

Part 3

Schedule of Pakistan

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1	1011000	Purebred breeding animals	5	0	FT
2	1019000	Other	5	0	FT
3	1021010	Buffaloes	5	0	FT
4	1021020	Bulls	5	0	FT
5	1021030	Cows	5	0	FT
6	1021040	Oxen	5	0	FT
7	1021090	Other	5	0	FT
8	1029010	Buffaloes	5	0	FT
9	1029020	Bulls	5	0	FT
10	1029030	Cows	5	0	FT
11	1029040	Oxen	5	0	FT
12	1029090	Other	5	0	FT
13	1031000	Purebred breeding animals	25	0	EL
14	1039100	Weighing less than 50 kg	25	0	EL
15	1039200	Weighing 50 kg or more	25	0	EL
16	1041000	Sheep	5	0	FT
17	1042000	Goats	5	0	FT
18	1051100	Fowls of the species Gallus domesticus	5	0	FT
19	1051200	Turkeys	5	0	FT
20	1051900	Other	5	0	FT
21	1059200	Fowls of the species Gallus domesticus, weighing not more than 2,000g	5	0	FT
22	1059300	Fowls of the species Gallus domesticus weighing more than 2,000g	5	0	FT
23	1059900	Other	5	0	FT
24	1061100	Primates	5	0	FT
25	1061200	Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	5	0	FT
26	1061900	Other	5	0	FT
27	1062000	Reptiles (including snakes and turtles)	5	0	FT
28	1063110	Falcons	5	0	FT
29	1063190	Other	5	0	FT
30	1063200	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	5	0	FT
31	1063900	Other	5	0	FT
32	1069000	Other	5	0	FT
33	2011000	Carcasses and halfcarcasses	5	0	FT
34	2012000	Other cuts with bone in	5	0	FT
35	2013000	Boneless	5	0	FT
36	2021000	Carcasses and halfcarcasses	5	0	FT
37	2022000	Other cuts with bone in	5	0	FT
38	2023000	Boneless	5	0	FT
39	2031100	Carcasses and halfcarcasses	25	0	EL
40	2031200	Hams, shoulders and cuts thereof, with bone in	25	0	EL
41	2031900	Other	25	0	EL
42	2032100	Carcasses and half-carcasses	25	0	EL
43	2032200	Hams, shoulders and cuts thereof, with bone in	25	0	EL
44	2032900	Other	25	0	EL
45	2041000	Carcasses and half carcasses of lamb, fresh or chilled	5	0	FT
46	2042100	Carcasses and halfcarcasses	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
47	2042200	Other cuts with bone in	5	0	FT
48	2042300	Boneless	5	0	FT
49	2043000	Carcasses and halfcarcasses of lamb, frozen	5	0	FT
50	2044100	Carcasses and halfcarcasses	5	0	FT
51	2044200	Other cuts with bone in	5	0	FT
52	2044300	Boneless	5	0	FT
53	2045000	Meat of goats	5	0	FT
54	2050000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	25	0	EL
55	2061000	Of bovine animals, fresh or chilled	5	0	FT
56	2062100	Tongues	5	0	FT
57	2062200	Livers	5	0	FT
58	2062900	Other	5	0	FT
59	2063000	Of swine, fresh or chilled	25	0	EL
60	2064100	Livers	25	0	EL
61	2064900	Other	25	0	EL
62	2068000	Other, fresh or chilled	5	0	EL
63	2069000	Other, frozen	5	0	EL
64	2071100	Not cut in pieces, fresh or chilled	20	0	ST3
65	2071200	Not cut in pieces, frozen	20	0	ST3
66	2071300	Cuts and offal, fresh or chilled	20	0	ST3
67	2071400	Cuts and offal, frozen	20	0	ST3
68	2072400	Not cut in pieces, fresh or chilled	20	0	ST3
69	2072500	Not cut in pieces, frozen	20	0	ST3
70	2072600	Cuts and offal, fresh or chilled	20	0	ST3
71	2072700	Cuts and offals, frozen	20	0	ST3
72	2073200	Not cut in pieces, fresh or chilled	20	0	ST3
73	2073300	Not cut in pieces, frozen	20	0	ST3
74	2073400	Fatty livers, fresh or chilled	20	0	ST3
75	2073500	Other, fresh or chilled	20	0	ST3
76	2073600	Other, frozen	20	0	ST3
77	2081000	Of rabbits or hares	20	0	EL
78	2082000	Frogs' legs	20	0	EL
79	2083000	Of primates	20	0	EL
80	2084000	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	20	0	EL
81	2085000	Of reptiles (including snakes and turtles)	20	0	EL
82	2089000	Other	20	0	EL
83	2090000	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	25	0	EL
84	2101100	Hams, shoulders and cuts thereof, with bone in	25	0	EL
85	2101200	Bellies (streaky) and cuts thereof	25	0	EL
86	2101900	Other	25	0	EL
87	2102000	Meat of bovine animals	20	0	EL
88	2109100	Of primates	20	0	EL
89	2109200	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	20	0	FT
90	2109300	Of reptiles (including snakes and turtles)	20	0	FT
91	2109900	Other	20	0	FT
92	3011000	Ornamental fish	10	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
93	3019100	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	10	0	FT
94	3019200	Eels (Anguilla spp.)	10	0	FT
95	3019300	Carp	10	0	FT
96	3019900	Other	10	0	FT
97	3021100	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	10	0	FT
98	3021200	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	10	0	FT
99	3021900	Other	10	0	FT
100	3022100	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus,	10	0	FT
101	3022200	Plaice (Pleuronectes platessa)	10	0	FT
102	3022300	Sole (Solea spp.)	10	0	FT
103	3022900	Other	10	0	FT
104	3023100	Albacore or longfinned tunas (Thunnus alalunga)	10	0	FT
105	3023200	Yellowfin tunas (Thunnus albacares)	10	0	FT
106	3023300	Skipjack or stripebelly bonito	10	0	FT
107	3023400	Bigeye tunas (Thunnus obesus)	10	0	FT
108	3023500	Bluefin tunas (Thunnus thynnus)	10	0	FT
109	3023600	Southern bluefin tunas (Thunnus maccoyii)	10	0	FT
110	3023900	Other	10	0	FT
111	3024000	Herrings (Clupea harengus Clupea pallsii), excluding livers and roes	10	0	FT
112	3025000	Cod (Gadus morhua, Gadus ogac Gadus macrocephalus), excluding livers and roes	10	0	FT
113	3026100	Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)	10	0	FT
114	3026200	Haddock (Melanogrammus aeglefinus)	10	0	FT
115	3026300	Coalfish (Pollachius virens)	10	0	FT
116	3026400	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)	10	0	FT
117	3026500	Dogfish and other sharks	10	0	FT
118	3026600	Eels (Anguilla spp.)	10	0	FT
119	3026900	Other	10	0	FT
120	3027000	Livers and roes	10	0	FT
121	3031100	Sockeye salmon (red salmon) (Oncorhynchus nerka)	10	0	FT
122	3031900	Other	10	0	FT
123	3032100	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	10	0	FT
124	3032200	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	10	0	FT
125	3032900	Other	10	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
126	3033100	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	10	0	FT
127	3033200	Plaice (Pleuronectes platessa)	10	0	FT
128	3033300	Sole (Solea spp.)	10	0	FT
129	3033900	Other	10	0	FT
130	3034100	Albacore or longfinned tunas (Thunnus alalunga)	10	0	FT
131	3034200	Yellow fin tunas (Thunnus albacares)	10	0	FT
132	3034300	Skipjack or stripebellied bonito	10	0	FT
133	3034400	Bigeye tunas (Thunnus obesus)	10	0	FT
134	3034500	Bluefin tunas (Thunnus thynnus)	10	0	FT
135	3034600	Southern bluefin tunas (Thunnus maccoyii)	10	0	FT
136	3034900	Other	10	0	FT
137	3035000	Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes	10	0	FT
138	3036000	Cod (Gadus morhua Gadus ogac, Gadus macrocephalus), excluding livers and roes	10	0	FT
139	3037100	Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)	10	0	FT
140	3037200	Haddock (Melanogrammus aeglefinus)	10	0	FT
141	3037300	Coalfish (Pollachius virens)	10	0	FT
142	3037400	Mackerel (Scomber scombrus Scomber australasicus, Scomber japonicus)	10	0	FT
143	3037500	Dogfish and other sharks	10	0	FT
144	3037600	Eels (Anguilla spp.)	10	0	FT
145	3037700	Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)	10	0	FT
146	3037800	Hake (Merluccius spp., Urophycis spp.)	10	0	FT
147	3037900	Other	10	0	FT
148	3038000	Livers and roes	10	0	FT
149	3041000	Fresh or chilled	10	0	FT
150	3042000	Frozen fillets	10	0	FT
151	3049000	Other	10	0	FT
152	3051000	Flours, meals and pellets of fish, fit for human consumption	10	0	FT
153	3052000	Livers and roes of fish, dried, smoked, salted or in brine	10	0	FT
154	3053000	Fish fillets, dried, salted or in brine, but not smoked	10	0	FT
155	3054100	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	10	0	FT
156	3054200	Herrings (Clupea harengus Clupea pallasii)	10	0	FT
157	3054900	Other	10	0	FT
158	3055100	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	10	0	FT
159	3055900	Other	10	0	FT
160	3056100	Herrings (Clupea harengus, Clupea pallasii)	10	0	FT
161	3056200	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	10	0	FT
162	3056300	Anchovies (Engraulis spp.)	10	0	FT
163	3056900	Other	10	0	FT
164	3061100	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	10	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
165	3061200	Lobsters (Homarus spp.)	10	0	FT
166	3061300	Shrimps and prawns	10	0	FT
167	3061400	Crabs	10	0	FT
168	3061900	Other, including flours, meals and pellets of crustaceans, fit for human consumption	10	0	FT
169	3062100	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	10	0	FT
170	3062200	Lobsters (Homarus spp.)	10	0	FT
171	3062300	Shrimps and prawns	10	0	FT
172	3062400	Crabs	10	0	FT
173	3062900	Other, including flours, meals and pellets of crustaceans fit for human consumption	10	0	FT
174	3071000	Oysters	5	0	FT
175	3072100	Live, fresh or chilled	5	0	FT
176	3072900	Other	5	0	FT
177	3073100	Live, fresh or chilled	5	0	FT
178	3073900	Other	5	0	FT
179	3074100	Live, fresh or chilled	5	0	FT
180	3074900	Other	5	0	FT
181	3075100	Live, fresh or chilled	5	0	FT
182	3075900	Other	5	0	FT
183	3076000	Snails, other than sea snails	5	0	FT
184	3079100	Live, fresh or chilled	5	0	FT
185	3079900	Other	5	0	FT
186	4011000	Of a fat content, by weight, not exceeding 1%	25	0	ST3
187	4012000	Of a fat content, by weight, exceeding 1% but not exceeding 6%	25	0	ST3
188	4013000	Of a fat content, by weight, exceeding 6%	25	0	ST3
189	4021000	In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 %	25	0	FT
190	4022100	Not containing added sugar or other sweetening matter	25	0	FT
191	4022900	Other	25	0	FT
192	4029100	Not containing added sugar or other sweetening matter	25	0	FT
193	4029900	Other	25	0	FT
194	4031000	Yogurt	25	0	ST3
195	4039000	Other	25	0	ST3
196	4041010	Whey powder	25	0	FT
197	4041090	Other	25	0	ST3
198	4049000	Other	25	0	ST3
199	4051000	Butter	25	0	ST3
200	4052000	Dairy spreads	25	0	ST3
201	4059000	Other	25	0	ST3
202	4061010	Cheese	25	0	ST3
203	4061020	Curd	25	0	ST3
204	4061090	Other	25	0	ST3
205	4062000	Grated or powdered cheese, of all kinds	25	0	ST3
206	4063000	Processed cheese not grated or powdered	25	0	ST3
207	4064000	Blueveined cheese	25	0	ST3
208	4069000	Other cheese	25	0	ST3
209	4070010	Eggs for hatching (parent stock)	5	0	FT
210	4070090	Other	5	0	FT
211	4081100	Dried	15	0	FT
212	4081900	Other	15	0	FT
213	4089100	Dried	5	0	FT
214	4089900	Other	5	0	FT
215	4090000	Natural honey.	25	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
216	4100000	Edible products of animal origin, not elsewhere specified or included.	20	0	FT
217	5010000	Human hair, unworked, whether or not washed or scoured; waste of human hair.	5	0	FT
218	5021000	Pigs', hogs' or boars bristles and hair and waste thereof	25	0	EL
219	5029000	Other	25	0	EL
220	5030000	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material.	25	0	FT
221	5040000	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	5	0	FT
222	5051000	Feathers of a kind used for stuffing; down	5	0	FT
223	5059000	Other	5	0	FT
224	5061000	Ossein and bones treated with acid	5	0	FT
225	5069010	Bones, powder	5	0	FT
226	5069020	Bones, waste	5	0	FT
227	5069090	Other	5	0	FT
228	5071000	Ivory; ivory powder and waste	5	0	FT
229	5079010	Horns	5	0	FT
230	5079090	Other	5	0	FT
231	5080010	Shells	5	0	FT
232	5080090	Other	5	0	FT
233	5090000	Natural sponges of animal origin.	5	0	FT
234	5100000	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.	5	0	FT
235	5111000	Bovine semen	5	0	FT
236	5119110	Fish eggs	5	0	FT
237	5119190	Other	5	0	FT
238	5119910	Silk worm eggs	5	0	FT
239	5119990	Other	5	0	FT
240	6011010	Bulbs	5	0	FT
241	6011090	Other	5	0	FT
242	6012000	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	5	0	FT
243	6021000	Unrooted cuttings and slips	5	0	FT
244	6022000	Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruits or nuts	5	0	FT
245	6023000	Rhododendrons and azaleas, grafted or not	5	0	FT
246	6024000	Roses, grafted or not	5	0	FT
247	6029010	Mushroom spawn	5	0	FT
248	6029090	Other	5	0	FT
249	6031000	Fresh	20	0	FT
250	6039000	Other	20	0	FT
251	6041000	Mosses and lichens	15	0	FT
252	6049100	Fresh	15	0	FT
253	6049900	Other	15	0	FT
254	7011000	Seed	5	0	FT
255	7019000	Other	10	0	FT
256	7020000	Tomatoes, fresh or chilled.	10	0	FT
257	7031000	Onions and shallots	10	0	FT
258	7032000	Garlic	10	0	FT
259	7039000	Leeks and other alliaceous vegetables	10	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
260	7041000	Cauliflowers and headed broccoli	5	0	FT
261	7042000	Brussels sprouts	5	0	FT
262	7049000	Other	5	0	FT
263	7051100	Cabbage lettuce (head lettuce)	5	0	FT
264	7051900	Other	5	0	FT
265	7052100	Witloof chicory (cichorium intybus var.foliosum)	5	0	FT
266	7052900	Other	5	0	FT
267	7061000	Carrots and turnips	5	0	FT
268	7069000	Other	5	0	FT
269	7070000	Cucumbers and gherkins fresh or chilled.	5	0	FT
270	7081000	Peas (Pisum sativum)	5	0	FT
271	7082000	Beans (Vigna spp., Phaseolus spp.)	5	0	FT
272	7089000	Other leguminous vegetables	5	0	FT
273	7091000	Globe artichokes	5	0	FT
274	7092000	Asparagus	5	0	FT
275	7093000	Aubergines (eggplants)	5	0	FT
276	7094000	Celery other than celeriac	5	0	FT
277	7095100	Mushrooms of the genus Agaricus	10	0	FT
278	7095200	Truffles	10	0	FT
279	7095900	Other	10	0	FT
280	7096000	Fruits of the genus Capsicum or of the genus Pimenta	5	0	FT
281	7097000	Spinach, New Zealand spinach and orache spinach (garden spinach)	5	0	FT
282	7099000	Other	5	0	FT
283	7101000	Potatoes	15	0	FT
284	7102100	Peas (Pisum sativum)	15	0	FT
285	7102200	Beans (Vigna spp., Phasolus spp.)	15	0	FT
286	7102900	Other	15	0	FT
287	7103000	Spinach, New Zealand spinach and orache spinach (garden spinach)	15	0	FT
288	7104000	Sweet corn	15	0	FT
289	7108000	Other vegetables	15	0	FT
290	7109000	Mixtures of vegetables	15	0	FT
291	7112000	Olives	15	0	FT
292	7113000	Capers	15	0	FT
293	7114000	Cucumbers and gherkins	15	0	FT
294	7115100	Mushrooms of the genus Agaricus	15	0	FT
295	7115900	Other	15	0	FT
296	7119000	Other vegetables; mixtures of vegetables	15	0	FT
297	7122000	Onions	15	0	FT
298	7123100	Mushrooms of the genus Agaricus	15	0	FT
299	7123200	Wood ears (Auricularia spp.)	15	0	FT
300	7123300	Jelly fungi (Tremella spp.)	15	0	FT
301	7123900	Other	15	0	FT
302	7129000	Other vegetables; mixtures of vegetables	15	0	FT
303	7131000	Peas (Pisum sativum)	5	0	FT
304	7132000	Chickpeas (garbanzos)	5	0	FT
305	7133100	Beans of the species Vigna mungo (L.)Hepper or Vigna radiata (L.)Wilczek	5	0	FT
306	7133200	Small red (Adzuki) beans (Phaseolus or vigna angularis)	5	0	FT
307	7133300	Kidney beans, including white pea beans (Phaseolus vulgaris)	5	0	FT
308	7133910	Green beans, dry whole	5	0	FT
309	7133920	Green beans, split	5	0	FT
310	7133990	Other	5	0	FT
311	7134010	Dry whole	5	0	FT
312	7134020	Split	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
313	7135000	Broad beans (vicia faba var. major) and horsebeans(Vicia faba var. equina, Vicia faba var.minor)	5	0	FT
314	7139010	Grams, dry whole	5	0	FT
315	7139020	Black matpe, dry whole	5	0	FT
316	7139090	Other	5	0	FT
317	7141000	Manioc (cassava)	5	0	FT
318	7142000	Sweet potatoes	5	0	FT
319	7149000	Other	5	0	FT
320	8011100	Desiccated	5	0	FT
321	8011910	Seed	5	0	FT
322	8011990	Other	10	0	FT
323	8012100	In shell	10	0	FT
324	8012200	Shelled	10	0	FT
325	8013100	In shell	5	0	FT
326	8013200	Shelled	5	0	FT
327	8021100	In shell	5	0	FT
328	8021200	Shelled	10	0	FT
329	8022100	In shell	10	0	FT
330	8022200	Shelled	10	0	FT
331	8023100	In shell	10	0	FT
332	8023200	Shelled	10	0	FT
333	8024000	Chestnuts (Castanea spp.)	10	0	FT
334	8025000	Pistachios	5	0	FT
335	8029010	Areca (betel nuts)	5	0	FT
336	8029090	Other	10	0	FT
337	8030000	Bananas, including plantains, fresh or dried.	25	0	FT
338	8041010	Fresh	25	0	FT
339	8041020	Dried	25	0	FT
340	8042000	Figs	25	0	FT
341	8043000	Pineapples	25	0	FT
342	8044000	Avocados	25	0	FT
343	8045010	Guavas	25	0	FT
344	8045020	Mangoes	25	0	NT
345	8045030	Mangosteens	25	0	FT
346	8051000	Oranges	25	0	FT
347	8052010	Kino, fresh	25	0	FT
348	8052090	Other	25	0	FT
349	8054000	Grapefruit	25	0	FT
350	8055000	Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)	25	0	FT
351	8059000	Other	25	0	FT
352	8061000	Fresh	25	0	FT
353	8062000	Dried	25	0	FT
354	8071100	Watermelons	25	0	NT
355	8071900	Other	25	0	NT
356	8072000	Papaws (papayas)	25	0	FT
357	8081000	Apples	25	0	FT
358	8082000	Pears and quinces	25	0	FT
359	8091000	Apricots	25	0	FT
360	8092000	Cherries	25	0	FT
361	8093000	Peaches, including nectarines	25	0	FT
362	8094000	Plums and sloes	25	0	FT
363	8101000	Strawberries	25	0	FT
364	8102000	Raspberries, blackberries, mulberries and loganberries	25	0	FT
365	8103000	Black, white or red currants and gooseberries	25	0	FT
366	8104000	Cranberries, bilberries and Other fruits of the genus Vaccinium	25	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
367	8105000	Kiwifruit	25	0	FT
368	8106000	Durians	25	0	FT
369	8109010	Pomegranates	25	0	FT
370	8109090	Other	25	0	FT
371	8111000	Strawberries	25	0	FT
372	8112000	Raspberries, blackberries, mulberries, loganberries, black, white or redcurrants and gooseberries	25	0	FT
373	8119000	Other	25	0	FT
374	8121000	Cherries	25	0	FT
375	8129000	Other	25	0	FT
376	8131000	Apricots	25	0	FT
377	8132000	Prunes	25	0	FT
378	8133000	Apples	25	0	FT
379	8134010	Tamarind	5	0	FT
380	8134020	Cherries	25	0	FT
381	8134090	Other	25	0	FT
382	8135000	Mixtures of nuts or dried fruits of this Chapter	25	0	FT
383	8140000	Peel of citrus fruit or melons (Including watermelons) fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	25	0	FT
384	9011100	--Not decaffeinated	10	0	NT
385	9011200	--Decaffeinated	10	0	NT
386	9012100	--Not decaffeinated	10	0	NT
387	9012200	--Decaffeinated	10	0	NT
388	9019000	-Other	10	0	NT
389	9021000	Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	10	0	NT
390	9022000	Other green tea (not fermented)	10	0	NT
391	9023000	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	10	0	NT
392	9024010	Tea dust	10	0	NT
393	9024020	Black tea in a packing exceeding 3 kg	10	0	NT
394	9024090	Other	10	0	NT
395	9030000	Mate.	10	0	ST2
396	9041110	---Black	5	0	NT
397	9041120	---White	5	0	NT
398	9041190	---Other	5	0	NT
399	9041200	--Crushed or ground	15	0	NT
400	9042010	---Red chillies (whole)	15	0	NT
401	9042020	---Red chillies (powder)	15	0	NT
402	9042090	---Other	15	0	NT
403	9050000	Vanilla.	5	0	NT
404	9061000	Neither crushed nor ground	5	0	NT
405	9062000	-Crushed or ground	15	0	NT
406	9070000	Cloves (whole fruit, cloves and stems).	5	0	NT
407	9081000	Nutmeg	5	0	NT
408	9082000	Mace	5	0	NT
409	9083010	Large	5	0	NT
410	9083020	Small	5	0	NT
411	9091000	Seeds of anise or badian	5	0	NT
412	9092000	Seeds of coriander	5	0	NT
413	9093000	Seeds of cumin	5	0	NT
414	9094000	Seeds of caraway	5	0	NT
415	9095000	Seeds of fennel; juniper berries	5	0	NT
416	9101000	Ginger	15	0	NT
417	9102000	Saffron	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
418	9103000	Turmeric (curcuma)	15	0	ST1*
419	9104000	Thyme; bay leaves	5	0	NT
420	9105000	Curry	15	0	NT
421	9109100	Mixtures referred to in Note 1 (b) to this Chapter	15	0	NT
422	9109900	Other	15	0	NT
423	10011000	Durum wheat	10	0	HSL
424	10019000	Other	10	0	HSL
425	10020000	Rye.	5	0	FT
426	10030000	Barley.	5	0	FT
427	10040000	Oats.	5	0	FT
428	10051000	Seed	5	0	FT
429	10059000	Other	10	0	HSL
430	10061000	Rice in the husk (paddy or rough)	10	0	HSL
431	10062000	Husked (brown) rice	10	0	HSL
432	10063010	Basmati	10	0	HSL
433	10063090	Other	10	0	HSL
434	10064000	Broken rice	10	0	HSL
435	10070000	Grain sorghum.	5	0	FT
436	10081000	Buckwheat	5	0	FT
437	10082000	Millet	5	0	FT
438	10083000	Canary seed	5	0	FT
439	10089000	Other cereals	5	0	FT
440	11010010	Of Wheat	10	0	ST1
441	11010020	Of Meslin	10	0	ST1
442	11021000	Rye flour	10	0	NT
443	11022000	Maize (corn) flour	10	0	ST1
444	11023000	Rice flour	10	0	ST1
445	11029000	Other	10	0	ST1
446	11031100	Of wheat	15	0	NT
447	11031300	Of maize (corn)	15	0	NT
448	11031900	Of other cereals	15	0	NT
449	11032000	Pellets	15	0	NT
450	11041200	Of oats	15	0	ST1*
451	11041900	Of other cereals	15	0	ST1*
452	11042200	Of oats	15	0	ST1*
453	11042300	Of maize (corn)	15	0	ST1*
454	11042900	Of other cereals	15	0	ST1*
455	11043000	Germ of cereals, whole, rolled, flaked or ground	15	0	ST1*
456	11051000	Flour, meal and powder	20	0	ST1
457	11052000	Flakes, granules and pellets	25	0	ST1
458	11061000	Of the dried leguminous vegetables of heading 07.13	15	0	ST1*
459	11062000	Of sago or of roots or tubers of heading 07.14	15	0	NT
460	11063000	Of the products of Chapter8	15	0	NT
461	11071000	Not roasted	10	0	NT
462	11072000	Roasted	10	0	NT
463	11081100	Wheat starch	15	0	ST2
464	11081200	Maize (corn) starch	20	0	ST2
465	11081300	Potato starch	10	0	NT
466	11081400	Manioc (cassava) starch	15	0	NT
467	11081900	Other starches	15	0	ST1*
468	11082000	Inulin	15	0	NT
469	11090000	Wheat gluten, whether or not dried	15	0	ST1*
470	12010000	Soya beans, whether or not broken.	5	0	NT
471	12021000	In shell	10	0	NT
472	12022000	Shelled, whether or not broken	10	0	NT
473	12030000	Copra.	10	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
474	12040000	Linseed, whether or not broken.	5	0	NT
475	12051000	Low erucic acid rape or colza seeds	5	0	NT
476	12059000	Other	5	0	NT
477	12060000	Sunflower seeds, whether or not broken.	5	0	NT
478	12071000	Palm nuts and kernels	5	0	NT
479	12072000	Cotton seeds	5	0	NT
480	12073000	Castor oil seeds	5	0	NT
481	12074000	Sesamum seeds	5	0	NT
482	12075000	Mustard seeds	5	0	NT
483	12076000	Safflower seeds	5	0	NT
484	12079100	Poppy seeds	5	0	NT
485	12079900	other	5	0	NT
486	12081000	Of soya beans	10	0	NT
487	12089010	Flours of castor	5	0	NT
488	12089020	Castor meal	5	0	NT
489	12089090	Other	5	0	NT
490	12091000	Sugar beet seed	5	0	NT
491	12092100	Lucerne (alfalfa) seed	5	0	NT
492	12092200	Clover (Trifolium spp.) seed	5	0	NT
493	12092300	Fescue seed	5	0	NT
494	12092400	Kentucky blue grass (Poa pratensis L.) seed	5	0	NT
495	12092500	Rye grass (Lolium multiflorum lam., Lolium perenne L.) seed	5	0	NT
496	12092600	Timothy grass seed	5	0	NT
497	12092900	Other	5	0	NT
498	12093000	Seeds of herbaceous plants cultivated principally for their flowers	5	0	NT
499	12099110	Of onion	5	0	NT
500	12099120	Of tomato	5	0	NT
501	12099130	Of okra	25	0	NT
502	12099190	Other	5	0	NT
503	12099900	Other	5	0	NT
504	12101000	Hop cones, neither ground nor powdered, nor in the form of pellets	5	0	NT
505	12102000	Hop cones, ground powdered or in the form of pellets; lupulin	5	0	NT
506	12111000	Liquorice roots	5	0	NT
507	12112000	Ginseng roots	5	0	NT
508	12113000	Coca leaf	5	0	NT
509	12114000	Poppy straw	5	0	NT
510	12119000	Other	5	0	NT
511	12121000	Locust beans, including locust bean seeds	5	0	NT
512	12122000	Seaweeds and other algae	5	0	NT
513	12123000	Apricot, peach (including nectarine) or plum stones and kernels	5	0	NT
514	12129100	Sugar beet	5	0	NT
515	12129900	Other	5	0	NT
516	12130000	Cereal straw and husks, unprepared whether or not chopped, ground,pressed or in the form of pellets.	5	0	NT
517	12141000	Lucerne (alfalfa) meal and pellets	5	0	NT
518	12149000	Other	5	0	NT
519	13011010	Seed lac	15	0	NT
520	13011090	Other	15	0	NT
521	13012000	Gum Arabic	15	0	NT
522	13019010	Cannabis resins and balsams	25	0	EL
523	13019090	Other	15	0	NT
524	13021100	Opium	25	0	EL
525	13021200	Of liquorice	15	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
526	13021300	Of hops	15	0	NT
527	13021400	Of pyrethrum or of the roots of plants containing rotenone	15	0	NT
528	13021900	Other	15	0	NT
529	13022000	Pectic substances, pectinates and pectates	15	0	NT
530	13023100	Agaragar	15	0	NT
531	13023210	Guwar gum	25	0	NT
532	13023290	Other	15	0	NT
533	13023900	Other	15	0	NT
534	14011000	Bamboos	10	0	NT
535	14012000	Rattans	5	0	FT
536	14019000	Other	5	0	NT
537	14020000	Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eelgrass), whether or not put up as a layer with or without supporting material.	10	0	NT
538	14030010	Broomcorn (Sorghum vulgare var technicum)	20	0	NT
539	14030090	Other	20	0	NT
540	14041010	Hena leave and powder	15	0	NT
541	14041090	Other	15	0	NT
542	14042000	Cotton linters	15	0	NT
543	14049010	Tendu leaves (biri leaves)	25	0	NT
544	14049020	Betel leaves		Rs.150/Kg	ST1
545	14049090	Other	25	0	ST1
546	15010010	Lard including other pig fat	25	0	EL
547	15010090	Other	10	0	EL
548	15020000	Fats of bovine animals, sheep or goats, other than those of heading 15.03.	10	0	ST3
549	15030010	Lard stearin, lard oil	25	0	EL
550	15030090	Other	10	0	EL
551	15041000	Fishliver oils and their fractions	5	0	NT
552	15042000	Fats and oils and their fractions, of fish, other than liver oils	5	0	NT
553	15043000	Fats and oils and their fractions, of marine mammals	5	0	NT
554	15051010	Lanolin	10	0	ST1
555	15051090	Other	10	0	ST1
556	15060000	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	5	0	NT
557	15071000	Crude oil, whether or not degummed		Rs.9050/ MT	HSL
558	15079000	Other		Rs.10200/MT	HSL
559	15081000	Crude oil		Rs.13150/MT	HSL
560	15089000	Other		Rs.14300/MT	HSL
561	15091000	Virgin		Rs.5000/ MT	HSL
562	15099000	Other		Rs.6000/MT	HSL
563	15100000	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.		Rs.6000/MT	HSL
564	15111000	Crude oil		Rs.9500/ MT	MOP T2
565	15119010	Palm stearin		Rs.9050/ MT	MOP T2
566	15119020	RBD Palm Oil		Rs.10800/ MT	MOP T2
567	15119030	Palm olein		Rs.9050/ MT	MOP T2
568	15119090	Other		Rs.10800/MT	MOP T2
569	15121100	Crude oil		Rs.15000/MT	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
570	15121900	Other		Rs.16800/MT	HSL
571	15122100	Crude oil, whether or not gossypol has been removed		Rs.15000/MT	HSL
572	15122900	Other		Rs.16800/MT	HSL
573	15131100	Crude oil		Rs.9050/ MT	MOP T2
574	15131900	Other		Rs.10800/MT	MOP T2
575	15132100	Crude oil		Rs.9050/MT	MOP T2
576	15132900	Other		Rs.10800/MT	MOP T2
577	15141100	Crude oil		Rs.15000/MT	HSL
578	15141900	Other		Rs.16800/MT	HSL
579	15149100	Crude oil		Rs.9050/ MT	HSL
580	15149900	Other		Rs.10200/MT	HSL
581	15151100	Crude oil		Rs.9500/MT	HSL
582	15151900	Other		Rs.10800/MT	HSL
583	15152100	Crude oil		Rs.15000/MT	HSL
584	15152900	Other		Rs.16600/MT	HSL
585	15153000	Castor oil and its fractions		Rs.9050/MT	HSL
586	15154000	Tung oil and its fractions:		Rs.9050/MT	HSL
587	15155000	Sesame oil and its fractions		Rs.9050/MT	HSL
588	15159000	Other		Rs.9050/MT	HSL
589	15161000	Animal fats and oils and their fractions		Rs.10200/MT	HSL
590	15162010	Vegetable fats and their fractions		Rs.10200/MT	HSL
591	15162020	Vegetable fats and their fractions		Rs.10200/MT	HSL
592	15171000	Margarine, excluding liquid margarine		Rs.10800/MT	MOP T1
593	15179000	Other		Rs.10800/MT	MOP T1
594	15180000	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.		Rs.10800/MT	HSL
595	15200000	Glycerol, crude; glycerol waters and glycerol lyes.	20	0	MOP T1
596	15211000	Vegetable waxes	20	0	ST3
597	15219010	Bees wax	20	0	ST3
598	15219090	Other	20	0	ST3
599	15220010	Of animals or vegetable waxes	20	0	ST3
600	15220090	Other	20	0	ST3
601	16010000	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.	20	0	FT
602	16021000	Homogenised preparations	20	0	FT
603	16022000	Of liver of any animal	20	0	FT
604	16023100	Of turkeys	20	0	FT
605	16023200	Of fowls of the species Gallus domesticus	20	0	HSL
606	16023900	Other	20	0	FT
607	16024100	Hams and cuts thereof	25	0	EL
608	16024200	--Shoulders and cuts thereof	25	0	EL
609	16024900	--Other, including mixtures	25	0	EL
610	16025000	Of bovine animals	20	0	FT
611	16029000	Other, including preparations of blood of any animal	20	0	FT
612	16030000	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.	20	0	FT
613	16041100	Salmon	20	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
614	16041200	Herrings	20	0	FT
615	16041300	Sardines, sardinella and brisling or sprats	20	0	FT
616	16041400	Tunas, skipjack and bonito (Sarda spp.)	20	0	FT
617	16041500	Mackerel	20	0	FT
618	16041600	Anchovies	20	0	FT
619	16041900	Other	20	0	FT
620	16042010	Fish maws	20	0	FT
621	16042020	Fish fillet	20	0	FT
622	16042090	Other	20	0	FT
623	16043000	Caviar and caviar substitutes	20	0	FT
624	16051000	Crab	20	0	FT
625	16052000	Shrimps and prawns	20	0	FT
626	16053000	Lobster	20	0	FT
627	16054000	Other crustaceans	20	0	FT
628	16059000	Other	20	0	FT
629	17011100	Cane sugar	10	0	HSL
630	17011200	Beet sugar	10	0	HSL
631	17019100	Containing added flavouring or colouring matter	10	0	HSL
632	17019910	White crystalline cane sugar	10	0	HSL
633	17019920	White crystalline beet sugar	10	0	HSL
634	17019930	Chemically pure sucrose	10	0	HSL
635	17019990	Other	10	0	HSL
636	17021110	Lactose	10	0	HSL
637	17021120	Lactose syrup	10	0	HSL
638	17021900	Other	10	0	HSL
639	17022010	Maple sugar	10	0	NT
640	17022020	Maple syrup	15	0	NT
641	17023000	Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose	25	0	ST3
642	17024000	Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar.	15	0	ST2
643	17025000	Chemically pure fructose	15	0	ST2
644	17026000	Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar.	15	0	ST2
645	17029010	Maltose	10	0	NT
646	17029020	Caramel	10	0	NT
647	17029030	Malt dextrin	10	0	NT
648	17029090	Other	10	0	NT
649	17031000	Cane molasses	5	0	NT
650	17039000	Other	5	0	NT
651	17041000	Chewing gum, whether or not sugarcoated	25	0	ST3
652	17049010	White chocolate	25	0	ST3
653	17049020	Sweet meats	25	0	NT
654	17049090	Other	25	0	NT
655	18010000	Cocoa beans, whole or broken, raw or roasted	5	0	NT
656	18020000	Cocoa shells, husks, skins and other cocoa waste.	5	0	NT
657	18031000	Not defatted	5	0	NT
658	18032000	Wholly or partly defatted	5	0	NT
659	18040000	Cocoa butter, fat and oil.	5	0	NT
660	18050000	Cocoa powder, not containing added sugar or other sweetening matter.	5	0	NT
661	18061000	Cocoa powder, containing added sugar or other sweetening matter	20	0	MOP T1
662	18062010	Chocolate preparation	20	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
663	18062020	---Chocolate crumbs in packing of 25kg or more in powder, granules or briquettes.	10	0	ST2
664	18062090	Other	20	0	ST2
665	18063100	Filled	20	0	ST2
666	18063200	Not filled	20	0	ST2
667	18069000	Other	20	0	MOP T1
668	19011000	Preparations for infant use, put up for retail sale	20	0	ST3
669	19012000	Mixes and doughs for the preparation of bakers' wares of heading 19.05	15	0	NT
670	19019010	Malt extract	20	0	NT
671	19019020	---Preparations other than in retail packing, not containing cocoa	20	0	NT
672	19019090	Other	20	0	NT
673	19021100	Containing eggs	20	0	NT
674	19021910	Macaroni raw	20	0	NT
675	19021920	Vermacelli	20	0	NT
676	19021990	Other	20	0	NT
677	19022000	Stuffed pasta, whether or not cooked or otherwise prepared	20	0	NT
678	19023000	Other pasta	20	0	NT
679	19024000	Couscous	20	0	NT
680	19030010	Sago	15	0	NT
681	19030090	Other	15	0	NT
682	19041010	Corn flakes	25	0	ST3
683	19041090	Other	25	0	ST3
684	19042000	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	25	0	ST3
685	19043000	Bulgur wheat	25	0	NT
686	19049000	Other	25	0	NT
687	19051000	Crispbread	25	0	ST3
688	19052000	Gingerbread and the like	25	0	ST3
689	19053100	Sweet biscuits	25	0	ST3
690	19053200	Waffles and wafers	25	0	ST3
691	19054000	Rusks, toasted bread and similar toasted products	25	0	ST3
692	19059000	Other	25	0	ST3
693	20011000	Cucumbers and gherkins	25	0	NT
694	20019010	Pickles	25	0	NT
695	20019090	Other	25	0	NT
696	20021000	Tomatoes, whole or in pieces	25	0	NT
697	20029010	Tomatoes paste	25	0	NT
698	20029090	Other	25	0	NT
699	20031000	Mushrooms of the genus Agaricus	25	0	NT
700	20032000	Truffles	25	0	NT
701	20039000	Other	25	0	NT
702	20041000	Potatoes	20	0	NT
703	20049000	Other vegetables and mixtures of vegetables	20	0	NT
704	20051000	Homogenised vegetables	25	0	NT
705	20052000	Potatoes	25	0	FT
706	20054000	Peas (Pisum sativum)	25	0	NT
707	20055100	Beans, shelled	25	0	NT
708	20055900	Other	25	0	NT
709	20056000	Asparagus	25	0	NT
710	20057000	Olives	25	0	NT
711	20058000	Sweet corn (Zea mays var. saccharata)	25	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
712	20059000	Other vegetables and mixtures of vegetables	25	0	NT
713	20060000	Vegetables, fruit, nuts, fruitpeel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	25	0	NT
714	20071000	Homogenised preparations	25	0	ST3
715	20079100	Citrus fruit	25	0	ST3
716	20079900	Other	25	0	FT
717	20081100	Groundnuts	15	0	NT
718	20081900	Other, including mixtures	15	0	NT
719	20082000	Pineapples	15	0	NT
720	20083000	Citrus fruit	15	0	NT
721	20084000	Pears	15	0	NT
722	20085000	Apricots	15	0	NT
723	20086000	Cherries	15	0	NT
724	20087000	Peaches, including nectarines	15	0	NT
725	20088000	Strawberries	15	0	NT
726	20089100	Palm hearts	15	0	NT
727	20089200	Mixtures	20	0	NT
728	20089900	Other	20	0	NT
729	20091100	Frozen	25	0	FT
730	20091200	Not frozen, of a Brix value not exceeding 20	25	0	ST3
731	20091900	Other	25	0	FT
732	20092100	Of a Brix value not exceeding 20	25	0	ST3
733	20092900	Other	25	0	ST3
734	20093100	Of a Brix value not exceeding 20	25	0	ST3
735	20093900	Other	25	0	ST3
736	20094100	Of a Brix value not exceeding 20	25	0	NT
737	20094900	Other	25	0	NT
738	20095000	Tomato juice	25	0	ST3
739	20096100	Of a Brix value not exceeding 30	25	0	ST3
740	20096900	Other	25	0	ST3
741	20097100	Of a Brix value not exceeding 20	25	0	ST3
742	20097900	Other	25	0	ST3
743	20098000	Juice of any other single fruit or vegetable	25	0	ST3
744	20099000	Mixtures of juices	25	0	ST3
745	21011110	Instant coffee in bulk	10	0	NT
746	21011120	Instant coffee in retail packs	10	0	NT
747	21011190	Other	10	0	NT
748	21011200	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	10	0	NT
749	21012000	Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate	10	0	NT
750	21013000	Roasted chicory and other roasted coffee substitute, and extracts, essences and concentrates thereof	10	0	NT
751	21021000	Active yeasts	15	0	NT
752	21022000	Inactive yeasts; other singlecell microorganisms, dead	15	0	NT
753	21023000	Prepared baking powders	15	0	NT
754	21031000	Soya sauce	25	0	NT
755	21032000	Tomato ketchup and other tomato sauces	25	0	ST3
756	21033000	Mustard flour and meal and prepared mustard	25	0	NT
757	21039000	Other	25	0	NT
758	21041000	Soups and broths and preparations therefor	25	0	NT
759	21042000	Homogenised composite food preparations	25	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
760	21050000	Ice cream and other edible ice, whether or not containing cocoa	25	0	NT
761	21061000	Protein concentrates and textured protein substances	25	0	NT
762	21069010	Concentrates for aerated beverage in all forms	25	0	NT
763	21069020	Syrups and squashes	25	0	ST3
764	21069030	Flavouring powders for preparation of food	10	0	NT
765	21069040	Emulsifying agents for food and dairy products	25	0	NT
766	21069050	Preparations including tablets consisting of saccharin, lactose	25	0	NT
767	21069060	Protein hydrolysates	25	0	NT
768	21069090	Other	25	0	NT
769	22011010	Mineral waters	25	0	ST3
770	22011020	Aerated waters	25	0	ST3
771	22019000	Other	25	0	ST3
772	22021010	Aerated waters	25	0	ST3
773	22021090	Other	25	0	ST3
774	22029000	Other	25	0	ST3
775	22030000	Beer made from malt.	90	0	EL
776	22041000	Sparkling wine	90	0	EL
777	22042100	In containers holding 2 litre or less	90	0	EL
778	22042900	Other	90	0	EL
779	22043000	Other grape must	90	0	EL
780	22051000	In containers holding 2 litre or less	90	0	EL
781	22059000	Other	90	0	EL
782	22060000	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and nonalcoholic beverages, not elsewhere specified or included.	90	0	EL
783	22071000	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	90	0	EL
784	22072000	Ethyl alcohol and other spirits, denatured, of any strength	50	0	EL
785	22082000	Spirits obtained by distilling grape wine or grape marc	90	0	EL
786	22083000	Whiskies	90	0	EL
787	22084000	Rum and tafia	90	0	EL
788	22085000	Gin and Geneva	90	0	EL
789	22086000	Vodka	90	0	EL
790	22087000	Liqueurs and cordials	90	0	EL
791	22089000	Other	90	0	EL
792	22090000	Vinegar and substitutes for vinegar obtained from acetic acid.	25	0	NT
793	23011000	Flours, meals and pellets, of meat or meat offal; greaves	10	0	FT
794	23012010	Shrimp meal	5	0	FT
795	23012090	Other	10	0	FT
796	23021000	Of maize (corn)	10	0	FT
797	23022000	Of rice	10	0	FT
798	23023000	Of wheat	10	0	FT
799	23024000	Of other cereals	10	0	FT
800	23025000	Of leguminous plants	10	0	FT
801	23031000	Residues of starch manufacture and similar residues	10	0	FT
802	23032000	Beetpulp, bagasse and other waste of sugar manufacture	10	0	FT
803	23033000	Brewing or distilling dregs and waste	10	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
804	23040000	Oilcake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya bean oil.	10	0	NT
805	23050000	Oilcake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of groundnut oil.	20	0	NT
806	23061000	Of cotton seeds	10	0	NT
807	23062000	Of linseed	10	0	NT
808	23063000	Of sunflower seeds	10	0	NT
809	23064100	Of low erucic acid rape or colza seeds	10	0	NT
810	23064900	Other	10	0	NT
811	23065000	Of coconut or copra	10	0	NT
812	23066000	Of palm nuts or kernels	10	0	NT
813	23067000	Of maize (corn) germ	10	0	NT
814	23069000	Other	10	0	NT
815	23070000	Wine lees; argol.	10	0	NT
816	23080000	Vegetable materials and vegetable waste, vegetable residues and byproducts, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	10	0	NT
817	23091000	Dog or cat food, put up for retail sale	20	0	NT
818	23099010	Preparations for supplementing farm produced feed (feed supplement)	20	0	NT
819	23099020	Preparations for use in making the complete feeds or supplementary feeds	20	0	NT
820	23099090	Other	20	0	NT
821	24011000	Tobacco, not stemmed /striped	5	0	NT
822	24012000	Tobacco, partly or wholly stemmed/ stripped	5	0	NT
823	24013000	Tobacco refuse	5	0	NT
824	24021000	Cigars, cheroots and cigarillos, containing tobacco	25	0	EL
825	24022000	Cigarettes containing tobacco	25	0	EL
826	24029000	Other	25	0	EL
827	24031000	-Smoking tobacco, whether or not containing tobacco substitutes in any proportion	25	0	HSL
828	24039100	Homogenised or "reconstituted" tobacco	25	0	HSL
829	24039910	Tobacco for chewing	25	0	HSL
830	24039990	Other	25	0	HSL
831	25010010	Table salt	20	0	NT
832	25010020	Rock salt	20	0	FT
833	25010030	Sea salt	20	0	NT
834	25010090	Other	20	0	FT
835	25020000	Unroasted iron pyrites.	5	0	FT
836	25030000	Sulphur of all other kinds, than sublimed sulphur, precipitated sulphur and colloidal sulphur.	5	0	FT
837	25041000	In powder or in flakes	5	0	FT
838	25049000	Other	5	0	FT
839	25051000	Silica sands and quartz sands	5	0	FT
840	25059000	Other	5	0	FT
841	25061000	Quartz	5	0	FT
842	25062100	Crude or roughly trimmed	5	0	FT
843	25062900	Other	5	0	FT
844	25070000	Kaolin and other kaolinic clays, whether or not calcined.	5	0	FT
845	25081000	Bentonite	5	0	FT
846	25082000	Decolourising earths and fuller's earths	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
847	25083000	Fireclay	5	0	FT
848	25084000	Other clays	5	0	FT
849	25085000	Andalusite, kyanite and sillimanite	5	0	FT
850	25086000	Mullite	5	0	FT
851	25087000	Chamotte or dinas earths	5	0	FT
852	25090000	Chalk.	5	0	FT
853	25101000	Unground	5	0	FT
854	25102000	Ground	5	0	FT
855	25111000	Natural barium sulphate (barytes)	5	0	FT
856	25112000	Natural barium carbonate (witherite)	5	0	FT
857	25120000	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	5	0	FT
858	25131100	Crude or in irregular pieces, including crushed pumice("bimskies")	5	0	FT
859	25131900	Other	5	0	FT
860	25132010	Emery	5	0	FT
861	25132020	Garnet natural	5	0	FT
862	25132090	Other	5	0	FT
863	25140000	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	5	0	FT
864	25151100	Crude or roughly trimmed	20	0	FT
865	25151200	Merely cut, by sawing or otherwise, into blocks or slabs or slabs of a rectangular (including square) shape	20	0	FT
866	25152000	Ecaussine and other calcareous monumental or building stone; alabaster or building stone; alabaster	20	0	FT
867	25161100	Crude or roughly trimmed	20	0	FT
868	25161200	Merely cut, by sawing or otherwise, blocks or into slabs of a rectangular (including square) shape	20	0	FT
869	25162100	Crude or roughly trimmed	20	0	FT
870	25162200	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	20	0	FT
871	25169000	Other monumental or building stone	20	0	FT
872	25171000	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	5	0	FT
873	25172000	Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	15	0	FT
874	25173000	Tarred macadam	15	0	FT
875	25174100	Of marble	15	0	FT
876	25174900	Other	15	0	FT
877	25181000	Dolomite, not calcined or sintered	5	0	FT
878	25182000	Calcined or sintered dolomite	5	0	FT
879	25183000	Dolomite ramming mix	5	0	FT
880	25191000	Natural magnesium carbonate (magnesite)	5	0	FT
881	25199010	Magnesium oxide	5	0	FT
882	25199090	Other	5	0	FT
883	25201010	Gypsum	10	0	FT
884	25201020	Anhydrite	10	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
885	25202000	Plasters	20	0	FT
886	25210000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	10	0	FT
887	25221000	Quicklime	15	0	FT
888	25222000	Slaked lime	15	0	FT
889	25223000	Hydraulic lime	15	0	FT
890	25231000	Cement clinkers	20	0	ST2
891	25232100	White cement, whether or not artificially coloured	20	0	ST2
892	25232900	Other	20	0	ST2
893	25233000	Aluminous cement	20	0	ST2
894	25239000	Other hydraulic cements	20	0	ST1
895	25240000	Asbestos.	20	0	ST2
896	25251000	Crude mica and mica rifted into sheets or splittings	5	0	FT
897	25252000	Mica powder	5	0	FT
898	25253000	Mica waste	5	0	FT
899	25261010	Talc	15	0	ST1*
900	25261090	Other	15	0	ST1*
901	25262000	Crushed or powdered	20	0	ST1
902	25281000	Natural sodium borates and concentrates thereof (whether or not calcined)	5	0	NT
903	25289000	Other	5	0	NT
904	25291000	Felspar	5	0	FT
905	25292100	Containing by weight 97% or less of calcium fluoride	5	0	FT
906	25292200	Containing by weight more than 97% of calcium fluoride	5	0	FT
907	25293000	Leucite; nepheline and nepheline syenite	5	0	FT
908	25301000	Vermiculite, perlite and chlorites, unexpanded	5	0	FT
909	25302000	Kieserite, epsomite (natural magnesium sulphates)	5	0	FT
910	25309010	Natural manganese dioxide	5	0	FT
911	25309020	Zirconium silicate	5	0	FT
912	25309030	Earth colours	10	0	NT
913	25309090	Other	10	0	NT
914	26011100	Nonagglomerated	5	0	FT
915	26011200	Agglomerated	5	0	FT
916	26012000	Roasted iron pyrites	5	0	FT
917	26020000	Manganese ores and concentrates, Including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight.	5	0	FT
918	26030000	Copper ores and concentrates.	5	0	NT
919	26040000	Nickel ores and concentrates.	5	0	FT
920	26050000	Cobalt ores and concentrates.	5	0	FT
921	26060000	Aluminium ores and concentrates.	5	0	FT
922	26070000	Lead ores and concentrates.	5	0	FT
923	26080000	Zinc ores and concentrates.	5	0	FT
924	26090000	Tin ores and concentrates.	5	0	FT
925	26100000	Chromium ores and concentrates.	5	0	NT
926	26110000	Tungsten ores and concentrates.	5	0	FT
927	26121000	Uranium ores and concentrates	5	0	FT
928	26122000	Thorium ores and concentrates	5	0	FT
929	26131000	Roasted	5	0	FT
930	26139000	Other	5	0	FT
931	26140000	Titanium ores and concentrates.	5	0	FT
932	26151000	Zirconium ores and concentrates	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
933	26159000	Other	5	0	FT
934	26161000	Silver ores and concentrates	5	0	FT
935	26169000	Other	5	0	FT
936	26171000	Antimony ores and concentrates	5	0	FT
937	26179000	Other	5	0	FT
938	26180000	Granulated slag (slag sand) from the manufacture of iron or steel.	10	0	ST2
939	26190000	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	5	0	FT
940	26201100	Hard zinc spelter	5	0	FT
941	26201900	Other	5	0	FT
942	26202100	Leaded gasoline sludges and leaded antiknock compound sludges	5	0	NT
943	26202900	Other	5	0	NT
944	26203000	Containing mainly copper	5	0	FT
945	26204000	Containing mainly aluminium	5	0	FT
946	26206000	Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds.	5	0	FT
947	26209100	Containing antimony, beryllium, cadmium, chromium or their mixtures.	5	0	FT
948	26209900	Other	5	0	FT
949	26211000	-Ash and residues from the incineration of municipal waste	20	0	EL
950	26219000	Other	20	0	NT
951	27011100	Anthracite	5	0	FT
952	27011200	Bituminous coal	5	0	FT
953	27011900	Other coal	5	0	FT
954	27012000	Briquettes, ovoids and similar solid fuels manufactured from coal	10	0	ST1
955	27021000	Lignite, whether or not pulverised, but not agglomerated	5	0	FT
956	27022000	Agglomerated lignite	5	0	FT
957	27030000	Peat (including peat litter), whether or not agglomerated.	5	0	FT
958	27040010	Coke of coal	5	0	FT
959	27040020	Coke of lignite or peat	5	0	FT
960	27040090	Other	5	0	FT
961	27050000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	5	0	FT
962	27060010	Coal tar	10	0	ST1
963	27060090	Other	10	0	ST1
964	27071000	Benzol(benzene)	5	0	FT
965	27072000	Toluol(toluene)	5	0	FT
966	27073000	Xylol (xylenes)	5	0	NT
967	27074000	Naphthalene	5	0	NT
968	27075000	Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250oC by the ASTM D 86 method	20	0	ST2
969	27076000	Phenols	10	0	ST2
970	27079100	Creosote oils	20	0	ST2
971	27079910	Carbon black oil (carbon black feedstock)	5	0	FT
972	27079990	Other	20	0	FT
973	27081000	Pitch	5	0	FT
974	27082000	Pitch coke	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
