
	

	540601
	Grey
	
	3%
	
	3%
	

	540602
	Dyed
	
	3%
	
	3%
	

	5407
	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 5404
	
	
	
	
	

	540701
	Woven fabrics containing 85% or more by weight of Synthetic Filament Yarn(Grey)
	KG
	6.5%
	30
	5.2%
	24

	540702
	Woven fabrics containing 85% or more by weight of Synthetic Filament Yarn (Dyed)
	KG
	7.2%
	35
	5.2%
	25.3

	540703
	Woven fabrics containing 85% or more by weight of Man-made Filament Yarn and Man-made Staple Fibre (Grey)
	KG
	7%
	33
	5.2%
	24.5

	540704
	Woven fabrics containing 85% or more by weight of Man-made Filament Yarn and Man-made Staple Fibre (Dyed)
	KG
	7.8%
	40
	5.2%
	26.7

	540705
	Woven fabrics containing less than 85% by weight of Man-made Filament Yarn and/or Man-made Staple Fibre (Grey)
	KG
	6%
	32
	5.2%
	27.7

	540706
	Woven fabrics containing less than 85% by weight of Man-made Filament Yarn and/or Man-made Staple Fibre (Dyed))
	KG
	6.8%
	38
	5.2%
	29

	5408
	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 5405
	
	
	
	
	

	540801
	Woven fabrics containing 85% or more by weight of artificial filament yarn (Grey)
	KG
	6.8%
	32
	5.2%
	24.5

	540802
	Woven fabrics containing 85% or more by weight of artificial filament yarn(Dyed)
	KG
	7.6%
	38
	5.2%
	26

	540803
	Woven fabrics containing 85% or more by weight of man-made filament yarn and man-made staple fibre (Grey)
	KG
	7%
	33
	5.2%
	24.5

	540804
	Woven fabrics containing 85% or more by weight of man-made filament yarn and man-made staple fibre (Dyed)
	KG
	7.8%
	40
	5.2%
	26.7

	540805
	Woven fabrics containing less than 85% by weight of man-made filament yarn and / or man-made staple fibre (Grey)
	KG
	6%
	32
	5.2%
	27.7

	540806
	Woven fabrics containing less than 85% by weight of man-made filament yarn and / or man-made staple fibre (Dyed)
	KG
	6.8%
	38
	5.2%
	29

	CHAPTER – 55

	55
	 MAN MADE STAPLE FIBRES

	5501
	Synthetic filament tow
	
	3%
	
	3%
	

	5502
	Artificial filament tow
	
	3%
	
	3%
	

	5503
	Synthetic staple fibres, not carded, combed or otherwise processed for spinning
	
	3%
	
	3%
	

	5504
	Artificial staple fibres, not carded, combed or otherwise processed for spinning
	
	3%
	
	3%
	

	5505
	Waste (including noils, yarn waste and garnetted stock) of man-made fibres
	KG
	8.4%
	7.5
	3%
	2.7

	5506
	Synthetic staple fibres, carded, combed or otherwise processed for spinning
	
	3%
	
	3%
	

	5507
	Artificial staple fibres, carded, combed or otherwise processed for spinning
	
	3%
	
	3%
	

	5508
	Sewing thread of man-made staple fibres, whether or not put up for retail sale
	KG
	9.5%
	28
	5%
	14.6

	5509
	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale
	
	
	
	
	

	550901
	Yarn containing 85% or more by weight of MMF (Grey)
	KG
	9.5%
	27
	5%
	14.2

	550902
	Yarn containing 85% or more by weight of MMF (Dyed)
	KG
	9.7%
	29
	5%
	15

	550903
	Other yarn, mixed mainly or solely with cotton (Grey)
	KG
	7.1%
	20
	5%
	14.2

	550904
	Other yarn, mixed mainly or solely with cotton (Dyed)
	KG
	7.3%
	22
	5%
	15

	550905
	Other yarn, mixed mainly or solely with Wool or fine animal hair (Grey)
	KG
	7.9%
	27.6
	5%
	17.5

	550906
	Other yarn, mixed mainly or solely with Wool or fine animal hair (Dyed)
	KG
	8.1%
	31.3
	5%
	19.3

	550907
	Other (Grey)
	KG
	7.1%
	18
	5%
	12.6

	550908
	Other(Dyed)
	KG
	7.3%
	20
	5%
	13.7

	5510
	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale
	
	
	
	
	

	551001
	Yarn containing 85% or more by weight of MMF (Grey)
	KG
	9.2%
	28
	5%
	15.2

	551002
	Yarn containing 85% or more by weight of MMF (Dyed)
	KG
	9.8%
	34
	5%
	17.3

	551003
	Other yarn, mixed mainly or solely with cotton (Grey)
	KG
	7%
	20
	5%
	14.3

	551004
	Other yarn, mixed mainly or solely with cotton (Dyed)
	KG
	7.2%
	24
	5%
	16.7

	551005
	Other yarn, mixed mainly or solely with Wool or fine animal hair (Grey)
	KG
	7.8%
	27
	5%
	17.3

	551006
	Other yarn, mixed mainly or solely with Wool or fine animal hair (Dyed)
	KG
	8%
	33
	5%
	20.6

	551007
	Other (Grey)
	KG
	7%
	18
	5%
	12.8

	551008
	Other(Dyed)
	KG
	7.2%
	20
	5%
	13.9

	5511
	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale
	
	
	
	
	

	551101
	Yarn containing 85% or more by weight of MMF (Grey)
	KG
	9.5%
	27
	5%
	14.2

	551102
	Yarn containing 85% or more by weight of MMF (Dyed)
	KG
	9.7%
	29
	5%
	15

	551103
	Other yarn, mixed mainly or solely with cotton (Grey)
	KG
	7.1%
	20
	5%
	14.2

	551104
	Other yarn, mixed mainly or solely with cotton (Dyed)
	KG
	7.3%
	22
	5%
	15

	551105
	Other yarn, mixed mainly or solely with Wool or fine animal hair (Grey)
	KG
	7.9%
	27.6
	5%
	17.5

	551106
	Other yarn, mixed mainly or solely with Wool or fine animal hair (Dyed)
	KG
	8.1%
	31.3
	5%
	19.3

	551107
	Other (Grey)
	KG
	7.1%
	18
	5%
	12.6

	551108
	Other(Dyed)
	KG
	7.3%
	20
	5%
	13.7

	5512
	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres
	
	
	
	
	

	551201
	Grey
	KG
	7.2%
	40
	5.2%
	29

	551202
	Dyed
	KG
	7.9%
	50
	5.2%
	32.3

	5513
	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 170g/m2
	
	
	
	
	

	551301
	Grey
	KG
	5.9%
	37
	5.2%
	32.6

	551302
	Dyed
	KG
	6.7%
	44
	5.2%
	34.1

	5514
	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
	
	
	
	
	

	551401
	Grey
	KG
	5.9%
	37
	5.2%
	32.6

	551402
	Dyed
	KG
	6.7%
	44
	5.2%
	34.1

	5515
	Other woven fabrics of synthetic staple fibres
	
	
	
	
	

	551501
	Containing 85% or more by weight of Man-made Staple Fibre and/ or Man-made Filament Yarn (Grey)
	KG
	7.2%
	40
	5.2%
	29

	551502
	Containing 85% or more by weight of Man-made Staple Fibre and /or Man-made Filament Yarn (Dyed)
	KG
	7.9%
	50
	5.2%
	32.3

	551503
	Containing less than 85% by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Grey)
	KG
	5.9%
	37
	5.2%
	32.6

	551504
	Containing less than 85% by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Dyed)
	KG
	6.7%
	44
	5.2%
	34.1

	5516
	Woven fabrics of artificial staple fibres
	
	
	
	
	

	551601
	Containing 85% or more by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Grey)
	KG
	7.2%
	40
	5.2%
	29

	551602
	Containing 85% or more by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Dyed)
	KG
	7.9%
	50
	5.2%
	32.3

	551603
	Containing less than 85% by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Grey)
	KG
	5.9%
	37
	5.2%
	32.6

	551604
	Containing less than 85% by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Dyed)
	KG
	6.7%
	44
	5.2%
	34.1

	CHAPTER – 56

	
	WADDING, FELT AND NON-WOVEN; SPECIAL YARNS; TWINE, CARDAGE, ROPES AND CABLES AND ARTICLES THEREOF
	

	5601
	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps
	
	
	
	
	

	560101
	Of Wool
	KG
	4.3%
	20
	2.8%
	13

	560102
	Of MMF
	KG
	6.7%
	18
	3%
	8

	560103
	Of Cotton and Others
	KG
	3.2%
	14
	1%
	4.4

	560104
	Acetate Cigarette filter Rods-24.5 mm x 120 mm
	KG
	5%
	15
	5%
	15

	5602
	Felt, whether or not impregnated, coated, covered or laminated
	
	
	
	
	

	560201
	Of Wool
	KG
	4.3%
	20
	2.8%
	13

	560202
	Of MMF
	KG
	6.7%
	18
	3%
	8

	560203
	Of Cotton and Others
	KG
	3.2%
	14
	1%
	4.4

	5603
	Nonwovens, whether or not impregnated, coated, covered or laminated
	
	
	
	
	

	560301
	Of Wool
	KG
	4.3%
	20
	2.8%
	13

	560302
	Of MMF
	KG
	6.7%
	18
	3%
	8

	560303
	Of Cotton and Others
	KG
	3.2%
	14
	1%
	4.4

	5604
	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
	KG
	7.2%
	18
	2.4%
	6

	5605
	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 5404 or 5405, combined with metal in the form of thread, strip or powder or covered with metal
	
	
	
	
	

	560501
	Imitation Zari
	
	2.5%
	
	2.5%
	

	560502
	Metallic Yarn Made From Lacquer Coated Aluminium Metallised Polyester Film
	
	3%
	
	3%
	

	560599
	Others
	
	1%
	
	1%
	

	5606
	Gimped yarn, and strip and the like of heading 5404 or 5405, gimped (other than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn
	
	
	
	
	

	560601
	Of Wool
	KG
	4.3%
	20
	2.8%
	13

	560602
	Of MMF
	KG
	6.7%
	18
	3%
	8

	560603
	Of Cotton and Others
	KG
	3.2%
	14
	1%
	4.4

	5607
	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics
	
	
	
	
	

	560701
	Polyamide tyre cord twine
	KG
	10.3%
	35
	5.7%
	19.4

	560702
	Others of plastic materials
	KG
	8.9%
	24
	5%
	13.5

	560703
	Others of MMF
	KG
	7.6%
	21
	2%
	5.6

	560704
	Others
	KG
	3.2%
	14
	1%
	4.4

	5608
	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials of man-made textile materials:
	
	
	
	
	

	560801
	Polyamide tyre cord twine
	KG
	10.3%
	35
	5.7%
	19.4

	560802
	Others of plastic materials
	KG
	8.9%
	24
	5%
	13.5

	560803
	Others of MMF
	KG
	7.6%
	21
	2%
	5.6

	560804
	Fishing nets
	KG
	13.4%
	51
	3%
	11.4

	560805
	Others
	KG
	3.2%
	14
	1%
	4.4

	5609
	Articles of yarn, strip or the like of heading 5404 or 54 05, twine, cordage, rope or cables, not elsewhere specified or included
	KG
	3.2%
	14
	1%
	4.4

	CHAPTER – 57

	57
	CARPETS AND OTHER TEXTILE FLOOR COVERINGS
	

	5701
	Carpets and other textile floor coverings, knotted, whether or not made up
	
	
	
	
	

	570101
	Of Wool or fine animal hair
	Sqm
	9.2%
	455
	3%
	148

	570102
	Of Silk
	Sqm
	10.2%
	2142
	5.6%
	1176

	570103
	Of man made fibres
	Sqm
	8.6%
	335
	3%
	117

	570199
	Others
	
	2.5%
	
	1%
	

	5702
	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs
	
	
	
	
	

	570201
	Of wool or fine animal hair
	Sqm
	9.7%
	272
	3%
	84

	570202
	Of silk
	Sqm
	10.2%
	820
	5.6%
	450

	570203
	Of man made fibres
	Sqm
	9.1%
	205
	3%
	68

	570204
	Of Cotton
	KG
	8%
	28
	3%
	10.5

	570205
	Of Jute
	
	3.5%
	
	1%
	

	570206
	Of Coir
	
	3.5%
	
	1%
	

	570299
	Others
	
	2.5%
	
	1%
	

	5703
	Carpets and other textile floor coverings, tufted, whether or not made up
	
	
	
	
	

	570301
	Tufted woollen floor coverings, all sorts
	Sqm
	9.7%
	 272
	3%
	84

	570302
	Of man made fibres
	Sqm
	9.1%
	205
	3%
	68

	570303
	Of Cotton
	KG
	8%
	28
	3%
	10.5

	570304
	Of Jute
	
	3.5%
	
	1%
	

	570305
	Of Coir
	
	3.5%
	
	1%
	

	570399
	Others
	
	2.5%
	
	1%
	

	5704
	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up
	
	
	
	
	

	570401
	Of wool
	Sqm
	8.5%
	175
	3%
	62

	570402
	Of man made fibres
	Sqm
	8.5%
	175
	3%
	62

	570499
	Others
	
	2.5%
	
	1%
	

	5705
	Other carpets and other textile floor coverings, whether or not made up
	
	
	
	
	

	570501
	Cotton Durries/Cotton Rugs (including Chindi Durries/ Cotton Chenille Durries/Rag Rug Durries/ Printed Durries/ Druggets/ Mats and Mattings including Bath Mats, where cotton predominates by weight
	KG
	8%
	28
	3%
	10.5

	570502
	Woolen Durries/Woolen Rugs (including Chindi Durries/ Woolen Chenille Durries/Rag Rug Durries/ Printed Durries/ Druggets/ Mats and Mattings including Bath Mats, where Wool predominates by weight
	KG
	8%
	28
	3%
	10.5

	570503
	Of man made fibres
	KG
	8%
	28
	3%
	10.5

	570504
	Of Jute
	
	3.5%
	
	1%
	

	570505
	Of Coir
	
	3.5%
	
	1%
	

	570599
	Others
	
	2.5%
	
	1%
	

	CHAPTER – 58

	58
	SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY
	

	5801
	Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806
	
	
	
	
	

	580101
	Of Wool
	KG
	4.3%
	43
	2.8%
	28

	580102
	Of Man Made Fibres
	KG
	6.7%
	36
	3%
	16.1

	580103
	Of Cotton and Others
	KG
	3.2%
	18
	1%
	5.6

	5802
	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 5806; tufted textile fabrics, other than products of heading 5703
	KG
	4.3%
	26
	1%
	6

	5803
	Gauze, other than narrow fabrics of heading 5806
	KG
	4.3%
	16
	1%
	3.7

	5804
	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of heading 6002 to 6006
	KG
	4.3%
	16
	1%
	3.7

	5805
	Hand-woven tapestries of the type gobelins, flanders, aubusson, beauvais and the like, and needle-worked tapestries (for example, petit point , cross-stitch), whether or not made up.
	KG
	4.3%
	16
	1%
	3.7

	5806
	Narrow woven fabrics other than goods of heading 5807; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)
	
	
	
	
	

	580601
	Of Man Made Fibres
	KG
	6.7%
	30
	3%
	13.4

	580602
	Of Cotton and Others
	KG
	3.2%
	16
	1%
	5

	5807
	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered
	KG
	4.3%
	16
	1%
	3.7

	5808
	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles
	KG
	4.3%
	16
	1%
	3.7

	5809
	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
	
	
	
	
	

	580901
	Imitation Zari
	
	2.5%
	
	2.5%
	

	580902
	Others
	
	1%
	
	1%
	

	5810
	Embroidery in the piece, in strips or in motifs
	
	
	
	
	

	581001
	Of Silk
	Per Kg. of Silk content
	5.5%
	330
	3%
	180

	581099
	Others
	KG
	4.3%
	30
	1%
	7

	5811
	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 5810
	KG
	4.3%
	16
	1%
	3.7

	CHAPTER – 59

	59
	IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE
	

	5901
	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations
	
	
	
	
	

	590101
	Of Man Made Fibres
	KG
	7.3%
	26
	3%
	10.7

	590102
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	5902
	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon
	
	
	
	
	

	590201
	Rayon Tyre Cord Fabric ipped
	
	2%
	
	2%
	

	590202
	Rayon Tyre Cord Fabric
	
	3%
	
	3%
	

	590203
	Nylon Tyre Fabric
	KG
	5%
	18
	5%
	18

	590299
	Others
	KG
	9.7
	20
	1%
	2.1

	5903
	Textile fabrics, impregnated, coated, covered or laminated with plastics, other than those of heading 5902
	
	
	
	
	

	590301
	Of Man Made Fibres
	KG
	7.3%
	26
	3%
	10.7

	590302
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	590303
	PVC leather cloth / foam leather cloth
	KG
	5.5%
	19.6
	5.5%
	19.6

	5904
	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape
	
	
	
	
	

	590401
	Of Man Made Fibres
	KG
	7.3%
	26
	3%
	10.7

	590402
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	5905
	Textile wall coverings
	
	
	
	
	

	590501
	Of Man Made Fibres
	KG
	7.3%
	26
	3%
	10.7

	590502
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	5906
	Rubberised textile fabrics, other than those of heading 5902
	
	
	
	
	

	590601
	Of Man Made Fibres
	KG
	7.3%
	26
	3%
	10.7

	590602
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	5907
	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like
	
	
	
	
	

	590701
	Of Man Made Fibres
	KG
	7.3%
	26
	3%
	10.7

	590702
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	5908
	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated
	
	
	
	
	

	590801
	Of Man Made Fibres
	Kg
	7.3%
	26
	3%
	10.7

	590802
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	5909
	Textile hose piping and similar textile tubing, with or without lining, armour or accessories of other materials
	
	
	
	
	

	590901
	Of Man Made Fibres
	Kg.
	7.3%
	26
	3%
	10.7

	590902
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	5910
	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material
	
	
	
	
	

	591001
	Of Man Made Fibres
	Kg
	7.3%
	26
	3%
	10.7

	591002
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	5911
	Textile products and articles, for technical uses, specified in Note 7 to this Chapter
	
	
	
	
	

	591101
	Of Man Made Fibres
	Kg.
	7.3%
	26
	3%
	10.7

	591102
	Of Cotton and Others
	KG
	3.4%
	14
	1%
	4.1

	CHAPTER – 60

	60
	KNITTED OR CROCHETED FABRICS
	

	6001
	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted
	
	
	
	
	

	600101
	Of Wool
	Kg.
	4.4%
	44
	2.8%
	28

	600102
	Of Man Made Fibres
	Kg.
	6.7%
	32
	3%
	14.3

	600103
	Of Cotton and Others
	Kg.
	3.8%
	18
	1%
	4.7

	6002
	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 6001
	
	
	
	
	

	600201
	Of Wool
	Kg.
	4.4%
	44
	2.8%
	28

	600202
	Of Man Made Fibres
	Kg.
	6.7%
	32
	3%
	14.3

	600203
	Of Cotton and Others
	Kg.
	3.8%
	18
	1%
	4.7

	6003
	Knitted or crocheted fabrics of a width not exceeding 30 cm , other than those of heading 6001 or 6002
	
	
	
	
	

	600301
	Of Wool
	Kg.
	4.4%
	44
	2.8%
	28

	600302
	Of Man Made Fibres
	Kg.
	6.7%
	32
	3%
	14.3

	600303
	Of Cotton and Others
	Kg.
	3.8%
	18
	1%
	4.7

	6004
	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 6001
	
	
	
	
	

	600401
	Of Wool
	Kg.
	4.4%
	44
	2.8%
	28

	600402
	Of Man Made Fibres
	Kg.
	6.7%
	32
	3%
	14.3

	600403
	Of Cotton and Others
	Kg.
	3.8%
	18
	1%
	4.7

	6005
	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 6001 to 6004
	
	
	
	
	

	600501
	Of Wool
	Kg.
	4.4%
	44
	2.8%
	28

	600502
	Of Man Made Fibres
	Kg.
	6.7%
	32
	3%
	14.3

	600503
	Of Cotton and Others
	Kg.
	3.8%
	18
	1%
	4.7

	6006
	Other knitted or crocheted fabrics
	
	
	
	
	

	600601
	Of Wool
	Kg.
	4.4%
	44
	2.8%
	28

	600602
	Of Man Made Fibres
	Kg.
	6.7%
	32
	3%
	14.3

	600603
	Of Cotton and Others
	Kg.
	3.8%
	18
	1%
	4.7

	CHAPTER – 61

	61
	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED

	6101
	Men's or boys' overcoats, carcoats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 6103
	
	
	
	
	

	610101
	Of Cotton
	piece
	7.1%
	45
	2.2%
	13.9

	610102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	610103
	Of Man Made Fibres
	piece
	9.1%
	49
	2.4%
	12.9

	610104
	Of Silk (other than containing Noil silk)
	piece
	7%
	80
	3.6%
	41.1

	610105
	Of Noil Silk
	piece
	7%
	20
	3.6%
	10.3

	610106
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	610107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	610108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	47
	2.2%
	13.6

	610199
	Of Others
	piece
	7.1%
	36
	2.2%
	11.2

	6102
	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 6104
	
	
	
	
	

	610201
	Of Cotton
	piece
	7.1%
	45
	2.2%
	13.9

	610202
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	610203
	Of Man Made Fibres
	piece
	9.1%
	49
	2.4%
	12.9

	610204
	Of Silk (other than containing Noil silk)
	piece
	7%
	80
	3.6%
	41.1

	610205
	Of Noil Silk
	piece
	7%
	20
	3.6%
	10.3

	610206
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	610207
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	610208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	47
	2.2%
	13.6

	610299
	Of Others
	piece
	7.1%
	36
	2.2%
	11.2

	6103
	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swim wear), knitted or crocheted
	
	
	
	
	

	610301
	Suits, ensembles, jackets, blazers, trousers
	
	
	
	
	

	61030101
	Of Cotton
	piece
	7.1%
	45
	2.2%
	13.9

	61030102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	61030103
	Of Man Made Fibres
	piece
	9.1%
	49
	2.4%
	12.9

	61030104
	Of Silk (other than containing Noil silk)
	piece
	7%
	80
	3.6%
	41.1

	61030105
	Of Noil Silk
	piece
	7%
	20
	3.6%
	10.3

	61030106
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	61030107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	61030108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	47
	2.2%
	13.6

	61030199
	Of Others
	piece
	7.1%
	36
	2.2%
	11.2

	610302
	Others
	
	
	
	
	

	61030201
	Of Cotton
	piece
	7.1%
	39
	2.2%
	12.1

	61030202
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	42
	2.2%
	11.3

	61030203
	Of Man Made Fibres
	piece
	9.1%
	44
	2.4%
	11.6

	61030204
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	61030205
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9.3

	61030206
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	61030207
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	41
	2.2%
	11

	61030208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	41
	2.2%
	11.9

	61030299
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6104
	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swim wear), knitted or crocheted
	
	
	
	
	

	610401
	Suits, ensembles, jackets, blazers, trousers
	
	
	
	
	

	61040101
	Of Cotton
	piece
	7.1%
	45
	2.2%
	13.9

	61040102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	61040103
	Of Man Made Fibres
	piece
	9.1%
	49
	2.4%
	12.9

	61040104
	Of Silk (other than containing Noil silk)
	piece
	7%
	80
	3.6%
	41.1

	61040105
	Of Noil Silk
	piece
	7%
	20
	3.6%
	10.3

	61040106
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	61040107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	61040108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	47
	2.2%
	13.6

	61040199
	Of Others
	piece
	7.1%
	36
	2.2%
	11.2

	610402
	Others
	
	
	
	
	

	61040201
	Of Cotton
	piece
	7.1%
	39
	2.2%
	12.1

	61040202
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	42
	2.2%
	11.3

	61040203
	Of Man Made Fibres
	piece
	9.1%
	44
	2.4%
	11.6

	61040204
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	61040205
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9.3

	61040206
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	61040207
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	41
	2.2%
	11

	61040208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	41
	2.2%
	11.9

	61040299
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4
	
	2.2%
	11.7

	6105
	Men's or boys' shirts, knitted or crocheted
	
	
	
	
	
	
	2.1%
	9.8

	610501
	Of Cotton
	piece
	7.1%
	39
	2.2%
	12.1
	
	2.1%
	8.9

	610502
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	42
	2.2%
	11.3
	
	3.4%
	26.8

	610503
	Of Man Made Fibres
	piece
	9.1%
	44
	2.4%
	11.6
	
	3.4%
	6.8

	610504
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9
	
	2.7%
	14.3

	610505
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9.3
	
	2.1%
	9

	610506
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	610507
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	41
	2.2%
	11

	610508
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	41
	2.2%
	11.9

	610599
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6106
	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted
	
	
	
	
	

	610601
	Of Cotton
	piece
	7.1%
	39
	2.2%
	12.1

	610602
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	42
	2.2%
	11.3

	610603
	Of Man Made Fibres
	piece
	9.1%
	44
	2.4%
	11.6

	610604
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	610605
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9.3

	610606
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	610607
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	41
	2.2%
	11

	610608
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	41
	2.2%
	11.9

	610699
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6107
	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted
	
	
	
	
	

	610701
	Night shirts, pyjamas, bath robes and dressing gowns/underpants and similar articles
	
	
	
