

HSN CODES

As per G.O.Ms. No. 398 Rev (CT-II), Dt. 31-03-2005;
G.O.Ms. No. 490 Rev. (CT-II) Dt. 15-04-2005 and
G.O.Ms. No. 1615, Rev. (CT-II), Dt. 31-08-2005.

The following are the HSN Codes for 15 Entries in Schedule - I
and 76 Entries in Schedule - IV to the A.P. VAT Act, 2005

SCHEDULE-I

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
1.	1	Agricultural implements manually operated or animal driven Hand tools, the following : spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry	8201
2.	2	Aids and implements used by handicapped persons (1) Orthopaedic or fracture appliances (2) Artificial joints (3) Hearing aids, excluding parts and accessories (4) Other (parts and accessories) (5) Braille typewriters (electric) (6) Braille typewriters (non-electric) (7) Wheel chairs for invalid (not mechanically propelled) (8) Wheel chairs for invalid	9021.10 9021.31 9021.40 9021.90 8469.20.10 8469.30.10 8713.10.10 8713.90.10
3.	4	Betel leaves	1404.90.40

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
4.	5	Books and periodicals and journals including maps, charts and globes. (1) Printed books, Brochures, leaflets and similar printed whether or not in single sheet (2) Journals and periodicals (atleast 4 times a week) (3) Journals and periodicals (other) (4) Children's picture, drawing or colouring books (5) Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed (6) Globes, round and inflatable	4901.10.20 4902.10.20 4902.90.20 4903 4905 —
5.	7	Charcoal	4402
6.	9	Condoms and contraceptives (1) Sheath contraceptives (2) Chemical contraceptive preparations based on hormones, or other products of heading 2937 or on spermicides	4014.10 3006.60
7.	13	Electrical energy	2716.00.00
8.	15	Fishnet and Fishnet fabrics	5608.11.10
9.	19	Garlic and Ginger (1) Garlic (a) Fresh (b) Dried (2) Ginger (a) Fresh (b) Dried unbleached (c) Dried bleached	0703.20.00 0712.90.40 0910.10.10 0910.10.20 0910.10.30

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
10.	24	Meat, Fish, Chicken, Prawn, Prawn seed and other aquatic products when not; cured or frozen, and eggs, livestock and animal hair	
		(1) Meat of bovine animals, fresh and chilled	0201
		(2) Meat of swine, fresh or chilled	
		(a) Carcasses and half-carcasses	0203.11.00
		(b) Hams, shoulders and cuts thereof with bone in	0203.12.00
		(c) Other	0203.19.00
		(3) Meat of sheep or goats, fresh or chilled	
		(a) Carcasses and half-carcasses of lamb, fresh or chilled	0204.10.00
		(b) Other meat of sheep, fresh or chilled	
		(i) Carcasses or half-carcasses	0204.21.00
		(ii) Other cuts with bone in	0204.22.00
		(iii) Boneless	0204.23.00
		(4) Meat of horses, asses, mules or hinnies, fresh or chilled	0205.00.00
		(5) Edible offal of	
		(a) Bovine animals, fresh or chilled	0206.10.00
		(b) Swine, fresh or chilled	0206.30.00
		(c) Sheep or goats, fresh or chilled	0206.80.10
		(d) Others	0206.80.90
		(6) Meat, and edible offal of the poultry of heading 0105 fresh or chilled	
		(a) Of fowls	
		(i) Not cut in pieces fresh or chilled	0207.11.00
		(ii) Cuts and offal fresh or chilled	0207.13.00

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(b) Of turkeys	
		(i) Not cut pieces fresh or chilled	0207.24.00
		(ii) Cuts and offal fresh or chilled	0207.26.00
		(c) Sheep or goats, fresh or chilled	
		(i) Not cut in pieces fresh or chilled	0207.32.00
		(ii) Fatty livers, fresh or chilled	0207.34.00
		(iii) Others fresh or chilled	0207.35.00
		(7) Other meat and edible meat offal fresh or chilled	
		(a) Of rabbits or hares	0208.10.00
		(b) Frog's legs	0208.20.00
		(c) Primates	0208.30.00
		(d) Whales, dolphins and porpoises; of manatees and dugongs	0208.40.00
		(e) Reptiles (including snakes and turtles)	0208.50.00
		(f) Other	
		(i) Of wild animals	0208.90.10
		(ii) Other	0208.90.90
		(8) Live fish	
		(a) Ornamental fish	0301.10.00
		(b) Trout	0301.91.00
		(c) Eels	0301.92.00
		(d) Carp	0301.93.00
		(e) Other	0301.99.00

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(9) Fish, fresh or chilled excluding fish fillets and other fish meat of heading 0304	0302
		(10) Fish fillets and other fish meat (whether or not minced) fresh or chilled	0304.10.00
		(11) Crustaceans, whether in shell or not, live, fresh or chilled	
		(a) Rock lobster and other sea craw fish	0306.21.00
		(b) Lobsters	0306.22.00
		(c) Shrimps and prawns	0306.23.90
		(d) Crabs	0306.24.00
		(12) Molluscs whether, in shell or not, live fresh or chilled	
		(a) Oysters	0307.10.00
		(b) Scallops, including queen scallops	0307.21.00
		(c) Mussels	0307.31.00
		(d) Clams, clam meat	0307.39.10
		(e) Cuttle fish	0307.41.10
		(f) Squid	0307.41.20
		(g) Octopus	0307.51.00
		(h) Snails other sea snails	0307.60.00
		(i) Others	0307.91.00
		(13) Eggs	
		(a) Of the species gallus domesticus and ducks for hatching	0407.00.10
		(b) Eggs of the species gallus and ducks other than for hatching	0407.00.20

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(c) Other	0407.00.90
		(14) Live stock	
		(a) Horses, asses, mules and hinnies	0101
		(b) Bovine animals	0102
		(c) Swine	0103
		(d) Sheep and goats	0104
		(e) Poultry, that is to say, fowls of the species gallus domesticus, ducks, geese, turkeys and guinea fowls	0105
		(f) Other	0106
		(15) Animal hair	
		(a) Pigs', hogs' or boars' bristles and hair badger hair and other brush making hair, waste of such bristles or hari	0502
		(b) Horse hair and horse hair waste whether or not put up as a layer with or without supporting material	0503
		(c) Fine or coarse animal hair, not carded or combed	5102
11.	26	Organic manure	3101
12.	28	Raw wool	5101
13.	29	Semen including frozen semen	
		(1) Bovine semen	0511.10.00
		(2) Frozen semen, other than bovine	0511.99.91
14.	30	Silk worm laying, cocoon and raw silk	5001 & 5002
15.	41	Husk of pulses, paddy, groundnut and wheat bran	2302 (except 2302.10 & 2302.20)

1. Explanation.— The Rules for the interpretation of the provisions of the Central Excise Tariff Act, 1985 read with the Explanatory Notes as updated from time to time published by the Customs Co-operation Council, Brussels apply for the interpretation of this notification.

