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 7011; or

(c) Electrically heated furniture of Chapter 94.

2. Headings 8501 to 8504 do not apply to goods described in headings 8511, 8512, 8540, 8541 or 8542.

However, metal tank mercury arc rectifiers remain classified in heading 8504.

3. Heading 8509 covers only the following elecrtro-mechanical machines of the kind commonly used for domestic purposes :

(a) Vacuum cleaners, including dry and wet vacuum cleaners, floor polishers, food grinders and mixers, and fruit or vegetables 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 and ventilating or recycling hoods incorporating a fan, whether or not fitted with filters (heading 8414), centrifugal cloths-dryers (heading 8421), dish washing machines (heading 8422), household washing machines (heading 8450), roller or other ironing machines (heading 8420 or 8451), sewing machines (heading 8452), electric scissors (heading 8467) or to electro-thermic appliances (heading 8516).

4. 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 for 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, not 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

 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 and micro-assemblies” are :

(a) Monolithic integrated circuits in which the circuit elements (diodes, transistors, resistors, capacitors, interconnections, etc.) are created in the mass (essentially) and on the surface of a semi-conductor material (doped silicon, for example) and are inseparably associated;

(b) Hybrid integrated circuits in which passive elements (resistors, capacitors, interconnections, etc.), obtained by thin or thick-film technology, and active elements (diodes, transistors, monolithic integrated circuits, etc.), obtained by semi-conductor technology, are combined to all intents and purposes indivisibly on a single insulating substrate (glass, ceramic, etc.). These circuits may also include discrete components;

(c) Micro-assemblies of the moulded module, micromodule or similar typres, consisting of discrete, active or both active and passive, components which are combined and interconnected.

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

Records, tapes and other media of heading 8523 or 8524 remain classified in those headings, when they are presented with the apparatus for which they are intended.

This note does not apply to such media when they are presented with articles other than the apparatus for which they are intended.

For the purposes of heading 8548, “spend 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-headings 8519 92 and 8527 12 cover 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 170 mm x 100 mm x 45 mm.

For the purpose of sub-heading 8542 10, the term “smart cards” means cards which have embedded in them and electronic integrated circuit (microprocessor) of any type in the form of a chip and which may or may not have a magnetic stripe.

SUPPLEMENTARY NOTE:

For the purposes of heading 8524, “ 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.

	__

	Exim Code
	Item Description
	Policy
	Policy Conditions

	__

	8501
	Electric motors and generators (excluding generating sets)

	8501 10
	Motors of an output not exceeding 37.5 W:
DC motor:
	
	

	8501 10 11
	Micro motor
	 Free
	

	8501 10 12
	Stepper motor
	 Free
	

	8501 10 13
	Wiper motor
	 Free
	

	8501 10 19
	Other
	 Free
	

	8501 10 20
	AC motor
	 Free
	

	8501 20 00
	Universal AC/DC motors of an output exceeding 37.5 W
Other DC motors and DC generators:
	 Free
	

	8501 31
	Of an output not exceeding 750 W:
DC motors:
	
	

	8501 31 11
	Micro motor
	 Free
	

	8501 31 12
	Stepper motor
	 Free
	

	8501 31 13
	Wiper motor
	 Free
	

	8501 31 19
	Other
	 Free
	

	8501 31 20
	DC generators
	 Free
	

	8501 32
	Of an output exceeding 750W but not exceeding 75 kW:
	
	

	8501 32 10
	DC motor
	 Free
	

	8501 32 20
	DC generators
	 Free
	

	8501 33
	Of an output exceeding 75 kW but not exceeding 375 kW:
	
	

	8501 33 10
	DC motors
	 Free
	

	8501 33 20
	DC generators
	 Free
	

	8501 34
	Of an output exceeding 375 kW:
	
	

	8501 34 10
	Of an output exceeding 375 kW but not exceeding 1000 kW
	 Free
	

	8501 34 20
	Of an output exceeding 1000 kW but not exceeding 2000 kW
	 Free
	

	8501 34 30
	Of an output exceeding 2000 kW but not exceeding 5000 kW
	 Free
	

	8501 34 40
	Of an output exceeding 5000 kW but not exceeding 10000 kW
	 Free
	

	8501 34 50
	Of an output exceeding 10000 kW
	 Free
	

	8501 40
	Other Ac motors, single-phase:
	
	

	8501 40 10
	Fractional Horse power motor
	 Free
	

	
	
	
	

	8501 40 90
	Other

Other AC motors, multi-phase:
	 Free
	

	8501 51
	Of an output not exceeding 750 W
	
	

	8501 51 10
	Squirrel cage induction motor 3 phase type
	 Free
	

	8501 51 20
	Slipring motor
	 Free
	

	8501 51 90
	Other
	 Free
	

	8501 52
	Of an output exceeding 750W but not exceeding 75 kW:
	
	

	8501 52 10
	Squirrel cage induction motor, 3 phase type
	 Free
	

	8501 52 20
	Slipring motor
	 Free
	

	8501 52 90
	Other
	 Free
	

	8501 53
	Of an output exceeding 75 kW:
	
	

	8501 53 10
	Squirrel cage induction motor, 3 phase type
	 Free
	

	8501 53 20
	Slipring motor
	 Free
	

	8501 53 30
	Traction motor
	 Free
	

	8501 53 90
	Other
	 Free
	

	8501 61 00
	Of an output not exceeding 75 kVA
	 Free
	

	8501 62 00
	Of an output exceeding 75 kVA but not exceeding 375 kVA
	 Free
	

	8501 63 00
	Of an output exceeding 375 kVA but not exceeding 750 kVA
	 Free
	

	8501 64
	Of an output exceeding 750 kVA
	
	

	8501 64 10
	Of an output exceeding 750 kVA but not exceeding 2000 KVA
	 Free
	

	8501 64 20
	Of an output exceeding 2000 KVA but not exceeding 5000 KVA
	 Free
	

	8501 64 30
	Of an output exceeding 5000 kVA but not exceeding 15000 kVA
	 Free
	

	8501 64 40
	Of an output exceeding 15000 kVA but not exceeding 37500 kVA
	 Free
	

	8501 64 50
	Of an output exceeding 37500 kVA but not exceeding 75000 KVA
	 Free
	

	8501 64 60
	Of an output exceeding 75000 kVA but not exceeding 137500 kVA
	 Free
	

	8501 64 70
	Of an output exceeding 137500 kVA but not exceeding 312500 kVA
	 Free
	

	8501 64 80
	Of an output exceeding 312500 kVA
	 Free
	

	
	
	
	

	__

	8502
	Electric generating sets and rotary converters

Generating sets with compression-ignition internal combustion piston engines (diesel or semi diesel engines):

	8502 11 00
	Of an output not exceeding 75 kVA
	 Free
	

	8502 12 00
	Of an output exceeding 75 kVA but not exceeding 375 kVA
	 Free
	

	8502 13
	Of an output exceeding 375 kVA
	
	

	8502 13 10
	Of an output exceeding 375 kVA but not exceeding 1000 kVA
	 Free
	

	8502 13 20
	Of an output exceeding 1000 kVA but not exceeding 1500 kVA
	 Free
	

	8502 13 30
	Of an output exceeding 1500 kVA but not exceeding 2000 kVA
	 Free
	

	8502 13 40
	Of an output exceeding 2000 kVA but not exceeding 5000 kVA
	 Free
	

	8502 13 50
	Of an output exceeding 5000 kVA but not exceeding 10000 kVA
	 Free
	

	8502 13 60
	Of an output exceeding 10000 kVA
	 Free
	

	8502 20
	Generating sets with spark-ignition internal combustion piston engines:
	
	

	8502 20 10
	Electric portable generators of an output not exceeding 3.5kVA
	 Free
	

