

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

The following list contains the decisions taken by the Harmonized System Committee (**63rd Session – March 2019**) concerning amendments to the Harmonized System Explanatory Notes, applicable as of 1 June 2019. This publication will be updated regularly.

The Harmonized System Explanatory Notes are published by WCO in 5 volumes (**2017 edition**) and reflect the official interpretation of the Harmonized Commodity Description and Coding System. They also contain the text of the Subheading Explanatory Notes indicating the scope and content of certain of the Harmonized System Subheadings. The Explanatory Notes are available in English and French, the two official languages of the WCO, and can be ordered directly (see “Bookshop” on this Web site). They are also available on-line.

The amendments listed below are reproduced in the order of the current pages concerned and will be incorporated into the aforementioned WCO publications in due time by replacing the pages affected by the amendments made.

Advice

Parties seeking to import or export merchandise covered by a decision are advised to verify the implementation of the decision by the importing or exporting country, as the case may be.

0
0 0

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

AMENDMENTS TO THE EXPLANATORY NOTES
TO BE MADE BY CORRIGENDUM

CHAPTER 3.

General. Page I-3-2. First paragraph.

Delete and substitute:

“On the other hand, fish and crustaceans, molluscs and other aquatic invertebrates are classified in **Chapter 16** if they have been cooked or otherwise prepared or preserved by processes not provided for in this Chapter (e.g., fish fillets merely covered with batter or bread crumbs, cooked fish). It should, however, be noted that smoked fish and smoked crustaceans, molluscs and other aquatic invertebrates, which may have undergone cooking during or before the smoking process, and crustaceans in their shells simply steamed or boiled in water, remain classified in **headings 03.05, 03.06, 03.07 and 03.08**, respectively. Molluscs that have been subjected only to scalding or other types of heat shock (which do not entail cooking as such), necessary to open the shell or stabilize the mollusc prior to transportation or freezing, also remain in this Chapter. Flours, meals and pellets obtained from cooked fish and cooked crustaceans, molluscs or other aquatic invertebrates remain classified in **headings 03.05, 03.06, 03.07 and 03.08**, respectively.”.

(Doc. NC2626E1b/O/11)

Heading 03.07. Page I-0307-2. New second paragraph.

Insert the following new second paragraph:

“This heading also covers molluscs that have been subjected only to scalding or other types of heat shock (which do not entail cooking as such), necessary to open the shell or stabilize the mollusc prior to transportation or freezing.”.

Heading 03.07 Page I-0307-2. Exclusion paragraph.

Replace the expression “molluscs boiled in water” with the expression “molluscs cooked in boiling water.”

(Doc. NC2626E1b/O/11)

CHAPTER 16.

General. Page IV-16-1. First paragraph. Item (2).

Delete and substitute:

“(2) Boiled, steamed, grilled, fried, roasted or otherwise cooked, **except** smoked fish and smoked crustaceans, molluscs or other aquatic invertebrates, which may have been cooked before or during smoking (**headings 03.05, 03.06, 03.07 and 03.08**), crustaceans, in shell, cooked by steaming or boiling in water (**heading 03.06**), molluscs that have been subjected only to scalding or other types of heat shock (which do not entail cooking as such), necessary to open the shell or stabilize the mollusc prior to transportation or freezing (**heading 03.07**) and flours, meals and pellets, obtained from cooked fish and cooked crustaceans, molluscs or other aquatic invertebrates (**headings 03.05, 03.06, 03.07 and 03.08**, respectively).”.

(Doc. NC2626E1b/O/11)

Heading 16.05. Page IV-1605-1. First paragraph.

Delete and substitute:

“The Explanatory Note to heading 16.04 relating to the different states in which the products falling within this heading may be presented applies, *mutatis mutandis*, to crustaceans, molluscs and other aquatic invertebrates.”.

Heading 16.05. Page IV-1605-1. New last paragraph.

Insert new last paragraph:

“However, this heading **excludes** crustaceans, in shell, which have been cooked by steaming or by boiling in water (whether or not with small quantities of provisional chemical preserving agents) (**heading 03.06**) and molluscs that have been subjected only to scalding or other types of heat shock (which do not entail cooking as such), necessary to open the shell or stabilize the mollusc prior to transportation or freezing (**heading 03.07**).”.

(Doc. NC2626E1b/O/11)

CHAPTER 26.

Heading 26.21. Page V-2621-1. New exclusion.

Insert the following new exclusion after Item (5).

“The heading **excludes** separate chemically defined silica fume collected as a by-product from silicon, ferrosilicon and zirconia production, generally used as a pozzolanic additive in concrete, fibre cement, or refractory castables, and as an additive in polymers (**heading 28.11**).”.

(Doc. NC2626E1b/O/16)

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

CHAPTER 28.

Heading 28.11. Page VI-2811-5. Part (M). Third paragraph.

1. First sentence.

Delete “apparatus” and substitute “glassware”.

2. Third sentence.

Delete “Fumed silica” and substitute “Fumed (pyrogenic) silica”.

3. New fourth sentence.

Insert the following new fourth sentence :

“Silica fume (collected as a by-product from silicon, ferrosilicon and zirconia production) is also generally used as a pozzolanic additive in concrete, fibre cement, or refractory castables, and as an additive in polymers.”.

Heading 28.11. Page VI-2811-5. Part (M). Exclusion (a).

Insert “, e.g. quartz and diatomaceous earth” after “Natural silica”.

(Doc. NC2626E1b/O/16)

CHAPTER 29.

Heading 29.38. Page VI-2938-2. Exclusion note (3).

Delete “α-methylglucoside.”.

(Doc. NC2626E1b/O/4)

Page VI-29- List I -1 to I-14

**LIST
OF NARCOTIC DRUGS AND PSYCHOTROPIC SUBSTANCES
ARRANGED IN ALPHABETICAL ORDER BY TYPE OF DRUG**

Delete and substitute :

"Narcotic drugs subject to control under the Single Convention on Narcotic Drugs, 1961, as amended by the 1972 Protocol"