2. Explanation.— Where any commodities are described against any heading or, as the case may be, sub-heading and the aforesaid description is different in any manner from the corresponding description in the Central Excise Tariff Act, 1985, then only those commodities described as aforesaid will be covered by the scope of this notification and other commodities though covered by the corresponding description in the Central Excise Tariff will not be covered by the scope of this notification.

3. Explanation.— Subject to Explanation 2, for the purpose of any entry contained in this notification, where the description against any heading or, as the case may be, sub-heading, matches fully with the corresponding description in the Central Excise Tariff, then all the commodities covered for the purposes of the said tariff under that heading or sub-heading will be covered by the scope of this notification.

4. Explanation.— Where the description against any heading or sub-heading is shown as “other”, then the interpretation as provided in Note (2) shall apply.

SCHEDULE - IV

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
1.	1	Agricultural implements not operated manually or not driven by animal	
		(1) Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground roller	8432
		(2) Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 8437	8433 (except 8433.51 & 8433.52)
		(3) Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders	8436
		(4) Root or tuber harvesting machinery	8433.53
2.	3	All kinds of bricks including fly ash bricks, refractory bricks	
		(1) Bricks (of siliceous fossil meals)	6901.00.10
		(2) Blocks (of siliceous fossil meals)	6901.00.20
		(3) Magnesite carbon bricks, shapes and graphitised alumina	6903.10.10
		(4) Building Bricks (Ceramic)	6904.10.00
		(5) Cement building blocks and bricks	6810.11.00
		(6) Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths	6902.00
		(7) Bricks and tiles of fly ash	6815.99.10

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
3.	4	Asphaltic roofing sheets	6807
4.	5	Earthen tiles other than ceramic and glazed tiles	6905.10.00
5.	6	All types of yarn and sewing thread other than cotton yarn in hank and silk yarn in hank	5106
		(1) Yarn of carded wool	5106
		(2) Yarn of combed wool	5107
		(3) Yarn of fine animal hair (carded or combed)	5108
		(4) Yarn of wool or fine animal hair, containing 85% or more by weight wool or of fine animal hair	5109
		(5) Yarn of coarse animal hair or horse hair (including gimped horse hair yarn)	5110
		(6) Flax yarn	5306
		(7) Yarn of jute or of other textile bast fibres of heading No. 5303	5307
		(8) Yarn of other vegetable textile fibres; paper yarn	5308
		(9) Yarn (other than sewing thread) of synthetic staple fibres	5509
		(10) Yarn (other than sewing thread) of artificial staple fibres	5510
		(11) Yarn (other than sewing thread) of man made staple fibres	5511
		(12) Synthetic filament yarn other than sewing thread	5402
		(13) Man made filament yarn (other than sewing thread)	5406

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(14) Artificial filament yarn other than sewing thread	5403
		(15) Textile yarn	5604
		(16) Metalised yarn whether or not gimped	5605
		(17) Gimped yarn and strip	5606
6.	7	Aluminium utensils and enameled utensils	
		(1) Pressure cookers of aluminium	7615.19.10
		(2) Non-stick utensils of aluminium	7615.19.20
		(3) Other table and kitchen ware of Aluminium	7615.19.40
		(4) Enamelled utensils	
		(a) Of cast iron	7323.92
		(b) Of iron (other than cast iron) or steel	7323.94
7.	8	Areca nut, betel nut and betel nut powder	
		(1) Whole	0802.90.11
		(2) Split	0802.90.12
		(3) Ground	0802.90.13
8.	10	Bearing of all kinds	8482
9.	11	Beedi leaves	1404.90.10
10.	12	Transmission rubber belts	
		(1) PVC belt conveyor	3926.90.10
		(2) Conveyor or transmission belts or belting of vulcanised rubber	4010
		(3) Leather belting for machinery	4204.00.40
		(4) 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	5910

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
11.	13	Bicycles, tricycles, cycle rickshaws and parts and accessories thereof	
		(1) Bicycles and other cycles (including delivery tricycles), not motorised	8712
		(2) Frames and forks, and parts thereof	8714.91
		(3) Wheel rims and spokes	8714.92
		(4) Hubs, other than coaster braking hubs and hub brakes, and free wheels sprocket wheels	8714.93
		(5) Brakes including coaster braking hubs and hub braking and parts thereof	8714.94
		(6) Saddles	8714.95
		(7) Pedals and crank-gear, and parts thereof	8714.96
		(8) Other	8714.99
		(9) New pneumatic tyres of rubber, of a kind used on bicycles	4011.50
		(10) Inner tubes of rubber of a kind used on bicycles	4013.20
		(11) Inner tubes of rubber of a kind used in tyres of cycle rickshaws and 3-wheeled powered cycle rickshaws.	4013.90.50
12.	14	Bitumen	2714.90.20
13.	16	Bulk Drugs	
		(1) Ketones and quinones, whether or not with other oxygen function and their halogenated, sulphonated, nitrated or nitrosated derivatives	2914
		(2) Oxygen function amino-compounds	2922
		(3) Organic derivatives of hydrazine or of hydro xylamine	2928
		(4) Other organo-in-organic compounds	2931