	8502 20 90
	Other Generating sets :
	 Free
	

	8502 31 00
	Wind-powered
	 Free
	

	8502 39
	Other:
	
	

	8502 39 10
	Powered by steam engine
	 Free
	

	8502 39 20
	Powered by water turbine
	 Free
	

	8502 39 90
	Other
	 Free
	

	8502 40 00
	Electric rotary converters
	 Free
	

	__

	8503
	Parts suitable for use solely or principally with the machines of heading 8501 or 8502

	8503 00
	Parts suitable for use solely or principally with the machines of heading 8501 or 8502
	
	

	8503 00 10
	Parts of generator (AC/DC)

Parts of electric motor
	 Free
	

	8503 00 21
	Of DC motor
	 Free
	

	8503 00 29
	Other
	 Free
	

	8503 00 90
	Other
	 Free
	

	__

	

	8504
	Electrical transformers, static converters (for example, rectifiers) and inductors

	8504 10
	Ballasts for discharge lamps or tubes
	
	

	8504 10 10
	Conventional type
	 Free
	

	8504 10 20
	For Compact Fluorescent Lamps
	 Free
	

	8504 10 90
	Other

Liquid dielectric transformers:
	 Free
	

	8504 21 00
	Having a power handling capacity not exceeding 650 kVA
	 Free
	

	8504 22 00
	Having a power handling capacity exceeding 650 kVA but not exceeding 10000 kVA
	 Free
	

	8504 23
	Having a power handling capacity exceeding 10000 kVA
	
	

	8504 23 10
	Having a power handling capacity exceeding 10000 kVA but not exceeding 50000 kVA
	 Free
	

	8504 23 20
	Having a power handling capacity exceeding 50000 kVA but not exceeding 100000 kVA
	 Free
	

	8504 23 30
	Having a power handling capacity exceeding 100000 kVA but not exceeding 250000 kVA
	 Free
	

	8504 23 40
	Having a power handling capacity exceeding 250000 kVA
Other transformers:
	 Free
	

	8504 31 00
	Having a power handling capacity not exceeding 1 kVA
	 Free
	

	8504 32 00
	Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA
	 Free
	

	8504 33 00
	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA
	 Free
	

	8504 34 00
	Having a power handling capacity exceeding 500 kVA
	 Free
	

	8504 40
	Static converter
	
	

	8504 40 10
	Electric inverter
Rectifier
	 Free
	

	8504 40 21
	Dip bridge rectifier
	 Free
	

	8504 40 29
	Other
	 Free
	

	8504 40 30
	Battery chargers
	 Free
	

	8504 40 40
	Voltage Regulator and Stabilizers
	 Free
	

	8504 40 90
	Other
	 Free
	

	8504 50
	Other inductors
	
	

	8504 50 10
	Choke coils (chokes)
	 Free
	

	8504 50 90
	Others
	 Free
	

	8504 90
	Parts
	
	

	8504 90 10
	Of transformers
	 Free
	

	8504 90 90
	Other
	 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
	 Free
	

	8505 11 90
	Other
	 Free
	

	8505 19 00
	Other
	 Free
	

	8505 20 00
	Electro-magnetic couplings, clutches and brakes
	 Free
	

	8505 30 00
	Electro-magnetic lifting heads
	 Free
	

	8505 90 00
	Other, including parts
	 Free
	

	__

	8506
	Primary cells and primary batteries

	8506 10 00
	Manganese dioxide
	 Free
	

	8506 30 00
	Mercuric oxide
	 Free
	

	8506 40 00
	Silver oxide
	 Free
	

	8506 50 00
	Lithium
	 Free
	

	8506 60 00
	Air-Zinc
	 Free
	

	8506 80
	Other primary cell and primary batteries
	
	

	8506 80 10
	Button Cell
	 Free
	

	8506 80 90
	Other
	 Free
	

	8506 90 00
	Parts
	 Free
	

	__

	8507
	Electric accumulators, including separators therefore, whether or not rectangular (including square)

	8507 10 00
	Lead-acid of a kind used for starting piston engines
	 Free
	

	8507 20 00
	Other lead-acid accumulators
	 Free
	

	8507 30 00
	Nickel-cadmium
	 Free
	

	8507 40 00
	Nickel-Iron
	 Free
	

	8507 80 00
	Other accumulators
	 Free
	

	8507 90
	Parts
	
	

	8507 90 10
	Accumulator cases made of hard rubber and separators
	 Free
	

	8507 90 90
	Other
	 Free
	

	__

	8509
	Electro-mechanical domestic appliances, with self-contained electric motor

	8509 10 00
	Vacuum cleaners, including dry and wet vacuum cleaners
	 Free
	

	8509 20 00
	Floor polishers
	 Free
	

	8509 30 00
	Kitchen waste disposers
	 Free
	

	8509 40
	Food grinders and mixers; Fruit or vegetable juice extractors
	
	

	8509 40 10
	Food grinders
	 Free
	

	8509 40 90
	Other
	 Free
	

	8509 80 00
	Other appliances
	 Free
	

	8509 90 00
	Parts
	 Free
	

	__

	8510
	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor

	8510 10 00
	Shavers
	 Free
	

	8510 20 00
	Hair clippers
	 Free
	

	8510 30 00
	Hair-removing appliances
	 Free
	

	8510 90 00
	Parts
	 Free
	

	__

	8511
	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); Generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines

	8511 10 00
	Sparking plugs
	 Free
	

	8511 20
	Ignition magnetos; Magnetos-dynamos; Magnetic flywheels
	
	

	8511 20 10
	Electronic magnetos
	 Free
	

	8511 20 90
	Other
	 Free
	

	8511 30
	Distributors; ignition coils
	
	

	8511 30 10
	Distributors
	 Free
	

	8511 30 20
	Ignition coils
	 Free
	

	8511 40 00
	Starter motors and dual purpose starter-generators
	 Free
	

	8511 50 00
	Other generators
	 Free
	

	8511 80 00
	Other equipment
	 Free
	

	8511 90 00
	Parts
	 Free
	

	__

	

	8512
	Electrical lighting or signalling equipment (excluding articles of heading 8539), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles

	8512 10 00
	Lighting or visual signalling equipment of a kind used on bicycles
	 Free
	

	8512 20
	Other lighting or visual signalling equipment
	
	

	8512 20 10
	Head lamps, tail lamp, stop lamp, side lamp and blinkers
	 Free
	

	8512 20 20
	Other automobile lighting equipment
	 Free
	

	8512 20 90
	Other
	 Free
	

	8512 30
	Sound signalling equipment
	
	

	8512 30 10
	Horn
	 Free
	

	8512 30 90
	Other
	 Free
	

	8512 40 00
	Windscreen wipers, defrosters and demisters
	 Free
	

	8512 90 00
	Parts
	 Free
	

	__

	8513
	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 8512

	8513 10
	Lamps
	
	

	8513 10 10
	Torch
	 Free
	

	8513 10 20
	Other flash lights excluding those for photographic purposes
	 Free
	

	8513 10 30
	Miners safety lamps
	 Free
	

	8513 10 40
	Magneto lamps
	 Free
	

	8513 10 90
	Other
	 Free
	

	8513 90 00
	Parts
	 Free
	

	__

	8514
	Industrial or laboratory electric(including induction or dielectric) furnaces and ovens (including those functioning by induction or dielectric loss); Other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss

	8514 10 00
	Resistance heated furnaces and ovens
	 Free
	

	8514 20 00
	Furnaces or ovens functioning by induction or dielectric loss
	 Free
	

	8514 30 10
	For melting
	 Free
	

	8514 30 90
	Other
	 Free
	

	8514 30
	Other furnaces and ovens
	
	

	8514 40 00
	Other equipment for the heat treatment of materials by induction or dielectric loss
	 Free
	