Name	HS subheading	CAS No.	Convention Schedule No.
Acetorphine (INN)	2939.19	25333-77-1	4
Acetorphine hydrochloride	2939.19	25333-78-2	4
Acetyl dihydrocodeine	2939.19	3861-72-1	2
Acetyl dihydrocodeine hydrochloride	2939.19		2
Acetyl fentanyl	2933.39		1
Acetyl methadol (INN)	2922.19	509-74-0	1
Acetyl- α -methylfentanyl	2933.39		4
Acetyl morphine	2939.19		1
3-Acetyl morphine	2939.19		1
6-Acetyl morphine	2939.19	2784-73-8	1
Acryloylfentanyl	2933.39		1
AH-7921	2924.29		1
Alfentanil (INN)	2933.33	71195-58-9	1
Alfentanil hydrochloride	2933.33	69049-06-5	1
Allylprodine (INN)	2933.39	25384-17-2	1
Allylprodine hydrochloride	2933.39		1
Alphacetylmethadol (INN)	2922.19	17199-58-5	1
L-Alphacetylmethadol	2922.19		
Alphacetylmethadol hydrochloride	2922.19		1
Alphameprodine (INN)	2933.39	468-51-9	1
Alphamethadol (INN)	2922.19	17199-54-1	1
Alphaprodine (INN)	2933.39	77-20-3	1
Alphaprodine hydrochloride	2933.39	561-78-4	1
Anileridine (INN)	2933.33	144-14-9	1
Anileridine dihydrochloride	2933.33	126-12-5	1
Anileridine phosphate	2933.39	4268-37-5	1
Benzethidine (INN)	2933.39	3691-78-9	1
Benzethidine hydrobromide	2933.39		1
Benzylmorphine	2939.19		1
Benzylmorphine	2939.19	14297-87-1	1
Benzylmorphine hydrochloride	2939.19	630-86-4	1
Benzylmorphine mesilate	2939.19		1
Betacetylmethadol (INN)	2922.19	17199-59-6	1
Betameprodine (INN)	2933.39	468-50-8	1
Betamethadol (INN)	2922.19	17199-55-2	1
Betaprodine (INN)	2933.39	468-59-7	1
Betaprodine hydrochloride	2933.39		1
Bezitramide (INN)	2933.33	15301-48-1	1
Bezitramide hydrochloride	2933.33		1
Butyrfentanyl	2933.39		1
Cannabis	1211.90		4
Cannabis extracts and tinctures	1302.19		
Cannabis oil	1302.19		
Cannabis resin	1301.90		
Carfentanil (INN)	2933.39		1
Clonitazene (INN)	2933.99	3861-76-5	1
Clonitazene hydrochloride	2933.99		1
Clonitazene mesilate	2933.99		1
Coca leaf	1211.30		
Cocaine	2939.71	50-36-2	1
d-Cocaine	2939.71	478-73-9	
Cocaine benzoate	2939.71		1
Cocaine borate	2939.71		1
Cocaine citrate	2939.71		1
Cocaine formate	2939.71		1
Cocaine hydriodide	2939.71		1
Cocaine hydrobromide	2939.71		1

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

I. Narcotic drugs subject to control under the Single Convention on Narcotic Drugs, 1961, as amended by the 1972 Protocol (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
Cocaine hydrochloride	2939.71	53-21-4	1
Cocaine lactate	2939.71		1
Cocaine nitrate	2939.71	5913-62-2	1
Cocaine salicylate	2939.71	5913-64-4	1
Cocaine sulfate	2939.71		1
Cocaine tartrate	2939.71		1
Codeine	2939.11	76-57-3	2
Codeine acetate	2939.11		2
Codeine allobarbiturate	2939.11		2
Codeine barbiturate	2939.11		2
Codeine camphosulfonate	2939.11		2
Codeine citrate	2939.11	5913-73-5	2
Codeine cyclobarbiturate	2939.11		2
Codeine cyclopentobarbiturate	2939.11		2
Codeine 6-glucuronide	2939.19		2
Codeine hydrobromide	2939.11	125-25-7	2
Codeine hydrochloride	2939.11	1422-07-7	2
Codeine hydroiodide	2939.11	125-26-8	2
Codeine methylbromide	2939.19	125-27-9	2
Codeine phenobarbiturate	2939.11		2
Codeine phosphate	2939.11	52-28-8	2
Codeine resinate	3003.49		2
Codeine salicylate	2939.11		2
Codeine sulfate	2939.11	1420-53-7	2
Codeine-N-oxide	2939.19	3688-65-1	
Codeine-N-oxide hydrochloride	2939.19		
Codoxime (INN)	2939.19	7125-76-0	1
Concentrate of poppy straw	1302.11		1
	2939.11		
Desomorphine (INN)	2939.19	427-00-9	4
Desomorphine hydrobromide	2939.19		4
Desomorphine hydrochloride	2939.19		4
Desomorphine sulfate	2939.19		4
Dextromoramide (INN)	2934.91	357-56-2	1
Dextromoramide dihydrochloride	2934.91		1
Dextromoramide hydrochloride	2934.91		1
Dextromoramide hydrogen tartrate (bitartrate)	2934.99	2922-44-3	1
Dextropropoxyphene (INN)	2922.14	469-62-5	2
Dextropropoxyphene hydrochloride	2922.14	1639-60-7	2
Napsilate	2922.19	17140-78-2	2
Dextropropoxyphene resinate	3003.90		2
Diamprodime (INN)	2924.29	552-25-0	1
Diamprodime sulfate	2924.29		1
Diethylthiambutene (INN)	2934.99	86-14-6	1

I. Narcotic drugs subject to control under the Single Convention on Narcotic Drugs, 1961, as amended by the 1972 Protocol (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
Diethylthiambutene hydrochloride	2934.99	132-19-4	1
Difenoxin (INN)	2933.33	28782-42-5	1
Difenoxin hydrochloride	2933.33	35607-36-4	1
Dihydrocodeine (INN)	2939.11	125-28-0	2
Dihydrocodeine hydrochloride	2939.11		2
Dihydrocodeine hydrogen tartrate (bitartrate)	2939.11	5965-13-9	2
Dihydrocodeine phosphate	2939.11	24204-13-5	2
Dihydrocodeine resinate	3003.49		2
Dihydrocodeine thiocyanate	2939.11		2
Dihydroetorphine	2939.19		1
Dihydroisomorphan	2939.19		
Dihydroisomorphan 6-glucuronide	2939.19		
Dihydromorphine	2939.19	509-60-4	2
Dihydromorphine hydriodide	2939.19		2
Dihydromorphine hydrochloride	2939.19	1421-28-9	2
Dihydromorphine picrate	2939.19		2
Dimenoxadol (INN)	2922.19	509-78-4	1
Dimenoxadol hydrochloride	2922.19	242-75-1	1
Dimepheptanol (INN)	2922.19	545-90-4	1
Dimepheptanol hydrochloride	2922.19		1
Dimethylthiambutene (INN)	2934.99	524-84-5	1
Dimethylthiambutene hydrochloride	2934.99		1
Dioxaphetyl butyrate (INN)	2934.99	467-86-7	1
Dioxaphetyl butyrate hydrochloride	2934.99		1
Diphenoxylate (INN)	2933.33	915-30-0	1
Diphenoxylate hydrochloride	2933.33	3810-80-8	1
Dipipanone (INN)	2933.33	467-83-4	1
Dipipanone hydrobromide	2933.33		1
Dipipanone hydrochloride	2933.33	75783-06-1	1
Drotebanol (INN)	2933.49	3176-03-2	1
Egonine, its esters and derivatives which are convertible to egonine and cocaine	2939.71	481-37-8	1
Egonine benzoylethyl ester	2939.71		1
Egonine benzoylpropyl ester	2939.71		1
Egonine cinnamoylmethyl ester	2939.71		1
Egonine 2,6-dimethyl-benzoylmethyl ester	2939.71		1
Egonine hydrochloride	2939.71		1
Egonine <i>m</i> -hydroxybenzoylester	2939.71		1
Egonine methyl ester	2939.71		1
Egonine methyl ester hydrochloride	2939.71		1
Egonine phenylacetyl-methyl ester	2939.71		1
Ethylmethylthiambutene (INN)	2934.99	441-61-2	1
Ethylmethylthiambutene hydrochloride	2934.99		1
Ethylmorphine	2939.11	76-58-4	2
Ethylmorphine camphosulfonate	2939.11		2
Ethylmorphine hydrobromide	2939.11		2
Ethylmorphine hydrochloride	2939.11	125-30-4	2
Ethylmorphine methyl iodide	2939.19		2
Ethylmorphine phenobarbiturate	2939.11		2
Etonitazene (INN)	2933.99	911-65-9	1
Etonitazene hydrochloride	2933.99		1
Etorphine (INN)	2939.11	14521-96-1	4

