附件1

《战略性新兴产业分类》新旧对照表
	本分类2018版
代码
	本分类2018版名称
	本分类2012版
代码
	本分类2012版名称
	简要说明

	1
	新一代信息技术产业
	
	
	

	1.1
	下一代信息网络产业
	
	
	

	1.1.1
	网络设备制造
	
	
	新增

	1.1.2
	新型计算机及信息终端设
	2.2.1
	通信设备制造
	合并

	
	备制造
	2.2.2
	高端计算机制造
	

	1.1.3
	信息安全设备制造
	
	
	新增

	1.1.4
	新一代移动通信网络服务
	2.1.1
	新一代移动通信网络服务
	

	1.1.5
	其他网络运营服务
	
	
	新增

	1.1.6
	计算机和辅助设备修理
	
	
	新增

	1.2
	电子核心产业
	
	
	

	1.2.1
	新型电子元器件及设备制造
	2.2.5
	基础电子元器件及器材制造
	更名

	1.2.2
	电子专用设备仪器制造
	2.2.4
	高端电子装备和仪器制造
	更名

	1.2.3
	高储能和关键电子材料制造
	
	
	新增

	1.2.4
	集成电路制造 
	2.2.6
	集成电路 
	更名

	1.3
	新兴软件和新型信息技术服务
	
	
	

	1.3.1
	新兴软件开发
	2.3.1
	高端软件开发
	更名

	1.3.2
	网络与信息安全软件开发
	
	
	新增

	1.3.3
	互联网安全服务
	
	
	新增

	1.3.4
	新型信息技术服务
	2.3.2
	新型信息技术服务
	

	1.4
	互联网与云计算、大数据服务
	
	
	

	1.4.1
	工业互联网及支持服务
	2.1.2
	下一代互联网服务
	分解

	1.4.2
	互联网平台服务（互联网+）
	2.1.2
	下一代互联网服务
	分解

	1.4.3
	云计算与大数据服务
	2.1.2
	下一代互联网服务
	分解

	1.4.4
	互联网相关信息服务
	2.1.2
	下一代互联网服务
	分解

	1.5
	人工智能
	
	
	

	1.5.1
	人工智能软件开发
	
	
	新增

	1.5.2
	智能消费相关设备制造
	
	
	新增

	1.5.3
	人工智能系统服务
	
	
	新增

	2
	高端装备制造产业
	
	
	

	2.1
	智能制造装备产业
	
	
	

	2.1.1
	机器人与增材设备制造
	
	
	新增

	2.1.2
	重大成套设备制造
	4.5.2
	重大成套设备制造
	

	2.1.3
	智能测控装备制造
	4.5.1
	智能测控装备制造
	

	2.1.4
	其他智能设备制造
	
	
	新增

	2.1.5
	智能关键基础零部件制造
	4.5.3
	智能关键基础零部件制造
	

	2.1.6
	智能制造相关服务
	
	
	新增

	2.2
	航空装备产业
	
	
	


	2.2.1
	航空器装备制造
	4.1.1
	航空器装备制造
	

	2.2.2
	其他航空装备制造及相关服务 
	4.1.2
	其他航空装备制造及修理
	更名

	2.3
	卫星及应用产业
	
	
	

	2.3.1
	卫星装备制造
	4.2.1
	卫星装备制造
	分解

	2.3.2
	卫星应用技术设备制造
	4.2.2
	卫星应用技术设备
	更名

	2.3.3
	卫星应用服务
	4.2.3
	卫星应用服务
	

	2.3.4
	其他航天器及运载火箭制造
	4.2.1
	卫星装备制造
	分解

	2.4
	轨道交通装备产业
	
	
	

	2.4.1
	铁路高端装备制造
	4.3.1
	铁路高端装备制造
	

	2.4.2
	城市轨道装备制造
	4.3.2
	城市轨道装备制造
	

	2.4.3
	其他轨道交通装备制造
	4.3.3
	轨道交通其他装备制造
	更名

	2.4.4
	轨道交通相关服务
	
	
	新增

	2.5
	海洋工程装备产业 
	
	
	