	8514 90 00
	Parts
	 Free
	

	__

	

	8515
	Electric (including electrically heated gas), laser or other light or photo beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; Electric machines and apparatus for hot spraying of metals or cermets

Brazing or soldering machines and apparatus:

	8515 11 00
	Soldering irons and guns
	 Free
	

	8515 19 00
	Other
Machines and apparatus for resistance welding of metal:
	 Free
	

	8515 21
	Fully or partly automatic
	
	

	8515 21 10
	Automatic spot welding machinery
	 Free
	

	8515 21 20
	Automatic butt welding machinery
	 Free
	

	8515 21 90
	Other
	 Free
	

	8515 29 00
	Other
Machines and apparatus for arc (including plasma arc) welding of metals:
	 Free
	

	8515 31 00
	Fully or partly automatic
	 Free
	

	8515 39
	Other
	
	

	8515 39 10
	AC are welding machinery
	 Free
	

	8515 39 20
	Argon arc welding machinery
	 Free
	

	8515 39 90
	Other
	 Free
	

	8515 80
	Other machines and apparatus
	
	

	8515 80 10
	High frequency plastic welding machine
	 Free
	

	8515 80 90
	Other
	 Free
	

	8515 90 00
	Parts
	 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, Electro smoothing irons; Other electric-thermic appliances of a kind used for domestic purposes; Electric heating resistors, other than those of heading 8545

	8516 10 00
	Electric instantaneous or storage water heaters and immersion heaters
Electric space heating apparatus and electric soil heating apparatus:
	 Free
	

	8516 21 00
	Storage heating radiators
	 Free
	

	8516 29 00
	Other
Electro-thermic hair-dressing or hand drying apparatus
	 Free
	

	8516 31 00
	Hair dryers
	 Free
	

	8516 32 00
	Other hair-dressing apparatus
	 Free
	

	8516 33 00
	Hand-drying apparatus
	 Free
	

	8516 40 00
	Electric smoothing irons
	 Free
	

	8516 50 00
	Microwave ovens
	 Free
	

	8516 60 00
	Other ovens; Cookers, cooking plates boiling rings, grillers and roasters

Other electro-thermic appliances:
	 Free
	

	8516 71 00
	Coffee or tea makers
	 Free
	

	8516 72 00
	Toasters
	 Free
	

	8516 79
	Other
	
	

	8516 79 10
	Electro thermic fluid heater
	 Free
	

	8516 79 20
	Electrical/electronic devices for repelling insects (e.g. mosquitoes etc.)
	 Free
	

	8516 79 90
	Other
	 Free
	

	8516 80 00
	Electric heating resistors
	 Free
	

	8516 90 00
	Parts
	 Free
	

	__

	8517
	Electrical apparatus for line telephony or line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line system or for digital line systems; Videophones
Telephone sets; Videophones:

	8517 11
	Line telephone sets with cordless handsets
	
	

	8517 11 10
	Push button type
	 Free
	

	8517 11 90
	Other
	 Free
	

	8517 19
	Other
Telephone sets
	
	

	8517 19 11
	Push button type
	 Free
	

	8517 19 12
	Rotary dial type
	 Free
	

	8517 19 19
	Other
	 Free
	

	8517 19 20
	Videophones
Facsimile machines and Teleprinters:
	 Free
	

	8517 21 00
	Fascimile machines
	 Free
	

	8517 22 00
	Teleprinters
	 Free
	

	8517 30 00
	Telephonic or telegraphic switching apparatus
	 Free
	

	8517 50
	Other apparatus, for carrier-current line systems or for digital line systems
	
	

	8517 50 10
	PLCC equipment
	 Free
	

	8517 50 20
	Voice frequency telegraphy
	 Free
	

	8517 50 30
	Modems (modulators-demodulators)
	 Free
	

	8517 50 40
	High Bit Rate Digital Subscriber Line System (HDSL)
	 Free
	

	8517 50 50
	Digital Loop Carrier System (DLC)
	 Free
	

	
	
	
	

	8517 50 60
	Synchronous Digital Hierarchy System (SDH)
	 Free
	

	8517 50 70
	Multiplexer, statistical multiplexer Other:
	 Free
	

	8517 50 91
	ISDN terminals
	 Free
	

	8517 50 92
	ISDN Terminal Adapters
	 Free
	

	8517 50 93
	Routers
	 Free
	

	8517 50 94
	X25 pads
	 Free
	

	8517 50 99
	Other
	 Free
	

	8517 80
	Other apparatus
	
	

	8517 80 10
	Attachments for Telephones
	 Free
	

	8517 80 20
	Subscriber end equipment
	 Free
	

	8517 80 30
	Set top boxes for gaining access to the Internet
	
	

	8517 80 90
	Other
	 Free
	

	8517 90
	Parts
	
	

	8517 90 10
	Populated, loaded or stuffed Printed Circuit Boards
	 Free
	

	8517 90 90
	Other
	 Free
	

	__

	8518
	Microphones and stands therefor; Loudspeakers, whether or not mounted in their enclosures; Headphones and earphones, whether or not combined with 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
Loud-speakers, whether or not mounted in their enclosures:
	 Free
	

	8518 21 00
	Single loudspeakers, mounted in their enclosures
	 Free
	

	8518 22 00
	Multiple loudspeakers, mounted in the same enclosure
	 Free
	

	8518 29 00
	Other
	 Free
	

	8518 30 00
	Headphones and earphones, whether or not combined with microphone, and sets consisting of a microphone and one or more loudspeakers
	 Free
	

	8518 40 00
	Audio-frequency electric amplifiers
	 Free
	

	8518 50 00
	Electric sound amplifier sets
	 Free
	

	8518 90 00
	Parts
	 Free
	

	__

	8519
	Turntables (record-decks), record-players, cassette-players and other sound reproducing apparatus, not incorporating a sound recording device

	8519 10 00
	Coin-or disc-operated record-players
Other record-players:
	 Free
	

	8519 21 00
	Without loudspeaker
	 Free
	

	8519 29 00
	Other
Turntables (record-decks):
	 Free
	

	8519 31 00
	With automatic record changing mechanism
	 Free
	

	8519 39 00
	Other
	 Free
	

	8519 40 00
	Transcribing machines
Other sound reproducing apparatus:
	 Free
	

	8519 92 00
	Pocket-size cassette-type
	 Free
	

	8519 93 00
	Other, cassette-type
	 Free
	

	8519 99
	Other
	
	

	8519 99 10
	Audio Compact Disc Player
	 Free
	

	8519 99 20
	Compact disc changer including mini disc player/laser disc player
	 Free
	

	8519 99 30
	Time Code Readers
	 Free
	

	8519 99 40
	MP-3 Player
	 Free
	

	8519 99 90
	Other
	 Free
	

	__

	8520
	Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device

	8520 10 00
	Dictating machines not capable of operating without an external source of power
	 Free
	

	8520 20 00
	Telephone answering machines
Other magnetic tape recorders incorporating sound reproducing apparatus:
	 Free
	

	8520 32 00
	Digital audio type
	 Free
	

	8520 33
	Other, cassette-type
	
	

	8520 33 10
	Heavy duty tape recorders
	 Free
	

	8520 33 90
	Other
	 Free
	

	8520 39
	Other
	
	

	8520 39 10
	Heavy duty tape recorders
	 Free
	

	8520 39 90
	Other
	 Free
	

	8520 90
	Other
	
	

	8520 90 10
	C.D. (Audio recorder), reproducing apparatus
	 Free
	

	8520 90 90
	Other
	 Free
	

	__

	8521
	Video recording or reproducing apparatus, whether or not incorporating a video tuner

	8521 10
	Magnetic tape-type
Cassette tape-type
	
	

