

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

CHAPTER 21

MISCELLANEOUS EDIBLE PREPARATIONS

IV
21-1

Notes

1. This chapter does not cover:
 - (a) Mixed vegetables of heading 0712;
 - (b) Roasted coffee substitutes containing coffee in any proportion (heading 0901);
 - (c) Flavored tea (heading 0902);
 - (d) Spices or other products of headings 0904 to 0910;
 - (e) Food preparations, other than the products described in heading 2103 or 2104, containing more than 20 percent by weight of sausage, meat, meat offal, blood, insects, fish or crustaceans, molluscs or other aquatic invertebrates, or any combination thereof (chapter 16);
 - (f) Products of heading 2404;
 - (g) Yeast put up as a medicament or other products of heading 3003 or 3004; or
 - (h) Prepared enzymes of heading 3507.
2. Extracts of the substitutes referred to in note 1(b) above are to be classified in heading 2101.
3. For the purposes of heading 2104, the expression "homogenized composite food preparations" means preparations consisting of a finely homogenized mixture of two or more basic ingredients such as meat, fish, vegetables, fruit or nuts, put up for retail sale as food suitable for infants or young children or for dietetic purposes, in containers of a net weight content not exceeding 250 g. For the application of this definition, no account is to be taken of small quantities of any ingredients which may be added to the mixture for seasoning, preservation or other purposes. Such preparations may contain a small quantity of visible pieces of ingredients.

Additional U.S. Notes

1. Subheadings 2106.90.48, 2106.90.52 and 2106.90.54 cover vitamin or mineral fortified fruit or vegetable juices that are imported only in concentrated form. Such juices imported in non-concentrated form are classifiable in subheadings 2202.99.30, 2202.99.35, 2202.99.36 and 2202.99.37, as appropriate.
2. For the purposes of subheadings 2106.90.48, 2106.90.52 and 2106.90.54:
 - (a) The term "liter" in the "Rates of Duty" column of the provisions applicable to fruit juices means liter of reconstituted fruit juice;
 - (b) The term "reconstituted fruit juice" means the product which can be obtained by mixing the imported concentrate with water in such proportion that the product will have a Brix value equal to that found by the Secretary of the Treasury from time to time to be the average Brix value of like natural unconcentrated juice in the trade and commerce of the United States; and
 - (c) The term "Brix value" means the refractometric sucrose value of the juice, adjusted to compensate for the effect of any added sweetening materials, and thereafter corrected for acid.
 - (d) In determining the number of liters of reconstituted fruit juice which can be obtained from a concentrate, the degree of concentration shall be calculated on a volume basis to the nearest 0.5 degree, as determined by the ratio of the Brix value of the imported concentrated juice to that of the reconstituted juice, corrected for differences of specific gravity of the juices. Any juice having a degree of concentration of less than 1.5 (as determined before correction to the nearest 0.5 degree) shall be regarded as a natural unconcentrated juice; and
 - (e) In determining the degree of concentration of mixed fruit juices, the mixture shall be considered as being wholly of the component juice having the lowest Brix value.

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-2

Additional U.S. Notes (con.)

3. For the purposes of this chapter, the term "mixed condiments and mixed seasonings described in additional U.S. note 3 to this chapter" means articles containing over 10 percent by dry weight of sugars derived from sugar cane or sugar beets, whether or not mixed with other ingredients, except (a) articles not principally of crystalline structure or not in dry amorphous form that are prepared for marketing to the ultimate consumer in the identical form and package in which imported; or (b) cake decorations and similar products to be used in the same condition as imported without any further processing other than the direct application to individual pastries or confections, finely ground or masticated coconut meat or juice thereof mixed with those sugars, and sauces and preparations therefor.
4. The aggregate quantity of mixed condiments and mixed seasonings described in additional U.S. note 3 to this chapter and entered under subheading 2103.90.74 during the 12-month period from October 1 in any year to the following September 30, inclusive, shall not exceed 689 metric tons (articles the product of Mexico shall not be permitted or included in the aforementioned quantitative limitation and no such articles shall be classifiable therein).
5. The aggregate quantity of ice cream entered under subheading 2105.00.10 in any calendar year shall not exceed 5,667,846 liters (articles the product of Mexico shall not be permitted or included in the aforementioned quantitative limitation and no such articles shall be classifiable therein).