	2.5.1
	海洋工程装备制造
	4.4.0
	海洋工程装备产业 
	分解

	2.5.2
	深海石油钻探设备制造
	4.4.0
	海洋工程装备产业 
	分解

	2.5.3
	其他海洋相关设备与产品制造
	4.4.0
	海洋工程装备产业 
	分解

	2.5.4
	海洋环境监测与探测装备制造
	4.4.0
	海洋工程装备产业 
	分解

	2.5.5
	海洋工程建筑及相关服务
	4.4.0
	海洋工程装备产业 
	分解

	3
	新材料产业
	
	
	

	3.1
	先进钢铁材料
	
	
	

	3.1.1
	先进制造基础零部件用钢制造
	
	
	

	3.1.1.1
	高性能轴承用钢加工
	
	
	新增

	3.1.1.2
	高性能齿轮用钢加工
	
	
	新增

	3.1.1.3
	高应力弹簧钢加工
	
	
	新增

	3.1.1.4
	高强度紧固件用钢加工
	
	
	新增

	3.1.1.5
	高性能工具模具钢加工
	
	
	新增

	3.1.1.6
	机床专用钢加工
	
	
	新增

	3.1.1.7
	线材制品用钢加工
	
	
	新增

	3.1.2
	高技术船舶及海洋工程用钢加工
	
	
	

	3.1.2.1
	高技术船舶用钢加工
	
	
	新增

	3.1.2.2
	海洋工程用钢加工
	
	
	新增

	3.1.3
	先进轨道交通用钢加工
	
	
	

	3.1.3.1
	车轮用钢加工
	
	
	新增

	3.1.3.2
	钢轨用钢加工
	
	
	新增

	3.1.3.3
	车轴用钢加工
	
	
	新增

	3.1.3.4
	转向架用钢加工
	
	
	新增

	3.1.3.5
	车体用钢加工
	
	
	新增

	3.1.4
	新型高强塑汽车钢加工
	
	
	

	3.1.4.1
	高强度汽车用冷轧板加工
	
	
	新增

	3.1.4.2
	先进超高强度板及其镀层板加工
	
	
	新增

	3.1.5
	能源用钢加工
	
	
	

	3.1.5.1
	核电用钢加工
	
	
	新增

	3.1.5.2
	超超临界火电用钢加工
	
	
	新增

	3.1.5.3
	高性能电工钢加工
	
	
	新增

	3.1.5.4
	电池壳用钢加工
	
	
	新增

	3.1.6
	能源油气钻采集储用钢加工
	
	
	

	3.1.6.1
	高性能油气钻采用钢加工
	
	
	新增

	3.1.6.2
	高性能油气输送用钢加工
	
	
	新增

	3.1.7
	石化压力容器用钢加工
	
	
	

	3.1.7.1
	高温压力容器用钢加工
	
	
	新增

	3.1.7.2
	低温压力容器用钢加工
	
	
	新增

	3.1.8
	新一代功能复合化建筑用钢加工
	
	
	

	3.1.8.1
	高强耐火耐候房屋建筑钢加工
	
	
	新增

	3.1.8.2
	桥梁用钢加工
	
	
	新增

	3.1.8.3
	沿海建筑用钢加工
	
	
	新增

	3.1.9
	高性能工程、矿山及农业机械用钢加工
	
	
	

	3.1.9.1
	高强钢加工
	
	
	新增

	3.1.9.2
	高耐磨钢加工
	
	
	新增

	3.1.10
	高品质不锈钢及耐蚀合金加工
	
	
	

	3.1.10.1
	高品质不锈钢加工
	
	
	新增

	3.1.10.2
	耐蚀合金加工
	
	
	新增

	3.1.11
	其他先进钢铁材料制造
	
	
	

	3.1.11.1
	高温合金制造
	
	
	新增

	3.1.11.2
	超高强度钢加工
	
	
	新增

	3.1.12
	先进钢铁材料制品制造
	
	
	

