HSCODE PRODUCT DESCRIPTION FLORICULTURE & SEEDS Head: Subhead: *Floriculture* 06029020 Flowering plants (excl Roses and Rhododendrons) 06011000 Bulbs, tubers, tuberous roots, corms, crowns & rhizomes, dormant 06012010 Horticultural Bulbs 06012021 Horticultural Plants 06012022 Horticultural Roots 06012090 Other than Chicory Plants and Roots 06022010 Edible fruit or nut trees, grafted or not 06023000 Rhododendrons and azaleas, grafted or not 06029090 Other of 060290 06029010 Mushroom spawn 06021000 Unrooted cuttings and slips 06031000 Fresh Cut flowers and flower buds for bouquets or for ornamental purpose 06039000 Dried, Dyed, Bleached, impregnated or otherwise prepared Cut flowers and flower buds for Bouquets or for ornamental purpose Mosses and Lichens for Bouquets or for ornamental purpose 06041000 06049100 Fresh foliage, branches and other parts of plants without flowers or flower buds and grasses for Bouquets or for ornamental purpose Not Fresh foliage, branches and other parts of plants without flowers or flower buds and grasses 06049900 for bouquets or for ornamental purpose 06029030 Tissue Culture Plants 06024000 Roses, grafted or not 06022020 Cactus Subhead: Fruits & Vegetables Seeds 12092990 Other Seed for sowing 12099990 Other fruit seeds 12099910 Other fruit seeds for planting or sowing 12099190 Other vegetable seeds 12099160 Tomato seeds 12099150 Radish seeds 12099140 Pea Seeds 12099130 Onion Seeds 12093000 Seeds of herbaceous plants cultivated principally for their flowers 12092600 Seed, Timothy grass, for sowing 12092500 Seed, rye grass, for sowing 12099120 Cauliflower seeds 12092400 Seed, Kentucky blue grass, for sowing 12092200 Seed, clover (Trifolium spp), for sowing

12099110

12091000

12092100

Cabbage seeds

Seed, sugar beet, for sowing

Lucerne (alfalfa) Seed, for sowing

Head: FRESH FRUITS AND VEGETABLES

Subhead::	Fresh Onions
07031010	Onions, fresh/chilled
Subhead:	Other fresh vegetables
07049000	Edible brassicas nes, fresh/chilled (Other)
07051100	Cabbage lettuce (head lettuce), fresh/chilled
07109000	Mixture of Vegetables
07108010	Terragon
07104000	Sweet corn, uncooked/cooked by steaming/boiling in water, frozen
07102200	Beans (Vigna spp., Phaseolus spp.), shelled/unshelled, uncooked/cooked by steaming/boiling
07102900	Other Leguminous vegetables (excl. of 0710.21 & 0710.22), shelled/unshelled, uncooked/cooked by steaming/boiling
07101000	Potatoes, uncooked/cooked by steaming/boiling in water, frozen
07102100	Peas (Pisum sativum), shelled/unshelled, uncooked/cooked by steaming/boiling
07069010	Horse Radish
07042000	Brussels sprouts, fresh/chilled
07103000	Spinach, New Zealand spinach & orache spinach (garden spinach), uncooked/cooked by steaming/boiling
07069090	Other of 070690
07041000	Cauliflowers & headed broccoli, fresh/chilled
07039000	Leeks & other alliaceous vegetables, fresh/chilled
07032000	Garlics, fresh/chilled
07031020	Shallots, fresh/chilled
07020000	Tomatoes, fresh/chilled
07019000	Potatoes other than seed, fresh/chilled
07011000	Potato Seeds, fresh/chilled
07069030	Salad Beetroot
07099090	Other of 070990
07108090	Other Vegetables uncooked/cooked by steaming/boiling in water, frozen
07070000	Cucumbers & Gherkins, fresh/chilled
07082000	Beans (Vigna spp., Phaseolus spp.), shelled/unshelled, fresh/chilled
07094000	Celery (excl. celeriac), fresh/chilled
07051900	Other Lettuce, fresh/chilled (excl. cabbage lettuce)
07099030	Pumpkins fresh/chilled
07093000	Aubergines (egg-plants), fresh/chilled
07092000	Asparagus, fresh/chilled
07091000	Globe artichokes, fresh/chilled
07089000	Other Leguminous vegetables (excl. of 0708.10 & 0708.20), shelled/unshelled, fresh/chilled
07069020	Other Radish
07095100	Mushrooms of the genus Agaricus, fresh/chilled
07095200	Truffles, fresh/chilled
07081000	Peas (Pisum sativum), shelled/unshelled, fresh/chilled
07099020	Plantain (curry banana) fresh/chilled