975	27090000	Petroleum oils and oils obtained from bituminous minerals, crude	5	0	FT
976	27101110	Motor spirit	5	0	HSL
977	27101120	Aviation spirit	5	0	HSL
978	27101130	Spirit type jet fuel	5	0	HSL
979	27101140	White spirit	10	0	HSL
980	27101150	Solvent oil (con composite)	10	0	HSL
981	27101190	Other	25	0	HSL
982	27101911	Kerosene	5	0	HSL
983	27101912	J.P.1	5	0	HSL
984	27101913	J.P.4	5	0	HSL
985	27101919	Other	5	0	HSL
986	27101921	Light diesel oil	5	0	HSL
987	27101929	Other	5	0	HSL
988	27101931	High speed diesel oil	10	0	HSL
989	27101939	Other	10	0	HSL
990	27101941	Furnaceoil	5	0	HSL
991	27101942	Petroleum top naptha	25	0	HSL
992	27101949	Other	25	0	HSL
993	27101951	In packs not exceeding 10 litres	25	Rs.0.88/L+25%	HSL
994	27101952	In packs exceeding 10 litres	25	Rs.0.88/L+25%	HSL
995	27101953	In bulk (vessels, bouzers, lorries etc)	25	Rs.0.88/L+25%	HSL
996	27101991	Mineral oil which has flash point at or above 200oF and is ordinarily used for the batching of jute or other fibre.	10	0	HSL
997	27101992	Mineral greases	20	0	ST3
998	27101993	Base oil for lubricating oils of subheadings 2710.0081& 2710.0082	25	0	ST3
999	27101994	Brake fluid	25	0	ST3
1000	27101995	Liquid paraffin	20	0	ST2
1001	27101996	White oil	20	0	ST1
1002	27101997	Transformer oil	20	0	ST3
1003	27101998	Spin finish oil	10	0	HSL
1004	27101999	Other	20	0	HSL
1005	27109100	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	20	0	HSL
1006	27109900	Other	15	0	HSL
1007	27111100	Natural gas	5	0	FT
1008	27111200	Propane	5	0	FT
1009	27111300	Butanes	5	0	FT
1010	27111400	Ethylene, propylene, butylene and butadiene	5	0	FT
1011	27111900	Other	5	0	FT
1012	27112100	Natural gas	5	0	FT
1013	27112900	Other	5	0	FT
1014	27121000	Petroleum jelly	20	0	ST2
1015	27122000	Paraffin wax containing by weight less than 0.75 % of oil	15	0	ST2
1016	27129010	Slack wax	20	0	ST2
1017	27129090	Other	20	0	ST2
1018	27131100	Not calcined	5	0	FT
1019	27131200	Calcined	5	0	FT
1020	27132000	Petroleum bitumen	25	0	ST3
1021	27139010	Carbon black oil (carbon black feed stock)	5	0	FT
1022	27139020	Residue carbon oil	25	0	ST3
1023	27139090	Other	10	0	HSL
1024	27141000	Bituminous or oil shale and tar sands	25	0	HSL
1025	27149000	Other	25	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1026	27150000	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cutbacks).	25	0	HSL
1027	27160000	Electrical energy.	5	0	FT
1028	28011000	Chlorine	10	0	ST2
1029	28012000	Iodine	10	0	ST2
1030	28013000	Fluorine; bromine	10	0	ST2
1031	28020010	Sublimed or precipitated	5	0	NT
1032	28020020	Colloidal	5	0	NT
1033	28030010	Carbon black (rubber grade)	25	0	ST3
1034	28030020	Acetylene black	5	0	FT
1035	28030090	Other	20	0	ST3
1036	28041000	Hydrogen	10	0	ST1
1037	28042100	Argon	5	0	NT
1038	28042900	Mixture of argon and neon gases	5	0	NT
1039	28043000	Nitrogen	5	0	NT
1040	28044000	Oxygen	5	0	NT
1041	28045000	Boron; tellurium	5	0	NT
1042	28046100	Containing by weight not less than 99.99% of silicon	5	0	NT
1043	28046900	Other	5	0	NT
1044	28047000	Phosphorus	5	0	NT
1045	28048000	Arsenic	5	0	NT
1046	28049000	Selenium	5	0	NT
1047	28051100	Sodium	5	0	NT
1048	28051200	Calcium	5	0	NT
1049	28051900	Other	5	0	NT
1050	28053000	Rareearth metals, scandium and yttrium whether or not intermixed or interalloyed	5	0	NT
1051	28054000	Mercury	5	0	NT
1052	28061000	Hydrogen chloride (hydrochloric acid)	10	0	ST2
1053	28062000	Chlorosulphuric acid	10	0	ST2
1054	28070000	Sulphuric acid; oleum.	10	0	ST2
1055	28080010	Nitric acid	5	0	NT
1056	28080090	Sulphonitric acids	5	0	NT
1057	28091000	Diphosphorus pentaoxide	5	0	NT
1058	28092010	Phosphoric acid	5	0	FT
1059	28092090	Other	5	0	NT
1060	28100010	Oxides of boron	10	0	ST1
1061	28100020	Boric acid	10	0	ST1
1062	28111100	Hydrogen fluoride (hydrofluoride acid)	10	0	ST1
1063	28111910	Hydrogen cyanide	10	0	ST1
1064	28111920	Phosphorous acid hypo phosphoric acid	10	0	ST1
1065	28111990	Other	10	0	ST1
1066	28112100	Carbon dioxide	5	0	NT
1067	28112200	Silicon dioxide	5	0	FT
1068	28112310	Sulphur dioxide	5	0	ST1
1069	28112390	Sulphurous acid gas	5	0	NT
1070	28112900	Sulphurous acid gas	5	0	NT
1071	28121010	Carbonyl dichloride (phosgene)	10	0	ST1
1072	28121020	Phosphorus oxychloride; Phosphorus trichloride; Phosphorus pentachloride	10	0	ST1
1073	28121030	Sulphur monochloride; Sulphur dichloride	10	0	ST1
1074	28121040	Thionyl chloride	10	0	ST1
1075	28121050	Arsenic trichloride	10	0	ST1
1076	28121090	Other	10	0	ST1
1077	28129000	Other	10	0	ST1
1078	28131000	Carbon disulphide	10	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1079	28139000	Other	10	0	ST1
1080	28141000	Anhydrous ammonia	5	0	NT
1081	28142000	Ammonia in aqueous solution	5	0	NT
1082	28151100	Solid	25	0	HSL
1083	28151200	In aqueous solution (soda lye or liquid soda)		Rs.7000/MT	HSL
1084	28152000	Potassium hydroxide (caustic potash)	5	0	NT
1085	28153000	Peroxides of sodium or potassium	5	0	NT
1086	28161010	Magnesium hydroxide	10	0	ST1
1087	28161090	Other	10	0	ST1
1088	28164000	Oxides, hydroxides and peroxides of strontium or barium	5	0	FT
1089	28170000	Zinc oxide; zinc peroxide.	5	0	FT
1090	28181000	Artificial corundum whether or not chemically defined	5	0	FT
1091	28182000	Aluminium oxide, other than artificial corundum	5	0	FT
1092	28183000	Aluminium hydroxide	5	0	FT
1093	28191000	Chromium trioxide	5	0	NT
1094	28199010	Chromium oxide	5	0	NT
1095	28199020	Chromium hydroxide	5	0	NT
1096	28201010	Electrolytic	5	0	FT
1097	28201090	Other	5	0	FT
1098	28209000	Other	5	0	FT
1099	28211010	Iron oxide	5	0	FT
1100	28211020	Iron hydroxides	10	0	FT
1101	28212000	Earth colours	10	0	ST2
1102	28220000	Cobalt oxides and hydroxides; commercial cobalt oxides.	5	0	FT
1103	28230010	Titanium oxides	5	0	FT
1104	28230020	Titanium dioxides	5	0	FT
1105	28241000	Lead monoxide (litharge, massicot)	5	0	FT
1106	28242000	Red lead and orange lead	5	0	FT
1107	28249000	Other	5	0	FT
1108	28251000	Hydrazine and hydroxylamine and their inorganic salts	5	0	FT
1109	28252000	Lithium oxide and hydroxide	5	0	FT
1110	28253000	Vanadium oxides and hydroxides	5	0	FT
1111	28254000	Nickel oxides and hydroxides	5	0	FT
1112	28255000	Copper oxides and hydroxides	5	0	FT
1113	28256000	Germanium oxides and zirconium dioxide	5	0	FT
1114	28257000	Molybdenum oxides and hydroxides	5	0	FT
1115	28258000	Antimony oxides	5	0	FT
1116	28259000	Other	5	0	FT
1117	28261100	Of ammonium or of sodium	5	0	FT
1118	28261200	Of aluminium	5	0	FT
1119	28261900	Other	5	0	FT
1120	28262000	Fluorosilicates of sodium or of potassium	5	0	FT
1121	28263000	Sodium hexafluoroaluminate (synthetic cryolite)	5	0	FT
1122	28269000	Other	5	0	FT
1123	28271000	Ammonium chloride	5	0	FT
1124	28272000	Calcium chloride	5	0	FT
1125	28273100	Of magnesium	5	0	FT
1126	28273200	Of aluminium	5	0	FT
1127	28273300	Of iron	5	0	FT
1128	28273400	Of cobalt	5	0	FT
1129	28273500	Of nickel	5	0	FT
1130	28273600	Of zinc	5	0	FT
1131	28273900	Other	5	0	FT
1132	28274100	Of copper	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1133	28274900	Other	5	0	FT
1134	28275100	Bromides of sodium or of potassium	5	0	FT
1135	28275900	Other	5	0	FT
1136	28276000	Iodides and iodide oxides	5	0	FT
1137	28281010	Commercial calcium hypochlorite (bleaching powder)	5	0	FT
1138	28281090	Other	5	0	FT
1139	28289000	Other	5	0	FT
1140	28291100	Of sodium	5	0	FT
1141	28291910	Potassium chlorates	5	0	FT
1142	28291990	Other	5	0	FT
1143	28299000	Other	5	0	FT
1144	28301010	Sodium hydrogen sulphide	5	0	FT
1145	28301090	Other	5	0	FT
1146	28302000	Zinc sulphide	5	0	FT
1147	28303000	Cadmium sulphide	5	0	FT
1148	28309000	Other	5	0	FT
1149	28311010	Dithionites of sodium	5	0	FT
1150	28311090	Other	5	0	FT
1151	28319010	Formaldehyde sulphonylates	5	0	FT
1152	28319020	Dithionites	5	0	NT
1153	28319090	Other	5	0	NT
1154	28321010	Sodium hydrogen sulphite	5	0	FT
1155	28321090	Other	5	0	FT
1156	28322010	Ammonium sulphite	5	0	FT
1157	28322090	Other	5	0	FT
1158	28323000	Thiosulphates	5	0	FT
1159	28331100	Disodium sulphate	15	0	ST2
1160	28331900	Other	10	0	ST1
1161	28332100	Of magnesium	5	0	FT
1162	28332200	Of aluminium	5	0	NT
1163	28332300	Of chromium	15	0	ST2
1164	28332400	Of nickel	5	0	FT
1165	28332500	Of copper	5	0	FT
1166	28332600	Of zinc	5	0	FT
1167	28332700	Of barium	5	0	FT
1168	28332910	Sulphates of ferrous	5	0	FT
1169	28332920	Sulphates of lead	5	0	FT
1170	28332990	Other	5	0	FT
1171	28333000	Alums	5	0	FT
1172	28334000	Peroxo-sulphates (persulphates)	5	0	FT
1173	28341010	Sodium nitrite	5	0	FT
1174	28341090	Other	5	0	FT
1175	28342100	Of potassium	5	0	FT
1176	28342900	Other	5	0	FT
1177	28351000	Phosphinates (hypophosphites) and phosphonates (phosphites)	5	0	FT
1178	28352210	Of mono sodium	5	0	FT
1179	28352290	Other	5	0	FT
1180	28352300	Of trisodium	5	0	FT
1181	28352400	Of potassium	5	0	FT
1182	28352500	Calcium hydrogenorthophosphate ("dicalcium phosphate")	5	0	FT
1183	28352600	Other phosphates of calcium	5	0	FT
1184	28352910	Of aluminium	5	0	FT
1185	28352920	Of sodium acid	5	0	FT
1186	28352990	Other	5	0	FT
1187	28353100	Sodium triphosphate (sodium tripolyphosphate)	5	0	FT
1188	28353900	Other	10	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1189	28361010	Carbonates of ammonium	5	0	NT
1190	28361020	Bicarbonate of ammonium	10	0	ST2
1191	28361090	Other	5	0	NT
1192	28362000	Disodium carbonate(Soda ash)	10	0	HSL
1193	28363000	Sodium hydrogen carbonate (sodium bicarbonate)	20	0	ST3
1194	28364000	Potassium carbonates	5	0	FT
1195	28365000	Calcium carbonate	10	0	ST2
1196	28366000	Barium carbonate	5	0	FT
1197	28367000	Lead carbonates	5	0	FT
1198	28369100	Lithium carbonates	5	0	FT
1199	28369200	Strontium carbonate	5	0	FT
1200	28369910	Magnesium carbonate	5	0	FT
1201	28369990	Other	5	0	FT
1202	28371100	Of sodium	10	0	ST2
1203	28371900	Other	5	0	NT
1204	28372000	Complex cyanides	5	0	FT
1205	28380000	Fulminates, cyanates and thiocyanates	5	0	FT
1206	28391100	Sodium metasilicates	5	0	FT
1207	28391910	Sodium silicate	5	0	FT
1208	28391990	Other	5	0	FT
1209	28392000	Of potassium	5	0	FT
1210	28399000	Other	5	0	FT
1211	28401100	Anhydrous	5	0	NT
1212	28401900	Other	5	0	NT
1213	28402000	Other borates	5	0	NT
1214	28403000	Peroxoborates (perborates)	5	0	NT
1215	28411000	Aluminates	5	0	NT
1216	28412000	Chromates of zinc or of lead	5	0	NT
1217	28413000	Sodium dichromate	5	0	NT
1218	28415010	Sodium chromate	5	0	NT
1219	28415090	Other	5	0	FT
1220	28416100	Potassium permanganate	5	0	FT
1221	28416900	Other	5	0	FT
1222	28417000	Molybdates	5	0	FT
1223	28418000	Tungstates (wolframates)	5	0	FT
1224	28419010	Sodium stannate	5	0	FT
1225	28419090	Other	5	0	FT
1226	28421000	Double or complex silicates, including aluminosilicates whether or not chemically defined	5	0	FT
1227	28429000	Other	5	0	FT
1228	28431000	Colloidal precious metals	5	0	FT
1229	28432100	Silver nitrate	5	0	FT
1230	28432900	Other	5	0	FT
1231	28433000	Gold compounds	5	0	FT
1232	28439000	Other compounds; amalgams	5	0	FT
1233	28441000	-Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	5	0	EL
1234	28442000	-Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	5	0	EL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1235	28443000	Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products	5	0	NT
1236	28444000	Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermet), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	5	0	NT
1237	28445000	-Spent (irradiated) fuel elements (cartridges) of nuclear reactors	5	0	EL
1238	28451000	-Heavy water (deuterium oxide)	5	0	EL
1239	28459000	-Other	5	0	EL
1240	28461000	Cerium compounds	5	0	NT
1241	28469000	Other	5	0	NT
1242	28470000	Hydrogen peroxide, whether or not solidified with urea.	5	0	HSL
1243	28480000	Phosphides, whether or not chemically defined, excluding ferrophosphorus.	5	0	FT
1244	28491000	Of calcium	25	0	ST3
1245	28492000	Of silicon	5	0	NT
1246	28499000	Other	5	0	NT
1247	28500000	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.	5	0	FT
1248	28510000	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.	5	0	FT
1249	29011010	Butane, pentane and hexane	5	0	FT
1250	29011090	Other	5	0	FT
1251	29012100	Ethylene	5	0	FT
1252	29012200	Propene (propylene)	5	0	FT
1253	29012300	Butene (butylene) and isomers thereof	5	0	FT
1254	29012400	Buta1, 3diene and isoprene	5	0	FT
1255	29012910	Unsaturated heptanes	5	0	FT
1256	29012990	Other	5	0	FT
1257	29021100	Cyclohexane	5	0	FT
1258	29021910	Cyclopentane	5	0	FT
1259	29021920	Limonene(Dipentene)	20	0	ST3
1260	29021990	Other	5	0	FT
1261	29022000	Benzene	5	0	FT
1262	29023000	Toluene	5	0	FT
1263	29024100	Oxylene	5	0	FT
1264	29024200	mXylene	5	0	FT
1265	29024300	pXylene	5	0	FT
1266	29024400	Mixed xylene isomers	5	0	FT
1267	29025000	Styrene	5	0	FT
1268	29026000	Ethylbenzene	5	0	FT
1269	29027000	Cumene	5	0	FT
1270	29029010	Naphthalene	15	0	ST2
1271	29029090	---Other	5	0	NT
1272	29031110	Saturated chloromethane (methyl chloride)	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1273	29031190	Other	5	0	FT
1274	29031200	Dichloromethane (methylene chloride)	5	0	FT
1275	29031300	Chloroform (trichloromethane)	5	0	FT
1276	29031400	Carbon tetrachloride	5	0	FT
1277	29031500	1,2Dichloroethane (ethylene dichloride)	5	0	HSL
1278	29031910	1,1,1Trichloroethane (methyl chloroform)	5	0	FT
1279	29031990	Other	5	0	FT
1280	29032100	Vinyl chloride (chloroethylene) (VCM)	5	0	HSL
1281	29032200	Trichloroethylene	5	0	FT
1282	29032300	Tetrachloroethylene (perchloroethylene)	5	0	FT
1283	29032900	Other	5	0	FT
1284	29033010	Bromomethane (methyl bromide)	5	0	FT
1285	29033020	Difluoromethane	5	0	FT
1286	29033030	Tetrafluoroethane	5	0	FT
1287	29033040	Ingredients for pesticides	5	0	FT
1288	29033050	1,1,3,3,3Pentafluoro2(trifluoromethyl)prop1ene	5	0	FT
1289	29033090	Other	5	0	FT
1290	29034100	Trichlorofluoromethane	5	0	FT
1291	29034200	Dichlorodifluoromethane	5	0	FT
1292	29034300	Trichlorotrifluoroethanes	5	0	FT
1293	29034400	Dichlorotetrafluoroethanes and chloropentafluoroethane	5	0	FT
1294	29034510	Pentachlorofluoroethane; Pentachlorotrifluoropropanes; Pentachlorofluoromethane	5	0	FT
1295	29034520	Chloroheptafluoropropanes; Chloropentafluoroethane	5	0	FT
1296	29034530	Tetrachlorodifluoroethanes; Tetrachlorotetrafluoropropanes	5	0	FT
1297	29034540	Heptachlorofluoropropanes	5	0	FT
1298	29034550	Hexachlorodifluoropropanes	5	0	FT
1299	29034560	Trichloropentafluoropropanes	5	0	FT
1300	29034570	Dichlorohexafluoropropanes	5	0	FT
1301	29034580	Chlorotrifluoroethane	5	0	FT
1302	29034590	Other	5	0	FT
1303	29034600	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5	0	FT
1304	29034700	Other perhalogenated derivatives	5	0	FT
1305	29034910	Chlorodifluoromethane; Chlorotetrafluoroethanes; Chlorodifluoroethanes	5	0	FT
1306	29034920	Dichlorotrifluoroethanes; Dichloropentafluoropropanes; Dichlorofluoroethanes	5	0	FT
1307	29034990	Other	5	0	FT
1308	29035100	1,2,3,4,5,6Hexachloro cyclohexane	5	0	FT
1309	29035900	Other	5	0	FT
1310	29036110	Chlorobenzene	5	0	FT
1311	29036120	Odichlorobenzene	5	0	FT
1312	29036130	Pdichlorobenzene	5	0	FT
1313	29036200	Hexachlorobenzene and DDT (1,1,1trichloro2,2bis (pchlorophenyl) ethane)	10	0	EL
1314	29036900	Other	5	0	NT
1315	29041010	Benzene sulphonic acid	10	0	ST2
1316	29041090	Other	5	0	FT
1317	29042010	Nitrobenzene (mirbane oil)	5	0	FT
1318	29042090	Other	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1319	29049010	Trichloronitromethane (chloropicrin)	5	0	FT
1320	29049090	Other	5	0	FT
1321	29051100	Methanol (methyl alcohol)	5	0	FT
1322	29051210	Saturated propyl alcohol (propan1)	5	0	FT
1323	29051220	Saturated iso propyl alcohol (propan2)	5	0	FT
1324	29051300	Butan1o1 (nbutyl alcohol)	5	0	FT
1325	29051400	Other butanols	5	0	FT
1326	29051500	Pentanol (amyl alcohol) and isomers thereof	5	0	FT
1327	29051600	Octanol (octyl alcohol) and isomers thereof	5	0	FT
1328	29051710	Saturated stearyl alcohol	5	0	FT
1329	29051720	Saturated cetyl alcohol	5	0	FT
1330	29051910	Iso Nonyl Alcholo (INA)	5	0	FT
1331	29051920	3,3dimethylbutan2ol (pinacolyl alcohol)	5	0	FT
1332	29051990	Other	5	0	FT
1333	29052200	Acyclic terpene alcohols	5	0	FT
1334	29052900	Other	5	0	FT
1335	29053100	Ethylene glycol (ethanediol) (MEG)	5	0	FT
1336	29053200	Propylene glycol (propane1, 2diol)	5	0	FT
1337	29053900	Other	5	0	FT
1338	29054100	2Ethyl2(hydroxymethyl)propane1, 3dio (trimethylolpropane)	5	0	FT
1339	29054200	Pentaerythritol	5	0	FT
1340	29054300	Mannitol	5	0	FT
1341	29054400	Dglucitol (sorbitol)	20	0	HSL
1342	29054500	Glycerol	20	0	ST3
1343	29054900	Other	20	0	ST3
1344	29055100	Ethchlorvynol (INN)	5	0	NT
1345	29055900	Other	5	0	NT
1346	29061100	Menthol	5	0	NT
1347	29061200	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	5	0	FT
1348	29061300	Sterols and inositols	5	0	FT
1349	29061400	Terpineols	5	0	FT
1350	29061900	Other	5	0	FT
1351	29062100	Benzyl alcohol	5	0	FT
1352	29062910	Ingredients for pesticides	5	0	FT
1353	29062990	Other	5	0	FT
1354	29071100	Phenol (hydroxybenzene) and its salts	5	0	FT
1355	29071200	Cresols and their salts	5	0	FT
1356	29071300	Octylphenol, nonylphenol and their isomers; salts thereof	5	0	FT
1357	29071400	Xylenols and their salts	5	0	FT
1358	29071500	Naphthols and their salts	5	0	FT
1359	29071900	Other	5	0	FT
1360	29072100	Resorcinol and its salts	5	0	FT
1361	29072200	Hydroquinone (quinol) and its salts	5	0	FT
1362	29072300	4,4'Isopropylidenediphenol (bisphenol A,diphenylolpropane)and its salts	5	0	FT
1363	29072900	Other	5	0	FT
1364	29081010	4chloro, 3methylephenol, and chlorohydroquinone	5	0	FT
1365	29081090	Other	5	0	FT
1366	29082000	Derivatives containing only sulpho groups, their salts and esters	5	0	FT
1367	29089000	Other	5	0	FT
1368	29091100	Diethyl ether	5	0	FT
1369	29091910	Methyl tertiary butyle ether (MTBE)	5	0	FT
1370	29091990	Other	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1371	29092000	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5	0	FT
1372	29093000	Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5	0	FT
1373	29094100	2,2' Oxydiethanol (diethylene glycol, digol)	5	0	FT
1374	29094200	Monomethyl ethers of ethylene glycol or of diethylene glycol	5	0	FT
1375	29094300	Monobutyl ethers of ethylene glycol or of diethylene glycol	5	0	FT
1376	29094400	Other monoalkylethers of ethylene glycol or of diethylene glycol	5	0	FT
1377	29094910	Ingredients for pesticides	5	0	FT
1378	29094990	Other	5	0	FT
1379	29095000	Etherphenols, etheralcoholphenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	5	0	FT
1380	29096000	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	5	0	FT
1381	29101000	Oxirane (ethylene oxide)	5	0	FT
1382	29102000	Methyloxirane (propylene oxide)	5	0	FT
1383	29103000	1Chloro2,3epoxypropane (epichlorohydrin)	5	0	FT
1384	29109000	Other	5	0	FT
1385	29110000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	5	0	FT
1386	29121100	Methanal (formaldehyde)	5	0	FT
1387	29121200	Ethanal (acetaldehyde)	5	0	FT
1388	29121300	Butanal (butyraldehyde, normal isomers)	5	0	FT
1389	29121900	Other	5	0	FT
1390	29122100	Benzaldehyde	5	0	FT
1391	29122900	Other	5	0	FT
1392	29123000	Aldehydealcohols	5	0	FT
1393	29124100	Vanillin (4hydroxy3methoxy benzaldehyde)	5	0	FT
1394	29124200	Ethylvanillin (eethoxy4hydroxybenzaldehyde)	5	0	FT
1395	29124900	Other	5	0	FT
1396	29125000	Cyclic polymers of aldehydes	5	0	FT
1397	29126000	Paraformaldehyde	5	0	FT
1398	29130000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	5	0	FT
1399	29141100	--Acetone	20	0	ST3
1400	29141200	Butanone (methyl ethyl ketone)	5	0	FT
1401	29141300	4Methylpentan2one (methyl isobutyl ketone)	5	0	FT
1402	29141900	Other	5	0	FT
1403	29142100	Camphor	5	0	FT
1404	29142200	Cyclohexanone and methyl cyclohexanones	5	0	FT
1405	29142300	Ionones and methylionones	5	0	FT
1406	29142910	Isophorone	5	0	FT
1407	29142990	Other	5	0	FT
1408	29143100	Phenylacetone (phenylpropan2one)	5	0	FT
1409	29143900	Other	5	0	FT
1410	29144000	Ketonealcohols and ketonealdehydes	5	0	FT
1411	29145000	Ketonephenols and ketones with other oxygen function	5	0	FT
1412	29146100	Anthraquinone	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1413	29146900	Other	5	0	FT
1414	29147000	Halogenated, sulphonated, nitrated or nitrosated derivatives	5	0	FT
1415	29151100	Formic acid	25	0	ST3
1416	29151210	Sodium formate	5	0	NT
1417	29151290	Other	5	0	NT
1418	29151300	Esters of formic acid	5	0	NT
1419	29152100	Acetic acid	25	0	ST3
1420	29152200	Sodium acetate	5	0	NT
1421	29152300	Cobalt acetates	5	0	NT
1422	29152400	Acetic anhydride	10	0	ST1
1423	29152910	Calcium acetate	5	0	NT
1424	29152920	Lead acetate	5	0	NT
1425	29152990	Other	5	0	FT
1426	29153100	Ethyl acetate	25	0	ST3
1427	29153200	Vinyl acetate	5	0	FT
1428	29153300	nButyl acetate	25	0	ST3
1429	29153400	Isobutyl acetate	5	0	NT
1430	29153500	2Ethoxyethyl acetate	5	0	FT
1431	29153910	Benzyl acetate	5	0	NT
1432	29153920	Amyl acetate	5	0	NT
1433	29153990	Other	5	0	FT
1434	29154000	Mono, di or trichloroacetic acids, their salts and esters	5	0	NT
1435	29155000	Propionic acid, its salts and esters	5	0	NT
1436	29156010	Butyric acids	5	0	NT
1437	29156020	Salts and esters of butyric acids	5	0	NT
1438	29156030	Salts and esters of valeric acids	5	0	NT
1439	29156090	Other	5	0	NT
1440	29157010	Stearic acid	20	0	ST3
1441	29157090	Other	10	0	FT
1442	29159000	Other	5	0	FT
1443	29161100	Acrylic acid and its salts	5	0	FT
1444	29161200	Esters of acrylic acid	5	0	FT
1445	29161300	Methacrylic acid and its salts	5	0	FT
1446	29161400	Esters of methacrylic acid	5	0	FT
1447	29161510	Unsaturated oleic cid	5	0	FT
1448	29161520	Unsaturated salts and derivatives of oleic acid	5	0	NT
1449	29161590	Other	5	0	NT
1450	29161900	Other	5	0	NT
1451	29162000	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5	0	FT
1452	29163110	Benzoic acid	5	0	NT
1453	29163120	Sodium benzoate	5	0	NT
1454	29163190	Other	5	0	NT
1455	29163200	Benzoyl peroxide and benzoyl chloride	5	0	NT
1456	29163400	Phenylacetic acid and its salts	5	0	NT
1457	29163500	Esters of phenylacetic acid	5	0	NT
1458	29163910	Ibuprofen	20	0	ST3
1459	29163920	Ingredients for pesticides	5	0	FT
1460	29163990	Other	10	0	ST2
1461	29171110	Oxalic acid	10	0	ST2
1462	29171190	Other	5	0	NT
1463	29171200	Adipic acid, its salts and esters	5	0	NT
1464	29171300	Azelaic acid, sebacic acid, their salts and esters	5	0	NT
1465	29171400	Maleic anhydride	10	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1466	29171900	Other	5	0	NT
1467	29172000	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5	0	NT
1468	29173100	Dibutyl orthophthalates	15	0	ST2
1469	29173200	Diocetyl orthophthalates	20	0	MOP T1
1470	29173300	Dinonyl or didecyl orthophthalates	15	0	ST2
1471	29173400	Other esters of orthophthalic acid	15	0	ST2
1472	29173500	Phthalic anhydride	10	0	ST3
1473	29173610	Pure terephthalic acid (PTA)	15	0	ST3
1474	29173690	Other	5	0	NT
1475	29173700	Dimethyl terephthalate (DMT)	5	0	NT
1476	29173910	Iso phthalic acid	5	0	NT
1477	29173990	Other	5	0	NT
1478	29181110	Lactic acid	5	0	FT
1479	29181190	Other	5	0	FT
1480	29181200	Tartaric acid	5	0	NT
1481	29181300	Salts and esters of tartaric acid	5	0	NT
1482	29181400	Citric acid	10	0	ST2
1483	29181510	Sodium citrate	5	0	NT
1484	29181590	Other	5	0	NT
1485	29181600	Gluconic acid, its salts and esters	5	0	NT
1486	29181910	2,2Diphenyl2hydroxyacetic acid (benzilic acid)	10	0	ST1
1487	29181990	Other	10	0	ST1
1488	29182110	Salicylic acid	5	0	NT
1489	29182120	Sodium salicylate	5	0	NT
1490	29182130	Methyl salicylate	5	0	NT
1491	29182190	Other	5	0	NT
1492	29182210	Asprin	25	0	ST3
1493	29182290	Other	10	0	ST1
1494	29182300	Other esters of salicylic acid and their salts	5	0	NT
1495	29182900	Other	10	0	ST1
1496	29183000	Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5	0	NT
1497	29189010	Ingredients for pesticides	5	0	FT
1498	29189090	Other	5	0	NT
1499	29190010	Ingredients for pesticides	5	0	FT
1500	29190090	Other	5	0	NT
1501	29201000	Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	5	0	NT
1502	29209010	Sulphonic esters and derivatives	5	0	NT
1503	29209020	Ingredients for pesticides	5	0	FT
1504	29209030	--- Diethyl phosphite; Dimethyl phosphite; Trimethyl phosphite; Triethyl phosphite	5	0	NT
1505	29209090	Other	5	0	NT
1506	29211100	Methylamine, di or trimethylamine and their salts	5	0	NT
1507	29211200	Diethylamine and its salts	5	0	NT
1508	29211910	Paraxylidine sulfamic acid	5	0	NT
1509	29211920	--- Bis(2-chloroethyl) ethylamine	5	0	NT
1510	29211930	--- Chlormethine (INN) (bis(2-chloroethyl)methylamine)	5	0	NT
1511	29211940	--- Trichlormethine (INN) (tris(2-chloroethyl)amine)	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1512	29211950	--- N,N-Dialkyl(methyl, ethyl, n-propyl or isopropyl)2-chloroethylamines and their protonated salts	5	0	NT
1513	29211990	Other	5	0	NT
1514	29212100	Ethylenediamine and its salts	5	0	NT
1515	29212200	Hexamethylenediamine and its salts	5	0	FT
1516	29212910	Aceto Acetic ortho anisidine	5	0	NT
1517	29212920	Di amino stibene	5	0	NT
1518	29212990	Other	5	0	NT
1519	29213000	Cyclanic, cyclenic or cycloterpenic mono or polyamines, and their derivatives; salts thereof	5	0	NT
1520	29214110	Aniline	5	0	NT
1521	29214190	Other	5	0	NT
1522	29214200	Aniline derivatives and their salts	5	0	NT
1523	29214310	Ingredients for pesticides	5	0	FT
1524	29214390	Other	5	0	NT
1525	29214400	Diphenylamine and its derivatives; salts thereof	5	0	NT
1526	29214510	Sodium naphthionate	5	0	NT
1527	29214590	Other	5	0	NT
1528	29214600	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	5	0	NT
1529	29214900	Other	5	0	NT
1530	29215110	Ingredients for pesticides	5	0	FT
1531	29215190	Other	5	0	NT
1532	29215900	Sodium naphthionate	5	0	NT
1533	29221100	Monoethanolamine and its salts	5	0	NT
1534	29221200	Diethanolamine and its salts	5	0	NT
1535	29221310	Triethanolamine	5	0	NT
1536	29221390	Other	5	0	NT
1537	29221400	Dextropropoxyphene(INN) and its salts	5	0	NT
1538	29221911	N,NDimethyl2aminoethanol and its protonated salts	5	0	NT
1539	29221912	N,NDiethyl2aminoethanol and its protonated salts	5	0	ST1
1540	29221919	Other	5	0	ST1
1541	29221920	Ethyldiethanolamine	5	0	NT
1542	29221930	Methyldiethanolamine	5	0	ST1
1543	29221990	Other	5	0	NT
1544	29222100	Aminohydroxynaphthalenesulphonic acids and their salts	5	0	NT
1545	29222200	Anisidines, dianisidines, phenetidines, and their salts	5	0	NT
1546	29222900	Other	5	0	NT
1547	29223100	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	5	0	NT
1548	29223900	Other	5	0	NT
1549	29224100	Lysine and its esters, salts thereof	5	0	NT
1550	29224210	Monosodium glutamate	5	0	NT
1551	29224290	Other	5	0	FT
1552	29224300	Anthranilic acid and its salt	5	0	NT
1553	29224400	Tilidine (INN) and its salts	5	0	NT
1554	29224910	Alanine	5	0	NT
1555	29224990	Other	5	0	NT
1556	29225000	Alanine	5	0	NT
1557	29231000	Choline and its salts	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1558	29232000	Lecithins and other phosphoaminolipids	5	0	NT
1559	29239010	Betain	5	0	NT
1560	29239090	Other	10	0	ST1
1561	29241100	Meprobamate (INN)	5	0	NT
1562	29241910	Acetamide	5	0	NT
1563	29241990	Other	5	0	NT
1564	29242100	Ureines and their derivatives; salts thereof	5	0	NT
1565	29242300	2 Acetamidobenzoic acid (N acetylanthranilic acid) and its salts	5	0	NT
1566	29242400	Ethinamate (INN)	5	0	NT
1567	29242910	Paracetamol	25	0	ST3
1568	29242920	Aceto aceto ortho toluidine	5	0	NT
1569	29242930	Ingredients for pesticides	5	0	FT
1570	29242940	---Phenacetine (Acet-p-phenetide)	5	0	NT
1571	29242990	Other	5	0	FT
1572	29251100	Saccharin and its salts	5	0	NT
1573	29251200	Glutethimide (INN)	5	0	NT
1574	29251900	Other	5	0	NT
1575	29252010	Diphenylguanidine	5	0	NT
1576	29252090	Other	5	0	NT
1577	29261000	Acrylonitrile	5	0	FT
1578	29262000	1Cyanoguanidine (dicyandiamide)	5	0	NT
1579	29263000	Fenproporex (INN) and its salts; methadone (INN) intermediate (4 cyano 2 dimethylamino 4,4 diphenylbutane)	5	0	NT
1580	29269010	Alpha cyano, 3phenoxybenzyl (cis, trans 3(2,2dicloro vinyl) 2,2 dimethyl cyclopropane carboxylate	5	0	FT
1581	29269020	(S) Alpha cyano, 3phenoxybenzyl (S)2(4, chloro phenyl)3 methyl butyrate	5	0	NT
1582	29269030	Cyano, 3phenoxy benzyl 2,2,3,3 tetra methyl cyclopropane carboxalate	5	0	NT
1583	29269040	Nmethylpyrrolidon	5	0	NT
1584	29269050	Ingredients for pesticides	5	0	FT
1585	29269090	Other	5	0	NT
1586	29270010	Benzenediazonium chloride	5	0	NT
1587	29270020	Azobenzene and azotoluenes	5	0	NT
1588	29270030	Azoxybenzene, azoxybenzoic acid and azoxytoluidine	5	0	NT
1589	29270040	Diazoaminobenzene	5	0	NT
1590	29270090	Other	5	0	NT
1591	29280010	Phenylhydrazine	5	0	NT
1592	29280020	Benzylphenylhydrazine	5	0	NT
1593	29280090	Other	5	0	FT
1594	29291000	Isocyanates	5	0	FT
1595	29299010	Isocyanides	5	0	NT
1596	29299020	--- N,N-Dialkyl(methyl, ethyl, n-propyl, or isopropyl) phosphoramidic dihalides	10	0	ST1
1597	29299030	--- Dialkyl(methyl, ethyl, n-propyl or isopropyl)N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl)phosphoramidates	10	0	ST1
1598	29299090	Other	10	0	ST1
1599	29301000	Dithiocarbonates (xanthates)	5	0	NT
1600	29302010	2N, NDimethyl aminol sodium thiosulphate, 3thiosulfourpropane	5	0	FT
1601	29302020	Ingredients for pesticides	5	0	FT
1602	29302090	Other	5	0	NT
1603	29303000	Thiuram mono, di or tetrasulphides	5	0	NT
1604	29304000	Methionine	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1605	29309010	2 N,Ndimethylamino 1,3 disodium thiosulphate propane	5	0	NT
1606	29309020	O,Sdimethyl phosphoramidothioate	5	0	NT
1607	29309030	SS (2 dimethyl amino (trimethylene) bis (thio carbamate)	5	0	FT
1608	29309040	Diafethiuran technical (itertbutyl) 326 disopropyl (4phenoxyphenyl) thiourene	5	0	NT
1609	29309050	OO diethyl O(3,5,6 trichloro pyridinyl) phosphorothioate	5	0	NT
1610	29309060	O(4bromo, 2chloro phenyl) oethyl sproyl (phosphorothioate)	5	0	NT
1611	29309070	O,O duethyl O(3,5,6trichloro 2pyridyl) phosphorothioate	5	0	NT
1612	29309080	Ingredients for pesticides	5	0	FT
1613	29309091	[S2(dialkyl(methyl,ethyl,npropyl or isopropyl)amino)ethyl]hydrogen alkyl (methyl,ethyl, npropyl or isopropyl)phosphonothioates and their Oalkyl (<C10, including cycloalkyl)esters, alkylated or protonated salts therof	5	0	NT
1614	29309092	2Chloroethylchloromethylsulphide; Bis(2chloroethyl)sulphide; Bis(2chloroethylthio)methane; 1,2Bis(2chloroethylthio)ethane; 1,3Bis(2chloroethylthio)npropane; 1,4Bis(2chloroethylthio)nbutane; 1,5Bis(2chloroethylthio)npentane; Bis(2chloroethylthiomethyl)ether; Bis(2chlorotehylthioethyl)ehter	5	0	NT
1615	29309093	O,ODiethyl S[2(diethylamino) ethyl]phosphorothioate and its alkylated or protonated salts; N,NDialkyl (methyl, ethyl,npropyl or isopropyl) aminoethane2thiols and their protonated salts; Thiodiglycol(INN)(bis(2hydroxyethyl)sulphide; OEthyl Sphenyl ethylphosphonothiolothionate (fonofos)	5	0	ST1
1616	29309094	Containing a phosphorus atom to which is bonded one methyl, ethyl, npropyl or isopropyl group but not further carbon atoms	5	0	NT
1617	29309099	Other	5	0	NT
1618	29310010	Ingredients for pesticides	5	0	FT
1619	29310020	--- O-Alkyl(<C10, including cycloalkyl) alkyl (methyl, ethyl, n-propoyl or isopropyl) phosphonofluorodates; O-Alkyl(< C10, including cycloalkyl) N,N-diakyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidocyanidates; 2-Chlorovinylchloroarsine; Bis(2-chlorovinyl)chloroarsine; Tris(2-chlorovinyl)arsine;Alkyl (methyl, ethyl, n-propyl or isopropyl)phosphonyl difluorides	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1620	29310030	--- [O-2-(dialkyl(methyl,ethyl,n-propyl or isopropyl)amino)ethyl] hydrogen alkyl(methyl, ethyl, n-propyl or isopropyl)phosphonites and their O-alkyl (< C10, including cycloalkyl)esters; alkylated or protonated salts thereof; O-Isopropyl methylphosphonochloridate; O-Pinacolyl methylphosphonochloridates	5	0	NT
1621	29310040	--- Containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms	5	0	NT
1622	29310090	Other	5	0	NT
1623	29321100	Tetrahydrofuran	5	0	NT
1624	29321200	2Furaldehyde (furfuraldehyde)	5	0	NT
1625	29321300	Furfuryl alcohol and tetrahydrofurfuryl alcohol	5	0	NT
1626	29321900	Isoascorbic acid	5	0	NT
1627	29322100	Coumarin, methyl coumarins and ethylcoumarins	5	0	NT
1628	29322910	4,5,6,7 tetrachlorophthalide	5	0	NT
1629	29322920	Ingredients for pesticides	5	0	FT
1630	29322930	---Isoascorbic acid	5	0	NT
1631	29322990	Other	5	0	NT
1632	29329100	Isosafrole	5	0	NT
1633	29329200	1(1,3Benzodioxol5yl)propan2one	5	0	NT
1634	29329300	Piperonal	5	0	NT
1635	29329400	Safrole	5	0	NT
1636	29329500	Tetrahydrocannabinols (all isomers)	5	0	NT
1637	29329910	2,3 Dihydro 2,2 dimethyl-7 benzo furanyl methylcarbamate	5	0	FT
1638	29329990	Other	5	0	NT
1639	29331100	Phenazone (antipyrin) and its derivatives	5	0	FT
1640	29331900	Other	5	0	NT
1641	29332100	Hydantoin and its derivatives	5	0	NT
1642	29332900	Other	5	0	NT
1643	29333100	Pyridine and its salts	5	0	NT
1644	29333200	Piperidine and its salts	5	0	NT
1645	29333300	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	5	0	NT
1646	29333910	Chloropheniramine and isoniazid	5	0	NT
1647	29333920	Pyrazinamide	20	0	ST3
1648	29333930	Ingredients for pesticides	5	0	FT
1649	29333940	--- 3-Quinuclidinyl benzilate	5	0	NT
1650	29333950	--- Quniuclidine-3-ol	5	0	NT
1651	29333990	Other	10	0	ST1
1652	29334100	Levorphanol (INN) and its salts	5	0	NT
1653	29334910	Amodiaquine	5	0	FT
1654	29334920	Quinoline	5	0	NT
1655	29334930	Chloroquine sulphate	5	0	NT
1656	29334940	Chloroquine phosphate	5	0	NT
1657	29334990	Other	5	0	NT
1658	29335200	Malonylurea (barbituric acid) and its salts	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1659	29335300	Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof	5	0	NT
1660	29335400	Other derivatives of malonylurea (barbituric acid); salts thereof	5	0	NT
1661	29335500	Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	5	0	NT
1662	29335910	0, Diethyl, 0 (2, iso propyl)6 methylpyrimidin4YL) phosphoro thioate	5	0	NT
1663	29335920	1tert, butyl3 (2,6 iso propyl 4phenoxy phenyl) thiourea	5	0	NT
1664	29335930	Ciprofloxacin	20	0	ST3
1665	29335940	Norfloxacin	20	0	ST3
1666	29335950	Ingredients for pesticides	5	0	FT
1667	29335990	Other	10	0	ST1
1668	29336100	Melamine	5	0	NT
1669	29336910	Pyrimethanine	5	0	NT
1670	29336920	Isoniazid	5	0	NT
1671	29336930	Cyanuric chloride	5	0	NT
1672	29336940	Ingredients for pesticides	5	0	FT
1673	29336990	Other	5	0	FT
1674	29337100	6Hexanelactam (epsiloncaprolactam)	5	0	NT
1675	29337200	Clobazam (INN) and methyprylon(INN)	5	0	NT
1676	29337910	Isatin (lactam of istic acid)	5	0	NT
1677	29337920	1Vinyl2pyrrolidone	5	0	NT
1678	29337990	Other	10	0	ST1
1679	29339100	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN);salts thereof	10	0	ST1
1680	29339910	Ingredients for pesticides	5	0	FT
1681	29339990	Other	10	0	ST1
1682	29341010	Ingredients for pesticides	5	0	NT
1683	29341090	Other	10	0	ST1
1684	29342000	Compounds containing in the structure a benzothiazole ringsystem (whether or not hydrogenated), not further fused	5	0	NT
1685	29343000	Compounds containing in the structure a phenothiazine ringsystem (whether or not hydrogenated), not further fused	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1686	29349100	Aminorex (INN), brotizolam (INN), clonazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	5	0	NT
1687	29349910	Furazolidone	25	0	ST3
1688	29349920	Ingredients for pesticides	5	0	NT
1689	29349990	Other	5	0	NT
1690	29350010	oToluenesulphonamide	5	0	NT
1691	29350020	pAminobenzene sulphonamide	5	0	NT
1692	29350030	Sulphadiazine (INN)	5	0	NT
1693	29350040	Sulphamethexazole	25	0	ST3
1694	29350050	Sulphathiazole-diazine	25	0	ST3
1695	29350060	Sulphanilamide	25	0	ST3
1696	29350090	Other	10	0	ST1
1697	29361000	Provitamins, unmixed	5	0	NT
1698	29362100	Vitamins A and their derivatives	5	0	FT
1699	29362200	Vitamin B1 and its derivatives	5	0	FT
1700	29362300	Vitamin B2 and its derivatives	5	0	NT
1701	29362400	D or DLPantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	5	0	NT
1702	29362500	Vitamin B6 and its derivatives	5	0	NT
1703	29362600	Vitamin B12 and its derivatives	5	0	NT
1704	29362700	Vitamin C and its derivatives	5	0	NT
1705	29362800	Vitamin E and its derivatives	5	0	FT
1706	29362900	Other vitamins and their derivatives	5	0	FT
1707	29369000	Other, including natural concentrates	5	0	NT
1708	29371100	Somatotropin, its derivatives and structural analogues	5	0	NT
1709	29371200	Insulin and its salts	5	0	NT
1710	29371900	Other	5	0	NT
1711	29372100	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	5	0	FT
1712	29372200	Halogenated derivatives of corticosteroidal hormones	5	0	FT
1713	29372300	Oestrogens and progestogens	5	0	NT
1714	29372900	Other	5	0	FT
1715	29373100	Epinephrine	5	0	NT
1716	29373900	Other	5	0	FT
1717	29374000	Amino acid derivatives	5	0	NT
1718	29375000	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	5	0	NT
1719	29379000	Other	10	0	NT
1720	29381000	Rutoside (rutin) and its derivatives	5	0	NT
1721	29389010	Ingredients for pesticides	5	0	FT
1722	29389090	Other	5	0	FT
1723	29391100	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	5	0	NT
1724	29391900	Other	5	0	NT
1725	29392110	Quinine sulphate	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1726	29392190	Other	5	0	NT
1727	29392900	Other	5	0	NT
1728	29393000	Caffeine and its salts	5	0	NT
1729	29394100	Ephedrine and its salts	25	0	ST3
1730	29394200	Pseudoephedrine (INN) and its salts	25	0	ST3
1731	29394300	Cathine (INN) and its salts	20	0	ST1
1732	29394900	Other	20	0	ST1
1733	29395100	Fenetylline (INN) and its salts	5	0	NT
1734	29395900	Other	5	0	NT
1735	29396100	Ergometrine (INN) and its salts	5	0	NT
1736	29396200	Ergotamine (INN) and its salts	5	0	NT
1737	29396300	Lysergic acid and its salts	5	0	NT
1738	29396900	Other	10	0	ST1
1739	29399100	Cocaine, ecgonine, levometamphetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	5	0	NT
1740	29399910	Ingredients for pesticides	5	0	FT
1741	29399990	Other	10	0	ST1
1742	29400000	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	10	0	NT
1743	29411000	Penicillins and their derivatives with a penicillanic acid structure; salts thereof	25	0	ST3
1744	29412000	Streptomycins and their derivatives; salts thereof	5	0	NT
1745	29413000	Tetracyclines and their derivatives; salts thereof	10	0	ST1
1746	29414000	Chloramphenicol and its derivatives salts thereof	10	0	ST1
1747	29415000	Erythromycin and its derivatives; salts thereof	10	0	ST1
1748	29419010	Cephalexin	20	0	ST3
1749	29419020	Gramicid trycidine	5	0	NT
1750	29419030	Thricin	5	0	NT
1751	29419040	Cephradine oral	20	0	ST3
1752	29419050	Ingredients for pesticides	5	0	FT
1753	29419060	---Cefixime in bulk	15	0	ST1*
1754	29419090	Other	10	0	ST1
1755	29420000	Other organic compounds.	5	0	FT
1756	30011000	Glands and other organs, dried, whether or not powdered	5	0	NT
1757	30012000	Extracts of glands or other organs or of their secretion	5	0	NT
1758	30019000	Other	5	0	NT
1759	30021000	Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes	10	0	ST1
1760	30022010	Tetanus toxide	5	0	NT
1761	30022020	For prevention of hepatitisB	5	0	FT
1762	30022090	Other	10	0	ST1
1763	30023000	Vaccines for veterinary medicine	10	0	ST1
1764	30029010	Human blood	5	0	NT
1765	30029020	Animal blood	5	0	NT
1766	30029030	--- Saxitoxin	10	0	ST1
1767	30029040	--- Ricin	10	0	ST1
1768	30029090	Other	10	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1769	30031000	Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	10	0	ST1
1770	30032000	Containing other antibiotics	10	0	ST1
1771	30033100	Containing insulin	10	0	ST1
1772	30033900	Other	10	0	ST1
1773	30034000	Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics	10	0	ST1
1774	30039010	Unani, ayurvedic and other oriental type medicine	10	0	ST1
1775	30039020	Homeopathic medicines	10	0	ST1
1776	30039090	Other	10	0	ST1
1777	30041000	Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	10	0	ST1
1778	30042000	Containing other antibiotics	10	0	ST1
1779	30043100	Containing insulin	10	0	ST1
1780	30043200	Containing corticosteroid hormones, their derivatives and structural analogues	10	0	ST1
1781	30043900	Other	10	0	ST1
1782	30044000	Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics	10	0	ST1
1783	30045010	Cod liver oil	5	0	NT
1784	30045090	Other	10	0	ST1
1785	30049010	Unani ayurvedic and other oriental type medicine	10	0	ST1
1786	30049020	Homeopathic medicines	10	0	ST1
1787	30049030	Dextrose and saline infusion solution, with infusion set	20	0	ST3
1788	30049040	Dextrose and saline infusion solution, without saline infusion set	20	0	ST3
1789	30049050	Eye drops	20	0	ST3
1790	30049060	Ointments, medicinal	20	0	MOP T1
1791	30049090	Other	10	0	FT
1792	30051010	Surgical tape in jumbo rolls	20	0	ST3
1793	30051090	Other	25	0	ST3
1794	30059010	Acrynol pad	10	0	ST1
1795	30059090	Other	25	0	ST1
1796	30061010	Vascular grafts	5	0	NT
1797	30061090	Other	10	0	ST1
1798	30062000	Bloodgrouping reagents	20	0	ST1
1799	30063000	Opacifying preparations for Xray examinations; diagnostic reagents designed to be administered to the patient	10	0	ST1
1800	30064000	Dental cements and other dental fillings; bone reconstruction cements	10	0	ST1
1801	30065000	Firstaid boxes and kits	20	0	ST1
1802	30066000	Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	5	0	FT
1803	30067000	Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	20	0	ST1
1804	30068000	Waste pharmaceuticals	20	0	EL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1805	31010000	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.	5	0	ST1
1806	31021000	Urea, whether or not in aqueous solution	5	0	ST1
1807	31022100	Ammonium sulphate	5	0	ST1
1808	31022900	Other	5	0	ST1
1809	31023000	Ammonium nitrate, whether or not in aqueous solution	5	0	ST1
1810	31024000	Mixtures of ammonium nitrate with calcium carbonate or other inorganic nonfertilising substances	5	0	ST1
1811	31025010	Crude	5	0	ST1
1812	31025090	Other	5	0	ST1
1813	31026000	Double salts and mixtures of calcium nitrate and ammonium nitrate	5	0	ST1
1814	31027000	Calcium cyanamide	5	0	ST1
1815	31028000	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	5	0	ST1
1816	31029000	Other, including mixtures not specified in the foregoing subheadings	5	0	ST1
1817	31031000	Superphosphates	5	0	ST1
1818	31032000	Basic slag	5	0	ST1
1819	31039000	Other	5	0	ST1
1820	31041000	Carnallite, sylvite and other crude natural potassium salts	5	0	ST1
1821	31042000	Potassium chloride	5	0	ST1
1822	31043000	Potassium sulphate	5	0	FT
1823	31049000	Other	5	0	FT
1824	31051000	Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	5	0	ST1
1825	31052000	Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	5	0	ST1
1826	31053000	Diammonium hydrogenorthophosphate (diammonium phosphate)	5	0	ST1
1827	31054000	Ammonium dihydrogen orthophosphate (monoammoniumphosphate) and mixtures thereof with diammonium hydrogen orthophosphate (diammonium phosphate)	5	0	ST1
1828	31055100	Containing nitrates and phosphates	5	0	ST1
1829	31055900	Other	5	0	ST1
1830	31056000	Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	5	0	ST1
1831	31059000	Other	5	0	ST1
1832	32011000	Quebracho extract	5	0	NT
1833	32012000	Wattle extract	5	0	NT
1834	32019010	Acacia catechu (cutch)	5	0	NT
1835	32019020	Oak or chestnut extract	5	0	NT
1836	32019030	Gambier	5	0	NT
1837	32019090	Other	5	0	NT
1838	32021000	Synthetic organic tanning substances	5	0	ST1
1839	32029010	Tanning substances, tanning preparations based on chromium sulphate	20	0	ST3
1840	32029090	Other	10	0	ST2
1841	32030010	Obtained from acacia catechu (black cutch)	20	0	ST3
1842	32030090	Other	25	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1843	32041100	Disperse dyes and preparations based thereon	15	0	ST2
1844	32041200	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	15	0	ST2
1845	32041300	Basic dyes and preparations based thereon	5	0	FT
1846	32041400	Direct dyes and preparations based thereon	15	0	ST2
1847	32041510	Indigo blue	5	0	FT
1848	32041590	Other	5	0	FT
1849	32041600	Reactive dyes and preparations based thereon	15	0	ST2
1850	32041700	Pigments and preparations based thereon	15	0	ST3
1851	32041910	Dyes, sulphur	5	0	FT
1852	32041990	Dyes, synthetic	5	0	FT
1853	32042000	Synthetic organic products of a kind used as fluorescent brightening agents	20	0	ST3
1854	32049000	Other	20	0	MOP T1
1855	32050000	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	10	0	ST1
1856	32061100	Containing 80% or more by weight of titanium dioxide calculated on the dry matter	5	0	FT
1857	32061900	Other	15	0	ST2
1858	32062010	Chrome yellow	15	0	ST2
1859	32062090	Other	15	0	ST2
1860	32063000	Pigments and preparations based on cadmium compounds	15	0	ST2
1861	32064100	Ultramarine and preparations based thereon	15	0	ST2
1862	32064210	Lithopone	15	0	ST2
1863	32064290	Other	15	0	ST2
1864	32064300	Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	15	0	ST2
1865	32064910	Master batches (coloured)	15	0	ST3
1866	32064990	Other	5	0	ST1
1867	32065010	Flourescent powder	5	0	FT
1868	32065090	Inorganic products of a kind used as luminophores	15	0	ST3
1869	32071010	Opacifiers	5	0	ST1
1870	32071020	---Ceramic Colours	5	0	FT
1871	32071090	Other	10	0	ST2