	3.1.12.1
	先进钢铁材料铸件制造
	
	
	新增

	3.1.12.2
	先进钢铁材料锻件制造
	
	
	新增

	3.1.12.3
	优质焊接材料制造
	
	
	新增

	3.1.12.4
	高性能丝绳制品制造
	
	
	新增

	3.1.12.5
	高性能金属密封材料制造
	
	
	新增

	3.1.12.6
	高品质不锈钢制品制造
	
	
	新增

	3.2
	先进有色金属材料
	
	
	

	3.2.1
	铝及铝合金制造
	
	
	

	3.2.1.1
	新型铝合金制造
	
	
	新增

	3.2.1.2
	高品质铝铸件制造
	
	
	新增

	3.2.1.3
	高品质铝材制造
	
	
	新增

	3.2.1.4
	高品质铝锻件制造
	
	
	新增

	3.2.2
	铜及铜合金制造
	
	
	

	3.2.2.1
	新型铜及铜合金制造
	
	
	新增

	3.2.2.2
	高品质铜铸件制造
	
	
	新增

	3.2.2.3
	高品质铜材制造
	
	
	新增

	3.2.2.4
	铜合金锻件产品制造
	
	
	新增

	3.2.3
	钛及钛合金制造
	
	
	

	3.2.3.1
	高品质钛铸件制造
	
	
	新增

	3.2.3.2
	高品质钛材制造
	
	
	新增

	3.2.3.3
	高品质钛锻件制造
	
	
	新增

	3.2.4
	镁及镁合金制造
	
	
	

	3.2.4.1
	高品质镁铸件制造
	
	
	新增

	3.2.4.2
	高品质镁材制造
	
	
	新增

	3.2.4.3
	镁合金锻件产品制造
	
	
	新增

	3.2.5
	稀有金属材料制造
	
	
	

	3.2.5.1
	钨钼材料制造
	
	
	新增

	3.2.5.2
	钽铌材料制造
	
	
	新增

	3.2.5.3
	锆铪材料制造
	
	
	新增

	3.2.5.4
	其他稀有金属材料制造
	
	
	新增

	3.2.6
	贵金属材料制造
	
	
	

	3.2.6.1
	贵金属催化材料制造
	
	
	新增

	3.2.6.2
	新型电接触贵金属材料制造
	
	
	新增

	3.2.6.3
	电子浆料制造
	
	
	新增

	3.2.6.4
	高品质贵金属加工材料制造
	
	
	新增

	3.2.7
	稀土新材料制造
	
	
	

	3.2.7.1
	稀土磁性材料制造
	
	
	新增

	3.2.7.2
	稀土光功能材料制造
	
	
	新增

	3.2.7.3
	稀土催化材料制造
	
	
	新增

	3.2.7.4
	稀土储氢材料制造
	
	
	新增

	3.2.7.5
	稀土抛光材料制造
	
	
	新增


	3.2.7.6
	稀土陶瓷材料制造
	
	
	新增

	3.2.7.7
	稀土特种合金制造
	
	
	新增

	3.2.7.8
	特殊物性稀土化合物制造
	
	
	新增

	3.2.7.9
	高纯稀土化合物制造
	
	
	新增

	3.2.7.10
	高纯稀土金属及制品制造
	
	
	新增

	3.2.7.11
	稀土助剂制造
	
	
	新增

	3.2.8
	硬质合金及制品制造
	
	
	

	3.2.8.1
	超细晶硬质合金切削刀片类制造
	
	
	新增

	3.2.8.2
	超大晶粒硬质合金矿用合金制造
	
	
	新增

	3.2.8.3
	耐磨零件制造
	
	
	新增

	3.2.8.4
	硬质合金棒材制造
	
	
	新增

	3.2.8.5
	硬面合金与陶瓷粉料与丝材制造
	
	
	新增

	3.2.8.6
	其他硬质合金制造
	
	
	新增

	3.2.9
	其他有色金属材料制造
	
	
	

