

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
--------------------	-------------------------	-------------	--------------	----------------	-------------	------------	-------------	-------------	---------------	----------------	-----------------

Chapter 85

Electrical Machinery and Equipment and Parts thereof; Sound Recorders and Reproducers, Television Image and Sound Recorders and Reproducers and Parts and Accessories of such Articles

Notes.

1. This Chapter does not cover:
 - (a) Electrically warmed blankets, bed pads, foot-muffs or the like; electrically warmed clothing, footwear or ear pads or other electrically warmed articles worn on or about the person;
 - (b) Articles of glass of heading 70.11;
 - (c) machines and apparatus of heading 8486;
 - (d) vacuum apparatus of a kind used in medical surgical, dental or veterinary purposes (Chapter 90); or
 - (e) electrically heated furniture of Chapter 94.
2. Headings 85.01 to 85.04 do not apply to goods described in heading 85.11, 85.12, 85.40, 85.41 or 85.42. However, metal tank mercury arc rectifiers remain classified in heading 85.04.
3. Heading 85.09 covers only the following electro-mechanical machines of the kind commonly used for domestic purposes:
 - (a) floor polishers, food grinders and mixers, and fruit or vegetable juice extractors, of any weight;
 - (b) Other machines provided the weight of such machines does not exceed 20 kg.

The heading does not, however, apply to fans or ventilating or recycling hoods incorporating a fan, whether or not fitted with filters (heading 84.14), centrifugal clothes-dryers (heading 84.21), dish washing machines (heading 84.22), household washing machines (heading 84.50), roller or other ironing machines (heading 84.20 or 84.51), sewing machines (heading 84.52), electric scissors (heading 84.67) or to electro-thermic appliances (heading 85.16).
4. For the purposes of heading 8523:
 - (a) Solid-state non-volatile storage devices" (for example, "flash memory cards" or "flash electronic storage cards") are storage devices with a connecting socket, comprising in the same housing one or more flash memories (for example, "FLASH EPROM") in the form of integrated circuits mounted on a printed circuit board. They may include a controller in the form of an integrated circuit and discrete passive components, such as capacitors and resistors;
 - (b) The term "smart cards" means cards which have embedded in them one or more electronic integrated circuits (a microprocessor, random access memory (RAM) or read-only memory (ROM)) in the form of chips. These cards may contain contacts, a magnetic stripe or an embedded antenna but do not contain any other active or passive circuit elements.
5. For the purposes of heading 8534, "printed circuits" are circuits obtained by forming on an insulating base, by any printing process (for example, embossing, plating-up, etching) or by the "film circuit" technique, conductor elements, contacts or other printed components (for example, inductances, resistors, capacitors) alone or interconnected according to a pre-established pattern, other than elements which can produce, rectify, modulate or amplify an electrical signal (for example, semi-conductor elements).

The expression "printed circuits" does not cover circuits combined with elements other than those obtained during the printing process, nor does it cover individual, discreet resistors, capacitors or inductances. Printed circuits may, however, be fitted with non-printed connecting elements.

Thin- or thick-film circuits comprising passive and active elements obtained during the same technological process are to be classified in heading 8542.
6. For the purpose of heading 8536, "connectors for optical fibres, optical fibre bundles or cables" means connectors that simply mechanically align optical fibres end to end in a digital line system. They perform no other function, such as the amplification, regeneration or modification of a signal.
7. Heading 8537 does not include cordless infrared devices for the remote control of television receivers or other electrical equipment (heading 8543).
8. For the purposes of headings 8541 and 8542:
 - (a) "Diodes, transistors and similar semi-conductor devices" are semi-conductor devices the operation of which depends on variations in resistivity on the application of an electric field;
 - (b) "Electronic integrated circuits" are:
 - (i) Monolithic integrated circuits in which the circuit elements (diodes, transistors, resistors, capacitors, inductances, etc.) are created in the mass (essentially) and on the surface of a semiconductor or compound semiconductor material (for example, doped silicon, gallium arsenide, silicon germanium, indium phosphide) and are inseparably associated;
 - (ii) Hybrid integrated circuits in which passive elements (resistors, capacitors, inductances, etc.), obtained by thin- or thick-film technology, and active elements (diodes, transistors, monolithic integrated circuits, etc.), obtained by semiconductor technology, are combined to all intents and purposes indivisibly, by interconnections or interconnecting cables, on a single insulating substrate (glass, ceramic, etc.). These circuits may also include discrete components;

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
--------------------	-------------------------	-------------	--------------	----------------	-------------	------------	-------------	-------------	---------------	----------------	-----------------

(iii) Multichip integrated circuits consisting of two or more interconnected monolithic integrated circuits combined to all intents and purposes indivisibly, whether or not on one or more insulating substrates, with or without leadframes, but with no other active or passive circuit elements.

For the classification of the articles defined in this Note, headings 8541 and 8542 shall take precedence over any other heading in this Schedule, except in the case of heading 8523, which might cover them by reference to, in particular, their function.

9. For the purposes of heading 8548, “spent primary cells, spent primary batteries and spent electric accumulators” are those which are neither usable as such because of breakage, cutting-up, wear or other reasons, nor capable of being recharged.

Sub-heading Note.

Sub-heading 8527 12 covers only cassette-players with built-in amplifier, without built-in loudspeaker capable of operating without an external source of electric power and the dimensions of which do not exceed 170mm x 100 mm x 45 mm.”;

Supplementary Note.

For the purposes of heading 8523, “Information Technology software” means any representation of instructions, data, sound or image, including source code and object code, recorded in a machine readable form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine.

↓ Note on Effective Duty

For exemption in this Chapter please see Appendix-A; Ntfn 21/2002-Cus. dated 01.03.2002; [Sl. No. 7, 93, 114, 140, 157, 167, 174, 190, 192, 214-238, 242, 249, 257, 279-342, 347-349, 351, 357-371, 387, 391, 392, 405-407, 409].

↓ Note on Countervailing Duty

CVD on the goods under this Chapter is fixed by Ntfn 02/2008-CE; dated 01.03.2008; Sl. No.63.

↓ Note on Cess Leviable

See Appendix-I for Cess leviable on all textile machinery under this Chapter.