Of the quantitative limitations provided for in this note, the countries listed below shall have access to not less than the quantities specified below:

	<u>Quantity (liters)</u>
Belgium	922,315
Denmark	13,059
Jamaica	3,596
Netherlands	104,477
New Zealand	589,312

Statistical Note

1. The unit of quantity "kg cmsc" (kilograms cows' milk solids content) includes all cows' milk components other than water.

Compiler's Note

The provisions of subchapter II of chapter 99 (Miscellaneous Tariff Bills or MTBs), the provisions of the Generalized System of Preferences (GSP) found in General Note 4 and most product exclusions from the additional tariffs on products of China in subchapter III of chapter 99 expired on December 31, 2020. However, no endnotes or footnotes relating to these provisions have been deleted as of the issue date of this edition.

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-3

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2101		Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:				
2101.11		Extracts, essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:				
2101.11.21		Extracts, essences and concentrates:				
		Instant coffee, not flavored.....		Free ^{1/}		Free
	26	Not decaffeinated:				
		Packaged for retail sale.....	kg			
	29	Other.....	kg			
		Decaffeinated:				
	31	Packaged for retail sale.....	kg			
	39	Other.....	kg			
2101.11.29		Other.....		Free ^{2/}		Free
	41	Packaged for retail sale.....	kg			
	49	Other.....	kg			
2101.12		Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:				
2101.12.32	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
		Other:				
		Blended syrups described in additional U.S. note 4 to chapter 17:				
2101.12.34	00	Described in additional U.S. note 9 to chapter 17 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (CO, KR, OM, PA, PE, S)	20%
2101.12.38	00	Other ^{3/}	kg.....	30.5¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.50 (MA)	35.9¢/kg + 10%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-4

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2101 (con.)		Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof: (con.)				
2101.12 (con.)		Extracts, essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee: (con.)				
		Preparations with a basis of extracts, essences or concentrates or with a basis of coffee: (con.)				
		Other: (con.)				
		Articles containing over 65 percent by dry weight of sugar described in additional U.S. note 2 to chapter 17:				
2101.12.44	00	Described in additional U.S. note 7 to chapter 17 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (CO, KR, OM, PA, PE, S)	20%
2101.12.48	00	Other ^{4/}	kg.....	30.5¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.50 (MA)	35.9¢/kg + 10%
		Articles containing over 10 percent by dry weight of sugar described in additional U.S. note 3 to chapter 17:				
2101.12.54	00	Described in additional U.S. note 8 to chapter 17 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (A, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2101.12.58	00	Other ^{5/}	kg.....	30.5¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.50 (MA)	35.9¢/kg + 10%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-5

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2101 (con.)		Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof: (con.)				
2101.12 (con.)		Extracts, essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee: (con.)				
2101.12.90	00	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee: (con.) Other: (con.) Other.....	kg.....	8.5% ^{2/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2101.20		Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:				
2101.20.20	10	Extracts, essences and concentrates.....	kg	Free ^{2/}		10%
2101.20.32	90	Instant tea.....	kg			
2101.20.32	00	Other: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2101.20.34	00	Other: Blended syrups described in additional U.S. note 4 to chapter 17: Described in additional U.S. note 9 to chapter 17 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (CO, KR, OM, PA, PE, S)	20%
2101.20.38	00	Other ^{3/}	kg.....	30.5¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.50 (MA)	35.9¢/kg + 10%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-6