	3.2.9.1
	高纯金属制造
	
	
	新增

	3.2.9.2
	高性能靶材制造
	
	
	新增

	3.2.9.3
	粉末、泡沫及多孔材料制造
	
	
	新增

	3.2.9.4
	稀有金属涂层材料制造
	
	
	新增

	3.2.9.5
	锑系催化、阻燃材料制造
	
	
	新增

	3.2.9.6
	锡材料制造
	
	
	新增

	3.2.9.7
	锌及锌合金材料制造
	
	
	新增

	3.2.9.8
	薄膜材料（金属薄膜）制造
	
	
	新增

	3.3
	先进石化化工新材料
	
	
	

	3.3.1
	高性能塑料及树脂制造
	
	
	

	3.3.1.1
	工程塑料制造
	
	
	新增

	3.3.1.2
	高端聚烯烃塑料制造
	
	
	新增

	3.3.1.3
	其他高性能树脂制造
	
	
	新增

	3.3.1.4
	高分子光、电、磁材料制造
	
	
	新增

	3.3.2
	聚氨酯材料及原料制造
	
	
	

	3.3.2.0
	聚氨酯材料及原料制造
	
	
	新增

	3.3.3
	氟硅合成材料制造
	
	
	

	3.3.3.1
	合成氟树脂制造
	
	
	新增

	3.3.3.2
	氟制冷剂制造
	
	
	新增

	3.3.3.3
	其他含氟烷烃制造
	
	
	新增

	3.3.3.4
	有机硅环体制造
	
	
	新增

	3.3.3.5
	合成硅材料制造
	
	
	新增

	3.3.4
	高性能橡胶及弹性体制造
	
	
	

	3.3.4.1
	特种橡胶制造
	
	
	新增

	3.3.4.2
	氟硅合成橡胶制造
	
	
	新增

	3.3.4.3
	弹性体制造
	
	
	新增

	3.3.5
	高性能膜材料制造
	
	
	

	3.3.5.1
	水处理用膜制造
	6.1.2
	新型膜材料制造
	分解

	3.3.5.2
	离子交换膜产品制造
	6.1.2
	新型膜材料制造
	分解

	3.3.5.3
	特种分离膜制造
	6.1.2
	新型膜材料制造
	分解

	3.3.5.4
	电池膜制造
	6.1.2
	新型膜材料制造
	分解

	3.3.5.5
	光学膜制造
	6.1.2
	新型膜材料制造
	分解

	3.3.5.6
	光伏用膜制造
	6.1.2
	新型膜材料制造
	分解

	3.3.5.7
	其他新型膜材料制造
	6.1.2
	新型膜材料制造
	分解

	3.3.6
	专用化学品及材料制造
	
	
	

	3.3.6.0
	专用化学品及材料制造
	
	
	新增

	3.3.7
	新型功能涂层材料制造
	
	
	

	3.3.7.1
	涂料制造
	6.1.1
	新型功能涂层材料制造
	分解

	3.3.7.2
	油墨制造
	6.1.1
	新型功能涂层材料制造
	分解

	3.3.7.3
	颜料制造
	6.1.1
	新型功能涂层材料制造
	分解

	3.3.7.4
	染料制造
	6.1.1
	新型功能涂层材料制造
	分解

	3.3.8
	生物基合成材料制造
	
	
	

	3.3.8.1
	生物基原料制造
	
	
	新增

	3.3.8.2
	生物基聚合物制造
	
	
	新增

	3.3.9
	生命基高分子材料及功能化合物制造
	
	
	

	3.3.9.1
	单体材料制造
	
	
	新增

	3.3.9.2
	聚合物制造
	
	
	新增

	3.3.10
	其他化工新材料制造
	
	
	

	3.3.10.1
	二次电池材料制造
	
	
	新增

	3.3.10.2
	高性能有机密封材料制造
	
	
	新增

	3.3.10.3
	新型催化材料及助剂制造
	
	
	新增

	3.4
	先进无机非金属材料
	
	
	

	3.4.1
	特种玻璃制造
	
	
	