8501	Electric motors and generators (excluding generating sets)										
8501 10	- Motors of an output not exceeding 37.5 W:										
	--- DC Motors:										
8501 10 11	---- Micro motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 10 12	---- Stepper motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 10 13	---- Wiper motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 10 19	---- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 10 20	--- AC Motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 20 00	- Universal AC/DC motors of an output exceeding 37.5 W	u	7.50	7.50	---	4	10	0.56	23.895	Free	
	- Other DC motors and DC generators:										
8501 31	-- Of an output not exceeding 750 W:										
	--- DC Motors:										
8501 31 11	---- Micro motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 31 12	---- Stepper motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 31 13	---- Wiper motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 31 19	---- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 31 20	--- DC generators	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 32	-- Of an output exceeding 750 W but not exceeding 75 kW:										
8501 32 10	--- DC motors	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 32 20	--- DC generators	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 33	-- Of an output exceeding 75 kW but not exceeding 375 kW:										
8501 33 10	--- DC Motors	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 33 20	--- DC generators	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 34	-- Of an output exceeding 375 kW:										
8501 34 10	--- Of an output exceeding 375 kW but not exceeding 1000 kW	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 34 20	--- Of an output exceeding 1000 kW but not exceeding 2000 kW	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 34 30	--- Of an output exceeding 2000 kW but not exceeding 5000 kW	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 34 40	--- Of an output exceeding 5000 kW but not exceeding 10000 kW	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 34 50	--- Of an output exceeding 10000 kW	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 40	- Other AC motors, single-phase:										
8501 40 10	--- Fractional Horse power motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	

Exemption: See Ntfn 21/02-Cus. dated 01.03.2002; Sl. No. 296

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8501 40 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
	- Other AC motors, multi-phase:										
8501 51	-- Of an output not exceeding 750 W										
8501 51 10	--- Squirrel cage induction motor, 3 phase type	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 51 20	--- Slipring motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 51 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 52	-- Of an output exceeding 750 W but not exceeding 75 kW:										
8501 52 10	--- Squirrel cage induction motors 3 phase type	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 52 20	--- Slipring motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 52 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 53	-- Of an output exceeding 75 kW:										
8501 53 10	--- Squirrel cage induction motors 3 phase type	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 53 20	--- Slipring motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 53 30	--- Traction motor	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 53 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
	- AC generators (alternators):										
8501 61 00	-- Of an output not exceeding 75 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 62 00	-- Of an output exceeding 75 kVA but not exceeding 375 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 63 00	-- Of an output exceeding 375 kVA but not exceeding 750 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 64	-- Of an output exceeding 750 kVA:										
8501 64 10	--- Of an output exceeding 750 kVA but not exceeding 2000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 64 20	--- Of an output exceeding 2000 kVA but not exceeding 5000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 64 30	--- Of an output exceeding 5000 kVA but not exceeding 15000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 64 40	--- Of an output exceeding 15000 kVA but not exceeding 37500 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 64 50	--- Of an output exceeding 37500 kVA but not exceeding 75000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 64 60	--- Of an output exceeding 75000 kVA but not exceeding 137500 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 64 70	--- Of an output exceeding 137500 kVA but not exceeding 312500 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8501 64 80	--- Of an output exceeding 312500 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502	Electric generating sets and rotary converters										<i>CVD: Diesel generating sets assembled, at site of installation, from duty paid engine and generators - Nil by 3/2005-CE dated 24.02.05; GeneralExemption Country: See Ntfn 75/22.07.2005</i>
	- Generating sets with compression-ignition internal combustion piston engines (diesel or semi diesel engines):										
8502 11 00	-- Of an output not exceeding 75 kVA	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8502 12 00	-- Of an output exceeding 75 kVA but not exceeding 375 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 13	-- Of an output exceeding 375 kVA:										
8502 13 10	--- Of an output exceeding 375 kVA but not exceeding 1000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 13 20	--- Of an output exceeding 1000 kVA but not exceeding 1500 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 13 30	--- Of an output exceeding 1500 kVA but not exceeding 2000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 13 40	--- Of an output exceeding 2000 kVA but not exceeding 5000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 13 50	--- Of an output exceeding 5000 kVA but not exceeding 10000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 13 60	--- Of an output exceeding 10000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8502 20	- Generating sets with spark-ignition internal combustion piston engines:										
8502 20 10	--- Electric portable generators of an output not exceeding 3.5 kVA	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8502 20 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
	- Other generating sets:										
8502 31 00	-- Wind-powered	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 39	-- Other:										
8502 39 10	--- Powered by steam engine	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 39 20	--- Powered by water turbine	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 39 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8502 40 00	- Electric rotary converters	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8503	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02										
8503 00	- Parts suitable for use solely or principally with the machines of heading 8501 or 8502:										
8503 00 10	--- Parts of generators (AC/DC)	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
	--- Parts of electric motor										
8503 00 21	---- Of DC motor	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8503 00 29	---- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8503 00 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8504	Electrical transformers, static converters (for example, rectifiers) and inductors										
8504 10	- Ballasts for discharge lamps or tubes:										
8504 10 10	--- Conventional type	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 10 20	--- For compact fluorescent lamps	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 10 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
	- Liquid dielectric transformers:										
8504 21 00	-- Having a power handling capacity not exceeding 650 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 22 00	-- Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 23	-- Having a power handling capacity exceeding 10,000 kVA										
8504 23 10	--- Having a power handling capacity exceeding 10000 kVA but not exceeding 50000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 23 20	--- Having a power handling capacity exceeding 50000 kVA but not exceeding 100000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 23 30	--- Having a power handling capacity exceeding 100000 kVA but not exceeding 250000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 23 40	--- Having a power handling capacity exceeding 250000 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
	- Other transformers:										
8504 31 00	-- Having a power handling capacity not exceeding 1 kVA	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8504 32 00	-- Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8504 33 00	-- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 34 00	-- Having a power handling capacity exceeding 500 kVA	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 40	- Static converters										

Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 20

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8504 40 10	--- Electric inverter	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 11</i>
	--- Rectifier										
8504 40 21	---- Dip bridge rectifier	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 40 29	---- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 40 30	--- Battery chargers	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8504 40 40	--- Voltage Regulator and Stabilizers	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 40 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 50	- Other inductors										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 21;</i>
8504 50 10	--- Choke coils (chokes)	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 50 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 90	- Parts										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 22</i>
8504 90 10	--- Of transformers	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8504 90 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8505	Electro-magnets; Permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; Electro-magnetic couplings, clutches and brakes; Electro-magnetic lifting heads										
	- Permanent magnets and articles intended to become permanent magnets after magnetisation:										
8505 11	-- Of metal										
8505 11 10	--- Ferrite cores	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8505 11 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8505 19 00	-- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8505 20 00	- Electro-magnetic couplings, clutches and brakes	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8505 90 00	- Other, including parts	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8506	Primary cells and primary batteries										<i>Anti-Dumping Duty: See Ntfn 57/2007-Cus. dated 13.04.2007; MRP based CVD See Ntfn 49/08-CE (N.T.) dated 24.12.2008</i>
8506 10 00	- Manganese dioxide	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8506 30 00	- Mercuric oxide	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8506 40 00	- Silver oxide	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8506 50 00	- Lithium	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8506 60 00	- Air-zinc	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8506 80	- Other primary cells and primary batteries										
8506 80 10	--- Button cell	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8506 80 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8506 90 00	- Parts	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8507	Electric accumulators, including separators therefor, whether or not rectangular (including square)										
8507 10 00	- Lead-acid, of a kind used for starting piston engines	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8507 20 00	- Other lead-acid accumulators	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8507 30 00	- Nickel-cadmium	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8507 40 00	- Nickel-iron	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8507 80 00	- Other accumulators	u	10.00	10.00	---	4	10	0.64	26.849	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8515 11 00	-- Soldering irons and guns	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 19 00	-- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
	- Machines and apparatus for resistance welding of metal:										
8515 21	-- Fully or partly automatic										
8515 21 10	--- Automatic spot welding machinery	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 21 20	--- Automatic butt welding machinery	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 21 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 29 00	-- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
	- Machines and apparatus for arc (including plasma arc) welding of metals:										
8515 31 00	-- Fully or partly automatic	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 39	-- Other										
8515 39 10	--- AC arc welding machinery	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 39 20	--- Argon arc welding machinery	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 39 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 80	- Other machines and apparatus										
8515 80 10	--- High frequency plastic welding machines	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 80 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8515 90 00	- Parts	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8516	Electric instantaneous or storage water heaters and immersion heaters; Electric space heating apparatus and soil heating apparatus; Electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; Electric smoothing irons; Other electro-thermic appliances of a kind used for domestic purposes; Electric heating resistors, other than those of heading 85.45										<i>MRP based CVD See Ntfn 49/08-CE (N.T.) dated 24.12.2008</i>
8516 10 00	- Electric instantaneous or storage water heaters and immersion heaters	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	- Electric space heating apparatus and electric soil heating apparatus:										
8516 21 00	-- Storage heating radiators	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 29 00	-- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	- Electro-thermic hair-dressing or hand-drying apparatus:										
8516 31 00	-- Hair dryers	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 32 00	-- Other hair-dressing apparatus	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 33 00	-- Hand-drying apparatus	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 40 00	- Electric smoothing irons	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 50 00	- Microwave ovens	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 60 00	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	- Other electro-thermic appliances:										
8516 71 00	-- Coffee or tea makers	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 72 00	-- Toasters	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 79	-- Other:										
8516 79 10	--- Electro thermic fluid heater	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 79 20	--- Electrical or electronic devices for repelling insects (for example, mosquitoes or other similar kind of insects)	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 79 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8516 80 00	- Electric heating resistors	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8516 90 00	- Parts	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8517	Telephone sets, including tele- phones for cellular networks or for other wireless networks; other ap- paratus for the transmission or reception of voice, images or other data, including apparatus for com- munication in a wired or wireless network (such as a local or wide area network), other than transmis- sion or reception apparatus of heading 8443, 8525, 8527 or 8528										<i>Exemption: See Ntfn 24/05- Cus. dated 01.03.2005; Cess Exemption on line telephone sets and line video phones; Others as specified below see Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 1, 11A, 11B; CVD on mobile hand- sets including cellular phones is - 1% by Ntfn 20/2011-CE dated 24.03.2011. MRP based CVD See Ntfn 49/08-CE (N.T.) dated 24.12.2008. Import Policy for Mobile Handsets; See Import Licens- ing Note No.4 at the end of this Chapter</i>
	- Telephone sets, including telephones for cellular networks or for other wireless networks:										<i>Exemption: See Ntfn 25/05- Cus. dated 01.03.2005</i>
8517 11	-- Line telephone sets with cordless handsets:										
8517 11 10	--- Push button type	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 11 90	--- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 12	-- Telephones for cellular networks or for other wireless networks:										<i>NCCD Exemption by Ntfn 26/2008-Cus. dated 01.03.2008; 1% NCCD imposed by Finance Bill, 2008 The Eighth Schedule ACD by Ntfn 29/2010-Cus. dated 27.02.2010; Cess Ex- emption by Ntfn 69/04-Cus. dated 09.07.2004; Sl. No. 54 ACD by Ntfn 29/2010-Cus. dated 27.02.2010; Cess Ex- emption by Ntfn 69/04-Cus. dated 09.07.2004; Sl. No. 54 Exemption: See Ntfn 25/05- Cus. dated 01.03.2005</i>
8517 12 10	--- Push button type	u	Free	0.00	---	0	10	0.00	10.300	Free	
8517 12 90	--- Other	u	Free	0.00	---	0	10	0.00	10.300	Free	
8517 18	-- Other:										
8517 18 10	--- Push button type	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 18 90	--- Other - Other apparatus for transmission or reception of voice, images or other data, including apparatus for com- munication in a wired or wireless network (such as a local or wide area network):	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 61 00	-- Base stations	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 62	-- Machines for the reception, conver- sion and transmission or regenera- tion of voice, images or other data, including switching and routing apparatus:										<i>Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11D; Anti-Dumping Duty: See Ntfn 125/2010-Cus. dated 16.12.2010</i>
8517 62 10	--- PLCC equipment	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 62 20	--- Voice frequency telegraphy	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 62 30	--- Modems (modulators- demodulators)	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 62 40	--- High bit rate digital subscriber line system (HDSL)	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 62 50	--- Digital loop carrier system (DLC)	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 62 60	--- Synchronous digital hierarchy sys- tem(SDH)	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 62 70	--- Multiplexers, statistical multiplexers	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 62 90	--- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 69	-- Other:										
8517 69 10	--- ISDN System	u	Free	0.00	---	4	10	0.31	15.033	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8517 69 20	--- ISDN terminal adaptor	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 69 30	--- Routers	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 69 40	--- X 25 Pads	u	Free	0.00	---	4	10	0.31	15.033	Free	
8517 69 50	--- Subscriber end equipment	u	Free	0.00	---	4	10	0.00	14.712	Free	<i>Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11B</i>
8517 69 60	--- Set top boxes for gaining access to internet	u	Free	0.00	---	4	10	0.00	14.712	Free	<i>Duty on Set Top Box or integrated decoder receiver is - 5% by Ntfn 21/02-Cus. dated 01.03.2002; Sl. No. 538; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11B</i>
8517 69 70	--- Attachments for telephones	u	Free	0.00	---	4	10	0.00	14.712	Free	<i>Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11B</i>
8517 69 90	--- Other	u	Free	0.00	---	4	10	0.00	14.712	Free	<i>Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11B</i>
8517 70	- Parts:										<i>Exemption: See Ntfn 21/02-Cus. dated 01.03.2002; Sl. No. 319; Anti-Dumping Duty: See Ntfn 125/2010-Cus. dated 16.12.2010</i>
8517 70 10	-- Populated, loaded or stuffed printed circuit boards	u	Free	0.00	---	4	10	0.00	14.712	Free	<i>Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11B</i>
8517 70 90	-- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	
8518	Microphones and stands therefor; Loudspeakers, whether or not mounted in their enclosures; Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; Audio-frequency electric amplifiers; electric sound amplifier sets										
8518 10 00	- Microphones and stands therefor	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 23</i>
	- Loud-speakers, whether or not mounted in their enclosures:										
8518 21 00	-- Single loudspeakers, mounted in their enclosures	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8518 22 00	-- Multiple loudspeakers, mounted in the same enclosure	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8518 29 00	-- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 24</i>
8518 30 00	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 25</i>
8518 40 00	- Audio-frequency electric amplifiers	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8518 50 00	- Electric sound amplifier sets	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8518 90 00	- Parts	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 26</i>

