Cap. 20
Cap. 20

CAPÍTULO 20

PREPARACIONES DE HORTALIZAS, FRUTAS U OTROS FRUTOS O DEMÁS

PARTES DE PLANTAS

Notas.

1.– Este Capítulo no comprende:

a)
las hortalizas (incluso “silvestres”) y frutas u otros frutos preparados o conservados por los procedimientos citados en los Capítulos 7, 8 u 11;

b)
las preparaciones alimenticias que contengan una proporción superior al 20 % en peso de embutidos, carne, despojos, sangre, pescado o de crustáceos, moluscos o demás invertebrados acuáticos, o de una mezcla de estos productos (Capítulo 16);

c)
las preparaciones alimenticias compuestas homogeneizadas de la partida 21.04.

2. –
Las partidas 20.07 y 20.08 no comprenden las jaleas y pastas de frutas u otros frutos, las almendras confitadas y los productos similares presentados como artículos de confitería (partida 17.04) ni los artículos de chocolate (partida 18.06).

3.– Las partidas 20.01, 20.04 y 20.05 comprenden, según los casos, sólo los productos del Capítulo 7 o de las partidas 11.05 u 11.06 (excepto la harina, sémola y polvo de los productos del Capítulo 8), preparados o conservados por procedimientos distintos de los mencionados en la Nota 1 a).

4.– El jugo de tomate con un contenido de extracto seco superior o igual al 7 % en peso, se clasifica en la partida 20.02.

5.–
En la partida 20.07, la expresión obtenidos por cocción significa obtenidos por tratamiento térmico a presión atmosférica o bajo presión reducida con el fin de aumentar la viscosidad del producto por reducción de su contenido de agua u otros medios.
6.–
En la partida 20.09, se entiende por jugos sin fermentar y sin adición de alcohol, los jugos cuyo grado alcohólico volumétrico sea inferior o igual al 0.5 % vol (véase la Nota 2 del Capítulo 22).

o

o o

Notas de subpartida.

1.–
En la subpartida 2005.10 se entiende por hortalizas homogeneizadas, las preparaciones de hortalizas (incluso “silvestres”), finamente homogeneizadas, acondicionadas para la venta al por menor como alimento infantil o para uso dietético en recipientes con un contenido inferior o igual a 250 g. Para la aplicación de esta definición se hará abstracción, en su caso, de los diversos ingredientes añadidos a la preparación en pequeña cantidad para sazonar, conservar u otros fines. Estas preparaciones pueden contener pequeñas cantidades de fragmentos visibles de hortalizas (incluso “silvestres”) . La subpartida 2005.10 tendrá prioridad sobre las demás subpartidas de la partida 20.05.

2.–
En la subpartida 2007.10 se entiende por preparaciones homogeneizadas, las preparaciones de frutas u otros frutos finamente homogeneizadas, acondicionadas para la venta al por menor como alimento infantil o para uso dietético en recipientes con un contenido inferior o igual a 250 g. Para la aplicación de esta definición se hará abstracción, en su caso, de los diversos ingredientes añadidos a la preparación en pequeña cantidad para sazonar, conservar u otros fines. Estas preparaciones pueden contener pequeñas cantidades de fragmentos visibles de frutas u otros frutos. La subpartida 2007.10 tendrá prioridad sobre las demás subpartidas de la partida 20.07.

3.–
En las subpartidas 2009.12, 2009.21, 2009.31, 2009.41, 2009.61 y 2009.71, se entiende por valor Brix los grados Brix leídos directamente en la escala de un hidrómetro Brix o el índice de refracción expresado en porcentaje del contenido de sacarosa medido en refractómetro, a una temperatura de 20 ºC o corregido para una temperatura de 20 ºC cuando la lectura se realice a una temperatura diferente.

CONSIDERACIONES GENERALES

Este Capítulo comprende:

1)
Las hortalizas (incluso “silvestres”), frutas u otros frutos y demás partes comestibles de plantas, preparadas o conservadas en vinagre o ácido acético.

2)
Las frutas u otros frutos, cortezas de frutas y demás partes de plantas, confitadas con azúcar.

3)
Las confituras, jaleas, mermeladas, purés y pastas de frutas u otros frutos, obtenidos por cocción.

4)
Las hortalizas (incluso “silvestres”) y frutas u otros frutos, preparados o conservados, homogeneizados.

5)
Los jugos (zumos) de frutas u otros frutos o de hortalizas (incluso “silvestres”), sin fermentar y sin adición de alcohol o cuyo grado alcohólico volumétrico sea inferior o igual a 0.5 vol.

6)
Las hortalizas (incluso “silvestres”), frutas u otros frutos y demás partes comestibles de plantas, preparados o conservados por procedimientos distintos de los contemplados en los Capítulos 7, 8 y 11 o en otra parte de la Nomenclatura.