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
14.	17	(5) Hetero cyclic compounds with oxygen hetero-atom(s) only	2932
		(6) Hetero cyclic compounds with nitrogen hetero-atom(s) only	2933
		(7) Nucleic acids and their salts, whether or not chemically defined; other hetero cyclic compounds	2934
		(8) Sulphonamides	2935
		Centrifugal, monobloc and submersible pumps	
		(1) Centrifugal pumps	
		(a) Primarily designed to handle water	8413.70.10
		(b) Single and multi stage chemical and process pumps	8413.70.91
		(c) Horizontal split casing pumps	8413.70.92
		(d) Horizontal self priming pumps	8413.70.93
		(e) Vertical turbine driven pumps	8413.70.94
		(f) Boiler feed pumps	8413.70.95
		(g) Slurry pumps	8413.70.96
		(h) Dredger pumps	8413.70.97
		(2) Gas pumps	8413.81.10
		(3) Hydraulic ram	8413.81.20
		(4) Axial flow and mixed flow vertical pump designed primarily for handling water	8413.81.30
(5) Parts of pumps	8413.91		
(6) Vacuum pumps			
(a) Vacuum pumps	8414.10.00		
(b) Parts of vacuum pumps	8414.90.90		

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
15.	19	Chemical fertilizers and Bone Meal including mixtures or Nutrient elements such as Iron, Zinc, Copper and biological derivatives such as Enzymes, Co-enzymes and Aucines	
		(1) Mineral or chemical fertilisers, nitrogenous	3102
		(2) Mineral or chemical fertilisers, phosphatic	3103
		(3) Mineral or chemical fertilisers, potassic	3104
		(4) Mineral or chemical fertilisers containing two or three of the fertilising elements, nitrogen, phosphorus and potassium, other fertilisers; goods of this chapter in tablets or similar forms or in packages of a gross weight not exceeding 10Kgs.	3105
		(5) Gibberellic acid	3808.30.30
		(6) Plant growth regulators	3808.30.40
		(7) Enzymes	3507 (except 3507.90.10)
16.	20	Pesticides, Insecticides, fungicides, herbicides, weedicides and other plant protection equipment and accessories thereof	
		(1) Insecticides, fungicides etc.	3808 (except 3808.30.30 & 3808.30.40)
		(2) Mechanical appliances - Spray guns and similar appliances	8424.20.00
		(3) Other appliances - Agricultural or horticultural (including drip/sprinkler irrigation system)	8424.81.00

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
17.	21	Coir and Coir products excluding coir mattresses (1) Coconut Coir (2) Products of Coir	5305.11 5609.00.10
18.	22	Cotton waste and Cotton yarn waste	5202
19.	24	Electrodes including welding electrodes and welding rods	8311
20.	25	Exercise Note books including Graph books and laboratory note books, Office stationery including computer stationery, writing pads and Account Ledgers	4820
21.	26	Fibres of all types and fibre waste (1) Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock) (2) True hemp (<i>cannabis sativa</i> L), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock) (3) Sisal and other textiles fibres of the genus <i>agave</i> , raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock) (4) Coconut, abaca (<i>Manila hemp</i> or <i>Musa textilis</i> Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock) (5) Flex yarn (6) Synthetic staple fibres, not carded, combed or otherwise processed for spinning	5301 5302 5304 5305 5306 5503

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
22.	27	(7) Artificial staple fibres, not carded, combed or otherwise processed for spinning	5504
		(8) Waste (including noils, yarn waste and garnetted stocks) of man-made fibres	5505
		(9) Synthetic staple fibres, carded combed or otherwise processed for spinning	5506
		(10) Artificial staple fibres, carded, combed or otherwise processed for spinning	5507
		(11) Glass wool or glass fibre	7019.90.10
		(12) Optical fibres, optical fibres bundles and cables	9001.10
		Ferrous and non-ferrous metals and alloys and extrusions thereof	
		(1) Ferro-alloys	7202
		(2) Ferrous obtained by direct reduction from iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having minimum purity by weight of 99.94%, in lumps, pellets or similar forms	7203
		(3) Semi-finished products of iron or non-alloy steel	7207
		(4) Stainless steel in ingots or other primary forms; semi-finished products of stainless steel	7218
		(5) Flat-rolled products of stainless steel, of a width of 600mm or more	7219
		(6) Flat-rolled products of stainless steel, of a width of less than 600mm	7220
		(7) Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	7221

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(8) Other bars and rods of stainless steel; angles, shapes and sections of stainless steel	7222
		(9) Wire of stainless steel	7223
		(10) Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel	7224
		(11) Flat-rolled products of other alloy steel, of a width of 600mm or more	7225
		(12) Flat-rolled products of other alloy steel, of a width of less than 600mm	7226
		(13) Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel	7227
		(14) Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel	7228
		(15) Wire of other alloy steel	7229
		(16) Copper matters; cement copper (precipitated copper)	7401
		(17) Unrefined copper; copper anods for electrolytic refining	7402
		(18) Refined copper and copper alloys, unwrought	7403
		(19) Copper waste and scrap	7404
		(20) Master alloys of copper	7405
		(21) Copper powders and flakes	7406
		(22) Copper bars, rods and profiles	7407
		(23) Copper wire	7408
		(24) Copper plates, sheets and strip, of a thickness exceeding 0.15mm	7409

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(25) Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15mm	7410
		(26) Copper tubes and pipes	7411
		(27) Copper tube or pipe fittings (for example, couplings, elbows, sleeves)	7412
		(28) Standard wire, cables, plated bands and the like, of copper, not electrically insulated	7413
		(29) Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy	7501
		(30) Unwrought nickel	7502
		(31) Nickel waste and scrap	7503
		(32) Nickel powders and flakes	7504
		(33) Nickel plates, sheets, strip and foil	7506
		(34) Nickel tubes, pipes and tube or pipes fittings (for example, couplings, elbows sleeves)	7507
		(35) Unwrought aluminium	7601
		(36) Aluminium waste and scrap	7602
		(37) Aluminium powders and flakes	7603
		(38) Aluminium bars, rods and profiles	7604
		(39) Aluminium wire	7605
		(40) Aluminium plates, sheets and strip, of a thickness exceeding 0.2mm	7606
		(41) Unwrought lead	7801
		(42) Lead waste and scrap	7802
		(43) Lead bars, rods, profiles and wire	7803

