

Commodity codes for different categories of goods

Sl. No.	Category of the goods	Code
1.	Sprayers & drip irrigation equipments	01001001
2.	Agricultural implements – manually operated or animal driven (including spare parts and accessories thereof) - as mentioned in Entry 1 of Schedule 1	01001002
3.	Agricultural implements – Tractor or power driven (including spare parts and accessories thereof) – as mentioned in Entry 1 of Schedule 1	01001003
4.	Aids & implements used by handicapped persons	01002001
5.	Animal shoenails, nalkhuri and nails used in nalkhuri	01003001
6.	Aquatic feed	01004001
7.	Poultry feed including balanced poultry feed	01004002
8.	Cattle feed including balanced cattle feed	01004003
9.	Cattle fodder including green fodder, chuni, bhusi, chhilka, choker, javi, gower, de-oiled rice polish, de-oiled rice bran, de-oiled rice husk, de-oiled paddy husk or outer covering of paddy	01004004
10.	Aquatic, poultry and cattle feed supplement, concentrate and additives thereof	01004005
11.	Wheat bran and deoiled cake but excluding oil cake; rice polish; rice bran and rice husk	01004006
12.	Sanai and dhaincha	01004007
13.	All kinds of bangles except those made of items described in Schedule III.	01005001
14.	Ghungroo and ghanti of brass; Mukut of statue, trishul, gharial, hawan kund, ghanta, Majira, aachmani made of copper or brass	01005002
15.	Ornaments made of any metal or alloy other than gold or silver or any alloy thereof	01005003
16.	Betel leaves, Paan both prepared an unprepared	01006001
17.	Books and periodicals & journals including Braille books	01007001
18.	Maps; chart & globe	01007002
19.	Workbooks bearing the name of the author thereon or prescribed in the syllabus of any Educational Board or Council.	01007003
20.	Coarse grains that is to say jowar, maize (macca), ragi, bajra, kodon, barley	01008001
21.	Kutu, ramdana, singhara, kutu flour and singhara flour	01008002
22.	Sawan, Mandua, Kakun and Manjhari (Ankari)	01008003
23.	Condoms and contraceptives, oral contraceptive pills.	01009001
24.	Cotton yarn in hanks and cones	01010001
25.	Silk yarn in hanks and cones	01010002
26.	Poly cotton rovings (puni) and slibers	01010003
27.	Cotton newar, handloom newar	01010004
28.	Hand spun yarn	01010005
29.	Baan made of kaans, moonj or sunn	01010006
30.	Charkha, Amber Charkha and parts thereof	01011001
31.	Handlooms (including pitlooms, frame looms, light shuttle looms, and paddle looms) and parts thereof	01011002
32.	Implements used in the production of khadi / khaddar, and parts thereof	01011003

33.	Handloom fabrics	01011004
34.	Khadi fabrics of all kinds	01011005
35.	Gandhi Topi	01011006
36.	Khadi made-ups including unfilled Raajai, unfilled Gaddey, unfilled Gaddi, unfilled pillow	01011007
37.	Curd, Lassi, butter milk	01012001
38.	Fresh milk, pasteurized milk and separated milk.	01012002
39.	Electrical energy	01013001
40.	Windmill for water pumping and for generation of electricity	01013002
41.	Lanterns and Lamps using kerosene oil and their chimney as mentioned in Entry 13 of Schedule 1	01013003
42.	Liquefied Petroleum Gas for domestic use	01013004
43.	Earthen pot and all other goods of clay made by kumhars (potters) excluding ceramic pots and articles	01014001
44.	Dung and upla made of dung	01014002
45.	Earthen roofing tiles (Khaprail and Nali)	01014003
46.	Fire wood except Casurina & Eucalyptus timber	01015001
47.	Fresh plants, saplings and fresh flowers	01016001
48.	Fried and roasted grams	01017001
49.	Fishnet, fishnet fabrics	01018001
50.	Fish seeds, prawn / Shrimp seeds	01018002
51.	Fresh vegetables and fresh fruits	01019001
52.	Fresh cane juice and fresh fruit juice as mentioned in Entry 19 of Schedule 1	01019002
53.	Human Blood & blood plasma.	01020001
54.	Silk fabrics	01021001
55.	Handloom cloth of all kinds	01021002
56.	Handloom shawls & lois whether plain, printed, dyed or embroidered	01021003
57.	Dhoties and saris	01021004
58.	Textiles of the following varieties manufactured on powerloom excluding the items described in Schedule II:- (a) cotton fabrics of all varieties; (b) rayon or artificial silk fabrics, including staple fibre fabrics of all varieties; (c) woolen fabrics of all varieties; (d) fabrics made of a mixture of any two or more of the above fabrics viz. cotton, rayon, artificial silk, staple fibre or wool, or of a mixture of any one or more of the said fibres with pure silk fibre; (e) canvas cloth.	01021005
59.	Indigenous handmade musical instruments	01022001
60.	Umbrella except garden umbrella and parts thereof	01022002
61.	Kumkum, Bindi, Alta & Sindur, roli, mahawar, mehndi leaves and its powder	01023001
62.	Kajal, surma	01023002
63.	Hairpins, hairband, hair clip, (other than that of precious metal), chutila	01023003
64.	Rubber band, safety pin, Chutila, Bicchia	01023004
65.	Rakhi	01023005
66.	Moonga or moti made of glass	01023006

67.	Meat, fish, prawn & other aquatic products	01024001
68.	Eggs and livestock	01024002
69.	National Flag	01025001
70.	News paper	01025002
71.	Newsprint when sold to newspaper publishers	01025003
72.	Flag, poster, banner, token and goods of like nature related with Armed Forces Flag Day celebrated on December seven.	01025004
73.	Gypsum	01026001
74.	Organic manure and bio fertilizers; Zinc Sulphate fertilizer and micro nutrient mixtures	01026002
75.	Potash and Phosphatic components of chemical fertilizers as mentioned in Entry 26 of Schedule 1	01026003
76.	Pappad, Aam papar, Kachri, Sewaiyan	01027001
77.	Mungauri and Bari including soyabean mungauri and soyabean bari	01027002
78.	Prasad, bhog or mahabhog, panchamrit	01028001
79.	Misri, Batasha, Illaichidana, Gatta	01028002
80.	Vibhuti sold by religious institutions; Charas	01028003
81.	Kampat	01028004
82.	Bura	01028005
83.	Non-judicial stamp paper sold by Govt. Treasuries	01029001
84.	Postal items like envelope, postcard etc. sold by Govt.	01029002
85.	Rupee note when sold to the Reserve Bank of India	01029003
86.	Cheque, loose or in the book form when sold to the Reserve Bank of India	01029004
87.	Raw wool including animal hair.	01030001
88.	Semen including frozen semen	01031001
89.	Bones, horns and hooves.	01031002
90.	Slate and slate pencils, Takthi	01032001
91.	Chalk stick and chalk powder	01032002
92.	Black board,	01032003
93.	Jharan (duster).	01032004
94.	Silk worm laying cocoon	01033001
95.	Raw silk.	01033002
96.	All seeds including seeds of oilseeds	01034001
97.	Tender green coconut	01035001
98.	Coconut containing water.	01035002
99.	Bun, rusk, bread excluding pizza bread	01036001
100.	Atta, Maida, Suji, Besan	01036002
101.	Gur, jaggery & edible variety of rab gur	01036003
102.	Khandsari	01036004
103.	Porridge	01036005
104.	Honey	01036006
105.	Beehive	01036007
106.	Sugar as defined in section 14 of the Central Sales Tax Act. 1956	01036008
107.	Salt (branded or otherwise), Kala namak and Sendha namak	01037001
108.	Water other than aerated, mineral, distilled, medicinal, ionic, battery, de-mineralised and water sold in sealed container	01038001