1872	32072000	Vitrifiable enamels and glazes, engobes (slips) and similar preparations	10	0	ST2
1873	32073000	Liquid lusters and similar preparations	10	0	ST2
1874	32074010	Glass frit	5	0	FT
1875	32074090	Other	10	0	ST2
1876	32081010	Based on polyamides	10	0	ST2
1877	32081020	Varnishes	20	0	ST3
1878	32081090	Other	25	0	ST3
1879	32082010	Varnishes	20	0	ST3
1880	32082090	Other	25	0	ST3
1881	32089010	Varnishes	20	0	ST3
1882	32089090	Other	25	0	ST3
1883	32091010	Varnishes	20	0	ST3
1884	32091090	Other	25	0	ST3
1885	32099010	Lacquered blue, golden and silver	5	0	FT
1886	32099090	Other	20	0	MOP T1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1887	32100010	Distempers	20	0	ST3
1888	32100020	Prepared water pigments of a kind used for finishing leather	20	0	ST3
1889	32100090	Other	20	0	MOP T1
1890	32110010	For leather	10	0	ST2
1891	32110090	Other	20	0	ST3
1892	32121000	Stamping foils	20	0	MOP T1
1893	32129010	Aluminium paste and powder	15	0	ST2
1894	32129020	Pigments in paint or enamel media	20	0	MOP T1
1895	32129030	Emitter paste for tube lights	5	0	FT
1896	32129090	Other	20	0	MOP T1
1897	32131000	Colours in sets	20	0	ST3
1898	32139000	Other	20	0	ST3
1899	32141010	Glaziers putty (mastic based on oil)	20	0	ST3
1900	32141020	Grafting putty (mastic based on wax)	20	0	ST3
1901	32141030	Resin cements	20	0	ST3
1902	32141050	Capping cement for bulbs and tube lights	5	0	FT
1903	32141090	Other	20	0	MOP T1
1904	32149000	Other	20	0	MOP T1
1905	32151110	Rolling coating printing ink	20	0	MOP T1
1906	32151190	Other black ink	20	0	ST3
1907	32151910	Flourescent ink	15	0	ST2
1908	32151990	Other flourescent ink	20	0	ST3
1909	32159010	Inks for ball points pens, fine liners and fibre tips	10	0	ST2
1910	32159090	Other	20	0	MOP T1
1911	33011100	Of bergamot	10	0	ST2
1912	33011200	Of orange	10	0	ST2
1913	33011300	Of lemon	10	0	ST2
1914	33011400	Of lime	10	0	ST2
1915	33011900	Other	10	0	ST2
1916	33012100	Of geranium	10	0	ST2
1917	33012200	Of jasmin	10	0	ST2
1918	33012300	Of lavender or of lavandin	10	0	ST2
1919	33012400	Of peppermint (Mentha piperita)	10	0	ST2
1920	33012500	Of other mints	10	0	ST2
1921	33012600	Of vetiver	10	0	ST2
1922	33012910	Of citronella	10	0	ST2
1923	33012920	Of eucalyptus	10	0	ST2
1924	33012990	Other	10	0	ST2
1925	33013000	Resinoids	10	0	ST2
1926	33019010	Concentrates of essential oils	10	0	ST2
1927	33019090	Other	10	0	ST2
1928	33021010	Flavours and concentrates for use in aerated beverages	10	0	ST2
1929	33021020	---Flavours and concentrates for use in food industry	10	0	ST2
1930	33021090	Other	10	0	ST2
1931	33029010	---Of a kind used in cosmetics industry	10	0	ST2
1932	33029090	---Other	10	0	ST2
1933	33030010	Eaudecologne	20	0	ST1
1934	33030020	Perfumes	20	0	ST1
1935	33030090	Other	20	0	ST1
1936	33041000	Lip makeup preparations	20	0	ST2
1937	33042000	Eye makeup preparations	20	0	ST2
1938	33043010	Nail polish	20	0	ST2
1939	33043090	Other	20	0	ST2
1940	33049100	Powders, whether or not compressed	20	0	ST1
1941	33049910	Face and skin creams and lotions	20	0	ST2
1942	33049920	Tonics and skin food	20	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1943	33049990	Other	20	0	ST1
1944	33051000	Shampoos	25	0	ST3*
1945	33052000	Preparations for permanent waving or straightening	25	0	ST2
1946	33053000	Hair lacquers	25	0	ST2
1947	33059010	Cream for hair	25	0	ST2
1948	33059020	Dyes for hair	25	0	ST2
1949	33059090	Other	25	0	ST2
1950	33061010	Tooth paste	25	0	ST3
1951	33061090	Other	25	0	ST3
1952	33062000	Yarn used to clean between the teeth (dental floss)	25	0	ST1
1953	33069000	Other	20	0	ST3
1954	33071000	Preshave, shaving or aftershave preparations	25	0	ST2
1955	33072000	Personal deodorants and antiperspirants	25	0	ST3*
1956	33073000	Perfumed bath salts and other bath preparations	20	0	ST1
1957	33074100	Agarbatti and other odoriferous preparations which operate by burning	25	0	ST2
1958	33074900	Other	25	0	ST2
1959	33079010	Contact lens solution	20	0	ST1
1960	33079090	Other	20	0	ST1
1961	34011100	For toilet use (including medicated products)	25	0	ST3
1962	34011900	Other:	25	0	ST3
1963	34012000	Soap in other forms	25	0	ST3
1964	34013000	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	25	0	ST3
1965	34021110	Sulphonic acid(Soft)	10	0	ST2
1966	34021190	Other	20	0	ST2
1967	34021210	Pharmaceutical grade	10	0	ST1
1968	34021220	---Other than in retail packing	20	0	ST2
1969	34021290	Other	20	0	ST2
1970	34021300	Nonionic	20	0	MOP T1
1971	34021910	Cocoamidopropyl betaine (CAPB)	5	0	FT
1972	34021990	Other	15	0	ST1*
1973	34022000	Preparations put up for retail sale	25	0	ST3
1974	34029000	Other	25	0	ST3
1975	34031110	---Of a kind used in the leather or like industries	20	0	ST3
1976	34031120	---Of a kind used in the paper or like industries	20	0	ST3
1977	34031130	---Of a kind used in the textile or like industries	20	0	ST3
1978	34031190	---Other	20	0	ST3
1979	34031910	Greases	20	0	MOP T1
1980	34031990	Other	20	0	MOP T1
1981	34039110	Fat liquours	20	0	ST3
1982	34039120	---Of a kind used in the paper or like industries	20	0	ST3
1983	34039130	---Of a kind used in the textile or like industries	20	0	ST3
1984	34039190	Other	20	0	ST3
1985	34039910	Mould release preparations	5	0	FT
1986	34039920	Spin finish oil	5	0	ST1
1987	34039990	Other	20	0	ST2
1988	34041000	Of chemically modified lignite	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
1989	34042000	Of poly(oxyethylene) (polyethylene glycol)	5	0	FT
1990	34049010	Prepared wax including sealing waxes	10	0	ST2
1991	34049090	Other	10	0	ST2
1992	34051010	For footwear	25	0	ST3
1993	34051020	For leather	10	0	ST2
1994	34052000	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	10	0	ST2
1995	34053000	Polishes and similar preparations for coachwork, other than metal Polishes	25	0	ST3
1996	34054000	Scouring pastes and powders and other scouring preparations	5	0	FT
1997	34059000	Other	25	0	ST3
1998	34060000	Candles, tapers and the like.	25	0	ST1
1999	34070010	Dental wax and other preparations for use in dentistry	10	0	ST2
2000	34070090	Other	10	0	ST2
2001	35011000	Casein	10	0	ST1
2002	35019000	Other	10	0	ST1
2003	35021100	Dried	10	0	ST2
2004	35021900	Other	10	0	ST2
2005	35022000	Milk albumin, including concentrates of two or more whey proteins	10	0	ST2
2006	35029000	Other	10	0	ST2
2007	35030010	Gelatin	10	0	ST2
2008	35030020	Gelatin of pharmaceutical grade	5	0	ST1
2009	35030090	Other	15	0	ST1*
2010	35040000	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.	5	0	NT
2011	35051010	Dextrins	20	0	ST3
2012	35051020	Dextrins of pharmaceutical grade	10	0	ST2
2013	35051090	Other	20	0	ST2
2014	35052010	Starch based glues	20	0	ST2
2015	35052020	Dextrin based glues	20	0	ST3
2016	35052090	Other	20	0	ST3
2017	35061000	Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	20	0	MOP T1
2018	35069110	Shoe adhesives	10	0	ST2
2019	35069190	Other	20	0	MOP T1
2020	35069910	Sealant having methyl ethyl ketone from 60% to 70% and ethyle acetate from 10% to 20%.	5	0	NT
2021	35069990	Other	20	0	MOP T1
2022	35071000	Rennet and concentrates thereof	10	0	ST2
2023	35079000	Other	10	0	NT
2024	36010000	Propellent powders	20	0	EL
2025	36020000	Prepared explosives, other than propellent powders	20	0	EL
2026	36030000	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.	20	0	EL
2027	36041000	Fireworks	25	0	EL
2028	36049000	Other	25	0	EL
2029	36050000	Matches, other than pyrotechnic articles of heading 36.04.	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2030	36061000	Liquid or liquefied gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300cm ³	20	0	ST3
2031	36069000	Other	20	0	NT
2032	37011000	For Xray	5	0	FT
2033	37012000	Instant print film	5	0	FT
2034	37013010	Of a kind used in textile printing	5	0	FT
2035	37013020	---Photo polymers and CTP plates Of a kind used in printing Of news papers and magazines	10	0	ST2
2036	37013090	Other	25	0	ST3
2037	37019100	For colour photography (polychrome)	5	0	FT
2038	37019900	Other	5	0	FT
2039	37021000	For Xray	5	0	FT
2040	37022000	Instant print film	5	0	FT
2041	37023100	For colour photography (polychrome)	5	0	FT
2042	37023200	Other, with silver halide emulsion	5	0	FT
2043	37023900	Other	5	0	FT
2044	37024100	Of a width exceeding 610mm and of a length exceeding 200m, for colour photography (polychrome)	5	0	FT
2045	37024200	Of a width exceeding 610 mm and of a length exceeding 200m, other than for colour photography	5	0	FT
2046	37024300	Of a width exceeding 610 mm and of a length not exceeding 200 m	5	0	FT
2047	37024400	Of a width exceeding 105 mm but not exceeding 610 mm	5	0	FT
2048	37025100	Of a width not exceeding 16 mm and of a length not exceeding 14 m	5	0	FT
2049	37025200	Of a width not exceeding 16 mm and of a length exceeding 14 m	5	0	FT
2050	37025300	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	5	0	FT
2051	37025400	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides	5	0	FT
2052	37025500	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	5	0	FT
2053	37025600	Of a width exceeding 35 mm	5	0	FT
2054	37029100	Of a width not exceeding 16 mm	5	0	FT
2055	37029300	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m	5	0	FT
2056	37029400	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	5	0	FT
2057	37029500	Of a width exceeding 35 mm	5	0	FT
2058	37031000	In rolls of a width exceeding 610 mm	5	0	FT
2059	37032000	For colour photography (polychrome)	5	0	FT
2060	37039000	Other	5	0	FT
2061	37040000	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.	5	0	FT
2062	37051000	For offset reproduction	5	0	FT
2063	37052000	Microfilms	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2064	37059010	Aerial survey films depicting only topographical features of a kind suitable for use in making maps or charts	5	0	FT
2065	37059020	Microfiches	5	0	FT
2066	37059090	Other	5	0	FT
2067	37061000	Of a width of 35 mm or more	5	0	FT
2068	37069000	Other	5	0	FT
2069	37071000	Sensitising emulsions	5	0	FT
2070	37079000	Other	5	0	FT
2071	38011000	Artificial graphite	5	0	NT
2072	38012000	Colloidal or semicolloidal graphite	5	0	NT
2073	38013000	Carbonaceous pastes for electrodes and similar pastes for furnace linings	5	0	NT
2074	38019000	Other	5	0	FT
2075	38021000	Activated carbon	10	0	ST2
2076	38029000	Other	10	0	ST2
2077	38030000	Tall oil, whether or not refined.	5	0	ST1
2078	38040000	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.	5	0	FT
2079	38051000	Gum, wood or sulphate turpentine oils	15	0	ST1*
2080	38052000	Pine oil	15	0	ST1*
2081	38059000	Other	15	0	ST1*
2082	38061010	Gum Rosin	5	0	FT
2083	38061090	Other	20	0	ST3
2084	38062000	Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	15	0	ST1*
2085	38063000	Ester gums	15	0	ST1*
2086	38069000	Other	15	0	ST1*
2087	38070000	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.	10	0	ST1
2088	38081010	Mosquito coils, mats and the like	25	0	ST3
2089	38081020	Napthalene balls	25	0	ST3
2090	38081030	Sex pheromone	20	0	ST3
2091	38081040	Para dichlorobenzene blocks	25	0	ST3
2092	38081050	Preparations put up in retail packing	25	0	ST3
2093	38081060	Pesticides	5	0	FT
2094	38081070	Phosphatic insecticides	5	0	ST1
2095	38081090	Other	5	0	FT
2096	38082000	Fungicides	5	0	FT
2097	38083000	Herbicides, antisprouting products and plantgrowth regulators	5	0	FT
2098	38084000	Disinfectants	25	0	ST3
2099	38089000	Other	25	0	ST3
2100	38091000	With a basis of amylaceous substances	15	0	ST1*
2101	38099100	Of a kind used in the textile or like industries	15	0	HSL
2102	38099200	Of a kind used in the paper or like industries	15	0	ST2
2103	38099300	Of a kind used in the leather or like industries	15	0	ST2
2104	38101000	Pickling preparations for metal surfaces; soldering brazing or welding powders and pastes consisting of metal and other materials	5	0	ST1
2105	38109000	Other	20	0	ST3
2106	38111100	Based on lead compounds	20	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2107	38111900	Other	25	0	ST3
2108	38112100	Containing petroleum oils or oils obtained from bituminous minerals	5	0	ST1
2109	38112900	Other	5	0	ST1
2110	38119000	Other	5	0	FT
2111	38121000	Prepared rubber accelerators	5	0	FT
2112	38122000	Compound plasticizers for rubber or plastics	15	0	ST1*
2113	38123000	Antioxidising preparations and other compound stabilisers for rubber or plastics	5	0	FT
2114	38130000	Preparations and charges for fire extinguishers; charged fireextinguishing grenades.	20	0	MOP T1
2115	38140000	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	25	0	ST3
2116	38151100	With nickel or nickel compounds as the active substance	5	0	NT
2117	38151200	With precious metal or precious metal compounds as the active substance	5	0	NT
2118	38151910	Antimony triacetate	5	0	FT
2119	38151990	Other	5	0	FT
2120	38159000	Other	5	0	FT
2121	38160000	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.	5	0	FT
2122	38170000	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.	5	0	FT
2123	38180000	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.	5	0	ST1
2124	38190010	Hydraulic brake fluids	20	0	ST1
2125	38190090	Other	20	0	ST1
2126	38200000	Antifreezing preparations and prepared deicing fluids.	20	0	ST1
2127	38210000	Prepared culture media for development of microorganisms.	5	0	NT
2128	38220000	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.	20	0	ST1
2129	38231100	Stearic acid	20	0	ST3
2130	38231200	Oleic acid	5	0	FT
2131	38231300	Tall oil fatty acids	20	0	MOP T1
2132	38231910	Palm fatty acid distillate	15	0	HSL
2133	38231920	Palm acid oil	10	0	FT
2134	38231990	Other (Except Distilled Fatty Acid)	15	0	ST1*
2135	38237000	Industrial fatty alcohols	15	0	ST2
2136	38241000	Prepared binders for foundry moulds or cores	5	0	FT
2137	38242000	Naphthenic acids, their waterinsoluble salts and their esters	10	0	ST1
2138	38243000	Nonagglomerated metal carbides mixed together or with metallic binders	10	0	ST1
2139	38244000	Prepared additives for cements, mortars or concretes	20	0	ST2
2140	38245000	Nonrefractory mortars and concretes	20	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2141	38246000	Sorbitol other than that of subheading No. 2905.44	20	0	ST3
2142	38247100	Containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine	15	0	ST1*
2143	38247900	Other	10	0	ST1
2144	38249010	Gum base of a kind used for manufacture of chewing gum	10	0	ST1
2145	38249020	Ion exchangers	10	0	ST1
2146	38249030	Prepared binders	10	0	ST2
2147	38249040	Antisealing compounds	15	0	ST1*
2148	38249050	Stencil correctors and other correcting fluids	15	0	ST1*
2149	38249060	Preparations for electroplating	5	0	NT
2150	38249070	Dialysis bath concentrate in liquid or powder form	5	0	FT
2151	38249080	Chloroparaffins liquid	10	0	ST2
2152	38249091	Diphenylmethane(MDI)	5	0	FT
2153	38249092	Preparations of a kind used for water purification	5	0	ST1
2154	38249093	Carburizing preparations of a kind used for case hardening of steel	5	0	NT
2155	38249094	Coated calcium carbonate	5	0	ST1
2156	38249095	Carboxylic acid based anhydride hardener	5	0	ST1
2157	38249096	---- Substances controlled under the Convention on the Prohibition of the Development , Production, Stock piling and use of Chemical Weapons and on their Destruction :	10	0	EL
2158	38249097	----Mixture of argon and neon gases	5	0	NT
2159	38249098	----Salts of stearic acid other than alkali salts e.g. zinc stearate; calcium stearate	5	0	FT
2160	38249099	Other	10	0	FT
2161	38251000	Municipal waste	20	0	EL
2162	38252000	Sewage sludge	20	0	EL
2163	38253000	Clinical waste	20	0	EL
2164	38254100	Halogenated	20	0	ST2
2165	38254900	Other	20	0	ST2
2166	38255000	Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti freeze fluids	20	0	ST2
2167	38256100	Mainly containing organic constituents	20	0	ST2
2168	38256900	Other	20	0	ST2
2169	38259000	Other	20	0	ST2
2170	39011000	Polyethylene having a specific gravity of less than 0.94	5	0	ST1
2171	39012000	Polyethylene having a specific gravity of 0.94 or more	5	0	ST1
2172	39013000	Ethylenevinyl acetate copolymers	5	0	ST1
2173	39019000	Other	5	0	ST1
2174	39021000	Polypropylene	5	0	ST1
2175	39022000	Polyisobutylene	5	0	ST1
2176	39023000	Propylene copolymers	5	0	ST1
2177	39029000	Other	5	0	ST1
2178	39031100	Expansible	20	0	ST3
2179	39031910	---General Purpose Polystyrene (GPPS)	20	0	ST3
2180	39031920	---High Impact Polystyrene (HIPS)	20	0	ST3
2181	39031990	---Other	5	0	ST1
2182	39032000	Styreneacrylonitrile (SAN) copolymers	5	0	NT
2183	39033000	Acrylonitrilebutadienestyrene (ABS) copolymers	5	0	FT
2184	39039010	High Impact Polystyrene (HIPS)	20	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2185	39039090	Other	5	0	NT
2186	39041010	Emulsion grade	10	0	ST2
2187	39041090	Other(PVC)	10	0	HSL
2188	39042100	Nonplasticised	20	0	ST3
2189	39042200	Plasticised	20	0	ST3
2190	39043000	Vinyl chloride vinyl acetate copolymers	10	0	ST2
2191	39044000	Other vinyl chloride copolymers	10	0	ST2
2192	39045000	Vinylidene chloride polymers	15	0	ST2
2193	39046100	Polytetrafluoroethylene	10	0	ST2
2194	39046900	Other	10	0	ST2
2195	39049000	-Other	15	0	ST2
2196	39051200	In aqueous dispersion	20	0	ST3
2197	39051900	Other	20	0	ST3
2198	39052100	In aqueous dispersion	10	0	ST2
2199	39052900	Other	10	0	ST2
2200	39053000	Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	5	0	FT
2201	39059100	Copolymers	10	0	ST2
2202	39059910	Ethers polyvinyl	10	0	ST2
2203	39059990	Other	10	0	ST2
2204	39061000	Poly(methyl methacrylate)	10	0	ST2
2205	39069010	Cyanoacrylate	20	0	ST3
2206	39069020	---Acrylic binders	20	0	ST3
2207	39069090	Other	20	0	ST3
2208	39071000	Polyacetals	5	0	FT
2209	39072000	Other polyethers	5	0	FT
2210	39073000	Epoxide resins	20	0	ST3
2211	39074000	Polycarbonates	5	0	FT
2212	39075000	Alkyd resins	20	0	ST3
2213	39076010	Yarn grade	5	0	HSL
2214	39076020	Bottle grade	10	0	HSL
2215	39076090	Other	20	0	ST3
2216	39079100	Unsaturated	20	0	ST3
2217	39079900	Other	20	0	ST3
2218	39081000	Polyamide6, 11, 12, 6, 6, 6, 9, 6, 10 or 6, 12	5	0	FT
2219	39089000	Other	5	0	NT
2220	39091010	Urea formaldehyde moulding compound	25	0	ST3
2221	39091090	Other	20	0	ST3
2222	39092000	Melamine resins	20	0	ST3
2223	39093000	Other aminoresins	20	0	ST3
2224	39094000	Phenolic resins	20	0	ST3
2225	39095000	Polyurethanes	5	0	FT
2226	39100000	Silicones in primary forms.	5	0	NT
2227	39111010	Petroleum resins	20	0	ST3
2228	39111090	Other	20	0	ST3
2229	39119000	Other	20	0	ST3
2230	39121100	Nonplasticised	10	0	ST2
2231	39121200	Plasticised	10	0	ST2
2232	39122010	Cellulose nitrates nonplasticised	20	0	ST3
2233	39122020	Nitrocellulose binder	5	0	NT
2234	39122090	Other	20	0	MOP T1
2235	39123100	Carboxymethyl cellulose and its salts	10	0	ST2
2236	39123900	Other	10	0	ST2
2237	39129000	Other	10	0	ST2
2238	39131000	Alginic acids, its salts and esters	10	0	ST1
2239	39139010	Protein hardened	10	0	ST1
2240	39139090	Other	10	0	ST1
2241	39140010	Ionexchangers of condensation type	5	0	NT
2242	39140020	Ionexchangers of the polymerization type	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2243	39151000	Waste, parings and scrap, of plastics.Of polymers of ethylene	25	0	EL
2244	39152000	Of polymers of styrene	25	0	EL
2245	39153000	Of polymers of vinyl chloride	25	0	EL
2246	39159000	Of other plastics	25	0	EL
2247	39161000	Of polymers of ethylene	20	0	ST3
2248	39162000	Of polymers of vinyl chloride	20	0	ST3
2249	39169010	Preforms made from polyethylene terephthalate	20	0	ST3
2250	39169090	Other	20	0	ST3
2251	39171000	Artificial guts (sausage casings) of hardened protein or of cellulosic materials	10	0	ST1
2252	39172100	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.Of polymers of ethylene	20	0	ST3
2253	39172200	Of polymers of propylene	20	0	ST3
2254	39172310	Heat shrinkable sleeves and tubes of a dia not exceeding 100 mm	5	0	NT
2255	39172390	Other	20	0	ST3
2256	39172900	Of other plastics	20	0	ST3
2257	39173100	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	20	0	ST3
2258	39173200	Other, not reinforced or otherwise combined with other materials, without fittings	20	0	ST3
2259	39173300	Other, not reinforced or otherwise combined with other materials, with fittings	20	0	ST3
2260	39173900	Other	20	0	ST3
2261	39174000	Fittings	20	0	ST3
2262	39181000	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, Of polymers of vinyl chloride	25	0	ST3
2263	39189000	Of other plastics	25	0	ST3
2264	39191010	Insulation tape, double sided	5	0	NT
2265	39191020	---PVC electric insulation tapes	25	0	ST3
2266	39191090	Other Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.	20	0	MOP T1
2267	39199010	---Oriented Polypropylene (OPP) packing tapes	20	0	ST3
2268	39199090	---Other	20	0	ST3
2269	39201000	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials. Of polymers of ethylene	20	0	ST3
2270	39202010	Biaxially Oriented Polypropylene (BOPP) film, plain	20	0	ST3
2271	39202020	Biaxially Oriented Polypropylene (BOPP) film, printed	20	0	ST3
2272	39202030	Biaxially Oriented Polypropylene (BOPP) film, metallized	20	0	ST3
2273	39202040	Biaxially Oriented Polypropylene (BOPP) film, laminated	20	0	ST3
2274	39202090	Other	20	0	ST3
2275	39203000	Of polymers of styrene	20	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2276	39204300	Containing by weight not less than 6 % of plasticisers	25	0	ST3
2277	39204910	---Polyvinyl Chloride (PVC) Rigid film	25	0	ST3
2278	39204990	---Other	25	0	ST3
2279	39205100	Of poly(methyl methacrylate)	20	0	ST3
2280	39205900	Other	20	0	ST3
2281	39206100	Of polycarbonates	20	0	ST3
2282	39206200	Of poly(ethylene terephthalate)	20	0	ST3
2283	39206310	Polyester film	5	0	ST1
2284	39206390	Other	20	0	ST3
2285	39206900	Of other polyesters	20	0	ST3
2286	39207100	Of regenerated cellulose	20	0	ST3
2287	39207200	Of vulcanised fibre	20	0	ST3
2288	39207300	Of cellulose acetate	20	0	ST3
2289	39207900	Of other cellulose derivatives	20	0	ST3
2290	39209100	Of poly(vinyl butyral)	20	0	ST3
2291	39209200	Of polyamides	20	0	MOP T1
2292	39209300	Of amino resins	20	0	ST3
2293	39209400	Of phenolic resins	20	0	MOP T1
2294	39209900	Of other plastics	20	0	ST3
2295	39211100	Of polymers of styrene	20	0	ST3
2296	39211200	Of polymers of vinyl chloride	20	0	ST3
2297	39211300	Of polyurethanes	20	0	MOP T1
2298	39211400	Of regenerated cellulose	20	0	MOP T1
2299	39211900	Of other plastics	20	0	ST3
2300	39219010	Of polyethylene, foamed and bridged, having a specific gravity of 0.032 to 0.042 g/cm3	5	0	ST1
2301	39219090	Other	20	0	ST3
2302	39221000	Baths, showerbaths, sinks and washbasins	20	0	MOP T1
2303	39222000	Lavatory seats and covers	20	0	MOP T1
2304	39229000	Other	20	0	ST3
2305	39231000	Boxes, cases, crates and similar articles	20	0	MOP T1
2306	39232100	Sacks and bags (including cones):Of polymers of ethylene	25	0	ST3
2307	39232900	Of other plastics	25	0	ST3
2308	39233000	Carboys, bottles, flasks and similar articles	25	0	ST3
2309	39234000	Spools, cops, bobbins and similar supports	25	0	ST3
2310	39235000	Stoppers, lids, caps and other closures	25	0	ST3
2311	39239000	Other	25	0	ST3
2312	39241000	Tableware and kitchenware	25	0	ST3
2313	39249000	Other	25	0	ST3
2314	39251000	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300l	25	0	ST3
2315	39252000	Doors, windows and their frames and thresholds for doors	25	0	ST3
2316	39253000	Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	25	0	ST3
2317	39259000	Other	25	0	ST3
2318	39261000	Office or school supplies	25	0	ST3
2319	39262000	Articles of apparel and clothing accessories (including gloves, mittens and mitts)	20	0	ST3
2320	39263000	Fittings for furniture, coachwork of the like	20	0	MOP T1
2321	39264000	Statuettes and other ornamental articles	20	0	MOP T1
2322	39269010	Synthetic floats for fishing nets	20	0	ST3
2323	39269020	Coils of plastics (contraceptives and accessories therefor)	5	0	NT
2324	39269030	Transmission, conveyor or elevator belts	20	0	MOP T1
2325	39269040	Laboratory ware	10	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2326	39269050	Colostomy bags and urine bags	5	0	FT
2327	39269060	Shoe lasts	20	0	ST3
2328	39269070	Design patterns, cards for textile and leather garments	5	0	NT
2329	39269080	Plastic beads	20	0	ST3
2330	39269091	Plastic tags and staples for garments	5	0	FT
2331	39269099	Other	20	0	MOP T1
2332	40011000	Natural rubber latex, whether or not prevulcanised	5	0	FT
2333	40012100	Smoked sheets	5	0	FT
2334	40012200	Technically specified natural rubber (TSNR)	5	0	FT
2335	40012900	Other	5	0	FT
2336	40013000	Balata, gutta percha, guayule, chicle and similar natural gums	5	0	FT
2337	40021100	Latex	5	0	FT
2338	40021900	Other	5	0	FT
2339	40022000	Butadiene rubber (BR)	5	0	FT
2340	40023100	Isobuteneisoprene (butyl) rubber (IIR)	5	0	FT
2341	40023900	Other	5	0	FT
2342	40024100	Latex	5	0	FT
2343	40024900	Other	5	0	FT
2344	40025100	Latex	5	0	FT
2345	40025900	Other	5	0	FT
2346	40026000	Isoprene rubber (IR)	5	0	FT
2347	40027000	Ethylene-propylene nonconjugated diene rubber (EPDM)	5	0	FT
2348	40028000	Mixtures of any product of heading No. 40.01 with any product of this heading	5	0	FT
2349	40029100	Latex	5	0	FT
2350	40029900	Other	5	0	FT
2351	40030000	Reclaimed rubber in primary forms or in plates, sheets or strip.	5	0	FT
2352	40040010	Bagomatic bladder scrap	10	0	FT
2353	40040090	Other	20	0	ST1
2354	40051010	Plates	5	0	FT
2355	40051020	Sheets	10	0	ST2
2356	40051090	Other	10	0	ST2
2357	40052000	Solutions; dispersions other than those of subheading 4005.10	10	0	ST2
2358	40059100	Plates, sheets and strip	10	0	ST2
2359	40059900	Other	10	0	ST2
2360	40061000	Camelback strips for retreading rubber tyres	10	0	ST1
2361	40069000	Other	10	0	ST1
2362	40070010	Single cord	20	0	MOP T1
2363	40070090	Other	20	0	MOP T1
2364	40081100	Plates, sheets and strip	15	0	ST2
2365	40081900	Other	15	0	ST2
2366	40082100	Plates, sheets and strip	10	0	ST1
2367	40082900	Other	20	0	ST1
2368	40091110	--- Following components for vehicles of chapter 87	35	0	HSL
2369	40091120	--- Following components for vehicles of chapter 87	35	0	HSL
2370	40091130	--- Other for motor cars and vehicles	35	0	HSL
2371	40091190	--- Other	20	0	MOP T1
2372	40091200	With fittings	20	0	MOP T1
2373	40092110	--- Following components for vehicles of chapter 87	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2374	40092120	--- Following components for vehicles of chapter 87	35	0	HSL
2375	40092130	--- Other other motor cars and vehicles	35	0	HSL
2376	40092190	--- Other	20	0	MOP T1
2377	40092200	With fittings	20	0	ST3
2378	40093110	--- Following components for vehicles of chapter 87	35	0	HSL
2379	40093120	--- Following components for vehicles of chapter 87	35	0	HSL
2380	40093130	--- For other motor cars and vehicles	35	0	HSL
2381	40093190	--- Other	20	0	ST3
2382	40093200	With fittings	20	0	MOP T1
2383	40094110	--- Following components for vehicles of chapter 87	35	0	HSL
2384	40094120	--- Following components for vehicles of chapter 87	35	0	HSL
2385	40094130	--- For other motor cars and vehicles	35	0	HSL
2386	40094190	--- Other	20	0	ST3
2387	40094200	With fittings	20	0	MOP T1
2388	40101100	Reinforced only with metal	20	0	ST3
2389	40101200	Reinforced only with textile materials	20	0	ST3
2390	40101300	Reinforced only with plastics	20	0	ST3
2391	40101900	Other	20	0	ST3
2392	40103110	Transmission belts For vehicles of chapter 87	35	0	HSL
2393	40103190	Other	20	0	ST3
2394	40103210	For vehicles of chapter 87	35	0	HSL
2395	40103290	Other	20	0	ST3
2396	40103310	For vehicles of chapter 87	35	0	HSL
2397	40103390	Other	20	0	ST3
2398	40103410	For vehicles of chapter 87	35	0	HSL
2399	40103490	Other	20	0	ST3
2400	40103500	Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	20	0	ST3
2401	40103600	Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	20	0	ST3
2402	40103900	Other	20	0	MOP T1
2403	40111000	New pneumatic tyres, of rubber.Of a kind used on motor cars (including station wagons and racing cars)	25	0	ST3
2404	40112010	Of a kind used in light trucks	20	0	ST3
2405	40112090	Other (Truck Tyre)	5	0	ST1
2406	40113000	Of a kind used on aircraft	5	0	FT
2407	40114000	Of a kind used on motorcycles	25	0	ST3
2408	40115000	Of a kind used on bicycles	25	0	ST3
2409	40116100	Of a kind used on agricultural or forestry vehicles and machines	20	0	ST3
2410	40116200	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	15	0	ST2
2411	40116300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	15	0	ST2
2412	40116900	Other	15	0	ST2
2413	40119200	Of a kind used on agricultural or forestry vehicles and machines	20	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2414	40119300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	15	0	ST2
2415	40119400	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	15	0	ST2
2416	40119900	Other	15	0	HSL
2417	40121100	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.Of a kind used on motor cars (including station wagons and racing cars)	25	0	EL
2418	40121200	Of a kind used on buses or lorries	25	0	EL
2419	40121300	Of a kind used on aircraft	5	0	NT
2420	40121900	Other	25	0	EL
2421	40122000	Used pneumatic tyres	25	0	EL
2422	40129000	Other	25	0	EL
2423	40131010	Inner tubes, of rubber.Of a kind used on buses, lorries or trucks	25	0	ST3
2424	40131020	Of a kind used on motor cars	25	0	ST3
2425	40131090	Other	25	0	ST3
2426	40132000	Of a kind used on bicycles	25	0	ST3
2427	40139010	Of a kind used on agricultural tractors	20	0	ST3
2428	40139020	Of a kind used on motor cycles	25	0	ST3
2429	40139030	Of a kind used on jeeps	25	0	ST3
2430	40139090	Other	25	0	ST3
2431	40141000	Sheath contraceptives	5	0	FT
2432	40149000	Other	5	0	NT
2433	40151100	Surgical	20	0	ST3
2434	40151900	Other	20	0	ST1
2435	40159000	Other	20	0	ST1
2436	40161020	Stopper	10	0	ST1
2437	40161090	Other	20	0	ST1
2438	40169100	Floor coverings and mats	25	0	ST3
2439	40169210	--Tip Eraser	10	0	ST2
2440	40169290	--Other	20	0	ST3
2441	40169310	Gaskets of rubber	25	0	ST3
2442	40169320	Washers and other seals of rubber	15	0	ST2
2443	40169330	Special rubber seals for barrage gates with minimum tensile strength of 210 kg/ sq.cm and shore hardness durometer (type A) 60 to 70 with floro carbon coating	5	0	NT
2444	40169390	Other	20	0	MOP T1
2445	40169400	Boat or dock fendors, whether or not inflatable	20	0	ST1
2446	40169500	Other inflatable articles	20	0	MOP T1
2447	40169910	Printing blankets	5	0	FT
2448	40169920	--- Following component for vehicles of chapter 87	35	0	HSL
2449	40169930	--- Following component for vehicles of chapter 87	35	0	HSL
2450	40169940	--- For other motor cars and vehicles	35	0	HSL
2451	40169990	Other	15	0	ST2
2452	40170000	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.	20	0	ST1
2453	41012000	Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry salted, or 16 kg when fresh, wet salted or otherwise preserved	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2454	41015010	Hides, buffalo	5	0	FT
2455	41015020	Hides, cow	5	0	FT
2456	41015090	Other	5	0	FT
2457	41019000	Other, including butts, bends and bellies	5	0	FT
2458	41021010	Lamb skins	5	0	FT
2459	41021020	Sheep skins	5	0	FT
2460	41022110	Lamb skins without wool	5	0	FT
2461	41022120	Sheep skins without wool	5	0	FT
2462	41022900	Other	5	0	FT
2463	41031010	Goat skins	5	0	FT
2464	41031020	Kids skins	5	0	FT
2465	41032000	Of reptiles	5	0	FT
2466	41033000	-Of swine	25	0	EL
2467	41039000	Other	5	0	FT
2468	41041100	Full grains, unsplit; grain splits	5	0	FT
2469	41041900	Other	5	0	FT
2470	41044100	Full grains, unsplit; grain splits	5	0	FT
2471	41044900	Other	5	0	FT
2472	41051000	In the wet state (including wet blue)	5	0	FT
2473	41053000	In the dry state (crust)	5	0	FT
2474	41062100	In the wet state (including wet blue)	5	0	FT
2475	41062200	In the dry state (crust)	5	0	FT
2476	41063100	In the wet state (including wet blue)	25	0	EL
2477	41063200	In the dry state (crust)	25	0	EL
2478	41064000	Of reptiles	5	0	NT
2479	41069100	In the wet state (including wet blue)	5	0	NT
2480	41069200	In the dry state (crust)	5	0	NT
2481	41071100	Full grains, unsplit	5	0	NT
2482	41071200	Grain splits	5	0	NT
2483	41071900	Other	5	0	NT
2484	41079100	Full grains, unsplit	5	0	NT
2485	41079200	Grain splits	5	0	NT
2486	41079900	Other	5	0	NT
2487	41120000	Leather further prepared after tanning or crusting, including parchment dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.	5	0	NT
2488	41131000	Of goats or kids	5	0	NT
2489	41132000	Of swine	25	0	EL
2490	41133000	Of reptiles	5	0	FT
2491	41139000	Other	5	0	FT
2492	41141000	Chamois (including combination chamois) leather	5	0	FT
2493	41142000	Patent leather and patent laminated leather; metallised leather	10	0	FT
2494	41151000	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	10	0	FT
2495	41152000	Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	10	0	ST1
2496	42010000	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dogcoats and the like), of any material.	20	0	ST1
2497	42021120	Suitcases, of leather, composition leather or patent leather	25	0	ST3
2498	42021190	Other	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2499	42021210	Travelling bags of plastics or textile materials	25	0	ST3
2500	42021220	Suit cases of plastics or textile materials	25	0	ST3
2501	42021290	Other	25	0	ST3
2502	42021900	Other	25	0	ST3
2503	42022100	With outer surface of leather, of composition leather or of patent leather	25	0	ST3
2504	42022200	With outer surface of plastic sheeting or of textile materials	25	0	ST3
2505	42022900	Other	25	0	ST3
2506	42023100	With outer surface of leather, of composition leather or of patent leather	25	0	ST3
2507	42023200	With outer surface of plastic sheeting or of textile materials	25	0	ST3
2508	42023900	Other	25	0	ST3
2509	42029100	With outer surface of leather, of composition leather or of patent leather	25	0	ST3
2510	42029200	With outer surface of plastic sheeting or of textile materials	25	0	ST3
2511	42029900	Other	25	0	ST3
2512	42031000	Articles of apparel	25	0	ST3
2513	42032100	Specially designed for use in sports	25	0	ST3
2514	42032900	Other	25	0	ST3
2515	42033000	Belts and bandoliers	25	0	ST3
2516	42034000	Other clothing accessories	25	0	ST3
2517	42040000	Articles of leather or of composition leather, of a kind used in machinery or mechanical appliances or for other technical uses.	5	0	NT
2518	42050000	Other articles of leather or of composition leather.	20	0	ST1
2519	42061000	Catgut	20	0	ST1
2520	42069000	Other	20	0	ST1
2521	43011000	Of mink, whole, with or without head, tail or paws	5	0	NT
2522	43013000	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	5	0	NT
2523	43016000	Of fox, whole, with or without head, tail or paws	5	0	NT
2524	43017000	Of seal, whole, with or without head, tail or paws	5	0	NT
2525	43018000	Other furskins, whole, with or without head, tail or paws	5	0	NT
2526	43019000	Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	5	0	NT
2527	43021100	Of mink	5	0	NT
2528	43021300	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb	5	0	NT
2529	43021900	Other	5	0	NT
2530	43022000	Heads, tails, paws and other pieces or cuttings, not assembled	5	0	NT
2531	43023000	Whole skins and pieces or cuttings thereof, assembled	5	0	NT
2532	43031000	Articles of apparel and clothing accessories	25	0	ST3
2533	43039000	Other	25	0	ST3
2534	43040000	Artificial fur and articles thereof.	20	0	NT
2535	44011000	Fuel wood, in logs, in billets in twigs, faggots in or in similar forms	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2536	44012100	Coniferous	5	0	FT
2537	44012200	Nonconiferous	5	0	FT
2538	44013000	Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	5	0	FT
2539	44020000	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.	5	0	FT
2540	44031000	Treated with paint, stains, creosote or other preservatives	5	0	FT
2541	44032000	Other, coniferous	5	0	FT
2542	44034100	Dark Red Meranti, Light Red Meranti and Meranti Bakau	5	0	FT
2543	44034910	Sawlogs and veneer logs of nonconiferous species	5	0	FT
2544	44034990	Other	5	0	FT
2545	44039100	Of oak (Quercus spp.)	5	0	FT
2546	44039200	Of beech (Fagus spp.)	5	0	FT
2547	44039900	Other	5	0	FT
2548	44041000	Coniferous	5	0	FT
2549	44042000	Nonconiferous	5	0	FT
2550	44050000	Wood wool; wool flour.	5	0	FT
2551	44061000	Not impregnated	5	0	FT
2552	44069000	Other	5	0	FT
2553	44071000	Coniferous	5	0	FT
2554	44072400	Virola, Mahogany (Sweitenia spp.), Imbuia and Balsa	5	0	FT
2555	44072500	Dark Red Meranti, Light Red Meranti and Meranti Bakau	5	0	FT
2556	44072600	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	5	0	FT
2557	44072900	Other	5	0	FT
2558	44079100	Of oak (Quercus spp.)	5	0	FT
2559	44079200	Of beech (Fagus spp.)	5	0	FT
2560	44079900	Other	5	0	FT
2561	44081000	Coniferous	20	0	ST3
2562	44083100	Dark Red Meranti, Light Red Meranti and Meranti Bakau	20	0	ST3
2563	44083900	Other	20	0	ST3
2564	44089010	Wood slate	5	0	FT
2565	44089090	Other	20	0	ST3
2566	44091000	Coniferous	20	0	ST3
2567	44092000	NonConiferous	20	0	ST3
2568	44102100	Unworked or not further worked than sanded	20	0	MOP T1
2569	44102900	Other	20	0	MOP T1
2570	44103100	Unworked or not further worked than sanded	20	0	MOP T1
2571	44103200	Surface covered with melamine impregnated paper	20	0	ST3
2572	44103300	Surface covered with decorative laminates of plastics	20	0	MOP T1
2573	44103900	Other	20	0	MOP T1
2574	44109000	Other	20	0	ST3
2575	44111100	Not mechanically worked or surface covered	20	0	ST3
2576	44111900	Other	20	0	MOP T1
2577	44112100	Not mechanically worked or surface covered	20	0	MOP T1
2578	44112900	Other	20	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2579	44113100	Not mechanically worked or surface covered	20	0	MOP T1
2580	44113900	Other	20	0	ST3
2581	44119100	Not mechanically worked or surface covered	20	0	ST3
2582	44119900	Other	20	0	MOP T1
2583	44121300	With at least one outer ply of tropical wood specified in Subheading Note1 to this Chapter	20	0	MOP T1
2584	44121400	Other, with at least one outer ply of nonconiferous wood	20	0	MOP T1
2585	44121900	Other	20	0	MOP T1
2586	44122200	With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter	20	0	ST3
2587	44122300	Other, containing at least one layer of particle board	20	0	MOP T1
2588	44122900	Other	20	0	MOP T1
2589	44129200	With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter	20	0	ST3
2590	44129300	Other, containing at least one layer of particle board	20	0	ST3
2591	44129900	Other	20	0	ST3
2592	44130000	Densified wood, in blocks, plates, strips or profile shapes.	5	0	FT
2593	44140000	Wooden frames for paintings, photographs, mirrors or similar objects.	20	0	ST3
2594	44151000	Cases, boxes, crates, drums and similar packings; cabledrums	20	0	ST3
2595	44152000	Pallets, box pallets and other load boards; pallet collars	20	0	ST3
2596	44160000	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.	20	0	ST3
2597	44170010	Boot and shoe lasts	20	0	ST3
2598	44170020	Other	20	0	ST3
2599	44181000	Windows, french windows and their frames	20	0	MOP T1
2600	44182000	Doors and their frames and thresholds	20	0	MOP T1
2601	44183000	Parquet panels	20	0	ST2
2602	44184000	Shuttering for concrete constructional work	20	0	ST2
2603	44185000	Shingles and shakes	20	0	ST2
2604	44189010	Flouring panels	20	0	ST3
2605	44189090	Other	20	0	MOP T1
2606	44190000	Tableware and kitchenware, of wood.	20	0	ST2
2607	44201000	Statuettes and other ornaments, of wood	20	0	ST2
2608	44209010	Jewellery boxes	20	0	ST2
2609	44209020	Wood marquetry and inlaid wood	20	0	ST2
2610	44209090	Other	20	0	ST2
2611	44211000	Clothes hangers	20	0	ST2
2612	44219000	Other	20	0	ST2
2613	45011000	Natural cork, raw or simply prepared	5	0	NT
2614	45019000	Other	5	0	NT
2615	45020000	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp edged blanks for corks or stoppers).	5	0	NT
2616	45031000	Corks and stoppers	10	0	ST1
2617	45039000	Other	10	0	ST1
2618	45041010	Impregnated cork sheets	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2619	45041090	Other	20	0	ST1
2620	45049000	Other	20	0	ST1
2621	46012000	Mats, matting and screens of vegetable materials	20	0	ST1
2622	46019100	Of vegetable materials	20	0	ST1
2623	46019900	Other	20	0	ST1
2624	46021000	Of vegetable materials	20	0	ST1
2625	46029000	Other	20	0	ST1
2626	47010000	Mechanical wood pulp.	5	0	ST1
2627	47020000	Chemical wood pulp, dissolving grades.	5	0	ST1
2628	47031100	Coniferous	5	0	ST1
2629	47031900	Nonconiferous	5	0	ST1
2630	47032100	Coniferous	5	0	ST1
2631	47032900	Nonconiferous	5	0	ST1
2632	47041100	Coniferous	5	0	ST1
2633	47041900	Nonconiferous	5	0	ST1
2634	47042100	Coniferous	5	0	ST1
2635	47042900	Nonconiferous	5	0	ST1
2636	47050000	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	5	0	ST1
2637	47061000	Cotton linters pulp	5	0	ST1
2638	47062000	Pulps of fibres derived from recovered (waste and scrap)paper or paperboard	5	0	ST1
2639	47069100	Mechanical	5	0	ST1
2640	47069200	Chemical	5	0	ST1
2641	47069300	Semichemical	5	0	ST1
2642	47071010	In pressed bundles	5	0	FT
2643	47071090	Other	20	0	ST1
2644	47072010	In pressed bundles	5	0	FT
2645	47072090	Other	20	0	ST2
2646	47073010	In pressed bundles	5	0	FT
2647	47073090	Other	20	0	ST2
2648	47079010	In pressed bundles	5	0	FT
2649	47079090	Other	20	0	ST2
2650	48010000	Newsprint, in rolls or sheets	5	0	NT
2651	48021000	Handmade paper and paper board	20	0	ST1
2652	48022000	Paper and paperboard of a kind used as a base for photosensitive, heat sensitive or electrosensitive paper or paperboard	5	0	FT
2653	48023000	Carbonising base paper	5	0	FT
2654	48024000	Wallpaper base	5	0	FT
2655	48025400	Weighing less than 40 g/ m ²	20	0	ST3
2656	48025510	Printing paper	20	0	ST3
2657	48025520	Poster paper	20	0	ST3
2658	48025530	Graph paper	20	0	ST3
2659	48025540	Bond paper	20	0	ST3
2660	48025590	Other	20	0	ST3
2661	48025600	Weighing 40 g/ m ² or more but not more than 150 g/ m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297mm in the unfolded state	20	0	ST3
2662	48025700	Other, weighing 40 g/ m ² or more but not more than 150 g/ m ²	20	0	ST3
2663	48025810	Art paper	20	0	ST3
2664	48025830	Card board	20	0	ST3
2665	48025850	Art card	20	0	ST3
2666	48025890	Other	20	0	ST3
2667	48026100	In rolls	20	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2668	48026200	In sheets with one side not exceeding 435 mm and the other side not	20	0	ST3
2669	48026900	Other	20	0	ST3
2670	48030000	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, surfacedecorated or printed,in rolls or sheets.	20	0	ST3
2671	48041100	Unbleached	20	0	ST3
2672	48041900	Other	20	0	ST3
2673	48042100	Unbleached	15	0	ST3
2674	48042900	Other	15	0	ST3
2675	48043100	Unbleached	20	0	ST3
2676	48043900	Other	20	0	ST3
2677	48044100	Unbleached	20	0	MOP T1
2678	48044200	Bleached uniformly throughout the mass and of which more than 95% byweight of the total fibre content consists of wood fibres obtained by achemical process	20	0	MOP T1
2679	48044900	Other	20	0	ST3
2680	48045100	Unbleached	20	0	ST3
2681	48045200	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	20	0	ST3
2682	48045900	Other	20	0	ST3
2683	48051100	Semichemical fluting paper	20	0	ST3
2684	48051200	Straw fluting paper	20	0	ST3
2685	48051900	Other	20	0	ST3
2686	48052400	Weighing 150 g/ m ² or less	20	0	ST3
2687	48052500	Weighing more than 150 g/ m ²	20	0	MOP T1
2688	48053000	Sulphite wrapping paper	10	0	ST1
2689	48054000	Filter paper and paperboard	10	0	ST1
2690	48055000	Felt paper and paperboard	20	0	ST3
2691	48059110	Having dielectric strength not less than .5 Kv per milimeter	5	0	FT
2692	48059190	Other	20	0	ST3
2693	48059210	Having dielectric strength not less than .5 Kv per milimeter	5	0	FT
2694	48059290	Other	20	0	ST3
2695	48059310	Having dielectric strength not less than .5 Kv per milimeter	5	0	FT
2696	48059390	Other	20	0	ST3
2697	48061000	Vegetable parchment	20	0	ST3
2698	48062000	Greaseproof papers	20	0	MOP T1
2699	48063000	Tracing papers	20	0	ST3
2700	48064010	Glassine	20	0	MOP T1
2701	48064090	Other	20	0	MOP T1
2702	48070000	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface coated or impregnated, whether or not internally reinforced, in rolls or sheets.	20	0	ST3
2703	48081000	Corrugated paper and paper board,whether or not perforated	25	0	ST3
2704	48082000	Sack kraft paper, creped or crinkled, whether or not embossed orperforated	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2705	48083000	Other kraft paper, creped or crinkled, whether or not embossed or perforated	25	0	ST3
2706	48089000	Other	25	0	ST3
2707	48091000	Carbon or similar copying papers	25	0	ST1
2708	48092000	Selfcopy paper	25	0	FT
2709	48099000	Other	25	0	ST1
2710	48101310	Art paper	25	0	ST3
2711	48101320	Writing paper, coated or impregnated	25	0	ST3
2712	48101390	Other	25	0	ST3
2713	48101400	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	25	0	ST3
2714	48101910	---Writing paper	25	0	ST3
2715	48101990	---Other	25	0	ST3
2716	48102200	Lightweight coated paper	25	0	ST3
2717	48102900	Other	25	0	ST3
2718	48103100	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m2 or less	20	0	ST3
2719	48103200	Bleached uniformly throughout the mass and of which more than 95% byweight of the total fibre content consists of wood fibres obtained by achemical process, and weighing more than 150 g/m2	20	0	ST3
