

Chinese Retaliatory Tariffs: List 1

HTSUS Subheading	Product Description
2011000	Fresh, cold and frozen chicken feet
2012000	Frozen other chicken chops
2013000	Fresh or cold whole turkey
2021000	Frozen whole turkey
2022000	Fresh or cold turkey pieces and chops
2023000	Frozen turkey pieces and chopped pieces
2031110	Fresh or cold whole duck
2031190	Frozen whole duck
2031200	Fresh or cold duck fatty liver
2031900	Fresh or cold duck pieces and chop
2032110	Frozen duck pieces and chop
2032190	Fresh or cold whole geese
2032200	Frozen whole goose
2032900	Fresh or cold goose liver
2062900	Fresh or cold goose pieces and chop
2063000	Frozen goose pieces and chopped
2064100	Unrefined pig fat
2064900	Dried, smoked, salted pork bones
2071100	Dried, smoked, salted pork bones
2071200	Dried, smoked, salted pork belly
2071311	Dried, smoked, salted other pork
2071319	Freshwater ornamental live fish
2071321	Other ornamental live fish
2071329	Frozen red salmon
2071411	Frozen other salmon
2071419	Frozen Atlantic salmon and Danube fish
2071421	Frozen squid
2071422	Fresh or cold whole head and half cow
2071429	Fresh or cold beef with bones
2072400	Fresh or cold boneless beef
2072500	Frozen whole head and half cow
2072600	Frozen boned beef
2072700	Frozen boneless beef
2074100	Fresh or cold whole and half piglets
2074200	Other fresh or cold whole and half pigs
2074300	Fresh or cold boned pig forelegs, hind legs and their meat
2074400	Other fresh or cold pork
2074500	Frozen whole head and half suckling pig
2075100	Other frozen heads and half pigs
2075200	Frozen boned pig forelegs, hind legs and cuts
2075300	Other frozen pork
2075400	Other frozen beef chops

2075500	Fresh or cold pig chop
2091000	Frozen pork liver
2101110	Other frozen pork chops
2101190	Fresh or cold whole chicken
2101200	Frozen whole chicken
2101900	Fresh or cold chicken with bones
3011100	Fresh or cold other chicken nuggets
3011900	Fresh or cold chicken wings (excluding wingtips)
3031100	Fresh or cold chicken chops
3031200	Frozen boned chicken nuggets
3031300	Frozen other chicken nuggets
3031400	Frozen chicken wings (excluding wingtips)
3031900	Frozen other carp
3032300	Frozen tilapia
3032400	Frozen squid
3032500	Frozen carp
3032600	Frozen squid
3032900	Frozen Nile Salmon and Blackfish
3033110	Frozen Greenland Warbler
3033190	Frozen mackerel
3033200	Frozen squid
3033300	Frozen squid
3033400	Frozen turbot
3033900	Other frozen halibut
3034100	Frozen albacore tuna
3034200	Frozen Yellow Fin Tuna
3034300	Frozen squid or fox
3034400	Frozen bigeye tuna
3034510	Frozen Atlantic Bluefin Tuna
3034520	Frozen Pacific bluefin tuna
3034600	Frozen Southern Bluefin Tuna
3034900	Other frozen tuna
3035100	Frozen squid
3035300	Frozen sardines
3035400	Frozen squid
3035500	Frozen mackerel
3035600	Frozen cobia
3035700	Frozen swordfish
3035900	Frozen Indian mackerel, Mackerel, etc.
3036300	Frozen squid
3036400	Frozen Black Line Squid
3036500	Frozen green barley
3036600	Frozen dog carp
3036700	Frozen catfish
3036800	Frozen Blue Trout
3036900	Other frozen mackerel
3038100	Frozen Horned Sharks and Other Sharks
3038200	Frozen mackerel and herring
3038300	Frozen Nanji Toothfish
3038400	Frozen barramundi