HSCODE	PRODUCT
07097000	Spinach, New Zealand Spinach and orache Spinach fresh/chilled
07096090	Other Chilly
07061000	Carrots & turnips, fresh/chilled
07099010	Olives fresh/chilled
07096010	Green Chilly fresh/chilled
07052900	Chicory (excl. witloof chicory), fresh/chilled
07099050	Mixed Vegetables fresh/chilled
07099040	Green Pepper fresh/chilled
07052100	Witloof chicory (Cichorium intybus var. foliosum), fresh/chilled
Subhead:	WALNUTS
08023200	Walnuts, shelled
08023100	Walnuts, in shell
08022200	Hazelnuts/filberts (Corylus spp.), shelled
Subhead:	FRESH MANGOES
08045020	Mangoes , fresh/dried,
Subhead:	FRESH GRAPES
08061000	Grapes, fresh
08062010	Raisins (Grapes Dried)
08062090	Grapes others
Subhead:	OTHER FRESH FRUITS
08044000	Avocados, fresh/dried
08043000	Pineapples
08041010	Dates, fresh/dried (excluding wet dates)
08030000	Bananas, including plantains, fresh/dried
08042010	Figs, fresh/dried
08041030	Dates hard (Chhohara or kharek)
08041020	Dates Soft (Khayzur or wet dates)
07141000	Manioc (cassava)
08054000	Grapefruit, fresh/dried
07149090	Other similar roots and tubers with high starch of inulin content, fresh/chilled/frozen or dried
07149010	Sago Pith
07142000	Sweet potatoes
08109030	Sapota (chico)
08140000	Peel of citrus fruit/melons, incl. watermelons, fresh/frozen/dried/provisionally preserved in Brine, in sulpher water or in other preservative solutions
08071900	Melons (excl. watermelons), fresh
08109090	Fresh Fruits others

08109060

Litchi

HSCODE	PRODUCT
08109050	Bore
08052000	Mandarins, including tangerines & satsumas; clementines, wilkings & sim. citrus hybrids
08045030	Mangoes, sliced dried
08109020	Tamarind, fresh
08109010	Pomegranates
08104000	Cranberries, bilberries & oth. fruits of the genus Vaccinium, fresh
08103000	Black/white/red currants & gooseberries, fresh
08055000	Lemons (Citrus limon/limonum) & limes (Citrus aurantifolia/latifolia)
08109040	Custurd Apple (ata)
08051000	Oranges, fresh/dried
08102000	Raspberries, blackberries, mulberries & loganberries, fresh
08059000	Other Citrus fruit (excl. of 0805.10-0805.50), fresh/dried
08071100	Watermelons, fresh
08072000	Papaws (papayas), fresh/dried
08082000	Pears & quinces, fresh
08091000	Apricots, fresh
08092000	Cherries, fresh
08093000	Peaches, incl. nectarines, fresh
08094000	Plums & sloes, fresh
08101000	Strawberries, fresh
08081000	Apples, fresh
Head:	PROCESSED FRUITS & VEGETABLES
Subhead:	DRIED & PRESERVED VEGETABLES
07129040	Garlic, Dried
07119010	Green Pepper in Brine
07129060	Potatoes, Dried
07122000	Onions, dried, whole/cut/sliced/broken/in powder but not further prepared
07123100	Mushrooms of the genus agaricus, Dried but not further prepared
07129010	Asparagus, Dried
07119020	Assorted Canned Vegetables
07129030	Dehydrated Garlic Flakes
07129090	Other Vegetables dehydrated, dried
07129020	Dehydrated Garlic Powder
07113000	Capers, provisionally preserved
07112000	Olives, provisionally preserved
07119090	Other than 071190
07114000	Cucumbers & gherkins, provisionally preserved