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2101 (con.)		Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof: (con.)				
2101.20 (con.)		Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté: (con.)				
		Other: (con.)				
		Other: (con.)				
		Articles containing over 65 percent by dry weight of sugar described in additional U.S. note 2 to chapter 17:				
2101.20.44	00	Described in additional U.S. note 7 to chapter 17 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (CO, KR, OM, PA, PE, S)	20%
2101.20.48	00	Other ^{4/}	kg.....	30.5¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.50 (MA)	35.9¢/kg + 10%
		Articles containing over 10 percent by dry weight of sugar described in additional U.S. note 3 to chapter 17:				
2101.20.54	00	Described in additional U.S. note 8 to chapter 17 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (A*, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2101.20.58	00	Other ^{5/}	kg.....	30.5¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.50 (MA)	35.9¢/kg + 10%
2101.20.90	00	Other.....	kg.....	8.5% ^{2/}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-7

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2101 (con.)		Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof: (con.)				
2101.30.00	00	Roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof.....	kg.....	2.1¢/kg ^{2f}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	6.6¢/kg
2102		Yeasts (active or inactive); other single-cell microorganisms, dead (but not including vaccines of heading 3002); prepared baking powders:				
2102.10.00	00	Active yeasts.....	kg.....	6.4% ^{2f}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2102.20		Inactive yeasts; other single-cell microorganisms, dead:				
2102.20.20	00	Yeasts (except dried brewers' yeast).....	kg.....	6.4% ^{2f}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2102.20.40	00	Dried brewers' yeast, crude.....	kg.....	Free ^{2f}		Free
2102.20.60	00	Other.....	kg.....	3.2% ^{2f}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	25%
2102.30.00	00	Prepared baking powders.....	kg.....	Free ^{2f}		25%
2103		Sauces and preparations therefore; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:				
2103.10.00	00	Soy sauce.....	kg.....	3% ^{6f}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) 1.2% (JP)	35%
2103.20		Tomato ketchup and other tomato sauces:				
2103.20.20	00	Tomato ketchup.....	kg.....	6% ^{2f}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	35%
2103.20.40		Other.....		11.6% ^{2f}	Free (A+, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) See 9913.96.57-9913.96.66 (AU)	50%
	20	In containers holding less than 1.4 kg.....	kg			
	40	Other.....	kg			
2103.30		Mustard flour and meal and prepared mustard:				
2103.30.20	00	Mustard flour and meal.....	kg.....	Free ^{2f}		22¢/kg
2103.30.40	00	Prepared mustard.....	kg.....	2.8¢/kg ^{2f}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	22¢/kg

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-8

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2103 (con.)		Sauces and preparations therefore; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard: (con.)				
2103.90		Other:				
2103.90.20	00	Sauces derived or prepared from fish.....	kg.....	Free ^{2/}		30%
2103.90.40	00	Nonalcoholic preparations of yeast extract (other than sauces).....	kg.....	3.2% ^{2/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) 1.28% (JP)	20%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-9

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2103 (con.) 2103.90 (con.)		Sauces and preparations therefore; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard: (con.) Other: (con.)				
		Other:				
		Mixed condiments and mixed seasonings:				
		Mixed condiments and mixed seasonings described in additional U.S. note 3 to this chapter:				
2103.90.72	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	7.5% ^{2/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) 3.75% (JP)	35%
2103.90.74	00	Described in additional U.S. note 4 to this chapter and entered pursuant to its provisions.....	kg.....	7.5% ^{2/}	Free (A, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	35%
2103.90.78	00	Other ^{7/}	kg.....	30.5¢/kg + 6.4% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.75 (MA)	35.9¢/kg + 7.5%
2103.90.80	00	Other ^{8/}	kg.....	6.4% ^{6/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	35%
2103.90.90		Other.....		6.4% ^{2/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	35%
	20	Mayonnaise.....	kg			
	40	Other salad dressings.....	kg			
	51	Tomato-based preparations for sauces: In containers holding less than 1.4 kg.....	kg			
	59	Other.....	kg			
	91	Other.....	kg			