2720	48103900	Other	20	0	ST3
2721	48109200	Multiply	25	0	ST3
2722	48109900	Other	25	0	ST3
2723	48111000	Tarred, bituminised or asphalted paper and paperboard	25	0	ST3
2724	48114100	Selfadhesive	25	0	ST3
2725	48114900	Other	25	0	ST3
2726	48115100	Bleached, weighing more than 150 g/m2	25	0	ST3
2727	48115910	Thermal fax paper	25	0	ST3
2728	48115920	Volatile corrosive inhobitor (VCI) paper	5	0	FT
2729	48115990	Other	20	0	ST3
2730	48116010	Wax paper	20	0	ST2
2731	48116090	Other	20	0	ST2
2732	48119000	Other paper, paperboard, cellulose wadding and webs of cellulose fibres	25	0	ST3
2733	48120000	Filter blocks, slabs and plates, of paper pulp.	20	0	ST3
2734	48131010	In the form of booklets	25	0	ST3
2735	48131020	In the form of tubes	25	0	ST3
2736	48132000	In rolls of a width not exceeding 5cm	25	0	ST3
2737	48139000	Other	25	0	ST3
2738	48141000	Ingrain paper	25	0	ST3
2739	48142000	Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured,designprinted or otherwise decorated layer of plastics	25	0	ST3
2740	48143000	Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven	25	0	ST3
2741	48149000	Other	25	0	ST3
2742	48150000	Floor coverings on a base of paper or of paperboard, whether or not cut to size.	25	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2743	48161000	Carbon or similar copying papers	25	0	ST1
2744	48162000	Selfcopy paper	25	0	ST1
2745	48163000	Duplicator stencils	25	0	ST1
2746	48169000	Other	25	0	ST1
2747	48171000	Envelopes	25	0	ST3
2748	48172000	Letter cards, plain post cards and correspondence cards	25	0	ST3
2749	48173000	Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	25	0	ST3
2750	48181000	Toilet paper	25	0	ST3
2751	48182000	Handkerchiefs, cleansing or facial tissues and towels	25	0	ST3
2752	48183000	Tablecloths and serviettes	25	0	ST3
2753	48184010	Diapers for patients	10	0	ST2
2754	48184020	---Diapers for Infants and babies	25	0	ST3
2755	48184090	Other	25	0	ST3
2756	48185000	Articles of apparel and clothing accessories	25	0	ST3
2757	48189000	Other	5	0	NT
2758	48191000	Cartons, boxes and cases, of corrugated paper or paperboard	25	0	ST3
2759	48192000	Folding cartons, boxes and cases, of non corrugated paper or paperboard	25	0	ST3
2760	48193000	Sacks and bags, having a base of a width of 40 cm or more	25	0	ST3
2761	48194000	Other sacks and bags, including cones	25	0	ST3
2762	48195000	Other packing containers, including record sleeves	25	0	ST3
2763	48196000	Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	25	0	ST3
2764	48201010	Note books, order books and receipt books	25	0	ST3
2765	48201020	Diaries	25	0	ST3
2766	48201090	Other	25	0	ST3
2767	48202000	Exercise books	25	0	ST3
2768	48203000	Binders (other than book covers), folders and file covers	25	0	ST3
2769	48204000	Manifold business forms and interleaved carbon sets	25	0	ST3
2770	48205000	Albums for samples or for collections	25	0	ST3
2771	48209000	Other	25	0	ST3
2772	48211010	Paper graphics of a kind used for decoration for vehicles of heading 87.11	35	0	HSL
2773	48211020	Paper graphics of a kind used for decoration for vehicles of heading 8701.9020	35	0	HSL
2774	48211030	Other for motor cars and vehicles	35	0	HSL
2775	48211090	Other	25	0	ST3
2776	48219000	Other	25	0	ST3
2777	48221000	Of a kind used for winding textile yarn	25	0	ST3
2778	48229000	Other	25	0	ST3
2779	48231210	Double side adhesive tapes	5	0	NT
2780	48231290	Other	25	0	ST3
2781	48231900	Other	25	0	ST3
2782	48232000	Filter paper and paperboard	25	0	ST3
2783	48234000	Rolls, sheets and dials, printed for selfrecording apparatus	25	0	ST3
2784	48236000	Trays, dishes, plates, cups and the like, of paper or paperboard	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2785	48237000	Moulded or pressed articles of paper pulp	25	0	ST3
2786	48239010	Cards for jacquard machines	5	0	FT
2787	48239020	Patterns, design cards for textile and leather garments	5	0	FT
2788	48239030	Diamond dotted paper	5	0	FT
2789	48239090	Other	25	0	ST3
2790	49011000	In single sheets, whether or not folded	10	0	ST1
2791	49019100	Dictionaries and encyclopaedias and serial instalments thereof	5	0	NT
2792	49019910	Holy Quran(Arabic text with or without translation)	5	0	ST1
2793	49019990	Other	5	0	FT
2794	49021010	Accorded declaration in Pakistan but printed abroad	20	0	ST1
2795	49021090	Other	5	0	FT
2796	49029010	Accorded declaration in Pakistan but printed abroad	20	0	ST1
2797	49029090	Other	5	0	FT
2798	49030000	Children's picture, drawing or colouring books.	5	0	NT
2799	49040000	Music, printed or in manuscript, whether or not bound or illustrated.	5	0	NT
2800	49051000	Globes	5	0	NT
2801	49059100	In book form	5	0	NT
2802	49059900	Other	5	0	FT
2803	49060000	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing.	5	0	NT
2804	49070000	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp impressed paper; banknotes, cheque forms; stock, share or bond certificates and similar documents of title.	5	0	NT
2805	49081000	Transfers (decalcomanias), vitrifiable	5	0	NT
2806	49089000	Other	20	0	ST1
2807	49090000	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	25	0	ST1
2808	49100000	Calendars of any kind, printed, including calendar blocks.	25	0	ST1
2809	49111000	Trade advertising material, commercial catalogues and the like	5	0	FT
2810	49119100	Pictures, designs and photographs	10	0	ST1
2811	49119900	Other	10	0	ST1
2812	50010000	Silkworm cocoons suitable for reeling.	5	0	FT
2813	50020000	Raw silk (not thrown).	5	0	FT
2814	50031000	Not carded or combed	5	0	FT
2815	50039000	Other	5	0	FT
2816	50040000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	5	0	FT
2817	50050000	Yarn spun from silk waste, not put up for retail sale.	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2818	50060000	Silk yarn and yarn spun from silk waste, put up for retail sale; silkworm gut.	5	0	FT
2819	50071000	Fabrics of noil silk	15	0	HSL
2820	50072000	Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk	15	0	HSL
2821	50079000	Other fabrics	15	0	HSL
2822	51011100	Shorn wool	5	0	FT
2823	51011900	Other	5	0	FT
2824	51012100	Shorn wool	5	0	FT
2825	51012900	Other	5	0	FT
2826	51013000	Carbonised	5	0	FT
2827	51021100	Of Kashmir (cashmere) goats	5	0	FT
2828	51021900	Other	5	0	FT
2829	51022000	Coarse animal hair	5	0	FT
2830	51031000	Noils of wool or of fine animal hair	5	0	FT
2831	51032000	Other waste of wool or of fine animal hair	5	0	FT
2832	51033000	Waste of coarse animal hair	5	0	FT
2833	51040000	Garnetted stock of wool or of fine or coarse animal hair.	5	0	FT
2834	51051000	Carded wool	5	0	FT
2835	51052100	Combed wool in fragments	5	0	FT
2836	51052900	Other	5	0	FT
2837	51053100	Of Kashmir (cashmere) goats	5	0	FT
2838	51053900	Other	5	0	FT
2839	51054000	Coarse animal hair, carded or combed	5	0	FT
2840	51061000	Containing 85% or more by weight of wool	5	0	FT
2841	51062000	Containing less than 85% by weight of wool	5	0	FT
2842	51071000	Containing 85 % or more by weight of wool	5	0	FT
2843	51072000	Containing less than 85 % by weight of wool	5	0	FT
2844	51081000	Carded	5	0	FT
2845	51082000	Combed	5	0	FT
2846	51091000	Containing 85% or more by weight of wool or of fine animal hair	10	0	HSL
2847	51099000	Other	10	0	HSL
2848	51100000	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	10	0	ST1
2849	51111100	Of a weight not exceeding 300 g/m2	15	0	ST2
2850	51111900	Other	15	0	ST2
2851	51112000	Other, mixed mainly or solely with manmade filaments	15	0	ST2
2852	51113000	Other, mixed mainly or solely with manmade staple fibre	15	0	ST2
2853	51119000	Other	15	0	ST2
2854	51121100	Of a weight not exceeding 200 g/m2	15	0	ST2
2855	51121900	Other	15	0	ST2
2856	51122000	Other, mixed mainly or solely with manmade filaments	15	0	ST2
2857	51123000	Other, mixed mainly or solely with manmade staple fibres	15	0	ST2
2858	51129000	Other	15	0	ST2
2859	51130000	Woven fabrics of coarse animal hair or of horse hair.	15	0	ST2
2860	52010010	American	5	0	FT
2861	52010020	Egyptian	5	0	FT
2862	52010090	Other	5	0	FT
2863	52021000	Yarn waste (including thread waste)	10	0	ST1
2864	52029100	Garnetted stock	10	0	ST1
2865	52029900	Other	10	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2866	52030000	Cotton, carded or combed.	5	0	FT
2867	52041100	Containing 85% or more by weight of cotton	25	0	NT
2868	52041900	Other	25	0	NT
2869	52042010	For sewing	25	0	NT
2870	52042020	For embroidery	25	0	NT
2871	52042090	Other	25	0	NT
2872	52051100	measuring 714.29 decitex or more (not exceeding 14 metric number)	5	0	ST1
2873	52051200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	0	ST1
2874	52051300	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number):	5	0	ST1
2875	52051400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	0	ST1
2876	52051500	Measuring less than 125 decitex (exceeding 80 metric number)	5	0	ST1
2877	52052100	Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	0	ST1
2878	52052200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	0	ST1
2879	52052300	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	0	ST1
2880	52052400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	0	ST1
2881	52052600	Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	5	0	ST1
2882	52052700	Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	5	0	ST1
2883	52052800	Measuring less than 83.33 decitex (exceeding 120 metric number)	5	0	ST1
2884	52053100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	0	ST1
2885	52053200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5	0	ST1
2886	52053300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2887	52053400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5	0	ST1
2888	52053500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5	0	ST1
2889	52054100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	0	ST1
2890	52054200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5	0	ST1
2891	52054300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5	0	ST1
2892	52054400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5	0	ST1
2893	52054600	Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	5	0	ST1
2894	52054700	Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	5	0	ST1
2895	52054800	Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5	0	ST1
2896	52061100	Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	0	ST1
2897	52061200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	0	ST1
2898	52061300	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	0	ST1
2899	52061400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	0	ST1
2900	52061500	Measuring less than 125 decitex (exceeding 80 metric number)	5	0	ST1
2901	52062100	Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2902	52062200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	0	ST1
2903	52062300	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	0	ST1
2904	52062400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	0	ST1
2905	52062500	Measuring less than 125 decitex (exceeding 80 metric number)	5	0	ST1
2906	52063100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	0	ST1
2907	52063200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5	0	ST1
2908	52063300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5	0	ST1
2909	52063400	Measuring per single yarn less than 192.31 decitex but not less than 125decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5	0	ST1
2910	52063500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5	0	ST1
2911	52064100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	0	ST1
2912	52064200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5	0	ST1
2913	52064300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5	0	ST1
2914	52064400	Measuring per single yarn less than 192.31 decitex but not less than 125decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5	0	ST1
2915	52064500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5	0	ST1
2916	52071000	Containing 85% or more by weight of cotton	10	0	ST1
2917	52079000	Other	10	0	ST1
2918	52081100	Plain weave, weighing not more than 100 g/m2	25	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2919	52081200	Plain weave, weighing more than 100 g/m2	25	0	NT
2920	52081300	3thread or 4thread twill, including cross twill	25	0	NT
2921	52081900	Other fabrics	25	0	NT
2922	52082100	Plain weave, weighing not more than 100 g/m2	25	0	NT
2923	52082200	Plain weave, weighing more than 100 g/m2	25	0	NT
2924	52082300	3thread or 4thread twill, including cross twill	25	0	NT
2925	52082900	Other fabrics	25	0	NT
2926	52083100	Plain weave, weighing not more than 100 g/m2	25	0	NT
2927	52083200	Plain weave, weighing more than 100 g/m2	25	0	NT
2928	52083300	3thread or 4thread twill, including cross twill	25	0	NT
2929	52083900	Other fabrics	25	0	NT
2930	52084100	Plain weave, weighing not more than 100 g/m2	25	0	NT
2931	52084200	Plain weave, weighing more than 100 g/m2	25	0	NT
2932	52084300	3thread or 4thread twill, including cross twill	25	0	NT
2933	52084900	Other fabrics	25	0	NT
2934	52085100	Plain weave, weighing not more than 100 g/m2	25	0	NT
2935	52085200	Plain weave, weighing more than 100 g/m2	25	0	NT
2936	52085300	3thread or 4thread twill, including cross twill	25	0	NT
2937	52085900	Other fabrics	25	0	NT
2938	52091100	Plain weave	25	0	NT
2939	52091200	3thread or 4thread twill, including cross twill	25	0	NT
2940	52091900	Other fabrics	25	0	NT
2941	52092100	Plain weave	25	0	NT
2942	52092200	3thread or 4thread twill, including cross twill	25	0	NT
2943	52092900	Other fabrics	25	0	NT
2944	52093100	Plain weave	25	0	NT
2945	52093200	3thread or 4thread twill, including cross twill	25	0	NT
2946	52093900	Other fabrics	25	0	NT
2947	52094100	Plain weave	25	0	NT
2948	52094200	Denim	25	0	NT
2949	52094300	Other fabrics of 3thread or 4thread twill, including cross twill	25	0	NT
2950	52094900	Other fabrics	25	0	NT
2951	52095100	Plain weave	25	0	NT
2952	52095200	3thread or 4thread twill, including cross twill	25	0	NT
2953	52095900	Other fabrics	25	0	NT
2954	52101100	Plain weave	15	0	ST2
2955	52101200	3thread or 4thread twill,including cross twill	15	0	ST2
2956	52101900	Other fabrics	15	0	ST2
2957	52102100	Plain weave	15	0	ST2
2958	52102200	3thread or 4thread twill, including cross twill	15	0	ST2
2959	52102900	Other fabrics	15	0	ST2
2960	52103100	Plain weave	15	0	ST2
2961	52103200	3thread or 4thread twill, including cross twill	15	0	ST2
2962	52103900	Other fabrics	15	0	ST2
2963	52104100	Plain weave	15	0	ST2
2964	52104200	3thread or 4thread twill, including cross twill	15	0	ST2
2965	52104900	Other fabrics	15	0	ST2
2966	52105100	Plain weave	15	0	ST2
2967	52105200	3thread or 4thread twill, including cross twill	15	0	ST2
2968	52105900	Other fabrics	15	0	ST2
2969	52111100	Plain weave	15	0	ST2
2970	52111200	3thread or 4thread twill, including cross twill	15	0	ST2
2971	52111900	Other fabrics	15	0	ST2
2972	52112100	Plain weave	15	0	ST2
2973	52112200	3thread or 4thread twill, including cross twill	15	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
2974	52112900	Other fabrics	15	0	ST2
2975	52113100	Plain weave	15	0	ST2
2976	52113200	3thread or 4thread twill, including cross twill	15	0	ST2
2977	52113900	Other fabrics	15	0	ST2
2978	52114100	Plain weave	15	0	ST2
2979	52114200	Denim	15	0	ST2
2980	52114300	Other fabrics of 3thread or 4thread twill, including cross twill	15	0	ST2
2981	52114900	Other fabrics	15	0	ST2
2982	52115100	Plain weave	15	0	ST2
2983	52115200	3thread or 4thread twill, including cross twill	15	0	ST2
2984	52115900	Other fabrics	15	0	ST2
2985	52121100	Unbleached	25	0	NT
2986	52121200	Bleached	25	0	NT
2987	52121300	Dyed	25	0	NT
2988	52121400	Of yarns of different colours	25	0	NT
2989	52121500	Printed	25	0	NT
2990	52122100	Unbleached	25	0	NT
2991	52122200	Bleached	25	0	NT
2992	52122300	Dyed	25	0	NT
2993	52122400	Of yarns of different colours	25	0	NT
2994	52122500	Printed	25	0	NT
2995	53011000	Flax, raw or retted	5	0	ST1
2996	53012100	Broken or scutched	5	0	ST1
2997	53012900	Other	5	0	ST1
2998	53013000	Flax tow and waste	5	0	ST1
2999	53021000	True hemp, raw or retted	5	0	ST1
3000	53029000	Other	5	0	ST1
3001	53031010	Jute, cutting	5	0	ST1
3002	53031020	Jute, waste	5	0	ST1
3003	53031090	Other	5	0	ST1
3004	53039000	Other	5	0	ST1
3005	53041000	Sisal and other textile fibres of the genus Agave, raw	5	0	ST1
3006	53049000	Other	5	0	ST1
3007	53051100	Raw	5	0	ST1
3008	53051900	Other	5	0	ST1
3009	53052100	Raw	5	0	ST1
3010	53052900	Other	5	0	ST1
3011	53059000	Other	5	0	ST1
3012	53061000	Single	5	0	ST1
3013	53062000	Multiple (folded) or cabled	5	0	ST1
3014	53071000	Single	10	0	ST1
3015	53072000	Multiple (folded) or cabled	10	0	ST1
3016	53081000	Coir yarn	10	0	ST1
3017	53082000	True hemp yarn	10	0	ST1
3018	53089000	Other	10	0	ST1
3019	53091100	Unbleached or bleached	25	0	NT
3020	53091900	Other	25	0	NT
3021	53092100	Unbleached or bleached	25	0	NT
3022	53092900	Other	25	0	NT
3023	53101000	Unbleached	25	0	NT
3024	53109010	Jute, hessian cloth	25	0	NT
3025	53109090	Other	25	0	NT
3026	53110000	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	15	0	ST2
3027	54011000	Of synthetic filaments	10	0	HSL
3028	54012010	Of viscose rayon	5	0	ST1
3029	54012090	Other	5	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3030	54021000	High tenacity yarn of nylon or other polyamides	10	0	NT
3031	54022000	High tenacity yarn of polyesters	10	0	HSL
3032	54023100	Of nylon or other polyamides, measuring per single yarn not more than 50 tex	10	0	NT
3033	54023200	Of nylon or other polyamides, measuring per single yarn more than 50 tex	10	0	NT
3034	54023300	Of polyesters	10	0	HSL
3035	54023900	Other	10	0	HSL
3036	54024100	Of nylon or other polyamides	10	0	NT
3037	54024200	Of polyesters, partially oriented	10	0	HSL
3038	54024300	Of polyesters, other	10	0	HSL
3039	54024910	Elastomeric yarn mainly composed of polyurethane (like spandex and lycra excluding other polyurethane yarn)	5	0	NT
3040	54024990	Other	10	0	HSL
3041	54025100	Of nylon or other polyamides	5	0	NT
3042	54025200	Of polyesters	10	0	HSL
3043	54025900	Other	10	0	HSL
3044	54026100	Of nylon or other polyamides	10	0	NT
3045	54026200	Of polyesters	10	0	HSL
3046	54026900	Other	10	0	HSL
3047	54031000	High tenacity yarn of viscose rayon	10	0	HSL
3048	54032000	Textured yarn	10	0	HSL
3049	54033100	Of viscose yarn, untwisted or with a twist not exceeding 120 turns per metre	10	0	HSL
3050	54033200	Of viscose rayon, with a twist exceeding 120 turns per metre	5	0	ST1
3051	54033300	Of cellulose acetate	10	0	HSL
3052	54033910	Of cuprammonium rayon	5	0	ST1
3053	54033990	Other	10	0	HSL
3054	54034100	Of viscose rayon	5	0	ST1
3055	54034200	Of cellulose acetate	10	0	HSL
3056	54034900	Other	10	0	HSL
3057	54041000	Monofilament	10	0	HSL
3058	54049000	Other	10	0	HSL
3059	54050000	Artificial monofilament of 67 decitex or more and of which no crosssectional dimension exceeds 1mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.	10	0	HSL
3060	54061000	Synthetic filament yarn	10	0	HSL
3061	54062000	Artificial filament yarn	10	0	HSL
3062	54071000	Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	15	0	ST2
3063	54072000	Woven fabrics obtained from strip and the like	15	0	HSL
3064	54073000	Fabrics specified in Note 9 to Section XI	15	0	HSL
3065	54074100	Unbleached or bleached	15	0	HSL
3066	54074200	Dyed	15	0	HSL
3067	54074300	Of yarns of different colours	15	0	HSL
3068	54074400	Printed	15	0	HSL
3069	54075100	Unbleached or bleached	15	0	HSL
3070	54075200	Dyed	15	0	HSL
3071	54075300	Of yarns of different colours	15	0	HSL
3072	54075400	Printed	15	0	HSL
3073	54076100	Containing 85% or more by weight of nontextured polyester filaments	15	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3074	54076900	Other	15	0	HSL
3075	54077100	Unbleached or bleached	15	0	HSL
3076	54077200	Dyed	15	0	HSL
3077	54077300	Of yarns of different colours	15	0	HSL
3078	54077400	Printed	15	0	HSL
3079	54078100	Unbleached or bleached	15	0	HSL
3080	54078200	Dyed	15	0	HSL
3081	54078300	Of yarns of different colours	15	0	HSL
3082	54078400	Printed	15	0	HSL
3083	54079100	Unbleached or bleached	15	0	HSL
3084	54079200	Dyed	15	0	HSL
3085	54079300	Of yarns of different colours	15	0	HSL
3086	54079400	Printed	15	0	HSL
3087	54081000	Woven fabrics obtained from high tenacity yarn of viscose rayon	15	0	HSL
3088	54082100	Unbleached or bleached	15	0	HSL
3089	54082200	Dyed	15	0	HSL
3090	54082300	Of yarns of different colours	15	0	HSL
3091	54082400	Printed	15	0	HSL
3092	54083100	Unbleached or bleached	15	0	HSL
3093	54083200	Dyed	15	0	HSL
3094	54083300	Of yarns of different colours	15	0	HSL
3095	54083400	Printed	15	0	HSL
3096	55011000	Of nylon or other polyamides	5	0	ST1
3097	55012000	Of polyesters	10	0	HSL
3098	55013000	Acrylic or modacrylic	10	0	HSL
3099	55019000	Other	10	0	HSL
3100	55020010	Of viscose rayon	5	0	ST1
3101	55020090	Other	10	0	HSL
3102	55031000	Of nylon or other polyamides	5	0	ST1
3103	55032010	Of polyesters not exceeding 2.22 decitex	10	0	HSL
3104	55032090	Other	10	0	HSL
3105	55033000	Acrylic or modacrylic	10	0	HSL
3106	55034000	Of polypropylene	10	0	HSL
3107	55039000	Other	10	0	HSL
3108	55041000	Of viscose rayon	5	0	ST1
3109	55049000	Other	5	0	ST1
3110	55051000	Of synthetic fibres	10	0	HSL
3111	55052000	Of artificial fibres	10	0	HSL
3112	55061000	Of nylon or other polyamides	5	0	ST1
3113	55062000	Of polyesters	10	0	HSL
3114	55063000	Acrylic or modacrylic	10	0	HSL
3115	55069000	Other	10	0	HSL
3116	55070000	Artificial staple fibres, carded, combed or otherwise processed for spinning.	5	0	ST1
3117	55081000	Of synthetic staple fibres	10	0	HSL
3118	55082000	Of artificial staple fibres	10	0	HSL
3119	55091100	Single yarn	10	0	HSL
3120	55091200	Multiple (folded) or cabled yarn	10	0	HSL
3121	55092100	Single yarn	10	0	HSL
3122	55092200	Multiple (folded) or cabled yarn	10	0	HSL
3123	55093100	Single yarn	10	0	HSL
3124	55093200	Multiple (folded) or cabled yarn	10	0	HSL
3125	55094100	Single yarn	10	0	HSL
3126	55094200	Multiple (folded) or cabled yarn	10	0	HSL
3127	55095100	Mixed mainly or solely with artificial staple fibres	10	0	HSL
3128	55095200	Mixed mainly or solely with wool or fine animal hair	10	0	HSL
3129	55095300	Mixed mainly or solely with cotton	10	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3130	55095900	Other	10	0	HSL
3131	55096100	Mixed mainly or solely with wool or fine animal hair	10	0	HSL
3132	55096200	Mixed mainly or solely with cotton	10	0	HSL
3133	55096900	Other	10	0	HSL
3134	55099100	Mixed mainly or solely with wool or fine animal hair	10	0	HSL
3135	55099200	Mixed mainly or solely with cotton	10	0	HSL
3136	55099900	Other	10	0	HSL
3137	55101100	Single yarn	10	0	HSL
3138	55101200	Multiple (folded) or cabled yarn	10	0	HSL
3139	55102000	Other yarn, mixed mainly or solely with wool or fine animal hair	10	0	HSL
3140	55103000	Other yarn, mixed mainly or solely with cotton	10	0	HSL
3141	55109000	Other yarn	10	0	HSL
3142	55111000	Of synthetic staple fibres, containing 85% or more by weight of such fibres	10	0	HSL
3143	55112000	Of synthetic staple fibres, containing less than 85% by weight of such fibres	10	0	HSL
3144	55113000	Of artificial staple fibres	10	0	HSL
3145	55121100	Unbleached or bleached	15	0	HSL
3146	55121900	Other	15	0	HSL
3147	55122100	Unbleached or bleached	15	0	HSL
3148	55122900	Other	15	0	HSL
3149	55129100	Unbleached or bleached	15	0	HSL
3150	55129910	Shirtings	15	0	HSL
3151	55129990	Other	15	0	HSL
3152	55131100	Of polyester staple fibres, plain weave	15	0	HSL
3153	55131200	3thread or 4thread twill, including cross twill, of polyester staple fibres	15	0	HSL
3154	55131300	Other woven fabrics of polyester staple fibres	15	0	HSL
3155	55131900	Other woven fabrics	15	0	HSL
3156	55132100	Of polyester staple fibres, plain weave	15	0	HSL
3157	55132200	3thread or 4thread twill, including cross twill, of polyester staple fibres	15	0	HSL
3158	55132300	Other woven fabrics of polyester staple fibres	15	0	HSL
3159	55132900	Other woven fabrics	15	0	HSL
3160	55133100	Of polyester staple fibres, plain weave	15	0	HSL
3161	55133200	3thread or 4thread twill, including cross twill, of polyester staple fibres	15	0	HSL
3162	55133300	Other woven fabrics of polyester staple fibres	15	0	HSL
3163	55133900	Other woven fabrics	15	0	HSL
3164	55134100	Of polyester staple fibres, plain weave	15	0	HSL
3165	55134200	3thread or 4thread twill, including cross twill, of polyester staple fibres	15	0	HSL
3166	55134300	Other woven fabrics of polyester staple fibres	15	0	HSL
3167	55134900	Other woven fabrics	15	0	HSL
3168	55141100	Of polyester staple fibres, plain weave	15	0	HSL
3169	55141200	3thread or 4thread twill, including cross twill, of polyester staple fibres	15	0	HSL
3170	55141300	Other woven fabrics of polyester staple fibres	15	0	HSL
3171	55141900	Other woven fabrics	15	0	HSL
3172	55142100	Of polyester staple fibres, plain weave	15	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3173	55142200	3thread or 4thread twill, including cross twill, of polyester staple fibres	15	0	HSL
3174	55142300	Other woven fabrics of polyester staple fibres	15	0	HSL
3175	55142900	Other woven fabrics	15	0	HSL
3176	55143100	Of polyester staple fibres, plain weave	15	0	HSL
3177	55143200	3thread or 4thread twill, including cross twill, of polyester staple fibres	15	0	HSL
3178	55143300	Other woven fabrics of polyester fibres	15	0	HSL
3179	55143900	Other woven fabrics	15	0	HSL
3180	55144100	Of polyester staple fibres, plain weave	15	0	HSL
3181	55144200	3thread or 4thread twill, including cross twill, of polyester staple fibres	15	0	HSL
3182	55144300	Other woven fabrics of polyester staple fibres	15	0	HSL
3183	55144900	Other woven fabrics	15	0	HSL
3184	55151110	Shirtings	15	0	HSL
3185	55151190	Other	15	0	HSL
3186	55151200	Mixed mainly or solely with manmade filaments	15	0	HSL
3187	55151300	Mixed mainly or solely with wool or fine animal hair	15	0	HSL
3188	55151900	Other	15	0	HSL
3189	55152100	Mixed mainly or solely with manmade filaments	15	0	HSL
3190	55152200	Mixed mainly or solely with wool or fine animal hair	15	0	HSL
3191	55152900	Other	15	0	HSL
3192	55159100	Mixed mainly or solely with manmade filaments	15	0	HSL
3193	55159200	Mixed mainly or solely with wool or fine animal hair	15	0	HSL
3194	55159900	Other	15	0	HSL
3195	55161100	Unbleached or bleached	15	0	HSL
3196	55161200	Dyed	15	0	HSL
3197	55161300	Of yarns of different colours	15	0	HSL
3198	55161400	Printed	15	0	HSL
3199	55162100	Unbleached or bleached	15	0	HSL
3200	55162200	Dyed	15	0	HSL
3201	55162300	Of yarns of different colours	15	0	HSL
3202	55162400	Printed	15	0	HSL
3203	55163100	Unbleached or bleached	15	0	HSL
3204	55163200	Dyed	15	0	HSL
3205	55163300	Of yarns of different colours	15	0	HSL
3206	55163400	Printed	15	0	HSL
3207	55164100	Unbleached or bleached	15	0	HSL
3208	55164200	Dyed	15	0	HSL
3209	55164300	Of yarns of different colours	15	0	HSL
3210	55164400	Printed	15	0	HSL
3211	55169100	Unbleached or bleached	15	0	HSL
3212	55169200	Dyed	15	0	HSL
3213	55169300	Of yarns of different colours	15	0	HSL
3214	55169400	Printed	15	0	HSL
3215	56011010	Sanitary towels and tampons	25	0	ST3
3216	56011020	Napkins and napkin liners for babies	25	0	ST3
3217	56011030	Nappies of wadding	25	0	ST3
3218	56011040	Diapers of waddings	25	0	ST3
3219	56011090	Other	25	0	ST3
3220	56012100	Of cotton	25	0	ST3
3221	56012200	Of manmade fibres	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3222	56012900	Other	25	0	ST3
3223	56013000	Textile flock and dust and mill neps	10	0	ST1
3224	56021000	Needleloom felt and stitch bonded fibre fabrics	15	0	ST1*
3225	56022100	Of wool or fine animal hair	15	0	ST1*
3226	56022900	Of other textile materials	15	0	ST1*
3227	56029000	Other	15	0	ST1*
3228	56031100	Weighing not more than 25 g/m2	15	0	NT
3229	56031200	Weighing more than 25 g/m2 but not more than 70 g/m2	15	0	NT
3230	56031300	Weighing more than 70 g/m2 but not more than 150 g/m2	15	0	NT
3231	56031400	Weighing more than 150 g/m2	15	0	ST1*
3232	56039100	Weighing not more than 25 g/m2	15	0	ST1*
3233	56039200	Weighing more than 25 g/m2 but not more than 70 g/m2	20	0	ST3
3234	56039300	Weighing more than 70 g/m2 but not more than 150 g/m2	15	0	ST1*
3235	56039400	Weighing more than 150 g/m2	15	0	ST1*
3236	56041000	Rubber thread and cord, textile covered	10	0	ST1
3237	56042000	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	10	0	ST1
3238	56049000	Other	10	0	ST1
3239	56050000	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	10	0	ST1
3240	56060000	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop waleyarn.	10	0	ST1
3241	56071000	Of jute or other textile bast fibres of heading 53.03	25	0	ST3
3242	56072100	Binder or baler twine	25	0	ST3
3243	56072900	Other	25	0	ST3
3244	56074100	Binder or baler twine	25	0	ST3*
3245	56074900	Other	25	0	ST3
3246	56075000	Of other synthetic fibres	25	0	ST3
3247	56079000	Other	25	0	ST3
3248	56081100	Made up fishing nets	25	0	ST3
3249	56081900	Other	25	0	ST3
3250	56089000	Other	25	0	ST3
3251	56090000	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	25	0	ST3
3252	57011010	Carpets	25	0	ST3
3253	57011020	Rugs	25	0	ST3
3254	57011090	Other	25	0	ST3
3255	57019000	Of other textile materials	25	0	ST3
3256	57021000	"Kelem", "Schumacks", "Karamanie" and similar handwoven rugs	25	0	ST3
3257	57022000	Floor coverings of coconut fibres (coir)	25	0	ST3
3258	57023100	Of wool or fine animal hair	25	0	ST3
3259	57023210	Synthetic turf for sports fields	5	0	ST1
3260	57023290	Other	25	0	ST3
3261	57023900	Of other textile materials	25	0	ST3
3262	57024110	Carpets machine made	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3263	57024190	Other	25	0	ST3
3264	57024210	Synthetic turf for sports fields	5	0	ST1
3265	57024290	Other	25	0	ST3
3266	57024900	Of other textile materials	25	0	ST3
3267	57025100	Of wool or fine animal hair	25	0	ST3
3268	57025200	Of manmade textile materials	25	0	ST3
3269	57025900	Of other textile materials	25	0	ST3
3270	57029100	Of wool or fine animal hair	25	0	ST3
3271	57029200	Of manmade textile materials	25	0	ST3
3272	57029910	Rugs of cotton	25	0	ST3
3273	57029920	Durries	25	0	ST3
3274	57029990	Other	25	0	ST3
3275	57031000	Of wool or fine animal hair	25	0	ST3
3276	57032010	Synthetic turf for sports fields	5	0	ST1
3277	57032020	--- Of a kind used in motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3223, 8704.2190, 8704.3190 (cut to size and shaped)	35	0	HSL
3278	57032030	--- Other for motor cars and vehicles	35	0	HSL
3279	57032090	Other	10	0	ST1
3280	57033010	Synthetic turf for sports fields	5	0	ST1
3281	57033020	--- Of a kind used in vehicles of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3223, 8704.2190, 8704.3190(cut to size and shaped)	35	0	HSL
3282	57033030	--- Other for motor cars and vehicles	35	0	HSL
3283	57033090	Other	10	0	ST1
3284	57039000	Of other textile materials	25	0	ST3
3285	57041000	Tiles, having a maximum surface area of 0.3 m2	10	0	ST1
3286	57049000	Other	25	0	ST3
3287	57050000	Other carpets and other textile floor coverings, whether or not made up.	25	0	ST3
3288	58011000	Of wool or fine animal hair	25	0	ST3
3289	58012100	Uncut weft pile fabrics	25	0	ST3
3290	58012200	Cut corduroy	25	0	ST3
3291	58012300	Other weft pile fabrics	25	0	ST3
3292	58012400	Warp pile fabrics, épinglé (uncut)	25	0	ST3
3293	58012500	Warp pile fabrics, cut	25	0	ST3
3294	58012600	Chenille fabrics	25	0	ST3
3295	58013100	Uncut weft pile fabrics	25	0	ST3
3296	58013200	Cut corduroy	25	0	ST3
3297	58013300	Other weft pile fabrics	25	0	ST3
3298	58013400	Warp pile fabrics, épinglé (uncut)	25	0	ST3
3299	58013500	Warp pile fabrics, cut	25	0	ST3
3300	58013600	Chenille fabrics	25	0	ST3
3301	58019000	Of other textile materials	25	0	ST3
3302	58021100	Unbleached	25	0	ST3
3303	58021900	Other	25	0	ST3
3304	58022000	Terry towelling and similar woven terry fabrics, of other textile materials	25	0	ST3
3305	58023000	Tufted textile fabrics	25	0	ST3
3306	58031000	Of cotton	25	0	ST3
3307	58039000	Of other textile materials	25	0	ST3
3308	58041000	Tulles and other net fabrics	25	0	ST3
3309	58042100	Of manmade fibres	25	0	ST3
3310	58042900	Of other textile materials	25	0	ST3
3311	58043000	Hand made lace	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3312	58050000	Handwoven tapestries of the types Gobelins, Flanders, Aubusson, Beauvais and the like, and needle worked tapestries (for example, petit point, cross stitch) whether or not made up.	25	0	ST3
3313	58061000	Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	25	0	ST3
3314	58062000	Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	25	0	ST3
3315	58063100	Of cotton	25	0	ST3
3316	58063200	Of manmade fibres	25	0	ST3
3317	58063900	Of other textile materials	25	0	ST3
3318	58064000	Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	25	0	ST3
3319	58071010	Badges	25	0	ST3
3320	58071020	Ribbons	25	0	ST3
3321	58071030	Tapes	25	0	ST3
3322	58071040	Webbing	25	0	ST3
3323	58071090	Other	25	0	ST3
3324	58079000	Other	25	0	ST3
3325	58081000	Braids in the piece	25	0	ST3
3326	58089000	Other	25	0	ST3
3327	58090000	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.	25	0	ST3
3328	58101000	Embroidery without visible ground	25	0	ST3
3329	58109100	Of cotton	25	0	ST3
3330	58109200	Of manmade fibres	25	0	ST3
3331	58109900	Of other textile materials	25	0	ST3
3332	58110000	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10.	25	0	ST3
3333	59011000	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	25	0	ST3
3334	59019010	Buckram	25	0	ST3
3335	59019090	Other	25	0	ST3
3336	59021000	Of nylon or other polyamides	5	0	NT
3337	59022000	Of polyesters	5	0	NT
3338	59029000	Other	5	0	NT
3339	59031000	With poly(vinyl chloride)	25	0	ST3
3340	59032000	With polyurethane	25	0	ST3
3341	59039000	Other	25	0	ST3
3342	59041000	Linoleum	25	0	ST3
3343	59049000	Other	25	0	ST3
3344	59050000	Textile wall coverings.	25	0	ST3
3345	59061000	Adhesive tape of a width not exceeding 20 cm	25	0	ST3
3346	59069100	Knitted or crocheted	25	0	ST3
3347	59069900	Other	25	0	ST3
3348	59070000	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio backcloths or the like.	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3349	59080000	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.	25	0	ST3
3350	59090000	Textile hosepiping and similar textile with or without lining, armour or accessories of other materials.	20	0	ST3
3351	59100000	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.	25	0	ST3
3352	59111000	Textile fabrics, felt and feltlined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)	5	0	ST1
3353	59112000	Bolting cloth, whether or not made up	10	0	ST1
3354	59113100	Weighing less than 650 g/m2	5	0	ST1
3355	59113200	Weighing 650 g/m2 or more	5	0	ST1
3356	59114000	Straining cloth of a kind used in oil presses or the like, including that of human hair	10	0	ST1
3357	59119000	Other	10	0	ST1
3358	60011000	"Long pile" fabrics	25	0	ST3
3359	60012100	Of cotton	25	0	ST3
3360	60012200	Of manmade fibres	25	0	ST3
3361	60012900	Of other textile materials	25	0	ST3
3362	60019100	Of cotton	25	0	ST3
3363	60019200	Of manmade fibres	20	0	ST3
3364	60019900	Of other textile materials	25	0	ST3
3365	60024000	Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread	20	0	ST3
3366	60029000	Other	25	0	ST3
3367	60031000	Of wool or fine animal hair	25	0	ST3
3368	60032000	Of cotton	25	0	ST3
3369	60033000	Of synthetic fibres	25	0	ST3
3370	60034000	Of artificial fibres	25	0	ST3
3371	60039000	Other	25	0	ST3
3372	60041000	Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	25	0	ST3
3373	60049000	Other	25	0	ST3
3374	60051000	Of wool or fine animal hair	25	0	ST3
3375	60052100	Unbleached or bleached	25	0	ST3
3376	60052200	Dyed	25	0	ST3
3377	60052300	Of yarns of different colours	25	0	ST3
3378	60052400	Printed	25	0	ST3
3379	60053100	Unbleached or bleached	25	0	ST3
3380	60053200	Dyed	25	0	ST3
3381	60053300	Of yarns of different colours	25	0	ST3
3382	60053400	Printed	25	0	ST3
3383	60054100	Unbleached or bleached	25	0	ST3
3384	60054200	Dyed	25	0	ST3
3385	60054300	Of yarns of different colours	25	0	ST3
3386	60054400	Printed	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3387	60059000	Other	25	0	ST3
3388	60061000	Of wool or fine animal hair	25	0	ST3
3389	60062100	Unbleached or bleached	25	0	ST3
3390	60062200	Dyed	25	0	ST3
3391	60062300	Of yarns of different colours	25	0	ST3
3392	60062400	Printed	25	0	ST3
3393	60063100	Unbleached or bleached	25	0	ST3
3394	60063200	Dyed	25	0	ST3
3395	60063300	Of yarns of different colours	25	0	ST3
3396	60063400	Printed	25	0	ST3
3397	60064100	Unbleached or bleached	25	0	ST3
3398	60064200	Dyed	25	0	ST3
3399	60064300	Of yarns of different colours	25	0	ST3
3400	60064400	Printed	25	0	ST3
3401	60069000	Other	25	0	ST3
3402	61011000	Of wool or fine animal hair	25	0	ST3
3403	61012000	Of cotton	25	0	ST3
3404	61013000	Of manmade fibres	25	0	ST3
3405	61019000	Of other textile materials	25	0	ST3
3406	61021000	Of wool or fine animal hair	25	0	ST3
3407	61022000	Of cotton	25	0	ST3
3408	61023000	Of manmade fibres	25	0	ST3
3409	61029000	Of other textile materials	25	0	ST3
3410	61031100	Of wool or fine animal hair	25	0	ST3
3411	61031200	Of synthetic fibres	25	0	ST3
3412	61031900	Of other textile materials	25	0	ST3
3413	61032100	Of wool or fine animal hair	25	0	ST3
3414	61032200	Of cotton	25	0	ST3
3415	61032300	Of synthetic fibres	25	0	ST3
3416	61032900	Of other textile materials	25	0	ST3
3417	61033100	Of wool or fine animal hair	25	0	ST3
3418	61033200	Of cotton	25	0	ST3
3419	61033300	Of synthetic fibres	25	0	ST3
3420	61033900	Of other textile materials	25	0	ST3
3421	61034100	Of wool or fine animal hair	25	0	ST3
3422	61034200	Of cotton	25	0	ST3
3423	61034300	Of synthetic fibres	25	0	ST3
3424	61034900	Of other textile materials	25	0	ST3
3425	61041100	Of wool or fine animal hair	25	0	ST3
3426	61041200	Of cotton	25	0	ST3
3427	61041300	Of synthetic fibres	25	0	ST3
3428	61041900	Of other textile materials	25	0	ST3
3429	61042100	Of wool or fine animal hair	25	0	ST3
3430	61042200	Of cotton	25	0	ST3
3431	61042300	Of synthetic fibres	25	0	ST3
3432	61042900	Of other textile materials	25	0	ST3
3433	61043100	Of wool or fine animal hair	25	0	ST3
3434	61043200	Of cotton	25	0	ST3
3435	61043300	Of synthetic fibres	25	0	ST3
3436	61043900	Of other textile materials	25	0	ST3
3437	61044100	Of wool or fine animal hair	25	0	ST3
3438	61044200	Of cotton	25	0	ST3
3439	61044300	Of synthetic fibres	25	0	ST3
3440	61044400	Of artificial fibres	25	0	ST3
3441	61044900	Of other textile materials	25	0	ST3
3442	61045100	Of wool or fine animal hair	25	0	ST3
3443	61045200	Of cotton	25	0	ST3
3444	61045300	Of synthetic fibres	25	0	ST3
3445	61045900	Of other textile materials	25	0	ST3
3446	61046100	Of wool or fine animal hair	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3447	61046200	Of cotton	25	0	ST3
3448	61046300	Of synthetic fibres	25	0	ST3
3449	61046900	Of other textile materials	25	0	ST3
3450	61051000	Of cotton	25	0	ST3
3451	61052000	Of manmade fibres	25	0	ST3
3452	61059000	Of other textile materials	25	0	ST3
3453	61061000	Of cotton	25	0	ST3
3454	61062000	Of manmade fibres	25	0	ST3
3455	61069000	Of other textile materials	25	0	ST3
3456	61071100	Of cotton	25	0	ST3
3457	61071200	Of manmade fibres	25	0	ST3
3458	61071900	Of other textile materials	25	0	ST3
3459	61072110	Nightshirts	25	0	ST3
3460	61072120	Pyjamas	25	0	ST3
3461	61072210	Nightshirts	25	0	ST3
3462	61072220	Pyjamas	25	0	ST3
3463	61072900	Of other textile materials	25	0	ST3
3464	61079100	Of cotton	25	0	ST3
3465	61079200	Of manmade fibres	25	0	ST3
3466	61079900	Of other textile materials	25	0	ST3
3467	61081100	Of manmade fibres	25	0	ST3
3468	61081900	Of other textile materials	25	0	ST3
3469	61082100	Of cotton	25	0	ST3
3470	61082200	Of manmade fibres	25	0	ST3
3471	61082900	Of other textile materials	25	0	ST3
3472	61083100	Of cotton	25	0	ST3
3473	61083200	Of manmade fibres	25	0	ST3
3474	61083900	Of other textile materials	25	0	ST3
3475	61089100	Of cotton	25	0	ST3
3476	61089200	Of manmade fibres	25	0	ST3
3477	61089900	Of other textile materials	25	0	ST3
3478	61091000	Of cotton	25	0	ST3
3479	61099000	Of other textile materials	25	0	ST3
3480	61101100	Of wool	25	0	ST3
3481	61101200	Of Kashmir (cashmere) goats	25	0	ST3
3482	61101900	Other	25	0	ST3
3483	61102000	Of cotton	25	0	ST3
3484	61103000	Of manmade fibres	25	0	ST3
3485	61109000	Of other textile materials	25	0	ST3
3486	61111000	Of wool or fine animal hair	25	0	ST3
3487	61112000	Of cotton	25	0	ST3
3488	61113000	Of synthetic fibres	25	0	ST3
3489	61119000	Of other textile materials	25	0	ST3
3490	61121100	Of cotton	25	0	ST3
3491	61121200	Of synthetic fibres	25	0	ST3
3492	61121900	Of other textile materials	25	0	ST3
3493	61122000	Ski suits	25	0	ST3
3494	61123100	Of synthetic fibres	25	0	ST3
3495	61123900	Of other textile materials	25	0	ST3
3496	61124100	Of synthetic fibres	25	0	ST3
3497	61124900	Of other textile materials	25	0	ST3
3498	61130000	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	25	0	ST3
3499	61141000	Of wool or fine animal hair	25	0	ST3
3500	61142000	Of cotton	25	0	ST3
3501	61143000	Of manmade fibres	25	0	ST3
3502	61149000	Of other textile materials	25	0	ST3
3503	61151100	Of synthetic fibres, measuring per single yarn less than 67 decitex	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3504	61151200	Of synthetic fibres, measuring per single yarn 67 decitex or more	25	0	ST3
3505	61151900	Of other textile materials	25	0	ST3
3506	61152010	Socks	25	0	ST3
3507	61152090	Other	25	0	ST3
3508	61159100	Of wool or fine animal hair	25	0	ST3
3509	61159200	Of cotton	25	0	ST3
3510	61159300	Of synthetic fibres	25	0	ST3
3511	61159900	Of other textile materials	25	0	ST3
3512	61161000	Impregnated, coated or covered with plastics or rubber	25	0	ST3
3513	61169100	Of wool or fine animal hair	25	0	ST3
3514	61169200	Of cotton	25	0	ST3
3515	61169300	Of synthetic fibres	25	0	ST3
3516	61169900	Of other textile materials	25	0	ST3
3517	61171000	Shawls, scarves, mufflers, mantillas, veils and the like	25	0	ST3
3518	61172000	Ties, bow ties and cravats	25	0	ST3
3519	61178000	Other accessories	25	0	ST3
3520	61179000	Parts	25	0	ST3
3521	62011100	Of wool or fine animal hair	25	0	ST3
3522	62011200	Of cotton	25	0	ST3
3523	62011300	Of manmade fibres	25	0	ST3
3524	62011900	Of other textile materials	25	0	ST3
3525	62019100	Of wool or fine animal hair	25	0	ST3
3526	62019200	Of cotton	25	0	ST3
3527	62019300	Of manmade fibres	25	0	ST3
3528	62019900	Of other textile materials	25	0	ST3
3529	62021100	Of wool or fine animal hair	25	0	ST3
3530	62021200	Of cotton	25	0	ST3
3531	62021300	Of manmade fibres	25	0	ST3
3532	62021900	Of other textile materials	25	0	ST3
3533	62029100	Of wool or fine animal hair	25	0	ST3
3534	62029200	Of cotton	25	0	ST3
3535	62029300	Of manmade fibres	25	0	ST3
3536	62029900	Of other textile materials	25	0	ST3
3537	62031100	Of wool or fine animal hair	25	0	ST3
3538	62031200	Of synthetic fibres	25	0	ST3
3539	62031910	Men's or boys' suits of cotton	25	0	ST3
3540	62031990	Other	25	0	ST3
3541	62032100	Of wool or fine animal hair	25	0	ST3
3542	62032200	Of cotton	25	0	ST3
3543	62032300	Of synthetic fibres	25	0	ST3
3544	62032900	Of other textile materials	25	0	ST3
3545	62033100	Of wool or fine animal hair	25	0	ST3
3546	62033200	Of cotton	25	0	ST3
3547	62033300	Of synthetic fibres	25	0	ST3
3548	62033900	Of other textile materials	25	0	ST3
3549	62034110	Trousers	25	0	ST3
3550	62034190	Other	25	0	ST3
3551	62034200	Of cotton	25	0	ST3
3552	62034300	Of synthetic fibres	25	0	ST3
3553	62034900	Of other textile materials	25	0	ST3
3554	62041100	Of wool or fine animal hair	25	0	ST3
3555	62041200	Of cotton	25	0	ST3
3556	62041300	Of synthetic fibres	25	0	ST3
3557	62041900	Of other textile materials	25	0	ST3
3558	62042100	Of wool or fine animal hair	25	0	ST3
3559	62042200	Of cotton	25	0	ST3
3560	62042300	Of synthetic fibres	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3561	62042900	Of other textile materials	25	0	ST3
3562	62043100	Of wool or fine animal hair	25	0	ST3
3563	62043200	Of cotton	25	0	ST3
3564	62043300	Of synthetic fibres	25	0	ST3
3565	62043900	Of other textile materials	25	0	ST3
3566	62044100	Of wool or fine animal hair	25	0	ST3
3567	62044200	Of cotton	25	0	ST3
3568	62044300	Of synthetic fibres	25	0	ST3
3569	62044400	Of artificial fibres	25	0	ST3
3570	62044900	Of other textile materials	25	0	ST3
3571	62045100	Of wool or fine animal hair	25	0	ST3
3572	62045200	Of cotton	25	0	ST3
3573	62045300	Of synthetic fibres	25	0	ST3
3574	62045900	Of other textile materials	25	0	ST3
3575	62046100	Of wool or fine animal hair	25	0	ST3
3576	62046200	Of cotton	25	0	ST3
3577	62046300	Of synthetic fibres	25	0	ST3
3578	62046900	Of other textile materials	25	0	ST3
3579	62051000	Of wool or fine animal hair	25	0	ST3
3580	62052000	Of cotton	25	0	ST3
3581	62053000	Of manmade fibres	25	0	ST3
3582	62059000	Of other textile materials	25	0	ST3
3583	62061000	Of silk or silk waste	25	0	ST3
3584	62062000	Of wool or fine animal hair	25	0	ST3
3585	62063000	Of cotton	25	0	ST3