SUBHEAD: MANGO PULP

08045040 Mango pulp

HSCODE PRODUCT

Subhead:	OTHER PROCESSED FRUITS & VEGETABLES
20089200	Mixtures of edible parts of plants (excl. of 2008.19), whether or not containing added sugar other sweetening matter or spirit, not elsewhere specified or included
20091100	Orange juice, frozen
20089999	Other fruits Squash
20089994	Guava Squash
20089993	Apples Squash
20089992	Grapes Squash
20089991	Fruit Cocktail Squash
20089919	Other Squash
20089914	Pineapple Squash
20088000	Strawberries, prepared/preserved, whether or not containing added sugar other sweetening matter or spirit, not elsewhere specified or included
20011000	Cucumbers & gherkins, prepared/preserved by vinegar/acetic acid
08133000	Apples, dried
20089911	Mango Squash
20089912	Lemon Squash
08112020	Rasp, Black, Mul, Logan, Goose Berries, white or red currants uncooked/cooked by steaming/boiling in water, frozen, not containing added sugar or other sweetening matter
08135020	Mixtures of dried fruits of Chapter 8
08135010	Mixture of nuts of Chapter 8
20091900	Orange juice, not frozen (excl. of 2009.19), unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
08134090	Other Dried Fruits
20098010	Mango Juice, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
08134010	Tamarind, Dried
20089913	Orange Squash
08131000	Apricots, dried
08111010	Strawberries, uncooked/cooked by steaming/boiling in water, frozen, containing added sugar or other sweetening matter
08111020	Strawberries, uncooked/cooked by steaming/boiling in water, frozen, not containing added sugar or other sweetening matter
20086000	CHERRIES (PRESERVED)

HSCODE	PRODUCT
20059000	Vegetables & mixts. of vegetables (excl. of 2005.10-2005.80), prepared/preserved otherwise than by vinegar/acetic acid, not frozen, other than products of heading 2006
20096100	Grape juice, including grape must, of a Brix value not exceeding 30, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
20092100	Grapefruit juice, of a Brix value not >20, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
08132000	Prunes, dried
20099000	Mixtures of juices, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
20098090	Other Juice, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
20081930	Other nuts and, otherwise prepared/preserved, whether or not containing added sugar other sweetening matter or spirit, not elsewhere specified or included
20097100	Apple juice, of a Brix value not exceeding 20, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
20087000	PEACHES PRPD/PRSVD
20095000	Tomato juice, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
20094100	Pineapple juice, of a Brix value not exceeding 20, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
20093900	Juice of any single citrus fruit other than Brix value exceeding 20, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
20093100	Juice of any single citrus fruit of a Brix value not exceeding 20, unfermented & not containing added spirit, whether or not containing added sugar or other sweetening matter
08129010	Mango slices in Brine
20082000	Pineapples, prepared/preserved, whether or not containing added sugar other sweetening matter or spirit, not elsewhere specified or included
20079930	Pineapple preparations (excl. homogenized), obtained by cooking, whether or not containing added sugar or other sweetening matter
20079920	Guava preparations (excl. homogenized), obtained by cooking, whether or not containing added sugar or other sweetening matter
20079910	Mango preparations (excl. homogenized), obtained by cooking, whether or not containing added sugar or other sweetening matter
20079100	Citrus fruit preparations (excl. homogenized), obtained by cooking, whether or not containing added sugar or other sweetening matter
20071000	Homogenised preparations (Jams, fruits jellies, marmalades, fruits or nut puree and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter
20060000	Vegetables, fruit, nuts, fruit-peel & other parts of plants, preserved by sugar (drained, glace of crystallised)
20021000	Tomatoes, prepared/preserved otherwise than by vinegar/acetic acid, whole/in pieces
20029000	Tomatoes, prepared/preserved otherwise than by vinegar/acetic acid, other than whole
20079990	Other preparations (excl. homogenized), obtained by cooking, whether or not containing added sugar or other sweetening matter