I. Narcotic drugs subject to control under the Single Convention on Narcotic Drugs, 1961, as amended by the 1972 Protocol (contd.)

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

Name	HS subheading	CAS No.	Convention Schedule No.
Etorphine hydrochloride	2939.11	13764-49-3	4
Etorphine 3-methyl ether	2939.19		4
Etoxeridine (INN)	2933.39	469-82-9	1
Etoxeridine hydrochloride	2933.39		1
Fentanyl (INN)	2933.33	437-38-7	1
Fentanyl citrate	2933.33	990-73-8	1
<i>p</i> -Fluorofentanyl	2933.39		4
<i>p</i> -Fluorofentanyl hydrochloride	2933.39		4
4-Fluoroisobutyrfentanyl	2933.39		1
Furanyl fentanyl	2934.99		1
Furethidine (INN)	2934.99	2385-81-1	1
Furethidine hydrobromide	2934.99		1
Furethidine methyliodide	2934.99		1
Furethidine picrate	2934.99		1
Heroin	2939.11	561-27-3	4
Heroin hydrochloride	2939.11	1502-95-0	4
Heroin methyliodide	2939.19		4
Hydrocodone (INN)	2939.11	125-29-1	1
Hydrocodone citrate	2939.11		1
Hydrocodone hydroiodide	2939.11		1
Hydrocodone hydrochloride	2939.11	25968-91-6	1
Hydrocodone hydrogen tartrate (bitartrate)	2939.11	143-71-5	1
Hydrocodone methyliodide	2939.19		1
Hydrocodone phosphate	2939.11	34366-67-1	1
Hydrocodone resinate	3003.49		1
Hydrocodone terephthalate	2939.11		1
Hydromorphenol (INN)	2939.19	2183-56-4	1
Hydromorphenol hydrochloride	2939.19		1
Hydromorphenol hydrogen tartrate (bitartrate)	2939.19		1
Hydromorphone (INN)	2939.11	466-99-9	1
Hydromorphone 3-glucuronide	2939.11		1
Hydromorphone hydrochloride	2939.11	71-68-1	1
Hydromorphone sulfate	2939.11		1
Hydromorphone terephthalate	2939.11		1
β -Hydroxyfentanyl	2933.39		4
β -Hydroxyfentanyl hydrochloride	2933.39		4
(+)-cis- β -Hydroxy-3-methylfentanyl	2933.39		
β -Hydroxy-3-methylfentanyl	2933.39		4
β -Hydroxy-3-methylfentanyl hydrochloride	2933.39		4
Hydroxypethidine (INN)	2933.39	468-56-4	1
Hydroxypethidine hydrochloride	2933.39		1
Isomethadone (INN)	2922.39	466-40-0	1
<i>d</i> -Isomethadone	2922.39		
<i>l</i> -Isomethadone	2922.39		
Isomethadone hydrobromide	2922.39		1
Isomethadone hydrochloride	2922.39		1
Ketobemidone (INN)	2933.33	469-79-4	4
Ketobemidone hydrochloride	2933.33	5965-49-1	4
Levacylmethadol (INN)	2922.19	34433-66-4	1
Levomethorphan (INN) ^(*)	2933.49	125-70-2	1
Levomethorphan hydrobromide	2933.49		1
Levomethorphan hydrogen tartrate (bitartrate)	2933.49		1
Levomoramide (INN)	2934.99	5666-11-5	1
Levomoramide dihydrochloride	2934.99		1
Levophenacylmorphan (INN)	2933.49	10061-32-2	1
Levophenacylmorphan hydrochloride	2933.49		1
Levophenacylmorphan methylsulfonate	2933.49		1
Levopropoxyphene (INN)	2922.19	2338-37-6	
Levorphanol (INN) ^(**)	2933.41	77-07-6	1

^(*) Dextromethorphan (INN) ((+)-3-methoxy-N-Methylmorphinan) is specifically excluded from this list.
^(**) Dextrophane (INN) ((+)-3-hydroxy-N-methylmorphinan) is specifically excluded from this list.

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

I. Narcotic drugs subject to control under the Single Convention on Narcotic Drugs, 1961, as amended by the 1972 Protocol (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
Levorphanol hydrogen tartrate (bitartrate)	2933.41	125-72-4	1
Levorphanol hydrochloride	2933.41		1
Metazocine (INN)	2933.39	3734-52-9	1
Metazocine hydrobromide	2933.39		1
Metazocine hydrochloride	2933.39		1
<i>l</i> -Methadol	2922.19		
Methadone (INN)	2922.31	76-99-3	1
<i>d</i> -Methadone	2922.31		
<i>l</i> -Methadone	2922.31		1
Methadone hydrobromide	2922.31		1
Methadone hydrochloride	2922.31	1095-90-5	1
Methadone hydrogen tartrate (bitartrate)	2922.31		1
<i>d</i> -Methadone hydrochloride	2922.31		
<i>l</i> -Methadone hydrochloride	2922.31		
<i>l</i> -Methadone hydrogen tartrate (bitartrate)	2922.31		1
Methadone (INN) intermediate 4-cyano-2-dimethylamino- 4,4-diphenylbutane or 2-dimethylamino-4,4- diphenyl-4-cyanobutane	2926.30		1
Methyldesorphine (INN)	2939.19	16008-36-9	1
Methyldesorphine hydrochloride	2939.19		1
Methyldihydromorphone (INN)	2939.19	509-56-8	1
3-Methylfentanyl	2933.39		4
3-Methylfentanyl hydrochloride	2933.39		4
α -Methylfentanyl	2933.39		4
α -Methylfentanyl hydrochloride	2933.39		4
α -Methylthiofentanyl	2934.99		1
α -Methylthiofentanyl hydrochloride	2934.99		1
3-Methylthiofentanyl	2934.99		4
3-Methylthiofentanyl hydrochloride	2934.99		4
(+)- <i>cis</i> -3-Methylthiofentanyl	2934.99		4
(+)- <i>cis</i> -3-Methylthioentanyl- hydrochloride	2934.99		
Metopon (INN)	2939.19	143-52-2	1
Metopon hydrochloride	2939.19		1
Moramide intermediate	2934.99		1
Morpheridine (INN)	2934.99	469-81-8	1
Morpheridine dihydrochloride	2934.99		1
Morpheridine picrate	2934.99		1
Morphine	2939.11	57-27-2	1
Morphine acetate	2939.11	596-15-6	1
Morphine citrate	2939.11		1
Morphine 3,6-diglucuronide	2939.19		1
Morphine dimethyl ether	2939.19		
Morphine gluconate	2939.19		1
Morphine 3-glucuronide	2939.19		1
Morphine 6-glucuronide	2939.19		1
Morphine 3- β -D-glucuronide	2939.19		1
Morphine 6- β -D-glucuronide	2939.19		1
Morphine hydriodide	2939.11		1
Morphine hydrobromide	2939.11	630-81-9	1
Morphine hydrochloride	2939.11	52-26-6	1
Morphine hypophosphite	2939.11		1
Morphine isobutyrate	2939.11		1
Morphine lactate	2939.11		1
Morphine meconate	2939.11		1
Morphine methylbromide	2939.19		1
Morphine methylchloride	2939.19		1
Morphine methyliodide	2939.19		1
Morphine methylsulfonate	2939.11		1
Morphine methobromide	2939.19		1