3038910	Frozen fish
3038920	Frozen yellow fish
3038930	Frozen squid
3038990	Other frozen fish
3039100	Frozen fish liver, fish eggs and fish essence
3039200	Frozen shark fin
3039900	Frozen fins and other fish
3046100	Frozen tilapia and other fish fillets
3046211	Frozen Channel Catfish Fillet
3046219	Frozen other shadtail fillets
3046290	Frozen other cod fillets
3046300	Frozen Nile Salmon Slices
3046900	Frozen carp, squid, blackfish fillet
3047100	Frozen squid fillets
3047200	Frozen Black Line Salmon Fillet
3047300	Frozen green barley fillet
3047400	Frozen dog cod fillet
3047500	Frozen narrow squid fillet
3047900	Frozen other cod fillets
3048100	Frozen salmon, Atlantic salmon, and Donutscher fillets
3048200	Frozen squid fillets
3048300	Frozen fillet fish fillet
3048400	Frozen swordfish fillet
3048500	Frozen South Pole Tooth Slices
3048600	Frozen squid fillets
3048700	Frozen tuna, squid or fox fins
3048800	Frozen Horned Sharks, Other Sharks, Squid, and Herring Pieces
3048900	Frozen other fillets
3049100	Frozen swordfish
3049200	Frozen South Pole Toothfish
3049300	Frozen tilapia fish
3049400	Frozen parrot fish
3049500	Rhinocerosidae
3049600	Frozen Horned Sharks and Other Shark Meat
3049700	Frozen squid and eel meat
3049900	Other frozen fish
3051000	Fishmeal and pellets for human consumption
3052000	Dried, smoked, salted fish liver, fish eggs and fish essence
3061100	Frozen Cay shrimps and other lobsters
3061200	Frozen lobster
3061410	Frozen crab
3061490	Other frozen crabs
3061500	Frozen Norwegian jellyfish shrimp
3061611	Frozen cold shrimp
3061612	Frozen northern long-range shrimp
3061619	Frozen other cold water shrimp
3061621	Frozen cold shrimps

3061629	Frozen other cold water prawns
3061711	Frozen shrimp
3061719	Frozen other shrimp
3061721	Frozen prawn with shrimp
3061729	Frozen other prawn
3061911	Frozen freshwater crayfish
3061919	Frozen shell crayfish
3061990	Other frozen crustaceans
3063110	Rock reef shrimp and other lobster seedlings
3063190	Live, fresh, cold rocky shrimps and other lobsters
3063210	Lobster seedlings
3063290	Live, fresh and cold lobsters
3063310	Crab seedlings
3063391	Live, fresh and cold Chinese mitten crabs
3063392	Live, fresh and cold swimming crabs
3063399	Live, fresh and cold other crabs
3063410	Norway jellyfish shrimp seedlings
3063490	Live, fresh and cold Norwegian sea bass
3063510	Cold water shrimp and shrimp seedlings
3063520	Live, fresh, cold shrimp
3063590	Live, fresh, cold shrimp
3063610	Other shrimp and shrimp seedlings
3063620	Live, fresh and cold other shrimp
3063690	Live, fresh and cold other shrimp
3063910	Other edible crustacean seedlings
3063990	Other live, fresh and cold crustaceans
3069100	Dried, smoked, salted rocky shrimps and other lobsters
3069200	Dried, smoked, salted lobster
3069310	Dried, smoked and salted Chinese mitten crabs
3069320	Dried, smoked, salted crab
3069390	Dried, smoked and salted other crabs
3069400	Dried, smoked, salted Norwegian jellyfish shrimp
3069510	Dried, smoked, salted cold shrimps and prawns
3069590	Dried, smoked, salted shrimps and prawns
3069900	Crustacean powder and pellets
3071110	Oyster seedlings
3071190	Live, fresh and cold oysters
3071200	Frozen oysters
3071900	Dried, smoked, salted oysters
3072110	Scallop seedlings
3072190	Live, fresh and cold scallops
3072200	Frozen scallops
3072900	Dried, smoked, salted scallops
3073110	Mussel seedlings
3073190	Live, fresh and cold mussels
3073200	Frozen mussels
3073900	Dried, smoked, salted mussels