109.	Items covered by PDS (except Kerosene)	01039001
110.	Sacred thread, commonly known as yagyopavit	01040001
111.	Wooden kharaun	01040002
112.	Incense sticks commonly known as agarbati, dhupkathi or dhupbatti, Hawan samagri	01041001
113.	Sambrani or lohvana	01041002
114.	Rudraksh, Rudraksh mala, Tulsikanthi mala.	01041003
115.	Chikan Products	01042001
116.	Benarasi silk sarees	01042002
117.	Kalavattu	01042003
118.	Embroidery or zari articles as mentioned in Entry 42 of Schedule 1	01042004
119.	Waste and garlands of zari	01042005
120.	Kite, Manjha & Charkhi used for flying kites	01043001
121.	Kirpan	01044001
122.	Religious pictures not for use as calendar	01044002
123.	Muddhas made of sarkanda	01045001
124.	Phool bahari jhadoo and Unbranded broomsticks	01045002
125.	Juna used for cleaning	01045003
126.	Puffed rice, flattened or beaten rice; parched rice; parched paddy or rice coated with sugar or gur	01046001
127.	Sattu	01046002
128.	Handmade glass phials of capacity not more than 25 ml. manufactured by himself	01047001
129.	Handloom durries	01048001
130.	Handwoven tat-patti, Gudris	01048002
131.	Hand made woolen carpets and hand made silk carpets	01048003
132.	Handmade Papers	01048004
133.	Gamchha	01048005
134.	Unstitched bed sheets and Khesh	01048006
135.	Handicrafts including wooden handicrafts and cane handicrafts but excluding wooden furniture cane furniture	01049001
136.	Marble idols with maximum retail price of rupees six hundred and marble handicraft goods with maximum retail price of rupees six hundred on condition that such marble idols and such marble handicraft goods are manufactured without using electrical energy;	01049002
137.	Koramal	01049003
138.	Wood carving	01049004
139.	Leaf plates and cups excluding pressed or stitched	01050001
140.	Wooden toys	01051001
141.	Lac & shellac	01051002
142.	Sports goods excluding apparels and sports footwear	01051003
143.	Stop clock	01051004
144.	Footwear with maximum retail price of rupees three hundred or less excluding moulded plastic footwear; hawai chappal and straps thereof	01052001
145.	Other goods mentioned in Schedule 1 (Goods to be specified)	01000001
146.	Acids	2A001001
147.	All equipments for communication such as private branch exchange	2A002001

	(PBX) & Elect. Private Automatic Branch Exch.(EPABX), teleprinters, wireless equipments and parts thereof	
148.	All intangible goods like copyright, patent, rep. license etc	2A003001
149.	Transfer of right to use goods	2A003002
150.	All metal Castings	2A004001
151.	Chains made of any metals or alloy other than those made of items described in Schedule III	2A004002
152.	Marble goods excluding marble idols with maximum retail price of rupees six hundred and marble handicraft goods with maximum retail price of rupees six hundred on condition that such marble idols and such marble handicraft goods are manufactured without using electrical energy	2A005001
153.	Deepak made of brass & copper	2A005002
154.	Statue made of brass	2A005003
155.	Woolen carpet	2A005004
156.	Cup, trophy and shield	2A005005
157.	Scissor	2A005006
158.	Ustara used by barbers	2A005007
159.	Padlock	2A005008
160.	Rampuri chakoo	2A005009
161.	All types of yarn other than cotton & silk yarn in hank	2A006001
162.	Sewing thread	2A006002
163.	Cotton waste yarn	2A006003
164.	All utensils including pressure cookers / pans except utensils made of precious metals, ceramicwares an glasswares	2A007001
165.	Art brassware	2A007002
166.	Brass Ingots (gulli)	2A007003
167.	Aluminium conductor steel reinforced (ACSR)	2A008001
168.	Betel nut and Arecanut powder	2A009001
169.	Meethi supari.	2A009002
170.	Audio & video cassettes	2A010001
171.	Articles (other than ornaments) made of rolled gold and imitation gold	2A011001
172.	Bagasse	2A012001
173.	Sawdust	2A012002
174.	Bamboo	2A013001
175.	Bans ki tilli (phatti)	2A013002
176.	Basic chromium sulphate	2A014001
177.	Sodium bi chromate	2A014002
178.	Bleach liquid	2A014003
179.	Bearings including plumnes blocks, housing for bearing locate rings and covers adopter with drawl sleeves locknuts, lock washers clamps and rolling elements	2A015001
180.	Bed sheets (other than unstitched bed sheets)	2A016001
181.	Pillow cover	2A016002
182.	Textile made ups other than Bed sheets (other than unstitched bed sheets) and pillow covers	2A016003
183.	Beedi leaves and Tendu leaves	2A017001
184.	Beltings of all kinds	2A018001
185.	Bicycles, tricycles, cycle rickshaws & parts	2A019001

186.	Tyres & tubes of Bicycles, tricycles, cycle rickshaws	2A019002
187.	Chemical fertilizers except those which are described in Entry no. 26 of Schedule I	2A020001
188.	Micro nutrients and also plant growth promoters & regulators	2A020002
189.	Herbicides, rodenticide, insecticide, weedicide and pesticides	2A020003
190.	Bio-mass briquettes	2A021001
191.	Bone meal, crushed bone, bone sinews, bone grist	2A023001
192.	Buckets made of iron & steel, aluminium, plastic or other materials (except precious materials)	2A024001
193.	Other conveyance articles of plastic	2A024002
194.	Candles	2A025001
195.	Castor oil	2A027001
196.	Centrifugal, monoblock submersible pump sets including hose-collar, hose sockets, hose connector, hose click, hose nipple, foot valve and delta starter for water handling and parts thereof.	2A028001
197.	Chemicals, chemical components and chemical mixtures as mentioned in Entry 29 of Part A of Schedule 2	2A029001
198.	Chemicals (all other) not specified elsewhere in Part A of Schedule 2 or any other schedule	2A029002
199.	Clay including fire clay, fine china clay and ball clay.	2A030001
200.	Coal tar, tar coal	2A031001
201.	Charcoal	2A031002
202.	Coconut in shell & separated kernel of coconut other than kopra	2A032001
203.	Coffee beans & seeds	2A033001
204.	Cocoa pod & beans	2A033002
205.	Green tea leaf	2A033003
206.	Chicory	2A033004
207.	Coir & Coir products excluding coir mattresses	2A034001
208.	Combs	2A035001
209.	Computer stationery	2A036001
210.	Cotton	2A037001
211.	Cotton waste	2A037002
212.	Textile waste	2A037003
213.	Absorbent cotton wool.	2A037004
214.	Crucibles	2A038001
215.	Cups and glasses of paper & plastics	2A039001
216.	Mats	2A039002
217.	Iron and steel as defined under section 14 of the Central Sales Tax Act, 1956	2A040001
218.	Coal and coke in all its forms as defined under section 14 of the Central Sales Tax Act, 1956	2A040002
219.	Crude oil as defined under section 14 of the Central Sales Tax Act, 1956	2A040003
220.	Hides and skin (excluding animal hair)	2A040004
221.	Jute as defined under section 14 of the Central Sales Tax Act, 1956	2A040005
222.	Drugs & Medicines including vaccines, syringes &	2A041001