	8521 10 11
	Professional video tape recorders with ¾” or 1” tape
	 Free
	

	8521 10 12
	Video recorders Betacam/Betacam SP/Digital Betacam S-VHS/Digital-S
	 Free
	

	8521 10 19
	Other
Spool type
	 Free
	

	8521 10 21
	Professional video tape recorders with ¾” or 1” tape
	 Free
	

	8521 10 22
	Video recorders Betacam/Betacam SP/Digital Betacam S-VHS/Digital-S
	 Free
	

	8521 10 29
	Other
Other:
	 Free
	

	8521 10 91
	Professional video tape recorders with ¾” or 1 “ tape solid state or otherwise
	 Free
	

	8521 10 92
	Video recorders Betacam/Betacam SP/Digital Betacam S-VHS/Digital-S
	 Free
	

	8521 10 99
	Other
	 Free
	

	8521 90
	Other
	
	

	8521 90 10
	Video duplicating System with master and slave control
	 Free
	

	8521 90 20
	DVD Player
	 Free
	

	8521 90 90
	Other
	 Free
	

	__

	8522
	Parts and accessories suitable for use solely or principally with the apparatus of headings 8519 to 8521

	8522 10 00
	Pick up cartidges
	 Free
	

	8522 90 00
	Other
	 Free
	

	__

	8523
	Prepared unrecorded media for sound recording or similar recording of other phenomena, other than products of Chapter 37
Magnetic tapes:

	8523 11
	Of a width not exceeding 4 mm
For recording sound
	
	

	8523 11 11
	Audio cassette
	 Free
	

	8523 11 19
	Other
For recording phenomena other than sound
	 Free
	

	8523 11 21
	Video cassette
	 Free
	

	8523 11 22
	Other video magnetic tape including those in hubs and reels, rolls, pancakes and jumbo rolls
	 Free
	

	8523 11 29
	Other
	 Free
	

	
	
	
	

	8523 12
	Of a width exceeding 4 mm but not exceeding 6.5 mm
For recording sound
	
	

	8523 12 11
	Audio cassette
	 Free
	

	8523 12 19
	Other
For recording phenomena other than sound
	 Free
	

	8523 12 21
	Video cassette
	 Free
	

	8523 12 22
	Other video magnetic tape including those in hubs and reels, rolls, pancakes and jumbo rolls
	 Free
	

	8523 12 29
	Other
	 Free
	

	8523 13
	Of a width exceeding 6.5 mm
For recording sound
	
	

	8523 13 11
	Audio cassette of tape width exceeding 6.5 mm but not exceeding 35 mm and 16 mm sprocket tapes
	 Free
	

	8523 13 12
	Other audio cassette
	 Free
	

	8523 13 13
	Other audio magnetic tape of width exceeding 6.5 mm but not exceeding 35 mm and 16 mm sprocket tapes
	 Free
	

	8523 13 19
	Other
For recording phenomena other than sound
	 Free
	

	8523 13 21
	¾” and 1” video cassette
	 Free
	

	8523 13 22
	½” video cassette suitable to work with Beta cam Beta cam SP/M II & VHS type VCR
	 Free
	

	8523 13 23
	Other video cassette
	 Free
	

	8523 13 24
	3/4 inch and 1 inch video tapes
	 Free
	

	8523 13 25
	Other video tapes
	 Free
	

	8523 13 29
	Other
	 Free
	

	8523 20
	Magnetic discs
	
	

	8523 20 10
	Hard disc pack
	 Free
	

	8523 20 20
	Floppy disc or diskettes
	 Free
	

	8523 20 90
	Other
	 Free
	

	8523 30 00
	Cards incorporating a magnetic stripe
	 Free
	

	8523 90
	Other
	
	

	8523 90 10
	Matrices for the production of records; prepared record blanks
	 Free
	

	8523 90 20
	Cartridge Tape
	 Free
	

	8523 90 30
	½” video cassette suitable to work with Digital type – VCR
	 Free
	

	8523 90 40
	Unrecorded compact disc (Audio)
	 Free
	

	8523 90 50
	CD recordable
	 Free
	

	8523 90 60
	Blank Master Disc (i.e. substrate) for producing stamper for Compact Disc
	 Free
	

	8523 90 90
	Other
	 Free
	

	__

	8524
	Records, tapes and other recorded media for sound or other similarly recorded phenomena, including matrices and masters for the production of records, but excluding products of chapter 37

	8524 10
	Gramophone records
	
	

	8524 10 10
	Learning aids, such as, language records
	 Free
	

	8524 10 90
	Other
Discs for laser reading systems:
	 Free
	

	8524 31
	For reproducing phenomena other than sound or image
Software
	
	

	8524 31 11
	Information technology Software
	 Free
	

	8524 31 19
	Other
	 Free
	

	8524 31 90
	Other
	 Free
	

	8524 32
	For reproducing sound only
	
	

	8524 32 10
	Pre-recorded audio compact discs/pre-recorded audio mini discs
	 Free
	

	8524 32 90
	Other
	 Free
	

	8524 39
	Other
	
	

	8524 39 10
	Video disc of educational nature
	 Free
	

	8524 39 20
	Other video compact discs
	 Free
	 Import permitted as per conditions at Licensing note no. 2 of the chapter.

	8524 39 30
	Digital video discs
	 Free
	 Import permitted as per conditions at Licensing note no. 2 of the chapter.

	8524 39 90
	Other
	 Free
	 Import permitted as per conditions at Licensing note no. 2 of the chapter.

	8524 40
	Magnetic tapes for reproducing phenomena other than sound or image
Software
	
	

	8524 40 11
	Information technology software
	 Free
	

	8524 40 19
	Other
	 Free
	

	8524 40 90
	Other
Other magnetic tapes:
	 Free
	

	8524 51
	Of a width not exceeding4 mm
Learning aids
	
	

	8524 51 11
	Audio cassettes
	 Free
	

	8524 51 12
	Video tapes of educational nature
	 Free
	

	8524 51 19
	Other
	 Free
	

	8524 51 20
	Audio-visual news or audio- visual views material including news clippings
	 Free
	

	8524 51 30
	Children’s video films
	 Free
	

	8524 51 40
	Other video films
	 Free
	 Import permitted as per conditions at Licensing note no. 2 of the chapter.

	8524 51 90
	Other
	 Free
	 Import permitted as per conditions at Licensing note no. 2 of the chapter.

	8524 52
	Of a width exceeding 4mm but not exceeding 6.5mm
Learning aids
	
	

	8524 52 11
	Audio cassettes
	 Free
	

	8524 52 12
	Video tapes of educational nature
	 Free
	

	8524 52 19
	Other
	 Free
	

	8524 52 20
	Audio-visual news or audio-visual views material including news clippings.
	 Free
	

	8524 52 30
	Children’s video films
	 Free
	

	8524 52 40
	Other Video films
	 Free
	 Import permitted as per conditions at Licensing note no. 2 of the chapter.

	8524 52 90
	Other
	 Free
	 Import permitted as per conditions at Licensing note no. 2 of the chapter.

	8524 53
	Of a width exceeding 6.5mm
Learning aids
	
	

	8524 53 11
	Audio cassettes
	 Free
	

	8524 53 12
	Video tapes of educational nature
	 Free
	

	8524 53 19
	Other
	 Free
	

	8524 53 20
	Audio-visual News or Audio-visual material including news clippings
	 Free
	

	8524 53 30
	Children’s video films
	 Free
	

	8524 53 40
	Other Video films
	 Free
	 Import permitted as per conditions at Licensing note no. 2 of the chapter.

	8524 53 90
	Other
	 Free
	 Import permitted as per conditions at Licensing note no. 2 of the chapter.