3586	62064000	Of manmade fibres	25	0	ST3
3587	62069000	Of other textile materials	25	0	ST3
3588	62071100	Of cotton	25	0	ST3
3589	62071900	Of other textile materials	25	0	ST3
3590	62072100	Of cotton	25	0	ST3
3591	62072200	Of manmade fibres	25	0	ST3
3592	62072900	Of other textile materials	25	0	ST3
3593	62079100	Of cotton	25	0	ST3
3594	62079200	Of manmade fibres	25	0	ST3
3595	62079900	Of other textile materials	25	0	ST3
3596	62081100	Of manmade fibres	25	0	ST3
3597	62081900	Of other textile materials	25	0	ST3
3598	62082100	Of cotton	25	0	ST3
3599	62082200	Of manmade fibres	25	0	ST3
3600	62082900	Of other textile materials	25	0	ST3
3601	62089100	Of cotton	25	0	ST3
3602	62089200	Of manmade fibres	25	0	ST3
3603	62089900	Of other textile materials	25	0	ST3
3604	62091010	Babies' garments	25	0	ST3
3605	62091020	Babies' clothing accessories	25	0	ST3
3606	62092010	Babies' garments not knitted or crocheted	25	0	ST3
3607	62092020	Babies' clothing accessories	25	0	ST3
3608	62093000	Of synthetic fibres	25	0	ST3
3609	62099000	Of other textile materials	25	0	ST3
3610	62101000	Of fabrics of heading 56.02 or 56.03	25	0	ST3
3611	62102000	Other garments, of the type described in subheadings 6201.11 to 6201.19	25	0	ST3
3612	62103000	Other garments, of the type described in subheadings 6202.11 to 6202.19	25	0	ST3
3613	62104000	Other men's or boys' garments	25	0	ST3
3614	62105000	Other women's or girls' garments	25	0	ST3
3615	62111100	Men's or boys'	25	0	ST3
3616	62111200	Women's or girls'	25	0	ST3
3617	62112000	Ski suits	25	0	ST3
3618	62113100	Of wool or fine animal hair	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3619	62113200	Of cotton	25	0	ST3
3620	62113300	Of manmade fibres	25	0	ST3
3621	62113900	Of other textile materials	25	0	ST3
3622	62114100	Of wool or fine animal hair	25	0	ST3
3623	62114200	Of cotton	25	0	ST3
3624	62114300	Of manmade fibres	25	0	ST3
3625	62114900	Of other textile materials	25	0	ST3
3626	62121000	Brassieres	25	0	ST3
3627	62122000	Girdles and pantygirdles	25	0	ST3
3628	62123000	Corselettes	25	0	ST3
3629	62129000	Other	25	0	ST3
3630	62131000	Of silk or silk waste	25	0	ST3
3631	62132000	Of cotton	25	0	ST3
3632	62139000	Of other textile materials	25	0	ST3
3633	62141000	Of silk or silk waste	25	0	ST3
3634	62142000	Of wool or fine animal hair	25	0	ST3
3635	62143000	Of synthetic fibres	25	0	ST3
3636	62144000	Of artificial fibres	25	0	ST3
3637	62149000	Of other textile materials	25	0	ST3
3638	62151000	Of silk or silk waste	25	0	ST3
3639	62152000	Of man made fibres	25	0	ST3
3640	62159000	Of other textile materials	25	0	ST3
3641	62160010	Gloves	25	0	ST3
3642	62160020	Mittens and mitts	25	0	ST3
3643	62171000	Accessories	5	0	ST1
3644	62179000	Parts	5	0	ST1
3645	63011000	Electric blankets	25	0	ST3
3646	63012000	Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	25	0	ST3
3647	63013000	Blankets (other than electric blankets) and travelling rugs, of cotton	25	0	ST3
3648	63014000	Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	25	0	ST3
3649	63019000	Other blankets and travelling rugs	25	0	ST3
3650	63021010	Bed sheets	25	0	ST3
3651	63021020	Pillow covers	25	0	ST3
3652	63021090	Other	25	0	ST3
3653	63022100	Of cotton	25	0	ST3
3654	63022200	Of manmade fibres	25	0	ST3
3655	63022900	Of other textile materials	25	0	ST3
3656	63023110	Bed sheets, millmade	25	0	ST3
3657	63023120	Bed sheets, handloom made	25	0	ST3
3658	63023130	Bed covers, millmade	25	0	ST3
3659	63023140	Bed covers, handloom made	25	0	ST3
3660	63023150	Pillowcovers, millmade	25	0	ST3
3661	63023160	Pillowcovers, handloom made	25	0	ST3
3662	63023190	Other	25	0	ST3
3663	63023200	Of manmade fibres	25	0	ST3
3664	63023910	Bed sheets, not knitted or crocheted	25	0	ST3
3665	63023920	Bed covers, not knitted or crocheted	25	0	ST3
3666	63023930	Pillow covers, not knitted or crocheted	25	0	ST3
3667	63023990	Other	25	0	ST3
3668	63024000	Table linen, knitted or crocheted	25	0	ST3
3669	63025110	Tablecovers, millmade	25	0	ST3
3670	63025120	Tablecovers, handloom made	25	0	ST3
3671	63025190	Other	25	0	ST3
3672	63025200	Of flax	25	0	ST3
3673	63025300	Of manmade fibres	25	0	ST3
3674	63025900	Of other textile materials	25	0	ST3
3675	63026010	Towels, millmade	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3676	63026090	Other	25	0	ST3
3677	63029100	Of cotton	25	0	ST3
3678	63029200	Of flax	25	0	ST3
3679	63029300	Of manmade fibres	25	0	ST3
3680	63029900	Of other textile materials	25	0	ST3
3681	63031100	Of cotton	25	0	ST3
3682	63031200	Of synthetic fibres	25	0	ST3
3683	63031900	Of other textile materials	25	0	ST3
3684	63039110	Millmade	25	0	ST3
3685	63039190	Other	25	0	ST3
3686	63039210	Millmade	25	0	ST3
3687	63039290	Other	25	0	ST3
3688	63039900	Of other textile materials	25	0	ST3
3689	63041100	Knitted or crocheted	25	0	ST3
3690	63041900	Other	25	0	ST3
3691	63049110	Cushions	25	0	ST3
3692	63049190	Other	25	0	ST3
3693	63049200	Not knitted or crocheted, of cotton	25	0	ST3
3694	63049300	Not knitted or crocheted, of synthetic fibres	25	0	ST3
3695	63049900	Not knitted or crocheted, of other textile materials	25	0	ST3
3696	63051000	Of jute or of other textile bast fibres of heading 53.03:	25	0	ST3
3697	63052000	Of cotton	25	0	ST3
3698	63053200	Flexible intermediate bulk containers	25	0	ST3
3699	63053310	Of a capacity of 1,000 Kg or more	10	0	HSL
3700	63053390	Other	25	0	ST3
3701	63053900	Other	25	0	ST3
3702	63059000	Of other textile materials	25	0	ST3
3703	63061110	Tarpaulins	25	0	ST3
3704	63061190	Other	25	0	ST3
3705	63061210	Tarpaulins	25	0	ST3
3706	63061290	Other	25	0	ST3
3707	63061900	Of other textile materials	25	0	ST3
3708	63062100	Of cotton	25	0	ST3
3709	63062200	Of synthetic fibres	25	0	ST3
3710	63062900	Of other textile materials	25	0	ST3
3711	63063100	Of synthetic fibres	25	0	ST3
3712	63063900	Of other textile materials	25	0	ST3
3713	63064100	Of cotton	25	0	ST3
3714	63064900	Of other textile materials	25	0	ST3
3715	63069100	Of cotton	25	0	ST3
3716	63069900	Of other textile materials	25	0	ST3
3717	63071010	Dishcloth	25	0	ST3
3718	63071020	Washcloth	25	0	ST3
3719	63071030	Dusters	25	0	ST3
3720	63071040	Bar mops	25	0	ST3
3721	63071050	Bath mats	25	0	ST3
3722	63071090	Other	25	0	ST3
3723	63072000	Lifejackets and lifebelts	5	0	ST1
3724	63079010	Shopping bags, knitted	25	0	ST3
3725	63079020	Prayer mats(janamaz)	25	0	ST3
3726	63079090	Other	25	0	ST3
3727	63080000	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.	25	0	ST3
3728	63090000	Worn clothing and other worn articles.	5	0	FT
3729	63101000	Sorted	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3730	63109000	Other	25	0	ST3
3731	64011000	Footwear incorporating a protective metal toecap	25	0	ST3
3732	64019100	Covering the knee	25	0	ST3
3733	64019200	Covering the ankle but not covering the knee	25	0	ST3
3734	64019900	Other	25	0	ST3
3735	64021200	Skiboats, cross country ski footwear and snowboard boots	25	0	ST3
3736	64021900	Other	25	0	ST3
3737	64022000	Footwear with upper straps or thongs assembled to the sole by means of plugs	25	0	ST3
3738	64023000	Other footwear, incorporating a protective metal toecap	25	0	ST3
3739	64029100	Covering the ankle	25	0	ST3
3740	64029900	Other	25	0	ST3
3741	64031200	Skiboats, cross country ski footwear and snowboard boots	25	0	ST3
3742	64031900	Other	25	0	ST3
3743	64032000	Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	25	0	ST3
3744	64033000	-Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	25	0	ST3
3745	64034000	Other footwear, incorporating a protective metal toecap	25	0	ST3
3746	64035100	Covering the ankle	25	0	ST3
3747	64035900	Other	25	0	ST3
3748	64039100	Covering the ankle	25	0	ST3
3749	64039900	Other	25	0	ST3
3750	64041100	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	25	0	ST3
3751	64041900	Other	25	0	ST3
3752	64042000	Footwear with outer soles of leather or composition leather	25	0	ST3
3753	64051000	With uppers of leather or composition leather	25	0	ST3
3754	64052000	With uppers of textile materials	25	0	ST3
3755	64059010	Of canvas	25	0	ST3
3756	64059090	Other	25	0	ST3
3757	64061000	-Uppers and parts thereof, other than stiffeners	20	0	ST3
3758	64062010	---Of rubber	25	0	ST3
3759	64062090	Other	25	0	ST3
3760	64069100	Of wood	25	0	ST3
3761	64069900	Of other materials	25	0	ST3
3762	65010000	Hatforms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	20	0	ST1
3763	65020000	Hatshapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	20	0	ST1
3764	65030000	Felt hats and other felt headgear made from the hat bodies, hoods or plateaux of heading 65.01, whether or not lined or trimmed.	20	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3765	65040010	Straw hats	20	0	ST1
3766	65040090	Other	20	0	ST1
3767	65051000	Hairnets	20	0	ST1
3768	65059000	Other	20	0	ST1
3769	65061000	Safety headgear	20	0	ST3
3770	65069100	Of rubber or of plastics	20	0	ST1
3771	65069200	Of furskin	20	0	ST1
3772	65069900	Of other materials	20	0	ST1
3773	65070000	Headbands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	20	0	ST1
3774	66011000	Garden or similar umbrellas	25	0	ST1
3775	66019100	Having a telescopic shaft	25	0	ST1
3776	66019900	Other	25	0	ST1
3777	66020010	Walking sticks and seat sticks	25	0	ST1
3778	66020090	Other	25	0	ST1
3779	66031000	Handles and knobs	20	0	ST1
3780	66032000	Umbrella frames including frames mounted on shafts (sticks)	20	0	ST1
3781	66039000	Other	20	0	ST1
3782	67010000	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).	20	0	ST1
3783	67021000	Of plastics	25	0	ST1
3784	67029000	Of other materials	25	0	ST1
3785	67030000	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.	20	0	ST1
3786	67041100	Complete wigs	20	0	ST1
3787	67041900	Other	20	0	ST1
3788	67042000	Of human hair	20	0	ST1
3789	67049000	Of other materials	20	0	ST1
3790	68010000	Setts, curbstones and flagstones, of natural stone (except slate).	25	0	ST1
3791	68021000	Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	25	0	ST3
3792	68022100	Marble, travertine and alabaster	25	0	ST3
3793	68022200	Other calcareous stone	25	0	ST3
3794	68022300	Granite	25	0	ST3
3795	68022900	Other stone	25	0	ST3
3796	68029100	Marble, travertine and alabaster	25	0	ST3
3797	68029200	Other calcareous stone	25	0	ST3
3798	68029300	Granite	25	0	ST3
3799	68029900	Other stone	25	0	ST3
3800	68030000	Worked slate and articles of slate or of agglomerated slate.	25	0	ST3
3801	68041000	Millstones and grindstones for milling, grinding or pulping	5	0	NT
3802	68042100	Of agglomerated synthetic or natural diamond	5	0	NT
3803	68042200	Of other agglomerated abrasives or of ceramics	5	0	NT
3804	68042300	Of natural stone	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3805	68043000	Hand sharpening or polishing stones	10	0	ST1
3806	68051000	On a base of woven textile fabric only	20	0	ST2
3807	68052000	On a base of paper or paperboard only	20	0	ST2
3808	68053000	On a base of other materials	25	0	ST2
3809	68061000	Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	25	0	ST3
3810	68062000	Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	10	0	ST1
3811	68069000	Other	25	0	ST3
3812	68071000	In rolls	25	0	ST1
3813	68079000	Other	25	0	ST1
3814	68080000	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.	25	0	ST2
3815	68091100	Faced or reinforced with paper or paperboard only	25	0	ST3
3816	68091900	Other	25	0	ST3
3817	68099010	Industrial moulds	10	0	ST1
3818	68099090	Other	25	0	ST3
3819	68101100	Building blocks and bricks	25	0	ST3
3820	68101900	Other	25	0	ST3
3821	68109100	Prefabricated structural components for building or civil engineering	25	0	ST3
3822	68109900	Other	25	0	ST3
3823	68111000	Corrugated sheets	25	0	ST3
3824	68112000	Other sheets, panels, tiles and similar articles	25	0	ST3
3825	68113000	Tubes, pipes and tube or pipe fittings	25	0	ST3
3826	68119000	Other articles	25	0	ST3
3827	68125000	Clothing, clothing accessories, footwear and headgear	25	0	ST3
3828	68126000	Paper, millboard and felt	25	0	ST3
3829	68127000	Compressed asbestos fibre jointing, in sheets or rolls	25	0	FT
3830	68129000	Other	25	0	ST3
3831	68131010	--- Of asbestos for vehicles of heading 87.11	35	0	HSL
3832	68131020	--- Other for motor cars and vehicles	35	0	HSL
3833	68131090	---Other	35	0	HSL
3834	68139000	Other	25	0	ST3
3835	68141000	Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	25	0	ST3
3836	68149000	Other	25	0	ST3
3837	68151000	Non electrical articles of graphite or other carbon	5	0	FT
3838	68152000	Articles of peat	5	0	NT
3839	68159100	Containing magnesite, dolomite or chromite	25	0	ST3
3840	68159910	Of onyx (marbles)	25	0	ST3
3841	68159990	Other	25	0	ST3
3842	69010000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	25	0	ST3
3843	69021010	Capable of resisting temperature upto 1600 oC	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3844	69021090	Other	10	0	ST2
3845	69022010	Capable of resisting temperature upto 1600 oC	25	0	ST3
3846	69022090	Other	10	0	ST2
3847	69029010	Capable of resisting temperature upto 1600 oC	25	0	ST3
3848	69029090	Other	10	0	ST2
3849	69031000	Containing by weight more than 50% of graphite or other carbon or of a mixture of these products	10	0	ST1
3850	69032010	Cold tundish lining sets, slide gate refractory sets & nozzles	20	0	ST2
3851	69032090	Other	10	0	ST1
3852	69039010	Refractory products of a kind used in industrial ovens, kilns and furnaces	15	0	ST2
3853	69039020	Saggars and parts thereof	10	0	ST1
3854	69039090	Other	25	0	ST3
3855	69041000	Building bricks	25	0	ST3
3856	69049000	Other	25	0	ST3
3857	69051000	Roofing tiles	25	0	ST3
3858	69059000	Other	25	0	ST3
3859	69060000	Ceramic pipes, conduits, guttering and pipe fittings.	25	0	ST3
3860	69071000	Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm	25	0	ST3
3861	69079000	Other	25	0	ST3
3862	69081000	Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm	25	0	ST3
3863	69089010	---Tiles	25	0	ST3
3864	69089090	---Other	25	0	ST3
3865	69091100	Of porcelain or china	20	0	ST3
3866	69091200	Articles having a hardness equivalent to 9 or more on the Mohs scale	20	0	ST3
3867	69091900	Other	20	0	ST3
3868	69099000	Other	25	0	ST3
3869	69101010	Wash basin	25	0	ST3
3870	69101090	Other	25	0	ST3
3871	69109000	Other	25	0	ST3
3872	69111010	Dinner sets	25	0	ST3
3873	69111020	Dishes	25	0	ST3
3874	69111030	Plates	25	0	ST3
3875	69111040	Tea cups and saucers	25	0	ST3
3876	69111090	Other	25	0	ST3
3877	69119000	Other	25	0	ST3
3878	69120010	Tableware and kitchenware	25	0	ST3
3879	69120090	Other	25	0	ST3
3880	69131000	Of porcelain or china	25	0	ST3
3881	69139000	Other	25	0	ST3
3882	69141000	Of porcelain or china	25	0	ST3
3883	69149000	Other	25	0	ST3
3884	70010000	Cullet and other waste and scrap of glass; glass in the mass.	10	0	ST1
3885	70021000	Balls	20	0	ST1
3886	70022000	Rods	20	0	ST1
3887	70023100	Of fused quartz or other fused silica	20	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3888	70023200	of other glass having a linear coefficient of expansion not exceeding 5 x 10 ⁶ per Kelvin within a temperature range of 0 oC to 300 oC	20	0	ST1
3889	70023910	Neutral glass tubing of a kind used for the manufacture of ampoules	20	0	ST3
3890	70023920	Glass tubing of a kind used for shell blowing, flare and exhaust solely or principally used by fluorescent tube, bulb and auto bulb industry	5	0	NT
3891	70023990	Other	20	0	ST3
3892	70031200	Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or nonreflecting layer	25	0	ST3
3893	70031900	Other	25	0	ST3
3894	70032000	Wired sheets	25	0	ST3
3895	70033000	Profiles	25	0	ST3
3896	70042000	Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or nonreflecting layer	25	0	ST3
3897	70049000	Other glass	25	0	ST3
3898	70051000	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.	25	0	ST3
3899	70052100	Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	25	0	ST3
3900	70052900	Other	25	0	ST3
3901	70053000	Wired glass	25	0	ST3
3902	70060000	Glass of heading 70.03, 70.04 or 70.05, bent, edgeworked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.	25	0	ST3
3903	70071111	---- Rear and window glasses for vehicles of sub - heading 8704.3190	35	0	HSL
3904	70071112	---- Glasses for doors, glass plain, glass window (sliding), glass for rear door, glass for rear quarter window and glass for wind screen for vehicles of sub - heading 8703.3225	35	0	HSL
3905	70071119	---- Other	35	0	HSL
3906	70071190	Other	25	0	ST3
3907	70071900	Other	25	0	ST3
3908	70072111	---- Rear and window glasses for vehicles of sub - heading 8704.3190	35	0	HSL
3909	70072112	---- Glasses for doors, glass plain, glass window (sliding), glass for rear door, glass for rear quarter window and glass for wind screen for vehicles of sub - heading 8703.3225	35	0	HSL
3910	70072119	---- Other	35	0	HSL
3911	70072190	Other	25	0	ST3
3912	70072900	Other	25	0	ST3
3913	70080000	Multipewalled insulating units of glass.	25	0	ST3
3914	70091010	--- Rear view mirrors for motor cars of heading 8703, and vehicles of sub-headings 8703.2113, 8703.2115, 8703.3223, 8704.3190, 8703.3225 and vehicles of heading 87.11	35	0	HSL
3915	70091090	--- Other	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3916	70099100	Unframed	25	0	ST3
3917	70099200	Framed	25	0	ST3
3918	70101000	Ampoules	25	0	ST3
3919	70102000	Stoppers, lids and other closures	25	0	ST3
3920	70109000	Other	25	0	ST1
3921	70111000	For electric lighting	20	0	ST3
3922	70112000	For cathoderay tubes	25	0	ST1
3923	70119000	Other	25	0	ST3
3924	70120010	For vacuum flasks	25	0	ST1
3925	70120020	For other vacuum vessels	25	0	ST1
3926	70131000	Of glass ceramics	25	0	ST3
3927	70132100	Of lead crystal	25	0	ST1
3928	70132900	Other	25	0	ST3
3929	70133100	Of lead crystal	25	0	ST1
3930	70133200	Of glass having a linear coefficient of expansion not exceeding 5x10 ⁻⁶ per Kelvin within a temperature range of 0 oC to 300 oC	25	0	ST1
3931	70133900	Other	25	0	ST1
3932	70139100	Of lead crystal	25	0	ST1
3933	70139900	Other	25	0	ST1
3934	70140010	--- Glass for head lamps for vehicles of heading 87.11	35	0	HSL
3935	70140020	--- Other for motor cars and vehicles	35	0	HSL
3936	70140090	--- Other	25	0	ST3
3937	70151000	Glasses for corrective spectacles	10	0	ST1
3938	70159000	Other	20	0	ST1
3939	70161000	Glass cubes and other glass smallwares whether or not on a backing, for mosaics or similar decorative purposes	25	0	ST1
3940	70169000	Other	25	0	ST1
3941	70171010	Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers	5	0	NT
3942	70171020	Beakers	10	0	ST1
3943	70171090	Other	10	0	ST1
3944	70172000	Of other glass having a linear coefficient of expansion not exceeding 5x10 ⁻⁶ per Kelvin within a temperature range of 0 oC to 300 oC	10	0	ST1
3945	70179000	Other	10	0	ST1
3946	70181000	Glass beads, imitation pearls, imitation precious or semiprecious stones and similar glass smallwares	15	0	ST1*
3947	70182000	Glass microspheres not exceeding 1mm in diameter	10	0	ST1
3948	70189010	Glass eyes	10	0	ST1
3949	70189090	Other	25	0	ST1
3950	70191100	Chopped strands, of a length of not more than 50 mm	10	0	ST1
3951	70191200	Rovings	10	0	ST1
3952	70191900	Other	10	0	ST1
3953	70193100	Mats	5	0	NT
3954	70193200	Thin sheets (voiles)	20	0	ST1
3955	70193900	Other	20	0	ST2
3956	70194000	Woven fabrics of rovings	20	0	ST1
3957	70195110	Tyre cord fabric	5	0	FT
3958	70195190	Other	20	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
3959	70195200	Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m2, of filaments measuring per single yarn not more than 136 tex:	20	0	ST1
3960	70195900	Other	20	0	ST2
3961	70199010	Insulating sleeves	10	0	ST1
3962	70199020	Glass wool	10	0	ST1
3963	70199090	Other	20	0	ST2
3964	70200010	Articles used for industrial purposes	10	0	ST1
3965	70200090	Other	25	0	ST1
3966	71011000	Natural pearls	5	0	FT
3967	71012100	Unworked	5	0	FT
3968	71012200	Worked	5	0	FT
3969	71021000	Unsorted	5	0	FT
3970	71022100	Unworked or simply sawn, cleaved or bruted	5	0	FT
3971	71022900	Other	5	0	FT
3972	71023100	Unworked or simply sawn, cleaved or bruted	5	0	FT
3973	71023900	Other	5	0	FT
3974	71031000	Unworked or simply sawn or roughly shaped	5	0	FT
3975	71039100	Rubies, sapphires and emeralds	5	0	FT
3976	71039900	Other	5	0	FT
3977	71041000	Piezoelectric quartz	5	0	FT
3978	71042000	Other, unworked or simply sawn or roughly shaped	5	0	FT
3979	71049000	Other	5	0	FT
3980	71051000	Of diamond	5	0	FT
3981	71059000	Other	5	0	FT
3982	71061000	Powder	5	0	FT
3983	71069110	50 kg and above		Rs.120/Kg	FT
3984	71069190	Other	5	0	FT
3985	71069210	50 kg and above		Rs.120/Kg	FT
3986	71069290	Other	5	0	FT
3987	71070000	Base metals clad with silver, not further worked than semimanufactured.	5	0	FT
3988	71081100	Powder	5	0	FT
3989	71081210	5 Kg and above		Rs.2500/Kg	FT
3990	71081290	Other	5	0	FT
3991	71081310	5 Kg and above		Rs.2500/Kg	FT
3992	71081390	Other	5	0	FT
3993	71082010	5 Kg and above		Rs.2500/Kg	FT
3994	71082090	Other	5	0	FT
3995	71090000	Base metals or silver, clad with gold, not further worked than semimanufactured.	5	0	FT
3996	71101100	Unwrought or in powder form	5	0	FT
3997	71101900	Other	5	0	FT
3998	71102100	Unwrought or in powder form	5	0	FT
3999	71102900	Other	5	0	FT
4000	71103100	Unwrought or in powder form	5	0	FT
4001	71103900	Other	5	0	FT
4002	71104100	Unwrought or in powder form	5	0	FT
4003	71104900	Other	5	0	FT
4004	71110000	Base metals, silver or gold, clad with platinum, not further worked than semimanufactured.	5	0	FT
4005	71123000	Ash containing precious metal or precious metal compounds	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4006	71129100	Of gold, including metal clad with gold but excluding sweepings containing other precious metals	5	0	FT
4007	71129200	Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	5	0	FT
4008	71129900	Other	5	0	FT
4009	71131100	Of silver, whether or not plated or clad with other precious metal	5	0	FT
4010	71131910	Of gold	5	0	FT
4011	71131920	Medals and medallion of precious metals	5	0	FT
4012	71131990	Other	5	0	FT
4013	71132000	Of base metal clad with precious metal	5	0	FT
4014	71141100	Of silver, whether or not plated or clad with other precious metal	5	0	FT
4015	71141900	Of other precious metal, whether or not plated or clad with precious metal	5	0	FT
4016	71142000	Of base metal clad with precious metal	5	0	FT
4017	71151000	Catalysts in the form of wire cloth or grill, of platinum	5	0	FT
4018	71159000	Other	5	0	FT
4019	71161000	Of natural or cultured pearls	5	0	FT
4020	71162000	Of precious or semiprecious stones (natural, synthetic or reconstructed)	5	0	FT
4021	71171100	Cufflinks and studs	10	0	FT
4022	71171900	Other	10	0	FT
4023	71179000	Other	10	0	FT
4024	71181000	Coin (other than gold coin), not being legal tender	5	0	FT
4025	71189000	Other	5	0	FT
4026	72011000	Nonalloy pig iron containing by weight 0.5% or less of phosphorus	5	0	NT
4027	72012000	Nonalloy pig iron containing by weight more than 0.5% of phosphorus:	5	0	NT
4028	72015000	Alloy pig iron; spiegeleisen:	5	0	NT
4029	72021100	Containing by weight more than 2% of carbon	5	0	NT
4030	72021900	Other	5	0	NT
4031	72022100	Containing by weight more than 55 % of silicon	5	0	NT
4032	72022900	Other	5	0	NT
4033	72023000	Ferrosilicomanganese	5	0	NT
4034	72024100	Containing by weight more than 4 % of carbon	5	0	NT
4035	72024900	Other	5	0	NT
4036	72025000	Ferrosilicochromium	5	0	NT
4037	72026000	Ferronickel	5	0	NT
4038	72027000	Ferromolybdenum	5	0	NT
4039	72028000	Ferrotungsten and ferrosilicotungsten	5	0	NT
4040	72029100	Ferrotitanium and ferrosilicotitanium	5	0	NT
4041	72029200	Ferrovandium	5	0	NT
4042	72029300	Ferroniobium	5	0	NT
4043	72029900	Other	5	0	NT
4044	72031000	Ferrous products obtained by direct reduction of iron ore	5	0	NT
4045	72039000	Other	5	0	NT
4046	72041010	Rerollable	5	0	NT
4047	72041020	Waste and scrap of auto parts	35	0	EL
4048	72041090	Other	5	0	NT
4049	72042100	Of stainless steel	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4050	72042900	Other	5	0	NT
4051	72043000	Waste and scrap of tinned iron or steel	5	0	FT
4052	72044100	Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	5	0	FT
4053	72044910	Rerollable	5	0	FT
4054	72044920	Waste and scrap of auto parts	35	0	EL
4055	72044990	Other	5	0	FT
4056	72045000	Remelting scrap ingots	5	0	NT
4057	72051000	Granules	5	0	NT
4058	72052100	Of alloy steel	5	0	NT
4059	72052900	Other	5	0	NT
4060	72061000	Ingots	5	0	ST1
4061	72069000	Other	5	0	ST1
4062	72071110	Billets	5	0	ST1
4063	72071190	Other	5	0	ST1
4064	72071210	Billets	5	0	ST1
4065	72071290	Other	5	0	ST1
4066	72071910	Of a cross section 165 X 165 mm and above	5	0	ST1
4067	72071920	Billets	5	0	ST1
4068	72071990	Other	5	0	ST1
4069	72072010	Of a cross section 165 mm x 165 mm and above	5	0	ST1
4070	72072020	Billets	5	0	ST1
4071	72072090	Other	5	0	ST1
4072	72081010	Of secondary quality	20	0	ST2
4073	72081090	Other	10	0	ST2
4074	72082510	Of secondary quality	20	0	ST2
4075	72082590	Other	10	0	ST2
4076	72082610	Of secondary quality	20	0	ST2
4077	72082690	Other	10	0	ST2
4078	72082710	Of secondary quality	20	0	ST2
4079	72082790	Other	10	0	ST2
4080	72083610	Of secondary quality	20	0	ST2
4081	72083690	Other	10	0	ST2
4082	72083710	Of secondary quality	20	0	ST2
4083	72083790	Other	10	0	ST2
4084	72083810	Of secondary quality	20	0	ST2
4085	72083890	Other	10	0	ST2
4086	72083910	Of secondary quality	20	0	ST2
4087	72083990	Other	10	0	ST2
4088	72084010	Of secondary quality	20	0	ST2
4089	72084090	Other	10	0	ST2
4090	72085110	Of secondary quality	20	0	ST2
4091	72085190	Other	10	0	ST2
4092	72085210	Of secondary quality	20	0	ST2
4093	72085290	Other	10	0	ST2
4094	72085310	Of secondary quality	20	0	ST2
4095	72085390	Other	10	0	ST2
4096	72085410	Of secondary quality	20	0	ST2
4097	72085490	Other	10	0	ST2
4098	72089010	Of secondary quality	20	0	ST2
4099	72089090	Other	10	0	ST2
4100	72091510	Of secondary quality	20	0	ST2
4101	72091590	Other	10	0	ST2
4102	72091610	Of secondary quality	20	0	ST2
4103	72091690	Other	10	0	ST2
4104	72091710	Of secondary quality	20	0	ST2
4105	72091790	Other	10	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4106	72091810	Of secondary quality	20	0	ST2
4107	72091890	Other	10	0	ST2
4108	72092510	Of secondary quality	20	0	ST2
4109	72092590	Other	10	0	ST2
4110	72092610	Of secondary quality	20	0	ST2
4111	72092690	Other	10	0	ST2
4112	72092710	Of secondary quality	20	0	ST2
4113	72092790	Other	10	0	ST2
4114	72092810	Of secondary quality	20	0	ST2
4115	72092890	Other	10	0	ST2
4116	72099010	Of secondary quality	20	0	ST2
4117	72099090	Other	10	0	ST2
4118	72101100	Tin Plate	25	0	ST3
4119	72101200	Tin Plate	25	0	ST3
4120	72102010	Of secondary quality	20	0	ST2
4121	72102090	Other	10	0	ST2
4122	72103010	Of secondary quality	20	0	ST2
4123	72103090	Other	10	0	ST2
4124	72104110	Of secondary quality	20	0	ST2
4125	72104190	Other	10	0	ST2
4126	72104910	Of secondary quality	20	0	ST2
4127	72104990	Other	10	0	ST2
4128	72105000	Plated or coated with chromium oxides or with chromium and chromium oxides	10	0	ST2
4129	72106110	Of secondary quality	20	0	ST2
4130	72106190	Other	10	0	ST2
4131	72106910	Of secondary quality	20	0	ST2
4132	72106990	Other	10	0	ST2
4133	72107010	VCM coated sheets of a thickness(excluding any coating) not exceeding 0.5 mm	5	0	ST1
4134	72107020	Of secondary quality	20	0	ST2
4135	72107090	Other	10	0	ST2
4136	72109010	Of secondary quality	20	0	ST2
4137	72109090	Other	10	0	ST2
4138	72111310	Of secondary quality	20	0	ST2
4139	72111390	Other	10	0	ST2
4140	72111410	Of secondary quality	20	0	ST2
4141	72111490	Other	10	0	ST2
4142	72111910	Cold rolled steel strips of thickness below 0.5 mm and upto 100 mm wide	5	0	ST1
4143	72111920	Of secondary quality	20	0	ST2
4144	72111990	Other	10	0	ST2
4145	72112310	Of secondary quality	20	0	ST2
4146	72112390	Other	10	0	ST2
4147	72112910	Of secondary quality	20	0	ST2
4148	72112990	Other	10	0	ST2
4149	72119010	Of secondary quality	20	0	ST2
4150	72119090	Other	10	0	ST2
4151	72121000	Plated or coated with tin	25	0	ST3
4152	72122010	Of secondary quality	20	0	ST2
4153	72122090	Other	10	0	ST2
4154	72123010	Of secondary quality	20	0	ST2
4155	72123090	Other	10	0	ST2
4156	72124010	Of secondary quality	20	0	ST2
4157	72124090	Other	10	0	ST2
4158	72125010	Of secondary quality	20	0	ST2
4159	72125090	Other	10	0	ST2
4160	72126010	Of secondary quality	20	0	ST2
4161	72126090	Other	10	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4162	72131010	Of secondary quality	20	0	ST2
4163	72131090	Other	10	0	ST2
4164	72132010	Of secondary quality	20	0	ST2
4165	72132090	Other	10	0	ST2
4166	72139110	Of secondary quality	20	0	ST2
4167	72139190	Other	10	0	ST2
4168	72139910	Of secondary quality	20	0	ST2
4169	72139990	Other	10	0	ST2
4170	72141010	Of secondary quality	20	0	ST2
4171	72141090	Other	10	0	ST2
4172	72142010	Of secondary quality	20	0	ST2
4173	72142090	Other	10	0	ST2
4174	72143010	Of secondary quality	20	0	ST2
4175	72143090	Other	10	0	ST2
4176	72149110	Of secondary quality	20	0	ST2
4177	72149190	Other	10	0	ST2
4178	72149910	Of secondary quality	20	0	ST2
4179	72149990	Other	10	0	ST2
4180	72151010	Of secondary quality	20	0	ST2
4181	72151090	Other	10	0	ST2
4182	72155010	Of secondary quality	20	0	ST2
4183	72155090	Other	10	0	ST2
4184	72159010	Of secondary quality	20	0	ST2
4185	72159090	Other	10	0	ST2
4186	72161000	U, I or H sections, not further worked than hotrolled, hotdrawn or extruded, of a height of less than 80mm	20	0	ST2
4187	72162100	L sections	20	0	ST2
4188	72162200	T sections	20	0	ST2
4189	72163110	Of a height exceeding 150 mm	5	0	ST1
4190	72163190	Other	20	0	ST2
4191	72163210	Of a height exceeding 200 mm	5	0	ST1
4192	72163290	Other	20	0	ST2
4193	72163310	Of a height exceeding 250 mm	5	0	ST1
4194	72163390	Other	20	0	ST2
4195	72164010	Of a height exceeding 150 mm	5	0	ST1
4196	72164090	Other	20	0	ST2
4197	72165000	Other angles, shapes and sections, not further worked than hotrolled, hotdrawn or extruded	20	0	ST2
4198	72166100	Obtained from flatrolled products	20	0	ST2
4199	72166900	Other	20	0	ST2
4200	72169100	Coldformed or coldfinished from flatrolled products	20	0	ST2
4201	72169900	Other	20	0	ST2
4202	72171000	Not plated or coated, whether or not polished	20	0	ST2
4203	72172000	Plated or coated with zinc	20	0	ST2
4204	72173010	Of a kind used in manufacture of pneumatic tyres (bead wire)	5	0	FT
4205	72173020	Steel cord wire of specification swg20 to 34	10	0	ST2
4206	72173090	Other	20	0	ST2
4207	72179000	Other	20	0	ST2
4208	72181000	Ingots and other primary forms	5	0	ST1
4209	72189100	Of rectangular (other than square) crosssection	5	0	ST1
4210	72189900	Other	5	0	ST1
4211	72191100	Of a thickness exceeding 10 mm	5	0	ST1
4212	72191200	Of a thickness of 4.75 mm or more but not exceeding 10 mm	5	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4213	72191300	Of a thickness of 3 mm or more but less than 4.75 mm	5	0	ST1
4214	72191400	Of a thickness of less than 3 mm	5	0	ST1
4215	72192100	Of a thickness exceeding 10 mm	5	0	ST1
4216	72192200	Of a thickness of 4.75 mm or more but not exceeding 10 mm	5	0	ST1
4217	72192310	Of a width up to 700 mm, thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4218	72192390	Other	5	0	ST1
4219	72192410	Of a width up to 700 mm, of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4220	72192490	Other	5	0	ST1
4221	72193100	Of a thickness of 4.75 mm or more	5	0	NT
4222	72193210	Of a width up to 700 mm, thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4223	72193290	Other	5	0	NT
4224	72193310	Of a width up to 700 mm, of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4225	72193390	Other	5	0	NT
4226	72193410	Of a width up to 700 mm, of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4227	72193490	Other	5	0	NT
4228	72193510	Of a width up to 700 mm, thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4229	72193590	Other	5	0	FT
4230	72199010	Sheets in circular shape of all sizes	5	0	NT
4231	72199090	Other	5	0	FT
4232	72201100	Of a thickness of 4.75 mm or more	5	0	NT
4233	72201210	Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4234	72201290	Other	5	0	NT
4235	72202010	---Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4236	72202090	---Other	5	0	NT
4237	72209010	---Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4238	72209090	---Other	5	0	NT
4239	72210010	---Of a width 50mm or more, but not exceeding 200mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430	10	0	ST2
4240	72210090	---Other	5	0	NT
4241	72221100	Of circular crosssection	5	0	NT
4242	72221900	Other	5	0	NT
4243	72222000	Bars and rods, not further worked than coldformed or coldfinished	5	0	FT
4244	72223000	Other bars and rods	5	0	FT
4245	72224000	Angles, shapes and sections	5	0	FT
4246	72230000	Wire of stainless steel.	5	0	FT
4247	72241000	Ingots and other primary forms	5	0	FT
4248	72249000	Other	5	0	NT
4249	72251100	Grainoriented	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4250	72251900	Other	5	0	NT
4251	72252000	Of high speed steel	5	0	NT
4252	72253000	Other, not further worked than hotrolled, in coils	5	0	NT
4253	72254000	Other, not further worked than hotrolled, not in coils	5	0	NT
4254	72255000	Other, not further worked than coldrolled (coldreduced)	5	0	NT
4255	72259100	Electrolytically plated or coated with zinc	5	0	NT
4256	72259200	Otherwise plated or coated with zinc	5	0	NT
4257	72259900	Other	5	0	NT
4258	72261100	Grainoriented	5	0	NT
4259	72261900	Other	5	0	NT
4260	72262000	Of high speed steel	5	0	NT
4261	72269100	Not further worked than hotrolled	5	0	NT
4262	72269200	Not further worked than coldrolled (coldreduced)	5	0	NT
4263	72269300	Electrolytically plated or coated with zinc	5	0	NT
4264	72269400	Otherwise plated or coated with zinc	5	0	NT
4265	72269900	Other	5	0	NT
4266	72271000	Of high speed steel	5	0	NT
4267	72272000	Of silicomanganese steel	25	0	ST3
4268	72279000	Other	25	0	ST3
4269	72281000	Bars and rods, of high speed steel	5	0	NT
4270	72282010	Spring steel(SUP 9 and equivalent)	25	0	ST3
4271	72282090	Other	5	0	NT
4272	72283010	Case hardening steel (conforming to AISI 8620 and equivalent)	25	0	ST3
4273	72283090	Other	5	0	NT
4274	72284000	Other bars rods, not further worked than forged	5	0	NT
4275	72285000	Other bars and rods, not further worked than coldformed or coldfinished	5	0	NT
4276	72286000	Other bars and rods	5	0	NT
4277	72287000	Angles, shapes and sections	10	0	ST2
4278	72288000	Hollow drill bars and rods	10	0	ST2
4279	72291000	Of high speed steel	10	0	ST2
4280	72292000	Of silico manganese steel	10	0	ST2
4281	72299000	Other	10	0	ST2
4282	73011000	Sheet piling	10	0	ST2
4283	73012000	Angles, shapes and sections	20	0	ST2
4284	73021000	Rails	15	0	ST2
4285	73023000	Switch blades, crossing frogs, other crossing pieces	20	0	ST2
4286	73024000	Fishplates and sole plates	20	0	ST2
4287	73029000	Other	20	0	ST2
4288	73030000	Tubes, pipes and hollow profiles, of cast iron.	20	0	ST2
4289	73041000	Line pipe of a kind used for oil or gas pipelines	20	0	ST2
4290	73042100	Drill pipe	20	0	ST2
4291	73042900	Other	25	0	ST3
4292	73043100	Colddrawn or coldrolled (coldreduced)	15	0	ST2
4293	73043900	Other	15	0	ST2
4294	73044100	Colddrawn or coldrolled (coldreduced)	5	0	NT
4295	73044900	Other	5	0	NT
4296	73045100	Colddrawn or coldrolled (coldreduced)	15	0	ST2
4297	73045900	Other	15	0	ST2
4298	73049000	Other	25	0	ST3
4299	73051100	Longitudinally submerged arc welded	10	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4300	73051200	Other, longitudinally welded	10	0	HSL
4301	73051900	Other	10	0	HSL
4302	73052000	Casing of a kind used in drilling for oil or gas	10	0	HSL
4303	73053100	Longitudinally welded	10	0	HSL
4304	73053900	Other	10	0	HSL
4305	73059000	Other	10	0	HSL
4306	73061000	Line pipe of a kind used for oil or gas pipelines	10	0	HSL
4307	73062000	Casing and tubing of a kind used in drilling for oil or gas	10	0	HSL
4308	73063010	Copper coated mild steel tubes upto 8.5 mm dia	5	0	ST1
4309	73063090	Other	10	0	HSL
4310	73064000	Other, welded, of circular crosssection, of stainless steel	5	0	FT
4311	73065000	Other, welded, of circular crosssection, of other alloy steel	10	0	HSL
4312	73066000	Other, welded, of non circular crosssection	10	0	HSL
4313	73069000	Other	10	0	HSL
4314	73071110	In conformance to NACE certification as per MR175	5	0	NT
4315	73071190	Other	20	0	ST2
4316	73071910	In conformance to NACE certification as per MR175	5	0	NT
4317	73071920	Semi finished malleable iron pipe fittings	10	0	ST2
4318	73071990	Other	20	0	ST2
4319	73072100	Flanges	5	0	NT
4320	73072200	Threaded elbows, bends and sleeves	5	0	NT
4321	73072300	Butt welding fittings	5	0	NT
4322	73072900	Other	5	0	NT
4323	73079110	--- Flanges for air intake pipes for agricultural tractors (upto 80 HP) of sub - heading 8701.9020 .	35	0	HSL
4324	73079120	--- Other for motor cars and vehicles	35	0	HSL
4325	73079190	--- Other	20	0	ST2
4326	73079200	Threaded elbows, bends and sleeves	20	0	ST2
4327	73079300	Butt welding fittings	10	0	ST2
4328	73079900	Other	20	0	ST2
4329	73081000	Bridges and bridge sections	25	0	ST3
4330	73082000	Towers and lattice masts	25	0	ST3
4331	73083000	Doors, windows and their frames and thresholds for doors	25	0	ST3
4332	73084000	Equipment for scaffolding, shuttering, propping or pitpropping	25	0	ST3*
4333	73089010	---Pillars, Columns, Plates, Rods, angles and Sections prepared for use in structures.	25	0	ST3*
4334	73089090	---Other	25	0	ST3*
4335	73090000	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 heatinsulated, but not fitted with mechanical or thermal equipment.	25	0	ST3*
4336	73101000	Of a capacity of 50 l or more	25	0	ST3
4337	73102100	Cans which are to be closed by soldering or crimping	25	0	ST3
4338	73102900	Other	25	0	ST3
4339	73110000	Containers for compressed or liquefied gas, of iron or steel.	20	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4340	73121010	Wire	20	0	ST2
4341	73121020	Rope	20	0	ST2
4342	73121090	Other	25	0	ST3
4343	73129010	Steel cord (2+2x 0.28 mm brass plated steel cord, 3x0.2+6x0.35 & 3x0.2+6x0.35) of a kind used in manufacture of tyres	5	0	NT
4344	73129090	Other	25	0	ST3
4345	73130000	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.	25	0	ST3
4346	73141200	Endless bands for machinery, of stainless steel	5	0	NT
4347	73141300	Other endless bands for machinery	5	0	NT
4348	73141400	Other woven cloth, of stainless steel	5	0	FT
4349	73141910	Steel cord fabric of kind used in manufacture of tyres	5	0	NT
4350	73141990	Other	25	0	ST3
4351	73142000	Grill, netting and fencing, welded at the intersection, of wire with a maximum crosssectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	25	0	ST3
4352	73143100	Plated or coated with zinc	25	0	ST3
4353	73143900	Other	25	0	ST3
4354	73144100	Plated or coated with zinc	25	0	ST3
4355	73144200	Coated with plastics	25	0	ST3
4356	73144900	Other	25	0	ST3
4357	73145000	Expanded metal	25	0	ST3
4358	73151110	For vehicles of chapter 87	35	0	HSL
4359	73151120	---Chain for bicycles of heading 87.12	35	0	HSL
4360	73151190	Other	20	0	ST2
4361	73151200	Other chain	20	0	ST2
4362	73151910	--- Adjuster for chain for vehicles of heading 87.11	35	0	HSL
4363	73151920	--- Other for motor cars and vehicles	35	0	HSL
4364	73151990	--- Other	20	0	ST3
4365	73152000	Skid chain	20	0	ST3
4366	73158100	Studlink	20	0	ST3
4367	73158200	Other, welded link	20	0	ST3
4368	73158900	Other	25	0	ST3
4369	73159000	Other parts	25	0	ST3
4370	73160000	Anchors, grapnels and parts thereof, of iron or steel.	20	0	MOP T1
4371	73170010	Nails	25	0	ST3
4372	73170020	Tacks	25	0	ST3
4373	73170030	Drawing pins	25	0	ST3
4374	73170090	Other	25	0	ST3
4375	73181100	Coach screws	25	0	ST3
4376	73181200	Other wood screws	25	0	ST3
4377	73181300	Screw hooks and screw rings	25	0	ST3
4378	73181400	Selftapping screws	25	0	ST3
4379	73181510	High tensile (DIN Grade 8.8. ASTM A325 or ASTM A 193 B7)	5	0	NT
4380	73181590	Other	20	0	MOP T1
4381	73181610	High tensile (DIN Grade 8.8. ASTM A325 or ASTM A 193 B7)	5	0	NT
4382	73181690	Other	20	0	MOP T1
4383	73181900	Other	20	0	ST2
4384	73182110	High tensile (DIN Grade 8.8. ASTM A325 or ASTM A 193 B7)	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4385	73182190	Other	20	0	ST2
4386	73182200	Other washers	20	0	ST2
4387	73182300	Rivets	20	0	ST2
4388	73182400	Cotters and cotterspines	20	0	ST2
4389	73182900	Other	25	0	ST3
4390	73191000	Sewing, darning or embroidery needles	10	0	ST2
4391	73192000	Safety pins	25	0	ST3
4392	73193000	Other pins	25	0	ST3
4393	73199000	Other	25	0	ST3
4394	73201010	--- For motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193, 8704.2190, and 8704.319C	35	0	HSL
4395	73201020	--- For vehicles of sub-headings 8701.2090, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35	0	HSL
4396	73201090	--- Other	35	0	HSL
4397	73202000	Helical springs	25	0	ST3
4398	73209010	Of a kind solely and principally used in manufacture of video cassettes	20	0	ST2
4399	73209020	--- Control spring for hydraulic lift for agricultural tractors of sub - heading 8701.9020	35	0	HSL
4400	73209090	Other	25	0	ST3
4401	73211110	Cooking ranges	25	0	ST3
4402	73211190	Other	25	0	ST3
4403	73211200	For liquid fuel	25	0	ST3
4404	73211300	For solid fuel	25	0	ST3
4405	73218100	For gas fuel or for both gas and other fuels	25	0	ST3
4406	73218200	For liquid fuel	25	0	ST3
4407	73218300	For solid fuel	25	0	ST3
4408	73219000	Parts	25	0	ST3
4409	73221100	Of cast iron	25	0	ST3
4410	73221900	Other	25	0	ST3
4411	73229010	Air heaters and hot air distributors	25	0	ST3
4412	73229090	Other	25	0	ST3
4413	73231000	Iron or steel; pot scourers and scouring or polishing pads, gloves and the like	25	0	ST3
4414	73239100	Of cast iron, not enamelled	25	0	ST3
4415	73239200	Of cast iron, enamelled	25	0	ST3
4416	73239300	Of stainless steel	25	0	ST3
4417	73239400	Of iron (iron than cast iron) or steel, enamelled	25	0	ST3
4418	73239900	Other	25	0	ST3
4419	73241010	Sinks	25	0	ST3
4420	73241020	Wash basins	25	0	ST3
4421	73242100	Of cast iron, whether or not enamelled	25	0	ST3
4422	73242900	Other	25	0	ST3
4423	73249000	Other, including parts	25	0	ST3
4424	73251000	Of nonmalleable cast iron	25	0	ST3
4425	73259100	Grinding balls and similar articles for mills	25	0	ST3
4426	73259900	Other	25	0	ST3
4427	73261100	Grinding balls and similar articles for mills	20	0	ST2
4428	73261910	Forgings of crank shaft	10	0	ST2
4429	73261920	Forgings of surgical & dental instruments	5	0	NT
4430	73261930	---Steel forgings exceeding 150kg	10	0	ST1
4431	73261990	Other	20	0	ST2
4432	73262000	Articles of iron or steel wire	25	0	ST3
4433	73269010	Xray film hangers	20	0	ST1
4434	73269020	Steel balls not exceeding 1mm diameter	35	0	HSL
4435	73269030	Shoe lasts	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4436	73269040	---Steel balls not exceeding 1mm diameter	5	0	NT
4437	73269050	---Clips, brackets, stays and other steel fittings for electrical wiring	25	0	ST3
4438	73269060	---Clamps, hose clips, hangers other than electrical wiring	25	0	ST3
4439	73269070	---Cosmetics or powder boxes and cases, cigarette cases and tobacco boxes, waste paper baskets	25	0	ST3
4440	73269090	Other	25	0	ST3
4441	74011000	Copper mattes	5	0	NT
4442	74012000	Cement copper (precipitated copper)	5	0	NT
4443	74020000	Unrefined copper; copper anodes for electrolytic refining.	5	0	NT
4444	74031100	Cathodes and sections of cathodes	5	0	NT
4445	74031200	Wirebars	5	0	NT
4446	74031300	Billets	5	0	NT
4447	74031900	Other	5	0	NT
4448	74032100	Copperzinc base alloys (brass)	5	0	NT
4449	74032200	Coppertin base alloys (bronze)	5	0	NT
4450	74032300	Coppernickel base alloys (cupronickel) or coppernickelzinc base alloys (nickel silver)	5	0	NT
4451	74032900	Other copper alloys (other than master alloys of heading 74.05)	5	0	NT
4452	74040000	Copper waste and scrap.	5	0	FT
4453	74050000	Master alloys of copper.	5	0	NT
4454	74061000	Powders of nonlameller structure	5	0	NT
4455	74062000	Powders of lameller structure; flakes	5	0	NT
4456	74071010	Bars	10	0	ST2
4457	74071020	Rods	10	0	ST2
4458	74071030	Twisted copper bars	5	0	NT
4459	74071040	Busbars of electrolytic grade of 99.9% purity	5	0	FT
4460	74071090	Other	10	0	ST2
4461	74072100	Of copperzinc base alloys (brass)	10	0	ST1
4462	74072200	Of coppernickel base alloys (cupronickel) or coppernickelzinc base alloys (nickel silver)	5	0	NT
4463	74072900	Other	5	0	NT
4464	74081100	Of which the maximum crosssectional dimension exceeds 6 mm	10	0	ST2
4465	74081900	Other	10	0	ST2
4466	74082100	Of copperzinc base alloys (brass)	15	0	ST1*
4467	74082200	Of copper nickel base alloys (cupronickel) or coppernickelzinc basealloys (nickel silver)	5	0	NT
4468	74082900	Other	10	0	ST1
4469	74091100	In coils	10	0	ST1
4470	74091900	Other	20	0	ST2
4471	74092100	In coils	10	0	ST1
4472	74092900	Other	15	0	ST1*
4473	74093100	In coils	10	0	ST1
4474	74093900	Other	10	0	ST1
4475	74094000	Of coppernickel base alloys (cupronickel) or coppernickelzinc base alloys (nickel silver)	10	0	ST1
4476	74099000	Of other copper alloys	10	0	ST1
4477	74101100	Of refined copper	5	0	NT
4478	74101200	Of copper alloys	5	0	NT
4479	74102100	Of refined copper	5	0	NT
4480	74102200	Of copper alloys	5	0	NT