	dressings, medicated ointments	
223.	Light liquid paraffin of IP grade	2A041002
224.	Chooran	2A041003
225.	Sugar pills for medicinal use in homoeopathy.	2A041004
226.	Dyes (all) not specified elsewhere in Schedule 2	2A042001
227.	Edible oils	2A043001
228.	Oilcake	2A043002
229.	Electrodes and Welding equipments	2A044001
230.	Embroidery machines and embroidery needles	2A045001
231.	Exercise book, graph book, laboratory note book	2A046001
232.	School bag	2A046002
233.	Greeting cards	2A046003
234.	Calendars	2A046004
235.	Feeding bottles & nipples.	2A047001
236.	Ferrous & non-ferrous metals & alloys	2A048001
237.	Non-metals, such as aluminium, copper, zinc & extrusions of those, including rods, tubes, angles, channel and sections of all size and measurement and rolled products including sheets, plates and circles of all size and measurement	2A048002
238.	Wires and wires drawings	2A048003
239.	Fibres of all types	2A049001
240.	Fibre waste	2A049002
241.	Coal ash, coal boiler ash, cinder ash, coal powder	2A050001
242.	Clinker	2A050002
243.	Fly ash	2A050003
244.	Old, discarded, unserviceable or obsolete machinery, stores and vehicles	2A051001
245.	Waste products.	2A051002
246.	Foodgrains including Paddy, Rice, Wheat	2A052001
247.	Glucose	2A053001
248.	Samanvit Bal Vikas Yojna (ICDS) ke antargat sanchalit Anganvadi Kendron to Apurti kiye jane wale Khadya Padartha	2A054001
249.	Parts of sprinkler sets, namely- QRC Bands, QRC service, Saddle, QRCT, Sprinkler nozzle, QRC Pump Connector and QRC & Cap.	2A055001
250.	Hand pumps, spare parts & fittings thereof	2A056001
251.	Herb, bark, dry plant, dry root, commonly known as jari booti	2A057001
252.	Dry flower	2A057002
253.	Cane Furniture	2A058001
254.	Hose pipes and fittings thereof.	2A059001
255.	Hosiery goods	2A060001
256.	Hurricane lanterns, petromax, accessories, components and parts thereof	2A061001
257.	Rice polish and rice bran.	2A062001
258.	Ice	2A064001
259.	Industrial cables (High voltage cables, XLPE Cables, jelly filled cables, optical fibres)	2A065001
260.	Insulators	2A066001

261.	Inverters	2A067001
262.	Kattha	2A068001
263.	Kerosene oil sold through PDS	2A069001
264.	Knitting wool	2A070001
265.	Bricks	2A071001
266.	Maurang	2A071002
267.	Ramraj and Geru	2A071003
268.	Leaf plates and cups – pressed or stitched	2A072001
269.	Lignite	2A073001
270.	Lime, lime stone, dolomite & other white washing materials not mentioned in any schedule other than Schedule 2.	2A074001
271.	Linear alkyl benzene, L.A.B.	2A075001
272.	Sulphonic Acid	2A075002
273.	Alfa Olefin Sulphonate	2A075003
274.	Locks of all kinds, their keys and parts thereof	2A077001
275.	Maize starch, maize gluten, maize germ and oil	2A078001
276.	Medical equipment /devices & implants; I.B. Canula, Scalp Vanset, Surgical blade, Blood collection tube	2A079001
277.	Contact lens	2A079002
278.	Spectacle frame, lenses, spectacles excluding sungoggles & sunglasses	2A079003
279.	Metal alloys, metal powders, metal pastes of all types & grades & metal scrap other than those falling under declared goods	2A080001
280.	Milk food & milk products including skimmed milk powder, tinned bottled or packed	2A081001
281.	Flavoured milk; UHT milk;	2A081002
282.	Milk powder; Baby milk food;	2A081003
283.	Khoya/ khoa, paneer, cheese, cream, ghee, butter.	2A081004
284.	Mixed PVC stabilizer.	2A082001
285.	Moulded Plastic footwear	2A083001
286.	Hawai chappal and straps thereof	2A083002
287.	Napa Slabs (Rough flooring stones)	2A084001
288.	Shahabad stones	2A084002
289.	Newars and tapes other than cotton newar and handloom newar.	2A085001
290.	Non mechanized boats used by fisherman.	2A086001
291.	Nuts, bolts, screws and fasteners that is to say – hinges, nails, rivets, cotter, cotter pins, staples, panel pins	2A087001
292.	Tel ki kuppi	2A087002
293.	Files used by artisans	2A087003
294.	Coated and bonded abrasives	2A087004
295.	Jointing materials	2A087005
296.	Fittings for doors, window and furniture including hinges-butt, piano, narrow, tee, parliament handles for locks, furniture handles, furniture knobs, drawer channel, furniture fitting, furniture hinges, furniture catchers, blue cut taks, hob-nails, stars, studs, iron heels, bullock and horse shoes and nails, chains of all kinds, all kinds of metal sections including slotted angles, shelves and accessories;	2A087006

	rods, rails, channels and curtain fittings; tower bolts, handles, aldrops, window stay, gate hook, door stopper, brackets, card clamp, clips, corners, washers, eyelets, hooks and eyes, hangers, hasps, pegs, pelmet fittings, sliding door fittings, stoppers, suspenders, springs, magic eyes, trolley wheels, pulleys and holdfasts	
297.	Wire brushes	2A087007
298.	Oilseeds	2A088001
299.	Ores and minerals	2A089001
300.	Packing cases & packing materials including cork, cork sheets, gunny bags, HDPE/PP woven strips, HDPE/PP circular strips and woven fabrics; Hessian cloth, Hessian based paper, Polythene and Hessian based paper; high density polythene fabric based paper and bituminized water proof paper, jute twine; polythene and plastic bags including LDPE plastic bags for milk pouches; Tin containers, shooks, tea chests, waste paper, wooden boxes, wooden shavings, wooden crates, wooden cable drums	2A090001
301.	All types of ropes and strings	2A090002
302.	All types of envelopes	2A090003
303.	Palm fatty acid	2A091001
304.	Paper of all kinds (including newsprint when sold to person other than newspaper publishers), and gum tape, whether meant for writing, printing, copying, packing or for any other purpose excluding cellophane, mill board, duplex board and grey board	2A092001
305.	Plywood, flushdoor and blockboard	2A092002
306.	Cash box	2A092003
307.	Metallic Jaali	2A092004
308.	Barbed wire	2A092005
309.	Wooden spoon	2A092006
310.	Paraffin wax of all grade standards other than food grade standard including standard wax and match wax	2A093001
311.	Pipes of all varieties including G.I. pipes, C.I. pipes, ductile pipes, PVC Pipes of all varieties including G.I. pipes, C.I. pipes, ductile pipes, PVC pipes etc. and fittings.	2A094001
312.	Pizza bread	2A095001
313.	Plastic granules, plastic powder, master batches	2A096001
314.	Plastic scrap	2A096002
315.	Pollution control equipments as mentioned in Entry 97 of Part A of Schedule 2	2A097001
316.	Polyester & staple fiber yarn	2A098001
317.	Photographic paper	2A099001
318.	X-ray film	2A099002
319.	Printed materials including diary and calendar	2A100001
320.	Printing ink excluding toner and cartridges.	2A101001
321.	Processed or frozen meat, poultry & fish.	2A102001
322.	Processed or preserved vegetable & fruits including fruit jams, jelly, pickle, fruit squash, paste, fruit drink & fruit juice (whether in	2A103001