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-10

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2104		Soups and broths and preparations therefor; homogenized composite food preparations:				
2104.10.00		Soups and broths and preparations therefor.....		3.2% ^{2/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	35%
	20	Dried.....	kg			
	40	Other: Based on fish or other seafood.....	kg			
	60	Other.....	kg			
2104.20		Homogenized composite food preparations:				
2104.20.10	00	Put up for retail sale as food suitable for infants or for dietetic purposes.....	kg	2.5% ^{2/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2104.20.50	00	Put up for retail sale as food suitable for young children.....	kg	6.4% ^{2/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2105.00		Ice cream and other edible ice, whether or not containing cocoa:				
		Ice cream:				
2105.00.05	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg	20% ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) 14% (JP)	20%
2105.00.10	00	Described in additional U.S. note 5 to this chapter and entered pursuant to its provisions.....	kg liters	20% ^{2/}	Free (A+, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2105.00.20	00	Other ^{2/}	kg liters	50.2¢/kg + 17% ^{2/}	Free (BH, CL, JO, KR, MA, OM, SG) 3.3¢/kg + 1.1% (PE) 15¢/kg + 5.1% (P) See 9823.01.01-9823.01.07 (S+) See 9908.21.01 (IL) See 9913.04.05 (AU) See 9915.21.05-9915.21.20 (P+) See 9918.21.10-9918.21.11 (CO) See 9919.21.10, 9919.21.11-9919.21.12 (PA)	59¢/kg + 20%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-11

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2105.00 (con.)		Ice cream and other edible ice, whether or not containing cocoa: (con.)				
		Other:				
		Dairy products described in additional U.S. note 1 to chapter 4:				
2105.00.25	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	20% ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) 14% (JP)	20%
2105.00.30	00	Described in additional U.S. note 10 to chapter 4 and entered pursuant to its provisions.....	kg..... kg cmsc	20% ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2105.00.40	00	Other ^{10/}	kg..... kg cmsc	50.2¢/kg + 17% ^{2/}	Free (BH, CL, JO, KR, MA, OM, SG) 13.3¢/kg + 4.5% (PA) 15¢/kg + 5.1% (P) See 9823.08.01-9823.08.38 (S+) See 9913.04.25 (AU) See 9915.04.30, 9915.04.51, 9915.04.75 (P+) See 9917.04.20, 9917.04.37 (PE) See 9918.04.60-9918.04.80 (CO)	59¢/kg + 20%
2105.00.50	00	Other.....	kg.....	17% ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-12

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 2106.10.00	00	Food preparations not elsewhere specified or included: Protein concentrates and textured protein substances ^{11/} ...	kg.....	6.4% ^{6/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2106.90		Other: Products derived from the dried milk, dried buttermilk or dried whey of subheadings 0402.10, 0402.21.05, 0402.21.25, 0402.21.30, 0402.21.50, 0403.90.41, 0403.90.45, 0404.10.50 or 0404.10.90, which contain not over 5.5 percent by weight of butterfat and which are mixed with other ingredients including, but not limited to sugar, if such mixtures contain over 16 percent milk solids by weight, are capable of being further processed or mixed with similar ingredients and are not prepared for marketing to the retail consumer in the identical form and package in which imported:				
2106.90.03	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	2.9¢/kg ^{2/}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	12.1¢/kg
2106.90.06	00	Described in additional U.S. note 10 to chapter 4 and entered pursuant to its provisions.....	kg..... kg cmsc	2.9¢/kg ^{2/}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	12.1¢/kg
2106.90.09	00	Other ^{10/}	kg..... kg cmsc	86.2¢/kg ^{2/}	Free (BH, CL, JO, KR, MA, OM, SG) 22.9¢/kg (PA) 25.8¢/kg (P) See 9823.08.01- 9823.08.38 (S+) See 9913.04.25 (AU) See 9915.04.30, 9915.04.52, 9915.04.76 (P+) See 9917.04.20, 9917.04.38 (PE) See 9918.04.60- 9918.04.80 (CO)	\$1.014/kg