3074210	Cuttlefish and salmon seedlings
3074291	Live, fresh and cold sepia and other squid such as cuttlefish and squid
3074299	Live, fresh and cold other cuttlefish and mackerel
3074310	Frozen squid and other cuttlefish such as cuttlefish and squid
3074390	Frozen other cuttlefish and mackerel
3074910	Dried, smoked, salted sepia and other cuttlefish such as cuttlefish and squid
3074990	Dried, smoked, salted other cuttlefish and mackerel
3075100	Live, fresh and cold octopus
3075200	Frozen octopus
3075900	Dried, smoked, salted octopus
3076010	Seedlings of snails and snails, except for conch seedlings
3076090	Snails and snails
3077110	Pelicans, beaks, and shellfish seedlings
3077191	Live, fresh and cold
3077199	Live, fresh and cold beaks and oysters
3077200	Frozen oysters, cockles and oysters
3077900	Dried, smoked, salted cockles, cockles, and oysters
3078110	Abalone seedlings
3078190	Live, fresh and cold abalone
3078210	Phoenix seedlings
3078290	Live, fresh and cold phoenix
3078300	Frozen abalone
3078400	Frozen phoenix
3078700	Dried, smoked, salted abalone
3078800	Dried, smoked, salted phoenix
3079110	Other mollusk seedlings
3079190	Live, fresh or cold other mollusks
3079200	Frozen other mollusks
3079900	Dried, smoked and salted other mollusks
3081110	Sea cucumber seedlings
3081190	Live, fresh and cold sea cucumbers
3081200	Frozen sea cucumber
3081900	Dried, smoked, salted sea cucumbers
3082110	Sea urchin seedlings
3082190	Live, fresh and cold sea urchins
3082200	Frozen Sea Urchin
3082900	Dried, salted or salted sea urchin
3083011	Begonia seedlings
3083019	Live, fresh and cold sea otters
3083090	Frozen, dried, smoked, salted jellyfish
3089011	Other aquatic invertebrate seedlings
3089012	Live, fresh and cold worms
3089019	Live, fresh and cold other aquatic invertebrates
3089090	Frozen, dried, smoked and salted aquatic invertebrates
4011000	Unconcentrated unsweetened milk and cream with less than 1% fat content
4012000	Fat content 1-6% unconcentrated unsweetened milk and cream
4014000	Fat content 6-10% of unconcentrated unsweetened milk and cream

4015000	Unconcentrated unsweetened milk and cream with more than 10% fat content
4021000	
4022100	Fat content \leq 1.5% solid milk and cream
4022900	Fat mass > 1.5% unsweetened solid milk and cream
4029100	Solid sugar and cream with fat mass > 1.5%
4029900	Concentrated but unsweetened non-solid milk and cream
4031000	Concentrated and sugared non-solid milk and cream
4039000	Yogurt
4041000	Buttermilk
4049000	Whey and other modified whey products containing natural milk
4051000	Butter
4052000	Cream sauce
4059000	Other fats and oils extracted from milk
4061000	Fresh cheese, curd
4062000	Grated or powdered cheese
4063000	Other processed cheese
4064000	Blue cheese, textured cheese
4069000	Other cheese
5040021	Cold and frozen chicken gizzards
7011000	Potatoes
7019000	Fresh or frozen potatoes
7020000	Fresh or refrigerated tomatoes
7031010	Fresh or refrigerated onions
7031020	Fresh or refrigerated shallots
7032010	Fresh or refrigerated garlic head
7032020	Fresh or refrigerated garlic and garlic (little garlic)
7032090	Other fresh or refrigerated garlic
7039010	Fresh or refrigerated leeks
7039020	Fresh or refrigerated green onions
7039090	Fresh or chilled other allium vegetables
7041000	Fresh or refrigerated cauliflower and broccoli
7042000	Fresh or refrigerated Brussels sprouts
7049010	Fresh or refrigerated cabbage
7049020	Fresh or refrigerated broccoli
7049090	Fresh or cold other food mustard vegetables
7051100	Fresh or refrigerated cabbage lettuce (covered lettuce)
7051900	Fresh or refrigerated other lettuce
7052100	Fresh or refrigerated Vitlchi chicory
7052900	Fresh or refrigerated other chicory
7061000	Fresh or refrigerated carrots and radishes
7069000	Fresh or refrigerated radishes and similar edible rhizomes
7070000	Fresh or refrigerated cucumbers and gherkins
7081000	Fresh or refrigerated peas
7082000	Fresh or refrigerated cowpea and kidney beans
7089000	Fresh or frozen other legumes
7092000	Fresh or refrigerated asparagus
7093000	Fresh or refrigerated eggplant