	3.4.1.1
	特种玻璃制品制造
	6.1.3
	特种玻璃制造
	分解

	3.4.1.2
	技术玻璃制品制造
	6.1.3
	特种玻璃制造
	分解

	3.4.2
	特种陶瓷制造
	
	
	

	3.4.2.1
	结构陶瓷制造
	
	
	新增

	3.4.2.2
	功能陶瓷制造
	6.1.4
	功能陶瓷制造
	

	3.4.3
	人工晶体制造
	
	
	

	3.4.3.1
	半导体晶体制造
	
	
	新增

	3.4.3.2
	其他人工晶体制造
	
	
	新增

	3.4.4
	新型建筑材料制造
	
	
	

	3.4.4.1
	水泥基材料制造
	
	
	新增

	3.4.4.2
	新型墙体材料制造
	
	
	新增

	3.4.4.3
	新型建筑防水材料制造
	
	
	新增

	3.4.4.4
	隔热隔音材料制造
	
	
	新增

	3.4.4.5
	轻质建筑材料制造
	
	
	新增

	3.4.5
	矿物功能材料制造
	
	
	

	3.4.5.1
	环境处置功能材料制造
	
	
	新增

	3.4.5.2
	节能、密封、保温材料制造
	
	
	新增

	3.4.5.3
	新能源材料制造
	
	
	新增

	3.4.5.4
	功能性填料制造
	
	
	新增

	3.4.5.5
	其他矿物功能材料制造
	
	
	新增

	3.4.5.6
	新型耐火材料制造
	
	
	新增

	3.5
	高性能纤维及制品和复合材料
	
	
	

	3.5.1
	高性能纤维及制品制造
	
	
	

	3.5.1.1
	玻璃纤维及制品制造
	
	
	新增

	3.5.1.2
	高性能碳纤维及制品制造
	
	
	新增

	3.5.1.3
	石墨纤维制造
	
	
	新增

	3.5.1.4
	陶瓷纤维及制品制造
	
	
	新增

	3.5.1.5
	有机纤维制造
	
	
	新增

	3.5.1.6
	生物基化学纤维制造
	
	
	新增

	3.5.2
	高性能纤维复合材料制造
	
	
	

	3.5.2.1
	高性能热固性树脂基复合材料制造
	6.3.1
	高性能纤维复合材料制造
	分解

	3.5.2.2
	高性能热塑性树脂基复合材料制造
	6.3.1
	高性能纤维复合材料制造
	分解

	3.5.3
	其他高性能复合材料制造
	
	
	

	3.5.3.1
	金属基复合材料制造
	6.3.2
	其他高性能复合材料制造
	分解

	3.5.3.2
	陶瓷基复合材料制造
	6.3.2
	其他高性能复合材料制造
	分解

	3.5.3.3
	碳碳复合材料制造
	6.3.2
	其他高性能复合材料制造
	分解

	3.5.3.4
	其他结构复合材料制造
	6.3.2
	其他高性能复合材料制造
	分解

	3.6
	前沿新材料
	
	
	

	3.6.1
	3D打印用材料制造
	
	
	

	3.6.1.1
	金属增材制造专用材料制造
	
	
	新增

	3.6.1.2
	非金属增材制造专用材料制造
	
	
	新增

	3.6.1.3
	医用增材制造专用材料制造
	
	
	新增

	3.6.2
	超导材料制造
	
	
	

	3.6.2.1
	高场超导磁体用材料制造
	6.4.4
	超导材料制造
	分解

	3.6.2.2
	超导电力用材料制造
	6.4.4
	超导材料制造
	分解

	3.6.2.3
	超导电力及磁体材料制造
	6.4.4
	超导材料制造
	分解

	3.6.3
	智能、仿生与超材料制造
	
	
	

	3.6.3.1
	智能响应材料制造
	6.4.3
	智能材料制造
	分解

	3.6.3.2
	仿生材料制造
	6.4.3
	智能材料制造
	分解

	3.6.3.3
	超材料制造
	6.4.3
	智能材料制造
	分解

	3.6.4
	纳米材料制造
	
	
	