4481	74111010	Capillary tube of diameter upto 2.25 mm	5	0	NT
4482	74111020	Internally grooved tubes	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4483	74111090	Other	20	0	ST3
4484	74112100	Of copperzinc base alloys(brass)	5	0	FT
4485	74112200	Of coppernickel base alloys (cupronickel) or coppernickelzinc base alloys (nickel silver)	5	0	NT
4486	74112900	Other	5	0	NT
4487	74121000	Of refined copper	15	0	ST3
4488	74122000	Of copper alloys	15	0	ST1*
4489	74130000	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.	20	0	ST2
4490	74142000	Cloth	25	0	ST3
4491	74149000	Other	25	0	ST3
4492	74151000	Nails and tacks, drawing pins, staples and similar articles	25	0	ST3
4493	74152100	Washers (including spring washers)	25	0	ST3
4494	74152900	Other	25	0	ST3
4495	74153300	Screws; bolts and nuts	25	0	ST3
4496	74153900	Other	25	0	ST3
4497	74160000	Copper springs.	15	0	ST1*
4498	74170000	Cooking or heating apparatus of a kind used for domestic purposes, nonelectric, and parts thereof, of copper.	25	0	ST3
4499	74181100	Pot scourers and scouring or polishing pads, gloves and the like	25	0	ST3
4500	74181900	Other	25	0	ST3
4501	74182000	Sanitary ware and parts thereof	25	0	ST3
4502	74191000	Chain and parts thereof	25	0	ST3
4503	74199100	Cast, moulded, stamped or forged, but not further worked	5	0	NT
4504	74199900	Other	25	0	ST3
4505	75011000	Nickel mattes	5	0	NT
4506	75012000	Nickel oxide sinters and other intermediate products of nickel metallurgy	5	0	NT
4507	75021000	Nickel, not alloyed	5	0	NT
4508	75022000	Nickel alloys	5	0	NT
4509	75030000	Nickel waste and scrap.	5	0	FT
4510	75040000	Nickel powders and flakes.	5	0	NT
4511	75051100	Of nickel, not alloyed	5	0	NT
4512	75051200	Of nickel alloys	5	0	NT
4513	75052100	Of nickel, not alloyed	5	0	NT
4514	75052200	Of nickel alloys	5	0	NT
4515	75061000	Of nickel, not alloyed	5	0	NT
4516	75062000	Of nickel alloys	5	0	NT
4517	75071100	Of nickel, not alloyed	20	0	ST2
4518	75071200	Of nickel alloys	20	0	ST2
4519	75072000	Tube or pipe fitting	20	0	ST2
4520	75081000	Cloth, grill and netting, of nickel wire	20	0	ST2
4521	75089010	Nickle rotary printing screen	15	0	ST3
4522	75089090	Other	20	0	ST3
4523	76011000	Aluminium, not alloyed	5	0	FT
4524	76012000	Aluminium alloys	5	0	FT
4525	76020010	Scrap Of auto parts	35	0	EL
4526	76020090	Other	5	0	FT
4527	76031000	Powders of nonlameller structure	5	0	NT
4528	76032000	Powders of structure; flakes	5	0	FT
4529	76041010	Bars and rods	10	0	ST2
4530	76041090	Profiles	20	0	ST2
4531	76042100	Hollow profiles	20	0	ST3
4532	76042910	Bars and rods	10	0	ST2
4533	76042920	With cladding for noclock brazing	5	0	NT
4534	76042990	Profiles	20	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4535	76051100	Of which the maximum cross sectional dimension exceeds 7mm	10	0	ST2
4536	76051900	Other	20	0	ST2
4537	76052100	Of which the maximum cross sectional dimension exceeds 7mm	10	0	ST1
4538	76052900	Other	20	0	ST3
4539	76061100	of aluminium, not alloyed	10	0	FT
4540	76061200	Of aluminium alloys	10	0	FT
4541	76069110	Aluminum sheet, anodized/polyurethane coated	5	0	NT
4542	76069190	Other	20	0	ST3
4543	76069210	Aluminum sheet, anodized/polyurethane coated	5	0	FT
4544	76069290	Other	20	0	ST2
4545	76071100	Rolled but not further worked	20	0	ST3
4546	76071910	Adhesive tape	5	0	NT
4547	76071920	Printed aluminium foil	10	0	ST2
4548	76071990	Other:	20	0	ST3
4549	76072000	Backed	20	0	ST3
4550	76081000	Of aluminium, not alloyed	10	0	ST1
4551	76082000	Of aluminium alloys	10	0	ST1
4552	76090000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	20	0	ST2
4553	76101000	Doors, windows and their frames and thresholds for doors	25	0	ST3
4554	76109000	Other	25	0	ST3
4555	76110000	Aluminium reservoirs tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heatinsulated, but not fitted with mechanical or thermal equipment.	25	0	ST3
4556	76121000	Collapsible tubular containers	25	0	ST3
4557	76129010	Round cans in diameter exceeding 45 mm	10	0	ST2
4558	76129020	Oval cans of all sizes	10	0	ST2
4559	76129090	Other	25	0	ST3
4560	76130010	Aerosol cans with valves and covers	10	0	ST2
4561	76130090	Other	25	0	ST3
4562	76141000	With steel core	25	0	ST3
4563	76149000	Other	25	0	ST3
4564	76151100	Pot scourers and scouring or polishing pads, gloves and the like	25	0	ST3
4565	76151900	Other	25	0	ST3
4566	76152000	Sanitary ware and parts thereof	25	0	ST3
4567	76161000	Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotterpins, washers and similar articles	25	0	ST3
4568	76169100	Cloth, grill, netting and fencing, of aluminium wire	25	0	ST3
4569	76169910	Castings and forgings	10	0	FT
4570	76169920	Aluminium slugs	20	0	ST1
4571	76169930	Pencil ferrules	10	0	ST1
4572	76169990	Other	25	0	ST3
4573	78011000	Refined lead	5	0	NT
4574	78019100	Containing by weight antimony as the principal other element	5	0	NT
4575	78019900	Other	5	0	NT
4576	78020000	Lead waste and scrap.	5	0	NT
4577	78030010	Wire	10	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4578	78030090	Other	10	0	ST1
4579	78041100	Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	20	0	ST1
4580	78041900	Other	20	0	ST1
4581	78042000	Powders and flakes	20	0	ST1
4582	78050000	Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	25	0	ST3
4583	78060000	Other articles of lead.	25	0	ST3
4584	79011100	Containing by weight 99.99% or more of zinc	5	0	NT
4585	79011200	Containing by weight less than 99.99% of zinc	5	0	NT
4586	79012000	Zinc alloys	5	0	NT
4587	79020000	Zinc waste and scrap.	5	0	FT
4588	79031000	Zinc dust	5	0	FT
4589	79039000	Other	10	0	ST1
4590	79040010	Wire	10	0	ST1
4591	79040090	Other	10	0	ST1
4592	79050000	Zinc plates, sheets, strip and foil.	10	0	ST1
4593	79060000	Zinc tubes, pipes and tube or pipe fittings (for example couplings, elbows, sleeves).	20	0	ST1
4594	79070010	Zinc slugs for dry battery cell containers	5	0	NT
4595	79070020	Anodes	5	0	NT
4596	79070090	Other	20	0	ST1
4597	80011000	Tin, not alloyed	5	0	FT
4598	80012000	Tin alloys	5	0	FT
4599	80020000	Tin waste and scrap.	5	0	FT
4600	80030000	Tin bars, rods, profiles and wire	10	0	ST1
4601	80040000	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.	10	0	ST1
4602	80050000	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes.	10	0	ST1
4603	80060000	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	20	0	ST1
4604	80070000	Other articles of tin.	25	0	ST3
4605	81011000	Powders	5	0	FT
4606	81019400	Unwrought tungsten, including bars and rods obtained simply by sintering	5	0	FT
4607	81019500	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	10	0	ST1
4608	81019600	Wire	5	0	FT
4609	81019700	Waste and scrap	5	0	FT
4610	81019900	Other	5	0	FT
4611	81021000	Powders	5	0	FT
4612	81029400	Unwrought molybdenum, including bars and rods obtained simply by sintering	5	0	FT
4613	81029500	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	5	0	FT
4614	81029600	Wire	5	0	FT
4615	81029700	Waste and scrap	5	0	FT
4616	81029900	Other	5	0	FT
4617	81032000	Unwrought tantalum, including bars and rods obtained simply by sintering; powders	5	0	FT
4618	81033000	Waste and scrap	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4619	81039000	Other	5	0	FT
4620	81041100	Containing at least 99.8% by weight of magnesium	5	0	FT
4621	81041900	Other	5	0	FT
4622	81042000	Waste and scrap	5	0	FT
4623	81043000	Raspings, turnings and granules, graded according to size; powders	5	0	FT
4624	81049000	Other	5	0	FT
4625	81052000	Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	5	0	FT
4626	81053000	Waste and scrap	5	0	FT
4627	81059000	Other	5	0	FT
4628	81060000	Bismuth and articles thereof, including waste and scrap.	5	0	FT
4629	81072000	Unwrought cadmium; powders	5	0	FT
4630	81073000	Waste and scrap	5	0	FT
4631	81079000	Other	5	0	FT
4632	81082000	Unwrought titanium; powders	5	0	FT
4633	81083000	Waste and scrap	5	0	FT
4634	81089000	Other	5	0	FT
4635	81092000	Unwrought zirconium; powders	5	0	FT
4636	81093000	Waste and scrap	5	0	FT
4637	81099000	Other	5	0	FT
4638	81101000	Unwrought antimony; powders	5	0	FT
4639	81102000	Waste and scrap	5	0	FT
4640	81109000	Other	5	0	FT
4641	81110000	Manganese and articles thereof, including waste and scrap.	5	0	FT
4642	81121200	Unwrought; powders	5	0	FT
4643	81121300	Waste and scrap	5	0	FT
4644	81121900	Other	5	0	FT
4645	81122100	Unwrought; powders	5	0	FT
4646	81122200	Waste and scrap	5	0	FT
4647	81122900	Other	5	0	FT
4648	81123000	Germanium	5	0	FT
4649	81124000	Vanadium	5	0	FT
4650	81125100	Unwrought; powders	5	0	FT
4651	81125200	Waste and scrap	5	0	FT
4652	81125900	Other	5	0	FT
4653	81129200	Unwrought; waste and scrap; powders	5	0	FT
4654	81129900	Other	5	0	FT
4655	81130000	Cermets and articles thereof, including waste and scrap.	5	0	FT
4656	82011000	Spades and shovels	20	0	ST3
4657	82012000	Forks	20	0	ST3
4658	82013000	Mattocks, picks, hoes and rakes	20	0	ST3
4659	82014000	Axes, bill hooks and similar hewing tools	20	0	ST3
4660	82015000	Secateurs and similar onehanded pruners and shears (including poultry shears)	20	0	ST3
4661	82016000	Hedge shears, twohanded pruning shears and similar twohanded shears	20	0	ST3
4662	82019000	Other hand tools of a kind used in agriculture, horticulture or forestry	20	0	ST3
4663	82021000	Hand saws	10	0	ST1
4664	82022000	Band saw blades	10	0	ST1
4665	82023100	With working part of steel	5	0	NT
4666	82023900	Other, including parts	5	0	NT
4667	82024000	Chain saw blades	10	0	ST1
4668	82029100	Straight saw blades, for working metal	10	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4669	82029910	Ginsaw blades	10	0	ST2
4670	82029990	Other	10	0	ST1
4671	82031000	Files, rasps and similar tools	10	0	ST1
4672	82032000	Pliers (including cutting pliers), pincers, tweezers and similar tools	10	0	ST1
4673	82033000	Metal cutting shears and similar tools	10	0	ST1
4674	82034000	Pipecutters, bolt croppers, perforating punches and similar tools	10	0	ST1
4675	82041100	Nonadjustable	5	0	FT
4676	82041200	Adjustable	5	0	NT
4677	82042000	Interchangeable spanner sockets, with or without handles	5	0	NT
4678	82051000	Drilling, threading or tapping tools	5	0	NT
4679	82052000	Hammers and sledge hammers	10	0	ST1
4680	82053000	Planes, chisels, guages and similar cutting tools for working wood	10	0	ST1
4681	82054000	Screw drivers	10	0	ST1
4682	82055100	Household tools	10	0	ST1
4683	82055900	Other	10	0	ST1
4684	82056000	Blow lamps	10	0	ST1
4685	82057000	Vices, clamps and the like	10	0	ST1
4686	82058000	Anvils; portable forges; hand or pedaloperated grinding wheels with frameworks	10	0	ST1
4687	82059000	Sets of articles of two or more of the foregoing subheadings	10	0	ST1
4688	82060010	--- For motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.3223,8703.3225 8704.2190 and 8704.3190	35	0	HSL
4689	82060020	--- For vehicles of sub-headings 8701.2090,8701.9020, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35	0	HSL
4690	82060030	--- Other for motor cars and vehicles	35	0	HSL
4691	82060090	--- Other	10	0	ST1
4692	82071300	With working part of cermets	5	0	NT
4693	82071900	Other, including parts	5	0	NT
4694	82072000	Dies for drawing or extruding metal	5	0	FT
4695	82073000	Tools for pressing, stamping or punching	5	0	NT
4696	82074000	Tools for trapping or threading	5	0	FT
4697	82075010	Drills other than parallel or straight shank twist drills	5	0	NT
4698	82075090	Other	5	0	FT
4699	82076000	Tools for boring or broaching	5	0	FT
4700	82077000	Tools for milling	5	0	NT
4701	82078000	Tools for turning	5	0	NT
4702	82079000	Other interchangeable tools	5	0	FT
4703	82081000	For metal working	5	0	FT
4704	82082000	For wood working	5	0	NT
4705	82083000	For kitchen appliances or for machines used by the food industry	10	0	ST1
4706	82084000	For agricultural, horticultural or forestry machines	5	0	NT
4707	82089010	Cutting Blades & knives for paper working	10	0	ST1
4708	82089020	---Die steel	20	0	ST3
4709	82089090	Other	20	0	ST2
4710	82090000	Plates, sticks, tips and the like for tools, unmounted, of cermets.	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4711	82100000	Handoperated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	10	0	ST1
4712	82111000	Sets of assorted articles	25	0	ST3
4713	82119100	Table knives having fixed blades	25	0	ST3
4714	82119200	Other knives having fixed blades	25	0	ST3
4715	82119300	Knives having other than fixed blades	25	0	ST3
4716	82119400	Blades	25	0	ST3
4717	82119500	Handles of base metal	25	0	ST3
4718	82121000	Razors	25	0	ST3
4719	82122000	Safety razor blades, including razor blade blanks in strips	25	0	ST3
4720	82129000	Other parts	25	0	ST3
4721	82130000	Scissors, tailors' shears and similar shears, and blades therefor.	25	0	ST3
4722	82141000	Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	20	0	ST3
4723	82142000	Manicure or pedicure sets and instruments (including nail files)	20	0	ST3
4724	82149000	Other	20	0	ST3
4725	82151000	Sets of assorted articles containing at least one article plated with precious metal	25	0	ST3
4726	82152000	Other sets of assorted articles	25	0	ST3
4727	82159100	Plated with precious metal	25	0	ST3
4728	82159910	Spoons	25	0	ST3
4729	82159920	Forks	25	0	ST3
4730	82159990	Other	25	0	ST3
4731	83011000	Padlocks	5	0	NT
4732	83012010	--- Door locks for vehicles of sub - heading 8704.3190; Locks, meant for vehicles of heading 87.11	35	0	HSL
4733	83012090	--- Other	35	0	HSL
4734	83013000	Locks of a kind used for furniture	25	0	ST3
4735	83014000	Other locks	25	0	ST3
4736	83015000	Clasps and frames with clasps, incorporating locks	20	0	ST2
4737	83016000	Parts	25	0	ST3
4738	83017000	Keys presented separately	25	0	ST3
4739	83021010	--- (1) Of a kind used in vehicles for doors, luggage compartment lid, seats and bonnet for motor cars of heading 8703 and vehicles of sub-headings 8703.2113 (except die casting type, sliding door hinges and quarter window hinges)	35	0	HSL
4740	83021020	--- Of a kind used in doors of vehicles of heading 8704.2299	35	0	HSL
4741	83021030	--- Other for motor cars and vehicles	35	0	HSL
4742	83021090	--- Other	25	0	ST3
4743	83022000	Castors	10	0	ST1
4744	83023011	---- Of a kind used in vehicles for doors, luggage compartment lid and bonnet, for motor cars of heading 8703 (not exceeding 1200cc) and vehicles of sub-heading 8703.2113(except back door latches), 8704.2190 and 8704.3190	35	0	HSL
4745	83023019	--- Other	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4746	83023021	---- For motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193 (except foamed type), 8703.3223, 8704.2190 and 8704.3190	35	0	HSL
4747	83023029	---- Other	35	0	HSL
4748	83023031	----For motor cars of heading 8703 and vehicles of sub-heading 8703.3223 and 8704.2190	35	0	HSL
4749	83023039	----Other	35	0	HSL
4750	83023041	---- For motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193, 8704.2190, and 8704.3190	35	0	HSL
4751	83023042	---- For vehicles of sub-heading 8704.2219	35	0	HSL
4752	83023049	---- Other	35	0	HSL
4753	83023050	---Tail board fittings for vehicles of heading 87.11	35	0	HSL
4754	83023090	--- Other	35	0	HSL
4755	83024100	Suitable for buildings	25	0	ST3
4756	83024200	Other, suitable for furniture	25	0	ST3
4757	83024900	Other	25	0	ST3
4758	83025000	Hatracks, hatpegs, brackets and similar fixtures	25	0	ST3
4759	83026000	Automatic door closers	25	0	ST3
4760	83030000	Armoured or reinforced safes, strongboxes and doors and safe deposit lockers for strongrooms, cash or deed boxes and the like, of base metal.	25	0	ST3
4761	83040000	Filing cabinets, cardindex cabinets, paper trays, paper rests, pen trays, officestamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03.	25	0	ST3
4762	83051000	Fittings for looseleaf binders or files	25	0	ST3
4763	83052000	Staples in strips	25	0	ST3
4764	83059000	Other, including parts	25	0	ST1
4765	83061000	Bells, gongs and the like	25	0	ST1
4766	83062100	Plated with precious metal	25	0	ST1
4767	83062900	Other	25	0	ST1
4768	83063000	Photograph, picture or similar frames; mirrors	25	0	ST1
4769	83071000	Of iron or steel	25	0	ST1
4770	83079000	Of other base metal	25	0	ST1
4771	83081010	Hooks	10	0	ST1
4772	83081020	Eyes and eyelets	10	0	ST1
4773	83082000	Tubular or bifurcated rivets	25	0	ST3
4774	83089010	Clasps	25	0	ST3
4775	83089020	Buckle	25	0	ST3
4776	83089030	Frames of hand bags and purses	25	0	ST3
4777	83089090	Other	25	0	ST3
4778	83091000	Crown corks	25	0	ST1
4779	83099000	Other	25	0	ST1
4780	83100010	--- Number plate assembly and parts thereof for agricultural tractors of sub-heading 8701.9020	35	0	HSL
4781	83100020	--- Number plates assembly and parts thereof for vehicles of heading 87.11	35	0	HSL
4782	83100030	--- Number plates assembly and parts thereof for other motor cars and vehicles	35	0	HSL
4783	83100090	---Other	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4784	83111000	Coated electrodes of base metal, for electric arcwelding	25	0	ST3
4785	83112000	Cored wired of base metal, for electric arcwelding	20	0	ST2
4786	83113000	Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	10	0	ST2
4787	83119000	Other, including parts	10	0	ST2
4788	84011000	Nuclear reactors	5	0	NT
4789	84012000	Machinery and apparatus for isotopic separation, and parts thereof	5	0	NT
4790	84013000	Fuel elements (cartridges) nonirradiated	5	0	NT
4791	84014000	Parts of nuclear reactors	5	0	NT
4792	84021110	With a steam production exceeding 45 t but not more than 350 t per hour and 80 kg per cm2 pressure	20	0	ST2
4793	84021120	---Waste heat boilers (WHB's)	20	0	ST2
4794	84021130	---Heat recovery steam generators (HRSG's)	20	0	ST2
4795	84021190	Other	5	0	NT
4796	84021200	Watertube boilers with a steam production not exceeding 45 ton per hour	20	0	ST2
4797	84021910	Firetube boilers	20	0	ST2
4798	84021920	---Waste heat boilers (WHB's)	20	0	ST2
4799	84021930	---Heat recovery steam generators (HRSG's)	20	0	ST2
4800	84021990	Other	10	0	ST2
4801	84022000	Superheated water boilers	20	0	ST2
4802	84029010	For machines of heading 8402.1190	5	0	NT
4803	84029020	For machines of heading 8402.1990	10	0	ST2
4804	84029090	Other	20	0	ST2
4805	84031000	Boilers	20	0	ST2
4806	84039000	Parts	10	0	ST2
4807	84041000	-Auxiliary plants for use with boilers of heading 84.02 or 84.03	10	0	ST2
4808	84042000	Condensers for steam or other vapour power units	20	0	ST2
4809	84049010	For machines of heading 8404.1010	5	0	NT
4810	84049090	Other	15	0	ST2
4811	84051000	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	5	0	FT
4812	84059000	Parts	5	0	NT
4813	84061000	Turbines for marine propulsion	5	0	FT
4814	84068100	Of an output exceeding 40 MW	5	0	FT
4815	84068200	Of an output not exceeding 40 MW	5	0	FT
4816	84069000	Parts	5	0	FT
4817	84071000	Aircraft engines	5	0	FT
4818	84072100	Outboard motors	5	0	NT
4819	84072900	Other	5	0	NT
4820	84073110	--- For vehicles of heading 87.11	35	0	HSL
4821	84073190	--- Other	35	0	HSL
4822	84073210	--- For vehicles of heading 87.11	35	0	HSL
4823	84073290	--- Other	35	0	HSL
4824	84073310	--- For vehicles of sub-headings 8703.2113 and, 8704.3190	35	0	HSL
4825	84073390	--- Other	35	0	HSL
4826	84073400	Of a cylinder capacity exceeding 1,000 cc	35	0	HSL
4827	84079010	Gas engines	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4828	84079020	Of a kind used for the propulsion of vehicles of chapter 87	35	0	HSL
4829	84079090	Other	20	0	ST2
4830	84081000	Marine propulsion engines	5	0	NT
4831	84082010	--- For agricultural tractors of sub - heading 8701.9020	35	0	HSL
4832	84082090	--- Other	35	0	HSL
4833	84089000	Other engines	20	0	ST3
4834	84091000	For aircraft engines	5	0	FT
4835	84099110	Rings for pistons of vehicles of Chapter 87	35	0	HSL
4836	84099121	---- For engines as well as of vehicles of heading 87.11	35	0	HSL
4837	84099129	---- Other	35	0	HSL
4838	84099131	---- For engines as well as of vehicles of heading 87.11	35	0	HSL
4839	84099139	---- Other	35	0	HSL
4840	84099140	Cylinder liners for vehicles of Chapter 87	35	0	HSL
4841	84099151	---- For engines as well as of vehicles of heading 87.11	35	0	HSL
4842	84099159	---- Other	35	0	HSL
4843	84099160	Inlet or exhaust valves for vehicles of Chapter 87	35	0	HSL
4844	84099171	---- Crank case and crank case covers for engines as well as of vehicles of heading 87.11	35	0	HSL
4845	84099172	---- Cylinder head covers for engines as well as of vehicles of heading 87.11	35	0	HSL
4846	84099173	---- Intake manifold for automotive engines as well as of motor cars of heading 8703 (not exceeding 800cc) and vehicles of sub-headings 8703.2113 and 8704.3190	35	0	HSL
4847	84099174	---- Cover cylinder head for automotive engines as well as of motor cars of heading 8703 (not exceeding 800cc)and vehicles of sub-heading 8703.2113 and 8704.3190	35	0	HSL
4848	84099175	---- Oil pan, for automotive engines as well as for motor cars of heading 87.03(not exceeding 1200cc) and vehicles of sub-heading 8703.2113 and 8704.3190	35	0	HSL
4849	84099176	---- Timing belt cover (Steel Sheet / Plastic) for automotive engines as well as of motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193 and 8704.3190	35	0	HSL
4850	84099177	---- Exhaust manifold (Iron Casting Type) for automotive engines as well as of motor cars of heading 8703 and vehicles of sub-heading 8703.2113 and 8704.3190	35	0	HSL
4851	84099178	---- (1)Oil strainer for automotive engines as well as of motor cars of heading 8703 (not exceeding 1200cc) and vehicles of sub-headings 8703.2113, 8703.2193 and 8704.3190;	35	0	HSL
4852	84099179	---- Other	35	0	HSL
4853	84099180	Parts for marine engines	5	0	NT
4854	84099191	----CNG kits for vehicles of Chapter 87	35	0	HSL
4855	84099199	----Other	35	0	HSL
4856	84099910	Rings for pistons of vehicles of Chapter 87	35	0	HSL
4857	84099920	Cylinders for vehicles of Chapter 87	35	0	HSL
4858	84099930	Cylinder blocks for vehicles of Chapter 87	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4859	84099940	Cylinder heads for vehicles of Chapter 87	35	0	HSL
4860	84099950	Cylinder liners for vehicles of Chapter 87	35	0	HSL
		---- For agricultural tractors of sub - heading			
4861	84099961	8701.9020	35	0	HSL
4862	84099969	---- Other	35	0	HSL
		---- Exhaust manifold, inlet manifold, blanking plate / cover, scoop / lube oil reservoir, oil pan / sump with base, bracket rocker shaft, with or without support, tappet cover, timing case, Hub for idler gear and timing cover for agricultural tractors of sub - heading 8701.9020 (excluding 4x4 tractors)			
4863	84099971		35	0	HSL
		---- Connecting rod cap, tappets / push rods and rocker arm for agricultural tractors (upto 80 HP) of sub - heading 8701.9020.			
4864	84099972		35	0	HSL
		---- (1) Piston assembly and parts thereof and connecting rod for agricultural tractors (upto 55HP)of sub - heading 8701.9020.			
4865	84099973		35	0	HSL
4866	84099979	---- Other	35	0	HSL
4867	84099980	Parts for marine engines	5	0	NT
4868	84099991	----CNG kits for vehicles of Chapter 87	35	0	HSL
4869	84099999	----Other	10	0	ST2
4870	84101100	Of a power not exceeding 1,000kW	10	0	ST2
		Of a power exceeding 1,000kW but not exceeding 10,000kW			
4871	84101200		5	0	ST2
4872	84101300	Of a power exceeding 10,000 kW	5	0	FT
4873	84109010	For machines of heading 8410.1100	10	0	NT
4874	84109090	Other	5	0	FT
4875	84111100	Of a thrust not exceeding 25kN	5	0	FT
4876	84111200	Of a thrust exceeding 25kN	5	0	FT
4877	84112100	Of a power not exceeding 1,100kW	5	0	FT
4878	84112200	Of a power exceeding 1,100kW	5	0	FT
4879	84118100	Of a power not exceeding 5,000kW	5	0	FT
4880	84118200	Of a power exceeding 5,000kW	5	0	FT
4881	84119100	Of turbojets or turbopropellers	5	0	FT
4882	84119900	Other	5	0	FT
4883	84121000	Reaction engines other than turbojets	5	0	NT
4884	84122100	Linear acting (cylinders)	5	0	NT
4885	84122900	Other	5	0	NT
4886	84123100	Linear acting (cylinders)	5	0	NT
4887	84123900	Other	5	0	NT
4888	84128010	Wind engines (wind mills)	5	0	NT
4889	84128090	Other	10	0	ST1
		For machines of heading 8412.3900 and 8412.8010			
4890	84129010		5	0	NT
		For machines of heading 8412.1000, 8412.2100, 8412.2900 & 8412.3100			
4891	84129020		5	0	NT
4892	84129090	Other	10	0	ST2
		Pumps for dispensing fuel or lubricants, of the type used in fillingstations or in garages			
4893	84131100		10	0	ST2
		Pumps for dispensing chemicals, fitted with sensor			
4894	84131910		5	0	NT
4895	84131990	Other	20	0	ST3
		Hand pumps, other than those of subheading 8413.11 or 8413.19			
4896	84132000		15	0	ST2
		Diesel fuel injection pumps for vehicles of Chapter 87			
4897	84133010		35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4898	84133020	--- Oil pump assembly for vehicles of sub-heading 8701.9020	35	0	HSL
4899	84133030	--- Oil pump assembly for motor cars of heading 8703(not exceeding 800cc) and vehicles of sub-headings 8703.2113 and 8704.3190	35	0	HSL
4900	84133040	--- Water pump for internal combustion piston engines for motor cars of heading 8703 and vehicles of sub-heading 8703.2113 and 8704.3190	35	0	HSL
4901	84133050	--- Water pump for internal combustion piston engines for vehicles of sub-heading 8701.9020	35	0	HSL
4902	84133090	Other	35	0	HSL
4903	84134000	Concrete pumps	5	0	NT
4904	84135000	Other reciprocating positive displacement pumps	20	0	ST3
4905	84136000	Other rotary positive displacement pumps	20	0	ST3
4906	84137000	Other centrifugal pumps	20	0	ST3
4907	84138110	Geared pumps	5	0	NT
4908	84138190	Other	20	0	ST3
4909	84138200	Liquid elevators	10	0	ST2
4910	84139110	Stainless steel impellers	5	0	NT
4911	84139120	Stainless steel fabricated laser welded chamber for pump bowl assembly	5	0	NT
4912	84139130	Other parts for machines of heading 8413.1910, 8413.4000, 8413.8110, 8413.8120 & 8413.8130	5	0	NT
4913	84139140	Other parts for machines of heading 8413.1100	10	0	ST2
4914	84139190	Other	20	0	ST3
4915	84139200	Of liquid elevators	10	0	ST1
4916	84141000	Vacuum pumps	5	0	NT
4917	84142000	Hand or foot operated air pumps	10	0	ST2
4918	84143010	Used with nonCFC/HCFC gases	5	0	FT
4919	84143090	Other	10	0	ST1
4920	84144000	Air compressors mounted on a wheeled chassis for towing	5	0	NT
4921	84145110	Ceiling fan	25	0	ST3
4922	84145120	Pedestal fan	25	0	ST3
4923	84145130	Table fan	25	0	ST3
4924	84145140	Exhaust fan	25	0	ST3
4925	84145190	Other	25	0	ST3
4926	84145910	Blowers	20	0	ST3
4927	84145990	Other	25	0	ST3
4928	84146000	Hoods having a maximum horizontal side not exceeding 120 cm	20	0	ST3
4929	84148010	---Piston type air compressors	15	0	ST2
4930	84148020	---Screw compressors	15	0	ST2
4931	84148030	---CNG compressors	15	0	ST2
4932	84148040	---Air curtains	15	0	ST2
4933	84148050	---Turbo chargers	15	0	ST2
4934	84148090	---Other	15	0	ST2
4935	84149010	Of machines of heading 8414.1000 and 8414.3010	5	0	FT
4936	84149020	Of machines of heading 8414.3090	5	0	FT
4937	84149090	Other	15	0	ST2
4938	84151010	---Window or wall type	25	0	ST3*

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4939	84151020	---Self contained or split type comprising of inner and outer unit whether or not imported separately	25	0	ST3
4940	84151030	---Tropical MPS multi system unit exceeding 5 tonnes capacity	10	0	HSL
4941	84151090	---Other	25	0	ST3
4942	84152010	--- For motor cars of heading 8703 and vehicles of sub-headings 8703.2113 and 8703.2193	35	0	HSL
4943	84152020	---Air conditioning machines with engine fitted on a common base for buses	35	0	HSL
4944	84152030	---Other air conditioning machines for motor cars and vehicles	35	0	HSL
4945	84152090	--- Other	35	0	HSL
4946	84158100	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	25	0	ST3
4947	84158200	Other, incorporating a refrigerating unit	25	0	ST3
4948	84158300	Not incorporating a refrigerating unit	25	0	ST3
4949	84159010	Evaporators enamelled and coated for antirust purposes	15	0	ST2
4950	84159020	Condensers	15	0	ST3
4951	84159030	Covers for inner body.	15	0	ST3
4952	84159090	Other	20	0	ST3
4953	84161000	Furnace burners for liquid fuel	5	0	FT
4954	84162000	Other furnace burners, including combination burners	5	0	FT
4955	84163000	Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	5	0	FT
4956	84169000	Parts	5	0	FT
4957	84171010	Kilns	5	0	NT
4958	84171090	Other	5	0	NT
4959	84172000	Bakery ovens, including biscuit ovens	5	0	NT
4960	84178000	Other	5	0	FT
4961	84179000	Parts	5	0	NT
4962	84181000	Combined refrigeratorfreezers, fitted with separate external doors	25	0	ST3
4963	84182100	Compressiontype	25	0	ST3
4964	84182200	Absorptiontype, electrical	25	0	ST3*
4965	84182900	Other	25	0	ST3
4966	84183000	Freezers of the chest type, not exceeding 800 l capacity	25	0	ST3
4967	84184000	Freezers of the upright type, not exceeding 900 l capacity	25	0	ST3
4968	84185000	Other refrigerating or freezing chests, cabinets, display counters, showcases and similar refrigerating or freezing furniture	25	0	ST3
4969	84186110	Milk chillers above 3000 litre capacity	10	0	ST2
4970	84186120	---Refrigerating machines with engine fitted on a common base for refrigerator containers	10	0	ST2
4971	84186190	Other	25	0	ST3
4972	84186900	Other	25	0	ST3
4973	84189100	Furniture designed to receive refrigerating or freezing equipment	25	0	ST3
4974	84189910	Evaporators (roll bond type)	5	0	FT
4975	84189920	Wire condensers	5	0	NT
4976	84189930	Of machine of heading 8418.6110	10	0	ST2
4977	84189990	Other	20	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
4978	84191100	Instantaneous gas water heaters	25	0	ST3
4979	84191900	Other	25	0	ST3
4980	84192000	Medical, surgical or laboratory sterilisers	5	0	NT
4981	84193100	For agricultural products	5	0	NT
4982	84193200	For wood, paper pulp, paper or paperboard	5	0	NT
4983	84193900	Other	5	0	FT
4984	84194000	Distilling or rectifying plant	20	0	ST2
4985	84195000	Heat exchange units	20	0	ST2
4986	84196000	Machinery for liquifying air or other gases	5	0	FT
4987	84198100	For making hot drinks or for cooking or heating food	20	0	ST2
4988	84198910	---Cooling tower	20	0	MOP T1
4989	84198990	---Other	20	0	ST2
4990	84199010	Of machines of heading 8419.2000, 8419.3100, 8419.3200, 8419.3900 & 8419.6000	5	0	FT
4991	84199020	Of machine of heading 8419.4000	15	0	ST2
4992	84199090	Other	20	0	ST2
4993	84201000	Calendering or other rolling machines	5	0	FT
4994	84209100	Cylinders	5	0	FT
4995	84209900	Other	5	0	FT
4996	84211100	Cream separators	5	0	NT
4997	84211200	Clothesdryers	20	0	ST2
4998	84211900	Other	5	0	FT
4999	84212100	For filtering or purifying water	25	0	ST3*
5000	84212200	For filtering or purifying beverages other than water	15	0	ST2
5001	84212311	---- For motor cars of heading 8703, and vehicles of sub-headings 8703.2113, 8704.3190, 8703.3225 and vehicles of heading 87.11 (other than foam type)	35	0	HSL
5002	84212312	---- For vehicles of sub-heading 8701.9020	35	0	HSL
5003	84212319	---- Other	35	0	HSL
5004	84212391	---- For motor cars of heading 8703, and vehicles of sub-headings 8703.2113,8703.3225,8704.3190 and vehicles of heading 87.11 (other than foam type)	35	0	HSL
5005	84212392	---- For vehicles of sub-heading 8701.9020	35	0	HSL
5006	84212399	---- Other	35	0	HSL
5007	84212900	Other	25	0	ST3
5008	84213110	--- For motor cars of heading 8703 (not exceeding 800cc), vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193,8703.3225,8704.2190,8704.3190 and vehicles of heading 87.11 (other than form type)	35	0	HSL
5009	84213190	--- Other	35	0	HSL
5010	84213910	Filter driers used with nonCFC refrigerant gases	5	0	FT
5011	84213920	Filter driers used with CFC refrigerant gases	10	0	ST1
5012	84213930	Mist eleminator	5	0	FT
5013	84213940	---Air filters	25	0	ST3
5014	84213950	---Filter bags	25	0	ST3
5015	84213990	Other	25	0	ST3
5016	84219110	Of machines of heading 8421.1100 & 8421.1900	5	0	NT
5017	84219190	Other	20	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5018	84219910	Of machine of heading 8421.3910, 8421.3920 & 8421.3930	5	0	NT
5019	84219990	Other	20	0	ST2
5020	84221100	Of the household type	15	0	ST2
5021	84221900	Other	15	0	ST2
5022	84222000	Machinery for cleaning or drying bottles or other containers	5	0	NT
5023	84223000	Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	5	0	FT
5024	84224000	Other packing or wrapping machinery (including heatshrink wrapping machinery)	5	0	FT
5025	84229010	Of dish washing machines	5	0	NT
5026	84229090	Other	5	0	FT
5027	84231000	Personal weighing machines, including baby scales; household scales	5	0	NT
5028	84232000	Scales for continuous weighing of goods on conveyors	5	0	FT
5029	84233000	Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	5	0	NT
5030	84238100	Having a maximum weighing capacity not exceeding 30 kg	5	0	NT
5031	84238200	Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000kg	5	0	NT
5032	84238900	Other	5	0	NT
5033	84239010	Of machines of heading 8423.2000 & 8423.3000	5	0	FT
5034	84239090	Other	5	0	NT
5035	84241000	Fire extinguishers, whether or not charged	20	0	ST2
5036	84242010	For agriculture	5	0	FT
5037	84242020	--- For industry	10	0	ST1
5038	84242090	Other	20	0	ST2
5039	84243000	Steam or sand blasting machines and similar jet projecting machines	5	0	NT
5040	84248100	Agricultural or horticultural	5	0	FT
5041	84248900	Other	5	0	NT
5042	84249010	Of machines of heading 8424.2010, 8424.3000 & 8424.8100	5	0	NT
5043	84249090	Other	5	0	NT
5044	84251100	Powered by electric motor	5	0	FT
5045	84251900	Other	5	0	FT
5046	84252000	Pithead winding gear; winches specially designed for use underground	5	0	NT
5047	84253100	Powered by electric motor	5	0	NT
5048	84253900	Other	5	0	FT
5049	84254100	Builtin jacking systems of a type used in garages	5	0	NT
5050	84254200	Other jacks and hoists, hydraulic	35	0	HSL
5051	84254900	Other	35	0	HSL
5052	84261110	Not exceeding 400 metric ton	10	0	ST1
5053	84261190	Other	5	0	NT
5054	84261210	Not exceeding 20 t	5	0	NT
5055	84261290	Other	5	0	NT
5056	84261910	Upto 400 metric ton	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5057	84261990	Other	5	0	NT
5058	84262000	Tower cranes	5	0	NT
5059	84263000	Portal or pedestal jib cranes	5	0	NT
5060	84264100	On tyres	5	0	NT
5061	84264900	Other	5	0	NT
5062	84269100	Designed for mounting on road vehicles	10	0	ST1
5063	84269900	Other	15	0	ST1*
5064	84271000	Selfpropelled trucks powered by an electric motor	5	0	NT
5065	84272010	Of a capacity not exceeding 3 ton	5	0	NT
5066	84272090	Other	5	0	NT
5067	84279000	Other trucks	5	0	ST1
5068	84281010	Passenger lifts	5	0	FT
5069	84281020	Skip hoists	5	0	NT
5070	84282000	Pneumatic elevators and conveyors	5	0	FT
5071	84283100	Specially designed for underground use	5	0	FT
5072	84283200	Other, bucket type	5	0	FT
5073	84283300	Other, belt type	5	0	FT
5074	84283910	For cement plants	5	0	FT
5075	84283990	Other	5	0	FT
5076	84284000	Escalators and moving walkways	10	0	FT
5077	84285000	Mine wagon pushers, locomotive or wagon tracers, wagon tipplers and similar railway wagon handling equipment	5	0	FT
5078	84286000	Teleferics, chairlifts, skidraglines; traction mechanisms for funiculars	5	0	FT
5079	84289010	Hydraulic lift assembly / lift body (other than electronically controlled) for agricultural tractors of sub heading 8701.9020	35	0	HSL
5080	84289020	Hydraulic lift assembly / lift body (other than electronically controlled)for other vehicles	35	0	HSL
5081	84289090	Other	5	0	FT
5082	84291100	Track laying	5	0	FT
5083	84291900	Other	5	0	FT
5084	84292000	Graders and levellers	5	0	FT
5085	84293000	Scrapers	5	0	FT
5086	84294000	Tamping machines and road rollers	5	0	FT
5087	84295100	Frontend shovel loaders	5	0	FT
5088	84295200	Machinery with a 360o revolving superstructure	5	0	FT
5089	84295900	Other	5	0	FT
5090	84301000	Piledrivers and pile extractors	5	0	FT
5091	84302000	Snowploughs and snowblowers	5	0	FT
5092	84303100	Self propelled	5	0	FT
5093	84303900	Other	5	0	FT
5094	84304100	Selfpropelled	5	0	FT
5095	84304900	Other	5	0	FT
5096	84305000	Other machinery, selfpropelled	5	0	FT
5097	84306100	Tamping or compacting machinery	5	0	FT
5098	84306900	Other	5	0	FT
5099	84311000	Of machinery of heading 84.25	5	0	FT
5100	84312000	Of machinery of heading 84.27	5	0	FT
5101	84313100	Of lifts, skip hoists or escalators	5	0	FT
5102	84313900	Other	5	0	FT
5103	84314100	Buckets, shovels, grabs and grips	5	0	FT
5104	84314200	Bulldozer or angledozer blades	5	0	FT
5105	84314300	Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	5	0	FT
5106	84314900	Other	5	0	FT
5107	84321010	Chisel ploughs	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5108	84321090	Other	5	0	NT
5109	84322100	Disc harrows	5	0	NT
5110	84322910	Cultivators	5	0	NT
5111	84322990	Other	5	0	NT
5112	84323010	Seeding drills	5	0	NT
5113	84323090	Other	5	0	NT
5114	84324000	Manure spreaders and fertiliser distributors	5	0	NT
5115	84328010	Rotavators	5	0	FT
5116	84328090	Other	5	0	NT
5117	84329000	Parts	5	0	NT
5118	84331100	Powered, with the cutting device rotating in a horizontal plane	5	0	NT
5119	84331900	Other	5	0	NT
5120	84332000	Other mowers, including cutters bars for tractor mounting	5	0	NT
5121	84333000	Other haymaking machinery	5	0	NT
5122	84334000	Straw or fodder balers, including pickup balers	5	0	NT
5123	84335100	Combine harvestorthreshers	5	0	NT
5124	84335200	Other threshing machinery	5	0	NT
5125	84335300	Root or tuber harvesting machines	5	0	NT
5126	84335900	Other	5	0	NT
5127	84336000	Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	5	0	NT
5128	84339000	Parts	5	0	NT
5129	84341000	Milking machines	5	0	FT
5130	84342000	Dairy machinery	5	0	FT
5131	84349000	Parts	5	0	FT
5132	84351000	Machinery:	5	0	FT
5133	84359000	Parts	5	0	FT
5134	84361000	Machinery for preparing animal feeding stuffs	5	0	FT
5135	84362100	Poultry incubators and brooders	5	0	FT
5136	84362900	Other	5	0	FT
5137	84368000	Other machinery	5	0	FT
5138	84369100	Of poultrykeeping machinery or poultry incubators and brooders	5	0	FT
5139	84369900	Other	5	0	FT
5140	84371000	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	5	0	FT
5141	84378000	Other machinery	5	0	FT
5142	84379000	Parts	5	0	FT
5143	84381000	Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	5	0	NT
5144	84382000	Machinery for the manufacture of confectionery, cocoa or chocolate	5	0	FT
5145	84383000	Machinery for sugar manufacture	20	0	ST2
5146	84384000	Brewery machinery	20	0	EL
5147	84385000	Machinery for the preparation of meat or poultry	5	0	NT
5148	84386000	Machinery for the preparation of fruits, nuts or vegetables	5	0	NT
5149	84388000	Other machinery	5	0	FT
5150	84389010	Of machines of heading 8438.3000 and 8438.4000	10	0	ST2
5151	84389090	Other	5	0	NT
5152	84391000	Machinery for making pulp of fibrous cellulosic material	5	0	FT
5153	84392000	Machinery for making paper or paperboard	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5154	84393000	Machinery for finishing paper or paperboard	5	0	FT
5155	84399100	Of machinery for making pulp of fibrous cellulosic material	5	0	FT
5156	84399900	Other	5	0	FT
5157	84401000	Machinery	5	0	FT
5158	84409000	Parts	5	0	FT
5159	84411000	Cutting machines	5	0	FT
5160	84412000	Machines for making bags, sacks or envelopes	10	0	ST2
5161	84413000	Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	10	0	ST2
5162	84414000	Machines for moulding articles in paper pulp, paper or paperboard	5	0	FT
5163	84418000	Other machinery	10	0	ST2
5164	84419010	Of machines of heading 8441.1000 & 8441.4000	5	0	NT
5165	84419090	Other	5	0	FT
5166	84421000	Phototype setting and composing machines	5	0	FT
5167	84422000	Machinery, apparatus and equipment for typesetting or composing by other processes, with or without founding device	5	0	FT
5168	84423000	Other machinery, apparatus and equipment	5	0	FT
5169	84424000	Parts of the foregoing machinery, apparatus or equipment	5	0	FT
5170	84425000	Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	5	0	FT
5171	84431100	Reelfed	5	0	FT
5172	84431200	Sheet fed, office type (sheet size not exceeding 22 x 36 cm)	5	0	FT
5173	84431900	Other	5	0	FT
5174	84432100	Reel fed	5	0	FT
5175	84432900	Other	5	0	FT
5176	84433000	Flexographic printing machinery	5	0	FT
5177	84434000	Gravure printing machinery	5	0	FT
5178	84435100	Inkjet printing machines	5	0	FT
5179	84435910	Hot stamping machines	5	0	FT
5180	84435920	Label printing/embossing machines	5	0	FT
5181	84435990	Other	5	0	FT
5182	84436000	Machines for uses ancilliary to printing	5	0	FT
5183	84439000	Parts	5	0	FT
5184	84440000	Machines for extruding, drawing, texturing or cutting manmade textile materials.	5	0	NT
5185	84451100	Carding machines	5	0	NT
5186	84451200	Combing machines	5	0	NT
5187	84451300	Drawing or roving machines	5	0	NT
5188	84451910	---Blow room machinery	5	0	NT
5189	84451990	---Other	5	0	NT
5190	84452000	Textile spinning machines	10	0	ST2
5191	84453000	Textile doubling or twisting machines	5	0	NT
5192	84454010	Weft winding machines	5	0	NT
5193	84454020	---Cone/bobbin winding machines	5	0	NT
5194	84454030	---Reeling machines	5	0	NT
5195	84454090	Other	5	0	NT
5196	84459000	Other	5	0	NT
5197	84461000	For weaving fabrics of a width not exceeding 30cm	15	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5198	84462100	Power looms	25	0	ST3
5199	84462900	Other	5	0	NT
5200	84463000	For weaving fabrics of a width exceeding 30 cm, shuttleless type	5	0	FT
5201	84471100	With cylinder diameter not exceeding 165mm	5	0	NT
5202	84471200	With cylinder diameter exceeding 165mm	5	0	NT
5203	84472000	Flat knitting machines; stitchbonding machines	5	0	NT
5204	84479010	---Multi head embroidery machines	5	0	NT
5205	84479090	---Other	5	0	NT
5206	84481100	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	5	0	NT
5207	84481900	Other	5	0	NT
5208	84482000	Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	5	0	NT
5209	84483110	Tops and flats	15	0	NT
5210	84483190	Other	10	0	ST1
5211	84483200	Of machines for preparing textile fibres, other than card clothing	5	0	NT
5212	84483310	Spindle flyers and ring travellers	5	0	NT
5213	84483320	Spindles	5	0	NT
5214	84483330	Spinning rings	20	0	ST2
5215	84483900	Other	5	0	FT
5216	84484100	Shuttles	5	0	NT
5217	84484210	Reeds	25	0	ST3
5218	84484290	Other	10	0	ST2
5219	84484900	Other	10	0	NT
5220	84485100	Sinkers, needles and other articles used in forming stitches	5	0	NT
5221	84485900	Other	5	0	NT
5222	84490000	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.	5	0	NT
5223	84501100	Fullyautomatic machines	25	0	ST3
5224	84501200	Other machines, with builtin centrifugal drier	25	0	ST3
5225	84501900	Other	25	0	ST3
5226	84502000	Machines, each of a dry linen capacity exceeding 10 kg	25	0	ST3
5227	84509000	Parts	25	0	ST3
5228	84511000	Drycleaning machines	5	0	NT
5229	84512100	Each of a dry linen capacity not exceeding 10 kg	5	0	NT
5230	84512900	Other	5	0	NT
5231	84513000	Ironing machines and presses (including fusing presses)	5	0	NT
5232	84514010	Washing machine	5	0	NT
5233	84514020	Bleaching machine	5	0	NT
5234	84514030	Dyeing machine	5	0	NT
5235	84515000	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	5	0	NT
5236	84518010	Coating or laminating machine	5	0	NT
5237	84518020	Machinery for pressing	5	0	NT
5238	84518030	Dressing and finishing machine	5	0	NT
5239	84518040	Mercerizing machine	5	0	NT
5240	84518050	---Sanforizing machines	5	0	NT
5241	84518060	---Stentering machines	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5242	84518070	---Shrinking machines	5	0	NT
5243	84518090	Other	5	0	FT
5244	84519000	Parts	5	0	NT
5245	84521010	In ckd/skd condition	5	0	NT
5246	84521090	Other	20	0	ST2
5247	84522100	Automatic units	5	0	NT
5248	84522900	Other	5	0	FT
5249	84523000	Sewing machine needles	5	0	NT
5250	84524000	Furniture, bases and covers for sewing machines and parts thereof	10	0	ST1
5251	84529010	Of machine of heading 8452.1090	10	0	ST1
5252	84529090	Other	5	0	NT
5253	84531000	Machinery for preparing, tanning or working hides, skins or leather	5	0	FT
5254	84532000	Machinery for making or repairing footwear	5	0	FT
5255	84538000	Other machinery	5	0	FT
5256	84539000	Parts	5	0	FT
5257	84541000	Converters	5	0	FT
5258	84542000	Ingot moulds and ladles	5	0	FT
5259	84543000	Casting machines	5	0	FT
5260	84549000	Parts	5	0	FT
5261	84551000	Tube mills	5	0	NT
5262	84552100	Hot or combination hot and cold	5	0	NT
5263	84552200	Cold	5	0	NT
5264	84553010	Cast iron rolls of diameter not exceeding 91.44 cm(36")	10	0	ST1
5265	84553090	Other	5	0	FT
5266	84559000	Other parts	5	0	NT
5267	84561010	Machines for working any material by removal of material, by laser or other light or photo beam in the production of semiconductor wafers	5	0	FT
5268	84561090	Other	5	0	FT
5269	84562000	Operated by ultrasonic processes	5	0	FT
5270	84563000	Operated by electrodischarge processes	5	0	FT
5271	84569110	Machines for dryetching patterns on semiconductor materials	5	0	FT
5272	84569120	Apparatus for stripping or cleaning semiconductor wafers	5	0	FT
5273	84569190	Other	5	0	FT
5274	84569900	Other	5	0	FT
5275	84571000	Machining centres	5	0	FT
5276	84572000	Unit construction machines (single station)	5	0	FT
5277	84573000	Multistation transfer machines	5	0	FT
5278	84581100	Numerically controlled	5	0	ST1
5279	84581900	Other	5	0	ST1
5280	84589100	Numerically controlled	5	0	ST1