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-13

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.)				
2106.90.12	00	Compound alcoholic preparations of an alcoholic strength by volume exceeding 0.5 percent vol., of a kind used for the manufacture of beverages: Containing not over 20 percent of alcohol by weight.....	kg.....	4.2¢/kg + 1.9% ^{12/2/}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) ^{12/}	44¢/kg + 25% ^{12/}
2106.90.15	00	Containing over 20 percent but not over 50 percent of alcohol by weight.....	kg.....	8.4¢/kg + 1.9% ^{12/2/}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) ^{12/}	88¢/kg + 25% ^{12/}
2106.90.18	00	Containing over 50 percent of alcohol by weight...	kg.....	17¢/kg + 1.9% ^{12/2/}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) ^{12/}	\$1.76/kg + 25% ^{12/}
2106.90.22	00	Butter substitutes, whether in liquid or solid state, containing over 15 percent by weight of butter or other fats or oils derived from milk: Containing over 10 percent by weight of milk solids: Butter substitutes containing over 45 percent by weight of butterfat: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	15.4¢/kg ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	31¢/kg
2106.90.24	00	Described in additional U.S. note 14 to chapter 4 and entered pursuant to its provisions.....	kg..... kg cmsc	15.4¢/kg ^{2/}	Free (A+, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	31¢/kg
2106.90.26	00	Other ^{13/}	kg..... kg cmsc	\$1.996/kg ^{2/}	Free (BH, CL, JO, KR, MA, OM, SG) 13.3¢/kg (PE) 53.2¢/kg (PA) 59.8¢/kg (P) See 9823.03.01-9823.03.12 (S+) See 9913.04.10 (AU) See 9915.04.05, 9915.04.10, 9915.04.16 (P+) See 9918.04.04-9918.04.09 (CO)	\$2.348/kg

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-14

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.)				
2106.90.28	00	Butter substitutes, whether in liquid or solid state, containing over 15 percent by weight of butter or other fats or oils derived from milk: (con.) Containing over 10 percent by weight of milk solids: (con.) Other.....	kg..... kg cmsc	13.1¢/kg ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	31¢/kg
2106.90.32	00	Other: Butter substitutes containing over 45 percent by weight of butterfat: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	15.4¢/kg ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	31¢/kg
2106.90.34	00	Described in additional U.S. note 14 to chapter 4 and entered pursuant to its provisions.....	kg..... kg cmsc	15.4¢/kg ^{2/}	Free (A+, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	31¢/kg
2106.90.36	00	Other ^{13/}	kg..... kg cmsc	\$1.996/kg ^{2/}	Free (BH, CL, JO, KR, MA, OM, SG) 13.3¢/kg (PE) 53.2¢/kg (PA) 59.8¢/kg (P) See 9823.03.01- 9823.03.12 (S+) See 9913.04.10 (AU) See 9915.04.05, 9915.04.10, 9915.04.16 (P+) See 9918.04.04- 9918.04.09 (CO)	\$2.348/kg
2106.90.38	00	Other.....	kg..... kg cmsc	13.1¢/kg ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	31¢/kg
2106.90.39	00	Artificially sweetened cough drops.....	kg.....	Free		30%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-15

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.)				
2106.90.42	00	Syrups derived from cane or beet sugar, containing added coloring but not added flavoring matter: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	3.6606¢/kg of total sugars ^{2/}	Free (A*, AU, BH, CL, CO, D, E*, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	6.58170¢/kg of total sugars
2106.90.44	00	Described in additional U.S. note 5 to chapter 17 and entered pursuant to its provisions.....	kg.....	3.6606¢/kg of total sugars ^{2/}	Free (A*, BH, CL, CO, D, E*, IL, JO, KR, MA, OM, P, PA, PE, S, SG) See 9822.05.15 (P+)	6.58170¢/kg of total sugars
2106.90.46	00	Other ^{14/}	kg.....	35.74¢/kg ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.15 (MA)	42.05¢/kg
2106.90.48	00	Fruit or vegetable juices, fortified with vitamins or minerals: Orange juice.....	liters.....	7.85¢/liter ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	18¢/liter
2106.90.52	00	Other: Juice of any single fruit or vegetable.....	liters.....	The rate applicable to the natural juice in heading 2009 ^{15/}	Free (AU, BH, CL, CO, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) The rate applicable to the natural juice in heading 2009 (A*, D)	The rate applicable to the natural juice in heading 2009
2106.90.54	00	Mixtures of juices.....	liters.....	The rate applicable to the natural juice in heading 2009 ^{15/}	Free (AU, BH, CL, CO, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG) The rate applicable to the natural juice in heading 2009 (A*, D)	The rate applicable to the natural juice in heading 2009