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(44) Lead plates, sheets, strip and foil; lead powders and flakes	7804
		(45) Unwrought zinc	7901
		(46) Zinc waste and scrap	7902
		(47) Zinc dust, powders and flakes	7903
		(48) Zinc bars, rods, profiles and wire	7904
		(49) Zinc plates, sheets, strip and foil	7905
		(50) Unwrought tin	8001
		(51) Tin waste and scrap	8002
		(52) Tinbars, rods, profiles and wire	8003
		(53) Tin plates, sheets and strip, of a thickness exceeding 0.2 mm	8004
		(54) 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; tine powders and flakes	8005
		(55) Tungsten (wolfram) and articles thereof, including waste and scrap	8101
		(56) Molybdenum and articles thereof, including waste and scrap	8102
		(57) Tantalum and articles thereof, including waste and scrap	8103
		(58) Magnesium and articles thereof, including waste and scrap	8104
		(59) Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap	8105
		(60) Bismuth and articles thereof, including waste and scrap	8106

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(61) Cadmium and articles thereof, including waste and scrap	8107
		(62) Titanium and articles thereof, including waste and scrap	8108
		(63) Zirconium and articles thereof, including waste and scrap	8109
		(64) Antimony and articles thereof, including waste and scrap	8110
		(65) Manganese and articles thereof, including waste and scrap	8111
		(66) Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap	8112
		(67) Utensils of cast iron, not enamelled	7323.91.00
		(68) Utensils of cast iron, enamelled	7323.92.00
		(69) Pressure cookers of stainless steel	7323.93.10
		(70) Other (Stainless steel)	7323.93.90
		(71) Utensils of Iron & Steel (enamelled)	7323.94.20
		(72) Utensils of galvanised iron	7323.99.10
		(73) Other Utensils	7323.99.20
		(74) Utensils of brass	7418.19.21
		(75) Utensils of copper	7418.19.22
		(76) Utensils of other copper alloys	7418.19.29
23.	28	Flour, Atta, Maida, Suji, Besan and Rawa	
		(1) Wheat or meslin flour	1101
		(2) Cereal flours other than that of wheat or meslin	1102
		(3) Flour, meal and powder of the dried leguminous vegetables of heading	

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		0713, of sago or of roots or tubers of heading 0714 of the products of Chapter 8	1106
		(4) Cereal groats, meal and pellets; and cereal grains otherwise worked	
		(i) Groats of wheat	1103.11.10
		(ii) Meal of wheat	1103.11.20
		(iii) Groats and meal of Maize (corn)	1103.13.00
		(iv) Groats and meal of other cereals	1103.19.00
		(v) Pellets	1103.20.00
		(vi) Rolled or flaked grains of Oats	1104.12.00
		(vii) Rolled or flaked grains of other cereals	1104.19.00
		(viii) Other worked grains (for example; hulled, pearled, sliced or kibbled)	
		(a) of Oats	1104.22.00
		(b) of Maize (corn)	1104.23.00
		(c) of other cereals	1104.29.00
		(ix) Germ of cereals, whole, rolled, flaked or ground	1104.30.00
24.	31	Hand Pumps, parts and fittings thereof	
		(1) Pumps for dispensing fuel or lubricants, of the type used in fittings stations or in garages	8413.11
		(2) Hand pumps (other)	8413.19.10
		(3) Hand pumps, other than those of sub-heading 8413 or 8413.19	8413.20
		(4) Hand or foot-operated air pumps	8414.20
		(5) Parts of hand pump for handling water	8413.91.40

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
25.	32	Herb, bark, dry plant, dry root, commodity known as jari booti and dry flower	1211
26.	33	Hose pipes	
		(1) Not reinforced or otherwise combined with other materials without fittings	4009.11
		(2) Re-inforced or otherwise combined only with metal, without fittings	4009.21.00
		(3) Re-inforced or otherwise combined only with textile materials without fittings	4009.31.00
		(4) Re-inforced or otherwise combined only with other materials without fittings	4009.41.00
27.	34	Hosiery goods of all kinds	
		(1) Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressings gowns and similar articles, knitted or crocheted	6107
		(2) Women's or girls' slips, petticoats, briefs, panties, night dress, pyjamas, negligees, bathrobes, dressings gowns and similar articles, knitted or crocheted	6108
		(3) Panty hose, tights, stockings, socks and other hosiery, including stockings for varicose veins and footwear without applied soles, knitted or crocheted	6115
		(4) Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles	6207
		(5) Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted	6212

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
28.	35	Rice Bran including de-oiled rice bran (1) De-oiled Rice bran (2) Rice bran, raw	2302.20.10 2302.20.20
29.	36	Ice	2201.90.10
30.	37	Incense Sticks commonly known as, Agar-bathi, dhupkathi or dhupati	3307.41
31.	38	Industrial cables (High voltage cables, XL PE Cables, Jelly filled cables, optical fibre cables) (1) Winding wire of copper (2) Other (3) Co-axial cable and other co-axial electric conductors (4) Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships (5) Other electric conductors, for a voltage not exceeding 80 V Fitted with connectors (6) Telephone cables (7) Other electric conductors, for a voltage exceeding 80 V but not exceeding 1000 V Fitted with connectors (8) Other (9) Other electric conductors, for a voltage exceeding 1000 V (10) Optical fibre cables	8544.11 8544.19 8544.20 8544.30 8544.41 8544.49 8544.51 8544.59 8544.60 8544.70
32.	41	Nawar	5806.31.20
33.	42	Napa slabs	6801
34.	43	Ores and minerals (1) Ores and minerals	2601 to 2617

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
35.	44	(2) Dolomite	2518
		(3) Limestone flux; limestone and other calcareous stones, of a kind used for the manufacture of lime or cement	2521
		(4) Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 2825	2522
		Paper all kinds	4707, 4801 to 4817
36.	45	(1) Toilet paper	4818.10
		(2) Handkerchiefs, cleaning or facial tissues, towels	4818.20
		(3) Table clothes and serviettes	4818.30
		Pipes of all varieties including G.I. Pipes, C.I. Pipes, ductile pipes and PVC Pipes	
		(1) Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges) of plastics	3917
		(2) Asbestos cement pipes	6811.30.10
		(3) Other (50% graphite or other carbon)	6903.10.90
		(4) Other (50% of alumina or alumina and silica)	6903.20.90
		(5) Other pipes	6903.90.90
		(6) Ceramic pipes, conduits, guttering and pipe fittings	6906
(7) Tubes, Pipes and hollow profiles of cast iron	7303		
(8) Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel	7304		
(9) Other tubes and pipes (for example, welded, riveted or similarly closed)			