	sealed containers or otherwise)	
323.	Pulp of bamboo, pulp of wood or pulp of raddi paper	2A104001
324.	Rail coaches, engines & wagons and parts thereof	2A105001
325.	Raw cashew	2A106001
326.	Readymade garments	2A107001
327.	Unfilled razai	2A107002
328.	Renewable energy devices & spare parts	2A108001
329.	River sands and grit	2A109001
330.	Rubber, raw rubber, latex, as mentioned in Entry 110 of Part A of Schedule 2	2A110001
331.	Safety matches and Handmade safety matches	2A111001
332.	Sewing machine, its parts & accessories.	2A112001
333.	Ship & other water vessels	2A113001
334.	Ice Box	2A114001
335.	Solvent oils other than organic solvent oil	2A115001
336.	Oil based washing soap other than detergent and toilet soap.	2A115002
337.	Spices and condiments of all kinds as mentioned in Entry 116 of Part A of Schedule 2	2A116001
338.	Ararote	2A116002
339.	Mushroom, khumba and <i>guchchi</i>	2A116003
340.	Gola, goley ka burada,	2A116004
341.	Seik narial	2A116005
342.	Til, rai, postadana,	2A116006
343.	Magaj of all kinds	2A116007
344.	Kesar	2A116008
345.	Dry fruits	2A116009
346.	Brushes other than toothbrush	2A117001
347.	Starch	2A118001
348.	Sago and sabudana	2A118002
349.	Narrow woven fabrics, Non woven fabrics	2A119001
350.	Cotton Coated fabrics	2A119002
351.	Tamarind seeds and tamarind powder	2A120001
352.	Tarpaulin	2A121001
353.	Tea	2A122001
354.	Tools, aari and kanni used by carpenter and masons	2A123001
355.	Toys excluding electronic toy	2A124001
356.	Tractors, tractor trolley, Harvesters & attachments & parts thereof	2A125001
357.	Tyres and tubes of tractors	2A125002
358.	Transmission wire & towers	2A127001
359.	Telecom tower	2A127002
360.	X-ray apparatus	2A128001
361.	Used motor vehicles	2A129001
362.	Vanaspati (Hydrogenated Vegetable Oil)	2A130001
363.	Vegetable oil including gingili oil and bran oil	2A131001
364.	Wet dates	2A132001
365.	Cinema carbons	2A133001
366.	Wooden crates	2A134001
367.	Writing ink.	2A135001
368.	Writing instruments	2A136001

369.	Geometry boxes, pencil sharpeners, scale and eraser; mathematical, survey, mechanical drawing, biological instruments and apparatus	2A136002
370.	Colour boxes; water colour, pastel colour, crayons	2A136003
371.	Scientific apparatus and scientific instruments	2A136004
372.	Sweetmeat, namkeen and sugar products, kuliya, rewari and gazak	2A137001
373.	Toddy, Neera and Arak	2A138001
374.	Declared goods not mentioned in any other entry of any Schedule	2A140001
375.	Word processing machines	2B001001
376.	Electronic typewriters.	2B001002
377.	Microphones, multimedia speakers, headphones, earphones and combined microphone / speaker sets and their parts	2B002001
378.	Telephone answering machines and parts thereof	2B003001
379.	Prepared unrecorded media for sound recording or similar recording or other phenomena including Compact Disc (CD) and Digital Versatile Disc (DVD)	2B004001
380.	IT software on any media	2B005001
381.	Transmission apparatus other than apparatus for radio or T.V. broadcasting, Transmission apparatus incorporating reception apparatus	2B006001
382.	Digital still image video cameras	2B006002
383.	Radio communication receivers	2B007001
384.	Radio Pagers	2B007002
385.	Aerials, antennas and parts.	2B008001
386.	LCD panels, LED panels and parts	2B009001
387.	Electrical capacitors, fixed, variable and parts.	2B010001
388.	Electronic calculators	2B011001
389.	Electrical resistors (including rheostats and potentiometers) other than heating resistors	2B012001
390.	Printed Circuit Boards	2B013001
391.	Switches, connectors, Relays, electronic fuses	2B014001
392.	DATA / Graphic display Tubes	2B015001
393.	TV parts, Picture tubes and parts thereof	2B015002
394.	Diodes, transistors and similar semi-conductor device, photo sensitive semi conductor devices, including photo voltaic cells whether or not assembled in modules or made up in to panels; light emitting diodes; mounted piezo-electric crystals	2B016001
395.	Electronic Integrated Circuits and Micro-assemblies	2B017001
396.	Signal Generators and parts	2B018001
397.	Optical fibre and optical fibre bundles and joining kits and joining materials thereof	2B020001
398.	Liquid Crystal Devices, flat panes display devices and parts thereof	2B021001
399.	Computer system and peripherals	2B022001
400.	Electronic Diaries	2B022002
401.	Cathode ray oscilloscopes, Spectrum analyzers, Cross talk meters, gain measuring instruments, distortion factor meters, psophometres, network and logic analyzers and Signal analyzers	2B023001