	
	

	61070101
	Of Cotton
	piece
	7.1%
	28
	2.2%
	8.7

	61070102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	 8

	61070103
	Of Man Made Fibres
	piece
	9.1%
	32
	2.4%
	8

	61070104
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	61070105
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9

	61070106
	Of Wool
	piece
	7.1%
	36
	2.9%
	14.7

	61070107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	8

	61070108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	30
	2.2%
	8.7

	61070199
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	610702
	Others (briefs and similar articles)
	
	
	
	
	

	61070201
	Of Cotton
	piece
	7.1%
	13
	2.2%
	4

	61070202
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	14
	2.2%
	3.8

	61070203
	Of Man Made Fibres
	piece
	9.1%
	14
	2.4%
	3.7

	61070204
	Of Silk (other than containing Noil silk)
	piece
	7%
	43
	3.6%
	22.1

	61070205
	Of Noil Silk
	piece
	7%
	21
	3.6%
	10.8

	61070206
	Of Wool
	piece
	7.1%
	13
	2.9%
	5.3

	61070207
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	14
	2.2%
	3.8

	61070208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	14
	2.2%
	4.1

	61070299
	Others
	piece
	7.1%
	10
	2.2%
	3.1

	6108
	Women's or girls' slips, petticoats, briefs, panties, night dresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted
	
	
	
	
	

	610801
	Night dresses, pyjamas, negligees bath robes and dressing gowns, slips, Petticoats and similar articles
	
	
	
	
	

	61080101
	Of Cotton
	piece
	7.1%
	28
	2.2%
	8.7

	61080102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	 8

	61080103
	Of Man Made Fibres
	piece
	9.1%
	32
	2.4%
	8

	61080104
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	61080105
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9

	61080106
	Of Wool
	piece
	7.1%
	36
	2.9%
	14.7

	61080107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	8

	61080108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	30
	2.2%
	8.7

	61080199
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	610802
	Others (Briefs, Panties and similar articles)
	
	
	
	
	

	61080201
	Of Cotton
	piece
	7.1%
	13
	2.2%
	4

	61080202
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	14
	2.2%
	3.8

	61080203
	Of Man Made Fibres
	piece
	9.1%
	14
	2.4%
	3.7

	61080204
	Of Silk (other than containing Noil silk)
	piece
	7%
	43
	3.6%
	22.1

	61080205
	Of Noil Silk
	piece
	7%
	21
	3.6%
	10.8

	61080206
	Of Wool
	piece
	7.1%
	13
	2.9%
	5.3

	61080207
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	14
	2.2%
	3.8

	61080208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	14
	2.2%
	4.1

	61080299
	Others
	piece
	7.1%
	10
	2.2%
	3.1

	6109
	T-shirts, singlets and other vests, knitted or crocheted
	
	
	
	
	

	610901
	Of Cotton
	piece
	7.1%
	28
	2.2%
	8.7

	610902
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	 8

	610903
	Of Man Made Fibres
	piece
	9.1%
	32
	2.4%
	8

	610904
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	610905
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9

	610906
	Of Wool
	piece
	7.1%
	36
	2.9%
	14.7

	610907
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	8

	610908
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	30
	2.2%
	8.7

	610999
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6110
	Jerseys, pullovers, cardigans, waistcoats an similar articles, knitted or crocheted
	
	
	
	
	

	611001
	Of Cotton
	piece
	7.1%
	65
	2.2%
	20.1

	611002
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	70
	2.2%
	18.8

	611003
	Of Man Made Fibres
	piece
	9.1%
	72
	2.4%
	19

	611004
	Of Silk (other than containing Noil silk)
	piece
	7%
	120
	3.6%
	61.7

	611005
	Of Noil Silk
	piece
	7%
	31
	3.6%
	16

	611006
	Of Wool
	piece
	7.1%
	75
	2.9%
	30.6

	611007
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	70
	2.2%
	18.8

	611008
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	70
	2.2%
	20.3

	611099
	Of Others
	piece
	7.1%
	63
	2.2%
	19.5

	6111
	Babies' garments and clothing accessories, knitted or crocheted
	
	
	
	
	

	611101
	Of Cotton
	piece
	7.1%
	24
	2.2%
	7.4

	611102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	25
	2.2%
	6.7

	611103
	Of Man Made Fibres
	piece
	9.1%
	26
	2.4%
	6.9

	611104
	Of Silk (other than containing Noil silk)
	piece
	7%
	32
	3.6%
	16.5

	611105
	Of Noil Silk
	piece
	7%
	13
	3.6%
	6.7

	611106
	Of Wool
	piece
	7.1%
	27
	2.9%
	11

	611107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	26
	2.2%
	6.1

	611108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	26
	2.2%
	7.5

	611199
	Others
	piece
	7.1%
	21
	2.2%
	6.5

	6112
	Track suits, ski suits and swimwear, knitted or crocheted
	
	
	
	
	

	611201
	Of Cotton
	piece
	7.1%
	32
	2.2%
	9.9

	611202
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	34
	2.2%
	9.1

	611203
	Of Man Made Fibres
	piece
	9.1%
	36
	2.4%
	9.5

	611204
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	611205
	Of Noil Silk
	piece
	7%
	17
	3.6%
	9.8

	611206
	Of Wool
	piece
	7.1%
	36
	2.9%
	14.7

	611207
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	34
	2.2%
	9.1

	611208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	34
	2.2%
	9.8

	611299
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6113
	Garments, made up of knitted or crocheted fabrics of heading 5903, 5906 or 5907
	
	
	
	
	

	611301
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	611302
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	611303
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	611304
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	611305
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	611306
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	611307
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	611399
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6114
	Other garments, knitted or crocheted
	
	
	
	
	

	611401
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	611402
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	611403
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	611404
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	611405
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	611406
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	611407
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	611499
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6115
	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
	
	
	
	
	

	611501
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	611502
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	611503
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	611504
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	611505
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	611506
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	611507
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	611508
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	KG
	7.6%
	68
	2.2%
	18.8

	611599
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6116
	Gloves, mittens and mitts, knitted or crocheted
	
	
	
	
	

	611601
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	611602
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	611603
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	611604
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	611605
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	611606
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	611607
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	611608
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	KG
	7.6%
	68
	2.2%
	18.8

	611699
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6117
	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories
	
	
	
	
	

	611701
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	611702
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	611703
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	611704
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	611705
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	611706
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	611707
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	611799
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	CHAPTER – 62

	62
	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED

	6201
	Men's or boys' overcoats, car-coats, cloaks, anoraks (including ski-jackets), wind-cheaters, wind jackets and similar articles other than those of heading 6203
	
	
	
	
	

	620101
	Of Cotton
	piece
	7.1%
	45
	2.2%
	13.9

	620102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	620103
	Of Man Made Fibres
	piece
	9.1%
	49
	2.4%
	12.9

	620104
	Of Silk (other than containing Noil silk)
	piece
	7%
	80
	3.6%
	41.1

	620105
	Of Noil Silk
	piece
	7%
	20
	3.6%
	10.3

	620106
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	620107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	620108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	47
	2.2%
	13.6

	620199
	Of Others
	piece
	7.1%
	36
	2.2%
	11.2

	6202
	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 6204
	
	
	
	
	

	620201
	Of Cotton
	piece
	7.1%
	45
	2.2%
	13.9

	620202
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	620203
	Of Man Made Fibres
	piece
	9.1%
	49
	2.4%
	12.9

	620204
	Of Silk (other than containing Noil silk)
	piece
	7%
	80
	3.6%
	41.1

	620205
	Of Noil Silk
	piece
	7%
	20
	3.6%
	10.3

	620206
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	620207
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	620208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	47
	2.2%
	13.6

	620299
	Of Others
	piece
	7.1%
	36
	2.2%
	11.2

	6203
	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear)
	
	
	
	
	

	620301
	suits, ensembles, jackets,blazers, trousers
	
	
	
	
	

	62030101
	Of Cotton
	piece
	7.1%
	45
	2.2%
	13.9

	62030102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	62030103
	Of Man Made Fibres
	piece
	9.1%
	49
	2.4%
	12.9

	62030104
	Of Silk (other than containing Noil silk)
	piece
	7%
	80
	3.6%
	41.1

	62030105
	Of Noil Silk
	piece
	7%
	20
	3.6%
	10.3

	62030106
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	62030107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	62030108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	47
	2.2%
	13.6

	62030199
	Of Others
	piece
	7.1%
	36
	2.2%
	11.2

	620302
	Others
	
	
	
	
	

	62030201
	Of Cotton
	piece
	7.1%
	39
	2.2%
	12.1

	62030202
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	42
	2.2%
	11.3

	62030203
	Of Man Made Fibres
	piece
	9.1%
	44
	2.4%
	11.6

	62030204
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	62030205
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9.3

	62030206
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	62030207
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	41
	2.2%
	11

	62030208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	41
	2.2%
	11.9

	62030299
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6204
	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear)
	
	
	
	
	

	620401
	Suits, ensembles, jackets, blazers, trousers
	
	
	
	
	

	62040101
	Of Cotton
	piece
	7.1%
	45
	2.2%
	13.9

	62040102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	62040103
	Of Man Made Fibres
	piece
	9.1%
	49
	2.4%
	12.9

	62040104
	Of Silk (other than containing Noil silk)
	piece
	7%
	80
	3.6%
	41.1

	62040105
	Of Noil Silk
	piece
	7%
	20
	3.6%
	10.3

	62040106
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	62040107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	47
	2.2%
	12.6

	62040108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	47
	2.2%
	13.6

	62040199
	Of Others
	piece
	7.1%
	36
	2.2%
	11.2

	620402
	Others
	
	
	
	
	

	62040201
	Of Cotton
	piece
	7.1%
	39
	2.2%
	12.1

	62040202
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	42
	2.2%
	11.3

	62040203
	Of Man Made Fibres
	piece
	9.1%
	44
	2.4%
	11.6

	62040204
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	62040205
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9.3

	62040206
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	62040207
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	41
	2.2%
	11

	62040208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	41
	2.2%
	11.9

	62040299
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6205
	Men's or boys' shirts
	
	
	
	
	

	620501
	Of Cotton
	piece
	7.1%
	40
	2.2%
	12.4

	620502
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	43
	2.2%
	11.5

	620503
	Of Man Made Fibres
	piece
	9.1%
	45
	2.4%
	11.9

	620504
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	620505
	Of Noil Silk
	piece
	7%
	17
	3.6%
	8.7

	620506
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	620507
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	43
	2.2%
	11.5

	620508
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	43
	2.2%
	12.4

	620599
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6206
	Women's or girls' blouses, shirts and shirt-blouses
	
	
	
	
	

	620601
	Of Cotton
	piece
	7.1%
	40
	2.2%
	12.4

	620602
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	43
	2.2%
	11.5

	620603
	Of Man Made Fibres
	piece
	9.1%
	45
	2.4%
	11.9

	620604
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	620605
	Of Noil Silk
	piece
	7%
	17
	3.6%
	8.7

	620606
	Of Wool
	piece
	7.1%
	45
	2.9%
	18.4

	620607
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	43
	2.2%
	11.5

	620608
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	43
	2.2%
	12.4

	620699
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6207
	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles
	
	
	
	
	

	620701
	Night shirts, pyjamas, bathrobes, dressing gown
	
	
	
	
	

	62070101
	Of Cotton
	piece
	7.1%
	28
	2.2%
	8.7

	62070102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	 8

	62070103
	Of Man Made Fibres
	piece
	9.1%
	32
	2.4%
	8

	62070104
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	62070105
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9

	62070106
	Of Wool
	piece
	7.1%
	36
	2.9%
	14.7

	62070107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	8

	62070108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	30
	2.2%
	8.7

	62070199
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	620702
	Others
	
	
	
	
	

	62070201
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	62070202
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	62070203
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	62070204
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	62070205
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	62070206
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	62070207
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	62070208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	KG
	7.6%
	68
	2.2%
	18.8

	62070299
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6208
	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, negliges, bathrobes, dressing gowns and similar articles
	
	
	
	
	

	620801
	Night shirts, pyjamas, bathrobes, dressing gown
	
	
	
	
	

	62080101
	Of Cotton
	piece
	7.1%
	28
	2.2%
	8.7

	62080102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	 8

	62080103
	Of Man Made Fibres
	piece
	9.1%
	32
	2.4%
	8

	62080104
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	62080105
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9

	62080106
	Of Wool
	piece
	7.1%
	36
	2.9%
	14.7

	62080107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	8

	62080108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	30
	2.2%
	8.7

	62080199
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	620802
	Others
	
	
	
	
	

	62080201
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	62080202
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	62080203
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	62080204
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	62080205
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	62080206
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	62080207
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	62080208
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	KG
	7.6%
	68
	2.2%
	18.8

	62080299
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6209
	Babies' garments and clothing accessories
	
	
	
	
	

	620901
	Of Cotton
	piece
	7.1%
	24
	2.2%
	7.4

	620902
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	25
	2.2%
	6.7

	620903
	Of Man Made Fibres
	piece
	9.1%
	26
	2.4%
	6.9

	620904
	Of Silk (other than containing Noil silk)
	piece
	7%
	32
	3.6%
	16.5

	620905
	Of Noil Silk
	piece
	7%
	13
	3.6%
	6.7

	620906
	Of Wool
	piece
	7.1%
	27
	2.9%
	11

	620907
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	26
	2.2%
	6.1

	620908
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	26
	2.2%
	7.5

	620999
	Others
	piece
	7.1%
	21
	2.2%
	6.5

	6210
	Garments, made up of fabrics of heading 5602, 5603, 5903, 5906 or 5907
	
	
	
	
	

	621001
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	621002
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	621003
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	621004
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	621005
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	621006
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	6201007
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	621099
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6211
	Track suits, ski suits and swimwear; other garments
	
	
	
	
	

	621101
	Of Cotton
	piece
	7.1%
	28
	2.2%
	8.7

	621102
	Of Blend containing Cotton and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	 8

	621103
	Of Man Made Fibres
	piece
	9.1%
	32
	2.4%
	8

	621104
	Of Silk (other than containing Noil silk)
	piece
	7%
	62
	3.6%
	31.9

	621105
	Of Noil Silk
	piece
	7%
	18
	3.6%
	9

	621106
	Of Wool
	piece
	7.1%
	36
	2.9%
	14.7

	621107
	Of Blend containing Wool and Man Made Fibre
	piece
	8.2%
	30
	2.2%
	8

	621108
	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane
	piece
	7.6%
	30
	2.2%
	8.7

	621199
	Of Others
	piece
	7.1%
	27
	2.2%
	8.4

	6212
	Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted
	
	
	
	
	

	621201
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	621202
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	621203
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	621204
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	621205
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	621206
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	621207
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	621299
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6213
	Handkerchiefs
	
	
	
	
	

	621301
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	621302
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	621303
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	621304
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	621305
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	621306
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	621307
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	621399
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6214
	Shawls, scarves, mufflers, mantillas, veils and the like
	
	
	
	
	

	621401
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	621402
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	621403
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	621404
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	621405
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	621406
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	621407
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	621499
	Of Others
	KG
	7.1%
	50
	2.2%
	15.5

	6215
	Ties, bow ties and cravats
	
	
	
	
	

	621501
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	621502
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	621503
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	621504
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	621505
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	621506
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	621507
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	621599
	Others
	KG
	7.1%
	50
	2.2%
	15.5

	6216
	Gloves, mittens and mitts
	
	
	
	
	

	621601
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	621602
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	621603
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	621604
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	621605
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	621606
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	621607
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	621699
	Of Others
	KG
	7.1%
	50
	2.2%
	15.5

	6217
	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212
	
	
	
	
	

	621701
	Of Cotton
	KG
	7.1%
	54
	2.2%
	16.7

	621702
	Of Blend containing Cotton and Man Made Fibre
	KG
	8.2%
	60
	2.2%
	16.1

	621703
	Of Man Made Fibres
	KG
	9.1%
	65
	2.4%
	17.1

	621704
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	621705
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	621706
	Of Wool
	KG
	7.1%
	94
	2.9%
	38.4

	621707
	Of Blend containing Wool and Man Made Fibre
	KG
	8.2%
	79
	2.2%
	21.2

	621799
	Of Others
	KG
	7.1%
	50
	2.2%
	15.5

	CHAPTER – 63

	63
	OTHER MADE UP TEXTILES ARTICLES; SETS; WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS
	

	I -Other made up textile articles:
	
	
	
	
	

	6301
	Blankets and traveling rugs
	
	
	
	
	

	630101
	Acrylic Blankets (with acrylic content 85% or more by weight)
	KG
	 5.7%
	25
	 5.7%
	25

	630102
	Others Blankets and traveling rugs
	KG
	6.1%
	23
	5.7%
	21.5

	6302
	Bed linen, table linen, toilet linen and kitchen linen
	
	
	
	
	

	630201
	Of Cotton
	KG
	6.7%
	54
	2.2%
	17.7

	630202
	Of Blend containing Cotton and Man Made Fibre
	KG
	7.5%
	60
	2.2%
	17.6

	630203
	Of Man Made Fibres
	KG
	8.6%
	65
	2.4%
	18.1

	630204
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	630205
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	630206
	Of Wool
	KG
	6.7%
	94
	2.9%
	40.7

	630207
	Of Others
	KG
	6.7%
	50
	2.2%
	16.4

	6303
	Curtains (including drapes) and interior blinds; curtain or bed valances
	
	
	
	
	

	630301
	Of Cotton
	KG
	6.7%
	54
	2.2%
	17.7

	630302
	Of Blend containing Cotton and Man Made Fibre
	KG
	7.5%
	60
	2.2%
	17.6

	630303
	Of Man Made Fibres
	KG
	8.6%
	65
	2.4%
	18.1

	630304
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	630305
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	630306
	Of Wool
	KG
	6.7%
	94
	2.9%
	40.7

	630307
	Of Others
	KG
	6.7%
	50
	2.2%
	16.4

	6304
	Other furnishing articles, excluding those of heading 9404
	
	
	
	
	

	630401
	Of Cotton
	KG
	6.7%
	54
	2.2%
	17.7

	630402
	Of Blend containing Cotton and Man Made Fibre
	KG
	7.5%
	60
	2.2%
	17.6

	630403
	Of Man Made Fibres
	KG
	8.6%
	65
	2.4%
	18.1

	630404
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	630405
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	630406
	Of Wool
	KG
	6.7%
	94
	2.9%
	40.7

	630407
	Of Others
	KG
	6.7%
	50
	2.2%
	16.4

	 6305
	Sacks and bags, of a kind used for the packing of goods
	
	
	
	
	

	630501
	Sacks and bags, of a kind used for the packing of goods other than those covered by tariff items 630502 and 630503
	KG
	5.7%
	14
	3%
	7.4

	 630502
	Flexible Intermediate Bulk

Containers (FIBC)
	KG
	9.3%
	15.3
	3%
	4.9

	630503
	Sacks & bags made of jute including hessian bags, sacking bags, jute soil savers etc
	KG
	6.4%
	15
	3%
	7

	6306
	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods
	KG
	5.7%
	14
	1%
	2.5

	6307
	Other made up articles, including dress patterns
	
	
	
	
	

	630701
	Of Cotton
	KG
	6.7%
	54
	2.2%
	17.7

	630702
	Of Blend containing Cotton and Man Made Fibre
	KG
	7.5%
	60
	2.2%
	17.6

	630703
	Of Man Made Fibres
	KG
	8.6%
	65
	2.4%
	18.1

	630704
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	630705
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	630706
	Of Wool
	KG
	6.7%
	94
	2.9%
	40.7

	630707
	Of Others
	KG
	6.7%
	50
	2.2%
	16.4

	6308
	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
	
	
	
	
	

	630801
	Of Cotton
	KG
	6.7%
	54
	2.2%
	17.7

	630802
	Of Blend containing Cotton and Man Made Fibre
	KG
	7.5%
	60
	2.2%
	17.6

	630803
	Of Man Made Fibres
	KG
	8.6%
	65
	2.4%
	18.1

	630804
	Of Silk (other than containing Noil silk)
	KG
	7%
	310
	3.6%
	159.4

	630805
	Of Noil Silk
	KG
	7%
	105
	3.6%
	54

	630806
	Of Wool
	Kg
	6.7%
	94
	2.9%
	40.7

	630807
	Of Others
	Kg
	6.7%
	50
	2.2%
	16.4

	6309
	Worn clothing and other worn articles
	
	1%
	
	1%
	

	6310
	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials
	
	1%
	
	1%
	

	CHAPTER – 64

	64
	FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES

	6401
	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes
	
	1%
	
	1%
	

	6402
	Other footwear with outer soles and uppers of rubber or plastics
	
	
	
	
	

	640201
	Synthetic footwear
	Pair
	8%
	99
	5.5%
	68

	640202
	Others
	
	1%
	
	1%
	

	6403
	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather
	
	
	
	
	

	640301
	Leather shoes for adults, namely boots and half boots
	Pair
	9.2%
	242
	3%
	78.9

	640302
	Leather shoes for adults, namely boots and half boots , manufactured by units operating under section 65 of the Customs Act, 1962
	Pair
	4%
	45
	1%
	11.3

	640303
	Deleted
	
	
	
	
	

	640304
	Deleted
	
	
	
	
	

	640305
	Leather shoes for adults, other than boots and half boots
	Pair
	9.2%
	165
	3%
	53.8

	640306
	Leather shoes for adults, other than boots and half boots, manufactured by units operating under section 65 of the Customs Act, 1962
	
	2%
	
	1%
	

	640307
	Leather boots/half boots/shoes for children
	Pair
	9.2%
	99
	3%
	32.3

	640308
	Leather boots/half boots/shoes for children, manufactured by units operating under section 65 of the Customs Act, 1962
	
	2%
	
	1%
	

	640309
	Leather sandals (including chappals / slippers)
	Pair
	8%
	80
	3%
	30

	640310
	Leather sandals, (including chappals/slippers) manufactured by units operating under section 65 of the Customs act, 1962
	
	2%
	
	1%
	

	640311
	Leather safety footwear with protective metal toe cap
	Pair
	9.2%
	176
	3%
	57.4

	640399
	Others
	
	1%
	
	1%
	

	6404
	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials
	
	
	
	
	

	640401
	Of rubber sole with canvas upper
	Pair
	3.5%
	10
	3%
	8.6

	640402
	Boots/ half boots / shoes of leather-cum-synthetic/textile materials
	Pair
	9.2%
	150
	3%
	48.9

	640403
	Sandals of leather-cum-synthetic/textile materials
	Pair
	8%
	68
	3%
	25.5

	640404
	Others
	
	1%
	
	1%
	

	6405
	Other footwear
	
	
	
	
	

	640501
	Sports Shoes made out of PVC/PU Coated fabrics with PVC Soles and fitted with Nylon/ Polyester terry towel fabrics on socks
	Pair
	5%
	92
	5%
	92

	640599
	Others
	
	1%
	
	1%
	

	6406
	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
	
	
	
	
	

	640601
	Leather shoe uppers for adults, namely boots and half boots
	Pair
	8.2%
	98
	3%
	35.9

	640602
	Leather shoe uppers for adults, namely boots and half boots, manufactured by units operating under section 65 of the Customs Act, 1962
	Pair
	5.4%
	42
	1%
	7.8

	640603
	Deleted
	
	
	
	
	

	640604
	Deleted
	
	
	
	
	

	640605

	Leather shoe uppers for adults, other than boots and half boots
	Pair
	8.2%
	63
	3%
	23

	640606
	Leather shoe uppers for adults, other than boots and half boots, manufactured by units operating under section 65 of the Customs Act, 1962
	Pair
	5.4%
	15
	1%
	2.8

	640607
	Leather uppers for boots/half boots/shoes for children
	Pair
	8.2%
	63
	3%
	23

	640608
	Leather uppers for boots/half boots/shoes for children, manufactured by units operating under section 65 of the Customs Act, 1962
	Pair
	5.4%
	16
	1%
	3

	640609
	Leather sandal uppers
	Pair
	7%
	34
	3%
	14.6

	640610
	Leather sandal uppers, manufactured by units operating under section 65 of the Customs Act, 1962
	Pair
	4.9%
	8
	1%
	1.6

	640611
	Leather woven sandal uppers
	
	3.5%
	
	3%
	

	640612
	Leather soles
	
	2.1%
	
	2.1%
	

	640613
	Leather-cum-synthetic/textile footwear uppers
	Pair
	7%
	34
	3%
	14.6

	640614
	Synthetic uppers for footwear
	Pair
	7%
	30
	5.5%
	23.6

	640615
	PU Unit sole
	Pair
	5.5%
	11
	5.5%
	11

	640699
	Others
	
	1%
	
	1%
	

	CHAPTER – 65

	65
	 HEADGEAR AND PARTS THEREOF

	6501
	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt
	
	1%
	
	1%
	

	6502
	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed
	
	1%
	
	1%
	

	6503
	Deleted
	
	
	
	
	

	6504
	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.
	
	1%
	
	1%
	

	6505
	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips) whether or not lined or trimmed; hair-nets of any material, whether or not lined or timed.
	