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

I. Narcotic drugs subject to control under the Single Convention on Narcotic Drugs, 1961, as amended by the 1972 Protocol (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
Morphine mucate	2939.11		1
Morphine nitrate	2939.11	596-16-7	1
Morphine phenylpropionate	2939.11		1
Morphine phosphate	2939.11		1
Morphine phthalate	2939.11		1
Morphine stearate	2939.11		1
Morphine sulfate	2939.11	64-31-3	1
Morphine tartrate	2939.11	302-31-8	1
Morphine valerate	2939.11		1
Morphine-N-oxide	2939.19	639-46-3	1
Morphine-N-oxide quinate	2939.19		1
MPPP	2933.39		4
MPPP hydrochloride	2933.39		4
MT-45	2933.59		1
Myrophine (INN)	2939.19	467-18-5	1
Myrophine hydrochloride	2939.19		1
Nicocodine (INN)	2939.19	3688-66-2	2
Nicocodine hydrochloride	2939.19		2
Nicodicodine (INN)	2939.19	808-24-2	2
Nicomorphine (INN)	2939.11	639-48-5	1
Nicomorphine hydrochloride	2939.11		1
Noracymethadol (INN)	2922.19	1477-39-0	1
Noracymethadol gluconate	2922.19		1
Noracymethadol hydrochloride	2922.19		1
Norcodeine (INN)	2939.19	467-15-2	2
Norcodeine acetate	2939.19		2
Norcodeine hydriodide	2939.19		2
Norcodeine hydrochloride	2939.19	14648-14-7	2
Norcodeine nitrate	2939.19		2
Norcodeine platinichloride	2843.90		2
Norcodeine sulfate	2939.19		2
Norlevorphanol (INN)	2933.49	1531-12-0	1
Norlevorphanol hydrobromide	2933.49		1
Norlevorphanol hydrochloride	2933.49		1
Normethadone (INN)	2922.31	467-85-6	1
Normethadone 2,6-di-tert-butylnaphthalenedisulfonate	2922.31		1
Normethadone hydrobromide	2922.31		1
Normethadone hydrochloride	2922.31	847-84-7	1
Normethadone methyliodide	2922.39		1
Normethadone oxalate	2922.31		1
Normethadone picrate	2922.31		1
Normethadone (INN) intermediate	2926.90		
Normorphine (INN)	2939.19	466-97-7	1
Normorphine hydrochloride	2939.19		1
Norpipanone (INN)	2933.39	561-48-8	1
Norpipanone hydrobromide	2933.39		1
Norpipanone hydrochloride	2933.39		1
Ocfentanil (INN)	2933.39		1
Opium	1302.11		1

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

I. Narcotic drugs subject to control under the Single Convention on Narcotic Drugs, 1961, as amended by the 1972 Protocol (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
Opium, mixed alkaloids of	1302.11(*) 2939.11(**)		
Opium, prepared	1302.19 2939.11		
Oripavine	2939.19		1
Oripavine hydrochloride	2939.19		1
Oxycodone (INN)	2939.11	76-42-6	1
Oxycodone camphosulfonate	2939.11		1
Oxycodone hydrochloride	2939.11		1
Oxycodone hydrogen tartrate (bitartrate)	2939.11		1
Oxycodone pectinate	2939.11		1
Oxycodone phenylpropionate	2939.11		1
Oxycodone phosphate	2939.11		1
Oxycodone terephthalate	2939.11		1
Oxymorphone (INN)	2939.11	76-41-5	1
Oxymorphone hydrochloride	2939.11	357-07-3	1
Papaver bracteatum	1211.90		
PEPAP	2933.39		4
PEPAP hydrochloride	2933.39		4
Pethidine (INN)	2933.33	57-42-1	1
Pethidine hydrochloride	2933.33	50-13-5	1
Pethidine (INN) intermediate A	2933.33		1
Pethidine (INN) intermediate B	2933.39		1
Pethidine intermediate B hydrobromide	2933.39		1
Pethidine intermediate B hydrochloride	2933.39		1
Pethidine (INN) intermediate C	2933.39		1
Phenadoxone (INN)	2934.99	467-84-5	1
Phenadoxone hydrochloride	2934.99	545-91-5	1
Phenampromide (INN)	2933.39	129-83-9	1
Phenampromide hydrochloride	2933.39		1
Phenazocine (INN)	2933.39	127-35-5	1
Phenazocine hydrobromide	2933.39		1
Phenazocine hydrochloride	2933.39	7303-75-5	1
Phenazocine mesilate	2933.39		1
Phenomorphan (INN)	2933.49	468-07-5	1
Phenomorphan hydrobromide	2933.49		1
Phenomorphan hydrogen tartrate (bitartrate)	2933.49		1
Phenomorphan methylbromide	2933.49		1
Phenoperidine (INN)	2933.33	562-26-5	1
Phenoperidine hydrochloride	2933.33	3627-49-4	1
Pholcodine (INN)	2939.11	509-67-1	2
Pholcodine hydrogen tartrate (bitartrate)	2939.11		2
Pholcodine citrate	2939.11		2
Pholcodine guaiacolsulfonate	2939.11		2
Pholcodine hydrochloride	2939.11		2
Pholcodine phenylacetate	2939.11		2

(*) Other substances not added.