402.	D C Micro motors, Stepper Motors	2B024001
403.	Uninterrupted Power Supply (UPS) device and parts thereof	2B025001
404.	Permanent Magnets and articles intended to become permanent magnet (ferrites)	2B026001
405.	Electrical apparatus for line telephony or line telegraphy as mentioned in Entry 27 of part B of Schedule 2	2B027001
406.	Video phones.	2B027002
407.	Cell Phones and its parts	2B028001
408.	Animal (including fish) fats and oils, crude, refined or purified	2C001001
409.	Glycerol, Crude, Glycerol Waters and Glycerol lyes	2C002001
410.	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, as mentioned in Entry 3 of Part C of Schedule 2	2C003001
411.	Slack wax and residue wax.	2C003002
412.	Animal or vegetable fats as mentioned in Entry 4 of Part C of Schedule 2	2C004001
413.	Inedible mixtures or preparations of fats and oils	2C004002
414.	Liquid glucose (non medicinal), Dextrose Syrup.	2C005001
415.	Sulphur	2C007001
416.	Barytes	2C007002
417.	Manganese ores and concentrates, as mentioned in Entry 8 of Part C of Schedule 2	2C008001
418.	Copper ores and concentrates	2C009001
419.	Nickel ores and concentrates	2C010001
420.	Cobalt ores and concentrates	2C011001
421.	Aluminium ores and concentrates	2C012001
422.	Lead ores and concentrates	2C013001
423.	Zinc ores and concentrates	2C014001
424.	Tin ores and concentrates	2C015001
425.	Chromium ores and concentrates	2C016001
426.	Tungsten ores and concentrates	2C017001
427.	Uranium or Thorium ores and concentrates	2C018001
428.	Molybdenum ores and concentrates	2C019001
429.	Titanium ores and concentrates	2C020001
430.	Niobium, tantalum, vanadium or zirconium ores and concentrates	2C021001
431.	Precious metal ores and concentrates	2C022001
432.	Other ores and concentrates	2C023001
433.	Granulated slag (slag sand) from the manufacture of iron or steel	2C024001
434.	Ground granulated blast-furnace slag (GGBS)	2C025001
435.	Benzole	2C026001
436.	Toluole	2C027001
437.	Xylole	2C028001
438.	Naphthalene	2C029001
439.	Phenols	2C030001
440.	Creosote oils	2C031001
441.	Mixed Xylene	2C032001
442.	Butadene	2C033001
443.	Normal Paraffin and paraffin wax	2C034001

444.	Fluorine, Chlorine, Bromine and Iodine	2C035001
445.	Sulphur, sublimed or precipitated; colloidal sulphur	2C036001
446.	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)	2C037001
447.	Hydrogen, rare gases, oxygen gas, <u>carbondioxide and nitrogen gas</u>	2C038001
448.	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	2C039001
449.	Mercury	2C039002
450.	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid	2C040001
451.	Sulphuric acid and anhydrides thereof	2C041001
452.	Oleum	2C041002
453.	Nitric acid; sulphonitric acids	2C042001
454.	Diphosphorus pentaoxide; phosphoric acid and polyphosphoric acids	2C043001
455.	Oxides of boron	2C044001
456.	Boric acids	2C044002
457.	Other organic acids and other Inorganic compounds of non-metal	2C045001
458.	Halides and halide oxides of non-metals	2C046001
459.	Sulphides of non-metals; commercial phosphorus trisulphide	2C047001
460.	Ammonia, anhydrous or in aqueous solution	2C048001
461.	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium	2C049001
462.	Hydroxide and peroxide of magnesium	2C050001
463.	Oxides, hydroxides and peroxides of strontium or barium	2C050002
464.	Zinc oxide, zinc peroxide	2C051001
465.	Aluminium hydroxide, aluminium calcides	2C052001
466.	Chromium oxides and hydroxides	2C053001
467.	Manganese oxides	2C054001
468.	Iron oxides and hydroxides	2C055001
469.	Cobalt oxides and hydroxides; commercial cobalt oxides	2C056001
470.	Titanium oxide	2C057001
471.	Lead oxides, Red lead and Orange lead	2C058001
472.	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides	2C059001
473.	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts	2C060001
474.	Chlorides, chloride oxides and chloride hydroxides;	2C061001
475.	Bromides and bromide oxides	2C061002
476.	Iodides and iodide oxides	2C061003
477.	Bleach liquid, Bleaching powder, sodium hypochlorides, sodium chloride	2C062001
478.	Chlorates and Perchlorates	2C063001
479.	Bromates and Perbromates	2C063002
480.	Iodates and periodates	2C063003
481.	Sulphides; Polysulphides	2C064001
482.	Dithionites and sulphoxylates	2C065001
483.	Sulphites; thiosulphates	2C066001

484.	Sodium sulphates, alums, Peroxosulphates (Persulphates), Sodium Hydrogen sulphate, Ferrous sulphate, Copper sulphate, Ammonium alum, potash alum and ferric alum, Manganese sulphate, Strontium sulphate	2C067001
485.	Basic Chromium Sulphate, sodium sulphate, Magnesium sulphate, Ferrous sulphate	2C068001
486.	Nitrites; nitrates	2C069001
487.	Phosphinates (hypophosphites), phosphonates (phosphites); phosphates and polyphosphates, Sodium Tripoliuophosphate, Trisodium phosphate	2C070001
488.	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonates containing ammonium carbonate; polycarbonates	2C071001
489.	Cyanides, cyanide oxides and complex cyanides	2C072001
490.	Fulminates, cyanates and thiocyanates	2C073001
491.	Silicates, commercial alkali metal, silicates of sodium, sodium metasilicates, sodium metasilicates of potassium, Magnesium Trisilicate	2C074001
492.	Borates; peroxoborates (perborates)	2C075001
493.	Sodium bichromate	2C076001
494.	Sodium dichromate	2C077001
495.	Potassium dichromate	2C078001
496.	Radioactive chemical elements and radioactive isotopes as mentioned in Entry 79 of Part C of Schedule 2	2C079001
497.	Isotopes other than those of heading No. 28.44 as mentioned in Entry 80 of Part C of Schedule 2	2C080001
498.	Compounds, inorganic or organic, of rare earth metals, of yttrium or of scandium or of mixtures of these metals	2C081001
499.	Hydrogen peroxide, whether or not solidified with urea	2C082001
500.	Phosphides, whether or not chemically defined, excluding ferrophosphorus	2C083001
501.	Silicon carbide	2C084001
502.	Calcium carbides.	2C085001
503.	Hydrides, azides, silicides and borides	2C086001
504.	Cyclic Hydrocarbons	2C087001
505.	Halogenated derivatives of Hydrocarbons	2C088001
506.	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated	2C089001
507.	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	2C090001
508.	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	2C091001
509.	Phenols; Phenol-Alcohols and their derivatives	2C092001
510.	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols	2C093001
511.	Ethers, ether-alcohols, ether-phenols, ether-alcoholphenols, alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	2C094001
512.	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring and their halogenated, sulphonated, nitrated or nitrosated derivatives	2C095001