7094000	Fresh or refrigerated celery
7095100	Fresh or refrigerated agaric mushrooms
7095910	Fresh or refrigerated matsutake
7095920	Fresh or refrigerated shiitake mushrooms
7095930	Fresh or refrigerated golden mushroom
7095940	Fresh or refrigerated straw mushroom
7095950	Fresh or refrigerated mushroom
7095960	Fresh or frozen truffles
7095990	Fresh or refrigerated other mushrooms
7096000	Fresh or refrigerated peppers and bell peppers
7097000	Fresh or refrigerated spinach
7099100	Fresh or frozen artichokes
7099200	Fresh or refrigerated olives
7099300	Fresh or refrigerated pumpkins, winter squashes, and melons
7099910	Fresh or refrigerated bamboo shoots
7099990	Fresh or refrigerated other vegetables
7122000	Dried onion
7123100	Dry mushroom
7123200	Dried fungus
7123300	Tremella
7123910	Dried mushrooms
7123920	Dried mushroom
7123950	Dried Boletus
7123991	Dry Morel
7123999	Other dried mushrooms and truffles
7129010	Dried bamboo shoots
7129020	Dried Aster (dried Osmunda)
7129030	Dried day lily (day lily)
7129040	Dried bracken
7129050	Dried garlic
7129091	Dried horseradish
7129099	Dried vegetables and other vegetables
7131010	Dry peas
7131090	Dry peas
7132010	Dried garbanzo beans
7132090	Dried chickpeas
7133110	Seed with dry green beans
7133190	Dried green beans
7133210	Kind of dry red bean (red bean)
7133290	Red bean (red beans)
7133310	Kind of dried kidney beans
7133390	Dried Kidney Beans
7133400	Dry Bambara Beans
7133500	Dry cow beans
7133900	Dried kidney beans and kidney beans
7134010	Dried lentils
7134090	Dried lentils

7135010	Dry beans
7135090	Dried broad beans
7136010	Dried beans
7136090	Dry bean
7139010	Other kinds of dried beans
7139090	Other dried beans
7141010	Fresh cassava
7141020	Dried cassava
7142011	Fresh sweet potatoes
7142019	Fresh sweet potato
7142020	Dried sweet potato
7143000	Fresh, dried or cold, frozen yam
7144000	Fresh, dried or cold, frozen taro
7145000	Fresh, dry or cold, frozen arrowhead
7149010	Fresh, dried or cold, frozen oysters
7149021	Seedlings
7149029	Fresh, dried or cold, frozen oysters
7149090	Fresh, dried or cold, frozen, other rhizomes containing starch or inulin
8011100	Dried coconut
8011200	Fresh coconut without shell
8011910	Kind of coconut
8011990	Other fresh coconut
8012100	Fresh or dried unhulled Brazil fruit
8012200	Fresh or dried shelled Brazilian fruit
8013100	Fresh or dried unshelled cashew nuts
8013200	Fresh or dried shelled cashew nuts
8021100	Fresh or dry almond kernels
8021200	Fresh or dried almonds
8022100	Fresh or dried unshelled hazelnuts
8022200	Fresh or dried shelled hazelnuts
8023100	Fresh or dried unshelled walnuts
8023200	Fresh or dried shelled walnuts
8024110	Fresh or dried unhulled chestnut
8024190	Fresh or dried unhulled other chestnuts
8024210	Fresh or dried shelled chestnut
8024290	Fresh or dried hulled other chestnuts
8025100	Fresh or dried unhulled pistachio fruit
8025200	Fresh or dried hulled pistachio fruit
8026110	Fresh or dried unhulled macadamia nuts
8026190	Fresh or dried unhulled other Macadamia nuts
8026200	Fresh or dried shelled macadamia nuts
8027000	Fresh or dried cola fruit
8028000	Fresh or dried betel nuts
8029020	Fresh or dried ginkgo
8029030	Fresh or dried pine nuts
8029090	Other fresh or dried nuts
8031000	Fresh or dried plantain