(**) Natural mixtures, constituents other than alkaloids sufficiently removed, other substances not added.

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

I. Narcotic drugs subject to control under the Single Convention on Narcotic Drugs, 1961, as amended by the 1972 Protocol (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
Pholcodine phosphate	2939.11		2
Pholcodine sulfonate	2939.11		2
Pholcodine tartrate	2939.11	7369-11-1	2
Piminodine (INN)	2933.39	13495-09-5	1
Piminodine dihydrochloride	2933.39		1
Piminodine esilate	2933.39	7081-52-9	1
Piritramide (INN)	2933.33	302-41-0	1
Poppy straw	1211.40		
Proheptazine (INN)	2933.99	77-14-5	1
Proheptazine citrate	2933.99		1
Proheptazine hydrobromide	2933.99		1
Proheptazine hydrochloride	2933.99		1
Properidine (INN)	2933.39	561-76-2	1
Properidine hydrochloride	2933.39		1
Propiram (INN)	2933.33	15686-91-6	2
Propiram fumarate	2933.33		2
Racemethorphan (INN)	2933.49	510-53-2	1
Racemethorphan hydrobromide	2933.49		1
Racemethorphan hydrogen tartrate (bitartrate)	2933.49		1
Racemoramide (INN)	2934.99	545-59-5	1
Racemoramide dihydrochloride	2934.99		1
Racemoramide hydrogen tartrate (bitartrate)	2934.99		1
Racemoramide tartrate	2934.99		1
Racemorphan (INN)	2933.49	297-90-5	1
Racemorphan hydrobromide	2933.49		1
Racemorphan hydrochloride	2933.49		1
Racemorphan hydrogen tartrate (bitartrate)	2933.49		1
Remifentanil (INN)	2933.39		1
Remifentanil hydrochloride	2933.39		1
Sufentanil (INN)	2934.91	56030-54-7	1
Sufentanil citrate	2934.91		1
Thebacon (INN)	2939.11	466-90-0	1
Thebacon hydrochloride	2939.11	20236-82-2	1
Thebaine	2939.11	115-37-7	1
Thebaine hydrochloride	2939.11		1
Thebaine hydrogen tartrate (bitartrate)	2939.11		1
Thebaine oxalate	2939.11		1
Thebaine salicylate	2939.11		1
Tetrahydrofurylfentanyl	2934.99		1
Thebacon (INN)	2939.11		1
Thebaine	2939.11		1
Thiofentanyl	2934.99		4
Thiofentanyl acetate	2934.99		1
Thiofentanyl hydrochloride	2934.99		4
Tilidine (INN)	2922.44	20380-58-9	1
Tilidine hydrochloride	2922.44	27107-79-5	1
Trimeperidine (INN)	2933.33	64-39-1	1
Trimeperidine hydrochloride	2933.33	125-80-4	1
U-47700	2924.29		1

II. Psychotropic substances subject to control under the 1971 Convention on Psychotropic Substances

Name	HS subheading	CAS No.	Convention Schedule No.
AB-CHMINACA	2933.99		2
AB-PINACA	2933.99		2
Allobarbital (INN)	2933.53	52-43-7	4
Allobarbital aminophenazone	2933.54		4
Alprazolam (INN)	2933.91	28981-97-7	4

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

II. Psychotropic substances subject to control under the 1971 Convention on Psychotropic Substances (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
AM-2201; JWH-2201	2933.99		2
Amfepramone (INN)	2922.31	90-84-6	4
Amfepramone glutamate	2922.42		4
Amfepramone hydrochloride	2922.31	134-80-5	4
Amfepramone resinate	3003.90		4
Amfetamine (INN)	2921.46	300-62-9	2
Amfetamine acetylsalicylate	2921.46		2
Amfetamine adipate	2921.46		2
Amfetamine p-aminophenylacetate	2922.49		2
Amfetamine aspartate	2922.49		2
Amfetamine p-chloro- phenoxyacetate	2921.46		2
Amfetamine hydrochloride	2921.46		2
Amfetamine hydrogen tartrate (bitartrate)	2921.46		2
Amfetamine pentobarbiturate	2933.54		2
Amfetamine phosphate	2921.46	139-10-6	2
Amfetamine resinate	3003.90		2
Amfetamine sulfate	2921.46	60-13-9	2
Amfetamine tannate	3201.90		2
Amfetamine tartrate	2921.46		2
Amineptine (INN)	2922.49		2
Amineptine hydrochloride	2922.49		2
Aminorex (INN)	2934.91	2207-50-3	4
Aminorex fumarate	2934.91		4
Aminorex hydrochloride	2934.91		4
Amobarbital (INN)	2933.53	57-43-2	3
Amobarbital resinate	3003.90		3
Amobarbital sodium	2933.53	64-43-7	3
Barbital (INN)	2933.53	57-44-3	4
Barbital calcium	2933.53		4
Barbital magnesium	2933.53		4
Barbital sodium	2933.53	144-02-5	4
Benzfetamine (INN)	2921.46	156-08-1	4
Benzfetamine hydrochloride	2921.46	5411-22-3	4
N-Benzylpiperazine; Benzylpiperazine; BZP	2933.59		2
N-Benzylpiperazine dihydrochloride	2933.59		2
N-Benzylpiperazine hydrochloride	2933.59		2
2C-B-NBOMe; 2C-B-NBOMe	2922.29		1
2C-B-NBOMe hydrochloride	2922.29		1
Brolamfetamine (INN) (DOB)	2922.29	64638-07-9	1
Brolamfetamine (DOB) hydrochloride	2922.29		1
Bromazepam (INN)	2933.33	1812-30-2	4
Brotizolam (INN)	2934.91	57801-81-7	4
Buprenorphine (INN)	2939.11	52485-79-7	3
Buprenorphine hydrochloride	2939.11	53152-21-9	3
Buprenorphine hydrogen tartrate (bitartrate)	2939.11		3
Buprenorphine sulfate	2939.11		3
Butalbital (INN)	2933.53	77-26-9	3
Butobarbital	2933.53	77-28-1	4
Camazepam (INN)	2933.91	36104-80-0	4
Cathine (INN)	2939.43	492-39-7	3
Cathine hydrochloride	2939.43	2153-98-2	3
Cathine phenobarbiturate	2939.43		3
Cathine resinate	3003.49		3
Cathine sulfate	2939.43		3
Cathinone (INN)	2939.79	71031-15-7	1
Cathinone hydrochloride	2939.79		1
2C-B	2922.29		2
2C-B hydrochloride	2922.29		2
Chlordiazepoxide (INN)	2933.91	58-25-3	4
Chlordiazepoxide dibunate	2933.91		4
Chlordiazepoxide hydrochloride	2933.91	438-41-5	4