513.	Acetals and hemiacetals, whether or not with other oxygen function and their halogenated, sulphonated, nitrated or nitrosated derivatives	2C096001
514.	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde	2C097001
515.	Halogenated, sulphonated, nitrated or nitrosated derivatives	2C098001
516.	Acetone, Cyclohexanone, diacetone alcohol and others	2C099001
517.	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	2C100001
518.	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	2C101001
519.	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated sulphonated, nitrated or nitrosated derivatives	2C102001
520.	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	2C103001
521.	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives	2C104001
522.	Esters of other inorganic acids (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	2C105001
523.	Amine-function compounds and derivatives and salts	2C106001
524.	Oxygen-function amino-compounds	2C107001
525.	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids	2C108001
526.	Carboxamide-function compounds; amide-function compounds of carbonic acid	2C109001
527.	Carboxamide-function compound (including saccharin and its salts) and imine-function compounds	2C110001
528.	Nitrile-function compounds	2C111001
529.	Diazo-, Azo- or azoxy-compounds	2C112001
530.	Organic derivatives of hydrazine or of hydroxylamine	2C113001
531.	Compounds with other nitrogenfunction	2C114001
532.	Organo-sulphur compounds	2C115001
533.	Ethylene Diamine Tetra Acetic Acid, Nitrillo Triacetic Acid and their Derivatives	2C116001
534.	Heterocyclic compounds with oxygen heteroatom(s) only	2C117001
535.	Heterocyclic compounds with nitrogen heteroatom(s) only	2C118001
536.	Nucleic acids and their salts; other heterocyclic compounds	2C119001
537.	Sulphonamides	2C120001
538.	Glycosides, natural or reproduced by synthesis and their salts, ethers, esters and other derivatives	2C121001
539.	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives	2C122001
540.	Ethylene Diamine Tetra Acetic Acid, Nitrillo Triacetic Acid and their Derivatives	2C123001
541.	Tanning extracts of vegetable origin; tannins and their salts,	2C124001

	ethers, esters and other derivatives excluding catechu or gambiar	
542.	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, enzymatic preparations for pre-tanning excluding catechu or gambiar	2C125001
543.	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), preparations based on colouring matter or vegetable or animal origin excluding catechu or gambiar	2C126001
544.	Synthetic organic colouring matter, preparations based on synthetic organic colouring matter; synthetic organic products as mentioned in Entry 127 of Part C of Schedule 2	2C127001
545.	Colour lakes; preparations based on colour lakes	2C128001
546.	Pigments, Inorganic products of kind used as luminophores, Ultramarine and preparations, Lithphone and other pigments and preparations based on zink sulphide	2C129001
547.	Red oxide, Bronze powder	2C130001
548.	Master Batches, other colouring matter (other) including ultra marine blue	2C131001
549.	Prepared pigments and all their derivatives	2C132001
550.	Glass frit and other glass, in the form of powder, granules or flakes	2C133001
551.	Prepared driers.	2C134001
552.	Pigments as mentioned in Entry 135 of Part C of Schedule 2; stamping foils; Dyes and other colouring matter put up in forms (for example, bales)	2C135001
553.	Silicon surfacted, Non-ionic, Sulphonated or sulphated oxide, Chlorine castor oil	2C136001
554.	Artificial waxes and prepared waxes	2C137001
555.	Casein, caseinates and other Casein derivatives, casein glues.	2C138001
556.	Enzymes; prepared enzymes not elsewhere specified or included	2C139001
557.	Chemical preparations for photographic uses (other than varnishes, glues, adhesives, and similar preparations)	2C140001
558.	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures	2C141001
559.	Activated carbon; activated natural mineral products; animal black, including spent animal black	2C142001
560.	Residual lyes from the manufacture of wood pulp as mentioned in Entry 143 of Part C of Schedule 2	2C143001
561.	Gums and turpentine oil	2C144001
562.	Resin and resin acids, and derivatives thereof: resin spirit and resin oils; run gums.	2C145001
563.	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on resin, resin acids or on vegetable pitch	2C146001
564.	Insecticides, fungicides, herbicides, weedicides and pesticides of technical grade.	2C147001
565.	Sodium penta chlorophenate	2C148001
566.	Finishing agents, dye carriers to accelerate the dyeing or	2C149001

	fixing of dye-stuffs and other products and preparations as mentioned in Entry 149 of Part C of Schedule 2	
567.	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included	2C150001
568.	Anti-oxidising preparations and other compound stabilisers for rubber or plastics	2C150002
569.	Upper & lower of shoes	2C150003
570.	Shoe sole, Shoe ilet, Shoe laces	2C150004
571.	Reducers and blanket wash / roller wash used in the printing industry	2C151001
572.	Rubber blankets	2C151002
573.	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included	2C152001
574.	Mixed alkylbenzenes and mixed alkylnaphthalenes	2C153001
575.	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics	2C154001
576.	Industrial monocarboxylic fatty acids	2C155001
577.	Acid oils from refining	2C155002
578.	Industrial fatty alcohols	2C155003
579.	Soap stock	2C155004
580.	Retarders used in the printing industry.	2C156001
581.	Polymers of ethylene in primary forms	2C157001
582.	Polymers of propylene or of other olefins, in primary forms	2C158001
583.	Polymers of styrene, in primary forms	2C159001
584.	Polymers of vinyl chloride or of other halogenated olefins, in primary forms	2C160001
585.	Polymers of vinyl acetate or of other vinyl esters in primary forms; other vinyl polymers in primary forms	2C161001
586.	Acrylic polymers in primary forms	2C162001
587.	Polyacetals, other polyethers and epoxide resins, in primary forms, polycarbonates, alkyd resins, polyally esters and other polyesters, in primary forms	2C163001
588.	Polyamides in primary forms	2C164001
589.	Amino-resins, polyphenylene oxide, phenolic resins and polyurethanes in primary forms	2C165001
590.	Silicones in primary forms	2C166001
591.	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones	2C167001
592.	Cellulose and its chemical derivatives, and cellulose ethers, not elsewhere specified or included in primary forms	2C168001
593.	Natural polymers and modified natural polymers in primary forms as mentioned in Entry 169 of Part C of Schedule 2	2C169001
594.	Ion-exchangers based on polymers	2C170001
595.	Self adhesive plates, sheets, film foil, tape, strip of plastic whether or not in rolls.	2C171001
596.	Other plates, sheets, film, foil and strip of plastics, non-cellular, whether lacquered or metallised or laminated, supported or similarly combined with other materials or not;	2C172001
597.	Pre-sensitised aluminium plate, lithe film used in printing.	2C172002

598.	Thermocol	2C173001
599.	Articles for the packing of goods of plastics as mentioned in as mentioned in Entry 174 of Part C of Schedule 2	2C174001
600.	Pulps as mentioned in Entry 175 of Part C of Schedule 2	2C175001
601.	Cartons (including flattened or folded cartons), boxes (including flattened or folded boxes), cases, bags and other packing containers, of paper, paperboard	2C176001
602.	Paper printed labels and paperboard printed labels.	2C177001
603.	Paper self adhesive tape and printed wrappers used for packing.	2C178001
604.	Polyester texturised yarn	2C179001
605.	Yarn of Polyesters, partially oriented	2C180001
606.	Sacks and bags of jute or textile	2C181001
607.	Carboys, bottles, jars, phials of glass, of a kind, used for the packing goods; stoppers, lids and other closures, of glass:	2C182001
608.	Glass fibers and articles thereof as mentioned in Entry 183 of Part C of Schedule 2	2C183001
609.	Ferro alloys	2C184001
610.	Aseptic packaging aluminium foil of thickness less than 0.2 mm and backed by paper and LDPE.	2C185001
611.	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.	2C186001
612.	Polymer of Styrene-polystyrene or Expandable Polystyrene.	2C187001
613.	Textile Finishing agents, Textile Printing Binder-PVA Copolymer, Textile Non-woven binder-PVA copolymer, Lamination emulsion-PVA copolymer, Packaging emulsion-PVA copolymer, Sticker Emulsion-PVA copolymer, Binder for water based paint-PVA copolymer	2C188001
614.	Water / Hydraulic / Industrial valves	2C189001
615.	Copper Clad sheets (PCB Sheets) for Printed Circuit Boards	2C190001
616.	Strings for Musical Instruments	2C191001
617.	Purified Terephthalic Acid	2C192001
618.	Expandable Polystyrene or Polystyrene of Styrene	2C193001
619.	Zinc Oxide	2C194001
620.	Jute Yarn, Jute Cloth, Jute twine and Jute sheets	2C195001
621.	LLDPE/LDPE/HDPE, PP/HDPE Woven sacks, PP/HDPE Fabrics	2C196001
622.	HDPE Mosquito net	2C196002
623.	Refractory Monolithic	2C197001
624.	PVA Copolymer	2C198001
625.	CNSL, Cardanol & Alklyd Resins	2C199001
626.	Hessian cloth and sheets	2C200001
627.	Metal containers	2C201001
628.	Sodium Sulphate	2C202001
629.	Pine Oil, Terepeneol	2C203001
630.	Camphor	2C204001
631.	Micro cellular Sheets, Banwar Sheets & Hawai Straps	2C205001
632.	Woven Label Tapes	2C206001