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-16

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.)				
2106.90.58		Other: Of gelatin.....		4.8% ^{2/}	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	25%
	30	Put up for retail sale: Containing sugar derived from sugar cane or sugar beets.....	kg			
	50	Other.....	kg			
	70	Other: Containing sugar derived from sugar cane or sugar beets.....	kg			
	90	Other.....	kg			
2106.90.62	00	Other: Containing over 10 percent by weight of milk solids Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg	10% ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2106.90.64	00	Other, dairy products described in additional U.S. note 1 to chapter 4: Described in additional U.S. note 10 to chapter 4 and entered pursuant to its provisions.....	kg kg cmsc	10% ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2106.90.66	00	Other ^{10/}	kg kg cmsc	70.4¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, MA, OM, SG) 18.7¢/kg + 2.2% (PA) 21.1¢/kg + 2.5% (P) See 9823.08.01- 9823.08.38 (S+) See 9913.04.25 (AU) See 9915.04.30, 9915.04.39, 9915.04.63 (P+) See 9917.04.20, 9917.04.27 (PE) See 9918.04.60, 9918.04.67 (CO)	82.8¢/kg + 10%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-17

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.)				
		Other: (con.)				
		Other: (con.)				
		Containing over 10 percent by weight of milk solids (con.)				
		Other:				
		Blended syrups described in additional U.S. note 4 to chapter 17:				
2106.90.68	00	Described in additional U.S. note 9 to chapter 17 and entered pursuant to its provisions.....	kg..... kg cmsc	10% ^{2/}	Free (CO, KR, OM, PA, PE, S)	20%
2106.90.72	00	Other ^{3/}	kg..... kg cmsc	70.4¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.80 (MA)	82.8¢/kg + 10%
		Articles containing over 65 percent by dry weight of sugar described in additional U.S. note 2 to chapter 17:				
		Described in additional U.S. note 7 to chapter 17 and entered pursuant to its provisions.....	kg..... kg cmsc	10% ^{2/}	Free (CO, KR, OM, PA, PE, S)	20%
2106.90.74	00					
2106.90.76	00	Other ^{4/}	kg..... kg cmsc	70.4¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.80 (MA)	82.8¢/kg + 10%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-18

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.) Other: (con.) Other: (con.) Containing over 10 percent by weight of milk solids (con.) Other: (con.) Articles containing over 10 percent by dry weight of sugar described in additional U.S. note 3 to chapter 17:				
2106.90.78	00	Described in additional U.S. note 8 to chapter 17 and entered pursuant to its provisions.....	kg..... kg cmsc	10% ²ⁱ	Free (A+, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2106.90.80	00	Other ⁵ⁱ	kg..... kg cmsc	70.4¢/kg + 8.5% ²ⁱ	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.80 (MA)	82.8¢/kg + 10%
2106.90.82	00	Other.....	kg..... kg cmsc	6.4% ¹⁶ⁱ	Free (A*, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-19

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.)				
		Other: (con.)				
		Other: (con.)				
2106.90.83	00	Other: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2106.90.85	00	Other, dairy products described in additional U.S. note 1 to chapter 4: Described in additional U.S. note 10 to chapter 4 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (A+, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2106.90.87	00	Other ^{10/}	kg.....	28.8¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, MA, OM, SG) 7.6¢/kg + 2.2% (PA) 8.6¢/kg + 2.5% (P) See 9823.08.01- 9823.08.38 (S+) See 9913.04.25 (AU) See 9915.04.30, 9915.04.53, 9915.04.77 (P+) See 9917.04.20, 9917.04.39 (PE) See 9918.04.60, 9918.04.79 (CO)	33.9¢/kg +10%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-20