	1%
	
	1%
	

	6506
	Other headgear, whether or not lined or trimmed
	
	
	
	
	

	650601
	Bicycle Helmet made of Polystyrene
	Per piece
	5.8%
	5.8
	3%
	3

	650602
	Safety Helmet (made out of fibre glass reinforced plastics) weight 1425 gms +/- 20 gms.
	Per piece
	5.8%
	11.6
	5%
	10

	650603
	Cricket Helmets
	Per piece
	5.8%
	20
	1%
	3.5

	650604
	Leather Caps/Hats
	Per piece
	5.8%
	20
	1%
	3.5

	650699
	Others
	
	1%
	
	1%
	

	6507
	 Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear
	
	1%
	
	1%
	

	CHAPTER – 66

	66
	UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, WHIPS, RIDING-CROPS AND PARTS THEREOF

	CHAPTER – 67

	67
	PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR

	CHAPTER – 68

	68
	ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS

	 6801
	Setts, curbstones and flagstones, of natural stone(except slate)
	
	Nil
	
	Nil
	

	6802
	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 6801; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate)
	
	
	
	
	

	680201
	Granite Monuments
	
	2%
	
	2%
	

	680202
	Granite Tiles
	
	3%
	
	3%
	

	680203
	Polished Granite Slabs
	
	2%
	
	2%
	

	680204
	Artistic & Decorative crafted stone products (Handicrafts) made out of granite.
	
	3%
	
	3%
	

	680299
	Others
	
	Nil
	
	Nil
	

	6803
	Worked slate and articles of slate or of agglomerated slate
	
	Nil
	
	Nil
	

	6804
	Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials
	
	
	
	
	

	6804229001
	High Density Alumina Ceramic Grinding Media
	KG
	5.5%
	6
	5.5%
	6

	6804229002
	High Alumina Ceramic Grinding Media/Wear Resistant Tiles
	
	2%
	
	2%
	

	6804229003
	Resin bonded diamond wheels
	
	3%
	
	3%
	

	6804229004
	Aluminium Oxide Resin Disc
	
	2%
	
	2%
	

	6804229005
	Endless coated Zircon Cloth Belts
	
	4%
	
	4%
	

	6804229006
	Vetrified Grinding Wheel
	
	3%
	
	3%
	

	6804000099
	Others
	
	1 %
	
	1 %
	

	6805
	Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up
	
	1%
	
	1%
	

	6806
	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 6811 or 6812 or of Chapter 69
	
	1%
	
	1%
	

	6807
	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch)
	
	1%
	
	1%
	

	6808
	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders
	
	1%
	
	1%
	

	6809
	Articles of plaster or of compositions based on plaster
	
	1%
	
	1%
	

	6810
	Articles of cement, of concrete or of artificial stone, whether or not reinforced
	
	1%
	
	1%
	

	6811
	Articles of asbestos-cement, of cellulose fibre-cement or the like
	
	
	
	
	

	68113010
	Asbestos Cement Pressure Pipes/couplings
	KG
	6.5%
	2.1
	5.5%
	1.8

	6811000099
	Others
	
	1%
	
	1%
	

	6812
	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 6811 or 6813
	
	 1%
	
	 1%
	

	6813
	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
	
	1%
	
	1%
	

	6814
	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials
	
	1%
	
	1%
	

	6815
	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included
	
	1%
	
	1%
	

	CHAPTER – 69

	
	 CERAMIC PRODUCTS

	
	 GOODS OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS, AND REFRACTORY GOODS
	
	
	
	
	

	6901
	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths
	
	
	
	
	

	690101
	Silica Bricks/Shapes For B.F Stoves
	MT
	5%
	1250
	5%
	1250

	690102
	Silica Bricks/Shapes For Coke Ovens
	MT
	5%
	1250
	5%
	1250

	690103
	Silica Mortar
	
	1%
	
	1%
	

	690199
	Others
	
	1%
	
	1%
	

	6902
	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths
	
	
	
	
	

	690201
	High Alumina (Bubble Alumina Based) Bricks & Shapes and/or Castable and Mortars
	MT
	4%
	2800
	4%
	2800

	690202
	High Alumina (Synthetic Base) Bricks/Shapes and/or Ramming Mass, Castables and Mortars
	MT
	4%
	3080
	4%
	3080

	690203
	High Alumina Blast Furnace Stove Bricks/ Shapes and Mortars
	MT
	4%
	2800
	4%
	2800

	690204
	High Alumina Bricks and Shapes and/or Ramming Mass, Castables and Mortars
	MT
	4%
	2800
	4%
	2800

	690205
	Magnesia Dolomite Bricks and Shapes and/or Ramming Mass, Castables and Mortars
	MT
	4%
	1400
	4%
	1400

	690206
	Magnesite Chrome Magnesia Co-clinker Bricks and Shapes and/or Ramming Mass, Castables and Mortars
	MT
	4%
	2000
	4%
	2000

	690207
	Magnesia Carbon Bricks/Shapes and/or Ramming Mass, Castables and Mortars
	MT
	4%
	1400
	4%
	1400

	690208
	Magnesite Bricks and Shapes and/or Ramming Mass, Castables and Mortars
	MT
	4%
	1400
	4%
	1400

	690209
	Alumina Carbon Bricks/ Shapes and/or Ramming Mass, Castables and Mortars
	MT
	5%
	1500
	5%
	1500

	690210
	Alumina Carbon/ Slide Gate Plate Refractory and Attachments
	MT
	4%
	1400
	4%
	1400

	690211
	Alumina Fused Cast Refractories
	MT
	4%
	1400
	4%
	1400

	690212
	Chrome Magnesite Bricks and Shapes and/or Ramming Mass, Castables and Mortars
	MT
	4%
	1400
	4%
	1400

	690213
	Alumina Carbon Continuous Casting Refractories and/or Mortars
	MT
	5%
	1500
	5%
	1500

	690299
	Others
	
	1%
	
	1%
	

	6903
	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths
	
	1%
	
	1%
	

	
	II. OTHER CERAMIC PRODUCTS
	
	
	
	
	

	6904
	Ceramic building bricks, flooring blocks, support or filler tiles and the like
	
	1%
	
	1%
	

	6905
	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods
	
	1%
	
	1%
	

	6906
	Ceramic pipes, conduits, guttering and pipe fittings
	
	1%
	
	1%
	

	6907
	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing
	
	1%
	
	1%
	

	6908
	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing
	
	
	
	
	

	6908909001
	Ceramic Glazed Floor Tiles Coloured
	 MT
	5.5%
	1650
	5.5%
	1650

	6908909002
	Ceramic Glazed wall Tiles
	 MT
	5.5%
	1650
	5.5%
	1650

	6908000099
	Others
	
	1%
	
	1%
	

	6909
	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
	
	1%
	
	1%
	

	6910
	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures
	
	1%
	
	1%
	

	6911
	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china
	
	
	
	
	

	691101
	Porcelain articles (like sugar/milk/tea/coffee pot/mug)
	
	2%
	
	2%
	

	691102
	Procelain Mugs (Decorated)
	
	2%
	
	2%
	

	691199
	Others
	
	1%
	
	1%
	

	6912
	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china
	
	1%
	
	1%
	

	6913
	Statuettes and other ornamental ceramic articles
	
	1%
	
	1%
	

	6914
	Other ceramic articles
	
	1%
	
	1%
	

	 CHAPTER – 70

	70
	 GLASS AND GLASSWARE

	7001
	Cullet and other waste and scrap of glass; glass in the mass
	
	Nil
	
	Nil
	

	7002
	Glass in balls (other than microspheres of heading 7018), rods or tubes, unworked
	
	
	
	
	

	70023900
	Lead Glass Tube
	
	3.6%
	
	3%
	

	7002000099
	Others
	
	1%
	
	1%
	

	7003
	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked
	
	
	
	
	

	70031290
	Sheet Glass
	
	2%
	
	2%
	

	7003000099
	Others
	
	1%
	
	1%
	

	7004
	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked
	
	1%
	
	1%
	

	7005
	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
	
	
	
	
	

	70051090
	Clear Float Glass
	
	2%
	
	2%
	

	7005000099
	Others
	
	1%
	
	1%
	

	7006
	Glass of heading 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials
	
	2%
	
	2%
	

	7007
	Safety glass, consisting of toughened (tempered) or laminated glass
	
	1%
	
	1%
	

	7008
	Multiple-walled insulating units of glass
	
	
	
	
	

	700801
	Fibreglass Insulation Product
	Kg
	5%
	6.3
	5%
	6.3

	700899
	Others
	
	1%
	
	1%
	

	7009
	Glass mirrors, whether or not framed, including rear-view mirrors
	
	
	
	
	

	70091090
	Bicycle Mirror
	Piece
	Rs.1.1
	
	Rs.0.3
	

	7009000099
	Others
	
	1%
	
	1%
	

	7010
	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass
	
	
	
	
	

	701001
	Glass Bottles (Non-Yellowish Pink Coloured)
	
	1%
	
	1%
	

	701099
	Others
	
	1%
	
	1%
	

	7011
	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like
	
	1%
	
	1%
	

	701101
	TV Glass Bulbs/ Shells/ Glass Parts for TV Picture Tubes
	KG.
	5.5%
	11
	5.5%
	11

	701102
	CRT Glass Bulbs/ Shells for CRT Tubes
	KG
	5.5%
	11
	5.5%
	11

	701199
	Others
	
	1%
	
	1%
	

	7012
	Deleted
	
	
	
	
	

	7013
	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 7010 or 7018)
	
	
	
	
	

	70133100
	Hand Cut Lead Crystal Glass ware
	KG
	4.5%
	15.8
	3%
	10.5

	70139990
	Opal Glassware and Kitchen wares
	KG
	5.7%
	12
	2%
	4.2

	70139991
	Jars, perfume bottle, candle plate/coasters, votive, lotion bottle/soap dish, ornamental spheres/stars/bells
	KG

	5.9%
	38
	Nil
	

	7013000099
	Others
	
	1%
	
	1%
	

	7014
	Signalling glassware and optical elements of glass (other than those of heading 7015), not optically worked
	
	1%
	
	1%
	

	7015
	Clock or watch glasses and similar 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
	
	1%
	
	1%
	

	7016
	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass small wares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multi-cellular or foam glass in blocks, panels, plates, shells or similar forms
	
	1%
	
	1%
	

	7017
	Laboratory, hygienic or pharmaceutical glassware,

whether or not graduated or calibrated
	
	
	
	
	

	70179010
	Laboratory Glass ware
	KG
	5.5%
	15
	1%
	2.7

	7017000099
	Others
	
	1%
	
	1%
	

	7018
	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
	
	
	
	
	

	70181020
	Finished Glass Beads including pressed finished glass beads
	KG
	6.8%
	17
	5.5%
	13.5

	70181021
	Fire Polished Moulded Glass Chatons (Foiled)
	KG
	5.5%
	13.5
	5.5%
	13.5

	70181022
	Machine Cut Glass Chatons
	
	4%
	
	4%
	

	70181023
	Cut & Polished Chatones/Stones Foiled (Assorted/ Unassorted)
	KG
	5.7%
	12.8
	5.7%
	12.8

	7018000099
	Others
	
	1%
	
	1%
	

	7019
	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics)
	
	
	
	
	

	701901
	Glass Fibre Woven Roving
	
	2%
	
	2%
	

	701902
	Fibreglass Tissue with UF/PF Resin content minimum 17% (Reinforced with Fibreglass yarn)
	Kg
	5%
	10
	5%
	10

	701903
	Silane Treated Glass Fabric/Cloth
	
	2%
	
	2%
	

	701999
	Others
	
	1%
	
	1%
	

	7020
	Other articles of glass
	
	
	
	
	

	70200090
	Glass Art ware/ Handicrafts
	KG
	5.9%
	38
	Nil
	

	70200091
	Glass Refills Silver Coated for Vacuum Flasks
	KG
	6.5%
	13
	5%
	10

	70200092
	Glass To Metal Seals
	KG
	5.5%
	13.5
	5.5%
	13.5

	7020000099
	Others
	
	1%
	
	1%
	

	CHAPTER – 71

	71
	NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN
	

	
	I. PRECIOUS OR SEMI-PRECIOUS STONES
	
	
	
	
	

	7101
	Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport
	
	Nil
	
	Nil
	

	7102
	Diamonds, whether or not worked, but not mounted or set
	
	Nil
	
	Nil
	

	7103
	Precious stones (other than diamonds) and semiprecious 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
	
	Nil
	
	Nil
	

	7104
	Synthetic or reconstructed precious or semiprecious 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
	
	
	
	
	

	710401
	Cut & Polished Cubic Zirconia
	
	3%
	
	3%
	

	710402
	Cut and Polished Synthetic Stones
	
	3%
	
	3%
	

	710499
	Others
	
	Nil
	
	Nil
	

	7105
	Dust and powder of natural or synthetic precious or semi-precious stones
	
	Nil
	
	Nil
	

	
	II.- PRECIOUS METALS AND METALS CLAD WITH PRECIOUS METAL
	
	
	
	
	

	7106
	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form
	
	Nil
	
	Nil
	

	7107
	Base metals clad with silver, not further worked than semi-manufactured
	
	Nil
	
	Nil
	

	7108
	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form
	
	Nil
	
	Nil
	

	7109
	Base metals or silver, clad with gold, not further worked than semi-manufactured
	
	Nil
	
	Nil
	

	7110
	Platinum, unwrought or in semi-manufactured form, or in powder form
	
	Nil
	
	Nil
	

	7111
	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured
	
	Nil
	
	Nil
	

	7112
	Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal
	
	Nil
	
	Nil
	

	
	III.- JEWELLERY, GOLDSMITHS’AND SILVERSMITHS’ WARES AND

 OTHER ARTICLES
	
	
	
	
	

	7113
	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal
	
	
	
	
	

	711301
	Articles of jewellery and parts thereof, made of gold
	Gms.
	Rs.30.90 per gram of net gold content (.995 or more purity) in the jewellery
	
	Rs.30.90 per gram of net gold content (.995 or more purity) in the jewellery
	

	711302
	Articles of jewellery and parts thereof, made of silver
	Kg.
	Rs. 1545/= per kg of net silver content (.999 purity) in the jewellery
	
	Rs.1545/= per Kg of net silver content (.999 purity) in the jewellery
	

	711399
	Others
	
	Nil
	
	Nil
	

	7114
	Articles of goldsmiths’ or silversmiths’ wares and parts thereof, of precious metal or of metal clad With precious metal
	
	Nil
	
	Nil
	

	7115
	Other articles of precious metal or of metal clad with precious metal
	
	Nil
	
	Nil
	

	7116
	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)
	
	Nil
	
	Nil
	

	7117
	Imitation jewellery
	
	
	
	
	

	7117909001
	Brass Jewellery
	KG
	Rs. 44.6
	
	Rs.16.2
	

	7117909002
	Aluminium Jewellery
	KG
	Rs. 27.4
	
	Nil
	

	7117909003
	Plastic Imitation Jewellery with or without embellishments
	KG
	Rs. 2.7
	
	Rs. 0.5
	

	7117909004
	Plastic Bangles with or without embellishments
	KG
	Rs. 2.7
	
	Rs.0.5
	

	7117909005
	Stainless Steel Jewellery
	KG
	Rs. 19
	
	Rs.1.4
	

	7117000099
	Others
	
	Nil
	
	Nil
	

	7118
	Coin
	
	Nil
	
	Nil
	

	CHAPTER – 72

	72
	 IRON AND STEEL

	
	I Primary Materials; products in granular or powder form
	
	
	
	
	

	7201
	Pig iron and spiegeleisen in pigs, blocks or other primary forms
	
	2%
	
	2%
	

	7202
	Ferro alloys
	
	
	
	
	

	720201
	Ferro Chrome/ Charge Chrome
	
	3%
	
	3%
	

	720202
	Ferro Manganese (Fe Mn)
	
	3%
	
	3%
	

	720203
	Ferro Silicon (Fe Si)
	
	3%
	
	3%
	

	720204
	Silico Mangaanese (Si Mn)/Ferro-Silico-Mangnese
	
	3%
	
	3%
	

	720205
	Low Carbon Ferro Chrome (Containing by weight Min 60% Chromium and Max. 1.5% Carbon)
	
	3%
	
	3%
	

	720206
	Ferro Molybdenum (60-65% Molybdenum)
	Kg
	4%
	40
	4%
	40

	720207
	Ferro Vanadium
	Kg
	5.5%
	70
	5.5%
	70

	720208
	Magnesium Ferro Silicon
	Kg
	5%
	7
	5%
	7

	720299
	Others
	
	1%
	
	1%
	

	7203
	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having minimum purity by weight of 99.94%, in lumps, pellets or similar forms
	
	
	
	
	

	720301
	Gas based direct reduced iron (Hot Briquetted Iron/ Sponge Iron)
	
	2%
	
	2%
	

	720302
	Coal based Direct Reduced Iron (Briquetted Iron/ Sponge Iron)
	
	2%
	
	2%
	

	720399
	Others
	
	1%
	
	1%
	

	7204
	Ferrous waste and scrap; remelting scrap ingots of iron or steel
	
	1%
	
	1%
	

	7205
	Granules and powders, of pig iron, spiegeleisen, iron or steel
	
	
	
	
	

	720501
	Pre-Calcined Ferrite Powder (Spray Dried / Non-Spray Dried)
	MT
	4%
	1800
	4%
	1800

	720599
	Others
	
	2%
	
	2%
	

	
	II Iron and Non-alloy steel
	
	
	
	
	

	7206
	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 7203)
	
	
	
	
	

	720601
	Non-alloy Steel Ingot
	
	3%
	
	3%
	

	720699
	Others
	
	1%
	
	1%
	

	7207
	Semi-finished products of iron or non-alloy steel
	
	
	
	
	

	720701
	Non-alloy Steel Billets, Blooms and slabs
	
	3%
	
	3%
	

	720799
	Others
	
	1%
	
	1%
	

	7208
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated
	
	
	
	
	

	720801
	Of non –alloy steel
	
	3%
	
	3%
	

	720899
	Others
	
	1%
	
	1%
	

	7209
	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
	
	
	
	
	

	720901
	Of non –alloy steel
	
	3%
	
	3%
	

	720999
	Others
	
	1%
	
	1%
	

	7210
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated
	
	
	
	
	

	721001
	Cold Rolled Galvanised, Colour coated Non-Alloy steel sheets/ hoops and strips/ wide coils (plain / corrugated)
	MT
	4%
	2400
	4%
	2400

	721002
	Cold Rolled Galvanised Non-alloy Steel sheets/Hoops & Strips/ wide coils/ Circles (Plain/ Corrugated)
	MT
	4%
	2400
	4%
	2400

	721003
	Hot rolled Galvanised Non-Alloy Steel Sheets /Hoops and strips/Wide coil
	
	3%
	
	3%
	

	721004
	Electrolytic Tin Plate
	
	3%
	
	3%
	

	721099
	Others
	
	1%
	
	1%
	

	7211
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated
	
	
	
	
	

	721101
	Of non –alloy steel
	
	3%
	
	3%
	

	721199
	Others
	
	1%
	
	1%
	

	7212
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated
	
	
	
	
	

	721201
	Cold Rolled Galvanised, Colour coated Non-Alloy steel sheets/ hoops and strips/ wide coils (plain / corrugated)
	MT
	4%
	2400
	4%
	2400

	721202
	Cold Rolled Galvanised Non-alloy Steel sheets/Hoops & Strips/ wide coils/ Circles (Plain/ Corrugated)
	MT
	4%
	2400
	4%
	2400

	721203
	Hot rolled Galvanised Non-Alloy Steel Sheets /Hoops and strips/Wide coil
	
	3%
	
	3%
	

	721204
	Electrolytic Tin Plate
	
	3%
	
	3%
	

	721205
	Cold Rolled painted/ coated High Tensile steel strapping
	
	3%
	
	3%
	

	721299
	Others
	
	1%
	
	1%
	

	7213
	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel
	
	
	
	
	

	721301
	Of non –alloy steel
	
	3%
	
	3%
	

	721399
	Others
	
	1%
	
	1%
	

	7214
	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
	
	
	
	
	

	721401
	Of non –alloy steel
	
	3%
	
	3%
	

	721499
	Others
	
	1%
	
	1%
	

	7215
	Other bars and rods of iron or non-alloy steel
	
	
	
	
	

	721501
	Hot Dipped Galvanised tension Bar/ Gate Rods/ Truss Rods/ Drop Rods.

	
	2%
	
	2%
	

	721502
	Copper Bonded Grounding Rods
	
	2%
	
	2%
	

	721503
	Non-Alloy Ground/ Earthing Rods (Galvanised)
	
	3%
	
	3%
	

	721504
	Others of non-alloy steel
	
	3%
	
	3%
	

	721599
	Others
	
	1%
	
	1%
	

	7216
	Angles, shapes and sections of iron or non-alloy steel
	
	
	
	
	

	721601
	of non-alloy steel
	
	3%
	
	3%
	

	721699
	Others
	
	1%
	
	1%
	

	7217
	Wire of iron or non-alloy steel
	
	
	
	
	

	721701
	Non- Alloy Steel wire Coated/ Plated or otherwise
	
	3%
	
	3%
	

	721799
	Others
	
	1%
	
	1%
	

	 III. Stainless Steel
	
	
	
	
	

	7218
	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel
	
	
	
	
	

	721801
	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel (Having Ni more than 8%)
	MT
	4%
	5600
	4%
	5600

	721802
	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel (having Ni more than 4% but less than 8%)
	MT
	4%
	5200
	4%
	5200

	721803
	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel(Chrome Stainless Steel)
	MT
	4%
	4800
	4%
	4800

	7219
	Flat-rolled products of stainless steel, of a width of 600 mm or more
	
	
	
	
	

	721901
	Flat-rolled products of stainless steel, of a width of 600 mm or more (Having Ni more than 8%)
	MT
	4%
	6000
	4%
	6000

	721902
	Flat-rolled products of stainless steel, of a width of 600 mm or more (having Ni more than 4% but less than 8%)
	MT
	4%
	5400
	4%
	5400

	721903
	Flat-rolled products of stainless steel, of a width of 600 mm or more (Chrome Stainless Steel)
	MT
	4%
	5000
	4%
	5000

	721904
	 Stainless Steel Blanks / Circles (Chrome Stainless Steel)
	Kg
	8.1%
	10
	4%
	5

	7220
	Flat-rolled products of stainless steel, of a width of less than 600 mm
	
	
	
	
	

	722001
	Flat-rolled products of stainless steel, of a width of less than 600 mm (Having Ni more than 8%)
	MT
	4%
	6000
	4%
	6000

	722002
	Flat-rolled products of stainless steel, of a width of less than 600 mm (having Ni more than 4% but less than 8%)
	MT
	4%
	5400
	4%
	5400

	722003
	Flat-rolled products of stainless steel, of a width of less than 600 mm(Chrome Stainless Steel)
	MT
	4%
	5000
	4%
	5000

	7221
	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel
	
	
	
	
	

	722101
	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel (Having Ni more than 8%)
	MT
	4%
	5600
	4%
	5600

	722102
	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel(having Ni more than 4% but less than 8%
	MT
	4%
	5200
	4%
	5200

	722103
	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel(Chrome Stainless Steel)
	MT
	4%
	4800
	4%
	4800

	7222
	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel
	
	
	
	
	

	722201
	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel (Having Ni more than 8%)
	MT
	4%
	5600
	4%
	5600

	722202
	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel (having Ni more than 4% but less than 8%)
	MT
	4%
	5200
	4%
	5200

	722203
	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel(Chrome Stainless Steel)
	MT
	4%
	4800
	4%
	4800

	7223
	Wire of stainless steel
	
	
	
	
	

	722301
	Wire of stainless steel (Having Ni more than 8%)
	MT
	4%
	6000
	4%
	6000

	722302
	Wire of stainless steel (having Ni more than 4% but less than 8%)
	MT
	4%
	5400
	4%
	5400

	722303
	Wire of stainless steel(Chrome Stainless Steel)
	MT
	4%
	5000
	4%
	5000

	
	IV Other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel
	
	
	
	
	

	7224
	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel
	MT
	4%
	2400
	4%
	2400

	7225
	Flat-rolled products of other alloy steel, of a width of 600 mm or more
	
	
	
	
	

	722501
	Cold Rolled (including Full Hard/Half Hard/Annealed and/or Skin Passed/Temper Passed) Other Alloy Steel (excluding Stainless Steel) Sheets/Hoops and Strips/Wide-Coils, including CRCA
	MT
	4%
	2800
	4%
	2800

	722502
	Cold Rolled Non-Grain Oriented (CRNGO) Silicon-Electical Steel Sheets/Hoops and Strips/Wide Coils.
	MT
	4%
	3200
	4%
	3200

	722503
	Cold Rolled Grain Oriented (CRGO) Silicon-Electical Steel Sheets/Hoops and Strips/Wide Coils.
	MT
	4%
	3600
	4%
	3600

	722599
	Others
	MT
	4%
	2800
	4%
	2800

	7226
	Flat-rolled products of other alloy steel, of a width of less than 600 mm
	
	
	
	
	

	722601
	Cold Rolled (including Full Hard/Half Hard/Annealed and/or Skin Passed/Temper Passed) Other Alloy Steel (excluding Stainless Steel) Sheets/Hoops and Strips/Wide-Coils, including CRCA
	MT
	4%
	2800
	4%
	2800

	722602
	Cold Rolled Non-Grain Oriented (CRNGO) Silicon-Electical Steel Sheets/Hoops and Strips/Wide Coils.
	MT
	4%
	3200
	4%
	3200