633.	Wooden Crates, Tea chests	2C207001
634.	Vineer	2C207002
635.	Polymers of Venyl Acetate and Poly Venyl acetate Emulsion.	2C208001
636.	Empty cylinders of LPG.	2C209001
637.	Aluminium ingots and aluminium wire, rods	2C210001
638.	Butadine	2C211001
639.	Caprolactum, DMT, MEG	2C212001
640.	Di-ethylene glycol, Mono-ethylene glycol, Tri-ethylene glycol, ethylene glycole, heavy ethylene glycol	2C213001
641.	Ethylene oxide	2C214001
642.	Ethylene, propylene	2C215001
643.	Flexible plain films	2C216001
644.	Methanol	2C217001
645.	Polyethylene terephthalate chips	2C218001
646.	Sheets, circles and ingots of zinc, brass and copper	2C219001
647.	Buttons, elastic, zip, zip fastners, foams, nylon tape, lace and zipper	2C220001
648.	Sheets of polyurethane foam	2C221001
649.	Railway switches, crossings, switch expansion joints, steel turnout sleepers, fish -plate, steel clips, track bolts and nuts, elastic rail clips and railway signal, signalling equipments and accessories and parts thereof.	2C222001
650.	Glass shell, lead glass tubes, filaments, moly wire, lead in wire, caps, dumet wires, solder wire, Crapping cement.	2C223001
651.	Scrap of plastic, glass and metals, and broken glass	2C224001
652.	Flavouring essences, synthetic essential oil	2C225001
653.	Red lead, litharge and grey oxide	2C226001
654.	Sodium petroleum sulphonate, calcium petroleum sulphonate	2C227001
655.	Acids sludge	2C228001
656.	Silicon steel stamping,	2C229001
657.	Hollow porcelin bushings	2C229002
658.	Grinding wheel.	2C229003
659.	Insulating papers and boards, insulating fabric tape and sheets	2C230001
660.	Petroleum jelly IP	2C231002
661.	Lay-flat tube	2C232002
662.	Polythene bags, plastic bags, pouches and closures.	2C233002
663.	Micro cellular sheets and banwar sheets	2C205001
664.	Resins, terpene chemicals like pine oil, depentine, DD, Turpentine, terpeneol	2C235001
665.	Raw tobacco	2C236001
666.	Purified pterephthalic acid	2C237001
667.	Articles of metals used for packing of goods as mentioned in Entry 238 of Part B of Schedule 2	2C238001
668.	Atta chakki patthar	2C239001
669.	Polyester staple fiber and polyester staple fiber film and polyester fiber waste.	2C240001
670.	China clay	2C241001
671.	Rubber processed oil	2C242001
672.	Liquified chlorine	2C243001

673.	Petroleum coke	2C244001
674.	Laterite	2C245001
675.	Silica sand	2C246001
676.	Red Ocher	2C247001
677.	Felsphar	2C248001
678.	Hydrated Lime	2C249001
679.	Quartz powder	2C250001
680.	Sodium Fypo Chlorite	2C251001
681.	Carbon tappin electrode	2C252001
682.	Carbon catalyst	2C253001
683.	Acetylene Gas	2C254001
684.	Mentha oil and dementhalised oil	2C255001
685.	Menthol	2C255002
686.	Soapstone powder	2C256001
687.	Hydro sulphite of soda	2C257001
688.	Sodium bi-carbonate	2C258001
689.	Dyes & Dyestuffs excluding following- paints, enamels, cement based water colours, dry distempers, oil based distempers, emulsion paints including acrylic and plastic emulsion paints , lacquers including cellulose lacquers, varnishes, all types of synthetic adhesive	2C259001
690.	Gwar, gwar refined dal or split, gwar gum powder	2C260001
691.	Punwad	2C260002
692.	Threads including fire resistance thread	2C261001
693.	Wooden Heel	2C262001
694.	Antisatic Insole	2C263001
695.	Barely Malt	2C264001
696.	Yeast, gel (cake improver), bread improver, Bakery mix, baking powder	2C264002
697.	P.U. Foam sheet	2C265001
698.	Stainless steel ingots, billets, blooms, flats, flat bars, patta and circles, mild Steel Sheets, stainless steel wire, wire rod, round, bright bar, sheet and plate.	2C266001
699.	Ketones and Quinones, whether or not with other oxygen function and their halogenated, sulphonated, nitrated or nitrosated derivatives	2C267001
700.	Buffing goods and polishing materials	2C268001
701.	Rubber rolls and polishers	2C269001
702.	Winding wires and strips, ammeter, Kwh meter, voltmeter, Insulating materials, insulator, jointing materials, Circuit breakers, HRC fuse, thermostat, Electrical relays and single phasing preventor and timers	2C271001
703.	Other goods taxable under Schedule 2 (Goods to be specified)	02000001
704.	Gold, silver and other precious metals	03001001
705.	Articles of gold, silver and precious metals	03001002
706.	Jewellery made of gold, silver and precious metals.	03001003
707.	Precious and semi precious stones such as diamonds, emeralds, rubies, pearls and sapphires whether they are sold loose or as	03002001