	8524 60 00
	Cards incorporating a magnetic stripe
Other:
	 Free
	

	8524 91
	For reproducing phenomena other than sound or image
Software
	
	

	8524 91 11
	IT software on floppy disc/cartridge Tape
	 Free
	

	8524 91 12
	IT software on disc and on CD Rom
	 Free
	

	8524 91 13
	IT software on other media
	 Free
	

	8524 91 19
	Other
	 Free
	

	8524 91 90
	Other
	 Free
	

	8524 99
	Other
	
	

	8524 99 10
	Audio-Visual News or Audio-Visual views material including news clippings
	 Free
	

	8524 99 20
	2-D/3D computer graphics
	 Free
	

	8524 99 30
	Stumper for CD Audio, CD video & CD-Rom
Other
	 Free
	

	8524 99 91
	Matrices for the production of Records; Prepared record blanks
	 Free
	

	8524 99 99
	Others
	 Free
	

	__

	8525
	Transmission apparatus for radio-telephony, radio-telegraph, radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; Television cameras; still-mage video cameras and other video camera recorders; digital cameras

	8525 10
	Transmission apparatus
	
	

	8525 10 10
	Radio broadcast transmitter
	 Restricted
	 Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communication and Information Technology..

	8525 10 20
	TV broadcast transmitter
	 Restricted
	 Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communication and Information Technology.

	8525 10 30
	Broadcast equipment subsystem
	 Free
	

	8525 10 40
	Communication jamming equipments
	 Restricted
	 Department of Central Government may be permitted to import against licence however, import by any other category of importers is prohibited.

	8525 10 50
	Wireless microphone
	 Free
	

	8525 10 90
	Other
	 Restricted
	

	
	
	
	

	8525 20
	Transmission apparatus incorporating reception
Two way radio communication equipment
	
	

	8525 20 11
	Walkie talkie set
	 Free
	

	8525 20 12
	Cordless handset
	 Free
	

	8525 20 13
	Car telephone
	 Free
	

	8525 20 14
	Transportable telephone
	 Free
	

	8525 20 15
	Marine radio communication equipment
	 Restricted
	 Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communication and Information Technology..

	8525 20 16
	Amateur radio equipment
	 Free
	

	8525 20 17
	Cellular telephone
	 Free
	Import of Fixed wireless Phones is also free.

	8525 20 19
	Other

Other:
	Free
	 Radio communication equipment including VHF, UHF and microwave communication equipment not permitted to be imported except against a lince to be issued by the WPC wing of Ministry of Communication and Information Technology.

	8525 20 91
	VSAT Terminals
	 Free
	

	8525 20 92
	Other satellite communication equipment
	 Restricted
	 Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communication and Information Technology.

	8525 20 99
	Other
	 Free
	 Not permitted to be imported except against a licence to be issued by the WPC wing of Ministry of Communication and Information Technology.

	8525 30 00
	Television cameras
	 Free
	

	8525 40 00
	Still image video cameras and other video camera recorders; digital Cameras
	 Free
	

	__

	8526
	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus

	8526 10 00
	Radar apparatus
Other:
	 Restricted
	

	8526 91
	Radio navigational aid apparatus
	
	

	8526 91 10
	Direction measuring equipment
	 Restricted
	

	8526 91 20
	Instrument landing system
	 Free
	

	8526 91 30
	Direction finding equipment
	 Restricted
	

	8526 91 40
	Non directional beacon
	 Restricted
	

	8526 91 50
	VHF omni range equipment
	 Restricted
	

	8526 91 90
	Other
	 Restricted
	However, import of Global Positioning System (GPS) Receiver and Differential Global Positioning System (DGPS) Receiver is free.

	8526 92 00
	Radio remote control apparatus
	 Restricted
	

	
	
	
	

	__

	8527
	Reception apparatus for radio-telephony or radio-broadcasting, whether or not combined, in the same housing, with sound recording apparatus or a clock
Radio-broadcast receivers capable of operating without an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy:

	8527 12 00
	Pocket-size radio cassette-players
	 Free
	

	8527 13 00
	Other apparatus combined with sound recording or reproducing apparatus
	 Free
	

	8527 19 00
	Other

Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles, including apparatus capable of receiving also radio-telephony or radio-telegraphy:
	 Free
	

	8527 21 00
	Combined with sound recording or reproducing apparatus
	 Free
	

	8527 29 00
	Other
Other radio-broadcast receivers, including apparatus capable of receiving also radio-telephony or radio-telegraphy:
	 Free
	

	8527 31 00
	Combined with sound recording or reproducing apparatus
	 Free
	

	8527 32 00
	Not combined with sound recording or reproducing apparatus but combined with a clock
	 Free
	

	8527 39 00
	Other
	 Free
	

	8527 90
	Other apparatus
Radio communication receivers
	
	

	8527 90 11
	Radio pagers
	 Free
	

	8527 90 12
	Demodulators
	 Free
	

	8527 90 19
	Other
	 Free
	

	8527 90 90
	Other
	 Free
	

	__

	8528
	Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus; Video monitors and video projectors

Reception apparatus for television, whether or not incorporating radio-broadcast reveicers or sound or video recording or reproducing apparatus:

	8528 12
	Colour
	
	

	8528 12 11
	Television set of screen size upto 36 cm
	 Free
	

	
	
	
	

	8528 12 12
	Television set of screen size exceeding 36cm but not exceeding 54cm
	 Free
	

	8528 12 13
	Television set of screen size exceeding 54 cm but not exceeding 68cm
	 Free
	

	8528 12 14
	Television set of screen size exceeding 68 cm but not exceeding 74cm
	 Free
	

	8528 12 15
	Television set of screen size exceeding 74 cm but not exceeding 87cm
	 Free
	

	8528 12 16
	Television set of screen size exceeding 87 cm but not exceeding 105cm
	 Free
	

	8528 12 17
	Television set of screen size exceeding 105 cm
	 Free
	

	8528 12 18
	Liquid crystal Display Television set of screen size below 63 cm
	 Free
	

	8528 12 19
	Other

Other:
	 Free
	

	8528 12 91
	Satellite Receivers
	 Free
	

	8528 12 99
	Other
	 Free
	

	8528 13
	Black and white or other monochrome:
	
	

	8528 13 10
	Liquid crystal display television set of screen size below 25 cm.
	 Free
	

	8528 13 90
	Other
	 Free
	

	8528 21
	Colour
	
	

	8528 21 10
	Professional monitors for studio use (of resolution 800 lines and above)
	 Free
	

	8528 21 90
	Other
	 Free
	

	8528 22 00
	Black & white or other monochrome
	 Free
	

	8528 30
	Video projectors:
	
	

	8528 30 10
	Colour, with flat panel screen
	 Free
	

	8528 30 20
	Colour
	 Free
	

	8528 30 30
	Black and white or other monochorome
	 Free
	

	__

	8529
	Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528

	8529 10
	Aeirals and aerial reflectors of all kinds; parts suitable for use therewith:
Dish Antenna:
	
	

	8529 10 11
	For communication Jamming equipment
	 Restricted
	 Department of Central Government may be permitted to import against licence however, import by any other category of importers is prohibited.

	8529 10 12
	For amateur radio communication equipment
	 Free
	

	8529 10 19
	Other

Other Aerials/Antenna:
	 Free
	

	8529 10 21
	For amateur radio communication equipment
	 Free
	

	8529 10 22
	For communication jamming equipment
	 Restricted
	 Department of Central Government may be permitted to import against licence however, import by any other category of importers is prohibited.

	8529 10 29
	Other

Other:
	 Free
	

	8529 10 91
	For amateur radio communication
	 Free
	

	8529 10 92
	For communication jamming equipment
	 Restricted
	 Department of Central Government may be permitted to import against licence however, import by any other category of importers is prohibited.