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		having circular cross sections, the external diameter of which exceeds 406.4 mm, of iron or steel	7305
		(10) Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed) of iron or steel	7306
		(11) Tube or pipe fittings (for example, couplings, elbows, sleeves) of iron or steel	7307
		(12) Copper tubes and pipes	7411
		(13) Copper tube or pipe fittings (for example, couplings, elbows, sleeves)	7412
		(14) Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	7507
		(15) Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	7609
		(16) Aluminium tubes and pipes	7608
		(17) Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	7805
		(18) Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	7906
		(19) Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	8006
37.	46	Plastic footwear	
		(1) Water proof footwear with outer soles and uppers of plastics, the uppers of which are neither fixed to the sole not assembled by stitching, riveting, nai-	

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
38.	47	ling, screwing, plugging or similar processes	
		(a) Footwear incorporating a protective metal toe-cap of rubber	6401.10.10
		(b) Footwear incorporating a protective metal toe-cap- Other	6401.10.90
		(c) Footwear covering the knee- Other	6401.91.90
		(d) Footwear covering the ankle but not covering the knee	6401.92.90
		(e) Other	6401.99.90
		(2) Other footwear with outer soles and uppers of plastics	
		(a) Sports footwear	6402.12.90
		(b) Other than sports footwear	6402.19.90
		(3) Footwear with upper straps or thongs assembled to the sole by means of plugs (Hawai Chappal)	6402.20
		Printed material	
		(1) Music, printed or in manuscript, whether or not bound or illustrated	4904
		(2) Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed	4905
		(3) Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; handwritten texts; photographic reproductions on sensitised paper and carbon copies of the foregoing	4906

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(4) Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	4909
		(5) Calendar of any kind, printed, including calendar blocks	4910
		(6) Other printed matter, including printed pictures and photographs	4911
39.	48	Printing ink excluding toner and cartridges	3215
40.	50	Pulp of bamboo, wood, waste paper and bagasee	
		(1) Mechanical wood pulp	4701
		(2) Chemical wood pulp, dissolving grades	4702
		(3) Chemical wood pulp, soda or sulphate, other than dissolving grades	4703
		(4) Chemical wood pulp, sulphite, other than dissolving grades	4704
		(5) Wood pulp obtained by a combination of mechanical and chemical pulping processes	4705
		(6) Pulp of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material	4706
		(7) Beet pulp, bagasse and other waste	2302.20.00
41.	51	Rail coaches, engines and wagons	
		(1) Rail locomotives powered from an external source of electricity or by electric accumulators	8601
		(2) Other rail locomotives; locomotive tenders	8602

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
42.	52	(3) Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 8604	8603
		(4) Railway or tramway maintenance or service vehicles; whether or not self-propelled (for example, workshops, cranes, ballast tampers, track-liners, testing coaches and track inspection vehicles)	8604
		(5) Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self propelled (excluding those of heading 8604)	8605
		(6) Railway or tramway goods vans and wagons, not self propelled	8606
		Readymade garments	
		(1) Men's or boys' overcoats, carcoats, capes, cloaks, anoraks (including ski jackers), and similar articles, knitted or crocheted, other than those of heading 6103	6101
		(2) Women's or girls' overcoats, carcoats, capes cloaks, anoraks (including ski jackers), and similar articles, knitted or crocheted, other than those of heading 6104	6102
		(3) Men's or boys' suits, ensembles, suit-type jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted	6103
		(4) Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace	

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		overalls, breeches and shorts (other than swimwear), knitted or crocheted	6104
	(5)	Men's or boys' shirts, knitted or crocheted	6105
	(6)	Women's or girls' blouses, shirts and shirt blouses, knitted or crocheted	6106
	(7)	Men's or boys' underpants, briefs, night shirts, pyjamas, bath robes, dressing gowns and similar articles, knitted or crocheted	6107
	(8)	Women's or girls' slips, petticoats, briefs, panties, night dresses, pyjamas, negligees, bath robes, dressing gowns and similar articles, knitted or crocheted	6108
	(9)	T-shirts, singlets and other vests, knitted or crocheted	6109
	(10)	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles knitted or crocheted	6110
	(11)	Babies' garments and clothing accessories, knitted or crocheted	6111
	(12)	Track suits, ski-suits and swimwear, knitted or crocheted	6112
	(13)	Garments, made up of knitted or crocheted fabrics of heading 5903, 5906 or 5907 : Having an outer surface impregnated, coated, covered or laminated with rubber or plastic material which completely obscures the underlying fabric	6113
	(14)	Other garments, knitted or crocheted	6114
	(15)	Gloves, mittens and mitts, knitted or crocheted	6116

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(16) Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories	6117
		(17) Men's or boys' overcoats, raincoats, carcoats, capes, cloaks, anoraks (including ski jackets), wind cheaters, wind jackets and similar articles other than those of heading 6203, not knitted or crocheted	6201
		(18) Women's or girls' overcoats, raincoats, carcoats, capes, cloaks, anoraks (including ski jackets), wind cheaters, wind jackets and similar articles other than those of heading 6204, not knitted or crocheted	6202
		(19) Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear) not knitted or crocheted	6203
		(20) Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), not knitted or crocheted	6204
		(21) Men's or boys' shirts, not knitted or crocheted	6205
		(22) Women's or girls' blouses, shirts and shirt blouses, not knitted or crocheted	6206
		(23) Men's or boys' singlets and other vests, underpants, briefs, night shirts, pyjamas, bath robes, dressing gowns and similar articles, not knitted or crocheted	6207

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(24) Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, night dresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles, not knitted or crocheted	6208
		(25) Babies' garments and clothing accessories, not knitted or crocheted	6209
		(26) Garments, made up of fabrics of heading 5602, 5603, 5906 or 5907, not knitted or crocheted	6210
		(27) Track suits, ski-suits and swimwear; other garments, not knitted or crocheted	6211
		(28) Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted	6212
		(29) Handkerchiefs	6213
		(30) Shawls, scarves, mufflers, mantillas, gamchas, veils and the like, not knitted or crocheted	6214
		(31) Ties, bow, bow ties and cravats	6215
		(32) Gloves, mittens and mitts	6216
		(33) Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212	6217
		(34) Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 5806; tufted textile fabrics, other than products of heading 5703	5802