	3.6.4.1
	碳基纳米材料制造
	6.4.1
	纳米材料制造
	分解

	3.6.4.2
	无机纳米材料制造
	6.4.1
	纳米材料制造
	分解

	3.6.4.3
	金属纳米材料制造
	6.4.1
	纳米材料制造
	分解

	3.6.4.4
	高分子纳米复合材料制造
	6.4.1
	纳米材料制造
	分解

	3.6.4.5
	纳米催化剂材料制造
	6.4.1
	纳米材料制造
	分解

	3.6.5
	生物医用材料制造
	
	
	

	3.6.5.0
	生物医用材料制造
	
	
	新增

	3.6.6
	液态金属制造
	
	
	

	3.6.6.0
	液态金属制造
	
	
	新增

	3.7
	新材料相关服务
	
	
	

	3.7.1
	新材料研发与设计服务
	
	
	

	3.7.1.0
	研发与设计服务
	
	
	新增

	3.7.2
	质检技术服务
	
	
	

	3.7.2.0
	质检技术服务
	
	
	新增

	3.7.3
	科技推广和应用服务
	
	
	

	3.7.3.0
	科技推广和应用服务
	
	
	新增

	4
	生物产业
	
	
	

	4.1
	生物医药产业
	
	
	

	4.1.1
	生物药品制品制造
	3.1.1
	生物药品制造
	更名

	4.1.2
	化学药品与原料药制造
	
	
	新增

	4.1.3
	现代中药与民族药制造
	
	
	新增

	4.1.4
	生物医药关键装备与原辅料制造
	
	
	新增

	4.1.5
	生物医药相关服务
	
	
	新增

	4.2
	生物医学工程产业
	
	
	

	4.2.1
	先进医疗设备及器械制造
	3.2.1
	生物医疗设备制造
	更名

	4.2.2
	植介入生物医用材料及设备制造
	
	
	新增

	4.2.3
	其他生物医用材料及用品制造
	
	
	新增

	4.2.4
	生物医学工程信息技术服务
	
	
	新增

	4.2.5
	生物医学工程相关服务
	
	
	新增

	4.3
	生物农业及相关产业
	
	
	

	4.3.1
	生物育种
	
	
	新增

	4.3.2
	生物农药制造
	
	
	新增

	4.3.3
	生物肥料制造
	
	
	新增

	4.3.4
	生物饲料制造
	
	
	新增

	4.3.5
	生物兽药、兽用生物制品及疫苗制造
	
	
	新增

	4.3.6
	生物农业相关服务
	
	
	新增

	4.4
	生物质能产业
	
	
	

	4.4.1
	生物相关原料供应体系活动
	
	
	新增

	4.4.2
	生物质燃料加工
	3.1.3
	生物燃油制造
	更名

	4.4.3
	生物质能相关服务
	
	
	新增

	4.5
	其他生物业
	
	
	

	4.5.1
	生物基材料制造
	
	
	新增

	4.5.2
	生物化工制品制造
	
	
	新增

	4.5.3
	生物酶等发酵制品制造
	
	
	新增

	4.5.4
	海洋生物制品制造
	
	
	新增

	4.5.5
	其他生物工程相关设备制造
	
	
	新增

	4.5.6
	其他生物业相关服务
	
	
	新增

	5
	新能源汽车产业
	
	
	

	5.1
	新能源汽车整车制造
	
	
	

	5.1.0
	新能源汽车整车制造
	7.1.0
	新能源汽车整车制造
	

	5.2
	新能源汽车装置、配件制造
	
	
	

	5.2.1
	电机、发动机制造
	7.2.1
	发电机及发电机组制造
	合并

	
	
	7.2.2
	新能源汽车电动机制造
	

	5.2.2
	新能源汽车储能装置制造
	7.2.3
	新能源汽车储能装置制造
	

	5.2.3
	新能源汽车零部件配件制造
	7.2.4
	新能源汽车零部件配件制造
	

	5.3
	新能源汽车相关设施制造
	
	
	