	8529 10 99
	Other
	 Free
	

	8529 90
	Other:
	
	

	8529 90 10
	For amateur radio communication equipment
	 Free
	

	8529 90 20
	For communication jamming equipment
	 Restricted
	 Department of Central Government may be permitted to import against licence however, import by any other category of importers is prohibited.

	8529 90 90
	Other
	 Free
	

	__

	

	8530
	Electrical signaling, safety or traffic control equipment of railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 8608)

	8530 10
	Equipment for railways or tramways:
	
	

	8530 10 10
	For railways
	 Free
	

	8530 10 20
	For tramways
	 Free
	

	8530 80 00
	Other equipment
	 Free
	

	8530 90 00
	Parts
	 Free
	

	__

	8531
	Electric-sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 8512 or 8530

	8531 10
	Burglar or fire alarms and similar apparatus:
	
	

	8531 10 10
	Burglar alarm
	 Free
	

	8531 10 20
	Fire alarm
	 Free
	

	8531 10 90
	Other
	 Free
	

	8531 20 00
	Indicator panels incorporation liquid crystal devices (LCD) or light emitting diodes (LED)
	 Free
	

	8531 80 00
	Other apparatus
	 Free
	

	8531 90 00
	Parts
	 Free
	

	__

	8532
	Electrical capacitors, fixed, variable or adjustable (pre-set)

	8532 10 00
	Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 KVA (power capacitors)

Other fixed capacitors:
	 Free
	

	8532 21 00
	Tantalum
	 Free
	

	8532 22 00
	Aluminum electrolytic
	 Free
	

	8532 23 00
	Ceramic dielectric, single layer
	 Free
	

	8532 24 00
	Ceramic dielectric multilayer
	 Free
	

	8532 25 00
	Dielectric of paper or plastics
	 Free
	

	8532 29
	Other:
	
	

	8532 29 10
	Of dielectric of mica
	 Free
	

	8532 29 90
	Other
	 Free
	

	8532 30 00
	Variable or adjustable (pre-set) capacitors
	 Free
	

	8532 90 00
	Parts
	 Free
	

	__

	

	8533
	Electrical resistors (including rheostats and potentiometers), other than heating resistors

	8533 10 00
	Fixed carbon resistors, composition or film types

Other fixed resistors:
	 Free
	

	8533 21
	For a power handling capacity not exceeding 20 W:

Of bare wire:
	
	

	8533 21 11
	Of nichrome
	 Free
	

	8533 21 19
	Other

Of insulated wire:
	 Free
	

	8533 21 21
	Of nichrome
	 Free
	

	8533 21 29
	Other
	 Free
	

	8533 29
	Other:
Of bare wire:
	
	

	8533 29 11
	Of nichrome
	 Free
	

	8533 29 19
	Other
Of insulated wire:
	 Free
	

	8533 29 21
	Of nichrome
	 Free
	

	8533 29 29
	Other
Wirewound variable resistors, including rheostats and potentiometers:
	 Free
	

	8533 31
	For a power handling capacity not exceeding 20W:
	
	

	8533 31 10
	Potentiometers
	 Free
	

	8533 31 20
	Rheostats
	 Free
	

	8533 31 90
	Other
	 Free
	

	8533 39
	Other
	
	

	8533 39 10
	Potentiometers
	 Free
	

	8533 39 20
	Rheostats
	 Free
	

	8533 39 90
	Other
	 Free
	

	8533 40
	Other variable resistors, including rheostats and potentiometers
	
	

	8533 40 10
	Potentiometers
	 Free
	

	8533 40 20
	Rheostats
	 Free
	

	8533 40 30
	Thermistors
	 Free
	

	8533 40 90
	Other
	 Free
	

	8533 90 00
	Parts
	 Free
	

	__

	8534
	Printed circuits

	8534 00 00
	Printed circuits
	 Free
	

	__

	8535
	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lighting arresters, voltage limiters, surge suppressors, plugs, junction boxes), for a voltage exceeding 1,000 volts

	8535 10
	Fuses:
	
	

	8535 10 10
	For switches having rating upto 15 amps rewireable
	 Free
	

	8535 10 20
	For switches having rating above 15 amps high rupturing capacity/rewireable
	 Free
	

	8535 10 30
	Other rewireable fuses
	 Free
	

	8535 10 40
	Other high rupturing capacity fuses
	 Free
	

	8535 10 50
	Fuses gear
	 Free
	

	8535 10 90
	Other
Automatic circuit breakers:
	 Free
	

	8535 21
	For a voltage of less than 72.5 KV
SF6 circuit breakers
	
	

	8535 21 11
	For a voltage of 11 KV
	 Free
	

	8535 21 12
	For a voltage of 33 KV
	 Free
	

	8535 21 13
	For a voltage of 66 KV
	 Free
	

	8535 21 19
	Other
	 Free
	

	8535 21 21
	For a voltage of 11 KV
	 Free
	

	8535 21 22
	For a voltage of 33 KV
	 Free
	

	8535 21 23
	For a voltage of 66 KV
	 Free
	

	8535 21 29
	Other
	 Free
	

	8535 21 90
	Other
	 Free
	

	8535 29
	Other
SF6 circuits breakers :
	
	

	8535 29 11
	For a voltage of 132 KV
	 Free
	

	8535 29 12
	For a voltage of 220 KV
	 Free
	

	8535 29 13
	For a voltage of 400 KV
	 Free
	

	8535 29 19
	Other

Vaccum circuit breaker:
	 Free
	

	8535 29 21
	For a voltage of 132 KV
	 Free
	

	8535 29 22
	For a voltage of 220 KV
	 Free
	

	8535 29 23
	For a voltage of 400 KV
	 Free
	

	8535 29 29
	Other
	
	

	8535 29 90
	Other
	 Free
	

	8535 30
	Isolating switches and make and break switches
	
	

	8535 30 10
	Of plastic
	 Free
	

	8535 30 90
	Other
	 Free
	

	8535 40
	Lighting arresters, voltage limiters and surge suppressors
	
	

	8535 40 10
	Lighting arresters
	 Free
	

	8535 40 20
	Voltage limiters
	 Free
	

	8535 40 30
	Surge suppressors
	 Free
	

	8535 90
	Other:
	
	

	8535 90 10
	Motor starters for AC motors
	 Free
	

	8535 90 20
	Control gear and starters for DC motors
	 Free
	

	8535 90 30
	Other control & switch gear
	 Free
	

	8535 90 40
	Junction boxes
	 Free
	

	8535 90 90
	Other
	 Free
	

	__

	8536
	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or om electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets. Lamp-holders, junction boxes), for a voltage not exceeding 1,000 volts

	8536 10
	Fuses
	
	

	8536 10 10
	For switches having rating upto 15 amps, rewireable
	 Free
	

	8536 10 20
	For switches having rating above 15 amps high rupturing capacity/rewireable
	 Free
	

	8536 10 30
	Other rewireable fuses
	 Free
	

	8536 10 40
	Other high rupturing capacity fuses
	 Free
	

	8536 10 50
	Fuses gear
	 Free
	

	8536 10 60
	Electronic fuses
	 Free
	

	8536 10 90
	Other
	 Free
	

	8536 20
	Automatic circuit breakers
	
	

	8536 20 10
	Air circuit breakers
	 Free
	

	8536 20 20
	Moulded case circuit breakers
	 Free
	

	8536 20 30
	Miniature circuit breakers
	 Free
	

	8536 20 40
	Earth leak circuit breakers
	 Free
	

	8536 20 90
	Other
	 Free
	

	8536 30 00
	Other apparatus for protecting electrical circuits
Relays:
	 Free
	

	8536 41 00
	For a voltage not exceeding 60V
	 Free
	

	8536 49 00
	Other
	 Free
	

	8536 50
	Other switches
	
	