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8519	Sound recording or reproducing apparatus										
8519 20 00	- Apparatus operated by coins, bank-notes, bank cards, tokens or by other means of payment	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8519 30 00	- Turntables (record-decks)	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8519 50 00	- Telephone answering machines	u	Free	0.00	---	4	10	0.31	15.033	Free	<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005</i>
	- Other apparatus:										
8519 81 00	-- Using magnetic, optical or semiconductor media	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8519 89	-- Other:										
8519 89 10	--- Audio Compact disc player	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8519 89 20	--- Compact disc changer including mini disc player or laser disc player	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8519 89 30	--- Time Code recorder	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8519 89 40	--- MP-3 player	u	10.00	5.00	---	4	10	0.47	20.941	Free	<i>Exemption: See Ntfn 21/02-Cus. dated 01.03.2002 Sl. No. 539;</i>
8519 89 90	--- Others	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: Effective duty on MP-3 player or MPEG-4 player is 5% by Ntfn 21/02-Cus. dated 01.03.2002 Sl. No. 539</i>
8520	Omitted by Finance Act, 2006										
8521	Video recording or reproducing apparatus, whether or not incorporating a video tuner										<i>MRP based CVD See Ntfn 49/08-CE (N.T.) dated 24.12.2008</i>
8521 10	- Magnetic tape-type:										
	--- Cassette tape-type:										
8521 10 11	---- Professional video tape recorders with ¾" or 1" tape	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8521 10 12	---- Video Recorders Betacam or Betacam SP or Digital Betacam S-VHS or Digital-S	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8521 10 19	---- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	--- Spool type:										
8521 10 21	---- Professional video tape recorders with ¾" or 1" tape	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8521 10 22	---- Video Recorders Betacam or Betacam SP or Digital Betacam S-VHS or Digital-S	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8521 10 29	---- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	--- Other:										
8521 10 91	---- Professional video tape recorders with ¾" or 1" tape solid state or otherwise	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8521 10 92	---- Video recorders Betacam or Betacam SP or Digital Betacam S-VHS or Digital-S	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8521 10 99	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8521 90	- Other										
8521 90 10	--- Video duplicating system with master and slave control	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8521 90 20	--- DVD Player	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8521 90 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: Effective duty on MP-3 player or MPEG-4 player is 5% by Ntfn 21/02-Cus. dated 01.03.2002 Sl. No. 539 and ACD Nil by 20/2006-Cus. dated 01.03.2006</i>
8522	Parts and accessories suitable for use solely or principally with the apparatus of headings Nos. 85.19 to 85.21										
8522 10 00	- Pick-up cartridges	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8522 90 00	- Other	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 27</i>
8523	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37										<i>Exemption: ACD on specified goods is Nil by Ntfn 20/2006-Cus. dated 01.03.2006; Sl. No. 83. See Ntfn 21/02-Cus. dated 01.03.2002 Sl. No. 132, 157, 309-310; Ntfn 27/2010-Cus. dated 27.02.2010; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 28; CVD: On Software is - 10% by Ntfn 49/2006-CE dated 30.12.2006; Customized software - Nil and Packaged Software is - 10% by Ntfn 6/2006-CE dated 01.03.2006; MRP based CVD See Ntfn 49/08-CE (N.T.) dated 24.12.2008. Anti-Dumping Duty: See Ntfn 08/2009-Cus. dated 22.01.2009; 98/2010-Cus. dated 28.09.2010</i>
	- Magnetic media:										
8523 21 00	-- Cards incorporating a magnetic stripe	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 29	-- Other:										
8523 29 10	--- Audio cassettes	u	10.00	10.00	---	4	0	0.30	14.712	Free	<i>Exemption: Duty on audio cassettes is Nil by Ntfn 10/2006-CE dated 01.03.2006</i>
8523 29 20	--- Video cassettes	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 29 30	--- Video magnetic tape including those in hubs and reels, rolls, pancakes and jumbo rolls	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 29 40	--- ¾" and 1" video cassettes	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 29 50	--- ½" video cassettes suitable to work with betacam, betacam SP/M II and VHS type VCR	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 29 60	--- Other video cassettes and tapes ¾" and 1" video cassettes	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 29 70	--- All kinds of Magnetic discs	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 29 80	--- Cartridge tape	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 29 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 40	- Optical media:										<i>Anti-Dumping Duty: See Ntfn 78/2007-Cus. dated 29.06.2007; 58/2009-Cus. dated 05.06.2009</i>
8523 40 10	--- Matrices for production of records; prepared record blank	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 40 20	--- Cartridge Tape	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 40 30	--- ½" Video cassette suitable to work with digital VCR	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 40 40	--- Compact disc (Audio)	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 40 50	--- Compact disc (Video)	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 40 60	--- Blank master discs (that is, substrate) for producing stamper for compact disc	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 40 70	--- Stamper for CD audio, CD video and CD-ROM	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 40 80	--- Digital video disc	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 40 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
	- Semiconductor media:										
8523 51 00	-- Solid-state non-volatile storage devices	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 52	-- Smart cards										<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005; Exemption: CVD on recorded smart card is 1% without CENVAT Credit by 01/2011-CE dated 01.03.2011. 5% by Ntfn 02/2011-CE dated 01.03.2011</i>
8523 52 10	--- SIM Cards	u	Free	0.00	---	4	10	0.31	15.033	Free	
8523 52 20	--- Memory Cards	u	Free	0.00	---	4	10	0.31	15.033	Free	
8523 52 90	--- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	
8523 59	-- Other										
8523 59 10	--- Proximity cards and tags	u	Free	0.00	---	4	10	0.31	15.033	Free	<i>Exemption: CVD on recorded proximity cards and tags is 1% without CENVAT Credit by 01/2011-CE dated 01.03.2011. 5% by Ntfn 02/2011-CE dated 01.03.2011</i>
8523 59 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 80	-- Other:										
8523 80 10	--- Gramophone records	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 80 20	--- Information technology software	u	Free	0.00	---	4	10	0.00	14.712	Free	<i>Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 28; MRP based Abatement See Ntfn 49-CE (N.T.) dated 24.12.2008</i>
8523 80 30	--- Audio-visual news or audio visual views	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 80 40	--- Children's video films	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 80 50	--- Video tapes of educational nature	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 80 60	--- 2-D/ 3D computer graphics	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8523 80 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8524	Omitted by Finance Act, 2006										
8525	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders										
8525 50	- Transmission apparatus:										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005</i>
8525 50 10	--- Radio broadcast transmitter	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	<i>Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communications and Information Technology</i>
8525 50 20	--- TV broadcast transmitter	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	<i>Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communications and Information Technology</i>
8525 50 30	--- Broadcast equipment sub-system	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8525 50 40	--- Communication jamming equipment	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	<i>Department of Central Government may be permitted to import against licence. However, import by any other category of importers is prohibited.</i>
8525 50 50	--- Wireless microphone	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8525 50 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8525 60	---- Transmission apparatus incorporating reception apparatus: Two way radio communication equipment:										<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005; Exemption: CVD on radio trunking terminals is 5% by Ntfn 02/2011-CE dated 01.03.2011; 1% without CENVAT Credit by 01/2011-CE dated 01.03.2011. MRP based CVD See Ntfn 49/08-CE (N.T.) dated 24.12.2008.</i>
8525 60 11	---- Walkie talkie set	u	Free	0.00	---	4	10	0.31	15.033	Free	
8525 60 12	--- Marine radio communication equipment	u	Free	0.00	---	4	10	0.31	15.033	Restricted	<i>Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communications and Information Technology</i>
8525 60 13	---- Amateur radio equipment	u	Free	0.00	---	4	10	0.31	15.033	Free	
8525 60 19	---- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	<i>Radio communication equipment including VHF, UHF and microwave communication equipment not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communications and Information Technology.</i>
	Other:										
8525 60 91	---- VSAT terminals	u	Free	0.00	---	4	10	0.31	15.033	Free	
8525 60 92	---- Other satellite communication equipment	u	Free	0.00	---	4	10	0.31	15.033	Restricted	<i>Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communications and Information Technology</i>
8525 60 99	---- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	<i>Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communications and Information Technology</i>
8525 80	- Television cameras, digital cameras and video camera recorders:										
8525 80 10	--- Television Cameras	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8525 80 20	--- Digital cameras	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 29</i>
8525 80 30	--- Video camera recorders	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8525 80 90	-- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8526	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus										
8526 10 00	- Radar apparatus	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	
	- Other:										
8526 91	-- Radio navigational aid apparatus										
8526 91 10	--- Direction measuring equipment	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	
8526 91 20	--- Instrument landing system	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8526 91 30	--- Direction finding equipment	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	
8526 91 40	--- Non-directional beacon	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	
8526 91 50	--- VHF omni range equipment	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	
8526 91 90	--- Other	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	<i>However, Import of Global Positioning System (GPS) Receiver; Differential Global Positioning System (DGPS) Receiver is Free.</i>
8526 92 00	-- Radio remote control apparatus	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8527	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock										
	- Radio-broadcast receivers capable of operating without an external source of power:										
8527 12 00	-- Pocket-size radio cassette-players	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8527 13 00	-- Other apparatus combined with sound recording or reproducing apparatus	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8527 19 00	-- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:										
8527 21 00	-- Combined with sound recording or reproducing apparatus	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8527 29 00	-- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	- Other:										
8527 91 00	-- Combined with sound recording or reproducing apparatus	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8527 92 00	-- Not combined with sound recording or reproducing apparatus but combined with a clock	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8527 99	-- Other:										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005</i>
	--- Radio communication receivers:										
8527 99 11	---- Radio pagers	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>CVD: Portable receiver for calling, alerting or paging is 5% by Ntfn 06/2006-CE dated 01.03.2006; Sl. No.29</i>
8527 99 12	---- Demodulators	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8527 99 19	---- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8527 99 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus										
	- Cathode-ray tube monitors:										
8528 41 00	-- Of a kind solely or principally used in an automatic data processing system of heading 8471	u	10.00	0.00	---	4	10	0.00	14.712	Free	<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11E</i>
8528 49 00	-- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	- Other monitors:										
8528 51 00	-- Of a kind solely or principally used in an automatic data processing system of heading 8471	u	10.00	0.00	---	4	10	0.00	14.712	Free	<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11E</i>
8528 59 00	-- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	- Projectors:										
8528 61 00	-- Of a kind solely or principally used in an automatic data processing system of heading 8471	u	10.00	0.00	---	4	10	0.00	14.712	Free	<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11E</i>
8528 69 00	-- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:										
8528 71 00	-- Not designed to incorporate a video display or screen	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 72	-- Other, colour:										
8528 72 11	---- Television set of screen size upto 36 cm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 72 12	---- Television set of screen size exceeding 36 cm but not exceeding 54 cm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 72 13	---- Television set of screen size exceeding 54 cm but not exceeding 68 cm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 72 14	---- Television set of screen size exceeding 68 cm but not exceeding 74 cm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 72 15	---- Television set of screen size exceeding 74 cm but not exceeding 87 cm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 72 16	---- Television set of screen size exceeding 87 cm but not exceeding 105 cm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 72 17	---- Television set of screen size exceeding 105 cm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 72 18	---- Liquid crystal display television set of screen size below 63 cm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 72 19	---- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 73	-- Other, black and white or other monochrome:										
8528 73 10	---- Liquid crystal display television set of screen size below 25 cm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8528 73 90	---- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8529	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28										<i>Exemption: See Ntfn 21/02-Cus. dated 01.03.2002; Sl. No. 316B, 319A</i>
8529 10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 12A, 30</i>
	--- Dish Antena:										
8529 10 11	---- For communication Jamming equipment	kg.	7.50	7.50	---	4	10	0.56	23.895	Restricted	<i>Department of Central Government may be permitted to import against licence. However, import by any other category of importers is prohibited.</i>
8529 10 12	---- For amateur radio communication equipment	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8529 10 19	---- Other	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
	--- Other Aerials or Antenna:										
8529 10 21	---- For amateur radio communication equipment	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8529 10 22	---- For communication Jamming equipment	kg.	7.50	7.50	---	4	10	0.56	23.895	Restricted	<i>Department of Central Government may be permitted to import against licence. However, import by any other category of importers is prohibited.</i>
8529 10 29	---- Other	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
	--- Other:										
8529 10 91	---- For communication Jamming equipment	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8529 10 92	---- For amateur radio communication equipment	kg.	7.50	7.50	---	4	10	0.56	23.895	Restricted	<i>Department of Central Government may be permitted to import against licence. However, import by any other category of importers is prohibited.</i>
8529 10 99	---- Other	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8529 90	- Other										<i>Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 31, 32</i>
8529 90 10	--- For communication Jamming equipment	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8529 90 20	--- For amateur radio communication equipment	kg.	7.50	7.50	---	4	10	0.56	23.895	Restricted	<i>Department of Central Government may be permitted to import against licence. However, import by any other category of importers is prohibited.</i>
8529 90 90	--- Other	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: Parts of Cellular Phones and Radio Trunking terminals - 5% by 21/02-Cus. dated 01.03.2002; Sl. No. 316B, 319 See Ntfn 24/05-Cus. dated 01.03.2005 and 25/05-Cus. dated 01.03.2005.</i>
8530	Electrical signalling, safety or traffic control equipment of railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08)										
8530 10	- Equipment for railways or tramways										
8530 10 10	--- For railways	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8530 10 20	--- For tramways	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8530 80 00	- Other equipment	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8530 90 00	- Parts	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8531	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30										
8531 10	- Burglar or fire alarms and similar apparatus										
8531 10 10	--- Burglar alarm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8531 10 20	--- Fire alarm	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8531 10 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8531 20 00	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	u	Free	0.00	---	4	10	0.31	15.033	Free	<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005</i>
8531 80 00	- Other apparatus	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 33</i>
8531 90 00	- Parts	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 34</i>
8532	Electrical capacitors, fixed, variable or adjustable (pre-set)										<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005</i>
8532 10 00	- Fixed capacitors designed for use in 50 or 60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
	- Other fixed capacitors:										
8532 21 00	-- Tantalum	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8532 22 00	-- Aluminium electrolytic	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8532 23 00	-- Ceramic dielectric, single layer	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8532 24 00	-- Ceramic dielectric, multilayer	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8532 25 00	-- Dielectric of paper or plastics	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8532 29	-- Other										
8532 29 10	--- Of dielectric of mica	kg.	Free	0.00	---	4	10	0.31	15.033	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8532 29 90	--- Other	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8532 30 00	- Variable or adjustable (pre-set) capacitors	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8532 90 00	- Parts	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533	Electrical resistors (including rheostats and potentiometers), other than heating resistors										<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005</i>
8533 10 00	- Fixed carbon resistors, composition or film types	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 21	- Other fixed resistors: -- For a power handling capacity not exceeding 20 W										
	--- Of bare wire:										
8533 21 11	---- Of nichrome	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 21 19	---- Other	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
	--- Of insulated wire:										
8533 21 21	---- Of nichrome	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 21 29	---- Other	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 29	-- Other										
	--- Of bare wire:										
8533 29 11	---- Of nichrome	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 29 19	---- Other	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
	--- Of insulated wire:										
8533 29 21	---- Of nichrome	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 29 29	---- Other	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
	- Wirewound variable resistors, including rheostats and potentiometers:										
8533 31	-- For a power handling capacity not exceeding 20 W										
8533 31 10	--- Potentiometers	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 31 20	--- Rheostats	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 31 90	--- Other	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 39	-- Other										
8533 39 10	--- Potentiometers	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 39 20	--- Rheostats	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 39 90	--- Other	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 40	- Other variable resistors, including rheostats and potentiometers										
8533 40 10	--- Potentiometers	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 40 20	--- Rheostats	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 40 30	--- Thermistors	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 40 90	--- Other	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8533 90 00	- Parts	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8534	Printed circuits	kg.	Free	0.00	---	4	10	0.31	15.033	Free	<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005</i>
8535	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors junction boxes), for a voltage exceeding 1,000 volts										
8535 10	- Fuses										
8535 10 10	--- For switches having rating upto 15 amps rewirable	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 10 20	--- For switches having rating above 15 amps high rupturing capacity / rewirable	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 10 30	--- Other rewirable fuses	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 10 40	--- Other high rupturing capacity fuses	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 10 50	--- Fuses gear	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 10 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
	- Automatic circuit breakers:										
8535 21	-- For a voltage of less than 72.5 kV										
	--- SF6 circuits breakers:										
8535 21 11	---- For a voltage of 11 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 21 12	---- For a voltage of 33 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 21 13	---- For a voltage of 66 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 21 19	---- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
	--- Vacuum circuit breakers:										
8535 21 21	---- For a voltage of 11 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 21 22	---- For a voltage of 33 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 21 23	---- For a voltage of 66 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 21 29	---- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 21 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 29	-- Other										
	--- SF6 circuits breakers:										
8535 29 11	---- For a voltage of 132 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 29 12	---- For a voltage of 220 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 29 13	---- For a voltage of 400 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 29 19	---- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
	--- Vacuum circuit breakers:										
8535 29 21	---- For a voltage of 132 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 29 22	---- For a voltage of 220 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 29 23	---- For a voltage of 400 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 29 29	---- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 29 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 30	- Isolating switches and make-and-break switches										
8535 30 10	--- Of plastic	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 30 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 40	- Lightning arresters, voltage limiters and surge suppressors										
8535 40 10	--- Lightning arresters	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 40 20	--- Voltage limiters	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 40 30	--- Surge suppressors	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 90	- Other										
8535 90 10	--- Motor starters for AC motors	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 90 20	--- Control gear and starters for DC motors	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 90 30	--- Other control and switchgears	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 90 40	--- Junction boxes	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8535 90 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibres, optical fibre bundles or cables										<i>MRP based CVD See Ntfn 49/08-CE (N.T.) dated 24.12.2008</i>
8536 10	- Fuses										
8536 10 10	--- For switches having rating upto 15 amps, rewirable	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8536 10 20	--- For switches having rating above 15 amps, rupturing capacity / rewirable	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 10 30	--- Other rewirable fuses	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 10 40	--- Other high rupturing capacity fuses	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 10 50	--- Fuses gear	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 10 60	--- Electronic fuses	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 10 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 20	- Automatic circuit breakers										
8536 20 10	--- Air circuit breakers	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 20 20	--- Moulded case circuit breakers	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 20 30	--- Miniature circuit breakers	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 20 40	--- Earth leak circuit breakers	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 20 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8536 30 00	- Other apparatus for protecting electrical circuits - Relays:	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 41 00	-- For a voltage not exceeding 60 V	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8536 49 00	-- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 50	- Other switches										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 35, 36, 37</i>
8536 50 10	--- Control and switch gear	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 50 20	--- Other switches of plastic	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 50 90	--- Other - Lamp-holders, plugs and sockets:	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 61	-- Lamp-holders										
8536 61 10	--- Of plastics	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8536 61 90	--- Of other materials	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8536 69	-- Other										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 38, 39</i>
8536 69 10	--- Of plastics	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8536 69 90	--- Of other materials	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8536 70 00	- Connectors for optical fibres, optical fibre bundles or cables	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 90	- Other apparatus										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 40</i>
8536 90 10	--- Motor starters for AC motors	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 90 20	--- Motor starters for DC motors	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 90 30	--- Junction boxes	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8536 90 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8537	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus other than switching apparatus of heading 85.17										
8537 10 00	- For a voltage not exceeding 1,000 V	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8537 20 00	- For a voltage exceeding 1,000 V	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8538	Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37										
8538 10	- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus										
8538 10 10	--- For industrial use	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8538 10 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8538 90 00	- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004; Sl. No. 41</i>
8539	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; Arc-lamps										<i>MRP based CVD See Ntfn 49/08-CE (N.T.) dated 24.12.2008</i>