20081100	Ground-nuts, prepared/preserved, whether or not containing added sugar other sweetening matter or spirit, not elsewhere specified or included
20049000	Vegetables & mixtures of vegetables, prepared/preserved otherwise than by vinegar/acid
20051000	Homogenised vegetables, prepared/preserved otherwise than by vinegar/acetic acid, not frozen, other than products of heading 2006
20041000	Potatoes, prepared/preserved otherwise than by vinegar/acetic acid, frozen, other than products of heading 2006
20054000	Peas (Pisum sativum), prepared/preserved otherwise than by vinegar/acetic acid, not frozen, other than products of heading 2006
20055100	Beans (Vigna spp., Phaseolus spp.), shelled, prepared/preserved otherwise than by vinegar/acetic acid, not frozen, other than products of heading 2006
20055900	Beans (excl. Vigna spp., Phaseolus spp.), shelled, prepared/preserved otherwise than by vinegar/acetic acid, not frozen, other than products of heading 2006
20056000	Asparagus, prepared/preserved otherwise than by vinegar/acetic acid, not frozen, other than products of heading 2006
20057000	Olives, prepared/preserved otherwise than by vinegar/acetic acid, not frozen, other than products of heading 2006
20058000	Sweet corn (Zea mays var. saccharata), prepared/preserved otherwise than by vinegar/acetic acid, not frozen, other than products of heading 2006
20031000	Mushrooms of the genus Agaricus, prepared/preserved otherwise than by vinegar/acetic acid
20081910	Cashew nuts roasted, salted or roasted and salted (including mixtures) (excluding ground-nuts), prepared/preserved, whether or not containing added sugar other sweetening matter or spirit, not
20084000	PEARS PRPD/PRSVD
20083090	Other fruits, prepared/preserved, whether or not containing added sugar other sweetening matter or spirit, not elsewhere specified or included
20083010	Oranges , prepared/preserved, whether or not containing added sugar other sweetening matter or spirit, not elsewhere specified or included
20032000	TRUFFLES,PREPARED/PRESERVED OTHERWISEE THAN BY VINEGAR/ACETIC ACID
20081990	OTHER ROASTED NUTS & SEED N.E.S.
20052000	Potatoes, prepared/preserved otherwise than by vinegar/acetic acid, not frozen, other than products of heading 2006
20081920	Other roasted nuts and seeds prepared/preserved, whether or not containing added sugar other sweetening matter or spirit, not elsewhere specified or included
20085000	APRICOTS PRPD/PRSVD
20079940	Apple preparations (excl. homogenized), obtained by cooking, whether or not containing added sugar or other sweetening matter

HSCODE PRODUCT

Subhead:	PULSES
07139099	Tur other
07135000	Broad beans (Vicia faba var. major) & horse beans (Vicia faba var. equina, vicia faba var minor)
07134000	Lentils, dried, shelled, whether or not skinned/split
07133990	Other dried leguminous vegetables
07133910	Guar Seeds, dried leguminous vegetables, shelled, whether or not skinned or split
07133300	Kidney beans, incl. white pea beans (Phaseolus vulgaris)
07133200	Small red (Adzuki) beans (Hepper/Vigna radiata (L.) Wilczek) (Phaseolus/Vigna angularis), dried, shelled, whether or not skinned/split)
07133100	Beans (vigna spp., Pjaseolus spp.) of the species Vigna mungo (L.)
07132000	Chickpeas (garbanzos), dried, shelled, whether or not skinned/split
07131000	Peas (Pisum sativum), dried, shelled, whether or not skinned/split
07139010	Tur dried
Head :	ANIMAL PRODUCTS
Subhead :	BUFFALO MEAT
02011000	Bovine carcasses and half carcasses, fresh or chilled
02012000	Bovine cuts bone in, fresh or chilled
02013000	Bovine cuts boneless, fresh or chilled
02021000	Bovine carcasses and half carcasses, frozen
02022000	Bovine cuts bone in, frozen
02023000	Bovine cuts boneless, frozen
02062100	Tongues of bovine animals (frozen)
02062200	Livers of bovine animals (frozen)
Subhead:	SHEEP/GOAT MEAT
02042300	Meat of sheep (excl. lamb), fresh/chilled, boneless
02041000	Carcasses/half-carcasses of lamb, fresh/chilled
02042200	Meat of sheep (excl. lamb & carcasses), fresh/chilled, bone-in
02043000	Carcasses/half-carcasses of lamb, frozen
02044100	Carcasses/half-carcasses of sheep (excl. lamb), frozen
02044200	Meat of sheep (excl. lamb & carcasses), frozen, bone-in
02044300	Meat of sheep (excl. lamb), frozen, boneless
02045000	Meat of goats, fresh/chilled/frozen
02042100	Carcasses/half-carcasses of sheep (excl. lamb), fresh/chilled
02068010	Edible offal of Sheep and Goat (fresh/chilled)
02069010	Edible offal of Sheep and Goat (frozen)