5281	84589900	Other	5	0	ST1
5282	84591000	Waytype unit head machines	5	0	NT
5283	84592100	Numerically controlled	5	0	ST1
5284	84592910	Drilling machines with drilling capacity upto 62 mm in cast iron and 50 mm in steel	5	0	ST1
5285	84592990	Other	5	0	ST1
5286	84593100	Numerically controlled	5	0	ST1
5287	84593910	Vertical copy boring and milling machine with drilling capacity in steel upto 25 mm	5	0	ST1
5288	84593990	Other	5	0	ST1
5289	84594010	Numerically controlled	5	0	ST1
5290	84594090	Other	5	0	ST1
5291	84595100	Numerically controlled	5	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5292	84595910	Horizontal,vertical or universal versions with longitudinal traverser upto 810 mm and table size upto 1300 x 300 mm	5	0	NT
5293	84595990	Other	5	0	ST1
5294	84596100	Numerically controlled	5	0	ST1
5295	84596910	Vertical turret(Bridgeport type) milling machine with long travel 750 mm, vertical travel 400 mm and cross travel 300 mm	5	0	NT
5296	84596920	Universal engraving machine with clamping area 500 x 200 mm with pantograph ratio from 1:1 to 1:50	5	0	NT
5297	84596990	Other	5	0	ST1
5298	84597010	Numerically controlled	5	0	ST1
5299	84597090	Other	5	0	ST1
5300	84601100	Numerically controlled	5	0	ST1
5301	84601900	Other	5	0	ST1
5302	84602100	Numerically controlled	5	0	ST1
5303	84602900	Other	5	0	ST1
5304	84603100	Numerically controlled	5	0	ST1
5305	84603900	Other	5	0	ST1
5306	84604000	Honing or lapping machines	5	0	NT
5307	84609010	Benchtype grinding machines	5	0	NT
5308	84609090	Other	5	0	ST1
5309	84612010	Shaping machines having stroke not exceeding 45cm	5	0	ST1
5310	84612090	Other	5	0	ST1
5311	84613000	Broaching machines	5	0	NT
5312	84614000	Gear cutting, gear grinding or gear finishing machines	5	0	NT
5313	84615010	High speed hacksaw machines of cutting diameter not exceeding 17.5cm or with blades of length not exceeding 45cm	5	0	NT
5314	84615090	Other	5	0	NT
5315	84619000	Other	5	0	NT
5316	84621010	Numerically controlled	5	0	ST1
5317	84621090	Other	5	0	ST1
5318	84622100	Numerically controlled	5	0	ST1
5319	84622900	Other	5	0	ST1
5320	84623100	Numerically controlled	5	0	ST1
5321	84623900	Other	5	0	ST1
5322	84624100	Numerically controlled	5	0	ST1
5323	84624900	Other	5	0	NT
5324	84629110	Of pressure not exceeding 60.963 metric tons	10	0	ST1
5325	84629190	Other	5	0	NT
5326	84629900	Other	5	0	NT
5327	84631000	Drawbenches for bars, tubes profiles, wire or the like	5	0	FT
5328	84632000	Thread rolling machines	5	0	FT
5329	84633000	Machines for working wire	5	0	FT
5330	84639000	Other	5	0	FT
5331	84641000	Sawing machines	5	0	FT
5332	84642010	Grinding machines	5	0	FT
5333	84642090	Polishing machines	5	0	NT
5334	84649000	Other	5	0	FT
5335	84651000	Machines which can carry out different types of machining operations without tool change between such operations	5	0	NT
5336	84659110	Hacksaw machines with blades of length not exceeding 45.7cm	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5337	84659190	Other	5	0	NT
5338	84659200	Planing, milling or moulding (by cutting) machines	5	0	NT
5339	84659300	Grinding, sanding or polishing machines	5	0	NT
5340	84659400	Bending or assembling machines	5	0	NT
5341	84659500	Drilling or morticing machines	5	0	NT
5342	84659600	Splitting, slicing or paring machines	5	0	NT
5343	84659900	Other	5	0	NT
5344	84661000	Tool holders and self opening dieheads	5	0	FT
5345	84662000	Work holders	5	0	FT
5346	84663000	Dividing heads and other special attachments for machinetools	5	0	FT
5347	84669100	For machines of heading 84.64	5	0	FT
5348	84669200	For machines of heading 84.65	5	0	FT
5349	84669310	Of machine of heading 8458.1900, 8458.9900, 8459.2910, 8459.3910, 8459.5910, 8459.6910, 8459.7090, 8460.9010, 461.2010, 8459.6920 & 8461.5010	5	0	FT
5350	84669390	Other	5	0	FT
5351	84669410	Of machine of heading 8462.1090, 8462.9110 & 8465.9110	5	0	FT
5352	84669490	Other	5	0	FT
5353	84671100	Rotary type (including combined rotary percussion)	5	0	FT
5354	84671900	Other	5	0	FT
5355	84672100	Drills of all kinds	5	0	FT
5356	84672200	Saws	5	0	FT
5357	84672900	Other	5	0	FT
5358	84678100	Chain saws	5	0	FT
5359	84678900	Other	5	0	FT
5360	84679100	Of chain saws	5	0	FT
5361	84679200	Of pneumatic tools	5	0	FT
5362	84679900	Other	5	0	FT
5363	84681000	Handheld blow pipes	5	0	FT
5364	84682000	Other gasoperated machinery and apparatus	5	0	FT
5365	84688000	Other machinery and apparatus	5	0	FT
5366	84689000	Parts	5	0	FT
5367	84691100	Wordprocessing machines	5	0	NT
5368	84691200	Automatic typewriters	5	0	NT
5369	84692000	Other typewriters, electric	5	0	FT
5370	84693000	Other typewriters, nonelectric	5	0	NT
5371	84701000	Electronic calculators capable of operation without an external source of electric power and pocket size data recording, reproducing and displaying machines with calculating functions	5	0	NT
5372	84702100	Incorporating a printing device	5	0	NT
5373	84702900	Other	5	0	NT
5374	84703000	Other calculating machines	5	0	FT
5375	84704000	Accounting machines	5	0	NT
5376	84705000	Cash registers	5	0	FT
5377	84709000	Other	5	0	NT
5378	84711000	Analogue or hybrid automatic data processing machines	5	0	FT
5379	84713010	Laptop computers, notebooks whether or not incorporating multi media kit	5	0	FT
5380	84713020	PCs (personal computers) whether or not incorporating multi media kits	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5381	84713090	Other	5	0	FT
5382	84714110	Main frame	5	0	FT
5383	84714190	Other	5	0	FT
5384	84714910	PCs (Personal Computers) whether or not incorporating multimedia kits	5	0	FT
5385	84714990	Other	5	0	FT
5386	84715000	Digital processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	5	0	FT
5387	84716010	Key boards	5	0	FT
5388	84716020	Mouse and other pointing devices	5	0	FT
5389	84716030	Dot matrix printers	5	0	FT
5390	84716040	Ink jet printers	5	0	FT
5391	84716050	Laser jet printers	5	0	FT
5392	84716061	CRT monitors in used/second hand condition	25	0	HSL
5393	84716069	Other	5	0	FT
5394	84716071	CRT monitors in used/second hand condition	25	0	HSL
5395	84716079	Other	5	0	FT
5396	84716080	Scanner	5	0	FT
5397	84716090	Other	5	0	FT
5398	84717010	Floppy disk drives	5	0	FT
5399	84717020	Hard disk drive	5	0	FT
5400	84717030	Tape drive	5	0	FT
5401	84717040	Optical disk drives, including CDRom drive and DVD drive	5	0	FT
5402	84717050	Optical & tape autoloaders and libraries/ jukeboxes	5	0	FT
5403	84717090	Other	5	0	FT
5404	84718010	Networking equipments like routers, LAN bridges, hubs excluding switches and repeaters.	5	0	FT
5405	84718020	SynchronousNetworkArchitecture (SNA) cluster controllers including remote control units	5	0	FT
5406	84718030	Multistation access units	5	0	FT
5407	84718040	Optical fibre converters	5	0	FT
5408	84718050	Fast Ethernet Adapters	5	0	FT
5409	84718060	C.D.ROM writer	5	0	FT
5410	84718090	Other	5	0	FT
5411	84719010	Control units	5	0	FT
5412	84719020	Multi media kits for PCs	5	0	FT
5413	84719090	Other	5	0	FT
5414	84721000	Duplicating machines	5	0	NT
5415	84722000	Addressing machines and address plate embossing machines	5	0	NT
5416	84723000	Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	5	0	NT
5417	84729010	Automated Teller Machines (ATM)	5	0	NT
5418	84729090	Other	5	0	FT
5419	84731000	Parts and accessories of the machines of heading 84.69	5	0	FT
5420	84732100	Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5421	84732900	Other	5	0	FT
5422	84733010	Casings (with power supply) for computers	5	0	FT
5423	84733020	Toner cartridges and ink cartridges for computer printers, excluding refills	5	0	FT
5424	84733030	Cleaning discs for computer drives	5	0	FT
5425	84733090	Other	5	0	FT
5426	84734000	Parts and accessories of the machines of heading 84.72	5	0	FT
5427	84735000	Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	5	0	FT
5428	84741010	For cement industry	15	0	ST2
5429	84741020	Crushing/screening plant	5	0	ST1
5430	84741090	Other	10	0	ST2
5431	84742010	For cement industry	5	0	NT
5432	84742090	Other	5	0	NT
5433	84743110	For cement industry	5	0	NT
5434	84743120	Concrete batching plant	5	0	FT
5435	84743130	Concrete transit mixer drum	5	0	ST1
5436	84743190	Other	5	0	NT
5437	84743210	Not exceeding 150 t/h	5	0	NT
5438	84743290	Other	5	0	NT
5439	84743910	Asphalt pavers	5	0	NT
5440	84743990	Other	5	0	NT
5441	84748010	Hydraulic press for ceramic industry of capacity exceeding 80 tons	5	0	NT
5442	84748090	Other	5	0	NT
5443	84749010	Of machine of heading 8474.1020, 8474.3120, 8474.3210, 8474.3290, 8474.3910 & 8474.8010	5	0	NT
5444	84749020	Of machine of heading 8474.2010, 8474.2090, 8474.3110, 8474.3130, 8474.3190 & 8474.8090	5	0	NT
5445	84749090	Other	10	0	ST1
5446	84751000	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	5	0	FT
5447	84752100	Machines for making optical fibres and preforms thereof	5	0	FT
5448	84752900	Other	5	0	FT
5449	84759000	Parts	5	0	FT
5450	84762100	Incorporating heating or refrigerating devices	10	0	ST1
5451	84762900	Other	10	0	ST1
5452	84768100	Incorporating heating or refrigerating devices	10	0	ST1
5453	84768900	Other	10	0	ST1
5454	84769000	Parts	10	0	ST1
5455	84771000	Injectionmoulding machines	5	0	FT
5456	84772000	Extruders	5	0	FT
5457	84773010	Of capacity not exceeding 0.22 litres	5	0	FT
5458	84773090	Other	5	0	FT
5459	84774010	Of capacity not exceeding 0.228 litres	5	0	FT
5460	84774090	Other	5	0	FT
5461	84775100	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	5	0	FT
5462	84775900	Other	5	0	FT
5463	84778000	Other machinery	5	0	FT
5464	84779000	Parts	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5465	84781000	Machinery	5	0	NT
5466	84789000	Parts	5	0	FT
5467	84791000	Machinery for public works, building or the like	5	0	FT
5468	84792000	Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	5	0	FT
5469	84793000	Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	5	0	NT
5470	84794000	Rope or cable making machines	5	0	NT
5471	84795000	Industrial robots, not elsewhere specified or included	5	0	NT
5472	84796000	Evaporative air coolers	5	0	ST2
5473	84798100	For treating metal, including electric wire coilwinders:	5	0	NT
5474	84798210	Match making machines	5	0	NT
5475	84798220	Soap making machines	5	0	NT
5476	84798230	Oil refining machines	5	0	FT
5477	84798290	Other	5	0	FT
5478	84798910	Eyeletting, fastening and thread sucking machines	5	0	NT
5479	84798920	Automatic machines for attaching rivets, metal buttons, eyelets etc on garments.	5	0	FT
5480	84798930	---Tableting machines	5	0	NT
5481	84798940	---Tyre changers	5	0	NT
5482	84798950	---Capsule polishers	5	0	NT
5483	84798960	---Industrial vacuum cleaners	5	0	NT
5484	84798990	Other	5	0	FT
5485	84799010	Of machines of heading 8479.2000, 8479.6000, 8479.8210, 8479.8230 & 8479.8290	5	0	FT
5486	84799090	Other	5	0	FT
5487	84801000	Moulding boxes for metal foundry	5	0	FT
5488	84802000	Mould bases	5	0	FT
5489	84803000	Moulding patterns	5	0	FT
5490	84804100	Injection or compression types	5	0	FT
5491	84804900	Other	5	0	FT
5492	84805000	Moulds for glass	5	0	FT
5493	84806000	Moulds for mineral materials	5	0	FT
5494	84807100	Injection or compression types	5	0	FT
5495	84807900	Other	5	0	FT
5496	84811000	Pressurereducing valves	15	0	FT
5497	84812000	Valves for oleohydraulic or pneumatic transmissions	15	0	ST1*
5498	84813000	Check (nonreturn) valves	15	0	ST2
5499	84814000	Safety or relief valves	15	0	ST2
5500	84818010	--- Cock for fuel tank for agricultural tractors of sub - heading 8701.9020	35	0	HSL
5501	84818020	--- Other cocks for motor cars and vehicles	35	0	HSL
5502	84818090	--- Other	15	0	ST2
5503	84819000	Parts	15	0	ST1*
5504	84821000	Ball bearings	5	0	ST1
5505	84822000	Tapered roller bearings, including cone and tapered roller assemblies	10	0	NT
5506	84823000	Spherical roller bearings	10	0	NT
5507	84824000	Needle roller bearings	10	0	NT
5508	84825000	Other cylindrical roller bearings	10	0	NT
5509	84828000	Other, including combined ball/ roller bearings	10	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5510	84829100	Balls, needles and rollers	5	0	NT
5511	84829910	Rings for bearings	5	0	NT
5512	84829990	Other	10	0	NT
5513	84831011	---- Following components for agricultural tractors of sub - heading 8701.9020	35	0	HSL
5514	84831012	---- Shaft for rocker arm, shaft worm, spindle shaft complete gear, spindle for cam guide sprocket and crank shaft for vehicles of heading 87.11	35	0	HSL
5515	84831019	---- Other	35	0	HSL
5516	84831090	Other	20	0	ST2
5517	84832000	Bearing housings, incorporating ball or roller bearings	15	0	ST1*
5518	84833010	Plain shaft bearing (bushing)	20	0	ST2
5519	84833020	---Fabric bearings	5	0	NT
5520	84833030	---Plain shaft bearings (bushings) for vehicles of chapter 87.	35	0	HSL
5521	84833090	Other	20	0	ST2
5522	84834011	---- Following components for agricultural tractors of sub - heading 8701.9020	35	0	HSL
5523	84834012	---- Gears (C1, C2, C3, C4, M2, M3, M4) for vehicles of heading 87.11	35	0	HSL
5524	84834019	---- Other	35	0	HSL
5525	84834090	Other	20	0	MOP T1
5526	84835011	---- Flywheels (without gear ring) for motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193, and 8704.3190; Fly wheels for vehicles of heading 87.11	35	0	HSL
5527	84835012	---- Fly wheels (without gear ring) for vehicles of sub-headings 8701.2090, 8701.9020,8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35	0	HSL
5528	84835013	---- Other for engine of motor cars and vehicles	35	0	HSL
5529	84835019	---- Other	25	0	ST3
5530	84835021	---- Pulley for crank shaft for motor cars of heading 8703 (not exceeding 1200cc) and vehicles of sub-headings 8703.2113, 8703.2193, and 8704.3190	35	0	HSL
5531	84835022	---- Fan pulley for vehicles of sub - heading 8701.2090 (4x2 vehicles only), 8702.1090, 8702.9090, 8704.2299 and 8704.2390	35	0	HSL
5532	84835023	---- Pullys and pulley blocks for vehicles of heading 87.11	35	0	HSL
5533	84835024	----Pulleys for crank shaft, alternator and water pump for agricultural tractors of sub - heading 8701.9020	35	0	HSL
5534	84835029	----Other	35	0	HSL
5535	84835030	---Other pulleys and pulley blocks	25	0	ST3
5536	84836010	Clutches	35	0	HSL
5537	84836091	---- For vehicles of heading 87.11	35	0	HSL
5538	84836092	--- Other for motor cars and vehicles	35	0	HSL
5539	84836099	---- Other	25	0	ST3
5540	84839010	--- Following components for agricultural tractors of sub - heading 8701.9020	35	0	HSL
5541	84839020	--- For vehicles of heading 87.11	35	0	HSL
5542	84839030	--- Other for motor cars and vehicles	35	0	HSL
5543	84839090	--- Other	25	0	ST3
5544	84841010	Spiral wound	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5545	84841021	---- Gaskets and joints for agricultural tractors of sub - heading 8701.9020 (excluding 4x4 tractors)	35	0	HSL
5546	84841022	---- Gaskets for water pump, inlet pipe and cylinder block plate for vehicles of heading 8703.2193	35	0	HSL
5547	84841029	---- Other	35	0	HSL
5548	84841090	Other	25	0	ST3
5549	84842010	Spiral wound	5	0	NT
5550	84842020	Metal Jacketed gaskets	5	0	NT
5551	84842090	Other	5	0	NT
5552	84849000	Other	25	0	ST3
5553	84851000	Ships' or boats' propellers and blades therefor	5	0	NT
5554	84859010	Oil seals for vehicles of chapter 87	35	0	HSL
5555	84859090	Other	20	0	ST2
5556	85011000	Motors of an output not exceeding 37.5 W	5	0	NT
5557	85012000	Universal AC/DC motors of an output exceeding 37.5 W	5	0	NT
5558	85013100	Of an output not exceeding 750 W	5	0	ST1
5559	85013200	Of an output exceeding 750 W but not exceeding 75 kW	5	0	ST1
5560	85013300	Of an output exceeding 75 kW but not exceeding 375 kW	5	0	ST1
5561	85013400	Of an output exceeding 375 kW	5	0	ST1
5562	85014010	Of an output not exceeding 60 watts	5	0	ST1
5563	85014090	Other	20	0	ST2
5564	85015100	Of an output not exceeding 750 W	20	0	ST2
5565	85015200	Of an output exceeding 750 W but not exceeding 75 kW	20	0	ST2
5566	85015310	Of an output exceeding 75 kW but not exceeding 375 kW (500 HP)	20	0	ST2
5567	85015320	Submersible motors of stainless steel	5	0	NT
5568	85015330	Geared motors	5	0	NT
5569	85015340	H.T Motors with operating input voltage above 1 kV	5	0	NT
5570	85015390	Other	5	0	NT
5571	85016110	--- Alternator assembly for agricultural tractors of sub - heading 8701.9020	35	0	HSL
5572	85016120	--- Alternator assembly for other motor cars and vehicles	35	0	HSL
5573	85016190	--- Other	20	0	ST2
5574	85016200	Of an output exceeding 75 kVA but not exceeding 375 kVA	20	0	ST2
5575	85016300	Of an output exceeding 375 kVA but not exceeding 750 kVA	20	0	ST2
5576	85016410	Of an output exceeding 750 kVA but not exceeding 1100 kVA	20	0	ST2
5577	85016490	Other	5	0	NT
5578	85021110	Of an output not exceeding 5 kVA	5	0	ST1
5579	85021120	---Exceeding 5 KVA but not exceeding 20 KVA	20	0	ST2
5580	85021130	---Exceeding 20 KVA but not exceeding 50 KVA	20	0	ST2
5581	85021190	Other	20	0	ST2
5582	85021200	Of an output exceeding 75 kVA but not exceeding 375 kVA	20	0	ST2
5583	85021310	Of an output exceeding 375 kVA but not exceeding 1100 kVA	20	0	ST2
5584	85021390	Other	5	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5585	85022000	Generating sets with sparkignition internal combustion piston engines	10	0	ST1
5586	85023100	Windpowered	5	0	NT
5587	85023900	Other	5	0	NT
5588	85024000	Electric rotary converters	20	0	MOP T1
5589	85030010	---Of machine of heading 8501.1000, 8501.2000, 8501.3100, 8501.3200, 8501.3300, 8501.3400, 8501.4010, 8501.5320, 8501.5330, 8502.3100 &8502.3900	5	0	NT
5590	85030020	---Of machine of heading 8501.5340, 8501.5390, 8502.1110, 8502.1390 & 8502.2000	10	0	ST1
5591	85030090	---Other	20	0	ST3
5592	85041000	Ballasts for discharge lamps or tubes	20	0	ST2
5593	85042100	Having a power handling capacity not exceeding 650 kVA	20	0	ST3
5594	85042200	Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	20	0	ST3
5595	85042300	Having a power handling capacity exceeding 10,000 kVA	20	0	ST3
5596	85043100	Having a power handling capacity not exceeding 1 kVA	20	0	MOP T1
5597	85043200	Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	20	0	MOP T1
5598	85043300	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	20	0	ST3
5599	85043400	Having a power handling capacity exceeding 500 kVA	20	0	ST3
5600	85044010	Uninterrupted power supply (UPS) of power rating upto 1.5 kVA	20	0	MOP T1
5601	85044020	---Battery chargers	10	0	ST1
5602	85044090	Other	10	0	ST1
5603	85045000	Other inductors	20	0	MOP T1
5604	85049010	On loadtape changer for power transformers	5	0	NT
5605	85049020	Bushings for power transformers	5	0	NT
5606	85049030	Of machines of heading 8504.4090	5	0	NT
5607	85049040	---Toroidal cores and strips not exceeding 150 mm	10	0	ST1
5608	85049090	Other	20	0	ST2
5609	85051100	Of metal	5	0	NT
5610	85051900	Other	5	0	FT
5611	85052000	Electro magnetic couplings, clutches and brakes	5	0	NT
5612	85053000	Electromagnetic lifting heads	5	0	NT
5613	85059000	Other, including parts	5	0	NT
5614	85061000	Manganese dioxide	10	0	ST2
5615	85063000	Mercuric oxide	10	0	ST1
5616	85064000	Silver oxide	10	0	ST1
5617	85065000	Lithium	10	0	ST1
5618	85066000	Airzinc	10	0	ST1
5619	85068000	Other primary cells and primary batteries	10	0	FT
5620	85069010	Brass caps for dry battery cell	5	0	NT
5621	85069090	Other	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5622	85071010	Leadacid accumulators; Meant for motor cars of heading 87.03, vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.3223, 8704.2190, 8704.3190,8703.3225 and vehicles of heading 87.11	35	0	HSL
5623	85071020	--- Meant for vehicles of sub-headings 8701.2090, 8701.9020, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35	0	HSL
5624	85071090	--- Other	35	0	HSL
5625	85072000	Other leadacid accumulators	20	0	ST3
5626	85073000	Nickelcadmium	10	0	ST1
5627	85074000	Nickeliron	10	0	ST1
5628	85078000	Other accumulators	10	0	ST1
5629	85079000	Parts	10	0	ST1
5630	85091000	Vacuum cleaners, including dry and wet vacuum cleaners	20	0	MOP T1
5631	85092000	Floor polishers	20	0	ST3
5632	85093000	Kitchen waste disposers	20	0	ST3
5633	85094010	Food grinders	20	0	ST3
5634	85094020	Fruit mixers	20	0	MOP T1
5635	85094030	Fruit or vegetable juice extractors	20	0	MOP T1
5636	85098000	Other appliances	20	0	MOP T1
5637	85099000	Parts	10	0	ST1
5638	85101000	Shavers	5	0	FT
5639	85102000	Hair clippers	5	0	NT
5640	85103000	Hair removing appliances	5	0	FT
5641	85109000	Parts	5	0	NT
5642	85111000	Sparking plugs	5	0	FT
5643	85112000	Ignition magnetos; magnetodynamos; magnetic flywheels	35	0	HSL
5644	85113000	Distributors; ignition coils	35	0	HSL
5645	85114011	----For agricultural tractors of sub - heading 8701.9020	35	0	HSL
5646	85114012	----Other for motor cars and vehicles	35	0	HSL
5647	85114019	----Other	25	0	ST3
5648	85114090	Other	35	0	HSL
5649	85115000	Other generators	20	0	ST2
5650	85118010	---Heater/glow plugs for agricultural tractors of sub - heading 8701.9020	35	0	HSL
5651	85118020	---Heather/glow plus for other motor cars and vehicles	35	0	HSL
5652	85118090	---Other	25	0	ST3
5653	85119010	--- Aluminium casted distributor case for motor cars of heading 8703 (not exceeding 800cc) and vehicles of sub - heading 8704.3190	35	0	HSL
5654	85119020	---Other for motor cars and vehicles	35	0	HSL
5655	85119090	---Other	25	0	ST3
5656	85121000	Lighting or visual signalling equipment of a kind used on bicycles	20	0	ST3
5657	85122011	---- For vehicles of sub-headings 8703.2115, 8703.3223, 8703.3225 and vehicles of heading 87.11	35	0	HSL
5658	85122012	---- For vehicles of sub-heading 8701.9020	35	0	HSL
5659	85122019	---- Other	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5660	85122021	---- For motor cars of heading 8703 (not exceeding 1200cc), vehicles of sub-headings 8701.9020, 8703.2113,8703.2115 8703.2193,8703.3225, 8704.2219, 8704.3190 and vehicles of heading 87.11	35	0	HSL
5661	85122022	---- For vehicles of sub-heading 8701.9020 and 8704.2219,	35	0	HSL
5662	85122029	---- Other	35	0	HSL
5663	85122031	---- For vehicles of heading 8703.	35	0	HSL
5664	85122039	---- Other	35	0	HSL
5665	85122041	---- For motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3223, 8704.2190 and 8704.3190	35	0	HSL
5666	85122042	---- For vehicles of sub-heading 8701.9020	35	0	HSL
5667	85122049	---- Other	35	0	HSL
5668	85122051	---- For motor cars of heading 87.03 (not exceeding 800cc), vehicles of sub-headings 8703.2113, 8703.2115,8703.3225, 8704.3190 and 87.11	35	0	HSL
5669	85122052	---- For vehicles of sub-headings 8701.2090,8701.9020 8702.1090,8702.9090, 8704.2219, 8704.2299 and 8704.239C	35	0	HSL
5670	85122059	---- Other	35	0	HSL
5671	85122061	---- For motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.3223, 8703.3225 and 8704.3190	35	0	HSL
5672	85122062	---- For vehicles of sub-heading 8701.9020	35	0	HSL
5673	85122069	---- Other	35	0	HSL
5674	85122071	---- For motor cars of heading 8703 not exceeding 1200cc and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3223, 8704.2190, 8704.3190 and 8703.3225	35	0	HSL
5675	85122072	---- For vehicles of sub-heading 8704.2219	35	0	HSL
5676	85122079	---- Other	35	0	HSL
5677	85122090	Other	35	0	HSL
5678	85123010	--- For vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.3225, 8704.2190, 8704.3190 and heading 87.11	35	0	HSL
5679	85123020	--- For vehicles of sub-headings 8701.9020, 8702.1090 and 8702.9090	35	0	HSL
5680	85123090	--- Other	35	0	HSL
5681	85124011	---- For motor cars of heading 8703 and vehicles of sub-heading 8703.3223, 8703.3225, and 8704.2190	35	0	HSL
5682	85124012	---- For vehicles of sub-heading 8704.2219	35	0	HSL
5683	85124019	---- Other	35	0	HSL
5684	85124021	---- For motor cars of heading 8703 (not exceeding 1200cc) and vehicles of sub-headings 8703.2113, 8703.3223 and 8704.3190	35	0	HSL
5685	85124029	---- Other for motor cars and vehicles	35	0	HSL
5686	85124090	--- Other	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5687	85129010	--- Parts of the products of sub-headings 8512.4011 and 8512.402	35	0	HSL
5688	85129090	--- Other	35	0	HSL
5689	85131010	Miners' safety lamps	5	0	NT
5690	85131020	Other safety lamps; Morse signalling lamps; examination lamps	20	0	ST3
5691	85131030	Rechargeable emergency light	15	0	ST1*
5692	85131040	Torches	15	0	ST1*
5693	85131050	Hurricane lanterns	15	0	ST1*
5694	85131090	Other	20	0	ST3
5695	85139010	Of Miners' safety lamps	5	0	NT
5696	85139090	Other	15	0	ST1*
5697	85141010	For the manufacture of semiconductor devices on semiconductor wafers	5	0	NT
5698	85141090	Other	5	0	FT
5699	85142010	For the manufacture of semiconductor devices on semiconductor wafers	5	0	NT
5700	85142090	Other	5	0	FT
5701	85143010	For rapid heating of semiconductor wafers	5	0	NT
5702	85143090	Other	5	0	NT
5703	85144000	Other equipment for the heat treatment of materials by induction or dielectric loss	5	0	FT
5704	85149010	Of furnaces and ovens of headings 8514.1010, 8514.2010 and 8514.3010	5	0	NT
5705	85149090	Other	5	0	NT
5706	85151100	Soldering iron and guns	5	0	NT
5707	85151900	Other	5	0	FT
5708	85152100	Fully or partly automatic	5	0	FT
5709	85152900	Other	5	0	FT
5710	85153100	Fully or partly automatic	5	0	NT
5711	85153900	Other	5	0	FT
5712	85158000	Other machines and apparatus	5	0	FT
5713	85159000	Parts	5	0	FT
5714	85161000	Electric instantaneous or storage water heaters and immersion heaters	20	0	ST2
5715	85162100	Storage heating radiators	20	0	ST1
5716	85162900	Other	20	0	ST3
5717	85163100	Hair dryers	15	0	ST1*
5718	85163200	Other hairdressing apparatus	15	0	ST1*
5719	85163300	Handdrying apparatus	15	0	ST1*
5720	85164000	Electric smoothing irons	20	0	MOP T1
5721	85165000	Microwave ovens	25	0	ST3
5722	85166010	Electric oven	20	0	MOP T1
5723	85166020	Electric ranges	20	0	ST2
5724	85166030	Electric roasters/grillers	20	0	MOP T1
5725	85166090	Other	20	0	ST2
5726	85167100	Coffee or tea makers	20	0	MOP T1
5727	85167200	Toasters	20	0	MOP T1
5728	85167910	---Insect killers	25	0	ST3
5729	85167990	---Other	25	0	ST3
5730	85168010	Electric Heating Element for Refrigerators/Power condensation heater for motors	10	0	ST2
5731	85168090	Other	20	0	ST2
5732	85169000	Parts	5	0	NT
5733	85171100	Line telephone sets with cordless handsets	25	0	ST3
5734	85171900	Other	25	0	ST3
5735	85172100	Facsimile machines	5	0	FT
5736	85172200	Teleprinters	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5737	85173000	Telephonic or telegraphic switching apparatus	25	0	ST3
5738	85175000	Other apparatus, for carrierscurrent line systems or for digital line systems	25	0	ST3
5739	85178010	Modems	5	0	FT
5740	85178020	Concentrators	10	0	ST1
5741	85178030	Multiplexers having 2 Mb/s to 622 M b/s stream	20	0	MOP T1
5742	85178040	Other multiplexers	10	0	ST2
5743	85178090	Other	20	0	MOP T1
5744	85179000	Parts	10	0	ST1
5745	85181010	Microphones having a frequency range of 300 Hz to 3.4 KHz with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use	5	0	NT
5746	85181090	Other	15	0	ST1*
5747	85182100	Single loudspeakers, mounted in their enclosure	20	0	ST3
5748	85182200	Multiple loudspeakers, mounted in the same enclosure	20	0	MOP T1
5749	85182910	Loudspeakers, without housing, having a frequency range of 300 Hz to 3.4 KHz with a diameter of not exceeding 50mm, for telecommunication use	5	0	NT
5750	85182990	Other	15	0	ST1*
5751	85183000	Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	20	0	MOP T1
5752	85184000	Audiofrequency electric amplifiers	20	0	MOP T1
5753	85185000	Electric sound amplifier sets	20	0	MOP T1
5754	85189000	Parts	15	0	ST1*
5755	85191000	Coin or discoperated recordplayers	20	0	MOP T1
5756	85192100	Without loudspeaker	20	0	ST1
5757	85192900	Other	20	0	MOP T1
5758	85193100	With automatic record changing mechanism	20	0	ST1
5759	85193900	Other	20	0	MOP T1
5760	85194000	Transcribing machines	10	0	ST1
5761	85199200	Pocketsize cassette players	20	0	MOP T1
5762	85199300	Other, cassette type	20	0	MOP T1
5763	85199910	Compact disc players	20	0	ST2
5764	85199990	Other	20	0	ST2
5765	85201000	Dictating machines not capable of operating without an external source of power	20	0	ST1
5766	85202000	Telephone answering machines	20	0	ST1
5767	85203200	Digital audio type	20	0	ST1
5768	85203300	Other, cassette type	20	0	MOP T1
5769	85203900	Other	20	0	ST1
5770	85209010	Dubbing system of a kind used in film studios and production houses	5	0	NT
5771	85209090	Other	20	0	ST1
5772	85211010	V.C.R.	20	0	MOP T1
5773	85211020	V.C.P.	20	0	MOP T1
5774	85211090	Other	20	0	MOP T1
5775	85219010	Laser video Disc Player	20	0	MOP T1
5776	85219090	Other	20	0	MOP T1
5777	85221000	Pickup cartridges	5	0	FT
5778	85229000	Other	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5779	85231100	Of a width not exceeding 4 mm	20	0	MOP T1
5780	85231200	Of a width exceeding 4 mm but not exceeding 6.5 mm	20	0	MOP T1
5781	85231300	Of a width exceeding 6.5 mm	20	0	MOP T1
5782	85232000	Magnetic discs	5	0	FT
5783	85233000	Cards incorporating a magnetic stripe	5	0	FT
5784	85239000	Other	10	0	ST1
5785	85241000	Gramophone records	20	0	ST1
5786	85243100	For reproducing phenomena other than sound or image	5	0	FT
5787	85243200	For reproducing sound only	20	0	MOP T1
5788	85243900	Other	5	0	FT
5789	85244000	Magnetic tapes for reproducing phenomena other than sound or image	20	0	MOP T1
5790	85245100	Of a width not exceeding 4 mm	20	0	ST3
5791	85245200	Of a width exceeding 4 mm but not exceeding 6.5 mm	20	0	ST3
5792	85245300	Of a width exceeding 6.5 mm	20	0	ST3
5793	85246000	Cards incorporating a magnetic stripe	5	0	NT
5794	85249100	For reproducing phenomena other than sound or image	5	0	FT
5795	85249910	Other, for reproducing representations of instructions, data sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine	5	0	FT
5796	85249990	Other	20	0	ST1
5797	85251010	---Point to point digital radio system for access networks and mobile networks	15	0	ST3
5798	85251090	---Other	10	0	ST2
5799	85252010	Cellular mobile telephone including its battery and one battery charger	5	0	FT
5800	85252020	Radio paging apparatus	5	0	FT
5801	85252030	Modems	5	0	FT
5802	85252040	---Fixed wireless terminals	10	0	ST2
5803	85252090	Others	10	0	ST2
5804	85253010	Close circuit TV cameras	10	0	NT
5805	85253090	Other	10	0	ST1
5806	85254010	Multimedia still/video camera	5	0	FT
5807	85254090	Other	5	0	FT
5808	85261000	Radar apparatus	5	0	FT
5809	85269100	Radio navigational aid apparatus	5	0	FT
5810	85269200	Radio remote control apparatus	5	0	FT
5811	85271200	Pocketsize radio cassette players	20	0	ST2
5812	85271300	Other apparatus combined with sound recording or reproducing apparatus	20	0	MOP T1
5813	85271900	Other	20	0	ST1
5814	85272110	--- For vehicles of heading 8703	35	0	HSL
5815	85272190	--- Other	25	0	ST3
5816	85272910	--- For vehicles of heading 8703	35	0	HSL
5817	85272990	--- Other	25	0	ST3
5818	85273100	Combined with sound recording or reproducing apparatus	20	0	MOP T1
5819	85273200	Not combined with sound recording or reproducing apparatus but combined with a clock	20	0	ST1
5820	85273910	Modems	5	0	FT
5821	85273990	Other	20	0	MOP T1
5822	85279000	Other apparatus	20	0	MOP T1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5823	85281210	TV sets	25	0	ST3
5824	85281220	Reception apparatus for receiving satellite signals of a kind used with TV (Satellite dish receivers)	20	0	ST2
5825	85281290	Other	25	0	ST3
5826	85281300	Black and white or other monochrome	25	0	ST3
5827	85282110	Multimedia colour monitors	25	0	ST3*
5828	85282190	Other	25	0	ST3*
5829	85282200	Black and white or other monochrome	25	0	ST3
5830	85283010	Multimedia projector	5	0	FT
5831	85283090	Other	25	0	ST3
5832	85291010	Parts and accessories for cable TV/Satellite receiver i.e, (splitter, channel combiners, signal amplifiers etc)	20	0	MOP T1
5833	85291020	LNB, actuators	20	0	ST3
5834	85291090	Other	20	0	ST3
5835	85299010	Remote control	5	0	FT
5836	85299020	---T.V tuners	5	0	FT
5837	85299030	---T.V. converter box	20	0	ST3
5838	85299090	Other	20	0	NT
5839	85301000	Equipment for railways or tramways	5	0	NT
5840	85308000	Other equipment	5	0	FT
5841	85309000	Parts	5	0	FT
5842	85311000	Burglar or fire alarms and similar apparatus	5	0	FT
5843	85312000	Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	5	0	FT
5844	85318011	----For motor cars of heading 8703(not exceeding 1200cc) and vehicles of sub - heading 8703.2115; Winking devices for vehicles of heading 87.11	35	0	HSL
5845	85318012	----Other for motor cars and vehicles	35	0	HSL
5846	85318019	----Other	10	0	ST1
5847	85319010	Panic button	5	0	NT
5848	85319020	Parts of apparatus of subheading 8531.2000	5	0	FT
5849	85319090	Other	5	0	FT
5850	85321000	Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	25	0	ST3
5851	85322100	Tantalum	10	0	NT
5852	85322200	Aluminium electrolytic	25	0	ST3
5853	85322300	Ceramic dielectric, single layer	10	0	ST2
5854	85322400	Ceramic dielectric, multilayer	10	0	ST2
5855	85322500	Dielectric of paper or plastics	25	0	ST3
5856	85322900	Other	25	0	ST3
5857	85323010	--- Capacitor for ignition discharge for vehicles of heading 87.11	35	0	HSL
5858	85323020	--- Capacitor for ignition discharge for other motor cars and vehicles	35	0	HSL
5859	85323090	--- Other	25	0	ST3
5860	85329010	Capacitors decks of metal or plastic with terminals or connectors	10	0	ST2
5861	85329020	Terminals	10	0	ST2
5862	85329090	Other	20	0	ST3
5863	85331000	Fixed carbon resistors, composition or film types	5	0	FT
5864	85332100	For a power handling capacity not exceeding 20 W	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5865	85332900	Other	5	0	NT
5866	85333100	For a power handling capacity not exceeding 20 W	5	0	NT
5867	85333900	Other	5	0	NT
5868	85334000	Other variable resistors, including rheostats and potentiometers	5	0	FT
5869	85339000	Parts	5	0	FT
5870	85340000	Printed circuits.	20	0	MOP T1
5871	85351000	Fuses	20	0	MOP T1
5872	85352110	Upto 17.5 kV	20	0	MOP T1
5873	85352190	Other	10	0	ST1
5874	85352900	Other	10	0	ST1
5875	85353010	For a voltage upto 145 kV	20	0	MOP T1
5876	85353090	Other	10	0	ST1
5877	85354010	For a voltage upto 245 kV	20	0	MOP T1
5878	85354090	Other	10	0	ST1
5879	85359000	Other	10	0	ST1
5880	85361000	Fuses	20	0	MOP T1
5881	85362010	Circuit breakers above 10 amp	5	0	ST1
5882	85362020	Air Circuit breakers, multi phase	5	0	FT
5883	85362090	Other	20	0	MOP T1
5884	85363000	Other apparatus for protecting electrical circuits	20	0	ST3
5885	85364100	For a voltage not exceeding 60 V	5	0	FT
5886	85364900	Other	5	0	FT
5887	85365010	Pressure switches	10	0	ST2
5888	85365021	---- (1) Ignition switches without combination steering lock for motor cars of heading 8703 (not exceeding 800 cc)	35	0	HSL
5889	85365022	---- Neutral safety switch, push button, ignition switch, light switch, stop light switch, and horn switch for vehicles of sub-heading 8701.9020	35	0	HSL
5890	85365029	----Other	35	0	HSL
5891	85365091	----Door switches for interior lamp for motor cars of heading 8703, (not exceeding 1200cc) and vehicles of sub - heading 8704.2190	35	0	HSL
5892	85365092	----Other for motor cars and vehicles	35	0	HSL
5893	85365099	----Other	20	0	ST3
5894	85366100	Lampholders	20	0	ST2
5895	85366910	Plugs & Sockets with pins 16 & above	5	0	NT
5896	85366990	Other	20	0	ST3
5897	85369010	Wafer probers	5	0	NT
5898	85369030	Magnetic contactors/thermal protectors for motors	10	0	ST2
5899	85369090	Other	20	0	ST3
5900	85371010	--- Fuse boxes for vehicles of heading 87.11	35	0	HSL
5901	85371020	--- Fuse boxes for other motor cars and vehicles	35	0	HSL
5902	85371090	--- Other	25	0	ST3
5903	85372000	For a voltage exceeding 1,000 V	25	0	ST3
5904	85381000	Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus	20	0	ST3
5905	85389010	Vacuum Interrupters for vacuum circuit breakers	5	0	FT
5906	85389020	--- Knobs for light switches for agricultural tractors of sub - heading 8701.9020	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5907	85389030	--- Knobs for light switches for motor cars and vehicles	35	0	HSL
5908	85389090	Other	15	0	HSL
5909	85391000	Sealed beam lamp units	35	0	HSL
5910	85392110	Auto bulbs	35	0	HSL
5911	85392190	Other	10	0	ST1
5912	85392200	Other, of a power not exceeding 200 W and for a voltage exceeding 100V	20	0	MOP T1
5913	85392910	For automotive vehicles	35	0	HSL
5914	85392920	For flash light	20	0	ST2
5915	85392990	Other	20	0	MOP T1
5916	85393100	Fluorescent, hot cathode	20	0	MOP T1
5917	85393200	Mercury or sodium vapour lamps; metal halide lamps	20	0	ST3
5918	85393910	Energy saving lamp	15	0	ST2
5919	85393990	Other	20	0	MOP T1
5920	85394100	Arclamps	20	0	ST3
5921	85394910	Infrared lamp	20	0	ST1
5922	85394920	Ultraviolet lamps	20	0	ST3
5923	85399010	Tungsten filament and lead in wire for bulbs and tube lights	5	0	FT
5924	85399020	Base cap for bulbs and tube lights	5	0	ST1
5925	85399030	Parts for energy saving lamps	5	0	NT
5926	85399090	Other	10	0	ST2
5927	85401100	Colour	10	0	FT
5928	85401200	Black and white or other monochrome	10	0	ST2
5929	85402000	Television camera tubes; image converters and intensifiers; other photocathode tubes	10	0	FT
5930	85404000	Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	10	0	FT
5931	85405000	Data/graphic display tubes, black and white or other monochrome	10	0	FT
5932	85406000	Other cathoderay tubes	10	0	FT
5933	85407100	Magnetrons	5	0	FT
5934	85407200	Klystrons	5	0	FT
5935	85407900	Other	5	0	FT
5936	85408100	Receiver or amplifier valves and tubes	10	0	FT
5937	85408900	Other	10	0	FT
5938	85409100	Of cathoderay tubes	5	0	FT
5939	85409900	Other	5	0	FT
5940	85411000	Diodes, other than photosensitive of light emitting diodes	5	0	FT
5941	85412100	With a dissipation rate of less than 1 W	5	0	FT
5942	85412900	Other	5	0	FT
5943	85413000	Thyristors, diacs and triacs, other than photosensitive devices	5	0	FT
5944	85414000	Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes	5	0	FT
5945	85415000	Other semiconductor devices	5	0	FT
5946	85416000	Mounted piezoelectric crystals	5	0	FT
5947	85419000	Parts	5	0	FT
5948	85421000	Cards incorporating an electronic integrated circuit (" smart" cards)	5	0	FT
5949	85422100	Digital	5	0	FT
5950	85422900	Other	5	0	FT
5951	85426000	Hybrid integrated circuits	5	0	FT
5952	85427000	Electronic microassemblies	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5953	85429000	Parts	5	0	FT
5954	85431100	Ion implanters for doping semiconductor materials	5	0	FT
5955	85431900	Other	10	0	ST2
5956	85432000	Signal generators	10	0	ST1
5957	85433000	Machines and apparatus for electroplating, electrolysis or electrophoresis	5	0	NT
5958	85434000	Electric fence energisers	5	0	NT
5959	85438100	Proximity cards and tags	5	0	FT
5960	85438900	Other	5	0	NT
5961	85439010	Of machines of heading 8543.1900 & 8543.2000	5	0	NT
5962	85439090	Other	5	0	NT
5963	85441110	Enamelled wire with nylon cover	10	0	ST1
5964	85441190	Other	25	0	ST3
5965	85441900	Other	25	0	ST3
5966	85442000	Coaxial cable and other coaxial electric conductors	25	0	ST3
5967	85443011	---- Wiring sets and cable sets for motor cars of heading 87.03, and vehicles of sub-headings 8703.2113, 8703.2115, 8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.3225 and vehicles of heading 87.11	35	0	HSL
5968	85443012	---- Wiring sets and cable sets for vehicles of sub-headings 8701.2090, 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390 and 8701.9020	35	0	HSL
5969	85443019	---- Other	35	0	HSL
5970	85443090	--- Other	35	0	HSL
5971	85444110	Computer leads	5	0	NT
5972	85444121	---- Wiring sets and cable sets for motor cars of heading 87.03, and vehicles of sub-headings 8703.2113,8703.2115, 8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.3225 and vehicles of heading 87.11	35	0	HSL
5973	85444122	---- Wiring sets and cable sets for vehicles of sub-headings 8701.2090, 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390 and 8701.9020	35	0	HSL
5974	85444129	---- Other	35	0	HSL
5975	85444190	Other	25	0	ST3
5976	85444910	Telephone cables	25	0	ST3
5977	85444990	Other	25	0	ST3
5978	85445100	Fitted with connectors	25	0	ST3
5979	85445910	Multi core, flexible, flat type copper, insulated	10	0	ST1
5980	85445990	Other	25	0	ST3
5981	85446000	Other electric conductors, for a voltage exceeding 1,000 V	20	0	ST3
5982	85447000	Optical fibre cables	25	0	ST3
5983	85451100	Of a kind used for furnaces	5	0	NT
5984	85451900	Other	20	0	ST3
5985	85452000	Brushes	20	0	ST3
5986	85459010	For motor vehicles including tractors	35	0	HSL
5987	85459020	For dry battery cells	5	0	NT
5988	85459090	Other	20	0	ST3
5989	85461000	Of glass	25	0	ST3
5990	85462000	Of ceramics	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
5991	85469000	Other	25	0	ST3
5992	85471000	Insulating fittings of cermics	20	0	ST3
5993	85472000	Insulating fittings of plastics	20	0	ST3
5994	85479000	Other	20	0	ST3
5995	85481000	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators	25	0	EL
5996	85489000	Other	25	0	ST3
5997	86011000	Powered from an external source of electricity	5	0	NT
5998	86012000	Powered by electric accumulators	5	0	NT
5999	86021000	Dieselectric locomotives	5	0	NT
6000	86029000	Other	5	0	NT
6001	86031000	Powered from an external source of electricity	5	0	NT
6002	86039000	Other	5	0	NT
6003	86040000	Railway or tramway maintenance or service vehicles, whether or not selfpropelled (for example, workshops, cranes, ballast tampers, trackliners,testing coaches and track inspection vehicles).	5	0	NT
6004	86050000	Railway or tramway passenger coaches, not selfpropelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not selfpropelled(excluding those of heading 86.04).	5	0	NT
6005	86061000	Tank wagons and the like	5	0	NT
6006	86062000	Insulated or refrigerated vans and wagons, other than those of subheading 8606.10	5	0	NT
6007	86063000	Selfdischarging vans and wagons, other than those of subheading 8606.10 or 8606.20	5	0	NT
6008	86069100	Covered and closed	5	0	NT
6009	86069200	Open, with nonremovable sides of a height exceeding 60 cm	5	0	NT
6010	86069900	Other	5	0	NT
6011	86071100	Driving bogies and bisselbogies	5	0	NT
6012	86071200	Other bogies and bissel bogies	5	0	NT
6013	86071900	Other, including parts	5	0	NT
6014	86072100	Air brakes and parts thereof	5	0	NT
6015	86072900	Other	5	0	NT
6016	86073000	Hooks and other coupling devices, buffers, and parts thereof	5	0	NT
6017	86079100	Of locomotives	5	0	NT
6018	86079900	Other	5	0	NT
6019	86080000	Railway or tramway track fixtures and fittings; mechanical(including electromechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.	5	0	NT
6020	86090000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	10	0	ST1
6021	87011010	In CKD/SKD condition	30	0	HSL
6022	87011090	Other	30	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6023	87012010	In CKD/SKD condition	30	0	HSL
6024	87012020	In CBU condition, less than 280 HP	30	0	HSL
6025	87012030	Components for the assembly / manufacture, in any kit form, of 280 HP and above	15	0	HSL
6026	87012090	Other	30	0	HSL
6027	87013010	In CKD/SKD condition	30	0	HSL
6028	87013090	Other	30	0	HSL
6029	87019010	In CKD/SKD condition	15	0	HSL
6030	87019020	Agricultural tracotrs having an engine capacity exceeding 35 HP but not exceeding 100HP	15	0	HSL
6031	87019030	---Components for the assembly/ manufacture of prime movers not exceeding 280 HP, in any kit form	30	0	HSL
6032	87019040	---Prime movers not exceeding 280 HP	30	0	HSL
6033	87019050	---Components for the assembly/ manufacture of prime movers of 280 HP and above, in any kit form	15	0	HSL
6034	87019060	---Prime movers of 280 HP and above	15	0	HSL
6035	87019090	Other	10	0	HSL
6036	87021010	In CKD/SKD condition	20	0	HSL
6037	87021090	Other	20	0	HSL
6038	87029010	In CKD/SKD condition	20	0	HSL
6039	87029090	Other	20	0	HSL
6040	87031000	Vehicles specially designed for travelling on snow; golf cars and similar vehicles	30	0	HSL
6041	87032111	---- Components for the assembly / manufacture of vehicles, in any kit form	50	0	HSL
6042	87032112	---- Components for the assembly / manufacture of mini van type vehicles, in any kit form	50	0	HSL
6043	87032113	---- Mini Vans (CBU)	50	0	HSL
6044	87032114	---- Components for the assembly / manufacture of auto rickshaws, in any kit form	50	0	HSL
6045	87032115	---- Auto rickshaws (CBU)	50	0	HSL
6046	87032119	---- Other	50	0	HSL
6047	87032191	---- Components for the assembly / manufacture of vehicles, in any kit form	50	0	HSL
6048	87032192	---- Components for the assembly / manufacture of 4x4 vehicles, in any kit form	50	0	HSL
6049	87032193	---- 4x4 Vehicles (CBU)	50	0	HSL
6050	87032199	---- Other	50	0	HSL
6051	87032210	In CKD/SKD condition	50	0	HSL
6052	87032220	--- Vehicles of a cylinder capacity exceeding 1000cc but not exceeding 1300cc.	50	0	HSL
6053	87032290	Other	50	0	HSL
6054	87032311	---- Components for the assembly / manufacture of vehicles, in any kit form	65	0	HSL
6055	87032319	---- Other	65	0	HSL
6056	87032321	---- Components for the assembly / manufacture of vehicles, in any kit form	75	0	HSL
6057	87032329	---- Other	75	0	HSL
6058	87032410	--- Components for the assembly / manufacture of vehicles, in any kit form	75	0	HSL
6059	87032490	--- Other	75	0	HSL
6060	87033110	In CKD/SKD condition	50	0	HSL