7)
Los productos de las partidas 07.14, 11.05 u 11.06 (excepto la harina, sémola y polvo de los productos del Capítulo 8) que se hayan preparado o conservado por procedimientos distintos de los enumerados en los Capítulo 7 u 11.

8)
Las frutas u otros frutos conservados por deshidratación osmótica.

Los anteriores productos pueden estar enteros, troceados o aplastados.

Por el contrario, se excluyen del Capítulo:

a)
Las preparaciones alimenticias con un contenido superior al 20 % en peso de embutidos, carne, despojos, sangre, pescado o de crustáceos, moluscos o demás invertebrados acuáticos o de una mezcla de estos productos (Capítulo 16).

b)
Los productos de pastelería (por ejemplo, tartas de frutas), que están comprendidos en la partida 19.05.
c)
Las sopas, potajes, caldos y las preparaciones para elaborarlos, así como las preparaciones alimenticias compuestas homogeneizadas de la partida 21.04.

d)
Los jugos (zumos) de frutas u otros frutos o de hortalizas (incluso “silvestres”), con un grado alcohólico volumétrico superior a 0.5 vol (Capítulo 22).

20.01
HORTALIZAS (INCLUSO “SILVESTRES”), FRUTAS U OTROS FRUTOS Y DEMÁS PARTES COMESTIBLES DE PLANTAS, PREPARADOS O CONSERVADOS EN VINAGRE O EN ÁCIDO ACÉTICO.

2001.10 – Pepinos y pepinillos.

2001.90 – Los demás.

Esta partida comprende las hortalizas (incluso “silvestres”) (véase la Nota 3 de este Capítulo), frutas u otros frutos y demás partes comestibles de plantas, preparados o conservados en vinagre o ácido acético, incluso con sal, especias, mostaza, azúcar u otros edulcorantes. Estos productos pueden también contener aceite u otros aditivos. Pueden presentarse en pipas, barricas, toneles, cubas o continentes análogos o acondicionados para la venta al por menor en tarros, latas u otros recipientes herméticos. Algunas de estas preparaciones se conocen con el nombre de encurtidos (trozos de hortalizas (incluso “silvestres”) variadas conservadas en vinagre o ácido acético) o de “piccallilies” (preparaciones de trozos de hortalizas (incluso “silvestres”) variadas con mostaza).

Las preparaciones de esta partida se distinguen de las salsas y condimentos de la partida 21.03 en que estos últimos productos son generalmente líquidos, emulsiones o suspensiones que no son para consumirlos solos sino para acompañar o preparar algunos platos.

Los principales productos conservados de esta forma son los pepinos, pepinillos, cebollas, chalotes, tomates, coliflores, aceitunas, alcaparras, maíz dulce, cogollos de alcachofa (alcaucil), palmitos, ñames, nueces y mangos.

20.02
TOMATES PREPARADOS O CONSERVADOS (EXCEPTO EN VINAGRE O EN ÁCIDO ACÉTICO).

2002.10 – Tomates enteros o en trozos.

2002.90 – Los demás.
Esta partida comprende los tomates enteros o en trozos, excepto los tomates preparados o conservados en vinagre o ácido acético (partida 20.01) y los tomates presentados en las formas previstas en el Capítulo 7. Estos tomates se clasifican en esta partida cualquiera que sea el recipiente en el que estén acondicionados.

Esta partida comprende también los tomates homogeneizados preparados o conservados (por ejemplo, puré, pasta o concentrado de tomate) y el jugo de tomate cuyo contenido de extracto seco sea superior o igual al 7 % en peso. Sin embargo, se excluye la salsa de tomate llamada “Ketchup” y otras salsas de tomate (partida 21.03), así como las sopas de tomate y las preparaciones para preparar estas últimas (partida 21.04).

20.03
HONGOS Y TRUFAS, PREPARADOS O CONSERVADOS (EXCEPTO EN VINAGRE O EN ÁCIDO ACÉTICO).

2003.10 – Hongos del género Agaricus.

2003.20 – Trufas.

2003.90 – Los demás.

Esta partida comprende los hongos (incluidos los pedicelos o tallos) y las trufas, con exclusión de estos productos preparados o conservados en vinagre o ácido acético (partida 20.01) y de los presentados en las formas previstas en el Capítulo 7. Los productos de esta partida pueden presentarse enteros, troceados (por ejemplo, rodajas) u homogeneizados.

20.04
LAS DEMÁS HORTALIZAS (INCLUSO “SILVESTRES”), PREPARADAS O CONSERVADAS (EXCEPTO EN VINAGRE O EN ÁCIDO ACÉTICO), CONGELADAS, EXCEPTO LOS PRODUCTOS DE LA PARTIDA 20.06.