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
43.	53	(35) Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered	5807
		(36) Braids in the piece; ornamental trainings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles	5808
		(37) Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	6302.60.00
		(38) Terry towel	6304.92.50
		(39) Towels, other than terry towel	6304.92.60
		Renewable energy devices and spare parts	
		(1) Flat Plate solar Collectors.	
		(2) Concentrating and pipe type solar collectors.	
		(3) Solar Cookers of Various sizes.	
		(4) Solar Water heaters and systems	
		(5) Air/Gas/Fluid heating system	
		(6) Solar Stills and desalination system.	
		(7) Solar pumps based on solar thermal and solar photovoltaic conversion	
(8) Solar power generating systems	7615.19.30		
(9) Solar crop driers and systems			
(10) Solar ponds and systems			
(11) Solar Photovoltaic modules and panels for water pumping, lighting and other applications	9405.50.40		
(12) Solar Refrigeration Cold Storages and Air Conditioning Systems			
(13) Biogas, Plants, Stoves, appliances and Engines			

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(14) Wind Mills and any specially designed equipments which run on wind wind mills/wind powers	8412.80.30
		(15) Any special devices including electric generators and pumps running on win energy.	8502.31.00
		(16) Agricultural and Municipal Waste conversion devising producing energy.	
		(17) Equipment for utilising ocean waves and thermal energy.	
		(18) Biomass devices	
		(19) Improved wood burning stoves (Chulhas).	
		(20) Briquetted and other types of fuel manufactured from agricultural Waste.	
		(21) (a) Turbines, (b) Generators and (c) Control panel used in Mini/Micro Hydel systems to generate electricity	8406
		(22) Gasifiers- Mechanical and Electrical	
		(23) Sterling engines operated with agricultural residue/waste	
		(24) Blak continuously plated solar elective coating sheets, fins and tubes	
		(25) Electrically operated vehicles including battery powered vehicles or fuel cell powered vehicles	
		(26) Biolers fired with bagases, agricultural waste or multifue for use in cogeneration plants	
		(27) Turbo altemators, back pressure or condensing extraction type, for use in cogeneration plants	

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(28) Solar Photovoltaic cells modules and systems / devices	8541.40.11
44.	54	Safety matches	3605.00.10
45.	55	Sewing Machine and parts and accessories thereof	8452
46.	56	Ship and other water vessels	
		(1) Cruise ships, excursion boats, ferry boats, cargo ships, barges and similar vessels for the transport of persons or goods	8901
		(2) Fishing vessels, factory ships and other vessels for processing or preserving fishery products	8902
		(3) Yachts and other vessels for pleasure or sports; row boats and canoes	8903
		(4) Tugs and pusher craft	8904
		(5) Light vessels, fire floats, dredgers, floating cranes and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms	8905
		(6) Other vessels, including war ships and life boats other than rowing boats	8906
		(7) Other floating structures (for eg. rafts, tanks, coffer-dams, landing stages, bouys and beacons)	8907
		(8) Vessels and other floating structures for breaking up	8908
47.	59	Spices of all varieties and forms including cumin seed, aniseed, turmeric and dry chillies	
		(1) Mate	0903

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(2) Pepper of the genus piper, dried or crushed or ground, fruits of the genus capsicum or of the genus pimenta	0904
		(a) Pepper	0904.11
		(b) Dried Chillies	0904.20.10
		(c) Chilly powder	0904.20.20
		(3) Vanila	0905
		(4) Cinnamon and cinnamon tree flowers	0906.10
		(5) Cloves (whole fruit, cloves and stems)	0907
		(6) Nutmeg, mace and cardamoms	0908
		(a) Nutmeg	0908.10
		(b) Mace	0908.20.00
		(c) Cardamoms	0908.30
		(7) Seeds of anise, badian, fennel, coriander, cumin, caraway at juniper berries	0909
		(a) Anise or badian	0909.10
		(b) Coriander	0909.20
		(c) Cumin	0909.30
		(d) Caraway	0909.40
		(e) Fennel and juniper berries	0909.50
		(8) Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices	
		(a) Ginger	
		(i) Powder	0910.10.40
		(ii) Other	0910.10.90
		(b) Saffron	0910.20
		(c) Turmeric	0910.30
		(d) Thyme, bay leaves	0910.40

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
48.	60	(e) Curry	0910.50.00
		(f) Other spices	0910.99
		Sports goods excluding apparels and footwear	
		(1) Articles of funfare, table or parlour games including pin tables, billiards, special tables for casino games and automatic bowling alley equipment	9504
49.	61	(2) Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table tennis) or outer games, not specified or included elsewhere in this chapter; swimming pools and paddling pools	9506
		(3) Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets, and similar nets; decoy "birds" (other than those of the heading 9208 or 9705) and similar hunting or shooting requisites.	9507
		Starch and Sago	
		(1) Wheat Starch	1108.11
		(2) Maize (Corn) Starch	1108.12
		(3) Potato starch	1108.13
		(4) Manioc (cassava) starch	1108.14
		(5) Sago	1108.19.10
		(6) Flour, meal and powder of dried leguminous vegetables of heading 0713, or sago or of roots or tubers or heading 0714 or of the products of Chapter VIII-	
		(i) of Sago	1106.20.10
		(ii) of manioc (Cassava)	1106.20.10

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
50.	63	Tractors, threshers, harvesters, and attachments and parts thereof (1) Tractors (other than tractors of heading 8709) (2) Parts for tractors (3) Threshing and harvesting machinery (a) Combine harvester - threshers (b) Other threshing machinery (c) Root or tuber harvesting machinery (d) Other (e) Parts	8701 8708.10.10 8433.51.00 8433.52.00 8433.53.00 8433.59.00 8433.90.00
51.	64	Transmission Towers (1) Towers whether or not assembled for transmission line (2) Other	7308.20.11 7308.20.19
52.	65	Umbrellas	6601
53.	66	Vanaspathi, Hydrogenated Vegetable Oil	1516
54.	67	Vegetable oils - All kinds of Vegetable Oils including solvent oils and Coconut Oil (1) Soyabean oil and its fractions, whether or not refined, but not chemically modified (2) Ground-nut oil and its fractions, whether or not refined, but not chemically modified (3) Olive oil and its fractions, whether or not refined, but not chemically modified (4) Other Oils and their fractions obtained solely from olives, whether or not	1507 1508 1509