	5.3.1
	供能装置制造
	7.3.1
	供能装置制造
	

	5.3.2
	试验装置制造
	7.3.2
	试验装置制造
	

	5.3.3
	其他相关设施制造
	
	
	新增

	5.4
	新能源汽车相关服务
	
	
	

	5.4.1
	新能源汽车充电及维修服务
	
	
	新增

	5.4.2
	新能源汽车其他相关服务
	
	
	新增

	6
	新能源产业
	
	
	

	6.1
	核电产业
	
	
	

	6.1.1
	核燃料加工及设备制造
	5.1.1
	核燃料加工
	更名

	6.1.2
	核电装备制造
	5.1.2
	核电装备制造
	

	6.1.3
	核电运营维护
	5.1.3
	核电运营维护
	

	6.1.4
	核电工程施工
	5.6.1
	新能源产业工程施工
	分解

	6.1.5
	核电工程技术服务
	5.6.2
5.6.3
	新能源产业工程勘察设
计
新能源技术与咨询服务
	合并


	6.2
	风能产业
	
	
	

	6.2.1
	风能发电机装备及零部件制造
	5.2.1
	风力发电机组及零部件制造
	合并

	6.2.2
	风能发电其他相关装备及材料制造
	5.2.1
	风力发电机组及零部件制造
	分解

	6.2.3
	风能发电运营维护
	5.2.2
	风能发电运营维护
	

	6.2.4
	风能发电工程施工
	5.6.1
	新能源产业工程施工
	分解

	6.2.5
	风能发电工程技术服务
	5.6.2
5.6.3
	新能源产业工程勘察设
计
新能源技术与咨询服务
	合并


	6.3
	太阳能产业
	
	
	

	6.3.1
	太阳能设备和生产装备制造
	5.3.1
	太阳能产品和生产装备制造
	更名

	6.3.2
	太阳能材料制造
	
	
	新增

	6.3.3
	太阳能发电运营维护
	5.3.2
	太阳能发电运营维护
	

	6.3.4
	太阳能工程施工
	5.6.1
	新能源产业工程施工
	分解

	6.3.5
	太阳能工程技术服务
	5.6.2
5.6.3
	新能源产业工程勘察设
计
新能源技术与咨询服务
	合并


	6.4
	生物质能及其他新能源产业
	
	
	

	6.4.1
	生物质能及其他新能源设备制造
	5.4.1
	生物质能及其他新能源设备制造
	

	6.4.2
	生物质能发电
	5.4.2
	生物质能及其他新能源运营维护
	分解

	6.4.3
	生物质供热
	5.4.2
	生物质能及其他新能源运营维护
	分解

	6.4.4
	生物质燃气生产和供应
	5.4.2
	生物质能及其他新能源运营维护
	分解

	6.4.5
	生物质能工程施工
	5.6.1
	新能源产业工程施工
	分解

	6.4.6
	生物质能工程技术服务
	5.6.2
5.6.3
	新能源产业工程勘察设
计
新能源技术与咨询服务
	合并


	6.4.7
	其他新能源运营服务
	5.4.2
	生物质能及其他新能源运营维护
	分解

	6.5
	智能电网产业
	
	
	

	6.5.1
	智能电力控制设备及电缆制造
	5.5.1
	智能变压器、整流器和电感器制造
	分解

	6.5.2
	电力电子基础元器件制造
	5.5.2
	电力电子基础产业
	更名

	6.5.3
	智能电网输送与配电
	5.5.1
	智能变压器、整流器和电感器制造
	分解

	7
	节能环保产业
	
	
	

	7.1
	高效节能产业
	
	
	