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.) Other: (con.) Other: (con.) Other: (con.) Other:				
2106.90.89	00	Blended syrups described in additional U.S. note 4 to chapter 17: Described in additional U.S. note 9 to chapter 17 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (CO, KR, OM, PA, PE, S)	20%
2106.90.91	00	Other ^{3/}	kg.....	28.8¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.85 (MA)	33.9¢/kg + 10%
2106.90.92	00	Articles containing over 65 percent by dry weight of sugar described in additional U.S. note 2 to chapter 17: Described in additional U.S. note 7 to chapter 17 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (CO, KR, OM, PA, PE, S)	20%
2106.90.94	00	Other ^{4/}	kg.....	28.8¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.85 (MA)	33.9¢/kg + 10%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-21

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.) Other: (con.) Other: (con.) Other: (con.) Other: (con.) Articles containing over 10 percent by dry weight of sugar described in additional U.S. note 3 to chapter 17: Described in additional U.S. note 8 to chapter 17 and entered pursuant to its provisions.....	kg.....	10% ^{2/}	Free (A+, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
2106.90.95	00					
2106.90.97	00	Other ^{5/}	kg.....	28.8¢/kg + 8.5% ^{2/}	Free (BH, CL, JO, KR, OM, SG) See 9822.05.20 (P+) See 9822.06.10 (PE) See 9822.08.01 (CO) See 9822.09.17 (PA) See 9823.10.01-9823.10.45 (S+) See 9912.17.05, 9912.17.85 (MA)	33.9¢/kg + 10%

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
21-22

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
2106 (con.) 2106.90 (con.)		Food preparations not elsewhere specified or included: (con.) Other: (con.)				
		Other: (con.)				
		Other: (con.)				
		Other: (con.)				
2106.90.99		Other.....		6.4% ^{17/}	Free (A, AU, BH, CL, CO, D, E, IL, JO, KR, MA, OM, P, PA, PE, S, SG)	20%
		Preparations for the manufacture of beverages:				
	71	Containing high-intensity sweeteners (e.g., aspartame and/or saccharin.....	kg			
	72	Containing sugar derived from sugar cane and/or sugar beets.....	kg			
	73	Other.....	kg			
	75	Non-dairy coffee whiteners.....	kg			
	80	Other cream or milk substitutes....	kg			
	85	Confectionery (including gum) containing synthetic sweetening agents (e.g., saccharin) instead of sugar.....	kg			
	87	Herbal teas and herbal infusions comprising mixed herbs.....	kg			
	88	Flavored honey.....	kg			
		Other:				
	90	Canned.....	kg			
		Other:				
	95	Frozen.....	kg			
		Other:				
	97	Containing sugar derived from sugar cane and/or sugar beets.....	kg			
	98	Other.....	kg			

Harmonized Tariff Schedule of the United States Revision 2 (2022)

Annotated for Statistical Reporting Purposes

IV
Endnotes--page 21 - 23

1/ See 9903.88.15 and 9903.89.37.

2/ See 9903.88.15.

3/ See 9904.17.66-9904.17.84.

4/ See 9904.17.17-9904.17.48.

5/ See 9904.17.49-9904.17.65.

6/ See 9903.88.03.

7/ See 9904.21.01-9904.21.09.

8/ See 9903.88.36.

9/ See 9904.21.10-9904.21.18.

10/ See 9904.04.50-9904.05.01.

11/ See 9903.88.46.

12/ Imports under this subheading may be subject to Federal Excise Tax (26 U.S.C. 5001 or 26 U.S.C. 5041).

13/ See 9904.05.37-9904.05.47.

14/ See 9904.17.08-9904.17.16.

15/ See 9903.88.15, 9903.88.25, 9903.88.26, 9903.88.27 and 9903.88.28.

16/ See 9902.01.12 and, 9903.88.15.

17/ See 9902.01.13 and, 9903.88.15.