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 1509	1510
		(5) Palm oil and its fractions, whether or not refined, but not chemically modified	1511
		(6) Sunflower seed, safflower or cotton seed oil and their fractions, thereof, whether or not refined, but not chemically modified	1512
		(7) Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified	1513
		(8) Rape, colza or mustard oil and its fractions thereof, whether or not refined, but not chemically modified	1514
		(9) Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified	1515
55.	68	Writing instruments	
		(1) Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens; stylograph pens and other pens; duplicating stylos; propelling or sliding pencils, pen holders pencil holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those heading 9609	9608.00
		(2) Pencils (other than pencils of heading 9608), crayons, pencil leads, pastels drawing charcoals, writing or drawing chalks and trailors' chalks	9609 (except 9609.90.10)

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
56.	69	Coal Including Coke in all its forms but excluding char coal	
		(1) Coal; briquettes, ovoids and similar solid fuels manufactured from coal	2701
		(2) Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon	2704
		(3) Petroleum Coke	
		(i) Not calcined	2713.11
		(ii) Calcined	2713.12
57.	70	Iron and Steel, that is to say :	
		(1) Pig Iron, Spiegeleisen in pigs, blocks or other primary forms	7201
		(2) Granules and powders, of pig iron, spiegeleisen, iron or steel	7205
		(3) Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 7203)	7206
		(4) Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.	7208
		(5) Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated	7209
		(6) Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad plated or coated	7210
		(7) Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated	7211
		(8) Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated	7212

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(9) Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel	7213
		(10) Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling	7214
		(11) Other bars and rods of iron or non-alloy steel	7215
		(12) Angles, shapes and sections of iron or non-alloy steel	7216
		(13) Wire of iron or non-alloy steel	7217
		(14) Steel piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and section, of iron or steel	7301
		(15) Railway or tramway track construction material of iron or steel, the following : rails, check-rails and rack rails, switch blades, crossing frogs, point rods and their crossing pieces, sleepers (cross-ties) fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bed-plates, ties and other material specialised for jointing or fixing rails	7302
		(16) Tubes, pipes and hollow profiles, of cast iron	7303
		(17) Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel	7304
		(18) Other tubes and pipes (for example, welded, riveted or similar closed) having circular cross-sections, the external diameter of which exceeds 406.4 mm. of iron or steel	7305

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(19) Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel	7306
		(20) Tubes or pipe fittings (for example, couplings, elbows, sleeves), or iron or steel	7307
		(21) Structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors shutters, balustrades, pillars and columns), of iron or steel; plates rods, angles, shapes, sections tubes and the like, prepared for use in structures, of iron or steel	7308
58.	71	Iron and Steel Scrap, that is to say : (i) Iron scrap, cast-iron scrap, runner scrap and iron skull scrap (ii) Steel melting scrap in all forms including steel skull, turnings and borings (iii) Defectives, rejects, cuttings or end pieces of any of the categories of item (i) to (xiv) of entry 70	7204
59.	72	Oil Seeds, that is to say (1) Sesamum or Til (2) Soyabean (3) Rapeseed (4) Mustard (5) Linseed (6) Sunflower	1207.40.90 1201.00.90 1205 1207.50.90 1204.00.90 1206.00.90

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(7) Nigar seed	1207.99.30
		(8) Kokum	1207.99.40
		(9) Redpalm	1207.10.90
		(10) Safflower	1207.60.90
		(11) Other Oil seeds	1207.99.90
60.	73	Castor (<i>Ricinus Communis</i>)	1207.30.90
61.	75	Copra	1203
62.	76	Groundnut or peanut (<i>hypogea</i>) Groundnut not roasted or otherwise cooked, whether or not shelled or broken	
		(a) in shell, other	1202.10.19
		(b) other	1202.10.99
		(c) Shelled whether or not broken	1202.20
63.	77	Cotton seeds	1207.20.90
64.	78	Jute, that is to say the fibre extracted from plants belonging to the species <i>corchorus capsularis</i> and <i>corchorus olitorius</i> and the fibre known as Mesta or Bimli extracted from plants of the species <i>hibiscus cannabinus</i> and <i>Hibiscus sabdariffavar altissima</i> and the fibre known as sunnhemp extracted from plants of the species <i>Crotalaria Juncea</i> whether baled or otherwise	5305
65.	79	Cotton, that is to say, all kinds of cotton (indigenous or imported) in all its unmanufactured State, whether ginned or unginned, baled, pressed or otherwise but not including cotton waste.	5201, 5203
66.	80	Hides and Skins, Tanned or Un-Tanned	4101 to 4106
67.	81	Crude oil, that is to say, crude petroleum oils and crude oils obtained from bitumi-	

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		<p>nous minerals (such as shale, calcareous rock sand), whatever their composition whether obtained from normal or condensation oil deposits or by the destructive distillation of bituminous minerals and whether or not subjected to all or any of the following processes</p> <ol style="list-style-type: none"> (1) decantation (2) de-salting (3) dehydration (4) stabilization in order to normalize the vapour pressure (5) elimination of very light fractions with a view to returning them to the oil-deposits in order to improve the drainage and maintain the pressure (6) the addition of only those hydrocarbons previously recovered by physical methods during the course of the above mentioned process (7) any other minor process including addition of pour point depressants or flow improvers which does not change the essential character of the substance. 	2709
68.	82	All kinds of Pulses and Dhalls	0713
69.	83	Wheat (<i>Triticum vulgare</i> , <i>T. compactum</i> , <i>T. sphaerococum</i> , <i>T. durum</i> , <i>T. aestivum</i> , <i>L.T. dicocum</i>)	1001.10.90 and 1001.90.20
70.	84	Paddy (<i>Oryza sativa</i> L)	1006.10.90
71.	85	Rice (<i>Oryza sativa</i> L)	1006.20 and 1006.30