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8539 10 00	- Sealed beam lamp units	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>CVD: On vaccum and gas filled bulbs of rsp not exceeding Rs.20 per bulb is 5% by Ntfn 10/2006-CE dated 01.03.2006</i>
	- Other filament lamps, excluding ultra-violet or infra-red lamps:										
8539 21	-- Tungsten halogen										
	--- Other:										
8539 21 10	--- Miniature halogen lamps with fittings	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 21 20	--- Other for automobiles	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 21 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 22 00	-- Other, of a power not exceeding 200 W and for a voltage exceeding 100 V	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 29	-- Other										
8539 29 10	--- Of retail sale price not exceeding rupees 20 per bulb	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 29 20	--- Bulb, for torches	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 29 30	--- Miniature bulbs	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 29 40	--- Other for automobile lamps	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 29 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	- Discharge lamps, other than ultra-violet lamps:										
8539 31	-- Fluorescent, hot cathode										<i>Anti-Dumping Duty: See Ntfn 119/2007-Cus. dated 18.12.2007; 55/2009-Cus. dated 26.05.2009</i>
8539 31 10	--- Compact flourescent lamps	u	10.00	10.00	---	4	5	0.47	20.780	Free	<i>CVD: by Ntfn 6/2006-CE dated 01.03.2006</i>
8539 31 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 32	-- Mercury or sodium vapour lamps; metal halide lamps										
8539 32 10	--- Mercury vapour lamps	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 32 20	--- Sodium vapour lamps	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 32 30	--- Metal halide lamps	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 39	-- Other										
8539 39 10	--- Energy efficient triphosphor fluorescent lamps	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 39 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
	- Ultra-violet or infra-red lamps; arc-lamps:										
8539 41 00	-- Arc-lamps	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 49 00	-- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 90	- Parts										
8539 90 10	--- Parts of fluorescent tube lamps	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 90 20	--- Parts of arc-lamps	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8539 90 90	--- Other	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8540	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vaccum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes)										
	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:										
8540 11	-- Colour										<i>Anti-Dumping Duty: See Ntfn 50/2009-Cus. dated 15.05.2009; 135/2009-Cus. dated 09.12.2009; 144/2009-Cus. dated 23.12.2009</i>
8540 11 10	--- Television Picture tubes of 20" and 21" size, except 21" Flat and Full squre (F&FST) Colour TV picture tubes	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 11 20	--- Video monitor cathode-ray tubes	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 11 90	--- Other	u	10.00	10.00	---	4	10	0.64	26.849	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8540 12 00	-- Black and white or other monochrome	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 20 00	- Television camera tubes; image converters and intensifiers; other photo cathode tubes	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 40 00	- Data/ graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	u	Free	0.00	---	4	10	0.31	15.033	Free	
8540 50 00	- Data/ graphic display tubes, black and white or other monochrome	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 60 00	- Other cathode-ray tubes - Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 71 00	-- Magnetrons	u	10.00	10.00	---	4	10	0.64	26.849	Free	<i>Exemption: See Ntfn 21/02-Cus. dated 01.03.2002; Sl. No. 601</i>
8540 72 00	-- Klystrons	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 79 00	-- Other - Other valves and tubes:	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 81 00	-- Receiver or amplifier valves and tubes	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 89 00	-- Other - Parts:	u	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 91 00	-- Of cathode-ray tubes	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8540 99 00	-- Other	kg.	10.00	10.00	---	4	10	0.64	26.849	Free	
8541	Diodes, transistors and similar semi-conductor devices; Photosensitive semi-conductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; Light emitting diodes; Mounted piezo-electric crystal										<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005</i>
8541 10 00	- Diodes, other than photosensitive or light emitting diodes - Transistors, other than photosensitive transistors:	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 21 00	-- With a dissipation rate of less than 1 W	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 29 00	-- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 30	- Thyristors, diacs and triacs, other than photosensitive devices										
8541 30 10	--- Thyristors	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 30 90	--- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 40	- Photosensitive semi-conductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes --- Photocells										
8541 40 11	---- Solar cells whether or not assembled in modules or panels	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 40 19	---- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 40 20	--- Light emitting diodes (electro luminescent)	u	Free	0.00	---	4	10	0.31	15.033	Free	<i>Addition Duty of Customs is Nil for manufacture of LED Lights or Fixtures by 20/2006-Cus. dated 01.03.2006; Sl. No. 78</i>
8541 40 90	--- Other	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 50 00	- Other semi-conductors devices	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 60 00	- Mounted piezo-electric crystals	u	Free	0.00	---	4	10	0.31	15.033	Free	
8541 90 00	- Parts	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8542	Electronic integrated circuits										<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005; ACD - Nil by Ntfn 20/06-Cus. dated 01.03.2006; Sl. No. 65</i>