HCCODE	DDODLICT
<i>HSCODE</i>	PRODUCT
Subhead:	POULTRY PRODUCTS
01059900	Live ducks/geese/turkeys/guinea fowls, weighing >185g
02071100	Meat of fowls of species Gallus domesticus, not cut in pieces, fresh / chilled
02071200	Meat of fowls of species Gallus domesticus, not cut in pieces, frozen
04081100	Egg Yolks , Dried
01051900	Live ducks/geese/guinea fowls, weighing not >185g
04081900	Egg Yolks except dried
04089900	Eggs, birds not in shell, not dried
04070090	Other birds eggs, in shell, fresh, preserved or cooked
01051100	Live fowls of species Gallus domesticus, weighing not >185g
04089100	Eggs, birds not in shell, dried
04070010	Bird's Eggs of the species Gallus Domesticus and ducks for hatching
Subhead:	DAIRY PRODUCTS
04059010	Other Butter Oil
04059020	Other Ghee
04061000	Fresh (unripened/uncured) cheese, incl. whey cheese, & curd
04064000	Blue-veined cheese
04063000	Processed cheese, not grated/powdered
04062000	Grated/powdered cheese, of all kinds
04069000	Other Cheese
04051000	Butter
04021010	Skimmed milk in powder, granules and other sold forms (Fat <1.5%)
04021020	Milk food for babies (Fat < 1.5%)
04021090	Other milk powder (Fat < 1.5%)
04022100	Milk and Cream not containing added sugar or other sweetening matter (>1.5%)
04069000	Other Cheese
04049000	Other (Excl. 04041010, 04041020, 04041090)
04052000	Dairy spreads
04059090	Other of 040590
04022920	Other Milk for babies
04022990	Other of 040229

04029910

Other Whole Milk

HSCODE	PRODUCT
04029920	Other Condensed Milk
04041010	Whey, concentrated, evaporated or condensed, liquid or semi-solid
04029990	Other of 040299
04031000	Yogurt
04039090	Other of 040390
04039010	Other Butter Milk
Subhead:	ANIMAL CASINGS
05040031	Guts of Wild animals for natural food casings
05040059	Bladders and Stomachs other than Wild Animals
05040039	Other Guts
05040020	Guts of sheep and goats for natural food casings
05040041	Guts of Wild Animals other than for natural food casings
05040051	Bladders and Stomachs of Wild Animals
05040049	Guts other than Wild animals
05040010	Guts of cattle for natural food casings
Subhead:	PROCESSED MEAT
16030010	Extracts & juices of meat
16025000	Prepared/preserved preparations of bovine animals (excl. homogenised preps.)
16023900	Prepared/preserved preparations of fowls of 01.05 (excl. turkey & fowls of the gellus dometicus species)
16022000	Prepared/preserved preparations of liver of any animal
16021000	Homogenised preparations of prepared/preserved. meat/meat offal or blood
16010000	Sausages & similar products, of meat/meat offal/blood; food preparations based on these products
Subhead:	NATURAL HONEY
04090000	Natural honey
Hoad .	OTHER PROCESSED EOODS