	722603
	Cold Rolled Grain Oriented (CRGO) Silicon-Electical Steel Sheets/Hoops and Strips/Wide Coils.
	MT
	4%
	3600
	4%
	3600
	4%

	722604
	Thermostatic type bimetal/ trimetal strip of various grades
	MT
	4%
	3200
	4%
	3200

	722699
	Others
	MT
	4%
	2800
	4%
	2800

	7227
	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel
	
	
	
	
	

	722701
	High Speed Steel (cobalt grade) bars & rods
	MT
	4%
	6000
	4%
	6000

	722702
	High Speed Steel (Non Cobalt grade) bars & rods
	MT
	4%
	5000
	4%
	5000

	722799
	Others
	MT
	4%
	2800
	4%
	2800

	7228
	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
	
	
	
	
	

	722801
	Bright bars made out of Mild Steel
	
	2%
	
	2%
	

	722802
	Bright bars made out of items other than Stainless Steel and mild steel
	
	3%
	
	3%
	

	722803
	High Speed Steel (cobalt grade) bars & rods/ wires/ special profiles/ flat rolled products
	MT
	4%
	6000
	4%
	6000

	722804
	High Speed Steel (Non Cobalt grade) bars & rods/ wires/ special profiles/ flat rolled products
	MT
	4%
	5000
	4%
	5000

	722899
	Others
	MT
	4%
	2800
	4%
	2800

	7229
	Wire of other alloy steel
	MT
	4%
	3200
	4%
	3200

	CHAPTER – 73

	73
	 ARTICLES OF IRON OR STEEL

	7301
	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel
	
	2%
	
	2%
	

	7302
	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails
	
	
	
	
	

	730201
	Offset Rail End
	
	3%
	
	3%
	

	730202
	Rail End
	
	4%
	
	4%
	

	730203
	Rails ans sleepers
	
	3%
	
	3%
	

	730299
	Others
	
	1%
	
	1%
	

	7303
	Tubes, pipes and hollow profiles, of cast iron
	
	
	
	
	

	730301
	Ductile Iron Spun Pipes
	
	3%
	
	3%
	

	730399
	Others
	
	1%
	
	1%
	

	7304
	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel
	
	
	
	
	

	730401
	Carbon/Non Alloy Steel Seamless Pipes/ Tube (Cold Finish or otherwise)
	
	3%
	
	3%
	

	730402
	Alloy Steel Seamless Pipes/ Tube (Cold Finish or otherwise)
	Kg
	4%
	4
	4%
	4

	730403
	Casing Pipes conforming to API Specifications 5CT or equivalent of OD 114mm to 508mm (4 to 20)made out of Seamless Steel Pipes
	
	3%
	
	3%
	

	730404
	Seamless Stainless Steel Tubes (Cold Finished
	
	3%
	
	3%
	

	730499
	Others
	
	1%
	
	1%
	

	7305
	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel
	
	
	
	
	

	730501
	Galvanized Pipes/Tubes of different wall thickness
	Kg
	4%
	3
	4%
	3

	730502
	Black Pipes/ tubes including precision Tubes
	
	3%
	
	3%
	

	730503
	Casing Pipes confirming to API Specifications 5CT or equivalent of OD 114mm to 508 mm (4 to 20) made out of ERW Steel Pipes
	
	3%
	
	3%
	

	730504
	Carbon steel submerged arc welded pipes as per API grade or ASIM grade or equivalent or hot formed steel bends as per API, ASTM grade or equivalent degree: 0-180 degree
	
	3%
	
	3%
	

	730505
	Carbon steel submerged Arc welded pipes with 3 layer polyethylene coating
	
	3%
	
	3%
	

	730506
	Ceramic coated steel pipes with or without coupling
	
	3%
	
	3%
	

	730507
	Stainless steel welded and cold drawn tubes/pipes Dia below 450 mm NB
	
	3%
	
	3%
	

	730599
	Others
	
	1%
	
	1%
	

	7306
	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel
	
	
	
	
	

	730601
	Galvanized Pipes/Tubes of different wall thickness
	Kg
	4%
	3
	4%
	3

	730602
	Black Pipes/ tubes including precision Tubes
	
	3%
	
	3%
	

	730603
	Casing Pipes confirming to API Specifications 5CT or equivalent of OD 114mm to 508 mm (4 to 20) made out of ERW Steel Pipes
	
	3%
	
	3%
	

	730604
	Carbon steel submerged arc welded pipes as per API grade or ASIM grade or equivalent or hot formed steel bends as per API, ASTM grade or equivalent degree: 0-180 degree
	
	3%
	
	3%
	

	730605
	Carbon steel submerged Arc welded pipes with 3 layer polyethylene coating
	
	3%
	
	3%
	

	730606
	Ceramic coated steel pipes with or without coupling
	
	3%
	
	3%
	

	730607
	Stainless steel welded and cold drawn tubes/pipes Dia below 450 mm NB
	
	3%
	
	3%
	

	730699
	Others
	
	1%
	
	1%
	

	7307
	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel
	
	
	
	
	

	730701
	Welded steel pipe fitting
	
	2%
	
	2%
	

	730702
	Wood to steel adapter (All Types)
	
	3%
	
	3%
	

	730703
	Seamless Butt Welded Steel Pipe Fittings made from Seamless/ERW Steel Tube
	
	3%
	
	3%
	

	730704
	Cl pipes and Fitting, not elsewhere specified
	
	3%
	
	3%
	

	730705
	Collar of M.S. Sheet
	
	3%
	
	3%
	

	730706
	Sleeve made of Mild steel
	
	3%
	
	3%
	

	730707
	Sleeve Bracket made of mild steel
	
	3%
	
	3%
	

	730708
	Steel Clamp (Galvanised) and ungalvanised-All types
	
	3%
	
	3%
	

	730709
	Zinc plated (Galvanised) conduit Hanger
	
	2%
	
	2%
	

	730710
	Non Alloy Steel Flanges/ Couplings / Tees/ Elbows
	
	2%
	
	2%
	

	730711
	Stainless steel flanges/ couplings / Tees/ Elbows
	Kg
	4%
	8
	4%
	8

	730712
	Non-Cast Hardware Fittings made of Stainless Steel Rod, Grade 304
	
	3%
	
	3%
	

	730713
	Tubing/Hollow Dril Rods/Coupling/Core Barrels and substitutes made out of Carbon Steel Seamless Tube/Pipe
	Kg
	4%
	6
	4%
	6

	730714
	Carbon Steel Forged Flanges
	
	3%
	
	3%
	

	730715
	Alloy Steel including Stainless Steel Forged Flanges
	Kg
	4%
	6
	4%
	6

	730799
	Others
	Kg
	7.8%
	 6.2
	1%
	0.70

	7308
	Structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, 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
	
	
	
	
	

	730801
	Galvanised transmission line towers and parts thereof
	
	3%
	
	3%
	

	730802
	Barb Arm
	
	3%
	
	3%
	

	730803
	Barb Arm Base
	
	3%
	
	3%
	

	730804
	Door/ Window/ ventilator Sections made of mild steel
	
	2%
	
	2%
	

	730805
	Double Carrier Wheel
	
	3%
	
	3%
	

	730806
	Flange Plate
	
	3%
	
	3%
	

	730807
	Floor Flange
	
	3%
	
	3%
	

	730808
	Mild Steel Universal Bracket
	
	3%
	
	3%
	

	730809
	Box Girders for Bridges
	
	2%
	
	2%
	

	730810
	Vertical Arm made of mild steel
	
	3%
	
	3%
	

	730811
	Y Arm Made of mild Steel
	
	3%
	
	3%
	

	730812
	MS Window, Doors, Ventilators, Grate, Grille, fabricated, frames and Components/ parts thereof
	
	3%
	
	3%
	

	730813
	Fabricated Steel Hardware/ Structure/Articles not elsewhere specified Made out of MS HR/CR Plates Sheets/Strips/wide Coil of relevant grade type
	
	2%
	
	2%
	

	730814
	Perforated Construction Stakes (Round/ Flat/ Square)
	
	2%
	
	2%
	

	730815
	Pole Line Hardware fittings and Accessories (Galvanised)
	
	3%
	
	3%
	

	730816
	Stainless Steel Fabricated Tower Packings
	
	3%
	
	3%
	

	730899
	Others
	MT
	8.1%
	4860
	1%
	600

	7309
	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
	MT
	8.4%
	5040
	1%
	600

	7310
	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
	
	
	
	
	

	731001
	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 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
	MT
	8.4%
	5600
	1%
	667

	731002
	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 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment (of Tinplate)
	MT
	8.1%
	6000
	1%
	740

	731003
	Round/Eliptical /Oval Tin Plate container and/ or components thereof
	
	3%
	
	3%
	

	731004
	OTS Cans/ dingeley cans
	
	4%
	
	4%
	

	731005
	Rectangular/ Square Tin Plate container and/ or components thereof
	
	3%
	
	3%
	

	731006
	Rectangular/Square Tin Plate container and/or component thereof with round neck.
	
	3%
	
	3%
	

	7311
	Containers for compressed or liquefied gas, of iron or steel
	
	
	
	
	

	731101
	LPG Cylinders with valves
	
	2%
	
	2%
	

	731102
	Oxygen Cylinder dia 140 NF
	
	3%
	
	3%
	

	731103
	Oxygen Cylinder dia 229 MM
	
	3%
	
	3%
	

	731104
	Cryogenic Tank for Liquified Gases
	
	2%
	
	2%
	

	731199
	Others
	MT
	8.4%
	6700
	1%
	800

	7312
	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated
	
	
	
	
	

	731201
	Galvanised non alloy Steel Wire Ropes (wire steel core)
	
	3%
	
	3%
	

	731202
	Galvanised non alloy Steel Wire Ropes (fibre core)
	
	3%
	
	3%
	

	731203
	Stainless steel wire rope
	
	3%
	
	3%
	

	731204
	Mild Steel Stranded wire
	
	3%
	
	3%
	

	731205
	Galvanised Steel Stranded Wire (Wire Strand)
	
	2%
	
	2%
	

	731299
	Others
	MT
	8.1%
	4800
	1%
	593

	7313
	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing of iron or steel
	MT
	7.6%
	4600
	1%
	605

	7314
	Cloth (including endless bands), Grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel
	
	
	
	
	

	731401
	Brace Band
	
	3%
	
	3%
	

	731402
	Brace Rail End
	
	3%
	
	3%
	

	731403
	Mild Steel Weld mesh
	
	3%
	
	3%
	

	731499
	Others
	MT
	8.1%
	4860
	1%
	600

	7315
	Chain and parts thereof, of iron or steel
	
	
	
	
	

	731501
	Drag Link Chain
	
	3%
	
	3%
	

	731599
	Others
	MT
	8.4%
	6700
	1%
	800

	7316
	Anchors, grapnels and parts thereof, of iron or steel
	MT
	8.1%
	4860
	1%
	600

	7317
	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 8305) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper
	
	
	
	
	

	731701
	MS Paper pin & Clip
	
	3%
	
	3%
	

	731702
	Mild Steel pegs
	
	3%
	
	3%
	

	731703
	M.S. Wire Wire Nails
	
	2%
	
	2%
	

	731704
	Galvanised/ungalvanised spikes for use as Railway Track material
	
	3%
	
	3%
	

	731799
	Others
	Kg
	8.1%
	5
	1%
	0.6

	7318
	Screws, bolts, nuts, coach-screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel
	
	
	
	
	

	731801
	Steel Needle Screws Self colour or Plated
	
	2%
	
	2%
	

	731802
	Mild steel U-Bolt
	
	2%
	
	2%
	

	731803
	Wood screws made of carbon steel self colour or plated
	
	2%
	
	2%
	

	731804
	Cotter pin
	
	3%
	
	3%
	

	731805
	Bolt Axle made of mild Steel
	
	2%
	
	2%
	

	731806
	Clevis
	
	3%
	
	3%
	

	731807
	Zinc Plated (Galvanised) Steel Lock Nuts (Blanked/Punched) from H.R.Coil/ Sheet
	
	3%
	
	3%
	

	731808
	Anchor Bolt With Nut
	
	2%
	
	2%
	

	731809
	Shoulder Bolt made out of CHQ alloy steel / Stainless Steel
	
	2%
	
	2%
	

	731810
	Nuts milled from bar process of Alloy Steel including Stainless Steel
	Kg
	4%
	6
	4%
	6

	731811
	Nuts milled from bar process of Non-Alloy Steel
	
	3%
	
	3%
	

	731812
	Steel Hub Bolts of Non Alloy Steel
	
	2%
	
	2%
	

	731813
	Steel Hub Bolts of Alloy Steel
	
	3%
	
	3%
	

	731814

	Nuts/Bolts/screws/washers made of Alloy steel including stainless steel
	Kg
	5.5%
	8.3
	5.5%
	8.3

	731815
	Nuts/Bolts/Screws/washers made of Non-alloy Steel
	
	3%
	
	3%
	

	731816
	High tensile precision fastners Cold/ Hot forged Bolts/ Screws/Nuts-All varieties of Alloy steel including stainless steel
	
	3%
	
	3%
	

	731817
	High tensile precision fastners Cold/ Hot forged Bolts/ Screws/ Nuts-All varieties of Non-Alloy steel
	
	2%
	
	2%
	

	731818
	Hot forged nuts of Alloy Steel including stainless steel
	Kg
	4%
	6
	4%
	6

	731819
	Hot forged nuts of Non-Alloy Steel
	
	3%
	
	3%
	

	731820
	Fully Threaded Rod made of Alloy Steel including Stainless Steel
	Kg
	4%
	6
	4%
	6

	731821
	Fully Threaded Rod made of non-alloy steel/ mild steel (Galvanised / Ungalvanised)
	
	3%
	
	3%
	

	731899
	Others
	Kg
	8.1%
	4.8
	1%
	0.6

	7319
	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos 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
	
	
	
	
	

	731901
	King pin made out of alloy steel
	
	3%
	
	3%
	

	731902
	Steel Cops/Pirn/Bobbins
	
	3%
	
	3%
	

	731903
	Dowell Pin made out of CHQ steel alloy steel/Stainless Steel
	
	3%
	
	3%
	

	731999
	Others
	Kg
	7.8%
	7
	1%
	0.9

	7320
	Springs and leaves for springs, of iron or steel
	
	
	
	
	

	732001
	Coil Spring/ Helical Coil Spring
	
	3%
	
	3%
	

	732002
	LaminatedLeaf Springs/Springs
	
	3%
	
	3%
	

	732099
	Others
	Kg
	7.8%
	5.5
	1%
	0.7

	7321
	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
	
	
	
	
	

	732101
	Pressure Stoves/ kerosene burners
	
	3%
	
	3%
	

	732102
	Others
	Kg
	8.4%
	5.9
	1%
	0.7

	7322
	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel
	Kg
	8.4%
	5.9
	1%
	0.7

	7323
	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
	
	
	
	
	

	732301
	Of stainless steel
	Kg
	8.1%
	30
	3%
	11.1

	732302
	Copper bottom or aluminium brazed or aluminium clad stainless steel utensils
	Kg
	8.1%
	45
	3%
	16.7

	732399
	Others
	Kg
	8.1%
	12
	3%
	4.5

	7324
	Sanitary ware and parts thereof, of iron or steel
	
	
	
	
	

	732401
	Cl Cistern
	
	3%
	
	3%
	

	732499
	Others
	Kg
	5.3%
	5.3
	1%
	1

	7325
	Other cast articles of iron or steel
	
	
	
	
	

	732501
	Cast Iron Products (Rough/Machined) (not elsewhere specified)
	
	3%
	
	3%
	

	 732502
	Cast Iron Wheel
	
	3%
	
	3%
	

	732503
	Hi-chrome casting composition: chromium 30-32%, molybdenum 2.5-3.5%, silicon 1.5 – 2.5%, Carbon 1.5 – 2.5% balance Iron
	
	2%
	
	2%
	

	 732504
	Identifiable ready to use machined parts/components made wholly or predominantly of Iron (not less than 90% by weight) manufactured through Casting process, not elsewhere rsenic.
	
	3%
	
	3%
	

	732505
	Identifiable ready to use machined parts/components made wholly or predominantly of Carbon steel/Non Alloy Steel (not less than 90% by weight) manufactured through Casting process, not elsewhere specified.
	
	3%
	
	3%
	

	732506
	Identifiable ready to use machined parts/components made wholly or predominantly of Alloy steel (0ther than Stainless Steel) (not less than 90% by weight) manufactured through Casting process, not elsewhere specified.
	
	3%
	
	3%
	

	732507
	Identifiable ready to use machined parts/components made wholly or predominantly of Stainless Steel (not less than 90% by weight) manufactured through casting process, not elsewhere specified.
	Kg
	4%
	8
	4%
	8

	732508
	Manganese Steel Cast Articles (Rough/machined)
	Kg
	4%
	6
	4%
	6

	732509
	Non Alloy Steel Castings Rough/Machined
	
	3%
	
	3%
	

	732510
	Stainless Steel Rough/ Machined Castings
	Kg
	4%
	8
	4%
	8

	732511
	Alloy Steel Castings (Rough/Machined)
	
	3%
	
	3%
	

	732512
	Manhole Cover
	
	3%
	
	3%
	

	732513
	Sanitary casting
	
	3%
	
	3%
	

	732514
	Ferrous investment & Precision castings
	
	2%
	
	2%
	

	732515
	Spheroidal Graphite/ Malleable/ Ductile Iron Castings (Rough/machined)
	
	2%
	
	2%
	

	732598
	Other articles of iron
	Kg
	5.3%
	5.3
	1%
	1

	732599
	Other articles of steel
	Kg
	5.3%
	5.3
	1%
	1

	7326
	Other articles of iron and steel
	
	
	
	
	

	732601
	Handicrafts/ Artware of cast Iron
	Kg
	8.1%
	24
	2%
	5.9

	732602
	Other Handicrafts/ Artware of iron and steel
	Kg
	8.1%
	24
	2%
	5.9

	732603
	Handicrafts/ Artware of Iron with or without plating / coating, galvanized or otherwise, with Brass
	Kg
	8.2%
	25
	2%
	5.9

	732604
	Non-Alloy/carbon steel unmachined forgings(rough)/ semi-finished (excluding flanges and grinding media balls)
	Kg
	7.5%
	11.2
	3%
	4.5

	732605
	Alloy steel forgings(rough)/ unmachined / semi-finished (excluding flanges and grinding media balls)
	Kg
	7.5%
	13.5
	5%
	9

	732606
	Handicraft/Artware of stainless steel
	Kg
	8.1%
	50
	2%
	12.3

	732607
	Aruvil Double Wheel Carrier kit Set
	
	3%
	
	3%
	

	732608
	Ball Chain Cap
	
	3%
	
	3%
	

	732609
	Corner Arm
	
	3%
	
	3%
	

	732610
	Gate Clip Made of MildSteel
	
	3%
	
	3%
	

	732611
	Gate Hold Back made of Mild Steel
	
	3%
	
	3%
	

	732612
	MS Colour coated ghamla (made of HS Steel)
	
	3%
	
	3%
	

	732613
	High Chromium Grinding media balls
	
	2%
	
	2%
	

	732614
	Identifiable ready to use machined parts/components made wholly or predominantly of carbon steel/Non Alloy Steel (not less than 90% by weight) manufactured through forging process, not elsewhere specified.
	
	3%
	
	3%
	

	732615
	Carbon Steel/ Non Alloy Steel Forgings (Machined)
	
	3%
	
	3%
	

	732616
	Alloy Steel Forgings (Machined)
	Kg
	5%
	9
	5%
	9

	732617
	Stainless steel forgings (Machined)
	Kg
	5%
	20
	5%
	20

	732618
	Stainless steel forgings (rough)
	Kg
	5%
	15
	5%
	15

	732619
	Forged Steel ball made of mild steel/non-alloy steel
	
	3%
	
	3%
	

	732620
	Forged Steel ball made of alloy steel
	Kg
	4%
	7.2
	4%
	7.2

	732621
	Forged steel ball made of stainless steel
	Kg
	4%
	12
	4%
	12

	732622
	Identifiable ready to use machined parts / components made wholly or predominantly of Alloy Steel (not less than 90% by weight) manufactured through Forging process, not elsewhere specified
	Kg
	5%
	9
	5%
	9

	732623
	Identifiable ready to use machined parts/ components made wholly or predominantly of Stainless Steel (not less than 90% by weight) manufactured through Forging process, not elsewhere specified
	Kg
	5%
	20
	5%
	20

	732624
	Steel Hub cone
	
	2%
	
	2%
	

	732625
	Thrust housing made of Steel
	
	2%
	
	2%
	

	732626
	Articles manufactured out of GP Sheets not elsewhere specified
	
	2%
	
	2%
	

	732627
	Articles manufactured out of Tin Plate prime quality not elsewhere specified
	
	3%
	
	3%
	

	732628
	Postcap
	
	3%
	
	3%
	

	732629
	Rectangular tops made of Electrolytic tin plate fitted with screw neck & handle and bottoms
	
	3%
	
	3%
	

	732630
	Printed Lug Cap With Internal Coating Lined With PVC Compound
	
	2%
	
	2%
	

	732631
	Stainless Steel Cable Ties made of SS.316 Grade
	
	2%
	
	2%
	

	732632
	Cable Ties made of Stainless Steel
	
	2%
	
	2%
	

	732633
	Rings, Lid and Tagger Assemblies (with or without matching Bottom Piece)
	
	3%
	
	3%
	

	732634
	Round tops/ ends (bottoms) of containers made of tin plate
	
	3%
	
	3%
	

	732635
	M.S. Bucket Handle duly plated with Nickel or Copper or Zinc/Powder paint coated
	
	2%
	
	2%
	

	732636
	Loop Cap Made of MildSteel
	
	3%
	
	3%
	

	732637
	Tension Band
	
	3%
	
	3%
	

	732638
	Electrolytic Tinplate components
	
	2%
	
	2%
	

	 732639
	Mild Steel Scrool
	
	3%
	
	3%
	

	732640
	Forged Crank Shaft made of non-alloy steel
	
	3%
	
	3%
	

	732641
	Forged Crank Shaft made of

alloy steel
	Kg
	5%
	9
	5%
	9

	732642
	Crank-shaft Forgings/ Connecting Rod Forgings
	
	3%
	
	3%
	

	732643
	Bottom/Top Plate UM-1 made of Tin Plate
	
	3%
	
	3%
	

	7326009
	Other articles
	Kg
	5.3%
	5.3
	1%
	1

	CHAPTER – 74

	74
	 COPPER AND ARTICLES THEREOF

	7401
	Copper mattes; cement copper (precipitated copper)
	
	1%
	
	1%
	

	7402
	Unrefined copper; copper anodes for electrolytic refining
	
	1%
	
	1%
	

	7403
	Refined copper and copper alloys, unwrought
	
	2%
	
	2%
	

	7404
	Copper waste and scrap
	
	NIL
	
	Nil
	

	7405
	Master alloys of copper
	
	
	
	
	

	740501
	Brass
	
	2.6%
	
	2.6%
	

	740502
	Bronze
	
	2.3%
	
	2.3%
	

	740503
	Phospher Bronze
	
	2.6%
	
	2.6%
	

	7406
	Copper powders and flakes
	
	2%
	
	2%
	

	7407
	Copper bars, rods and profiles
	
	2%
	
	2%
	

	7408
	Copper wire
	
	
	
	
	

	740801
	Brass Wire
	
	3%
	
	3%
	

	740899
	Others
	
	2%
	
	2%
	

	7409
	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm
	
	3%
	
	3%
	

	7410
	Copper foil (whether or not printed or backed with paper, perboard , plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm
	
	
	
	
	

	741001
	Copper Foils
	
	3%
	
	3%
	

	741002
	Electro deposited Copper Foil
	
	5.5%
	
	5.5%
	

	741003
	Copper clad laminates
	
	5.5%
	
	5.5%
	

	741099
	Others
	
	2%
	
	2%
	

	7411
	Copper tubes and pipes
	
	
	
	
	

	741101
	Brass Tubes
	
	4%
	
	4%
	

	741199
	Others
	
	2.3%
	
	2.3%
	

	7412
	Copper tube or pipe fittings (for example, couplings, elbows, sleeves)
	
	
	
	
	

	741201
	Brass Bushes
	Kg
	11%
	120
	1%
	10.9

	741202
	Others
	
	2.3%
	
	2.3%
	

	7413
	Stranded wire, cables, plated bands and the like, of copper, not electrically insulated
	
	2%
	
	2%
	

	7414
	Deleted
	
	
	
	
	

	7415
	Nails, tacks, drawing pins, staples (other than those of heading 8305) 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
	
	
	
	
	

	741501
	Brass Washers of all types
	
	3%
	
	3%
	

	741502
	Brass Wood Screw
	
	3%
	
	3%
	

	741599
	Others
	
	2%
	
	2%
	

	7416
	Deleted
	
	
	
	
	

	7417
	Deleted
	
	
	
	
	

	7418
	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
	
	
	
	
	

	741801
	Sanitary and bathroom fittings (of gun metal)
	
	3%
	
	3%
	

	741802
	Sanitary and Bathroom Fittings including parts / components thereof made of Brass (Nickel / Chrome Plated)
	
	3%
	
	3%
	

	741803
	Electro plated nickel silver ware (EPNS)
	
	2%
	
	2%
	

	741898
	Others of copper
	KG
	11%
	145
	1%
	13.2

	741899
	Others of brass and other copper alloys
	KG
	11%
	120
	1%
	10.8

	7419
	Other articles of copper
	
	
	