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

II. Psychotropic substances subject to control under the 1971 Convention on Psychotropic Substances (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
Clobazam (INN)	2933.72	22316-47-8	4
Clonazepam (INN)	2933.91	1622-61-3	4
Clorazepate	2933.91		4
Clorazepate dipotassium	2933.91	57109-90-7	4
Clorazepate monopotassium	2933.91	5991-71-9	4
Cloxazolam (INN)	2934.91	24166-13-0	4
25C-NBOMe; 2C-C-NBOMe	2922.29		1
25C-NBOMe hydrochloride	2922.29		1
Cyclobarital (INN)	2933.53	52-31-3	3
Cyclobarital calcium	2933.53	5897-20-1	3
Delorazepam (INN)	2933.91	2894-67-9	4
DET	2939.79	61-51-8	1
DET hydrochloride	2939.79		1
Dexamfetamine (INN)	2921.46	51-64-9	2
Dexamfetamine adipate	2921.46		2
Dexamfetamine carboxy- methylcellulose	3912.31		2
Dexamfetamine hydrochloride	2921.46	405-41-4	2
Dexamfetamine hydrogen tartrate (bitartrate)	2921.46		2
Dexamfetamine pento- barbiturate	2933.54		2
Dexamfetamine phosphate	2921.46	7528-00-9	2
Dexamfetamine resinate	3003.90		2
Dexamfetamine saccharate	2921.49		2
Dexamfetamine sulfate	2921.46	51-63-8	2
Dexamfetamine tannate	3201.90		2
Diazepam (INN)	2933.91	439-14-5	4
DMA	2922.29		1
DMA hydrochloride	2922.29		1
4,4'-DMAR; 4,4'-Dimethylaminorex	2934.99		2
DMHP	2932.99		1
DMT	2939.79	61-50-7	1
DMT hydrochloride	2939.79		1
DMT methyliodide	2939.79		1
DOET	2922.29		1
DOET hydrochloride	2922.29		1
Dronabinol (INN)	2932.95		2
Estazolam (INN)	2933.91	29975-16-4	4
Ethchlorvynol (INN)	2905.51	113-18-8	4
Ethinamate (INN)	2924.24	126-52-3	4
Ethyl loflazepate (INN)	2933.91	29177-84-2	4
Ethylphenidate; EPH	2933.39		2
Ethyline	2932.99		2
N-Ethyl MDA	2932.99		1
N-Ethyl MDA hydrochloride	2932.99		1
Eticyclidine (PCE) (INN)	2921.49	2201-15-2	1
Eticyclidine (PCE) hydrochloride	2921.49		1
Etilamfetamine (INN)	2921.46	457-87-4	4
Etilamfetamine hydrochloride	2921.46		4
Etryptamine (INN)	2933.99		1
Etryptamine acetate	2933.99		1
Etryptamine hydrochloride	2933.99		1
5F-ADB; 5F-MDMB-PINACA	2933.99		2
5F-APINACA; 5F-AKB-48	2933.99		2
5F-PB-22	2933.49		2
Fencamfamin (INN)	2921.46	1209-98-9	4
Fencamfamin hydrochloride	2921.46	2240-14-4	4
Fenetylline (INN)	2939.51	3736-08-1	2
Fenetylline hydrochloride	2939.51	1892-80-4	2
Fenproporex (INN)	2926.30	15686-61-0	4
Fenproporex diphenylacetate	2926.30		4
Fenproporex hydrochloride	2926.30	18305-29-8	4
Fenproporex resinate	3003.90		4
Fludiazepam (INN)	2933.91	3900-31-0	4
Flunitrazepam (INN)	2933.91	1622-62-4	4
4-Fluoroamphetamine; 4-FA	2921.49		2
Flurazepam (INN)	2933.91	17617-23-1	4
Flurazepam dihydrochloride	2933.91	1172-18-5	4
Flurazepam hydrochloride	2933.91	36105-20-1	4

II. Psychotropic substances subject to control under the 1971 Convention on Psychotropic Substances (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
GHB	2918.19		2
GHB sodium	2918.19		2
Glutethimide (INN)	2925.12	77-21-4	3
Halazepam (INN)	2933.91	23092-17-3	4
Haloxazolam (INN)	2934.91	59128-97-1	4
N-Hydroxy MDA	2932.99		1
N-Hydroxy MDA hydrochloride	2932.99		1
25I-NBOMe; 2C-I-NBOMe	2922.29		1
25I-NBOMe hydrochloride	2922.29		1
JWH-018; AM-678	2933.99		2
Ketazolam (INN)	2934.91	27223-35-4	4
Lefetamine (INN)	2921.46	7262-75-1	4
Lefetamine hydrochloride	2921.46	14148-99-3	4
Levamfetamine (INN)	2921.46	156-34-3	2
Levamfetamine alginate	3913.10		2
Levamfetamine succinate	2921.49	5634-40-2	2
Levamfetamine sulfate	2921.49		2
Levometamfetamine	2939.71		2
Levometamfetamine hydrochloride	2939.71		2
Loprazolam (INN)	2933.55	61197-73-7	4
Loprazolam mesilate	2933.55		4
Loprazolam methylsulfonate	2933.55		4
Lorazepam (INN)	2933.91	846-49-1	4
Lorazepam acetate	2933.91		4
Lorazepam mesilate	2933.91		4
Lorazepam pivalate	2933.91		4
Lormetazepam (INN)	2933.91	848-75-9	4
Lysergide (INN), LSD, LSD-25	2939.69	50-37-3	1
(+)-Lysergide tartrate	2939.69		1
Mazindol (INN)	2933.91	22232-71-9	4
MDE, N-ethyl MDA, MDEA	2932.99		1
MDMA	2932.99		1
MDMA hydrochloride	2932.99		1
MDMB-CHMICA	2933.99		2
MDPV	2934.99		2
MDPV hydrochloride	2934.99		2
Mecloqualone (INN)	2933.55	340-57-8	2
Mecloqualone hydrochloride	2933.55		2
Medazepam (INN)	2933.91	2898-12-6	4
Medazepam dibunate	2933.91		4
Medazepam hydrochloride	2933.91		4
Mefenorex (INN)	2921.46	17243-57-1	4
Mefenorex hydrochloride	2921.46		4
Mephedrone	2939.79		2
Mephedrone hydrochloride	2939.79		2
Meprobamate (INN)	2924.11	57-53-4	4
Mescaline	2939.79	54-04-6	1
Mescaline aurichloride	2843.30		1
Mescaline hydrochloride	2939.79	832-92-8	1
Mescaline picrate	2939.79		1
Mescaline platinichloride	2843.90		1
Mescaline sulfate	2939.79	1152-76-7	1
Mesocarb (INN)	2934.71	34262-84-5	4
Metamfetamine (INN)	2939.71	537-46-2	2
Metamfetamine hydrochloride	2939.71	51-57-0	2
Metamfetamine hydrogen tartrate (bitartrate)	2939.71		2
Metamfetamine racemate	2939.71	4846-07-5	2
Metamfetamine racemate hydrochloride	2939.71		2
Metamfetamine sulfate	2939.71		2
Methaqualone (INN)	2933.55	72-44-6	2
Methaqualone hydrochloride	2933.55	340-56-7	2
Methaqualone resinate	3003.90		2
Methcathinone	2939.79		1
Methcathinone hydrochloride	2939.79		1
Methiopropamine; MPA	2934.99		2