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
72.	86	P.V.C. Cloth, Waterproof cloth, Tarpaulin and Rexine	
		(1) Textile fabrics impregnated with	5903.10
		(i) polyvinyl chloride	
		(ii) polyurethane	5903.20
		(2) Tarpaulins, Awnings	
		(i) of Cotton	6306.11
		(ii) of Synthetic fibre	6306.12
		(3) Jute Tarpaulins (including DW Tarpaulin)	6306.19.10
		(4) Tents	
		(i) of cotton	6306.21
		(ii) of synthetic fibres	6306.22
		(iii) of other textile materials	6306.29
73.	87	Oil cakes and Deoiled cakes	
		(1) Oil cake and other solid residues whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil	2304
		(2) Oil cake and other solid residues whether or not ground or in the form of pellets, resulting from the extraction of groundnut oil	2305
		(3) Oil cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 2304 or 2305	2306
74.	88	Drugs & Medicines	
		(1) Drugs & Medicines	3001 to 3004 (Except 3002.90.10)

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(2) Pro-Vitamins and Vitamins, natural or re-produced by synthesis, derivatives thereof used primarily as Vitamins, and inter mixtures of the foregoing, whether or not in any solvent	2936
		(3) Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides used primarily as hormones	2937
		(4) Anti-biotics	2941
		(5) Other organic compounds	2942
		(6) Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 3002 or 3006; certified reference materials.	3822
75.	89	Veterinary medicines including Poultry Feed supplements	
		(1) Concentrates for compound animal feed	2309.90.20
		(2) Vaccine for veterinary medicine	3002.30
		(3) Veterinary medicinal preparation, not for human use, not elsewhere specified or included	3004.90.85
76.	90	All kinds of packing material including Hessian cloth and jute twine but excluding storage tanks made of any materials.	
		(1) Self adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls	3919

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(2) Other plates, sheets, film, foil and strip of plastics non-cellular and not reinforced, laminated, supported or similarly combined with other materials (including HDPE / PP Woven fabric)	3920
		(3) Thermocol	3921.90.10
		(4) Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures of plastics	3923
		(5) Packing cases, boxes, crates, drums and similar packing of wood; cable-drums of wood; pallets, box pallets and other load board, of wood; pallet collars of wood	4415
		(6) Casks, barrels, vats, tubes and other coopers' products and parts thereof, of wood, including staves	4416
		(7) Cartons (including flattened or folded cartons), boxes (including flattened or folded boxes), cases, bags and other packing containers of paper, paper board whether in assembled or un-assembled condition	4819
		(8) Paper or paper board labels of all kinds, whether or not printed.	4821
		(9) Bobbins, spools, cops and similar supports of paper pulp, paper or paper board (whether or not perforated or hardened)	4822
		(10) Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paper board, cellulose wadding or web of cellulose fibres	4823

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(11) Sacks and bags, of a kind used for the packing of goods	6305
		(12) Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass	7010
		(13) Reservoirs tanks, vats and similar containers for any material (other than compressed or liquified gas) of iron or steel, a capacity not exceeding 300 lts. whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment	7309
		(14) Containers for compressed or liquified gas of iron or steel	7311
		(15) Aluminium foil (whether or not printed or backed with paper, paper board, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm	7607
		(16) Aluminium casks, drums, cans, boxes and other similar containers for any material (other than compressed or liquified gas), of a capacity not exceeding 300 lts., whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment	7612
		(17) Aluminium containers for compressed or liquified gas	7613
		(18) Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal	8309

**THE FOLLOWING ARE THE HSN CODES
FOR THE IT PRODUCTS**

(Entry No. 39 of Schedule - IV)

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
1.	39	IT Products (with HSN Codes), that is to say—	
		(1) Word Processing Machines and Electronic Typewriters	8469
		(2) Electronic Calculators	8470
		(3) Computer Systems and Peripherals, Electronic Diaries	8471
		(4) Parts and Accessories of HSN 84.69, 84.70 and 84.71 for items listed above	8473
		(5) DC Micromotors / Stepper motors of an output not exceeding 37.5 Watts	8501
		(6) Parts of HSN 85.01 for items listed above	8503
		(7) Uninterrupted Power Supplies (UPS) and their parts	8504
		(8) Permanent magnets and articles intended to become permanent magnets (Ferrites)	8505
		(9) Electrical Apparatus for line telephony or line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carries-current line systems or for digital line systems; videophones	8517
		(10) Microphones, Multimedia Speakers, Headphones, Earphones and Combined Microphone / Speaker Sets and their parts	8518
		(11) Telephone answering machines	8520
		(12) Parts of Telephone answering machines	8522

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		(13) Prepared unrecorded media for sound recording or similar recording of other phenomena	8523
		(14) IT Software on any media	8524
		(15) Transmission apparatus other than apparatus for radio broadcasting or TV broadcasting, transmission apparatus incorporating reception apparatus, digital still image video cameras	8525
		(16) Radio communication receivers, Radio pagers	8527
		(i) Aerials, antennas and their parts	8529
		(ii) Parts of items at 85.25 and 85.27 listed above	8529
		(17) LCD Panels, LED Panels and parts thereof	8531
		(18) Electrical capacitors, fixed, variable or adjustable (Pre-set) and parts thereof	8532
		(19) Electrical resistors (including rheostats and potentiometers), other than heating resistors	8533
		(20) Printed circuits	8534
		(21) Switches, Connectors and Relays for upto 5 AMPS at voltage not exceeding 250 Volts, Electronic fuses	8536
		(22) Data / Graphic Display tubes, other than TV Picture tubes and parts thereof	8540
		(23) Diodes, transistors and similar semi-conductor devices; Photosensitive semi-conductor devices, including photovoltaic cells whether or not assembled in modules or made up	

Sl. No.	Entry No. in Sch.	Description of Goods	HSN Code
		into panels; Light emitting diodes; Mounted piezo-electric crystals	8541
		(24) Electronic Integrated Circuits and Micro - assemblies	8542
		(25) Signal generators and parts thereof	8543
		(26) Optical fibre cables	8544
		(27) Optical fibre and optical fibre bundles and cables	9001
		(28) Liquid Crystal Devices, Flat Panel display devices and parts thereof	9013
		(29) Cathode ray oscilloscopes, Spectrum Analysers, Cross-talk meters, Grain measuring instruments, Distortion factor meters, Psophometers, Network & Logic analyser and Signal analyser	9030