	
	

	741901
	Artware / Handicraft of Brass
	KG
	11%
	120
	2%
	21.8

	741902
	Artware / Handicraft of copper
	KG
	11%
	145
	2%
	26.4

	741903
	Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper
	
	2.3%
	
	2.3%
	

	741904
	Copper springs
	
	2%
	
	2%
	

	741905
	Phosphor Bronze fabric
	
	4%
	
	4%
	

	741906
	Electrical Wiring Accessories / Components made of Phosphors Bronze
	
	3%
	
	3%
	

	741907
	Electrode holder mainly made of copper or brass
	
	2%
	
	2%
	

	741908
	Intra-Uterine Contraceptive Devices
	
	3%
	
	3%
	

	741909
	German silver scrap artwares excluding EPNS Wares
	
	2%
	
	2%
	

	741910
	Other articles of copper
	KG
	11%
	145
	1%
	13.2

	741911
	Other articles of brass
	KG
	11%
	120
	1%
	10.8

	CHAPTER – 75

	75
	 NICKEL AND ARTICLES THEREOF

	7501
	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy
	
	1%
	
	1%
	

	7502
	Unwrought nickel
	
	1%
	
	1%
	

	7503
	Nickel waste and scrap
	
	NIL
	
	NIL
	

	7504
	Nickel powders and flakes
	
	1%
	
	1%
	

	7505
	Nickel bars, rods, profiles and wire
	
	1%
	
	1%
	

	7506
	Nickel plates, sheets, strip and foil
	
	1%
	
	1%
	

	7507
	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)
	
	1%
	
	1%
	

	7508
	Other articles of nickel
	
	
	
	
	

	750801
	Nickel Screen
	
	2%
	
	2%
	

	750899
	Others
	
	1%
	
	1%
	

	CHAPTER – 76

	76
	ALUMINIUM AND ARTICLES THEREOF

	7601
	Unwrought aluminium
	
	
	
	
	

	760101
	Aluminium Ingots
	
	2%
	
	2%
	

	760102
	Aluminium Sow Ingots
	
	2%
	
	2%
	

	760103
	Aluminium Alloy Billets
	
	2%
	
	2%
	

	760199
	Others
	
	1%
	
	1%
	

	7602
	Aluminium waste and scrap
	
	Nil
	
	Nil
	

	7603
	Aluminium powders and flakes
	
	1%
	
	1%
	

	7604
	Aluminium bars, rods and profiles
	
	
	
	
	

	760401
	All Aliminium Alloy Conductor
	
	5%
	
	5%
	

	760402
	All Aluminium conductors (AAC) bare
	
	4%
	
	4%
	

	760403
	Aluminium Conductors Steel Re-inforced (ACSR)
	
	4%
	
	4%
	

	760404
	Aluminium Wire Bar/ Rod
	
	2%
	
	2%
	

	760405
	Others
	
	1%
	
	1%
	

	7605
	Aluminium wire
	
	2%
	
	2%
	

	7606
	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm
	
	3%
	
	3%
	

	7607
	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2mm
	
	
	
	
	

	760701
	Aluminium Foil Commercial Grade Embosed Cut of Shape, Performed Coated Printed for other Reinforcing Material
	
	3%
	
	3%
	

	760702
	Aluminium Foil Paper backed
	
	4%
	
	4%
	

	760703
	Aluminium Foil Plastic Coated/ Laminated
	
	3%
	
	3%
	

	760704
	Aluminium Foil – Synthetic Resin/ Lacquer Coated Printed
	
	3%
	
	3%
	

	760705
	Aluminium Foil – Synthetic Resin/ Lacquer Coated
	
	3%
	
	3%
	

	760706
	Etched or Formed Aluminium Foil
	
	2%
	
	2%
	

	760707
	Printed flexible packaging material of one layer or printed or unprinted adhesive laminated /extrusion laminated flexible packaging material of multilayers of relevant substrate with or without hotmel in the form of rolls/ strips/ sheets/ labels/wrappers or in pouch form
	Kg
	5.5%
	11
	5.5%
	11

	760799
	Others
	
	1%
	
	1%
	

	7608
	Aluminium tubes and pipes
	
	3%
	
	3%
	

	7609
	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)
	
	3%
	
	3%
	

	7610
	Aluminium structures (excluding prefabricated buildings of heading 9406) 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
	
	3%
	
	3%
	

	7611
	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
	
	1%
	
	1%
	

	7612
	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 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
	
	1%
	
	1%
	

	7613
	Aluminium containers for compressed or liquefied gas
	
	1%
	
	1%
	

	7614
	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated
	
	1%
	
	1%
	

	7615
	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
	
	
	
	
	

	761501
	Table, Kitchen and other Household Articles made of Aluminium with or without handle, irrespective of what material the handle may have been made of
	KG
	5.1%
	18
	3%
	10.6

	761502
	Aluminium Utensils with Interior PTFE Coating & Exterior painted (non-stick) with/ without handle.
	KG
	5.1%
	18
	3%
	10.6

	761599
	Others
	KG
	5.1%
	18
	1%
	3.5

	7616
	Other articles of aluminium
	
	
	
	
	

	761601
	Aluminum Artware/Handicrafts
	Kg
	5.8%
	44
	2%
	15.2

	761602
	Cast articles including parts/ components of Aluminium
	
	3%
	
	3%
	

	761603
	Aluminium Circles/Slugs
	 Kg
	4%
	11
	4%
	11

	761604
	Aluminium conduit bodies made of Aluminium and other alloying constituents
	
	3%
	
	3%
	

	761699
	Others
	KG
	5.1%
	14
	1%
	2.7

	CHAPTER – 78

	78
	 LEAD AND ARTICLES THEREOF

	7801
	Unwrought lead
	
	3.2%
	
	3.2%
	

	7802
	Lead waste and scrap
	
	NIL
	
	NIL
	

	7803
	Deleted
	
	
	
	
	

	7804
	Lead plates, sheets, strip and foil; lead powders and flakes
	
	2.8%
	
	2.8%
	

	7805
	Deleted
	
	
	
	
	

	7806
	Other articles of lead
	
	
	
	
	

	780601
	Lead Antimony Wire
	
	4%
	
	4%
	

	780602
	Lead Frames
	
	3%
	
	3%
	

	780699
	Others
	
	2%
	
	2%
	

	CHAPTER – 79

	79
	 ZINC AND ARTICLES THEREOF

	7901
	Unwrought zinc
	
	
	
	
	

	790101
	Zinc Ingot
	
	2%
	
	2%
	

	790199
	Others
	
	1%
	
	1%
	

	7902
	Zinc waste and scrap
	
	NIL
	
	NIL
	

	7903
	Zinc dust, powders and flakes
	
	1%
	
	1%
	

	7904
	Zinc bars, rods, profiles and wire
	
	1%
	
	1%
	
	

	7905
	Zinc plates, sheets, strip and foil
	
	1%
	
	1%
	

	7906
	Deleted
	
	
	
	
	

	7907
	Other articles of zinc
	
	
	
	
	

	790701
	Pressure die cast article made of zinc
	
	4%
	
	4%
	

	790799
	Others
	
	1%
	
	1%
	

	CHAPTER – 80

	80
	 TIN AND ARTICLES THEREOF

	8001
	Unwrought tin
	
	4.8%
	
	4.8%
	

	8002
	Tin waste and scrap
	
	Nil
	
	Nil
	

	 8003
	Tin bars, rods, profiles and wire
	
	4%
	
	4%
	

	8004
	Deleted
	
	
	
	
	

	8005
	Deleted
	
	
	
	
	

	8006
	Deleted
	
	
	
	
	

	8007
	other articles of tin
	
	
	
	
	

	800701
	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm
	
	4%
	
	4%
	

	800702
	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 powers and flakes
	
	3.6%
	
	3.6%
	

	800703
	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)
	
	3.6%
	
	3.6%
	

	800799
	other
	
	Nil
	
	Nil
	

	CHAPTER – 81

	81
	 OTHER BASE METALS; CERMETS ARTICLES THEREOF

	8101
	Tungsten (wolfram) and articles thereof, excluding waste and scrap
	
	1%
	
	1%
	

	8102
	Molybdenum and articles thereof , excluding waste and scrap
	
	1%
	
	1%
	

	8103
	Tantalum and articles thereof ,excluding waste and scrap
	
	1%
	
	1%
	

	8104
	Magnesium and articles thereof, excluding waste and scrap
	
	1%
	
	1%
	

	8105
	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, excluding waste and scrap
	
	1%
	
	1%
	

	8106
	Bismuth and articles thereof, excluding waste and scrap
	
	1%
	
	1%
	

	8107
	Cadmium and articles thereof, excluding waste and scrap
	
	1%
	
	1%
	

	8108
	Titanium and articles thereof, excluding waste and scrap
	
	1%
	
	1%
	

	8109
	Zirconium and articles thereof, excluding waste and scrap
	
	1%
	
	1%
	

	8110
	Antimony and articles thereof, excluding waste and scrap
	
	1%
	
	1%
	

	8111
	Manganese and articles thereof , excluding waste and scrap
	
	1%
	
	1%
	

	8112
	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, excluding waste and scrap
	
	1%
	
	1%
	

	8113
	Cermets and articles thereof, excluding waste and scrap
	
	1%
	
	1%
	

	CHAPTER – 82

	82
	TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL

	8201
	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
	
	
	
	
	

	820101
	Powrah/Hoe/Pickaxe/Kudali/ Pick Mattock/ Cutter Mattock / Trowel / Transplantor /Fork/ Cultivator/ Weeder made of Iron and/or steel
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820102
	Animal Drawn Ploughs/ Parts thereof
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820103
	Axes
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820104
	Fork
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820105
	Fork digging with socket
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820106
	Heavy duty Fork latch
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820107
	ILD Fork
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820108
	ILD Guide
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820109
	Rakes/ Garden Rakes / Fork Manure Hooks made of Iron and /or Steel
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820110
	Shovels/Spades made of Iron and/or steel, with or without handle, irrespective of what material the handle may have been made of
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820111
	Hoe Blade
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820112
	Hoe Eye
	Kg
	6.4%
	13.6
	2.5%
	5.3

	820199
	Others
	Kg
	6.4%
	13.6
	2.5%
	5.3

	8202
	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades)
	
	
	
	
	

	820201
	Arm Blade
	Kg
	5.4%
	11.5
	2.5%
	5.3

	820202
	Saws/ Segments made from high speed steel strips/ sheets
	Kg
	5.4%
	11.5
	2.5%
	5.3

	820203
	Hacksaw Frame
	Kg
	5.4%
	11.5
	2.5%
	5.3

	820204
	Cold Rolled Alloy / Non Alloy Steel Hardened and Tempered Saw Blades
	Kg
	5.4%
	11.5
	2.5%
	5.3

	820299
	Others
	Kg
	5.4%
	11.5
	2.5%
	5.3

	8203
	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools
	
	
	
	
	

	820301
	Punches
	Kg
	7.8%
	22
	2.5%
	7.1

	820302
	Steel files of Alloy Steel
	Kg
	7.8%
	22
	2.5%
	7.1

	820303
	Steel files of High Carbon Steel
	Kg
	7.8%
	22
	2.5%
	7.1

	820304
	Cutting Tools of High speed Steel (Cobalt Grade)
	Kg
	7.8%
	26
	2.5%
	8.3

	820305
	Cutting tools of High Speed Steel (Non-Cobalt Grade)
	Kg
	7.8%
	22
	2.5%
	7.1

	820306
	Slitting cutters made of Steel
	Kg
	7.8%
	22
	2.5%
	7.1

	820307
	Drop forged Pliers of Alloy Steel
	Kg
	7.8%
	22
	2.5%
	7.1

	820308
	Drop forged Pliers of Non-Alloy Steel
	Kg
	7.8%
	18
	2.5%
	5.8

	820399
	Others
	Kg
	7.8%
	18
	2.5%
	5.8

	8204
	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles
	
	
	
	
	

	820401
	Spanners made of alloy steel
	Kg
	7.6%
	22
	2.5%
	7.2

	820402
	Spanners made of non alloy steel
	Kg
	7.6%
	18
	2.5%
	5.9

	820403
	High Tensile precision Industrial Wrenches made of AISI-8650 (High Tensile)
	Kg
	7.6%
	26
	2.5%
	8.6

	820404
	Pipe Wrenches
	Kg
	7.6%
	18
	2.5%
	5.9

	 820499
	Others
	Kg
	7.6%
	18
	2.5%
	5.9

	8205
	Hand tools (including glaziers’ diamonds), not elsewhere specified or included; blow lamps; vices; clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks
	
	
	
	
	

	820501
	Chisels made of forging quality carbon steel
	Kg
	7.6%
	18
	2.5%
	5.9

	820502
	Screw Drivers (Nickel plated)
	Kg
	7.6%
	18
	2.5%
	5.9

	820503
	Steel Vices
	Kg
	7.6%
	18
	2.5%
	5.9

	820504
	Crow Bar /Wrecking Bar
	Kg
	7.6%
	18
	2.5%
	5.9

	820505
	Drills/Reamers End Mills / Broaches Milling cutters incuding Threading Tools / Taps of High Speed Steel (Non-Cobalt Grade).
	Kg
	7.6%
	18
	2.5%
	5.9

	820506
	Drills/Reamers End Mills/ Breaches/Milling cutters including Threading Tools/ Taps of High speed (Cobalt Grade)
	Kg
	7.6%
	18
	2.5%
	5.9

	820507
	Pneumatic Revetting hammer
	Kg
	7.6%
	18
	2.5%
	5.9

	820508
	Industrial Diamond prod. Diamond Grinding wheels/ Diamond file and tools
	Kg
	7.6%
	18
	2.5%
	5.9

	820509
	Cast Iron Vice
	Kg
	7.6%
	18
	2.5%
	5.9

	820510
	Boulevard Clamp made of Steel
	Kg
	7.6%
	18
	2.5%
	5.9

	820511
	Non alloy steel forged

(Machined) hammers upto 10 kgs piece wt. without handle or with handle made of steel /wood/ rubber gripped steel pipe.
	Kg
	7.6%
	18
	2.5%
	5.9

	820512
	Bearing/Gear Puller Made Of Non Alloy Steel Plater/Round With Chrome Plagted Legs
	Kg
	7.6%
	18
	2.5%
	5.9

	820599
	Others
	Kg
	7.6%
	18
	2.5%
	5.9

	8206
	Tools of two or more of the headings 8202 to 8205, put up in sets for retail sale
	Kg
	7.6%
	18
	2.5%
	5.9

	8207
	Interchangeable tools for hand tools, whether or not power-operated, or for machine – tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools
	
	
	
	
	

	 820701
	Paper Punches
	Kg
	7.6%
	18
	2.5%
	5.9

	820702
	Gear cutting tools of Cobalt bearing high speed steel
	Kg
	7.6%
	36
	2.5%
	11.8

	820703
	Brazed Carbide Tools
	Kg
	5.5%
	26
	5.5%
	26

	820704
	PCB Drills made from Solid Tungsten Carbide Blanks/Rods of Dia 0.2 mm-6.5 mm
	Kg
	5%
	23.7
	5%
	23.7

	820798
	of high speed steel
	Kg
	7.6%
	36
	2.5%
	11.8

	 820799
	Others
	Kg
	7.6%
	18
	2.5%
	5.9

	8208
	Knives and cutting blades, for machines or for mechanical appliances
	Kg
	5.4%
	11.5
	2.5%
	5.3

	8209
	Plates, sticks, tips and the like for tools, unmounted, of cermets
	
	
	
	
	

	 820901
	Brazed Tools Carbide Tips
	Kg
	5%
	30
	5%
	30

	820999
	Others
	
	1%
	
	1%
	

	8210
	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink
	Kg
	5.4%
	11.5
	2.5%
	5.3

	8211
	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208, and blades therefor
	
	
	
	
	

	821101
	of stainless steel
	Kg
	8.1%
	30
	2.5%
	9.2

	821102
	Others
	Kg
	5.4%
	11.5
	2.5%
	5.3

	8212
	Razors and razor blades (including razor blanks in strips)
	
	
	
	
	

	821201
	Stainless Steel safety razor Blades
	Kg
	5.4%
	24
	2.5%
	11.1

	821202
	Twin type shaving system Disposable Razor Blades (one twin blade fixed on a Razor Handle with a protecting cap)/Razor Box (1 Razor Handle + 5 twin blades in a magazine both packed in a plastic box)/ Razor Card(1 Razor Handle + 5 twin blades in a magazine
	Kg
	5.4%
	24
	2.5%
	11.1

	821203
	Twin type shaving system Razor/ Razor Handle
	Kg
	5.4%
	20
	2.5%
	9.3

	821299
	Others
	Kg
	5.4%
	20
	2.5%
	9.3

	8213
	Scissors, tailors’ shears and similar shears, and blades therefore
	Kg
	6.6%
	14
	2.5%
	5.3

	8214
	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)
	
	
	
	
	

	 821401
	Table Pencil Sharpener made of plastics
	
	2.5%
	
	2.5%
	

	821402
	Aluminium Pencil Sharpner
	
	2.5%
	
	2.5%
	

	821498
	Others of stainless steel
	Kg
	8.1%
	30
	2.5%
	9.2

	821499
	Others
	Kg
	5.4%
	11.5
	2.5%
	5.3

	8215
	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware
	
	
	
	
	

	821501
	of stainless steel
	Kg
	8.1%
	30
	2.5%
	9.2

	821502
	Others
	Kg
	5.4%
	11.5
	2.5%
	5.3

	CHAPTER – 83

	83
	 MISCELLANEOUS ARTICLES OF BASE METAL

	8301
	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal
	
	
	
	
	

	830101
	Industrial Locking Device
	
	3%
	
	3%
	

	830102
	Automobile Locks other than Ignition Locks
	
	3%
	
	3%
	

	830103
	Automobile Ignition Locks for cars
	
	4%
	
	4%
	

	830104
	Automobile Ignition Locks for two wheelers
	
	4%
	
	4%
	

	830198
	Others made of Brass
	Kg
	11%
	120
	1%
	10.9

	830199
	Others
	Kg
	7.5%
	7.5
	1%
	1

	8302
	Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closures of base metal
	
	
	
	
	

	
	Of Brass
	
	
	
	
	

	830201
	Brass builder Hardware
	Kg
	11%
	120
	3%
	32.7

	83020199
	Others
	Kg
	11%
	120
	1%
	10.9

	
	Other than Brass
	
	
	
	
	

	830202
	Steel Hinges – Bar Type
	Kg
	6%
	10
	2%
	3.3

	830203
	CRCA hinges
	Kg
	6%
	10
	2%
	3.3

	830204
	TEE Hinges (painted/ zinc plated) made of steel
	Kg
	6%
	10
	2%
	3.3

	830205
	Box Hinge
	Kg
	6%
	10
	3%
	5

	830206
	Bull Dog Hinge
	Kg
	6%
	10
	3%
	5

	830207
	Female Hinge
	Kg
	6%
	10
	3%
	5

	830208
	Gate Latch Made of Mild Steel
	Kg
	6%
	10
	3%
	5

	830209
	Industrial Offset Hinge
	Kg
	6%
	10
	3%
	5

	830210
	Industrial Offset Bracket
	Kg
	6%
	10
	3%
	5

	830211
	J-bracket
	Kg
	6%
	10
	3%
	5

	830212
	Male Hinge/Male Bracket Made of Mild Steel
	Kg
	6%
	10
	3%
	5

	830213
	Male Lag Bracket Made of Mild Steel
	Kg
	6%
	10
	2%
	3.3

	830299
	Others
	Kg
	6%
	10
	1%
	1

	8303
	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
	Kg
	6 %
	10
	1%
	1.6

	8304
	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 9403
	Kg
	6 %
	10
	1%
	1.6

	8305
	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
	
	
	
	
	

	830501
	Staples/ Staples in strips made of wholly galvanised steel wire
	Kg
	6 %
	12
	2%
	4

	830599
	Others
	Kg
	6 %
	10
	1%
	1.6

	8306
	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal
	
	
	
	
	

	830601
	of brass and other copper alloys
	Kg
	11%
	120
	2%
	21.8

	830602
	of copper
	Kg
	11%
	145
	2%
	26.3

	830603
	of iron and steel
	Kg
	8.1%
	24
	1%
	5.9

	830604
	of aluminium
	Kg
	5.8%
	44
	1%
	15.1

	830699
	Others
	Kg
	5%
	5
	1%
	2

	8307
	Flexible tubing of base metal, with or without fittings
	
	
	
	
	

	830701
	Aluminium Flexible Tubing
	Kg
	6.8%
	13.6
	3%
	6

	830702
	Aluminium collapsible tubes
	Kg
	6.8%
	13.6
	3%
	6

	830703
	Galvanised Steel flexible Tubes/ Pipes
	Kg
	6.8%
	6.8
	3%
	3

	830799
	other Flexible Tubing of metal whether or not coated with PVC
	Kg
	 6.8%
	6
	 1 %
	0.9

	8308
	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 metals
	
	
	
	
	

	830801
	Nickel Plated M S Buckles
	 Kg
	6%
	8
	3%
	4

	830802
	Aluminium rivets
	Kg
	6%
	12
	4%
	8

	830899
	Others
	Kg
	6%
	6
	1%
	1

	8309
	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
	
	
	
	
	

	830901
	Crown Cork
	
	5%
	
	5%
	

	830902
	2" Galvanised flanges with rubber gaskets
	
	3%
	
	3%
	

	830903
	2" Galvanised/ Zinc Coated Bungs
	
	3%
	
	3%
	

	830904
	2" Galvanised/Zinc coated

Flange
	
	3%
	
	3%
	

	830905
	3/4" Flanges with or without Washer
	
	3%
	
	3%
	

	830906
	3/4" Galvanised bungs with rubber gaskets
	
	3%
	
	3%
	

	830907
	3/4" Galvanised flanges with rubber gaskets
	
	3%
	
	3%
	

	830908
	3/4" Galvanised Zinc coated Bungs
	
	3%
	
	3%
	

	830909
	3/4" Galvanised/ Zinc coated Flanges
	
	3%
	
	3%
	

	830910
	Adjustable Bracket made out of MS sheet
	
	3%
	
	3%
	

	830911
	2" Bungs with or without Washer/Gasket
	
	3%
	
	3%
	

	830912
	2" Flanges with or without Washer/Gasket
	
	3%
	
	3%
	

	830998
	Others Of Aluminium
	Kg
	7.1%
	 14.2
	1%
	2

	830999
	Others
	Kg
	6%
	6
	1%
	1

	8310
	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 9405
	
	
	
	
	

	831001
	of Brass
	Kg
	11
	120
	1%
	10.9
	2%

	831002
	Others
	Kg
	7.5%
	7.5
	1%
	1

	8311
	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying
	
	
	
	
	

	831101
	Steel Welding Electrodes
	
	3%
	
	3%
	

	831199
	Others
	
	1%
	
	1%
	

	CHAPTER – 84

	84
	NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF

	8401
	Nuclear reactors; fuel elements (cartridges), non- irradiated, for nuclear reactors; machinery and apparatus for isotopic separation
	
	Nil
	
	Nil
	

	8402
	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers
	
	1%
	
	1%
	

	8403
	Central heating boilers other than those of heading 8402
	
	1%
	
	1%
	

	8404
	Auxiliary plant for use with boilers of heading 8402 or 8403 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units
	
	1%
	
	1%
	

	8405
	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
	
	1%
	
	1%
	

	8406
	Steam turbines and other vapour turbines
	
	1%
	
	1%
	

	8407
	Spark-ignition reciprocating or rotary internal combustion piston engines
	
	
	
	
	

	840701
	I.C. Engines of 3HP upto and including 720 HP C2026
	
	2%
	
	2%
	

	840799
	Others
	
	1%
	
	1%
	

	8408
	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines)
	
	1%
	
	1%
	

	8409
	Parts suitable for use solely or principally with the engines of heading 8407 or 8408
	
	
	
	
	

	840901
	Injection Piston
	
	2%
	
	2%
	

	840902
	Inlet exhaust valves
	
	2%
	
	2%
	

	840999
	Others
	
	1%
	
	1%
	

	8410
	Hydraulic turbines, water wheels, and regulators therefor
	
	1%
	
	1%
	

	8411
	Turbo-jets, turbo-propellers and other gas turbines
	
	1%
	
	1%
	

	8412
	Other engines and motors
	
	1%
	
	1%
	

	8413
	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators
	
	
	
	
	

	841301
	Deep Well Hand pump complete without connecting Rods with/ without spares & Tools)
	
	5%
	
	5%
	

	841302
	Deepwell hand pump with connecting rods.
	
	5%
	
	5%
	

	841303
	Power driven centrifugal Pump with motor or frame size 1071 (0.5HP).
	
	2.7%
	
	1%
	

	841304
	Power driven centrifugal pump with motor of frame size 1063 (0.5HP).
	
	2.7%
	
	1%
	

	841305
	Power driven centrifugal pump with 0.75 HP motor.
	
	2.7%
	
	1%
	

	841306
	Power driven centrifugal pump with 1HP motor.
	
	2.7%
	
	1%
	

	841307
	Submersible Water pump sets comprising of Pumps, Motors, Pumpsets & Accessories thereof such as cable, control panels & pipes
	
	3%
	
	3%
	

	841308
	Pumpsets from 3 HP upto and including 28 HP C2025
	
	2%
	
	2%
	

	841309
	Bronze impellers for inter stream/ Thrustream pumps all types
	
	2%
	
	2%
	

	841310
	Shallow Well hand pump with PVC riser main pump rod, well screen, Lower casing & upper casing.
	
	3%
	
	3%
	

	841311
	Automotive Water Pump
	
	2%
	
	2%
	

	841312
	Submersible pumps
	
	4%
	
	4%
	

	841313
	Multi Cylinder Fuel injection Pumps for Diesel Engines
	
	4%
	
	4%
	

	841314
	Single Cylinder Pump for Diesel Engine
	
	5%
	
	5%
	

	841399
	Others
	
	1%
	
	1%
	

	8414
	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters
	
	
	
	
	

	841401
	Hermatically sealed Compressors for airconditioning using R-22 refrigent gas
	unit
	5.8%
	336
	5.8%
	336

	841402
	Hermatically sealed Compressors for refrigerators and commercial refrigeration applications using eco friendly gases
	unit
	5.8%
	148
	5.8%
	148

	841403
	Bicycle Pump
	unit
	8%
	12
	1%
	1.5

	841404
	Complete ceiling fan with metal blades (36"/42”/48”/56”/60”)
	unit
	5%
	40
	5%
	40

	841405
	Electric Pedestal Fan
	
	3%
	
	3%
	

	841406
	Electrical Fan with Table Stand/Wall Bracket
	
	3%
	
	3%
	

	841407
	Hermetically Sealed compressor Pump Kit Assembly
	unit
	4%
	50
	4%
	50

	841499
	Others
	
	1%
	
	1%
	

	8415
	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
	
	1%
	
	1%
	

	8416
	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances
	
	1%
	
	1%
	

	8417
	Industrial or laboratory furnaces and ovens, including incinerators, non-electric
	
	1%
	
	1%
	

	8418
	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 8415
	
	1%
	
	1%
	

	8419
	Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 8514), 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, vapourising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric
	
	1%
	
	1%
	

	8420
	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor
	
	1%
	
	1%
	

	8421
	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases
	
	
	
	
	

	842101
	Automotive Oil filters/fuel filter/Spin on filters/oil or fuel filter assembly/canister-lub oil filter/air filter
	
	2%
	
	2%
	

	842199
	Others
	
	1%
	
	1%
	

	8422
	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
	
	
	
	
	

	842201
	Portable bag closure machine
	
	2%
	
	2%
	

	842299
	Others
	
	1%
	
	1%
	

	8423
	Weighing machinery (excluding balances of a sensitivity of 5 centigrams or better), including weight operated counting or checking machines; weighing machine weights of all kinds
	
	
	
	
	

	842301
	Cast Iron Weights
	 Kg
	6%
	6
	3%
	3

	842302
	Others
	
	1%
	
	1%
	

	8424
	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
	
	
	
	
	

	842401
	Agricultural Sprinkler mainly made of Brass
	
	2%
	
	2%
	

	842402
	Electronic Rotary Spraying Machine/Cabin of different types / widths fitted with or without steam operation chambers, guns, pumps, and economizer.
	