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

II. Psychotropic substances subject to control under the 1971 Convention on Psychotropic Substances (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
Methoxetamine; MXE	2922.50		2
Methoxetamine (MXE) hydrochloride	2922.50		2
Methylaminorex	2934.99		1
Methylaminorex hydrochloride	2934.99		1
4-Methylcathinone; 4-MEC	2939.79		2
Methyline; Beta-keto-MDMA	2932.99		2
Methyline hydrochloride	2932.99		2
Methylphenidate (INN)	2933.33	113-45-1	2
Methylphenidate hydrochloride	2933.33	298-59-9	2
Methylphenobarbital (INN)	2933.53	115-38-8	4
Methylphenobarbital sodium	2933.53		4
Methyprylon (INN)	2933.72	125-64-4	4
Midazolam (INN)	2933.91	59467-70-8	4
Midazolam hydrochloride	2933.91		4
Midazolam maleate	2933.91		4
MMDA	2932.99		1
MMDA hydrochloride	2932.99		1
4-MTA	2930.90		1
4-MTA hydrochloride	2930.90		1
Nimetazepam (INN)	2933.91	2011-67-8	4
Nitrazepam (INN)	2933.91	146-22-5	4
Nordazepam (INN)	2933.91	1088-11-5	4
Oxazepam (INN)	2933.91	604-75-1	4
Oxazepam acetate	2933.91		4
Oxazepam hemisuccinate	2933.91		4
Oxazepam succinate	2933.91		4
Oxazepam valproate	2933.91		4
Oxazolam (INN)	2934.91	24143-17-7	4
Parahexyl	2932.99		1
Pemoline (INN)	2934.91	2152-34-3	4
Pemoline copper	2934.91		4
Pemoline iron	2934.91		4
Pemoline magnesium	2934.91		4
Pemoline nickel	2934.91		4
Pentazocine (INN)	2933.33	359-83-1	3
Pentazocine hydrochloride	2933.33		3
Pentazocine lactate	2933.33	17146-95-1	3
Pentedrone	2939.79		2
Pentobarbital (INN)	2933.53	76-74-4	3
Pentobarbital calcium	2933.53	7563-42-0	3
Pentobarbital sodium	2933.53	57-33-0	3
Phenazepam	2933.99		4
Phencyclidine (INN) (PCP)	2933.33	77-10-1	2
Phencyclidine hydrobromide	2933.33		2
Phencyclidine hydrochloride	2933.33	956-90-1	2
Phendimetrazine (INN)	2934.91	634-03-7	4
Phendimetrazine hydrochloride	2934.91		4
Phendimetrazine hydrogen tartrate (bitartrate)	2934.91		4
Phendimetrazine pamoate	2934.91		4
Phenmetrazine (INN)	2934.91	134-49-6	2
Phenmetrazine hydrochloride	2934.91	1707-14-8	2
Phenmetrazine hydrogen tartrate (bitartrate)	2934.91		2
Phenmetrazine sulfate	2934.91		2
Phenmetrazine teoclate	2939.59	13931-75-4	2
Phenobarbital (INN)	2933.53	50-06-6	4
Phenobarbital ammonium	2933.53		4
Phenobarbital calcium	2933.53	58766-25-9	4
Phenobarbital diethylamine	2933.53		4
Phenobarbital diethylaminoethanol	2933.53		4
Phenobarbital lysidine	2933.53		4
Phenobarbital magnesium	2933.53		4
Phenobarbital propylhexedrine	2933.53		4
Phenobarbital quinidine	2939.20		4
Phenobarbital sodium, magnesium	2933.53		4
Phenobarbital sodium (INN)	2933.53	57-30-7	4
Phenobarbital sparteine	2939.79		4

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

II. Psychotropic substances subject to control under the 1971 Convention on Psychotropic Substances (contd.)

Name	HS subheading	CAS No.	Convention Schedule No.
Phenobarbital tetramethylammonium	2933.53		4
Phenobarbital yohimbine	2939.79		4
Phentermine (INN)	2921.46	122-09-8	4
Phentermine hydrochloride	2921.46	1197-21-3	4
Phentermine resinate	3003.90		4
Pinazepam (INN)	2933.91	52463-83-9	4
Pipradrol (INN)	2933.33	467-60-7	4
Pipradrol hydrochloride	2933.33	71-78-3	4
PMA	2922.29		1
PMA hydrochloride	2922.29		1
PMMA	2922.29		1
PMMA hydrochloride	2922.29		1
Prazepam (INN)	2933.91	2955-38-6	4
Psilocine, psilotsin	2939.79		1
Psilocine, psilotsin hydrochloride	2939.79		1
Psilocybine (INN)	2939.79	520-52-5	1
Psilocybine hydrochloride	2939.79		1
α -PVP	2939.79		2
α -PVP hydrochloride	2939.79		2
Pyrovalerone (INN)	2933.91	3563-49-3	4
Pyrovalerone hydrochloride	2933.91	1147-62-2	4
Rolicyclidine (INN) (PHP, PCPY)	2933.99	2201-39-0	1
Secbutabarbital (INN)	2933.53	125-40-6	4
Secbutabarbital sodium	2933.53		4
Secobarbital (INN)	2933.53	76-73-3	2
Secobarbital calcium	2933.53		2
Secobarbital resinate	3003.90		2
Secobarbital sodium	2933.53	309-43-3	2
STP, DOM	2922.29	15588-95-1	1
STP, DOM hydrochloride	2922.29		1
Temazepam (INN)	2933.91	846-50-4	4
Tenamfetamine (INN) (MDA)	2932.99	51497-09-7	1
Tenamfetamine (MDA) hydrochloride	2932.99		1
Tenocyclidine (INN)	2934.99	21500-98-1	1
Tenocyclidine hydrochloride	2934.99		1
Tetrahydrocannabinols, all isomers	2932.95	various	2
d-9-Tetrahydrocannabinol	2932.95	1972-08-3	2
Tetrazepam (INN)	2933.91	10379-14-3	4
TMA	2922.29		1
TMA hydrochloride	2922.29		1
Triazolam (INN)	2933.91	28911-01-5	4
UR-144	2933.99		2
Vinylbital (INN)	2933.53	2430-49-1	4
XLR-11	2933.99		2
Zipepral (INN)	2933.55	34758-83-3	2
Zipepral dihydrochloride	2933.55		2
Zolpidem (INN)	2933.99		4
Zolpidem hemitartrate	2933.99		4