	forming part of any article in which they are set	
708.	Bullions and Species	03003001
709.	Pulses (both whole and split)	03004001
710.	Other goods taxable under Schedule 3 (Goods to be specified)	03000001
711.	Spirits and Spirituous liquors as mentioned in Entry 1 of Schedule 4	04001001
712.	Arms & ammunition	04002001
713.	Petrol	04003001
714.	Diesel oil	04004001
715.	Aviation turbine fuel (Duty paid) or aviation turbine fuel (bonded)	04005001
716.	Aviation Gasoline (Duty paid) or Aviation Gasoline (Bonded)	04006001
717.	Furnace oil	04007001
718.	Natural gas other than Compressed Natural Gas (CNG)	04008001
719.	Naptha	04009001
720.	Opium	04010001
721.	Other goods taxable under Schedule 4 (Goods to be specified)	04000001
722.	Adhesives other than those mentioned in Schedule 1, 2, 3 or 4	05000001
723.	Air Crafts of all kinds including gliders and components, parts and accessories thereof and all other goods used in aeronautics	05000002
724.	All types of clocks, watches and their parts including chains and straps	05000003
725.	Electrical goods, instruments, appliances, apparatus and equipments; parts, components and accessories thereof other than those mentioned in schedule 1, 2, 3 or 4	05000004
726.	All goods and wares made of glass other than those mentioned in schedule 1, 2, 3 or 4	05000005
727.	All kinds of cosmetics and toilet requisites/toilet preparations other than those mentioned in schedule 1, 2, 3 or 4	05000006
728.	All kinds of lubricants	05000007
729.	All electronic goods other than those mentioned in	05000008
730.	Tobacco in all its forms (except raw tobacco) and preparations/products thereof other than those mentioned in schedule 1, 2, 3 or 4	05000009
731.	Articles for destroying and repelling Mosquitoes, whether they are used by electricity or not	05000010
732.	Bhang and Ganja	05000011
733.	Binoculars, telescopes and opera glasses and components, parts and accessories thereof other than those mentioned in Schedule 1, 2, 3 or 4.	05000012
734.	Block Glass	05000013
735.	Bulldozers, Cranes and other similar vehicles or machines and parts and accessories thereof other than those mentioned in schedule 1, 2, 3 or 4	05000014

736.	Cement including white cement and high alumina cement, cement sheets (plain or corrugated), cement jalties and cement water proofing compounds	05000015
737.	Cinematographic equipments and sound recording and reproducing equipments and components, parts, and accessories required for use therewith, and cinema slides and raw films other than those mentioned in schedule 1, 2, 3 or 4.	05000016
738.	Cooked food, cakes, pastries, toffees, chocolates, confectionary and biscuits other than those mentioned in schedule 1, 2, 3 or 4.	05000017
739.	Crockery, cutlery, china ware, stone glazed ware and porcelain ware	05000018
740.	Decorative laminates	05000019
741.	Fancy leather goods	05000020
742.	Fireworks including coloured matches and other substances used as fire works	05000021
743.	Furniture other than those covered by Schedule 1, 2, 3, or 4	05000022
744.	Furs and articles made thereof	05000023
745.	Gas lanterns, Petromax and stoves and parts, accessories and components thereof other than those mentioned in schedule 1, 2, 3 or 4	05000024
746.	Ivory goods	05000025
747.	Lift and Elevators including components, parts, and accessories thereof	05000026
748.	Machinery and spare parts of machinery other than those mentioned in schedule 1, 2, 3 or 4	05000027
749.	Transformers and parts thereof	05000028
750.	Marble including marble chips	05000029
751.	Mineral water, tonic water, distilled water, scented water and manufactured or processed water, sold in a container sealed with a cork or otherwise or in a capsule	05000030
752.	All types of tiles other than earthen roofing tiles	05000031
753.	Light & Heavy commercial motor vehicles and chassis thereof	05000032
754.	Light motor vehicles (Cars, Jeep etc.)	05000033
755.	Motor cycles, scooters, other two wheeler and three wheeler motor vehicles	05000034
756.	Components, spare parts and accessories of all motor vehicles except those covered by any other entry of Schedule 1, 2, 3 or 4.	05000035
757.	Tyres, tubes of all motor vehicles except those covered by any other entry of Schedule 1, 2, 3 or 4.	05000036
758.	Musical Instruments other than those mentioned in	05000037
759.	Office machines and apparatus other than those mentioned in schedule 1, 2, 3 or 4 .	05000038
760.	Paints and varnishes of all kinds and all materials used in painting or varnishing other than those mentioned in schedule 1, 2, 3 or 4 .	05000039
761.	Pan Masala not containing tobacco	05000040
762.	Pan Masala containing tobacco (also knows as Gutka)	05000041

763.	Scents and perfumes <u>excluding Agarbattis and Dhoopbatties</u>	05000042
764.	Picnic Sets	05000043
765.	Preserved food articles, including food stuffs and products other than those mentioned in schedule 1, 2, 3 or 4	05000044
766.	Products of bamboos, timber, <u>plywood</u> or wood other than those mentioned in schedule 1, 2, 3 or 4	05000045
767.	Refrigeration and Air-conditioning Plants, and all kinds of Refrigerating Appliances and equipments, including refrigerators, deep freezers, mechanical water coolers, air conditioners, bottle coolers, walk in coolers and components, parts and accessories thereof and refrigeration material including polysterene, parts, complements and accessories thereof other than those mentioned in schedule 1, 2, 3 or 4	05000046
768.	Rubber goods other than those mentioned in schedule 1, 2, 3 or 4	05000047
769.	Sandalwood and sandalwood oil	05000048
770.	Sanitary goods and fittings other than those mentioned in	05000049
771.	Sheets, cushion, pillows, mattresses and other articles made from foam rubber, plastic foam or other synthetic foam or fibre foam or rubberized coir	05000050
772.	Soaps other than those mentioned in schedule 1, 2, 3 or 4.	05000051
773.	Soda water, Lemonade, <u>fruit juice</u> and other soft beverages and syrups, squashes, jams and jellies other than those mentioned in schedule 1, 2, 3 or 4	05000052
774.	Torch cell and dry cell batteries other than those mentioned in schedule 1, 2, 3 or 4	05000053
775.	Storage Batteries	05000054
776.	Vacuum flasks of all kinds including thermoses, thermic jugs, ice buckets or boxes, urns and domestic receptacles to keep food or beverages or other articles hot or cold and components, parts and accessories thereof other than those mentioned in schedule 1, 2, 3 or 4	05000055
777.	Washing machines, vacuum cleaners, voltage stabilizers	05000056
778.	Wood and timber of all kinds and of all trees, of whatever species other than those mentioned in schedule 1, 2, 3 or 4	05000057
779.	Coffee	05000058
780.	Footwears except those as are mentioned in any other entry of Schedule 1, 2, 3 or 4.	05000059
781.	Hard Board, Particle Board	05000060
782.	Hardware and Millstores	05000061
783.	Kerosine oil other than Kerosine oil sold through PDS	05000062
784.	Mill Board, Grey Board, Straw Board, Duplex Board, Triplex Board	05000063
785.	Molasses	05000064
786.	Soap case and other household plastic goods not mentioned in schedule 1, 2, 3 or 4	05000065
787.	Toner and cartridge	05000066
788.	Sun goggles, Goggles and components, spare parts thereof	05000067
789.	Stationery items other than those covered by any other entry of	05000068

	Schedule 1, 2, 3 or 4	
790.	Electronic toys	05000069
791.	Wire mesh of Brass, Copper, German Silver or any other metal or alloy	05000070
792.	Bitumen	05000071
793.	Telephone and parts thereof other than those covered by any other entry of Schedule 1, 2, 3 or 4	05000072
794.	Satellite Receivers and parts thereof other than those covered by any other entry of Schedule 1, 2, 3 or 4	05000073
795.	All other goods not mentioned in schedule 1, 2, 3 or 4 (Goods to be specified)	05000099