8039000	Fresh or dried other bananas
8041000	Fresh or dried dates
8042000	Fresh or dried figs
8043000	Fresh or dried pineapple
8044000	Fresh or dried avocado
8045010	Fresh or dried guava
8045020	Fresh or dried mango
8045030	Fresh or dried mangosteen
8051000	Fresh or dried orange
8052110	Fresh or dried banana
8052190	Fresh or dried other citrus
8052200	Fresh or dried Clementine orange
8052900	Other fresh or dried Welkin oranges and hybrid citrus
8054000	Fresh or dried grapefruit, including pomelo
8055000	Fresh or dried lemons and limes
8059000	Other fresh or dried citrus fruits
8061000	Fresh grapes
8062000	raisin
8071100	Fresh watermelon
8071910	Fresh cantaloupe
8071920	Fresh Roman Melon and Caribbean Melon
8071990	Other fresh melons
8072000	Fresh papaya
8081000	Fresh apples
8083010	Fresh pear and Sydney
8083020	Fresh pear
8083090	Other fresh pears
8084000	Fresh oysters
8091000	Fresh apricot
8092100	Fresh sour cherries
8092900	Other fresh cherries
8093000	Fresh peach, including fresh nectarine
8094000	Fresh plum
8101000	Fresh strawberries
8102000	Fresh raspberry, blackberry, mulberry and roganberry
8103000	Fresh currant and gooseberry
8104000	Fresh Cranberries and Bilberries
8105000	Kiwifruit
8106000	Fresh Durian
8107000	Fresh persimmon
8109010	Fresh lychees
8109030	Fresh longan
8109040	Rambutan
8109050	Fresh lychee
8109060	Fresh carambola
8109070	Fresh lotus fog
8109080	Fresh dragon fruit

8109090	Other fresh fruit
8131000	Dried apricots
8132000	Mei Qiang and Li Gan (salted dried apricots)
8133000	Dried apples
8134010	Dried longan and meat
8134020	Dried persimmon
8134030	Dried red dates
8134040	Dried litchi
8134090	Other dried fruit
8135000	Assorted nuts or dried fruits
10011900	Other durum wheat
10019900	Other wheat and mixed wheat
10059000	Other corn
10061011	Glutinous rice paddy
10061019	Paddy rice
10061091	Other rice, rice
10061099	Other rice
10062010	Brown rice
10062090	Other brown rice
10063010	Glutinous rice
10063090	Other polished rice
10064010	Glutinous rice broken rice
10064090	Other broken rice
10079000	Other stilts
11022000	Corn flour
11029011	Glutinous rice flour
11029019	Other rice fine powder
11031921	Glutinous rice coarse grain and coarse meal
11031929	Other rice coarse and coarse flour
12019010	Yellow soybean
12019020	Black soybean
12141000	Aster meal and pellets
12149000	Carrots, fodder beets and other plant feeds
14042000	Cotton linters
16030000	The essence and juice of meat and aquatic products
16041110	Atlantic salmon prepared or preserved (whole or cut)
16041190	Other salmon prepared or preserved (whole or cut)
16041200	Carp prepared or preserved (whole or cut)
16041300	Sardines made or preserved (whole or cut)
16041400	Tuna made or preserved (whole or cut)
16041500	Carp prepared or preserved (whole or cut)
16041600	Carp prepared or preserved (whole or cut)
16041700	Carp prepared or preserved (whole or cut)
16041800	Shark's fin made or preserved (whole or cut)
16041920	Tilapia produced or preserved (whole or cut)
16041931	Made or preserved channel catfish (whole or cut)
16041939	Other shadetails (whole or cut) produced or preserved