Amendments to the Harmonized System Explanatory Notes – HS Committee 63rd Session

III. Precursors

Name	HS subheading	CAS No.
Acetic anhydride	2915.24	108-24-7
Acetone	2914.11	67-64-1
N-Acetylanthranilic acid	2924.23	89-52-1
alpha-Phenylacetoacetonitrile (APAAN)	2926.40	4468-48-8
4-Anilino-N-phenethylpiperidine (ANPP)	2933.39	
Anthranilic acid	2922.43	118-92-3
Butanone (ethyl methyl ketone)	2914.12	78-93-3
Diethyl ether	2909.11	60-29-7
Ephedrine	2939.41	299-42-3
Ephedrine hydrochloride	2939.41	50-98-6
Ephedrine nitrate	2939.41	81012-98-8
Ephedrine sulfate	2939.41	134-72-5
Ergometrine (INN)	2939.61	60-79-7
Ergometrine hydrochloride	2939.61	74283-21-9
Ergometrine hydrogen maleate	2939.61	129-51-1
Ergometrine oxalate	2939.61	
Ergometrine tartrate	2939.61	129-50-0
Ergotamine (INN)	2939.62	113-15-5
Ergotamine hydrochloride	2939.62	
Ergotamine succinate	2939.62	
Ergotamine tartrate	2939.62	379-79-3
Hydrogen chloride (hydrochloric acid)	2806.10	7647-01-0
Isosafrole	2932.91	120-58-1
Lysergic acid	2939.63	82-58-6
3,4-(Methylenedioxy)phenyl-2- propanone	2932.92	4676-39-5
Norephedrine	2939.44	14838-15-4
Norephedrine hydrochloride	2939.44	154-41-6
N-Phenethyl-4-piperidone (NPP)	2933.39	
Phenylacetone (benzyl methyl ketone, phenylpropan-2-one)	2914.31	103-79-7
Phenylacetic acid	2916.34	103-82-2
Piperidine	2933.32	110-89-4
Piperidine aurichloride	2843.30	
Piperidine hydrochloride	2933.32	6091-44-7
Piperidine hydrogen tartrate (bitartrate)	2933.32	6091-46-9
Piperidine nitrate	2933.32	6091-45-8
Piperidine phosphate	2933.32	
Piperidine picrate	2933.32	6091-49-2
Piperidine platinichloride	2843.90	
Piperidine thiocyanate	2933.32	22205-64-7
Piperonal	2932.93	120-57-0
Potassium permanganate	2841.61	7722-64-7
Pseudoephedrine (INN)	2939.42	90-82-4
Pseudoephedrine hydrochloride	2939.42	345-78-8
Pseudoephedrine sulfate	2939.42	7460-12-0
Safrole	2932.94	94-59-7
Sulphuric acid	2807.00	7664-93-9
Toluene	2902.30	108-88-3
		"

(Doc. NC2626E1b/O/8)

Page VI-29-Annex-1. VI-29-7, (a)

Delete and substitute row :

"

Page VI-29-Annex-40, VI-2933-5, (29.33), (F)

Delete and substitute row :

"

Page VI-29-Annex-48, VI-2938-1, (1), Rutoside

Delete and substitute row :

"

(Doc. NC2626E1b/O/9)

CHAPTER 30.

Heading 30.01. Page VI-3001-2. New exclusion (e).

Insert the following new exclusion (e):

“(e) Cell cultures (**heading 30.02**).”.

Reletter present Notes (e) to (g) as Notes (f) to (h), respectively.

(Doc. NC2626E1b/O/2)

Heading 30.02. Page VI-3002-3. Paragraph (D). Item (2).

Insert the following new sentences:

“Toxins of this heading are peptides or proteins. These toxins do not include alkaloids (**heading 29.39**).”.

(Doc. NC2626E1b/O/7)

CHAPTER 37.

GENERAL

Page VI-37-1. First paragraph.

Delete and substitute:

“The photographic plates, film, paper, paperboard and textiles of Chapter 37 are those with one or more layers of any emulsion sensitive to light or other forms of radiation having sufficient energy to cause the necessary reaction in photon (or photo) sensitive materials, i.e., radiation of wavelength no longer than approximately 1,300 nanometers in the electromagnetic spectrum (including gamma-rays, X-rays, ultra-violet and near-infrared radiation), as well as particle (or nuclear) radiation, whether for reproduction in monochrome or colour. Certain plates are, however, not coated with an emulsion but consist wholly or essentially of photosensitive plastics which may be affixed to a support. Infrared laser sensitive plates are often called thermosensitive/thermal plates or heat sensitive plates.”.

(Doc. NC2626E1b/O/10)

Heading 37.01.

Page VI-3701-1. (A) Photographic plates and film in the flat, of any material other than paper, paperboard or textiles. First paragraph.

Delete and substitute:

"Such plates and film **in the flat** (i.e., not in rolls), including film put up in disc form, are **unexposed** and are generally coated with a **sensitising** photographic emulsion. These may be made of any material **except** paper (e.g., paper "plates" used to produce negatives), paperboard or textiles (**heading 37.03**). The materials commonly used are glass and cellulose acetate, poly(ethylene terephthalate) or other plastics (for film packs or cut films), and metal or stone (for photomechanical processes). Certain plates, which when exposed and processed will be used for printing, are not coated with an emulsion but consist wholly or essentially of photosensitive plastics. They may be affixed to a support of metal or other material. Some of these plates must have their degree of sensitivity enhanced prior to exposure and other plates must have the degree of hardening of the irradiated sections (thermally) enhanced after irradiation."

(Doc. NC2626E1b/O/10)

CHAPTER 38.

Heading 38.24. Page VI-3824-5. Item (25).

Delete and substitute:

"(25) Preparations for the manufacture of certain ceramic articles (artificial teeth, etc.), e.g., mixtures with a basis of kaolin, quartz and feldspar.

This category also includes dental zirconia products with a basis of zirconium oxide (ZrO_2) and other metal oxides. They can not be applied in dentistry prior to undergoing several procedures such as milling, sintering and glazing to take their final forms of artificial teeth or dental restorations. ”.

(Doc. NC2626E1b/O/21)

Heading 38.24. Page VI-3824-8. New exclusion (a).

Insert the following new exclusion (a) :

"(a) Separate chemically defined silica fume collected as a by-product from silicon, ferrosilicon and zirconia production, generally used as a pozzolanic additive in concrete, fibre cement, or refractory castables, and as an additive in polymers (**heading 28.11**).".

Reletter current (a) and (b) as (b) and (c), respectively.

(Doc. NC2626E1b/O/16)

CHAPTER 90.

Heading 90.18.

Page XVIII-9018-4. Title of item (L).

Delete and substitute:

"(L) Portable pneumo-thorax apparatus, transfusion apparatus for whole blood, blood components and blood derivatives, artificial leeches."

(Doc. NC2626E1b/O/36)