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8543 70 91	---- RF(radio frequency) power amplifier and noise generators for communication jamming equipment, static and mobile or man-portable	u	7.50	7.50	---	4	10	0.56	23.895	Restricted	<i>Department of Central Government may be permitted to import against licence. However, import by any other category of importers is prohibited.</i>
8543 70 92	---- Equipment gadgets based on solar energy	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8543 70 93	---- Professional beauty care equipment	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8543 70 94	---- Audio visual stereo encoders	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8543 70 95	---- Time code generator	u	7.50	7.50	---	4	10	0.56	23.895	Free	
8543 70 99	---- Other	u	7.50	7.50	---	4	10	0.56	23.895	Free	<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 42</i>
8543 90 00	- Parts	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 11, 43</i>
8544	Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; Optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors										
	- Winding wire:										
8544 11	-- Of copper										
8544 11 10	--- Enamelled	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 11 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 19	-- Other										
8544 19 10	--- Asbestos covered	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 19 20	--- Plastics insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 19 30	--- Rubber insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 19 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 20	- Co-axial cable and other co-axial electric conductors										
8544 20 10	--- Co-axial cable	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 20 20	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 30 00	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
	- Other electric conductors of a voltage not exceeding 1,000 V										
8544 42	-- Fitted with connectors:										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 46</i>
8544 42 10	--- Paper insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 42 20	--- Plastic insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 42 30	--- Rubber insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
	--- Other:										
8544 42 91	---- Paper insulated, of a kind used in telecommunication	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 42 92	---- Plastic insulated, of a kind used in telecommunication	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 42 93	---- Rubber insulated, of a kind used in telecommunication	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 42 99	---- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 49	-- Other										<i>Exemption: See Ntfn 25/05-Cus. dated 01.03.2005; Cess Exemption: See Ntfn 69/2004-Cus. dated 09.07.2004 Sl. No. 44, 45</i>