16041990	Other fish produced or preserved (whole or cut)
16042011	Canned shark fin
16042019	Other prepared or preserved canned fish
16042091	Other shark fins made or preserved
16042099	Other prepared or preserved fish
16043100	Salmon caviar
16043200	Caviar substitute
16051000	Crabs made or preserved
16052100	Non-sealed packaging or preserved shrimp and shrimp
16052900	Other prepared or preserved shrimp and shrimp
16053000	Lobsters made or preserved
16054011	Freshwater crayfish made or preserved
16054019	Freshwater crayfish prepared or preserved
16054090	Other crustaceans made or preserved
16055100	Oysters made or preserved
16055200	Scallops produced or preserved, including sea fans
16055300	Mussels made or preserved
16055400	Cuttlefish and trout produced or preserved
16055500	Octopus made or preserved
16055610	Made or preserved clam
16055620	Birds and oysters produced or preserved
16055700	Abalone prepared or preserved
16055800	Snails and snails made or preserved, except for conch
16055900	Other mollusks produced or preserved
16056100	Sea cucumbers produced or preserved
16056200	Sea urchins produced or preserved
16056300	Sea otters produced or preserved
16056900	Other aquatic invertebrates made or preserved
20089300	Cranberries made without vinegar
20091100	Frozen orange juice
20091200	Non-frozen orange juice with a Brix value of up to 20
22072000	Any concentration of modified ethanol and other alcohol
22083000	whiskey
23033000	Drosses and residues in brewing and distillation
23091010	Retail packaged dog food or cat food cans
23091090	Other dog foods or cat foods packaged in retail
24011010	Unstemmed flue-cured tobacco
24011090	Other unstemmed tobacco
24012010	Part or all of the stemmed flue-cured tobacco
24012090	Some or all of the other tobacco stems
24013000	Tobacco waste
24021000	Tobacco cigars
24022000	Tobacco cigarettes
24029000	Cigars and cigarettes made from tobacco substitutes
24031100	The hookah material described in the subheading notes of this chapter
24031900	Other tobacco for smoking
24039100	Homogenize or "reconstitute" tobacco

24039900	Other tobacco and tobacco substitute products; tobacco essence
52010000	Uncombed cotton
87032342	SUVs with only ignition engines, 1.5L<displacement ≤2L
87032343	Passenger car with ignition engine only, 1.5L<Displacement ≤2L
87032352	SUVs with only ignition engines, 2L<displacement ≤2.5L
87032353	Passenger cars with only ignition engines, 2L<displacement ≤2.5L
87032362	Only off-road vehicles with ignition engines, 2.5L<displacement ≤3L
87032363	Passenger car with only ignition engine, 2.5L<displacement ≤3L
87032412	SUVs with only a spark-ignition engine, 3L<displacement ≤4L
87032413	A passenger car equipped with an ignition engine only, 3L<displacement ≤4L
87032422	SUVs equipped with ignition engines only, displacement >4L
87033312	SUVs with only diesel or semi-diesel engines, 2.5L<displacement ≤3L
87034032	Hybrid Electric Vehicle with Lit Engine (Unplugged), 1.5L
87034033	Hybrid Electric Passenger Car with Lit Engine (Unplugged), 1.5L
87034042	Hybrid Electric Vehicle with Lit Engine (Unplugged), 2L<
87034043	Hybrid Electric Passenger Car with Lit Engine (Unplugged), 2L<
87034052	Hybrid Electric Vehicle with Lit Engine (Unplugged), 2.5L
87034053	Hybrid Electric Passenger Car with Lit Engine (Unplugged), 2.5L
87034062	Hybrid Electric Vehicle with Lit Engine (Unplugged), 3L<
87034063	Hybrid Electric Passenger Car with Lit Engine (Unplugged), 3L<
87034072	Hybrid Electric Vehicle with Lit Engine (Unplugged), Exhaust
87034090	Other hybrid electric vehicles fitted with a spark-ignition engine (unplugged)
87035052	Hybrid Electric Vehicle with Compression Ignition Engine (Unplugged), 2.5L
87035090	Other hybrid electric vehicles equipped with a compression ignition engine (unplugged)
87036000	Hybrid electric vehicle equipped with a spark-ignition engine (pluggable)
87037000	Hybrid electric vehicle equipped with a compression-ignition engine (pluggable)
87038000	Pure electric car
87039000	Other manned vehicles
87043100	With spark-ignition engines of trucks, vehicle weight ≤5 tons
87084099	Other non-listed gearboxes and parts for motor vehicles