

ANEXO 3

SISTEMA DE FRANJA DE PRECIOS

Subpartida	Descripción	Subpartida	Descripción
0401100000	- Con un contenido de materias grasas inferior o igual al 1% en peso	0401100000	- Of a fat content, by weight, not exceeding 1 %
0401200000	- Con un contenido de materias grasas superior al 1% pero inferior o igual al 6%, en peso	0401200000	- Of a fat content, by weight, exceeding 1 % but not exceeding 6 %
0402101000	-- En envases de contenido neto inferior o igual a 2,5 kg.	0402101000	-- In packing of a net content not exceeding 2,5 kg
0402109000	-- Los demás	0402109000	-- Other
0402211100	---- En envases de contenido neto inferior o igual a 2,5 kg	0402211100	---- In packing of a net content not exceeding 2,5 kg
0402211900	---- Los demás	0402211900	---- Other
0402219100	---- En envases de contenido neto inferior o igual a 2,5 kg	0402219100	---- In packing of a net content not exceeding 2,5 kg
0402219900	---- Los demás	0402219900	---- Other
0402291100	---- En envases de contenido neto inferior o igual a 2,5 kg	0402291100	---- In packing of a net content not exceeding 2,5 kg
0402291900	---- Los demás	0402291900	---- Other
0402299100	---- En envases de contenido neto inferior o igual a 2,5 kg	0402299100	---- In packing of a net content not exceeding 2,5 kg
0402299900	---- Los demás	0402299900	---- Other
0402991000	--- Leche condensada	0402991000	--- Condensed milk
0404109000	-- Los demás	0404109000	-- Other
0405100000	- Mantequilla (manteca)	0405100000	- Butter
0405902000	-- Grasa láctea anhidra («butteroil»)	0405902000	-- Dehydrated dairy oil («butteroil»)
0405909000	-- Los demás	0405909000	-- Other
0406300000	- Queso fundido, excepto el rallado o en polvo	0406300000	- Processed cheese, not grated or powdered
0406904000	-- Queso con un contenido de humedad inferior al 50% en peso, calculado sobre una base totalmente desgrasada	0406904000	-- Containing less than 50% by weight of humidity calculated on a totally defatted basis
0406905000	-- Queso con un contenido de humedad superior o igual al 50% pero inferior al 56%, en peso, calculado sobre una base totalmente desgrasada	0406905000	-- Containing not less than 50% but less than 56% by weight of humidity calculated on a totally defatted basis
0406906000	-- Quesos con un contenido de humedad superior o igual al 56% pero inferior al 69%, en peso, calculado sobre una base totalmente desgrasada	0406906000	-- Containing not less than 56% but less than 69% by weight of humidity calculated on a totally defatted basis
0406909000	- - Los demás	0406909000	- - Other

Subpartida	Descripción	Subpartida	Descripción
1005901100	- - - Amarillo	1005901100	- - - Yellow
1005901200	- - - Blanco	1005901200	- - - White
1005909000	- - Los demás	1005909000	- - Other
1006109000	- - Los demás	1006109000	- - Other
1006200000	- Arroz descascarillado (arroz cargo o arroz pardo)	1006200000	- Husked (brown) rice
1006300000	- Arroz semiblanqueado o blanqueado, incluso pulido o glaseado	1006300000	- Semi-milled or wholly milled rice, whether or not polished or glazed
1006400000	- Arroz partido	1006400000	- Broken rice
1007009000	- Los demás	1007009000	- Other
1103130000	- - Grañones y sémola, de maíz	1103130000	- - Of maize (corn)
1108120000	- - Almidón de maíz	1108120000	- - Maize (corn) starch
1108130000	- - Fécula de papa (patata)	1108130000	- - Potato starch
1701119000	- - - Los demás	1701119000	- - - Other
1701120000	- - Azúcar en bruto de remolacha, sin adición de aromatizante ni colorante	1701120000	- - Beet sugar
1701999000	- - - Los demás	1701999000	- - - Other
1702302000	- - Jarabe de glucosa	1702302000	- - Glucose syrup
1702600000	- Demás fructosas y jarabe de fructosa, con un contenido de fructosa sobre producto seco superior al 50% en peso, excepto el azúcar invertido	1702600000	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar
1702902000	- - Azúcar y melaza caramelizados	1702902000	- - Caramel
1702903000	- - Azúcares con adición de aromatizante o colorante, con un contenido de fructosa sobre producto seco de 50% en peso	1702903000	- - Sugars containing added flavouring or colouring matter
1702904000	- - Demás jarabes, con un contenido de fructosa sobre producto seco de 50% en peso	1702904000	- - Other syrups
1901902000	- - Manjar blanco o dulce de leche	1901902000	- - Milk caramel or milk sweet (Manjar blanco)
1901909000	- - Los demás	1901909000	- - Other
2106907900	- - - Los demás	2106907900	- - - Other
2106909000	- - Los demás	2106909000	- - Other
2309909000	- - Los demás	2309909000	- - Other
3505100000	- Dextrina y demás almidones y féculas modificados	3505100000	- Dextrins and other modified starches