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8544 49 10	--- Paper insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 49 20	--- Plastic insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 49 30	--- Rubber insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
	--- Other:										
8544 49 91	---- Paper insulated, of a kind used in telecommunication	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 49 92	---- Plastic insulated, of a kind used in telecommunication	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 49 93	---- Rubber insulated, of a kind used in telecommunication	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 49 99	---- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 60	- Other electric conductors, for a voltage exceeding 1,000 V										
8544 60 10	--- Paper insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 60 20	--- Plastic insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 60 30	--- Rubber insulated	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 60 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8544 70	- Optical fibre cables										<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005</i>
8544 70 10	--- Lead alloy sheathed cables for lighting purposes	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8544 70 90	--- Other	kg.	Free	0.00	---	4	10	0.31	15.033	Free	
8545	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes										<i>Anti-Dumping Duty: See Ntfn 20/2003-Cus. dated 31.01.2003</i>
	- Electrodes:										
8545 11 00	-- Of a kind used for furnaces	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8545 19 00	-- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8545 20 00	- Brushes	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8545 90	- Other										
8545 90 10	--- Arc lamp carbon	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8545 90 20	--- Battery carbon	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8545 90 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546	Electrical insulators of any material										
8546 10 00	- Of glass	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20	- Of ceramics										
	--- Porcelain discs & strings:										
8546 20 11	---- Porcelain below 6.6 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 19	---- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
	--- Porcelain post insulators										
8546 20 21	---- Below 6.6 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 22	---- 6.6 kV or above but upto 11 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 23	---- Above 11 kV but upto 66 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 24	---- Above 66 kV but upto 132 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 29	---- Above 132 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
	--- Porcelain pin insulators										
8546 20 31	---- Below 6.6 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 32	---- 6.6 kV to 11 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 33	---- Above 11 kV upto 66 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 39	---- Above 66 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 40	--- Other high tension porcelain solid core insulators	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 50	--- Other low Tension porcelain insulators including Telegraph & telephone insulators	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 20 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 90	- Other										
8546 90 10	--- Heat shrinkable components	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8546 90 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	

