

CHAPTER 13
LAC; GUMS; RESINS AND OTHER VEGETABLE
SAPS AND EXTRACTS

Note

1. Heading 1302 applies, inter alia, to licorice extract and extract of pyrethrum, extract of hops, extract of aloe and opium.

The heading does not apply to:

- (a) Licorice extract containing more than 10 percent by weight of sucrose or put up as confectionery (heading 1704);
- (b) Malt extract (heading 1901);
- (c) Extracts of coffee, tea or maté (heading 2101);
- (d) Vegetable saps or extracts constituting alcoholic beverages, or compound alcoholic preparations of a kind used for the manufacture of beverages (chapter 22);
- (e) Camphor, glycyrrhizin or other products of heading 2914 or 2938;
- (f) Medicaments of heading 3003 or 3004 or blood-grouping reagents (heading 3006);
- (g) Tanning or dyeing extracts (heading 3201 or 3203);
- (h) Essential oils, concretes, absolutes, resinoids or aqueous distillates or aqueous solutions of essential oils (chapter 33); or
- (ij) Natural rubber, balata, gutta-percha, guayule, chicle or similar natural gums (heading 4001).

1301		Lac; natural gums, resins, gum-resins and balsams:				
1301.10.00		Lac.....	Free			Free
	20	Seed lac.....	kg			
	40	Bleached shellac.....	kg			
	60	Other.....	kg			
1301.20.00	00	Gum Arabic.....	kg.....	Free		1.1¢/kg
1301.90		Other:				
1301.90.40	00	Turpentine gum (oleoresinous exudate from living trees).....	kg.....	5%	Free (A,CA,E,IL,J)	5%
1301.90.90		Other.....	Free			Free
	10	Balsams.....	kg			
	30	Tragacanth.....	kg			
	40	Karaya.....	kg			
	90	Other.....	kg			
1302		Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:				
		Vegetable saps and extracts:				
1302.11.00	00	Opium.....	Free			\$40/kg of anhydrous morphine content
		anhydrous morphine content.....	kg			
1302.12.00	00	Of licorice.....	kg.....	6%	Free (A,CA,E,IL,J)	20%
1302.13.00	00	Of hops.....	kg.....	\$1.98/kg	Free (E,IL,J)	\$5.29/kg
					79.2¢/kg (CA)	
1302.14.00	00	Of pyrethrum or of the roots of plants containing rotenone.....	kg.....	Free		10%
1302.19		Other:				
		Ginseng; substances having anesthetic, prophylactic or therapeutic properties:				
1302.19.20	00	Poppy straw extract.....	X.....	Free		Free
1302.19.40		Other.....	1.5%		Free (A,CA,E,IL,J)	10%
	20	Ginseng.....	kg			
	40	Other.....	kg			
1302.19.90		Other.....	Free			Free
	20	Cashew nut shell liquid.....	kg			
	40	Other.....	kg			
1302.20.00	00	Pectic substances, pectinates and pectates.....	kg.....	5%	Free (CA,E,IL,J)	25%
		Mucilages and thickeners, whether or not modified, derived from vegetable products:				
1302.31.00	00	Agar-agar.....	kg.....	3%	Free (A,CA,E,IL,J)	25%
1302.32.00		Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds.....	Free			Free
	20	Guar.....	kg			
	40	Locust bean.....	kg			
1302.39.00		Other.....	5%		Free (CA,E,IL,J)	20%
	10	Carageenan.....	kg			
	90	Other.....	kg			