	5.5%
	
	5.5%
	

	842499
	Others
	
	1%
	
	1%
	

	8425
	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks
	
	1%
	
	1%
	

	8426
	Ship’s derricks; cranes including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane
	
	
	
	
	

	842601
	Tower Crane
	
	5.5%
	
	5.5%
	

	842699
	Others
	
	1%
	
	1%
	

	8427
	Fork-lift trucks; other works trucks fitted with lifting or handling equipment
	
	1%
	
	1%
	

	8428
	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics)
	
	1%
	
	1%
	

	8429
	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers
	
	1%
	
	1%
	

	8430
	Other moving, grading, leveling, scrapping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers
	
	1%
	
	1%
	

	8431
	Parts suitable for use solely or principally with the machinery of headings 8425 to 8430
	
	
	
	
	

	843101
	Earth Moving Wheel components, namely, Bead Seat Ring, Gutter Band Fixed Flange & Lock Ring
	
	3%
	
	3%
	

	843102
	Earth Moving Wheel Components, namely, Detachable Flange/Loose Flange Center Band Disc & Side Ring
	
	2%
	
	2%
	

	843103
	Earth Moving Wheel having diameter not less than 25”
	
	3%
	
	3%
	

	843199
	Others
	
	1%
	
	1%
	

	8432
	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers
	
	
	
	
	

	843201
	Tiller Left Hand or Right Hand
	Kg
	6%
	6
	2%
	2

	843202
	Tail Wheel (Rubber Wheel made of Steel
	Kg
	6%
	6
	3%
	3

	843203
	Harrow Disc/Disc Blade (Plain)
	Kg
	6.6%
	6.6
	1%
	1

	843204
	Harrow Disc (Notched)
	Kg
	7.1%
	7.1
	1%
	1

	843205
	Cultivator made of mild steel
	
	2%
	
	2%
	

	843206
	Cut Hand tacks made of M.S. Sheets
	
	2%
	
	2%
	

	843207
	Heavy Duty 9 Tons Tillers (Spring loaded without spring cultivator)
	
	2%
	
	2%
	

	843299
	Others
	
	1%
	
	1%
	

	8433
	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 8437
	
	1%
	
	1%
	

	8434
	Milking machines and dairy machinery
	
	1%
	
	1%
	

	8435
	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages
	
	1%
	
	1%
	

	8436
	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders
	
	1%
	
	1%
	

	8437
	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
	
	1%
	
	1%
	

	8438
	Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils
	
	1%
	
	1%
	

	8439
	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard
	
	1%
	
	1%
	

	8440
	Book-binding machinery, including book-sewing machines
	
	1%
	
	1%
	

	8441
	Other machinery for making up paper pulp, paper or paper board, including cutting machines of all kinds
	
	1%
	
	1%
	

	8442
	Machinery, apparatus and equipment (other than the machine-tools of headings 8456 to 8465), for preparing or making plates, printing components; plates, cylinders and other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)
	
	
	
	
	

	844201
	Textile Machinery Spare parts: perforated Nickel Screen
	
	1%
	
	1%
	

	844202
	Others
	
	1%
	
	1%
	

	8443
	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442; other printers, copying machines and facsimile machines whether or not combined, parts and accessories thereof.
	
	
	
	
	

	844301
	Facsimile machines
	
	3%
	
	3%
	

	844302
	Copying machines
	
	3.6%
	
	1%
	

	844303
	Dot Matrix Printers (9 pin/wire 132 column)
	
	2%
	
	2%
	

	844304
	Presensitised Positive Offset Aluminium plates
	
	4%
	
	4%
	

	844305
	Polyester offset plate (60-130 micron)
	
	5%
	
	5%
	

	844306
	Computer Printer Ribbon/ Cartridges/ Cassette
	
	5.5%
	
	5.5%
	

	844399
	Others
	
	1%
	
	1%
	

	8444
	Machines for extruding, drawing, texturing or cutting man-made textile materials
	
	1%
	
	1%
	

	8445
	Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 8446 or 8447
	
	1%
	
	1%
	

	8446
	Weaving machines (looms)
	
	1%
	
	1%
	

	8447
	Knitting machines, stich-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting
	
	
	
	
	

	844701
	Automatic Socks Knitting Machine (Mechanical)
	
	5.5%
	
	5.5%
	

	844702
	Computerised Automatic Power Socks Knitting Machine
	
	5.5%
	
	5.5%
	

	844799
	Others
	
	1%
	
	1%
	

	8448
	Auxiliary machinery for use with machines of headings 8444, 8445, 8446 or 8447 (for example, dobbies, jacquaards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of headings 8444, 8445, 8446 or 8447 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald frames, hosiery needles)
	
	
	
	
	

	844801
	Speed Frame Drafting System
	
	3%
	
	3%
	

	844802
	Textile Spindle upper part
	
	4%
	
	4%
	

	844803
	Textile spindle with insert
	
	4%
	
	4%
	

	844804
	Textile Machinery Spare Parts – Perforated Nickel Screen
	
	2%
	
	2%
	

	844805
	Textile Machinery Continuous open with Chainless Mercerising Machine
	
	4%
	
	4%
	

	844899
	Others
	
	1%
	
	1%
	

	8449
	Machinery for the manufacture or finishing of felt or non-wovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats
	
	1%
	
	1%
	

	8450
	Household or laundry-type washing machines, including machines which both wash and dry
	
	1%
	
	1%
	

	8451
	Machinery (other than machines of heading 8450) 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 forapplying 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
	
	2%
	
	2%
	

	8452
	Sewing machines, other than book-sewing machines of heading 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles
	
	
	
	
	

	845201
	Sheet metal parts of sewing machine namely Shuttle Race Ring, Shuttle Driven, Face Plate Complete, Slide Plate, Tension for plate, Bobbin Case, Bobbin Winder Complete , Lifter, Thread Take Off Lever
	
	2%
	
	2%
	

	845202
	Cast iron parts for sewing machine namely TT Cam, Shuttle Race complete, Claim Stop Motion, Crank, Needle Clamp, Feed Regulator, Feed Fork, Feed Driven Rock Shaft Crank and Feed Lifting Rock Shaft
	
	2%
	
	2%
	

	845203
	Miscellaneous parts of sewing machine namely Roller for Regulator, Pressure Bar Thumb Screw, Pressure Foot, Feed Cam, Needle Bar Bushing, Linked Body, Stud for Link, Arm Shaft, Head Hinges, Pitman with Rod, Stand Fitting, Pitman Crank with fitting, Shuttle Hook, Centre Small Screw with Nut, Needle Plate, Pressure Bar, Screw and Nut for C.C. Rod, Shuttle Race top spring, O/S Rock shaft
	
	2%
	
	2%
	

	845204
	Domestic Sewing machine with standard accessories/ embroidery sewing machine/ Industrial sewing machine/ overlocking sewing machine with or without cover
	
	2%
	
	2%
	

	845205
	Sewing Machine Part – shuttle hook – Mild steel
	
	2%
	
	2%
	

	845299
	Others
	
	1%
	
	1%
	

	8453
	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
	
	1%
	
	1%
	

	8454
	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries
	
	1%
	
	1%
	

	8455
	Metal-rolling mills and rolls therefore
	
	
	
	
	

	845501
	Spheroidal Graphite Quality/Steel quality Alloy IC quality/ICDP quality/High Chrome quality Rolls for Rolling Mills.
	
	2%
	
	2%
	

	845502
	Tube Forming Rolls
	
	2%
	
	2%
	

	845599
	Others
	
	1%
	
	1%
	

	8456
	Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultra-sonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes
	
	1%
	
	1%
	

	8457
	Machining centres, unit construction machines (single station) and multi-station transfer machines for working metal
	
	1%
	
	1%
	

	8458
	Lathes (including turning centres) for removing metal
	
	1%
	
	1%
	

	8459
	Machine-tools (including way-type unit head machines) for drilling, boring, milling, treading or tapping by removing metal, other than lathes (including turning centres) of heading 8458
	
	1%
	
	1%
	

	8460
	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 8461
	
	
	
	
	

	846001
	Bench Grinder 6"
	
	2%
	
	2%
	

	846002
	Others
	
	1%
	
	1%
	

	8461
	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
	
	1%
	
	1%
	

	8462
	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
	
	
	
	
	

	846201
	Hydraulic End Cap
	
	2%
	
	2%
	

	846299
	Others
	
	1%
	
	1%
	

	8463
	Other machine-tools for working metal, or cermets, without removing material
	
	1%
	
	1%
	

	8464
	Machine-tools for working stone, ceramics, concrete, asbestos- cement or like mineral materials or for cold working glass
	
	1%
	
	1%
	

	8465
	Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials
	
	1%
	
	1%
	

	8466
	Parts and accessories suitable for use solely or principally with the machines of headings 8456 to 8465, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool, for working in the hand
	
	
	
	
	

	846601
	Tail Stocks made of Steel
	
	2%
	
	2%
	

	846699
	Others
	
	1%
	
	1%
	

	8467
	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor
	
	
	
	
	

	846701
	Hand Drill
	
	2%
	
	2%
	

	846702
	Pneumatic tool
	
	5%
	
	5%
	

	846799
	Others
	
	1%
	
	1%
	

	8468
	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 8515; gas-operated surface tempering machines and appliances
	
	1%
	
	1%
	

	8469
	Typewriters other than printers of heading 8443; word-processing machines
	
	
	
	
	

	846901
	Electronic Typewriters
	
	3%
	
	3%
	

	846999
	Others
	
	1%
	
	1%
	

	8470
	Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers
	
	1%
	
	1%
	

	8471
	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data on to data media in coded form and machines for processing such data, not elsewhere specified or included
	
	
	
	
	

	847101
	X-Terminal
	
	2%
	
	2%
	

	847102
	Floppy Disk Drive 3.5"
	
	4%
	
	4%
	

	847103
	Floppy Disk Drive 5.25"
	
	4%
	
	4%
	

	847199
	Others
	
	1%
	
	1%
	

	8472
	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic bank note dispensers, coin sorting machines, coin counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines)
	
	
	
	
	

	847201
	Stapler
	
	2%
	
	2%
	

	847299
	Others
	
	1%
	
	1%
	

	8473
	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 8469 8472
	
	
	
	
	

	847301
	Key boards (88/101/102 keys)
	
	2%
	
	2%
	

	847302
	Heat Sinks
	
	3%
	
	3%
	

	847303
	Computer Motherboards OR PC Motherboards
	
	2%
	
	2%
	

	847399
	Others
	
	1%
	
	1%
	

	8474
	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand
	
	1%
	
	1%
	

	8475
	Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes; machines or manufacturing or hot working glass or glassware
	
	1%
	
	1%
	

	8476
	Automatic goods-vending machines (for example, postage stamps, cigarette, food or beverage machines), including money changing machines
	
	1%
	
	1%
	

	8477
	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter
	
	
	
	
	

	847701
	Injection moulding machine parts: Deckel /Cover made of non Alloy Steel
	
	2%
	
	2%
	

	847702
	Plates Injection cylinder
	
	2%
	
	2%
	

	847703
	Plastic Extrusion Plant and Machinery
	
	4%
	
	4%
	

	847799
	Others
	
	1%
	
	1%
	

	8478
	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter
	
	1%
	
	1%
	

	8479
	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter
	
	1%
	
	1%
	

	8480
	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics
	
	1%
	
	1%
	

	8481
	Taps, cocks, valves and similar appliances for pipes, boilers shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves
	
	
	
	
	

	848101
	Locks and valves water pipe fitting
	
	3%
	
	3%
	

	848102
	Valve for LPG Cylinder, Hand wheel type, made of Brass
	Kg
	6.6%
	60
	2%
	18.2

	848103
	Industrial Valves (cast or forged body)
	
	2%
	
	2%
	

	848104
	Valves of Brass/Gun metal
	Kg
	6.6%
	60
	3%
	27.3

	848105
	Other articles of Brass/Gun metal
	Kg
	6.6%
	60
	2%
	18.2

	848199
	Others
	
	1%
	
	1%
	

	8482
	Ball or roller bearings
	
	
	
	
	

	848201
	Ball or Roller Bearings
	Kg
	4%
	30
	4%
	30

	848202
	Integral Shaft Water Pump bearing for automotive applications
	Kg
	4%
	30
	4%
	30

	
	Parts
	
	
	
	
	

	848221
	Bearing Races
	
	2%
	
	2%
	

	848222
	Cold rolled/formed ring for bearing races, CV cages
	
	3%
	
	3%
	

	848223
	Pressed Ball Bearing Cages
	
	2%
	
	2%
	

	848224
	Pressed Taper Roller Bearing Cages C1974
	
	2%
	
	2%
	

	848225
	Brass Cages for Ball and Roller Bearing
	
	2.7%
	
	2%
	

	848298
	Others Parts of Ball or Roller Bearings, made of brass
	
	2.7%
	
	1%
	

	848299
	Others
	
	1%
	
	1%
	

	8483
	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)
	
	
	
	
	

	848301
	Cam Shaft
	Kg
	6.8%
	15
	3%
	6.6

	848302
	Wheel Pulley MB with ZP Lever (Lever plated with Zinc and wheel Pulley Painted)
	Kg
	6.8%
	15
	2.2%
	4.9

	848303
	Cam
	Kg
	6.8%
	15
	4%
	8.8

	848304
	Crank Shaft
	Kg
	6.8%
	15
	2%
	4.4

	848305
	Thinwalled Engine Bearing Bushing and Thrust Washers
	
	2%
	
	2%
	

	848306
	Flex Plate Assembly
	
	2%
	
	2%
	

	848307
	Flywheel Starter Ring Gear
	
	2%
	
	2%
	

	848308
	Oil Bath Gear case
	
	2%
	
	2%
	

	848399
	Others
	
	1%
	
	1%
	

	8484
	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals
	
	6.2%
	
	6.2%
	

	8485
	Deleted
	
	
	
	
	

	8486
	Machines and apparatus of a kind used solely or principally for the manufacture of semi- conductor boules or wafers, semi conductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in note 9(c) to this chapter; parts and accessories.
	
	1%
	
	1%
	

	8487
	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this chapter
	
	1%
	
	1%
	

	CHAPTER – 85

	 85. ELECTRICAL MACHINERY AND EQUIPMENT AND PARTS THEREOF ;

SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND

RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES

	8501
	Electric motors and generators (excluding generating sets)
	
	
	
	
	

	850101
	DC Micromotor
	
	2%
	
	2%
	

	850102
	Single Phase Motor
	
	2%
	
	2%
	

	850199
	Others
	
	2%
	
	2%
	

	8502
	Electric generating sets and rotary converters
	
	
	
	
	

	850201
	Genset from 3 KVA upto and including 20KVA C2028
	
	2%
	
	2%
	

	850202
	Genset above 20 KVA and including 600KVA C2029
	
	2%
	
	2%
	

	850299
	Others
	
	1%
	
	1%
	

	8503
	Parts suitable for use solely or principally with the machines of heading 8501 or 8502
	
	
	
	
	

	850301
	Armature for Dynamo
	
	2%
	
	2%
	

	850399
	Others
	
	1%
	
	1%
	

	8504
	Electrical transformers, static converters (for example, rectifiers) and inductors
	
	
	
	
	

	850401
	Voltage Regulator
	
	2%
	
	2%
	

	850402
	Transformer (copper wound) above 100% KVA upto and including 400 KVA 3 phased, oil cooled.
	
	4%
	
	4%
	

	850403
	Transformer (copper wound) above 400 KVA upto and including 1600 KVA 3 phased, oil cooled.
	
	4%
	
	4%
	

	850404
	Transformer (copper wound) upto and including 100 KVA 3 phased, oil cooled.
	
	4%
	
	4%
	

	850405
	Single Phase Transformers (Copper Wound) Active Parts of Single Phase Transformers, above 100 KVA, upto and including 1000 KVA.
	
	3%
	
	3%
	

	850406
	Single Phase Transformers (Copper Wound) Active Parts of Single Phase Transformers, above 25 KVA, upto and including 100 KVA.
	
	3%
	
	3%
	

	850407
	Single Phase Transformers (Copper Wound) Active Parts of Single Phase Transformers, upto and including 25 KVA
	
	3%
	
	3%
	

	850408
	Single Phase Transformers (Copper Wound) Active Parts of Single Phase Transformers, above 1000 KVA, upto and including 4000 KVA.
	
	3%
	
	3%
	

	850409
	Coil, Transformer, Inductors
	
	3%
	
	3%
	

	850410
	CRGO Transformer Lamination (Core Laminations)
	
	4%
	
	4%
	

	850411
	Selenium Rectifier
	
	5.5%
	
	5.5%
	

	850499
	Others
	
	1%
	
	1%
	

	8505
	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; Electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads
	
	
	
	
	

	850501
	Hard /Soft ferrite component
	
	2%
	
	2%
	

	850502
	Magnetic assemblies incorporating cast alloy permanent magnets e.g. pot magnets, magnetic welding clamps/ links, Magnetic lifting devices, magnetic racks/ vices/ door catches/ vee blocks bases/ hold fast
	
	2%
	
	2%
	
	

	850503
	Cast Alloy permanent magnets
	
	2%
	
	2%
	
	

	850599
	Others
	
	1%
	
	1%
	

	8506
	Primary cells and primary batteries
	
	
	
	
	

	850601
	Top and Bottom cover of Round Battery Jacket made from Tin plate
	
	2%
	
	2%
	

	850699
	Others
	
	1%
	
	1%
	

	8507
	Electric accumulators, including separators therefor, whether or not rectangular (including square)
	
	1%
	
	1%
	

	8508
	Vacuum cleaner with self- contained electric motor
	
	1%
	
	1%
	

	8509
	Electro-mechanical domestic appliances, with self-contained electric motor other than vacuum cleaners of Heading 8508
	
	1%
	
	1%
	

	8510
	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor
	
	1%
	
	1%
	

	8511
	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
	
	
	
	
	

	851101
	Commutator
	
	3%
	
	3%
	

	851102
	Drive assembly for starter motor
	
	3%
	
	3%
	

	851103
	Generator (Dynamo) Assembly
	
	3%
	
	3%
	

	851104
	Ignition Coil oil filled
	
	4%
	
	4%
	

	851105
	Ignition Coil Resin Cost
	
	4%
	
	4%
	

	851106
	Slip Ring
	
	2%
	
	2%
	

	851107
	Starter motor with maximum current upto 1100 Amps
	
	3%
	
	3%
	

	851108
	Stator for alternator for Light Duty (12 Volts 60-95 Amps)
	
	3%
	
	3%
	

	851109
	Frame and Field Assembly for Automobile Starter Motor upto 1.5 KW
	
	4%
	
	4%
	

	851110
	Armature for Delcoremy type motor
	
	2%
	
	2%
	

	851111
	CBH Flate for starter motor
	
	5.5%
	
	5.5%
	

	851112
	Field Coil for Starter Motor
	
	3%
	
	3%
	

	851113
	Alternator Assembly
	
	5%
	
	5%
	

	851114
	Starter Motor Armature for High Speed Vehicles Cars etc.
	
	2%
	
	2%
	

	851115
	Stator for Alternator for Heavy Duty (12 Volts 105-190 Amps)
	
	2%
	
	2%
	

	851116

	Stator for Alternator for Medium Duty (12 Volts 95-105 Amps)
	
	2%
	
	2%
	

	851117
	Starter Motor Armature for Low Speed Vehicles
	
	2%
	
	2%
	

	851199
	Others
	
	1%
	
	1%
	

	8512
	Electrical lighting or signalling equipment (excluding articles of heading 8539), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles
	
	
	
	
	

	851201
	Disc Horn
	
	4%
	
	4%
	

	851299
	Others
	
	1%
	
	1%
	

	8513
	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 8512
	
	1%
	
	1%
	

	8514
	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss
	
	1%
	
	1%
	

	8515
	Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; Electric machines and apparatus for hot spraying of metals or cermets
	
	1%
	
	1%
	

	8516
	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electrio-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 8545
	
	
	
	
	

	851601
	Electronic Mosquito Repellants machine
	unit
	4%
	2.2
	4%
	2.2

	851699
	Others
	
	2%
	
	2%
	

	8517
	Telephone sets, including telephones for cellular net works 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 8443, 8525, 8527 or 8528
	
	
	
	
	

	851701
	PCB Routers
	
	2%
	
	2%
	

	851702
	Electronic Switching Systems including RAX / MAX /TAX/EPABX/KTS
	
	3%
	
	3%
	

	851703
	 Telecom Transmission Equipment
	
	2%
	
	2%
	

	851704
	Telephone Instruments (Push Button Telephones) including CKD/SKD thereof..
	
	2%
	
	2%
	

	851799
	Others
	
	 2%
	
	2%
	

	8518
	Microphones and stands therefor; Loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets
	
	
	
	
	

	851801
	Public Address Systems / Public Address Equipment (including CKD/SKD thereof)
	
	5.5%
	
	5.5%
	

	851802
	Loud Speakers
	
	3%
	
	3%
	

	851803
	Microphones
	
	2%
	
	2%
	

	851899
	Others
	
	1%
	
	1%
	

	8519
	Sound recording or reproducing apparatus
	
	
	
	
	

	851901
	Cassette Tape Recorder / Player (including CKD/ SKD thereof)
	
	2%
	
	2%
	

	851902
	Telephone Answering Machine
	
	2%
	
	2%
	

	851999
	Others
	
	2%
	
	2%
	

	8520
	Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device
	
	2.4%
	
	2.4%
	

	8521
	Video recording or reproducing apparatus, whether or not incorporating a video tuner
	
	
	
	
	

	852101
	VCP (including CKD/ SKD thereof)
	
	3%
	
	3%
	

	852102
	VCR (including CKD/SKD thereof)
	
	3%
	
	3%
	

	852199
	Others
	
	2.4%
	
	2.4%
	

	8522
	Parts and accessories suitable for use solely or principally with the apparatus of headings 8519 to 8521
	
	
	
	
	