6061	87033190	Other	50	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6062	87033211	---- Components for the assembly / manufacture of vehicles, in any kit form	65	0	HSL
6063	87033219	---- Other	65	0	HSL
6064	87033221	---- Components for the assembly / manufacture of vehicles, in any kit form	75	0	HSL
6065	87033222	---- Components for the assembly / manufacture of sports utility vehicles, in any kit form	75	0	HSL
6066	87033223	---- Sports utility vehicles (SUVs 4x4)	75	0	HSL
6067	87033224	---- Components for assembly / manufacture of all terrain vehicles (4x4), in any kit form	75	0	HSL
6068	87033225	---- All terrain vehicles (4x4)	75	0	HSL
6069	87033226	----Components for assembly/manufacture of specially designed twin cabin type taxi of sub-heading 8703.3227.	20	0	HSL
6070	87033227	----Specially designed twin cabin type taxi in CBU, build on girder chassis with the following features:	20	0	HSL
6071	87033229	---- Other	75	0	HSL
6072	87033310	--- Components for the industrial assembly / manufacture of vehicles, in any kit form	75	0	HSL
6073	87033390	--- Other	75	0	HSL
6074	87039000	Other	75	0	HSL
6075	87041010	Dump trucks designed for offhighway use with limited speed in the speedometer, lack of axle suspension, sturdily built with a tipping or bottom opening body, having rigid or articulated chassis, fitted with offth road wheels and special earth moving tyres.	30	0	HSL
6076	87041090	Other	30	0	HSL
6077	87042110	In CKD/SKD condition	60	0	HSL
6078	87042190	Other	60	0	HSL
6079	87042211	---- Components for the assembly / manufacture of vehicles, in any kit form	30	0	HSL
6080	87042219	---- Other	30	0	HSL
6081	87042291	---- Components for the assembly / manufacture of vehicles, in any kit form	30	0	HSL
6082	87042299	---- Other	30	0	HSL
6083	87042310	In CKD/SKD condition	30	0	HSL
6084	87042390	Other	30	0	HSL
6085	87043110	In CKD/SKD condition	60	0	HSL
6086	87043190	Other	60	0	HSL
6087	87043210	In CKD/SKD condition	30	0	HSL
6088	87043290	Other	30	0	HSL
6089	87049010	In CKD/SKD condition	30	0	HSL
6090	87049090	Other	30	0	HSL
6091	87051000	Crane lorries	10	0	HSL
6092	87052000	Mobile drilling derricks	30	0	HSL
6093	87053000	Fire fighting vehicles	30	0	HSL
6094	87054000	Concrete mixer lorries	60	0	HSL
6095	87059000	Other	10	0	HSL
6096	87060000	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.	50	0	HSL
6097	87071000	For the vehicles of heading 87.03	50	0	HSL
6098	87079010	--- For vehicles of headings 8704.2190 and 8704.3190	50	0	HSL
6099	87079090	--- Other	50	0	HSL
6100	87081010	--- Bumpers (sheet metal) for vehicles of sub - heading 8701.2090	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6101	87081020	--- Following components for motor cars of heading 87.03	35	0	HSL
6102	87081030	--- Following components for vehicles of heading 8703.2113	35	0	HSL
6103	87081040	--- Front bumper (sheet metal part) for vehicles of sub-heading 8703.3223	35	0	HSL
6104	87081050	--- Front bumper and parts thereof for vehicles of sub - headings 8704.2190 and 8704.3190	35	0	HSL
6105	87081060	--- Bumper (sheet metal type) and parts thereof for vehicles of sub - headings 8704.2219, 8704.2299 and 8704.2390	35	0	HSL
6106	87081070	--- Bumpers and parts thereof for vehicles of sub - heading 8703.2115	35	0	HSL
6107	87081080	--- Front bumpers for vehicles of sub - heading 8703.3225	35	0	HSL
6108	87081090	--- Other	35	0	HSL
6109	87082110	--- For motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3223, 8703.3225, 8704.2190 and 8704.3190	35	0	HSL
6110	87082120	--- For vehicles of sub-headings 8701.2090, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35	0	HSL
6111	87082190	--- Other	35	0	HSL
6112	87082911	---- Following components for vehicles of sub - heading 8701.2090	35	0	HSL
6113	87082912	---- Following components for agricultural tractors of sub - heading 8701.9020	35	0	HSL
6114	87082919	----Other	35	0	HSL
6115	87082920	--- Following components for vehicles of sub - headings 8702.1090 and 8702.9090	35	0	HSL
6116	87082931	---- Following components for motor cars of heading 87.03	35	0	HSL
6117	87082932	---- Following components for vehicles of sub-heading 8703.2113	35	0	HSL
6118	87082933	---- Following components for vehicles of sub-heading 8703.2193	35	0	HSL
6119	87082934	---- Following components for vehicles of sub-heading 8703.3223	35	0	HSL
6120	87082935	---- Parts and accessories of bodies (including cabs) for vehicles of sub - heading 8703.2115	35	0	HSL
6121	87082936	---- Following components for vehicles of sub - heading 8703.3225	35	0	HSL
6122	87082939	---- Other	35	0	HSL
6123	87082941	----Following components for vehicles of sub - heading 8704.2190	35	0	HSL
6124	87082942	----Following components for vehicles of sub - heading 8704.2219	35	0	HSL
6125	87082943	---- Following components for vehicles of sub - heading 8704.2299	35	0	HSL
6126	87082944	---- Following components for vehicles of sub - heading 8704.2390	35	0	HSL
6127	87082945	---- Following components for vehicles of sub - heading 8704.3190	35	0	HSL
6128	87082949	---- Other	35	0	HSL
6129	87082990	---Other	35	0	HSL
6130	87083110	Mounted brake linings; For vehicles of sub - headings 8703.2115 and 8704.3190	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6131	87083120	--- For vehicles of sub-heading 8701.9020	35	0	HSL
6132	87083190	--- Other	35	0	HSL
6133	87083910	--- Following components for vehicles of heading 87.01	35	0	HSL
6134	87083920	--- Following components for vehicles of heading 87.02	35	0	HSL
6135	87083930	--- Following components for vehicles of heading 8703	35	0	HSL
6136	87083941	---- Following components, of vehicles of sub - heading 8704.2190	35	0	HSL
6137	87083942	---- Following components, of vehicles of sub - heading 8704.2219	35	0	HSL
6138	87083943	---- Following components, of vehicles of sub - heading 8704.2299	35	0	HSL
6139	87083944	---- Following components, of vehicles of sub - heading 8704.2390	35	0	HSL
6140	87083945	---- Following components, of vehicles of sub - heading 8704.3190	35	0	HSL
6141	87083990	--- Other	35	0	HSL
6142	87084010	Gear boxes: For agricultural tractors of sub - heading 8701.9020	35	0	HSL
6143	87084090	--- Other	35	0	HSL
6144	87085010	--- Built up drive axels with hub and brake drum for vehicles of 'sub - headings 8701.2090, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35	0	HSL
6145	87085020	--- Built up drive axels for argicultural tractors of sub - heading 8701.9020 (excluding 4x4 tractors)	35	0	HSL
6146	87085030	--- Built up drive axles for vehicles of sub - heading 8703.2115	35	0	HSL
6147	87085090	--- Other	35	0	HSL
6148	87086010	--- Built up axels for motor cars of heading 8703 (of engine capacity upto 1200cc) and vehicles of sub-heading 8703.2113	35	0	HSL
6149	87086020	--- Propeller shaft for vehicles of heading 8703.2193	35	0	HSL
6150	87086030	--- Housing rear axel and propeller shaft for vehicles of sub-heading 8703.2113	35	0	HSL
6151	87086040	--- Built up axels with hub and brake drums for vehicles of sub - headings 8701.2090, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35	0	HSL
6152	87086050	--- Build up axles, housing reare axel and propeler shaft for vehicles of sub-heading 8701.9020	35	0	HSL
6153	87086090	--- Other	35	0	HSL
6154	87087010	--- Road wheels (complet), rims (excluding casted), caps, ornaments and weights for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3223, 8704.2190, 8704.3190 and 8703.2115	35	0	HSL
6155	87087020	--- Road wheels (complet), rims (excluding casted), caps, ornaments and weights for vehicles of sub-headings 8701.9020, 8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390 (6x2 vehciles only)	35	0	HSL
6156	87087090	--- Other	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6157	87088010	--- For motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8704.2190, 8704.3190 and 8703.2115	35	0	HSL
6158	87088090	--- Other	35	0	HSL
6159	87089110	--- Of a kind with aluminum core	35	0	HSL
6160	87089120	--- Other than aluminum core, for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.2115 and 8703.3225	35	0	HSL
6161	87089130	--- Other than aluminum core, for vehicles of sub-headings 8701.2090 (4x2 vehicles only), 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390 and 8701.9020	35	0	HSL
6162	87089190	--- Other	35	0	HSL
6163	87089210	--- Silencers, mufflers and exhaust pipes for motor cars of heading 87.03 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.2115 and 8703.3225	35	0	HSL
6164	87089220	--- Silencers, mufflers and exhaust pipes for vehicles of sub-headings 8701.2090 (4x2 only), 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390 and 8701.9020	35	0	HSL
6165	87089290	--- Other	35	0	HSL
6166	87089310	--- Upper and lower plates for clutch housing (other than clutch plate) of a kind used with engines not exceeding 1200CC for motor cars of heading 87.03 and vehicles of sub-heading 8703.2113 and 8704.3190	35	0	HSL
6167	87089320	--- Lower plate for clutch housing (other than clutch plate) for vehicles of sub-heading 8703.2193	35	0	HSL
6168	87089330	--- Arm clutch release for motor cars of heading 87.03 exceeding 1200cc	35	0	HSL
6169	87089340	--- Clutches (with or without driven plates) for agricultural tractors of sub - heading 8701.9020	35	0	HSL
6170	87089350	--- Fork for clutch for agricultural tractors of sub - heading 8701.9020	35	0	HSL
6171	87089390	--- Other	35	0	HSL
6172	87089410	--- Steering wheels (non air bag/ non PU foamed type) for motor cars of heading 87.03 not exceeding 1200cc and vehicles of sub-headings 8703.2113, 8703.2193 and 8704.3190; steering knuckle arm left and steering drag link for vehicles of sub heading 8704.2190	35	0	HSL
6173	87089420	--- Steering gears and links for motor cars of heading 87.03, not exceeding 800 cc	35	0	HSL
6174	87089430	--- Covers for steering column for motor cars of heading 87.03 and vehicles of sub-heading 8703.2113	35	0	HSL
6175	87089440	--- Steering column for vehicles of sub-heading 8703.2113	35	0	HSL
6176	87089450	--- (1) Bracket steering gear box for vehicles of sub- heading 8703.2113;	35	0	HSL
6177	87089460	--- Steering wheels (non foamed) for vehicles of sub - heading 8704.2219	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6178	87089470	--- Covers steering shaft for vehicles of sub - heading 8704.2219	35	0	HSL
6179	87089480	--- Steering wheels, steering columns (fixed) and steering boxes (manual) for agricultural tractors of sub - heading 8701.9020	35	0	HSL
6180	87089490	--- Other	35	0	HSL
6181	87089911	----For vehicles of heading 8701.2090	35	0	HSL
6182	87089912	--- Following components,of agricultural tractors of sub - heading 8701.9020	35	0	HSL
6183	87089919	---- Other	35	0	HSL
6184	87089920	---- Following components for vehicles of sub - headings 8702.1090 and 8702.9090	35	0	HSL
6185	87089931	---- Following components for motor cars of heading 87.03	35	0	HSL
6186	87089932	---- Following components for vehicles of heading 8703.2113	35	0	HSL
6187	87089933	---- Following components for vehicles of sub-heading 8703.2193	35	0	HSL
6188	87089934	---- Following components for vehicles of heading 8703.3223	35	0	HSL
6189	87089935	---- Following components for vehicles of sub heading 8703.2115	35	0	HSL
6190	87089936	--- Following components for vehicles of sub - heading 8703.3225	35	0	HSL
6191	87089939	---- Other	35	0	HSL
6192	87089941	---- Following components for vehicles of sub - heading 8704.2190	35	0	HSL
6193	87089942	---- Following components, for vehicles of sub - heading 8704.2219	35	0	HSL
6194	87089943	---- Following components, for vehicles of sub - heading 8704.2299	35	0	HSL
6195	87089944	---- Following components, for vehicles of sub - heading 8403.2390	35	0	HSL
6196	87089945	---- Following components, for vehicles of sub - heading 8704.3190	35	0	HSL
6197	87089949	---- Other	35	0	HSL
6198	87089990	--- Other	35	0	HSL
6199	87091100	Electrical	30	0	HSL
6200	87091900	Other	30	0	HSL
6201	87099000	Parts	35	0	HSL
6202	87100000	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	20	0	EL
6203	87111010	In CKD/SKD condition	90	0	HSL
6204	87111090	Other	90	0	HSL
6205	87112010	In CKD/SKD condition	90	0	HSL
6206	87112090	Other	90	0	HSL
6207	87113010	Auto rickshaw in CBU condition	90	0	HSL
6208	87113020	Motorcycles in CKD/SKD condition	90	0	HSL
6209	87113090	Other	90	0	HSL
6210	87114010	In CKD/SKD condition	90	0	HSL
6211	87114090	Other	90	0	HSL
6212	87115010	In CKD/SKD condition	90	0	HSL
6213	87115090	Other	90	0	HSL
6214	87119010	In CKD/SKD condition	90	0	HSL
6215	87119090	Other	90	0	HSL
6216	87120000	Bicycles and other cycles (including delivery tricycles), not motorised.	35	0	HSL
6217	87131000	Not mechanically propelled	5	0	NT
6218	87139000	Other	5	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6219	87141100	Saddles	35	0	HSL
6220	87141910	--- Following components for vehicles of heading 87.11	35	0	HSL
6221	87141990	--- Other	35	0	HSL
6222	87142000	Of carriages for disabled persons	5	0	FT
6223	87149100	Frames and forks, and parts thereof	25	0	HSL
6224	87149200	Wheel rims and spokes	25	0	HSL
6225	87149310	---Free wheel sprocket wheel for bicycle of heading 87.12	15	0	ST1*
6226	87149390	---Other	25	0	HSL
6227	87149400	Brakes, including coaster braking hubs and hub brakes, and parts thereof	25	0	HSL
6228	87149500	Saddles	25	0	HSL
6229	87149600	Pedals and crankgear, and parts thereof	25	0	HSL
6230	87149900	Other	25	0	HSL
6231	87150000	Baby carriages and parts thereof.	20	0	HSL
6232	87161010	---- Components for the assembly / manufacture of vehicles, in any kit form	30	0	HSL
6233	87161090	----Other	30	0	HSL
6234	87162010	---- Components for the assembly / manufacture of vehicles, in any kit form	30	0	HSL
6235	87162090	----Other	30	0	HSL
6236	87163110	---- Components for the assembly / manufacture of vehicles, in any kit form	30	0	HSL
6237	87163190	----Other	30	0	HSL
6238	87163910	---- Components for the assembly / manufacture of vehicles, in any kit form	30	0	HSL
6239	87163990	----Other	30	0	HSL
6240	87164010	---- Components for the assembly / manufacture of vehicles, in any kit form	30	0	HSL
6241	87164090	----Other	30	0	HSL
6242	87168010	---- Components for the assembly / manufacture of vehicles, in any kit form	30	0	HSL
6243	87168090	----Other	30	0	HSL
6244	87169000	Parts	35	0	HSL
6245	88011000	Gliders and hang gliders	5	0	FT
6246	88019000	Other	5	0	FT
6247	88021100	Of an unladen weight not exceeding 2,000 kg	5	0	FT
6248	88021200	Of an unladen weight exceeding 2,000 kg	5	0	FT
6249	88022000	Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg	5	0	FT
6250	88023000	Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg	5	0	FT
6251	88024000	Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	5	0	FT
6252	88026000	Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	5	0	FT
6253	88031000	Propellers and rotors and parts thereof	5	0	FT
6254	88032000	Undercarriages and parts thereof	5	0	FT
6255	88033000	Other parts of aeroplanes or helicopters	5	0	FT
6256	88039000	Other	5	0	FT
6257	88040000	Parachutes (including dirigible parachutes and paragliders) and rotocutes; parts thereof and accessories thereto.	5	0	FT
6258	88051000	Aircraft launching gear and parts thereof; deckarrestor or similar gear and parts thereof	5	0	FT
6259	88052100	Air combat simulators and parts thereof	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6260	88052900	Other	5	0	FT
6261	89011000	-Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds	10	0	ST1
6262	89012000	-Tankers	10	0	ST1
6263	89013000	-Refrigerated vessels, other than those of subheading 8901.20	10	0	ST1
6264	89019000	Other vessels for the transport of goods and other vessels for the transport of both persons and goods	5	0	NT
6265	89020000	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.	10	0	ST1
6266	89031000	Inflatable	20	0	ST1
6267	89039100	Sailboats, with or without auxiliary motor	20	0	ST1
6268	89039200	Motorboats, other than outboard motorboats	20	0	ST1
6269	89039900	Other	20	0	ST1
6270	89040000	Tugs and pusher craft.	20	0	ST1
6271	89051000	Dredgers	5	0	NT
6272	89052000	Floating or submersible drilling or production platforms	5	0	NT
6273	89059000	Other	5	0	NT
6274	89061000	Warships	5	0	NT
6275	89069000	Other	5	0	NT
6276	89071000	Inflatable rafts	5	0	NT
6277	89079000	Other	5	0	NT
6278	89080000	Vessels and other floating structures for breaking up.	5	0	FT
6279	90011000	Optical fibres, optical fibre bundles and cables	20	0	ST3
6280	90012000	Sheets and plates of polarising material	20	0	ST1
6281	90013000	Contact lenses	10	0	ST1
6282	90014000	Spectacle lenses of glass	10	0	ST1
6283	90015000	Spectacle lenses of other materials	10	0	ST1
6284	90019000	Other	20	0	ST3
6285	90021100	For cameras, projectors or photographic enlargers or reducers	5	0	FT
6286	90021900	Other	5	0	FT
6287	90022000	Filters	5	0	FT
6288	90029000	Other	5	0	FT
6289	90031100	Of plastics	10	0	ST1
6290	90031900	Of other materials	10	0	ST1
6291	90039000	Parts	10	0	ST1
6292	90041000	Sunglasses	5	0	NT
6293	90049000	Other	10	0	ST1
6294	90051000	Binoculars	10	0	ST1
6295	90058000	Other instruments	10	0	ST1
6296	90059000	Parts and accessories (including mountings)	10	0	ST1
6297	90061000	Cameras of a kind used for preparing printing plates or cylinders	5	0	FT
6298	90062000	Cameras of a kind used for recording documents on microfilm, microfiche or other microforms	5	0	FT
6299	90063000	Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6300	90064000	Instant print cameras	5	0	FT
6301	90065100	With a through the lens view finder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	5	0	FT
6302	90065200	Other, for roll film of a width less than 35 mm	5	0	FT
6303	90065300	Other, for roll film of a width of 35 mm	5	0	FT
6304	90065900	Other	5	0	FT
6305	90066100	Discharge lamp ("electronic") flashlight apparatus	5	0	FT
6306	90066200	Flashbulbs, flashcubes and the like	5	0	FT
6307	90066900	Other	5	0	FT
6308	90069100	For cameras	5	0	FT
6309	90069900	Other	5	0	FT
6310	90071100	For film of less than 16 mm width or for double 8 mm film	5	0	NT
6311	90071900	Other	5	0	NT
6312	90072000	Projectors	5	0	NT
6313	90079100	For cameras	5	0	NT
6314	90079200	For projectors	5	0	NT
6315	90081000	Slide projectors	5	0	NT
6316	90082000	Microfilm, microfiche or other microform readers, whether or not capable of producing copies	5	0	NT
6317	90083000	Other image projectors	5	0	NT
6318	90084000	Photographic (other than cinematographic) enlargers and reducers	5	0	NT
6319	90089000	Parts and accessories	5	0	NT
6320	90091100	Operating by reproducing the original image directly onto the copy (direct process)	15	0	ST1*
6321	90091200	Operating by reproducing the original image via an intermediate onto the copy (indirect process)	15	0	ST1*
6322	90092100	Incorporating an optical system	5	0	NT
6323	90092200	Of the contact type	5	0	NT
6324	90093000	Thermocopying apparatus	5	0	NT
6325	90099100	Automatic document feeders	5	0	FT
6326	90099200	Paper feeders	5	0	NT
6327	90099300	Sorters	5	0	NT
6328	90099900	Other	5	0	FT
6329	90101000	Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	5	0	FT
6330	90104100	Direct write on wafer apparatus	5	0	FT
6331	90104200	Step and repeat aligners	5	0	FT
6332	90104900	Other	5	0	FT
6333	90105000	Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	5	0	FT
6334	90106000	Projection screens	5	0	NT
6335	90109000	Parts and accessories	5	0	FT
6336	90111000	Stereoscopic microscopes	5	0	FT
6337	90112000	Other microscopes, for photomicrography, cinemicrophotography or microprojection	5	0	FT
6338	90118000	Other microscopes	5	0	FT
6339	90119000	Parts and accessories	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6340	90121000	Microscopes other than optical microscopes; iffraction apparatus	5	0	FT
6341	90129000	Parts and accessories	5	0	FT
6342	90131000	Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	5	0	FT
6343	90132000	Lasers, other than laser diodes	5	0	FT
6344	90138000	Other devices, appliances and instruments	5	0	FT
6345	90139000	Parts and accessories	5	0	FT
6346	90141000	Direction finding compasses	5	0	FT
6347	90142000	Instruments and appliances for aeronautical or space navigation (other than compasses)	5	0	FT
6348	90148000	Other instruments and appliances	5	0	FT
6349	90149000	Parts and accessories	5	0	FT
6350	90151000	Rangefinders	5	0	FT
6351	90152000	Theodolites and tachymeters (tacheometers)	5	0	FT
6352	90153000	Levels	5	0	FT
6353	90154000	Photogrammetrical surveying instruments and appliances	5	0	FT
6354	90158000	Other instruments and appliances	5	0	FT
6355	90159000	Parts and accessories	5	0	FT
6356	90160010	Electronic	5	0	FT
6357	90160090	Other	5	0	FT
6358	90171010	Plotters and other machines for designing textile garments, having CAD/CAM/CIM system	5	0	FT
6359	90171090	Other	5	0	FT
6360	90172000	Other drawing, markingout or mathematical calculating instruments	10	0	ST1
6361	90173010	Micro Meter	10	0	FT
6362	90173020	Callipers and gauges	10	0	FT
6363	90178010	Measurig rod and tapes	10	0	FT
6364	90178090	Other	20	0	ST3
6365	90179000	Parts and accessories	10	0	FT
6366	90181100	Electrocardiographs	5	0	FT
6367	90181200	Ultrasonic scanning apparatus	5	0	FT
6368	90181300	Magnetic resonance imaging apparatus	5	0	FT
6369	90181400	Scintigraphic apparatus	5	0	FT
6370	90181900	Other	5	0	FT
6371	90182000	Ultraviolet or infrared ray apparatus	5	0	FT
6372	90183110	With needles	20	0	ST3
6373	90183120	Without needles	20	0	ST3
6374	90183200	--Tubular metal needles and needles for sutures	20	0	ST3
6375	90183910	Dextrose and saline infusion giving sets imported alongwith empty nontoxic bags for infusion solution	20	0	ST3
6376	90183920	Dextrose and saline infusion giving sets	20	0	ST3
6377	90183931	Suction	5	0	FT
6378	90183932	Pulmonary artery	5	0	FT
6379	90183933	Foly's	5	0	FT
6380	90183939	Other	5	0	FT
6381	90183940	Cannula	20	0	MOP T1
6382	90183950	Surgical needles	5	0	FT
6383	90183960	Endo tracheal tube	5	0	FT
6384	90183970	Balloons	5	0	FT
6385	90183990	Other	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6386	90184100	Dental drill engines, whether or not combined on a single base with other dental equipment	5	0	FT
6387	90184900	Other	10	0	FT
6388	90185000	Other ophthalmic instruments and appliances	5	0	FT
6389	90189010	Anesthesia apparatus	5	0	FT
6390	90189020	Stethoscopes	5	0	NT
6391	90189030	Surgical scissors	5	0	ST1
6392	90189040	Surgical knives	5	0	ST1
6393	90189050	Sphygmomanometer	5	0	FT
6394	90189060	Infant incubators	5	0	NT
6395	90189070	Fibre dializers	5	0	NT
6396	90189090	Other	5	0	FT
6397	90191000	Mechanotherapy appliances; massage apparatus; psychological aptitude testing apparatus	5	0	FT
6398	90192010	Oxygenator with accessories	5	0	FT
6399	90192020	Ozone therapy apparatus	5	0	FT
6400	90192030	Acrosol therapy apparatus	5	0	FT
6401	90192090	Other	5	0	FT
6402	90200010	Gas masks	5	0	FT
6403	90200020	Other breathing appliances	5	0	FT
6404	90211000	Orthopaedic or fracture appliances	5	0	NT
6405	90212100	Artificial teeth	5	0	NT
6406	90212900	Other	5	0	NT
6407	90213100	Artificial joints	5	0	NT
6408	90213900	Other	5	0	NT
6409	90214000	Hearing aids, excluding parts and accessories	5	0	NT
6410	90215000	Pacemakers for stimulating heart muscles, excluding parts and accessories	5	0	FT
6411	90219000	Other	5	0	FT
6412	90221200	Computed tomography apparatus	5	0	FT
6413	90221300	Other, for dental uses	5	0	FT
6414	90221400	Other, for medical, surgical or veterinary uses	5	0	FT
6415	90221900	For other uses	5	0	FT
6416	90222100	For medical, surgical, dental or veterinary uses	5	0	FT
6417	90222900	For other uses	5	0	FT
6418	90223000	Xray tubes	5	0	FT
6419	90229000	Other, including parts and accessories	5	0	NT
6420	90230000	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	5	0	FT
6421	90241000	Machines and appliances for testing metals	5	0	FT
6422	90248000	Other machines and appliances	5	0	FT
6423	90249000	Parts and accessories	5	0	FT
6424	90251110	Thermometers, clinical	5	0	FT
6425	90251190	Other	5	0	FT
6426	90251900	Other	5	0	FT
6427	90258010	Hydrometers	5	0	FT
6428	90258020	Psychrometers	5	0	FT
6429	90258030	--- Temperature gauges and sensors for agricultural tractors of sub - heading 8701.9020	35	0	HSL
6430	90258090	Other	5	0	FT
6431	90259000	Parts and accessories	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6432	90261010	--- Fuel gauge for agricultural tractors of sub - heading 8701.9020	35	0	HSL
6433	90261020	--- Oil level indicator for agricultural tractors of sub - heading 8701.9020	35	0	HSL
6434	90261030	--- Other for motor cars and vehicles	35	0	HSL
6435	90261090	--- Other	5	0	NT
6436	90262000	For measuring or checking pressure	5	0	NT
6437	90268000	Other instruments or apparatus	5	0	NT
6438	90269000	Parts and accessories	5	0	NT
6439	90271000	Gas or smoke analysis apparatus	5	0	NT
6440	90272000	Chromatographs and electrophoresis instruments	5	0	NT
6441	90273000	Spectrometers, spectrophotometers meters and spectrographs using optical radiations (UV, visible, IR)	5	0	NT
6442	90274000	Exposure meters	5	0	NT
6443	90275000	Other instruments and apparatus using optical radiations (UV, visible,IR)	5	0	NT
6444	90278000	Other instruments and apparatus	5	0	NT
6445	90279000	Microtomes; parts and accessories	5	0	FT
6446	90281000	Gas meters	25	0	ST3
6447	90282000	Liquid meters	20	0	ST3
6448	90283000	Electricity meters	25	0	ST3
6449	90289010	Shaft without rotating disc, register assembly and meter bearing assembly for electricity meter	10	0	ST2
6450	90289020	Other	25	0	ST3
6451	90289090	Other	10	0	ST2
6452	90291010	Taximeters and speedometers	35	0	HSL
6453	90291020	Mileo meters	35	0	HSL
6454	90291090	Other	35	0	HSL
6455	90292011	---- Mechanical type for motor cars of heading 8703 (not exceeding 800cc), vehicles of heading 87.11 and vehicles of sub - heading 8704.3190	35	0	HSL
6456	90292012	---- RPM meter for agricultural tractors of sub - heading 8701.9020	35	0	HSL
6457	90292013	---- Speed indicator and techometers for other motor cars and vehicles	35	0	HSL
6458	90292019	---- Other	25	0	ST3
6459	90292020	Stroboscopes	25	0	ST3
6460	90299000	Parts and accessories	25	0	ST3
6461	90301000	Instruments and apparatus for measuring or detecting ionising radiations	5	0	FT
6462	90302000	Cathoderay oscilloscopes and cathoderay oscillographs	5	0	FT
6463	90303100	Multimeters	5	0	FT
6464	90303911	Battery meters for agricultural tractors of sub heading 8701.9020	35	0	HSL
6465	90303912	Other for motor cars and vehicles	35	0	HSL
6466	90303919	Other	5	0	FT
6467	90303920	Amperemeter	5	0	FT
6468	90303990	Other	5	0	FT
6469	90304000	Other instruments and apparatus, specially designed for telecommunications (for example, crosstalk meters, gain measuring instruments, distortion factor meters, psophometers)	5	0	FT
6470	90308200	For measuring or checking semiconductor wafers or devices	5	0	FT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6471	90308300	Other, with a recording device	5	0	FT
6472	90308900	Other	5	0	FT
6473	90309000	Parts and accessories	5	0	FT
6474	90311000	Machines for balancing mechanical parts	5	0	FT
6475	90312000	Test benches	5	0	FT
6476	90313000	Profile projectors	5	0	FT
6477	90314100	For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	5	0	FT
6478	90314900	Other	5	0	FT
6479	90318010	Dipstick/ gauge oil level for engines of motor cars of heading 8703 and vehicles of subheadings 8703.2113, 8703.2193, 8703.3225 and 8704.3190	35	0	HSL
6480	90318020	Dipstick/ gauge oil level for engines for vehicles of subheading 8701.9020	35	0	HSL
6481	90318030	Other for motor cars and vehicles	35	0	HSL
6482	90318090	Other	5	0	FT
6483	90319000	Parts and accessories	5	0	FT
6484	90321010	Of a kind used in refrigerators and airconditioners	5	0	NT
6485	90321090	Other	20	0	ST3
6486	90322000	Manostats	5	0	FT
6487	90328100	Hydraulic or pneumatic	5	0	FT
6488	90328910	Temperature control switches for vehicles of sub heading 8703.2115	35	0	HSL
6489	90328920	Other for motor cars and vehicles	35	0	HSL
6490	90328990	Other	5	0	FT
6491	90329000	Parts and accessories	5	0	FT
6492	90330010	Of hearings aids	5	0	FT
6493	90330020	Pacing wire	5	0	FT
6494	90330090	Other	20	0	ST3
6495	91011100	With mechanical display only	5	0	NT
6496	91011200	With optoelectronic display only	5	0	NT
6497	91011900	Other	5	0	NT
6498	91012100	With automatic winding	5	0	NT
6499	91012900	Other	5	0	NT
6500	91019100	Electrically operated	5	0	NT
6501	91019900	Other	5	0	NT
6502	91021100	With mechanical display only	5	0	NT
6503	91021200	With optoelectronic display only	5	0	NT
6504	91021900	Other	5	0	FT
6505	91022100	With automatic winding	5	0	NT
6506	91022900	Other	5	0	NT
6507	91029100	Electrically operated	5	0	NT
6508	91029900	Other	5	0	NT
6509	91031000	Electrically operated	10	0	ST1
6510	91039000	Other	10	0	ST1
6511	91040010	For aircraft and spacecraft	5	0	FT
6512	91040020	--- For vehicles of sub-heading 8703.3223	35	0	HSL
6513	91040030	--- For vehicles of sub-heading 8704.2190	35	0	HSL
6514	91040040	--- Other for motor cars and vehicles	35	0	HSL
6515	91040090	Other	10	0	ST1
6516	91051100	Electrically operated	20	0	ST2
6517	91051900	Other	20	0	ST2
6518	91052100	Electrically operated	20	0	ST2
6519	91052900	Other	20	0	ST2
6520	91059100	Electrically operated	20	0	ST2
6521	91059900	Other	20	0	ST2

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6522	91061010	---Hour meters / tractor meters for agricultural tractors of sub - heading 8701.9020	35	0	HSL
6523	91061020	---Other for motor cars and vehicles	35	0	HSL
6524	91061090	---Other	5	0	NT
6525	91062000	Parking meters	5	0	FT
6526	91069000	Other	5	0	FT
6527	91070000	Time switches with clock or watch movement or with synchronous motor.	10	0	ST1
6528	91081100	With mechanical display only or with a device to which a mechanical display can be incorporated	10	0	ST1
6529	91081200	With optoelectronic display only	10	0	ST1
6530	91081900	Other	10	0	ST1
6531	91082000	With automatic winding	10	0	ST1
6532	91089000	Other	10	0	ST1
6533	91091100	Of alarm clocks	10	0	ST1
6534	91091900	Other	10	0	ST1
6535	91099000	Other	10	0	ST1
6536	91101100	Complete movements, unassembled or partly assembled (movement sets)	5	0	FT
6537	91101200	Incomplete movements, assembled	5	0	FT
6538	91101900	Rough movements	5	0	FT
6539	91109000	Other	5	0	FT
6540	91111000	Cases of precious metal or of metal clad with precious metal	5	0	NT
6541	91112000	Cases of base metal, whether or not gold or silverplated	5	0	NT
6542	91118000	Other cases	5	0	NT
6543	91119000	Parts	5	0	NT
6544	91122000	Cases	5	0	NT
6545	91129000	Parts	5	0	NT
6546	91131000	Of precious metal or of metal clad with precious metal	5	0	NT
6547	91132000	Of base metal, whether or not gold or silverplated	5	0	NT
6548	91139000	Other	5	0	NT
6549	91141000	Springs, including hairsprings	5	0	NT
6550	91142000	Jewels	5	0	NT
6551	91143000	Dials	5	0	NT
6552	91144000	Plates and bridges	5	0	NT
6553	91149000	Other	5	0	FT
6554	92011000	Upright pianos	10	0	NT
6555	92012000	Grand pianos	10	0	NT
6556	92019000	Other	10	0	NT
6557	92021000	Played with a bow	10	0	NT
6558	92029000	Other	10	0	ST1
6559	92030000	Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds.	10	0	NT
6560	92041000	Accordions and similar instruments	10	0	NT
6561	92042000	Mouth organs	10	0	NT
6562	92051000	Brasswind instruments	10	0	NT
6563	92059000	Other	10	0	NT
6564	92060000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	10	0	NT
6565	92071000	Keyboard instruments, other than accordions	10	0	NT
6566	92079000	Other	10	0	NT

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6567	92081000	Musical boxes	10	0	NT
6568	92089000	Other	10	0	NT
6569	92091000	Metronomes, tuning forks and pitch pipes	10	0	NT
6570	92092000	Mechanisms for musical boxes	10	0	NT
6571	92093000	Musical instruments strings	10	0	NT
6572	92099100	Parts and accessories for pianos	10	0	NT
6573	92099200	Parts and accessories for the musical instruments of heading 92.02	10	0	NT
6574	92099300	Parts and accessories for the musical instruments of heading 92.03	10	0	ST1
6575	92099400	Parts and accessories for the musical instruments of heading 92.07	10	0	ST1
6576	92099900	Other	10	0	ST1
6577	93011100	Self propelled	15	0	EL
6578	93011900	Other	15	0	EL
6579	93012000	Rocket launchers; flame throwers; grenade launchers; torpedo tubes and similar projectors	15	0	EL
6580	93019010	Fully automatic shotguns	15	0	EL
6581	93019021	Bolt action	15	0	EL
6582	93019022	Semiautomatic	15	0	EL
6583	93019023	fully automatic	15	0	EL
6584	93019029	Other	15	0	EL
6585	93019030	Machine guns	15	0	EL
6586	93019041	Fully automatic pistols	15	0	EL
6587	93019049	Other	15	0	EL
6588	93019090	Other	15	0	EL
6589	93020011	----Revolvers	15	0	EL
6590	93020012	----Pistols, single barrel, semi-automatic or otherwise	15	0	EL
6591	93020013	----Pistols, multiple barrel	15	0	EL
6592	93020019	----Other	15	0	EL
6593	93020091	---- Revolvers	25	0	EL
6594	93020092	---- Pistols, single barrel , semi-automatic or otherwise	25	0	EL
6595	93020093	---- Pistols, multiple barrel	25	0	EL
6596	93020099	---- Other	25	0	EL
6597	93031000	Muzzleloading firearms	25	0	EL
6598	93032011	---- Pump-action	25	0	EL
6599	93032012	---- Semi-automatic	25	0	EL
6600	93032019	---- Other	25	0	EL
6601	93032020	--- Shotguns, multiple barrel, including combination guns	25	0	EL
6602	93032090	--- Other	25	0	EL
6603	93033010	--- Single-shot	25	0	EL
6604	93033020	--- Semi-automatic	25	0	EL
6605	93033090	--- Other	25	0	EL
6606	93039000	Other	25	0	EL
6607	93040000	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.	15	0	EL
6608	93051010	--- Firing mechanisms	25	0	EL
6609	93051020	--- Frames and receivers; barrels; Pistons; locking lugs and gas buffers; Magazines and parts thereof; Silencers(sound moderators) and parts thereof; Butts; grips and plates	25	0	EL
6610	93051030	--- Slide (for pistols) and cylinders (for revolvers)	25	0	EL
6611	93051090	--- Other	25	0	EL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6612	93052100	Shotgun barrels	25	0	EL
6613	93052910	--- Firing mechanisms	25	0	EL
6614	93052920	--- Frames and receivers, Rifle barrels, Pistons, locking lugs and gas buffers, Magazines and parts thereof, Silencers(sound moderators) and parts thereof, Flash eliminators and parts thereof	25	0	EL
6615	93052930	--- Breeches, bolts (gunlocks) and bolt carriers	25	0	EL
6616	93052990	--- Other	25	0	EL
6617	93059111	---- Firing mechanisms	15	0	EL
6618	93059112	---- Frames and receivers, Barrels, Pistons, locking lugs and gas buffers, Magazines and parts thereof, Silencers(sound moderators) and parts thereof, Flash eliminators and parts thereof.	15	0	EL
6619	93059113	---- Breeches, bolts (gunlocks) and bolt carriers	15	0	EL
6620	93059119	----Other	15	0	EL
6621	93059190	--- Other	15	0	EL
6622	93059900	Other	15	0	EL
6623	93061000	Cartridges for riveting or similar tools or for captivebolt human killers and parts thereof	15	0	EL
6624	93062100	Cartridges	25	0	EL
6625	93062900	Other	25	0	EL
6626	93063000	Other cartridges and parts thereof	25	0	EL
6627	93069000	Other	15	0	EL
6628	93070000	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	25	0	EL
6629	94011000	Seats of a kind used for aircraft	5	0	FT
6630	94012010	---For motor cars of heading 8703 and vehicles of sub-headings 8703.2113,8703.2115, 8703.2193, 8703.3223, 8703.3225, 8704.2190 and 8704.3190	35	0	HSL
6631	94012020	For vehicles of sub-headings 8701.2090, 8701.9020, 8702.1090, 8702.9090,8704.2219, 8704.2299 and 8704.2390	35	0	HSL
6632	94012090	Other	35	0	HSL
6633	94013000	Swivel seats with variable height adjustment	25	0	ST3
6634	94014000	Seats other than garden seats or camping equipment, convertible into beds	25	0	ST1
6635	94015000	Seats of cane, osier, bamboo or similar materials	25	0	ST1
6636	94016100	Upholstered	25	0	ST3
6637	94016900	Other	25	0	ST3
6638	94017100	Upholstered	25	0	ST3
6639	94017900	Other	25	0	ST3
6640	94018000	Other seats	25	0	ST3
6641	94019010	---Seat parts made of foam, head/arm rests and seat frames for motor cars of heading 8703 and vehicles of sub-headings 8703.2113,8703.2115, 8703.2193, 8703.3223,8703.3225, 8704.2190 and 8704.3190	35	0	HSL

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6642	94019020	---Seat parts made of foam, head/ arm rests and seat frames for vehicles of sub-headings 8701.2090, 8701.9020,8702.1090, 8702.9090, 8704.2219, 8704.2299 and 8704.2390	35	0	HSL
6643	94019030	---Other for motor cars and vehicles	35	0	HSL
6644	94019090	---Other	25	0	ST3
6645	94021010	Dentists' chairs	10	0	ST2
6646	94021090	Other	25	0	ST3
6647	94029010	Operating tables	10	0	ST2
6648	94029020	Hospital beds with mechanical fittings	25	0	ST3
6649	94029090	Other	25	0	ST3
6650	94031000	Metal furniture of a kind used in offices	25	0	ST3
6651	94032000	Other metal furniture	25	0	ST3
6652	94033000	Wooden furniture of a kind used in offices	25	0	ST3
6653	94034000	Wooden furniture of a kind used in the kitchen	25	0	ST3
6654	94035000	Wooden furniture of a kind used in the bedroom	25	0	ST3
6655	94036000	Other wooden furniture	25	0	ST3
6656	94037000	Furniture of plastics	25	0	ST3
6657	94038000	Furniture of other materials, including cane, osier, bamboo or similar materials	25	0	ST3*
6658	94039000	Parts	25	0	ST3
6659	94041000	Mattress supports	25	0	ST3
6660	94042100	Of cellular rubber or plastics, whether or not covered	25	0	ST3
6661	94042900	Of other materials	25	0	ST3
6662	94043000	Sleeping bags	20	0	ST1
6663	94049000	Other	25	0	ST3
6664	94051010	Chandeliers	25	0	ST3
6665	94051020	Fitting of base metal for flourescent tubes	25	0	ST3
6666	94051090	Other	25	0	ST3
6667	94052000	Electric table, desk, bedside or floorstanding lamps	25	0	ST3
6668	94053000	Lighting sets of a kind used for Christmas trees	25	0	ST3
6669	94054010	Lighting system of a kind used for film shootings	5	0	NT
6670	94054090	---Other	25	0	ST3
6671	94055000	-Non-electric lamps and lighting fittings	25	0	ST3
6672	94056000	-Illuminated signs, illuminated name-plates and the like	25	0	ST3*
6673	94059110	---Of chandelier	10	0	ST1
6674	94059190	---Other	25	0	ST3
6675	94059200	--Of plastics	25	0	ST3
6676	94059900	--Other	25	0	ST3
6677	94060000	Prefabricated buildings.	25	0	ST3
6678	95010000	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.	25	0	ST3
6679	95021000	-Dolls, whether or not dressed	25	0	ST3
6680	95029100	--Garments and accessories therefor, footwear and headgear	10	0	ST1
6681	95029900	--Other	10	0	ST1
6682	95031000	-Electric trains, including tracks, signals and other accessories therefor	25	0	ST3
6683	95032010	Aero models	5	0	NT
6684	95032090	Other	25	0	ST3

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6685	95033000	Other construction sets and constructional toys	25	0	ST1
6686	95034110	Parts, accessories, subassemblies, mechanical or electrical movements	10	0	ST1
6687	95034190	Other	25	0	ST1
6688	95034900	Other	25	0	ST1
6689	95035000	Toy musical instruments and apparatus	25	0	ST1
6690	95036000	Puzzles	25	0	ST1
6691	95037000	Other toys, put up in sets or outfits	25	0	ST1
6692	95038000	Other toys and models, incorporating a motor	25	0	ST1
6693	95039000	Other	25	0	ST1
6694	95041000	Video games of a kind used with a television receiver	25	0	ST1
6695	95042000	Articles and accessories for billiards	20	0	ST1
6696	95043000	Other games, operated by coins, banknotes (paper currency), discs or other similar articles, other than bowling alley equipment	25	0	ST1
6697	95044000	Playing cards	25	0	ST1
6698	95049010	Dice cups	25	0	ST1
6699	95049090	Other	25	0	ST1
6700	95051000	Articles for Christmas festivities	25	0	ST1
6701	95059000	Other	25	0	ST1
6702	95061100	Skis	10	0	ST1
6703	95061200	Skifastenings (skibindings)	10	0	ST1
6704	95061900	Other	10	0	ST1
6705	95062100	Sailboards	10	0	ST1
6706	95062900	Other	10	0	ST1
6707	95063100	Clubs, complete	10	0	ST1
6708	95063200	Balls	10	0	ST1
6709	95063900	Other	10	0	ST1
6710	95064000	Articles and equipment for tabletennis	20	0	ST1
6711	95065100	Lawntennis rackets, whether or not strung	25	0	ST3
6712	95065910	Badminton rackets	25	0	ST3
6713	95065920	Squash rackets	25	0	ST3
6714	95065990	Other	25	0	ST3
6715	95066100	Lawntennis balls	20	0	ST1
6716	95066210	Footballs, soccer balls	20	0	ST1
6717	95066290	Other	20	0	ST1
6718	95066910	Cricket balls	20	0	ST1
6719	95066920	Hockey balls	20	0	ST1
6720	95066990	Other	20	0	ST1
6721	95067000	Ice skates and roller skates, including skating boots with skates attached	10	0	ST1
6722	95069100	Articles and equipment for general physical exercise, gymnastics or athletics	10	0	ST1
6723	95069910	Bladders and covers of inflatable balls	20	0	ST1
6724	95069920	Cricket bats	20	0	ST1
6725	95069930	Cricket pads	20	0	ST1
6726	95069940	Hockey sticks	20	0	ST3
6727	95069990	Other	20	0	ST3
6728	95071000	Fishing rods	10	0	ST1
6729	95072000	Fishhooks, whether or not snelled	10	0	ST1
6730	95073000	Fishing reels	10	0	ST1
6731	95079000	Other	10	0	ST1
6732	95081000	Travelling circuses and travelling menageries	10	0	ST1
6733	95089000	Other	10	0	ST1
6734	96011000	Worked ivory and articles of ivory	20	0	ST1
6735	96019010	Worked tortoiseshell	20	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6736	96019090	Other	20	0	ST1
6737	96020010	Gelatine capsules	20	0	ST3
6738	96020090	Other	20	0	ST3
6739	96031000	Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	25	0	ST1
6740	96032100	Tooth brushes, including dentalplate brushes	25	0	ST3
6741	96032900	Other	25	0	ST3
6742	96033000	Artists' brushes, writing brushes and similar brushes for the application of cosmetics	25	0	ST1
6743	96034000	Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	25	0	ST1
6744	96035000	Other brushes constituting parts of machines, appliances or vehicles	25	0	ST1
6745	96039000	Other	25	0	ST1
6746	96040000	Hand sieves and hand riddles.	25	0	ST1
6747	96050000	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	25	0	ST1
6748	96061000	Pressfasteners, snapfasteners and pressstuds and parts therefor	25	0	ST3
6749	96062100	Of plastics, not covered with textile material	25	0	ST3
6750	96062200	Of base metal, not covered with textile material	25	0	ST3
6751	96062910	Studs	25	0	ST3
6752	96062920	Buttons	25	0	ST3
6753	96062990	Other	25	0	ST3
6754	96063010	Button moulds and other parts of buttons	25	0	ST3
6755	96063020	Button blanks	25	0	ST3
6756	96071100	Fitted with chain scoops of base metal	20	0	ST2
6757	96071900	Other	20	0	ST2
6758	96072000	Parts	20	0	ST2
6759	96081000	Ball point pens	25	0	ST3
6760	96082000	Felt tipped and other poroustipped pens and markers	25	0	ST3
6761	96083100	Indian ink drawing pens	20	0	ST2
6762	96083900	Other	20	0	ST2
6763	96084000	Propelling or sliding pencils	20	0	ST2
6764	96085000	Sets of articles from two or more of the foregoing subheadings	20	0	ST2
6765	96086000	Refills for ball point pens, comprising the ball point and inkreservoir	20	0	ST2
6766	96089100	Pen nibs and nib points	20	0	ST2
6767	96089910	Pen caps and clips	10	0	ST2
6768	96089920	Ball point tips	10	0	ST2
6769	96089990	Other	20	0	ST2
6770	96091000	Pencils and crayons, with leads encased in a rigid sheath	20	0	ST2
6771	96092010	Pencil leads, black	20	0	ST2
6772	96092020	Pencil kits, coloured	20	0	ST2
6773	96099000	Other	20	0	ST2
6774	96100000	Slates and boards, with writing or drawing surfaces, whether or not framed.	20	0	ST1
6775	96110000	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; handoperated composing sticks, and hand printing sets incorporating such composing sticks.	20	0	ST1

No	HS Code	Description of Goods	Base Rate (%)	Specific Duty	Track
6776	96121010	For dot matrix printer	20	0	ST1
6777	96121090	Other	20	0	ST1
6778	96122000	Inkpads	20	0	ST1
6779	96131000	Pocket lighters, gas fuelled, nonrefillable	10	0	ST1
6780	96132000	Pocket lighters, gas fuelled, refillable	10	0	ST1
6781	96138010	Lighters used with motor cars of heading 8703	35	0	ST3
6782	96138020	Lighter for other motor cars and vehicles	35	0	ST3
6783	96138090	--- Other	20	0	ST1
6784	96139000	Parts	5	0	NT
6785	96142000	Pipes and pipe bowls	20	0	ST1
6786	96149000	Other	20	0	ST1
6787	96151100	Of hard rubber or plastics	25	0	ST1
6788	96151900	Other	25	0	ST1
6789	96159010	Hair pins	20	0	ST1
6790	96159020	Hair curlers and the like	20	0	ST1
6791	96159090	Other	20	0	ST1
6792	96161000	Scent sprays and similar toilet sprays, and mounts and heads therefor	25	0	ST1
6793	96162000	Powderpuffs and pads for the application of cosmetics or toilet preparations	20	0	ST1
6794	96170010	Vaccum flasks	20	0	ST1
6795	96170020	Other	20	0	ST1
6796	96180000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	10	0	ST1
6797	97011000	Paintings, drawings and pastels	5	0	NT
6798	97019000	Other	5	0	FT
6799	97020000	Original engravings, prints and lithographs	5	0	NT
6800	97030000	Original sculptures and statuary, in any material.	5	0	EL
6801	97040000	Postage or revenue stamps, stamp postmarks, firstday covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49. 07.	5	0	FT
6802	97050000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.	5	0	EL
6803	97060000	Antiques of an age exceeding one hundred years.	10	0	EL