Section XVI – Chapter 85

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
8547	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.48; Electrical conduit tubing and joints therefor, of base metal lined with insulating material										
8547 10	- Insulating fittings of ceramics										
8547 10 10	--- Porcelain bushings below 6.6 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8547 10 20	--- Porcelain bushings for voltage 6.6 kV or above but below 11 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8547 10 30	--- Porcelain bushings for voltage 11 kV or above but upto 66 kV	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8547 10 40	--- Porcelain bushings for voltage 66 kV or above	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8547 10 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8547 20 00	- Insulating fittings of plastics	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8547 90	- Other										
8547 90 10	--- Electrical insulating fittings of glass	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8547 90 20	--- Electrical conduit tubing & joints therefor, of base metal lined with insulating material	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8547 90 90	--- Other	kg.	7.50	7.50	---	4	10	0.56	23.895	Free	
8548	Waste and scrap of primary cells, primary batteries and electric accumulators; Spent primary cells, spent primary batteries and spent electric accumulators; Electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter										
8548 10	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators										
8548 10 10	--- Battery scrap, namely the following: Lead battery plates covered by ISRI Code word Rails; Battery lugs covered by ISRI Code word Rakes	kg.	10.00	10.00	---	4	10	0.64	26.849	Restricted	
8548 10 20	--- Battery wastes, namely the following: Scrap drained or dry whole intact lead batteries covered by ISRI Code word Rains; Scrap wet whole intact lead batteries covered by ISRI Code word Rink, Scrap industrial intact lead cells covered by ISRI Code word Rono, Scrap whole intact industrial lead batteries covered by ISRI Code word Roper; Edison batteries covered by ISRI Code word Vaunt	kg.	10.00	10.00	---	4	10	0.64	26.849	Restricted	
8548 10 90	--- Other waste and scrap	kg.	10.00	10.00	---	4	10	0.64	26.849	Restricted	
8548 90 00	- Other	kg.	10.00	10.00	---	4	10	0.64	26.849	Restricted	<i>Exemption: See Ntfn 24/05-Cus. dated 01.03.2005</i>

Import Licensing Notes

¹(1) Omitted.

(2) Import of films on video tape, compact video disc, laser video disc or digital video disc, as classified under this Chapter, shall be governed by the provisions of the Public Notice No. 64/1997-2002 dated 29.01.2002 as appended to the Chapter 37.

¹ Omitted vide Notification No. 37 (RE-2005)/2004-2009 dated 09.01.2006.

TARIFF ITEM (1)	ITEM DESCRIPTION (2)	UNIT (3)	BASIC (4)	EFFECT. (5)	PRE. (6)	ACD (7)	CVD. (8)	CESS (9)	TOTAL (10)	POLICY (11)	REMARKS (12)
[² (3)	Articles made up of Copper under TARIFF ITEM Nos. 8544.11, 8544.19, 8544.49 and 8544.59 may be imported into India from Sri Lanka under the ISFTA only through Nhavasheva, Chennai, Tuticorin, Cochin, ICD Tughlakabad (Dry Port), ICD Mulund (Dry Port), ICD Ludhiana (Dry Port) and ICD Pithampur.]										

³[(4) Import of 'Mobile Handsets' (classified under EXIM Code '8517') without International Mobile Equipment Identify (IMEI) No. or with all Zeroes IMEI is prohibited with immediate effect.]

⁴[(5) Import of 'CDMA mobile phones' (classified under ITC (HS) Code '8517') without Electronic Serial Number (ESN) / Mobile Equipment Identifier (MEID) or with all Zeroes as ESN / MEID is prohibited with immediate effect.]

Exemption Notifications

Please see all Customs, Excise duty exemption notifications and General Exemption notifications relating to Country, Export Promotion, Exhibitions, Fairs, Seminars, Gifts, Donations, Art, Culture, Repairs, Miscellaneous, Sports and Defence etc. in Part-II.

Amendments in the First Schedule of the Customs Tariff Act

The First Schedule is being amended to include editorial changes in the Harmonized System of Nomenclature (HSN), by the Finance Bill, 2011 which would be effective from 01.01.2012. For changes please see Annexure-I after Chapter 98 of this book.

² Inserted vide Notification No. 8 (RE-2004)/2004-2009 dated 10.11.2004.

³ Inserted vide Notification No. 112 (RE-2008)/2004-2009 dated 16.06.2009 and Notification No. 14 (2009-2014) dated 14.10.2009.

⁴ Inserted vide Notification No. 14 (2009-2014) dated 14.10.2009.