	852201
	Magnetic Head (Audio)
	
	4%
	
	4%
	

	852202
	Tape deck mechanism
	
	5%
	
	5%
	

	852203
	Pick-Up Cartridge Stylii
	
	2%
	
	2%
	

	852204
	Video Head Drum Assembly
	
	4%
	
	4%
	

	852299
	Others
	
	1%
	
	1%
	

	8523
	Discs, tapes, solid state non volatile storage devices “smart cards” and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37
	
	
	
	
	

	852301
	Unrecorded floppy diskettes
	
	1%
	
	1%
	

	852302
	All types of Video Cassettes
	Unit
	5.5%
	8
	5.5%
	8

	852303
	All types of Audio Cassettes
	Unit
	5.5%
	3
	5.5%
	3

	852304
	Other unrecorded media
	
	1%
	
	1%
	

	852305
	Floppy Diskettes loaded with software (including information/data)
	
	2%
	
	2%
	

	852306
	Media recorded with sound or other phenomena
	
	1%
	
	1%
	

	852307
	Magnetic Tape/ Floppy Diskette/ Head Cleaning Diskette
	unit
	4%
	3
	4%
	3

	8524
	Deleted
	
	
	
	
	

	8525
	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders
	
	 2.4%
	
	2.4%
	

	8526
	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus
	
	 2.4%
	
	2.4%
	

	8527
	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock
	
	
	
	
	

	852701
	Two-in-one (Radio-cum-Tape Recorder) (including CKD/SKD thereof)
	unit
	4%
	120
	4%
	120

	852702
	Radios (including CKD/SKD thereof) with cabinet
	Unit
	5%
	30
	5%
	30

	852703
	Radios (including CKD/SKD thereof) without cabinet
	unit
	5%
	25
	5%
	25

	852799
	Others
	
	 2.4%
	
	2.4%
	

	8528
	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
	
	
	
	
	

	852801
	Colour Monitors / CRT Display Monitors (Colour)
	
	3%
	
	3%
	

	852802
	Monochrome Monitor 14" CGA/MGA/VGA
	
	2%
	
	2%
	

	852803
	Monochrome Monitor 14" VGA/SVGA
	
	2%
	
	2%
	

	852804
	Televisions- B.W of all screen sizes including projection T.V. and video projector with cabinet; whether in CBU, CKD or SKD from and with or without Remote Control
	Piece
	5%
	200
	5%
	200

	852805
	Televisions- B.W of all screen sizes including projection T.V. and video projector without cabinet; whether in CBU, CKD or SKD from and with or without Remote Control
	Piece
	5%
	200
	5%
	200

	852806
	Televisions- Colour of all

Screen sizes including projection T.V. and video projector with cabinet, in CKD/SKD/CBU thereof (for size upto and including 17") with or without remote control
	Piece
	5%
	350
	5%
	350

	852807
	Televisions- Colour of all Screen sizes including projection T.V. and video projector with cabinet, in CKD/SKD/CBU thereof (for size above 17" excluding 17") with or without remote control
	Piece
	5%
	700
	5%
	700

	852808
	Televisions- Colour of all Screen sizes including projection T.V. and video projector without cabinet, in CKD/SKD/CBU thereof (for size upto and including 17") with or without remote control
	Piece
	5%
	350
	5%
	350

	852809
	Televisions- Colour of all Screen sizes including projection T.V. and video projector without cabinet, in CKD/SKD/CBU thereof (for size above 17" excluding 17") with or without remote control
	Piece
	5%
	700
	5%
	700

	852899
	Others
	Piece
	4%
	100
	4%
	100

	8529
	Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528
	
	
	
	
	

	852901
	Electric tuner for colour television
	
	2%
	
	2%
	

	852902
	Multichannel Tunner (including CKD/SKD/thereof)
	
	2%
	
	2%
	

	852903
	Telescopic Antenna
	
	5.5%
	
	5.5%
	

	852904
	Dish Anteena
	
	5%
	
	5%
	

	852905
	T.V. Tunner
	
	2%
	
	2%
	

	852906
	Delay line
	
	4%
	
	4%
	

	852999
	Others
	
	1%
	
	1%
	

	8530
	Electrical signaling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 8608)
	
	 3.2%
	
	3.2%
	

	8531
	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 8512 or 8530
	
	
	
	
	

	853101
	Electric door bell
	
	4%
	
	4%
	

	853199
	Others
	
	2.4%
	
	2.4%
	

	8532
	Electrical capacitors, fixed, variable or adjustable (pre-set)
	
	1%
	
	1%
	

	8533
	Electrical resistors (including rheostats and potentiometers), other than heating resistors
	
	
	
	
	

	853301
	Potentiometers / Resistors
	
	4%
	
	4%
	

	853302
	Resistive Arrays
	
	4%
	
	4%
	

	853399
	Others
	
	2%
	
	2%
	

	8534
	Printed circuits
	
	2%
	
	2%
	

	8535
	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lighting arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts
	
	
	
	
	

	853501
	11 KV straight through Joints for XLPE Copper Cable size 3 x 95 Sq. mm.
	
	3%
	
	3%
	

	853502
	Tinned/Untinned copper cables lugs /sockets/ connections
	Kg
	4%
	24
	4%
	24

	853503
	Tinned/Untinned copper ferules
	Kg
	4%
	24
	4%
	24

	853504
	Tinned/Untinned copper terminals ends
	Kg
	4%
	24
	4%
	24

	853505
	11 KV, Indoor Vacuum circuit Breaker Panels
	
	5.5%
	
	5.5%
	

	853506
	9 KV 5 KVA Conventional Surge Arrester Distribution Type With Mounting Breenet And Insulators
	
	5%
	
	5%
	

	853599
	Others
	
	2.4%
	
	2.4%
	

	8536
	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
	
	
	
	
	

	853601
	Solenoid Switch Pre-engaged type
	
	3%
	
	3%
	

	853602
	Solenoid Switch Co-axial type
	
	3%
	
	3%
	

	853603
	Connectors
	
	5%
	
	5%
	

	853604
	Relays
	
	4%
	
	4%
	

	853605
	Switches
	
	4%
	
	4%
	

	853606
	Read Relays / Reed switches
	
	4%
	
	4%
	

	853699
	Others
	
	3%
	
	3%
	

	8537
	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 8535 or 8536, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 8517
	
	3.2%
	
	3.2%
	

	8538
	Parts suitable for use solely or principally with the apparatus of headings 8535, 8536 or 8537
	
	
	
	
	

	853801
	 Of wholly made of copper
	Kg
	11%
	145
	1%
	43.6

	853802
	 Of wholly made of brass
	Kg
	11%
	120
	4%
	44

	853899
	other
	
	1%
	
	1%
	

	8539
	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps
	
	
	
	
	

	853901
	Fluorescent Tubes (18/20 /36/40 Watts)
	
	4%
	
	4%
	

	853902
	GLS Lamps (upto 100 Watts and below)
	
	4%
	
	4%
	

	853903
	H.P.M.V. Lamps (250 W)
	
	4%
	
	4%
	

	853904
	H.P.S.V Lamps (250 W)
	
	4%
	
	4%
	

	853905
	H.P.S.V Lamps Arc Tube (Burners) (150/250/400 W)
	
	4%
	
	4%
	

	853906
	H4 Halogen Lamps 45/40W to 130/90W (12 V to 24 V)
	
	4%
	
	4%
	

	853907
	Electric Lamp Caps (Aluminium) / GLS Caps B 22 D and E 27/27
	
	3%
	
	3%
	

	853908
	FTL Caps
	
	4%
	
	4%
	

	853999
	Others
	
	1%
	
	1%
	

	8540
	Thermionic, cold cathode or photocathode 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)
	
	
	
	
	

	854001
	Colour picture tubes
	
	5%
	
	5%
	

	854002
	Black and white picture tubes
	
	5%
	
	5%
	

	854003
	Monitor tubes
	
	2%
	
	2%
	

	854004
	vacuum interrupter Tube and Gas discharge tube
	
	2%
	
	2%
	

	854005
	Deflection Components
	
	4%
	
	4%
	

	854099
	Others
	
	1%
	
	1%
	

	8541
	Diodes, transistors and similar semi-conductor devices; Photosensitive semi-conductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals
	
	
	
	
	

	854101
	Semiconductor Devices
	
	2%
	
	2%
	

	854102
	Solar Cells / Modules
	
	2%
	
	2%
	

	854103
	Piezo Electronic Elements/ Ceremic Substrates / Silvered of Unsilvered Discs/ Dielectric/ Metalised/ Unmetalised Ceremic Rids
	
	2%
	
	2%
	

	854104
	Crystal
	
	2%
	
	2%
	

	854199
	Others
	
	1%
	
	1%
	

	8542
	Electronic integrated circuits
	
	
	
	
	

	854201
	Hybrid Microcircuits
	
	3%
	
	3%
	

	854299
	Others
	
	1%
	
	1%
	

	8543
	Electrical machines and apparatus having individual functions, not specified or included elsewhere in this Chapter
	
	1%
	
	1%
	

	8544
	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
	
	
	
	
	

	854401
	Marine Cable flexible Non Burning (TPR)
	
	3%
	
	3%
	

	854402
	Marine Cable Non Burning for Stationary laying (PVC)
	
	3%
	
	3%
	

	854403
	PTFE Cables
	
	5.5%
	
	5.5%
	

	854404
	Auto Control Cable for Seat Applications
	
	2%
	
	2%
	

	854499
	Others
	
	2%
	
	2%
	

	8545
	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
	
	
	
	
	

	854501
	Graphite Electrode / Carbon electrode / Anodes / Nipples / Graphite Fine and Mix Graphite products
	
	5%
	
	5%
	

	854599
	Others
	
	1%
	
	1%
	

	8546
	Electrical insulators of any material
	
	
	
	
	

	854601
	11 KV Heat shrinkable Dry type indoor termination for Switch gear with line in Boot for XLPE cable 240 mm sq.
	
	5%
	
	5%
	

	854602
	11 KV Heat shrinkable Dry Type outdoor termination for XLPE cable size 3 X 185 mm.
	
	5%
	
	5%
	

	854603
	11 KV Heat shrinkable Dry Type outdoor termination for XLPE cable size 3 X 95 mm. sq.
	
	5%
	
	5%
	

	854604
	600/1000 V Heat shrinkable straight joints for cable
	
	5%
	
	5%
	

	854605
	600/1000 V Outdoor overhead termination complete with

cable lugs & Armour clamping ring for 4 core copper cable 4x120 Sq.mm
	
	5%
	
	5%
	

	854606
	Insulation Tube Heat Shrinkable (For sleeve conductor)
	
	4%
	
	4%
	

	854607
	Outdoor Over Head Termination Kits complete with Cable Gland and/or Bush PVC Shroud And (with or without ring, lock and nut)
	
	3%
	
	3%
	

	854608
	11 KV Heat Shrinkable Straight through Joints for XLPE Copper Cable size 3 x 240 sq. mm.
	
	5.5%
	
	5.5%
	

	854609
	High voltage porcelain insulators for transmission line applications of the following type: a)Ball and Socket Disc Insulators b) Antifog Disc Insulatorsc) Pin Type Insulator d) Tongue & Clevis type Disc Insulator
	
	3%
	
	3%
	

	854610
	High Voltage Solid Core Porcelain Insulator
	
	3%
	
	3%
	

	854611
	High Voltage Tubular Porcelain Insulators
	
	3%
	
	3%
	

	854699
	Others
	
	1%
	
	1%
	

	8547
	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for the purposes of assembly, other than insulators of heading 8546; electrical conduit tubing and joints therefor, of base metal lined with insulating material
	
	1%
	
	1%
	

	8548
	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter
	
	Nil
	
	Nil
	

	CHAPTER – 86

	86
	RAILWAY OR TRAMWAY LOCOMOTIVES, ROLLING-STOCK AND PARTS THEREOF; RAILWAY OR TRAMWAY TRACK FIXTURES AND FITTINGS AND PARTS THEREOF; MECHANICAL (INCLUDING ELECTRO-MECHANICAL) TRAFFIC SIGNALING EQUIPMENT OF ALL KINDS

	8601
	Rail locomotives powered from an external source of electricity or by electric accumulators
	
	1%
	
	1%
	

	8602
	Other rail locomotives; locomotive tenders
	
	1%
	
	1%
	

	8603
	Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 8604
	
	1%
	
	1%
	

	8604
	Rail or tramway maintence or service vehicles whether or not self-propelled (for example, workshops, cranes, ballast tampers, track-liners, testing coaches and track inspection vehicles)
	
	1%
	
	1%
	

	8605
	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 8604)
	
	1%
	
	1%
	

	8606
	Railway or tramway goods vans and wagons, not self-propelled
	
	1%
	
	1%
	

	8607
	Parts of railway or tramway locomotives or rolling-stock
	
	
	
	
	

	860701
	Track Wheel
	
	3%
	
	3%
	

	860799
	Others
	
	1%
	
	1%
	

	8608
	Railway or tramway track fixtures and fittings; mechanical (including electo-mechanical) signaling, safety or traffic control equipment for railway, tramways, roads, inland waterways, parking facilities, port installation or air-fields; parts of the foregoing
	
	1%
	
	1%
	

	8609
	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport
	
	
	
	
	

	860901
	Marine freight containers of type ICC 20'x8'x8.5'
	
	5%
	
	5%
	

	860999
	Others
	
	1%
	
	1%
	

	CHAPTER – 87

	87
	VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS AND ACCESSORIES THEREOF

	8701
	Tractors (other than tractors of heading 8709)
	
	2%
	
	2%
	

	8702
	Motor vehicles for the transport of ten or more persons, including the driver
	
	1%
	
	1%
	

	8703
	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 8702), including station wagons and racing cars
	
	
	
	
	

	870301
	Rear Engined Auto Rikshaw in CKD/ SKD/ CBU condition
	
	5.5%
	
	5.5%
	

	870302
	Motor cars
	
	3%
	
	3%
	

	870399
	Others
	
	1%
	
	1%
	

	8704
	Motor vehicles for the transport of goods
	
	
	
	
	

	870401
	Commercial Vehicle of GVW upto 7.5 MT in CBU/SKD/ CKD condition
	
	4%
	
	4%
	

	870402
	Commercial Vehicles of GVW above 7.5 MT and upto 16.5 MT in CBU/SKD/CKD condition
	
	5.5%
	
	5.5%
	

	870499
	Others
	
	1%
	
	1%
	

	8705
	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixers lorries, spraying lorries, mobile workshops, mobile radiological units)
	
	1%
	
	1%
	

	8706
	Chassis fitted with engines, for the motor vehicles of headings 8701 to 8705
	
	
	
	
	

	870601
	Front Engined Three Wheeler Drive away Chasis in CKD/SKD/ CBU condition
	
	5.5%
	
	5.5%
	

	870699
	Others
	
	1%
	
	1%
	

	8707
	Bodies (including cabs), for the motor vehicles of headings 8701 to 8705
	
	1%
	
	1%
	

	8708
	Parts and accessories of the motor vehicles of headings 8701 to 8705
	
	
	
	
	

	870801
	Nozzles
	KG
	6.1%
	12
	2%
	3.9

	870802
	Piston Pin/ Gudgeon Pin
	KG
	6.1%
	12
	2%
	3.9

	870803
	Steel Anchor Pin
	KG
	6.1%
	12
	3%
	5.9

	870804
	BB Axle
	KG
	6.1%
	12
	3%
	5.9

	870805
	Brake shoe plate
	KG
	6.1%
	12
	3%
	5.9

	870806
	Chain Cover Hinges Shakle Plates made of CRCA Sheet
	KG
	6.1%
	12
	1%
	2

	870807
	Connecting Rods
	KG
	6.1%
	12
	2%
	3.9

	870808
	Crank for chain wheel
	KG
	6.1%
	12
	3%
	5.9

	870809
	Front Axle beam/I-Beam, made of alloy steel
	KG
	6.1%
	12
	5%
	9.8

	870810
	Front Axle beam/I-Beam, made of non-alloy steel
	KG
	6.1%
	12
	3%
	5.9

	8708011
	Full Tension Sleeve
	KG
	6.1%
	12
	2%
	3.9

	8708012
	Spokes (Galvanised)
	KG
	6.1%
	12
	3%
	5.9

	8708013
	Machined trailor ball/hitch pin/linkage pin
	KG
	6.1%
	12
	3%
	5.9

	8708014
	Push rod
	KG
	6.1%
	12
	2%
	3.9

	8708015
	Radiator Cap
	KG
	6.1%
	12
	1%
	2

	8708016
	Sleeve Shaft and Ball Joint
	KG
	6.1%
	12
	2%
	3.9

	8708017
	Slip Stub Shaft
	KG
	6.1%
	12
	2%
	3.9

	8708018
	Spindles
	KG
	6.1%
	12
	2%
	3.9

	8708019
	Sprocket with central axle
	KG
	6.1%
	12
	2%
	3.9

	8708020
	V-Belt Cover BcP
	KG
	6.1%
	12
	2%
	3.9

	8708021
	Valve Tappets
	KG
	6.1%
	12
	2%
	3.9

	8708022
	Automotive Radiator Core of Copper/Brass construction
	KG
	6.1%
	35
	1%
	5.8

	8708023
	Automotive Radiator assembly with radiator core of Copper/Brass construction
	KG
	6.1%
	35
	1%
	5.8

	8708024
	Automotive Radiator assembly with radiator core of Steel/Brass construction
	KG
	6.1%
	24
	1%
	8

	8708025
	Roller for auto break shoe
	KG
	6.1%
	12
	3%
	5.9

	8708026
	Spline Hub for Clutch Plates
	KG
	6.1%
	12
	2%
	3.9

	8708027
	Front/rear axle shaft
	KG
	6.1%
	12
	3%
	5.9

	8708028
	Auto Parts Double Brake Chamber Type 24 L/S
	KG
	6.1%
	12
	2%
	3.9

	8708029
	Auto Parts Brake Chamber Type 16 L/S
	KG
	6.1%
	12
	2%
	3.9

	8708030
	Auto Parts Brake Chamber Type 20 L/S
	KG
	6.1%
	12
	2%
	3.9

	8708031
	Auto Parts Brake Chamber Type 24 L/S
	KG
	6.1%
	12
	2%
	3.9

	8708032
	Auto Parts Brake Chamber Type 30 L/S
	KG
	6.1%
	12
	2%
	3.9

	8708033
	Auto Parts Brake Chamber Type 30 S/S
	KG
	6.1%
	12
	2%
	3.9

	8708034
	Steering Knuckle
	KG
	6.1%
	12
	1%
	2

	8708035
	Tractor Parts- Top Link Assembly and Parts thereof
	KG
	6.3%
	12
	2%
	3.9

	8708036
	Tractor Parts-Stabilizer Assembly/Chain Assembly and Parts thereof
	KG
	6.7%
	12
	1%
	1.8

	8708037
	Tractor Parts- Lift Arm/Lower Link and Parts thereof
	KG
	4.9%
	12
	1%
	2.4

	8708038
	Tractor Parts- Draw Bar
	KG
	6%
	12
	3%
	5.9

	8708039
	Tractor Parts- Ratchet Jack Assembly and Parts thereof
	KG
	6%
	12
	2%
	3.9

	8708040
	Tractor Parts- Leveling Assembly and Parts thereof
	KG
	4.9%
	12
	1%
	2.4

	8708041
	Tractor Parts- Ball for Tractor Parts
	KG
	5.8%
	12
	1%
	2.1

	8708042
	Tractor Parts- Reducing Bush
	KG
	5.6%
	12
	1%
	2.1

	8708043
	Deleted
	
	
	
	
	

	8708044
	Tractor Parts-Stub Axle/Front Axle Spindle
	KG
	4.5%
	12
	1%
	2.7

	8708045
	Tractor Parts- Tie Rod End and Parts thereof
	KG
	5.6%
	12
	1%
	2.1

	8708046
	Deleted
	
	
	
	
	

	8708047
	Deleted
	
	
	
	
	

	8708048
	Cone Sleeve/Axle Stud sleeve
	
	3%
	
	3%
	

	8708049
	Rear Axle Assembly for LCV/ HCV (Assembly/SKD)
	
	4%
	
	4%
	

	8708050
	Rocker Arm/ Rocker Shaft made of steel
	
	2%
	
	2%
	

	8708051
	Aluminium Pistons, in fully machined conditions
	
	3%
	
	3%
	

	8708052
	Clutch Cover Assembly
	
	2%
	
	2%
	

	8708053
	Clutch Plate /Disc Assembly/Driven plate
	
	2%
	
	2%
	

	8708054
	Brake Drums made of Alloy Cast Iron
	
	3%
	
	3%
	

	8708055
	Nut and Shaft Assembly for Automobile
	
	2%
	
	2%
	

	8708056
	Rear Axle Housing Assembly for LCV/HCV
	
	3%
	
	3%
	

	8708057
	Chrome/Nickel Plated wire wheel for all types of car
	
	2%
	
	2%
	

	8708058
	Shock Absorber
	
	3%
	
	3%
	

	8708059
	Power take offs /clutches
	
	2%
	
	2%
	

	8708060
	Diffuser and parts thereof
	
	2%
	
	2%
	

	8708061
	Distributor Type Fuel Injection Pump
	
	5.5%
	
	5.5%
	

	8708062
	End-Cap Assembly
	
	3%
	
	3%
	

	8708099
	Others
	
	1%
	
	1%
	

	8709
	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
	
	1%
	
	1%
	

	8710
	Tanks and other armoured fighting vehicles, motorized, whether or not fitted with weapons, and parts of such vehicles
	
	Nil
	
	Nil
	

	8711
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars;
	
	
	
	
	

	871101
	Automotive Steel Wheel Rims 12"-13" (Excluding Wire Wheels)
	KG
	6.1%
	10
	1%
	3.3

	871102
	Automotive Steel Wheel Rims 14"-16" (Excluding Wire Wheels)
	KG
	6.1%
	10
	1%
	3.3

	871103
	Scooter (in CKD/SKD/CBU condition)
	
	5.5%
	
	5.5%
	

	871104
	Motor Cycle (in CKD/SKD/ CBU condition)
	
	5.5%
	
	5.5%
	

	871105
	Moped (in CKD/SKD/CBU condition)
	
	5.5%
	
	5.5%
	

	871199
	Others
	
	1%
	
	1%
	

	8712
	Bicycles and other cycles (including delivery tricycles), not motorised
	
	
	
	
	

	871201
	Complete bicycle
	1 No.
	9.1%
	285
	1%
	31.3

	871202
	Others
	
	1%
	
	1%
	

	8713
	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled
	
	1%
	
	 1%
	

	8714
	Parts and accessories of vehicles of headings 8711 to 8713
	
	
	
	
	

	871401
	BB axle
	100 Pcs
	10%
	198
	3%
	59

	871402
	BB Cup set of 3
	1 Set
	9.5%
	1.6
	1%
	0.2

	871403
	Deleted
	
	
	
	
	

	871404
	Brake set
	1 Set
	10%
	5.4
	1%
	0.5

	871405
	Chain
	100 Pcs
	9.5%
	290
	2%
	61.1

	871406
	Chain Adjuster
	1 pair
	9.5%
	0.3
	1%
	0.1

	871407
	Single speed Chainwheel & Crank (Crank made of steel)
	1 Set
	10%
	10.6
	2%
	2.1

	871408
	Cotter pin-Set of 2
	1 Set
	9.5%
	0.5
	1%
	0.1

	871409
	Frame made of steel without B.B. cup & axle
	1 Pc
	7%
	25
	1%
	3.6

	871410
	Fork
	100 Pcs
	10%
	800
	1%
	80

	871411
	Fork Fitting
	1 set
	9%
	2.5
	1%
	0.3

	871412
	Free wheel single speed
	100 Pcs
	9%
	240
	1%
	26.7

	871413
	Handle bar made of steel
	1 set
	9.5%
	11.5
	1%
	1.2

	871414
	Handle stem made of steel
	100 Pcs
	10%
	215
	1%
	21.5

	871415
	Hub (front or rear) made of steel
	100 Pcs
	9%
	400
	1%
	44.4

	871416
	Lamp bracket
	100 Pcs
	10%
	91
	1%
	9.1

	871417
	Mudguard (pair)
	1 pair
	10%
	11.2
	1%
	1.1

	871418
	Pedal (pair)
	1 pair
	10%
	5.2
	1%
	0.5

	871419
	Rim (pair) made of steel
	1 pair
	10%
	22.5
	1%
	2.3

	871420
	Saddle
	100 Pcs
	10%
	1130
	1%
	113

	871421
	Seat Pillar
	100 Pcs
	10%
	85
	1%
	8.5

	871422
	Spokes set of 144 pieces
	1 set
	10%
	8
	3%
	2.4

	871423
	Chain wheel
	Per Piece
	8.8%
	30
	2%
	6.8

	871424
	Multispeed free wheel
	Per Piece
	8.8%
	20
	2%
	4.5

	871425
	Triple chainwheel and crank set
	1 set
	8.8%
	17
	2%
	3.9

	871426
	Handle Bar Switch
	Per Piece
	8.8%
	17
	5%
	9.6

	871427
	Half Collets for engine valves
	 Per Piece
	8.8%
	4
	2%
	0.9

	871428
	Industrial Roller Chain/ Motorcycles including Moped Chain/ Automotive Timing Chains (all types including spares)
	KG
	8.8%
	15
	2%
	3.4