	8536 50 10
	Control and switch gear
	 Free
	

	8536 50 20
	Other switches of plastic
	 Free
	

	8536 50 90
	Other
Lamp-holders, plugs and sockets:
	 Free
	

	8536 61
	Lamp-holders
	
	

	8536 61 10
	Of plastic
	 Free
	

	8536 61 90
	Of other materials
	 Free
	

	8536 69
	Other
	
	

	8536 69 10
	Of plastic
	 Free
	

	8536 69 90
	Of other materials
	 Free
	

	8536 90
	Other apparatus
	
	

	8536 90 10
	Motor starters for AC motors
	 Free
	

	8536 90 20
	Motor starters for DC motors
	 Free
	

	8536 90 30
	Junction boxes
	 Free
	

	8536 90 90
	Other
	 Free
	

	__

	8537
	Boards, panels, consoles desks, caninets and other bases, equipped with two or more apparatus of heading 8535 or 8536, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of Heading 8517

	8537 10 00
	For a voltage not exceeding 1,000 V
	 Free
	

	8537 20 00
	For a voltage exceeding 1,000 V
	 Free
	

	__

	8538
	Parts suitable for use solely or principally with the apparatus of headings 8535, 8536 or 8237

	8538 00
	Boards, panels, consoles, desks, cabinets and other bases for the foods of heading 8537, not equipped with their apparatus

	
	

	8538 10 10
	For industrial use
	 Free
	

	8538 10 90
	Other
	 Free
	

	8538 90 00
	Other
	 Free
	

	__

	8539
	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; Arc-lamps

	8539 10 00
	Sealed beam lamp units
Other filament lamps, excluding ultra-violet or infra-red lamps:
	 Free
	

	8539 21
	Tungsten halogen:
other:
	
	

	8539 21 10
	Miniature halogen lamps with fittings
	 Free
	

	8539 21 20
	Other for automobiles
	 Free
	

	8539 21 90
	Other
	 Free
	

	8539 22 00
	Other, of a power not exceeding 200 W and for a voltage exceeding 100 V
	 Free
	

	8539 29
	Other
	
	

	8539 29 10
	Of retail sale price not exceeding rupees 20 per bulb
	 Free
	

	8539 29 20
	Bulb, for torches
	 Free
	

	8539 29 30
	Miniature bulbs
	 Free
	

	8539 29 40
	Other for automobile lamps
	
	

	8539 29 90
	Other
Discharge lamps, other than ultra-violet lamps:
	 Free
	

	8539 31
	Fluorescent, hot cathode
	
	

	8539 31 10
	Compact fluorescent lamps
	 Free
	

	8539 31 90
	Other
	 Free
	

	8539 32
	Mercury or sodium vapour lamps; metal halide lamps
	
	

	8539 32 10
	Mercury vapour lamp
	 Free
	

	8539 32 20
	Sodium vapour lamp
	 Free
	

	8539 32 30
	Metal halide lamps
	 Free
	

	8539 39
	Other
	
	

	8539 39 10
	Triphosphor energy efficient fluorescent lamps
	 Free
	

	8539 39 90
	Other
Ultra-violet or infra-red lamps; arc lamps
	 Free
	

	8539 41 00
	Arc-lamps
	 Free
	

	8539 49 00
	Other including Photo-optic lamps
	 Free
	

	8539 90
	Parts
	
	

	8539 90 10
	Parts of fluorescent tube lamps
	 Free
	

	8539 90 20
	Parts of Arc lamps
	 Free
	

	8539 90 90
	Other
	 Free
	

	__

	8540
	Thermionic, cold cathode or photocathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes)
Cathode-ray television picture tubes, including video monitor cathode-ray tubes:

	8540 11
	Colour
	
	

	8540 11 10
	Television Picture tubes of 20” and 21” size, except 21” Flat and Full square (F&FST) Colour TV picture tubes
	 Free
	

	8540 11 20
	Video monitor cathode-ray tubes
	 Free
	

	8540 11 90
	Other
	 Free
	

	8540 12 00
	Black and white or other monochrome
	 Free
	

	
	
	
	

	8540 20 00
	Television camera tubes; Image converters and intensifiers; Other photo cathode tubes
	 Free
	

	8540 40 00
	Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm
	 Free
	

	8540 50 00
	Data/graphic display tubes, black and white or white or other monochrome
	 Free
	

	8540 60 00
	Other cathode-ray tubes
Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:
	 Free
	

	8540 71 00
	Magnetrons
	 Free
	

	8540 72 00
	Klystrons
	 Free
	

	8540 79 00
	Other

Other valves and tubes:
	 Free
	

	8540 81 00
	Receiver or amplifier valves and tubes
	 Free
	

	8540 89 00
	Other
Parts:
	 Free
	

	8540 91 00
	Of cathode-ray tubes
	 Free
	

	8540 99 00
	Other
	 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

	8541 10 00
	Diodes, other than photosensitive or light emitting diodes
Transistors, other than photosensitive transistors:
	 Free
	

	8541 21 00
	With a dissipation rate of less than 1W
	 Free
	

	8541 29 00
	Other
	 Free
	

	8541 30
	Thyristors, diacs and triacs, other than photosensitive devices
	
	

	8541 30 10
	Thyristors
	 Free
	

	8541 30 90
	Other
	 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
	 Free
	

	8541 40 19
	Other
	 Free
	

	8541 40 20
	Light emitting diodes (electro luminescent)
	 Free
	

	8541 40 90
	Other
	 Free
	

	8541 50 00
	Other semi-conductors devices
	 Free
	

	8541 60 00
	Mounted piezo-electric crystals
	 Free
	

	8541 90 00
	Parts
	 Free
	

	__

	8542
	Electronic Integrated circuits and microassemblies

	8542 10
	Cards incorporating an electronic integrated circuit (“smart” cards):
	
	

	8542 10 10
	SIM cards
	 Free
	

	8542 10 20
	Memory cards
	 Free
	

	8542 10 90
	Other
Monolithic integrated circuits:
	 Free
	

	8542 21 00

8542 29
	Digital
Other:
	 Free
	

	8542 29 10
	Cards incorporating only a single electronic integrated circuit with optical strip
	 Free
	

	8542 29 90
	Other
	 Free
	

	8542 60 00
	Hybrid integrated circuits
	 Free
	

	8542 70 00
	Electronic microsassemblies
	 Free
	

	8542 90 00
	Parts
	 Free
	

	__

	8543
	Electrical machianes and apparatua having individual functions, not specified or included elsewhere in this Chapter

Particle accelerators:

	8543 11 00
	Ion implanters for doping semi conductor materials
	 Free
	

	8543 19
	Other
	
	

	8543 19 10
	Vane graff, cock-croft, walton accelerators
	 Free
	

	8543 19 20
	Synchrocyclotrons, synchrotrons
	 Free
	

	8543 19 90
	Other including cyclotrons
	 Free
	

	8543 20
	Signal generators
	
	

	8543 20 10
	Sweep generators
	 Free
	

	8543 20 20
	Impulse generators
	 Free
	

	8543 20 30
	Tacho generators
	 Free
	

	8543 20 90
	Other
	 Free
	

	
	
	
	

	8543 30 00
	Machines and apparatus for electroplating, electrolysis or electrophoresis
	 Free
	

	8543 40 00
	Electric fence energisers

Other machines and apparatus:
	 Free
	

	8543 81 00
	Proximity cards and tags
	 Free
	

	8543 89
	Other
	
	