	7.1.1
	高效节能通用设备制造
	1.1.1
	高效节能通用设备制造
	

	7.1.2
	高效节能专用设备制造
	1.1.2
	高效节能专用设备制造
	

	7.1.3
	高效节能电气机械器材制造
	1.1.3
	高效节能电气机械器材制造
	

	7.1.4
	高效节能工业控制装置制造
	1.1.4
	高效节能工业控制装置制造
	

	7.1.5
	绿色节能建筑材料制造
	1.1.5
	新型建筑材料制造
	更名

	7.1.6
	节能工程施工
	1.4.3
	节能环保工程施工
	分解

	7.1.7
	节能研发与技术服务
	1.4.1
	节能环保科学研究
	合并

	
	
	1.4.2
	节能环保工程勘察设计
	

	
	
	1.4.4
	节能环保技术推广服务
	

	
	
	1.4.5
	节能环保质量评估
	

	7.2
	先进环保产业
	
	
	

	7.2.1
	环境保护专用设备制造
	1.2.1
	环境保护专用设备制造
	

	7.2.2
	环境保护监测仪器及电子设备制造
	1.2.2
	环境保护监测仪器及电子设备制造
	

	7.2.3
	环境污染处理药剂材料制造
	1.2.3
	环境污染处理药剂材料制造
	

	7.2.4
	环境评估与监测服务
	1.2.4
	环境评估与监测服务
	

	7.2.5
	环境保护及污染治理服务
	1.2.5
	环境保护及污染治理服务
	

	7.2.6
	环保工程施工
	1.4.3
	节能环保工程施工
	分解

	7.2.7
	环保研发与技术服务
	1.4.1
	节能环保科学研究
	合并

	
	
	1.4.2
	节能环保工程勘察设计
	

	
	
	1.4.4
	节能环保技术推广服务
	

	
	
	1.4.5
	节能环保质量评估
	

	7.3
	资源循环利用产业
	
	
	

	7.3.1
	矿产资源与工业废弃资源利用设备制造
	
	
	新增

	7.3.2
	矿产资源综合利用
	1.3.1
	矿产资源综合利用
	

	7.3.3
	工业固体废物、废气、废液回收和资源化利用 
	1.3.2
	工业固体废物、废气、废液回收和资源化利用 
	

	7.3.4
	城乡生活垃圾与农林废弃资源利用设备制造
	
	
	新增

	7.3.5
	城乡生活垃圾综合利用
	1.3.3
	城乡生活垃圾综合利用
	

	7.3.6
	农林废弃物资源化利用
	1.3.4
	农林废弃物资源化利用
	

	7.3.7
	水及海水资源利用设备制造
	
	
	新增

	7.3.8
	水资源循环利用与节水活动
	1.3.5
	水资源循环利用与节水
	更名

	7.3.9
	海水淡化活动
	
	
	新增

	8
	数字创意产业
	
	
	

	8.1
	数字创意技术设备制造
	
	
	

	8.1.0
	数字创意技术设备制造
	
	
	新增

	8.2
	数字文化创意活动
	
	
	

	8.2.1
	数字文化创意软件开发
	
	
	新增

	8.2.2
	数字文化创意内容制作服务
	
	
	新增

	8.2.3
	新型媒体服务
	
	
	新增

	8.2.4
	数字文化创意广播电视服务
	
	
	新增

	8.2.5
	其他数字文化创意活动
	
	
	新增

	8.3
	设计服务
	
	
	

	8.3.0
	数字设计服务
	
	
	新增

	8.4
	数字创意与融合服务
	
	
	

	8.4.0
	数字创意与融合服务
	
	
	新增

	9
	相关服务业
	
	
	

	9.1
	新技术与创新创业服务
	
	
	

	9.1.1
	研发服务
	
	
	新增

	9.1.2
	检验检测认证服务
	
	
	新增

	9.1.3
	标准化服务
	
	
	新增

	9.1.4
	其他专业技术服务
	
	
	新增

	9.1.5
	知识产权及相关服务
	
	
	新增

	9.1.6
	创新创业服务
	
	
	新增

	9.1.7
	其他技术推广服务
	
	
	新增

	9.2
	其他相关服务
	
	
	

	9.2.1
	航空运营及支持服务
	
	
	新增

	9.2.2
	现代金融服务
	
	
	新增


－ 150 －
－ 151 －