Head: OTHER PROCESSED FOODS

Subhead:	GROUNDNUTS
12021099	Other of 12021019
12022090	Other Ground-nuts HPS kernels
12022010	Ground-nuts HPS Kernels
12021019	Other Ground-nuts HPS not of seed quality in shell not roasted or cooked
12021011	Ground-nuts HPS of seed quality in shell not roasted or cooked
12021091	Other Ground-nuts of seed quality

HSCODE	PRODUCT
Subhead:	GUAR GUM
13023230	Guargum treated and pulverised
13023220	Guargum refined split
13023210	Guar Meal
Subhead:	JAGGERY & CONFECTIONERY
17041000	Chewing gum, whether or not sugar-coated
17011190	Other cane jaggery
17041000	Chewing gum, whether or not sugar-coated
17011110	Cane jaggery of raw sugar
17049090	Sugar confectionery other than chewing gum (incl. white chocolate) not containing cocoa
17029010	PALMYRA JAGGERY
Subhead :	COCOA PRODUCTS
18069010	CHOCOLATE CONFECTIONARY
18069090	Chocolate & other food preparations containing cocoa (excl. of 1806.20-1806.32)
18062000	Chocolate & other food preparations containing cocoa, in blocks/slabs/bars, weighing 2kg or more
18061000	Cocoa powder, containing added sugar/other sweetening matter
18050000	Cocoa powder, not containing added sugar/other sweetening matter
18010000	Cocoa beans, whole/broken, raw/roasted
18032000	Cocoa paste, wholly/partly defatted
18031000	Cocoa paste, not defatted
18020000	Cocoa shells, husks, skins & oth. cocoa waste
18040000	Cocoa butter, fat & oil
Subhead :	CEREAL PREPRATIONS
19041090	Other prepared foods obtained by the swelling or roasting of cereals or cereal products
19049000	OTHER PREPARED FOODS (BY ROASTING)
19051000	Crispbread
19052000	Gingerbread
19053219	Other waffles and wafers
19023010	DRIED PASTA
19022090	OTHER STUFFED PASTA, COOKED/OTHERWISE PRPARED
19054000	Rusks, toasted bread & similar toasted products
19059090	OTHER BAKERY PRODUCTS
19041020	Pawa, Mudi
19059010	Pastries and cakes, biscuits & other bakers' wares n.e.s. in Ch.19, whethe .
19059020	Biscuits not elsewhere specified or included
19059040	Papad
19053219	Other waffles and wafers
19011090	Other malt extracts from infants
19011010	Malted milk (including powder) for infants, put up for Retail Sale
19041010	Corn Flakes
19019010	Other malt extracts
19019090	Others preparation of malt extracts
19021100	Uncooked pasta, not stuffed/otherwise prepared, containing eggs

<i>HSCODE</i>	PRODUCT
19021900	Uncooked pasta, not stuffed/otherwise prepared, not containing eggs
19022010	Stuffed pasta, cooked/otherwise prepared
19023090	Other dried Pasta
19024010	Couscous unprepared
19030000	Tapioca & substitutes therefor prepared from starch, in the form of flakes/grains, pearls, siftings or in similar forms
19012000	Mixes and doughs for the preparation of bakers' wares of heading 1905
Subhead:	ALCOHOLIC BEVERAGES
22083010	BOURBON
22085010	GIN
22085020	GENEVA
22089090	OTHER GIN
22090010	Brewed Vinegar
22090020	Synthetic Vinegar
22083020	SCOTCH
22084020	TAFIA
22083090	WHISKIES OTHERS
22072000	Ethyl alcohol and other spirits, denatured, of any strength
22083030	BLENDED WHISKIES
22059000	Other Vermouth & oth. wine of fresh grapes flavoured with plants/aromatic substances
22030000	Beer made from malt
22041000	Sparkling wine of fresh grapes
22042910	Port and other red wines of grape must
22042120	Sherry and other white wines
22082010	BRANDY
22051000	Vermouth & other wine of fresh grapes flavoured with plants/aromatic substances
22084010	RUM
22060000	Other Fermented beverages (e.g., cider, perry, mead), mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included
22071011	Concentrates of alcoholic beverages (Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. Or higher)
22082020	LIQUORS
22082090	OTH. UNDNATRD ETHYL ALCHL WTH <80%
22042190	Other wines
Subhead:	MISCELLANEOUS PREPERATIONS
11052000	Flakes, granules & pellets of potatoes
11082000	Inulin
21041010	Dried Soups & broths & preparations
21039090	Other Sauce
21039010	Curry Paste