	8543 89 10
	Metal detector
	 Free
	

	8543 89 20
	Mine detector

Audio special effect equipments:
	 Free
	

	8543 89 31
	Digital reverberators
	 Free
	

	8543 89 32
	Mixing systems or consoles
	 Free
	

	8543 89 39
	Other

Video special effect equipments:
	 Free
	

	8543 89 41
	Video mixing system or consoles
	 Free
	

	8543 89 42
	Video effect system
	 Free
	

	8543 89 43
	Digital layering machine
	 Free
	

	8543 89 44
	Paint box
	 Free
	

	8543 89 45
	Video typewriter
	 Free
	

	8543 89 46
	Video matting machines
	 Free
	

	8543 89 49
	Other

Edit control unit:
	 Free
	

	8543 89 51
	Computerised editing system controlling more than three video editing machines
	 Free
	

	8543 89 52
	Other video control units
	 Free
	

	8543 89 59
	Other
	 Free
	

	8543 89 60
	Colour correctors

Amplifier:
	 Free
	

	8543 89 71
	Broadcast amplifier
	 Free
	

	8543 89 72
	Limiting amplifier, video distribution amplifier and stabilising amplifiers
	 Free
	

	8543 89 79
	Other
Graphic equaliser and synthesised receivers
	 Free
	

	8543 89 81
	Graphic equalisers
	 Free
	

	8543 89 82
	Synthesised receivers
Other
	 Free
	

	
	
	
	

	8543 89 91
	RF (Radio Frequency) power amplifiers and noise generators for communication jamming equipment, static/mobile/manportable
	 Restricted
	 Department of Central Government may be permitted to import against licence however, import by any other category of importers is prohibited.

	8543 89 92
	Equipment/gadgets based on solar energy
	 Free
	

	8543 89 93
	Professional beauty care equipment
	 Free
	

	8543 89 94
	Audio video stereo encoders
	 Free
	

	8543 89 95
	Time code generator
	 Free
	

	8543 89 99
	Other
	 Free
	

	8543 90 00
	Parts including signal decoders
	 Free
	

	__

	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
	 Free
	

	8544 11 90
	Other
	 Free
	

	8544 19
	Other
	
	

	8544 19 10
	Asbestos covered
	 Free
	

	8544 19 20
	Plastic insulated
	 Free
	

	8544 19 30
	Rubber insulated
	 Free
	

	8544 19 90
	Other
	 Free
	

	8544 20
	Co-axial cable and other co-axial electric conductors:
	
	

	8544 20 10
	Co-axial cable
	 Free
	

	8544 20 90
	Other
	 Free
	

	8544 30 00
	Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships
Other electric conductors, for a voltage not exceeding 80v:
	 Free
	

	8544 41
	Fitted with connectors
Telephone cables
	
	

	8544 41 11
	Dry core paper insulated
	 Free
	

	8544 41 19
	Other
	 Free
	

	8544 41 20
	Paper insulated cables
	 Free
	

	8544 41 30
	Plastic insulated
	 Free
	

	8544 41 40
	Rubber insulated
	 Free
	

	8544 41 90
	Other
	 Free
	

	8544 49
	Other:
Telephone cables:
	
	

	8544 49 11
	Dry core paper insulated
	 Free
	

	8544 49 19
	Other
	 Free
	

	8544 49 20
	Paper insulated cables
	 Free
	

	8544 49 30
	Plastic insulated cables and flexes
	 Free
	

	8544 49 90
	Other
Other electric conductors, for a voltage exceeding 80 V but not exceeding 1,000V:
	 Free
	

	8544 51
	Fitted with connectors;
	
	

	8544 51 10
	Paper insulated
	 Free
	

	8544 51 20
	Plastic insulated of a kind used for telecommunication
	 Free
	

	8544 51 30
	Other plastic insulated
	 Free
	

	8544 51 40
	Rubber insulated of a kind used for telecommunication
	 Free
	

	8544 51 50
	Other rubber insulated
	 Free
	

	8544 51 90
	Other
	 Free
	

	8544 59
	Other:
	
	

	8544 59 10
	Paper insulated
	 Free
	

	8544 59 20
	Plastic insulated of a kind used for telecommunication
	 Free
	

	8544 59 30
	Other plastic insulated
	 Free
	

	8544 59 40
	Rubber insulated of a kind used for telecommunication
	 Free
	

	8544 59 50
	Other rubber insulated
	 Free
	

	8544 59 90
	Other
	 Free
	

	8544 60
	Other electric conductor of a voltage exceeding 1000 V
	
	

	8544 60 10
	Papers insulated
	 Free
	

	8544 60 20
	Plastic insulated
	 Free
	

	8544 60 30
	Rubber insulated
	 Free
	

	8544 60 90
	Other
	 Free
	

	8544 70
	Optical fibre cables
	
	

	8544 70 10
	Lead alloy sheathed cables for lighting purposes
	 Free
	

	8544 70 90
	Others
	 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
Electrodes:

	8545 11 00
	Of a kind used for furnaces
	 Free
	

	8545 19 00
	Other
	 Free
	

	8545 20 00
	Brushes
	 Free
	

	8545 90
	Other
	
	

	8545 90 10
	Arc lamp carbon
	 Free
	

	8545 90 20
	Battery carbon
	 Free
	

	8545 90 90
	Other
	 Free
	

	__

	8546
	Electrical insulators of any material

	8546 10 00
	Of glass
	 Free
	

	8546 20
	Of ceramics
Porcelain discs & strings
	
	

	8546 20 11
	Porcelain below 6.6 kv
	 Free
	

	8546 20 19
	Other
Porcelain post insulators
	 Free
	

	8546 20 21
	Below 6.6 kv
	 Free
	

	8546 20 22
	6.6 kv or above but upto 11 kv
	 Free
	

	8546 20 23
	Above 11 kv but upto 66 kv
	 Free
	

	8546 20 24
	Above 66 kv but upto 132 kv
	 Free
	

	8546 20 29
	Above 132 kv
Porcelain pin insulators
	 Free
	

	8546 20 31
	Below 6.6 kv
	 Free
	

	8546 20 32
	6.6 kv to 11 kv
	 Free
	

	8546 20 33
	Above 11 kv upto 66 kv
	 Free
	

	8546 20 39
	Above 66 kv
	 Free
	

	8546 20 40
	Other High tension procelain solid core insulators
	 Free
	

	8546 20 50
	Other Low Tension procelain insulators including Telegraph & telephone insulators
	 Free
	

	8546 20 90
	Other
	 Free
	

	8546 90
	Other
	
	

	8546 90 10
	Heat shrinkable components
	 Free
	

	8546 90 90
	Other
	 Free
	

	__

	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 purposed of assembly, other than insulators of heading 85 Electrical conduit tubing and joints therefor, of base metal lined with insulating material

	8547 10
	Insulating fittings of ceramics
	
	

	8547 10 10
	Porcelain bushing below 6.6 kv
	 Free
	

	8547 10 20
	Porcelain bushings 6.6 Kv or above but below 11 kv
	 Free
	

	8547 10 30
	Porcelain bushings above 11 kv or above but upto 66kv
	 Free
	

	8547 10 40
	Porcelain bushings above 66 kv or above
	 Free
	

	8547 10 90
	Other
	 Free
	

	8547 20 00
	Insulating fittings of plastics
	 Free
	

	8547 90
	Other
	
	

	8547 90 10
	Electrical insulating fittings of glass
	 Free
	

	8547 90 20
	Electrical conduit tubing & joints therefor, of base metal lined with insulating material
	 Free
	

	8547 90 90
	Other
	 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, spetn 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
	 Restricted
	

	8548 10 20
	Battert wastes, namely the following;Scrap drained/dry while 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
	 Restricted
	

	8548 10 90
	Other waste and scrap
	 Restricted
	

	8548 90 00
	Other
	 Restricted
	

	__

Import licensing notes:

1.
Deleted.
2.
Import of films including 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 chapter 37.

3.
Articles made up of Copper under Exim Code 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.