	871499
	Others
	KG
	8.8%
	10
	1%
	 1.1

	8715
	Baby carriages and parts thereof
	KG
	6.1%
	10
	1%
	 1.7

	8716
	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof
	
	
	
	
	

	871601
	Truck & Trailer Wheels
	KG
	6.1%
	10
	3%
	 5

	871602
	Earth Moving Wheel Components, namely, Bead Seat Ring, Gutter Band Fixed Flange & Lock Ring
	KG
	6.1%
	10
	1%
	 1.7

	871603
	Others
	
	1%
	
	1%
	

	CHAPTER – 88

	88
	AIRCRAFT , SPACECRAFT, AND PARTS THEREOF

	8801
	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft
	
	1%
	
	1%
	

	8802
	Other aircraft (for example, helicoptors, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles
	
	1%
	
	1%
	

	8803
	Parts of goods of heading 8801 or 8802
	
	1%
	
	1%
	

	8804
	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto
	
	1%
	
	1%
	

	8805
	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles
	
	1%
	
	1%
	

	CHAPTER – 89

	89
	SHIPS, BOATS AND FLOATING STRUCTURES

	8901
	Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods
	
	1%
	
	1%
	

	8902
	Fishing vessels; factory ships and other vessels for processing or preserving fishery products
	
	1%
	
	1%
	

	8903
	Yachts and other vessels for pleasure or sports; rowing boats and canoes
	
	1%
	
	1%
	

	8904
	Tugs and pusher craft
	
	1%
	
	1%
	

	8905
	Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms
	
	1%
	
	1%
	

	8906
	Other vessels, including warships and lifeboats other than rowing boats
	
	
	
	
	

	890601
	Warships
	
	Nil
	
	Nil
	

	890602
	Others
	
	1%
	
	1%
	

	8907
	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons)
	
	
	
	
	

	890701
	Inflatable Life-Raft Complete with all other parts as per solas pack "A" alongwith the accessories
	
	2%
	
	2%
	

	890799
	Others
	
	1%
	
	1%
	

	8908
	Vessels and other floating structures for breaking up
	
	Nil
	
	Nil
	

	CHAPTER – 90

	90
	OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; PARTS AND ACCESSORIES THEREOF

	9001
	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 8544; 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
	
	
	
	
	

	900101
	Optical fibres
	
	1%
	
	1%
	

	900102
	Sheets & plates of polarising material
	
	1%
	
	1%
	

	900103
	Optical Fibre Cables
	
	5%
	
	5%
	

	900104
	Ophthalmic Bifocal Lens
	
	4%
	
	4%
	

	900105
	Opthalmic lenses
	
	3%
	
	3%
	

	900199
	Others
	
	4%
	
	1%
	

	9002
	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked
	
	5.7%
	
	2.8%
	

	9003
	Frames and mountings for spectacles, goggles or the like, and parts thereof
	
	
	
	
	

	900301
	Spectacle frames made of plastic
	Kg
	5.5%
	11
	5.5%
	11

	900399
	Others
	
	5.7%
	
	2.8%
	

	9004
	Spectacles, goggles and the like, corrective, protective or other
	
	5.7%
	
	2.8%
	

	9005
	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy
	
	5.7%
	
	2.8%
	

	9006
	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flash bulbs other than discharge lamps of heading 8539
	
	4.2%
	
	1%
	
	2%

	9007
	Cinematographic cameras and projectors whether or not incorporating sound recording or reproducing apparatus
	
	4.2%
	
	1%
	

	9008
	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers
	
	4.2%
	
	1%
	

	9009
	Omitted
	
	4.2%
	
	1%
	

	9010
	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this chapter; negatoscopes; projection screens
	
	4.2%
	
	1%
	

	9011
	Compound optical microscopes, including those for photomicro-graphy, cine-photomicrography or microprojection
	
	4.2%
	
	1%
	

	9012
	Microscopes other than optical microscopes; diffraction apparatus
	
	4.2%
	
	1%
	

	9013
	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included else where in this Chapter
	
	
	
	
	

	901301
	Liquid Crystal Display
	
	4.2%
	
	2%
	

	901399
	Others
	
	4.2%
	
	1%
	

	9014
	Direction finding compasses; other navigational instruments and appliances
	
	4.2%
	
	1%
	

	9015
	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meterological or geo-physcial instruments and appliances, excluding compasses; rangefinders
	
	4.2%
	
	1%
	

	9016
	Balances of a sensitivity of 5cg or better, with or without weights
	
	4.2%
	
	1%
	

	9017
	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
	
	
	
	
	

	901701
	Steel tapes/rules (1 meter to 50 meters)
	
	4.2%
	
	2%
	

	901799
	Others
	
	4.2%
	
	1%
	

	9018
	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scientigraphic apparatus, other electromedical apparatus and sight-testing instruments
	
	
	
	
	

	901801
	Ultrasound Scanner, Patient Monitoring Equipments and Surgical Diathermy Equipments
	
	4.2%
	
	2.8%
	

	901802
	Surgical blades other than made of High Carbon Steel
	
	4.2%
	
	2%
	

	901803
	Surgical Blades made of High Carbon Steel
	
	4.2%
	
	2%
	

	901804
	Hypodermic Needle Disposable
	
	4.2%
	
	2%
	
	2%

	901805
	Non Pyrogenic Sterile intravenous infusion sets/Non-pyrogenic sterile I.V. sets components
	
	4.2%
	
	3%
	

	901806
	I.V. Cannula
	
	4.2%
	
	2%
	

	901807
	Sterilised disposable syringe with or without needle
	
	4.2%
	
	2%
	

	901899
	Others
	
	4.2%
	
	1%
	

	9019
	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus
	
	4.2%
	
	1%
	

	9020
	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters
	
	4.2%
	
	1%
	

	9021
	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
	
	4.2%
	
	1%
	

	9022
	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 appratus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like
	
	4.2%
	
	1%
	

	9023
	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses
	
	4.2%
	
	1%
	

	9024
	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics)
	
	4.2%
	
	1%
	

	9025
	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments
	
	4.2%
	
	1%
	

	9026
	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 9014, 9015, 9028 or 9032)
	
	
	
	
	

	 902601
	Water meters (of brass)
	KG
	7.5%
	40
	2%
	10.7

	 902602
	Others
	
	4.2%
	
	1%
	
	2%

	9027
	Instrments 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, surfacetension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes
	
	4.2%
	
	1%
	
	2%

	9028
	Gas, liquid or electricity supply or production meters, including calibrating meters therefore
	
	
	
	
	

	902801
	Single Phase Electrical Energy Meter
	
	4%
	
	4%
	

	902802
	Three Phase Electrical Energy Meter
	
	4%
	
	4%
	

	902899
	Others
	
	4.2%
	
	1%
	
	2%

	9029
	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tacho meters, other than those of heading 9014 or 9015; stroboscopes
	
	4.2%
	
	1%
	
	2%

	9030
	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations
	
	
	
	
	

	903001
	Electrical measuring instrument type: moving iron moving coil dynamo meter bymetallic reed type, namely volt meter, ammeter, frequency meter, watt meter, multimeters, insulation testers, maximum demand indictor power, factor meter
	
	4.2%
	
	3%
	

	903002
	Electronic Digital Multimeters
	
	4.2%
	
	3%
	

	903003
	Digital Clamp on Ammeter Tongtester
	
	4.2%
	
	3%
	

	903099
	Others
	
	4.2%
	
	1%
	

	9031
	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this chapter; profile projectors
	
	
	
	
	

	903101
	Electronic Area Measuring Machine
	
	5%
	
	5%
	

	903199
	Others
	
	4.2%
	
	1%
	

	9032
	Automatic regulating or controlliing instruments and apparatus
	
	
	
	
	

	903201
	Thermocouple Cartridges of PT/PT-13% RH (type-R) Mark VII
	
	4.2%
	
	2%
	

	903202
	Constant Temperature Baths
	
	4.2%
	
	2%
	

	903299
	Others
	
	4.2%
	
	1%
	
	2%

	9033
	Parts and accessories (not specified or included elsewhere in this chapter) for machines, appliances, instruments or apparatus of chapter 90
	
	4.2%
	
	1%
	

	CHAPTER – 91

	CLOCKS AND WATCHES AND PARTS THEREOF

	9101
	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal
	
	Nil
	
	Nil
	

	9102
	Wrist-watches, pocket-watches and other watches, including stop watches, other than those of heading 9101
	
	
	
	
	

	910201
	Quartz analog Watches - Digital Electronic Watches
	Piece
	5%
	20
	5%
	20

	910202
	Others
	
	4.2%
	
	1%
	

	9103
	Clocks with watch movements, excluding clocks of heading 9104
	
	
	
	
	

	910301
	Quartz analog clocks / time pieces with Alarm/ Chime / Pendulum function & Quartz timing Mechanism/ Movement for the above types of clocks/Time Pieces (incasing)/SKD condition
	Piece
	5%
	10
	5%
	10

	910399
	Others
	
	4.2%
	
	1%
	

	9104
	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels
	
	4.2%
	
	1%
	

	9105
	Other clocks
	
	
	
	
	

	910501
	Quartz analog clocks / time pieces without Alarm/ Chime / Pendulum function & Quartz timing Mechanism/Movement for the above types of clocks/Time Pieces (incasing)/SKD condition
	Piece
	5%
	10
	5%
	10

	910599
	Others
	
	4.2%
	
	1%
	

	9106
	Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders)
	
	4.2%
	
	1%
	

	9107
	Time switches with clock or watch movement or with synchronous motor
	
	3.4%
	
	1%
	

	9108
	Watch movements, complete and assembled
	
	
	
	
	

	910801
	Quartz Analogue Wrist Watch Movement (including CKD/ SKD thereof) Others
	
	4%
	
	4%
	

	910899
	Others
	
	3.4%
	
	1%
	

	9109
	Clock movements, complete and assembled
	
	3.4%
	
	1%
	
	2%

	9110
	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements
	
	3.4%
	
	1%
	
	2%

	9111
	Watch cases and parts thereof
	
	
	
	
	

	911101
	Cases of precious metal or of metal clad with precious metals
	
	Nil
	
	Nil
	

	911102
	Others
	
	1%
	
	1%
	

	9112
	Clock cases and cases of a similar type for other goods of this chapter, and parts thereof
	
	
	
	
	

	911201
	Cases of precious metal or of metal clad with precious metals
	
	Nil
	
	Nil
	

	911202
	Others
	
	1%
	
	1%
	

	9113
	Watch straps, watch bands and watch bracelets, and parts thereof
	
	
	
	
	

	 911301
	 of precious metal or of metal clad with precious metals
	
	Nil
	
	Nil
	

	 911302
	Others
	
	1%
	
	1%
	

	9114
	Other clock or watch parts
	
	
	
	
	

	911401
	Watch Dial made out of Nickel Silver/ Brass Strip.
	KG
	5.5%
	50
	5.5%
	50

	911499
	Others
	
	1%
	
	1%
	

	CHAPTER – 92

	92
	MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES

	9201
	Pianos, including automatic pianos; harpsi-chords and other keyboard stringed instruments
	
	3.4%
	
	1%
	

	9202
	Other string musical instruments (for example, guitars, violins, harps)
	
	3.4%
	
	1%
	

	9203
	Ommited
	
	
	
	
	

	9204
	Ommited
	
	
	
	
	

	9205
	Other wind musical instruments (for example, clarinets, trumpets, bagpipes)
	
	3.4%
	
	1%
	

	9206
	Percussion musical instruments (for example, drums, xylophones, cymbols, castanets, maracas)
	
	3.4%
	
	1%
	

	9207
	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions)
	
	3.4%
	
	1%
	

	9208
	Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments
	
	3.4%
	
	1%
	

	9209
	Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds
	
	3.4%
	
	1%
	

	CHAPTER – 93

	93
	ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF

	9301
	Military weapons, other than revolvers, pistols and the arms of heading 9307
	
	Nil
	
	Nil
	

	9302
	Revolvers and pistols, other than those of heading 9303 or 9304
	
	Nil
	
	Nil
	

	9303
	Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns)
	
	Nil
	
	Nil
	

	9304
	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 9307
	
	Nil
	
	Nil
	

	9305
	Parts and accessories of articles of headings 9301 to 9304
	
	Nil
	
	Nil
	

	9306
	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
	
	Nil
	
	Nil
	

	9307
	Swords, cut lasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor
	
	Nil
	
	Nil
	

	CHAPTER – 94

	FURNITURE; BEDDING, MATTRESSES, MATTRESS SUPPORTS, CUSHIONS AND SIMILAR STUFFED FURNISHINGS; LAMPS AND LIGHTING FITTINGS, NOT ELSEWHERE SPECIFIED OR INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE; PREFABRICATED BUILDINGS

	9401
	Seats(other than those of heading 9402), whether or not convertible into beds, and parts thereof
	
	4.2%
	
	1%
	
	2%

	9402
	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles
	
	4.2%
	
	1%
	
	2%

	9403
	Other furniture and parts thereof
	
	
	
	
	

	940301
	Folding Bed made of Mild Steel
	
	4.2%
	
	2%
	

	940302
	Other furniture articles made of steel or plastics
	
	4.2%
	
	1%
	
	2%

	940303
	PU Painted Chairs made of Rubber Wood - White/Black
	
	5%
	
	5%
	

	940399
	Other furniture articles made out of other materials including wood, bamboo or cane
	
	3.4%
	
	1%
	

	9404
	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered
	
	4.2%
	
	1%
	

	9405
	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included
	
	
	
	
	

	940501
	Hurricane Lantern made of Tin plate
	Kg
	7%
	11
	1%
	1.6

	940502
	Lamps made of brass
	Kg
	11%
	120
	1%
	10.9

	940503
	Lamps made of copper
	Kg
	11%
	145
	1%
	13.2
	2%

	940504
	Lamps made of iron
	Kg
	8.1%
	24
	1%
	3

	940505
	Lamps made of aluminium
	Kg
	5.8%
	44
	1%
	7.6

	940506
	Lanterns/Lamps predominantly of glass
	Kg
	 5.9%
	38
	Nil
	

	940507
	Outdoor Weather proof light fitting round/ Oval Shape with Glass Shell excluding Automotive light fittings.
	 Kg
	4%
	13.7
	4%
	13.7

	940508
	Pressure lamps/ blow lamps/ pressure lanterns
	
	3%
	
	3%
	

	940599
	Others
	
	3.5%
	
	1%
	

	9406
	Prefabricated buildings
	
	1%
	
	1%
	

	CHAPTER – 95

	TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF

	9501
	Deleted
	
	
	
	
	

	9502
	Deleted
	
	
	
	
	

	9503
	Tricycles, scooter, 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
	
	
	
	
	

	950301
	Cricket bats made of plastic
	 piece
	5.5%
	15
	1%
	2.7

	950302
	Plastic rounder bat
	 piece
	5.5%
	15
	1%
	2.7

	950303
	Cricket sets made of plastic consisting of two bats, two balls, two bases and six stumps in a nylon carrying bag
	 piece
	5.5%
	80
	1%
	14.5

	950304
	Soft Stuffed Toys made of Pile Fabric
	Kg
	5%
	25
	5%
	25

	950305
	PVC inflatable Toys
	Kg
	5.5%
	20
	5.5%
	20

	950399
	Other
	Kg
	4.2%
	20
	1%
	4.8

	9504
	Articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment
	
	
	
	
	

	9504 01
	Carrom Board, with or without coins and strikers
	piece
	7%
	80
	1%
	11.4

	9504 02
	Playing cards
	.
	1%
	
	1%
	

	950403
	Others
	
	1%
	
	1%
	

	9505
	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes
	
	2.2%
	
	1%
	
	2%

	9506
	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or out-door games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools
	
	
	
	
	

	950601
	Articles and equipment for table-tennis namely table tennis rackets
	piece
	10%
	10.3
	1%
	1

	950602
	Articles and equipment for table-tennis namely table tennis tables
	piece
	9.5%
	529
	1%
	55.7

	950603
	Articles and equipment for table-tennis namely table tennis net sets
	piece
	6%
	15.8
	1%
	2.6

	950604
	Tennis, badminton or similar rackets, whether or not strung:
	 piece
	5%
	15.8
	1%
	3.2

	950605
	Lawn-tennis balls
	 piece
	17%
	5.3
	1%
	0.3

	950606
	Inflatable balls made of leather
	 piece
	5.2%
	7.7
	4%
	5.9

	950607
	Inflatable synthetic balls made of PVC/rubber
	 piece
	12.2%
	25
	4%
	8.2

	950608
	Inflatable balls made of Polyurethane
	 piece
	13.3%
	61
	4%
	18.3

	950609
	Rubber bladders
	 piece
	9.6%
	3.5
	1%
	0.4

	950610
	Basket ball unit Junior shot/EASI shot
	 Unit
	5%
	106
	1%
	21.2

	950611
	Basket ball unit smart shot/little shot
	 Unit
	6%
	70.5
	1%
	11.8

	950612
	Unit basket ball ring
	 Unit
	6%
	22
	1%
	3.7

	950613
	Basket ball ring with one spring / two springs / three springs
	 Unit
	6%
	70.5
	1%
	11.8

	950614
	Easy play/easy store netball unit
	 Unit
	3.2%
	66
	1%
	20.6

	950615
	Unit netball goal ring
	 Unit
	3.2%
	17.6
	1%
	5.5

	950616
	Unit netball ring detachable and fixing
	 Unit
	3.2%
	12.3
	1%
	3.8

	950617
	Netball goal post with ring
	 Unit
	5%
	61.8
	1%
	12.4

	950618
	Tchouk ball frame
	 piece
	6%
	110
	1%
	18.3

	950619
	Ball cage of steel
	 Unit
	6%
	176
	1%
	29.3

	950620
	Cricket balls, hockey balls and other balls
	 piece
	6%
	8.8
	1%
	1.5

	950621
	Cricket, Hockey, Boxing, Football and other Sports Gloves.
	 Pair.
	7.6%
	44
	4%
	30.4

	950622
	Cricket bats
	 piece
	9.6%
	360
	4%
	150

	950623
	Deleted
	
	
	
	
	

	950624
	Deleted
	
	
	
	
	

	950625
	Deleted
	
	
	
	
	

	950626
	Hockey sticks
	 piece
	6%
	12.7
	1%
	2.1

	950627
	 Leg Guards
	 pair.
	9.6%
	53.5
	1%
	 5.6

	950628
	Abdominal/elbow guard
	 piece
	9.6%
	2.7
	1%
	0.3

	950629
	Shoulder/Shin Guard
	 piece
	9.6%
	10.7
	1%
	1.1

	950630
	Other sports protective equipment not elsewhere specified
	 piece
	9.6%
	24.9
	1%
	2.6

	95069960
	Sports net
	KG
	13.4%
	51
	3%
	11.4

	95069961
	General physical and exercise equipment including track and field equipment
	KG
	5%
	15
	1%
	3

	95069962
	Croquet set
	
	7.6%
	
	1%
	

	 95069963
	Rounder’s bat’ Wooden
	 piece
	9.6%
	38.7
	1%
	4

	 95069964
	Indoor felt football/soccer balls having felt football material
	 KG
	4%
	20
	4%
	20

	 95069999
	Others
	
	3%
	
	1%
	

	9507
	Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy “birds” (other than those of heading 9208 or 9705) and similar hunting or shooting requisites
	
	2.2%
	
	1%
	

	9508
	Roundabouts, swings, shooting galleries and other fairground amusements; traveling circuses, traveling menageries and traveling theatres
	
	2.2%
	
	1%
	
	2%

	CHAPTER – 96

	MISCELLANEOUS MANUFACTURED ARTICLES

	9601
	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding)
	
	Nil
	
	Nil
	

	9602
	Worked vegetable or mineral carving material and articles of these materials moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 3503) and articles of unhardened gelatin
	
	1%
	
	1%
	

	9603
	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)
	
	1%
	
	1%
	

	9604
	Hand sieves and hand riddles
	
	1%
	
	1%
	

	9605
	Travel sets for personal toilet, sewing or shoe or clothes cleaning
	
	1%
	
	1%
	

	9606
	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks
	
	1%
	
	1%
	

	9607
	Slide fasteners and parts thereof
	
	
	
	
	

	960701
	Zipper made of brass
	KG
	4%
	38
	4%
	38

	960702
	Others
	
	2.7%
	
	2.7%
	

	9608
	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 9609
	
	
	
	
	

	9608 10
	Ball point pen, all sorts (including rolling ball pen
	1000 pcs
	5.6%
	470
	3%
	252

	9608 20
	Felt tipped and other porous-tipped pens and markers
	1000 pcs
	8.5%
	1400
	3%
	494

	
	Fountain pens, Stylograph pens and Others.
	
	
	
	
	

	9608 31
	Indian ink drawing pens :
	1000 pcs
	4.2%
	390
	3%
	279

	9608 31 10
	Stylograph pens
	1000 pcs
	4.2%
	390
	3%
	279

	9608 31 90
	Other
	1000 pcs
	4.2%
	390
	3%
	279

	9608 39
	Other :
	
	
	
	
	

	9608 39 10
	High value writing instruments including fountain pens and ball point pens (Rs.100 and above FOB per unit)
	
	2%
	
	2%
	

	9608 39 20
	With body or cap of precious metal or rolled precious metal
	
	Nil
	
	Nil
	

	
	Other fountain pen:
	
	
	
	
	

	9608 39 31
	With body or cap of precious metal or rolled precious metal
	
	Nil
	
	Nil
	

	9608 39 39
	Other
	
	1%
	
	1%
	

	
	Other:
	
	
	
	
	

	9608 39 91
	With body or cap of precious metal or rolled precious meta
	
	Nil
	
	Nil
	

	9608 39 99
	Other
	
	1%
	
	1%
	

	9608 40 00
	Propelling or sliding pencils
	1000 pcs
	3.5%
	250
	2%
	142

	9608 50 00
	Sets of articles from two or more of the foregoing sub-headings
	1000 pcs
	3.5%
	250
	2%
	142

	9608 60
	Refills for ball point pens, comprising the ball point and ink-reservoir:
	1000 pcs
	3.5%
	250
	2%
	142

	9608 60 10
	With liquid ink (for rolling ball-pen)
	1000 pcs
	3.5%
	250
	2%
	142

	9608 60 90
	Other
	
	1%
	
	1%
	

	9608 91
	Pen nibs and nib points
	1000 pcs
	3.5%
	180
	2%
	103

	9608 91 10
	Nib points for pen
	
	2%
	
	2%
	

	9608 91 20
	Nibs of wool felt or plastics for use in the manufacture of porous tip pen or markers
	1000 pcs
	3.5%
	180
	2%
	103

	9608 91 40
	Other pen nibs
	1000 pcs
	3.5%
	180
	2%
	103

	
	Other:
	
	
	
	
	

	9608 91 91
	Of metal
	1000 pcs
	3.5%
	180
	2%
	103

	9608 91 99
	Other
	
	1%
	
	1%
	

	9608 99
	Other:
	
	1%
	
	1%
	

	9608 99 10
	Pen holders, pencil holders and similar holders
	
	1%
	
	1%
	

	9608 99 99
	Other
	
	1%
	
	1%
	

	9609
	Pencils (other than pencils of heading 9608), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks
	
	1%
	
	1%
	

	9610
	Slates and boards, with writing or drawing surfaces, whether or not framed
	
	1%
	
	1%
	

	9611
	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks
	
	1%
	
	1%
	

	9612
	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes
	
	
	
	
	

	961201
	Inked Jumbo Rolls of Computer Printer Ribbon
	
	5.5%
	
	5.5%
	

	961299
	Others
	
	1%
	
	1%
	

	9613
	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks
	
	1%
	
	1%
	

	9614
	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof
	
	1%
	
	1%
	

	9615
	Combs, hair-slides and the like, hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 8516, and parts thereof
	
	
	
	
	

	961501
	Combs, made of plastics
	KG
	8.2%
	20.5
	2.4%
	6.1

	961502
	Combs, made of metal
	KG
	8.2%
	22.5
	2.4%
	6.7

	961503
	Hair Brush with Comb & Mirror
	
	3%
	
	3%
	

	961599
	Others
	
	1%
	
	1%
	

	9616
	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations
	
	1%
	
	1%
	

	9617
	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners
	
	
	
	
	

	961701
	Stainless Steel Vacuum flask
	
	3%
	
	3%
	

	961799
	Others
	
	1%
	
	1%
	

	9618
	Tailors' dummies and other lay figures; automata and other animated displays, used for shop window dressing
	
	1%
	
	1%
	

	CHAPTER – 97

	WORKS OF ART, COLLECTOR’S' PIECES AND ANTIQUES

	9701
	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 4906 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques
	
	Nil
	
	Nil
	

	9702
	Original engravings, prints and lithographs
	
	Nil
	
	Nil
	

	9703
	Original sculptures and statuary, in any material
	
	Nil
	
	Nil
	

	9704
	Postage or revenue stamps, stamp-post marks, first-day covers, postal stationery (stamped paper), and the like, used or unused , other than those of heading 4907
	
	Nil
	
	Nil
	

	9705
	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, paleontological, ethnographic or numismatic interest
	
	Nil
	
	Nil
	

	9706
	Antiques of an age exceeding one hundred years
	
	Nil
	
	Nil
	

 [F. No. 609/81/2011-DBK]
(Najib Shah)

 Joint Secretary to the Government of India

PAGE
244