<i>HSCODE</i>	PRODUCT
11042900	Worked grains of other cereals for example (hulled / pearled / sliced / kibbled)
21031000	Soya sauce
11062090	Flour, meal & powder of other roots and tubers of heading 07.14
21021010	Active Culture yeasts
21061000	Protein concentrates & textured protein substances
11081990	Other Starch
11081400	Manioc (cassava) starch
11081200	Maize (corn) starch
11072000	Malt, roasted
11063090	Other Flour, meal & powder
11063010	Flour, meal & powder of tamarind of Ch.8
11063030	Flour of Mango
08029011	Betel Nuts whole
21069080	Custard powder
21021090	Other yeasts
11071000	Malt, not roasted
22029010	Soya milk drinks, whether or not sweetened or flavoured
22021090	Other than Lemonade
22021020	Lemonade
22019090	Other water (including natural waters)
22019010	Ice & snow
21042000	Homogenised composite food preparation
21050000	Ice cream & other edible ice, whether or not containing cocoa
21069070	Churna for Pan
21069060	Food flavoring material
21069050	Compound preparations for making non-alcoholic beverages
21069040 21069020	Sugar-syrups containing added flavouring or coloring matter, not elsewhere specified or included, lactose, syrup, glucose syrup and malto dextrine syrup Pan Masala
21069011	Soft Drink Concentrates, Sharbat
21023000	Prepared baking powders
22011010	Mineral waters
11061000	Flour, meal & powder of the dried leguminous vegetables of 07.13
11051000	Flour, meal & powder of the dried regularities vegetables of 57.16
11041900	Rolled/flaked grains of cereals other than oats
11041900	Rolled/flaked grains of cereals other than oats
11031900	Groats/meal of cereals other than wheat & maize (corn)
11031300	Groats/meal of maize (corn)
08029013	Betel Nuts ground
08029013	OTHER BETEL NUTS
00023030	OTHER BETEL NOTO

HSCODE PRODUCT 11062010 Flour, meal & powder of sago of heading 07.14 21032000 Tomato ketchup & other tomato sauces 08029012 Betel Nuts split Subhead: MILLED PRODUCTS 11029000 Cereal flour other than of wheat, meslin, rye, maize (corn), rice 11010000 Wheat/meslin flour 11023000 Rice flour 11022000 Maize (corn) flour Head: **CEREALS** Subhead: **BASMATI RICE** 10063020 Basmati Rice Subhead: NON BASMATI RICE 10061010 Rice in the husk (paddy/rough) of seed quality 10062000 Husked (brown) rice 10063010 Rice parboiled 10063090 Other rice 10064000 Broken rice 10061090 Rice in the husk (paddy/rough), other than seed WHEAT Subhead: 10011090 Wheat other than durum wheat; meslin 10019031 Meslin of Seed quality 10011010 Durum wheat of seed quality Other Wheat of seed quality 10019010 10019039 Meslin other than seed 10019020 Wheat other than seed Subhead: OTHER CEREALS 10089010 Other cereal of seed quality 10082019 Millet (Jawar) other than seed 10082021 Millet (Bajra) of seed quality 10082029 Millet (Bajra) other than seed 10082031 Millet (Ragi) of seed quality 10089090 Other cereal other than seed 10070090 Grain Sorghum other than seed 10083010 Millet (Canary) of seed quality Barley other than seed 10030090 10030010 Barley of seed gaulity 10081090 Buckwheat other than seed

Millet (Canary) other than seed

10083090

<i>HSCODE</i>	PRODUCT
10082039	Millet (Ragi) other than seed
10081010	Buckwheat of seed quality
10070010	Grain sorghum of seed quality
10040090	Oats other than seed
10040010	Oats of seed quality
10020090	Rye other than seed
10020010	Rye of seed quality
10059000	Maize (corn), other than seed
10051000	Maize (corn), seed
10082011	Millet (Jawar) of seed quality