2004.10 – Papas (patatas).

2004.90 – Las demás hortalizas (incluso “silvestres”) y las mezclas de hortalizas (incluso “silvestres”).

Las hortalizas (incluso “silvestres”) congeladas de esta partida son las que se clasifican en la partida 20.05 cuando no están congeladas (véase la Nota Explicativa de esta partida). El término congelado se define en las Consideraciones Generales del Capítulo 07.

Como productos comercializados con mayor frecuencia, de esta partida, se encuentran:

1)
Las papas (patatas), total o parcialmente fritas y después congeladas.

2)
El maíz dulce, en mazorca (choclo) o en grano, las zanahorias, chícharos (guisantes, arvejas), etc., congelados, incluso precocidos, con mantequilla o salsa, en recipientes herméticos (por ejemplo, bolsa de plástico).

3)
Los Knödel, Klösse y Nockerin, a base de harina de papas (patatas), congelados.

20.05
LAS DEMÁS HORTALIZAS (INCLUSO “SILVESTRES”), PREPARADAS O CONSERVADAS (EXCEPTO EN VINAGRE O EN ÁCIDO ACÉTICO), SIN CONGELAR, EXCEPTO LOS PRODUCTOS DE LA PARTIDA 20.06.
2005.10 – Hortalizas homogeneizadas.

2005.20 – Papas (patatas).

2005.40 – Chícharos (guisantes, arvejas) (Pisum sativum)

– Frijoles (porotos, alubias, judías, fréjoles) (Vigna spp., Phaseolus spp.):

2005.51 – – Desvainados.

2005.59 – – Las demás.

2005.60 – Espárragos.

2005.70 – Aceitunas.

2005.80 – Maíz dulce (Zea mays var. Saccharata).

2005.90 – Las demás hortalizas (incluso “silvestres”) y las mezclas de hortalizas (incluso “silvestres”).

El alcance de la expresión hortalizas (incluso “silvestres”), en esta partida está limitado a los productos a los que se refiere la Nota 3 de este Capítulo. Estos productos se clasifican aquí cuando hayan sido sometidos a preparaciones o conservaciones no previstas en los Capítulos 7 u 11 (excepto, las hortalizas (incluso “silvestres”), preparadas o conservadas en vinagre o ácido acético de la partida 20.01, las hortalizas (incluso “silvestres”), congeladas de la partida 20.04 y las hortalizas (incluso “silvestres”) confitadas de la partida 20.06).
La forma de acondicionamiento no influye en la clasificación de estos productos, que con frecuencia se presentan en latas u otros recipientes herméticos.

Todos estos productos, enteros, troceados o aplastados, pueden conservarse en agua o prepararse con salsa de tomate u otros ingredientes para su consumo inmediato. También pueden estar homogeneizados o mezclados entre sí (ensalada).

Entre las preparaciones clasificadas en esta partida, se pueden citar:

1)
Las aceitunas, que para consumirlas se someten a un tratamiento especial en una solución diluida de sosa (soda) o a una maceración prolongada en agua salada. (Las aceitunas conservadas provisionalmente en agua salada se clasifican en la partida 07.11, véase la Nota Explicativa de esta partida).

2)
El ”choucroute”, preparación obtenida por una fermentación parcial en sal de coles cortadas en juliana (filamentos o tiras).

3)
El maíz dulce en mazorca (choclo) o en grano, las zanahorias, chícharos (guisantes, arvejas), etc., precocidos o presentados con mantequilla o en salsa.

4)
Los productos presentados en forma de laminillas rectangulares hechas con harina de papas (patatas), salados y con adición de una pequeña cantidad de glutamato de sodio, parcialmente dextrinificadas por humectación y desecación sucesivas. Estos productos se consumen en forma de “chips” después de freírlos durante algunos segundos.

Se excluyen también de esta partida:

a)
Las pastas crocantes de la partida 19.05.

b)
El jugo de hortalizas (incluso “silvestres”) de la partida 20.09.

c)
El jugo de hortalizas (incluso “silvestres”) cuyo grado alcohólico volumétrico sea superior al 0.5 % vol. (Capítulo 22).

20.06
HORTALIZAS (INCLUSO “SILVESTRES”), FRUTAS U OTROS FRUTOS O SUS CORTEZAS Y DEMÁS PARTES DE PLANTAS, CONFITADOS CON AZÚCAR (ALMIBARADOS, GLASEADOS O ESCARCHADOS).

Los productos comprendidos en esta partida se obtienen mediante un blanqueado previo con agua hirviendo de las frutas u otros frutos o sus cortezas y demás partes de plantas, para ablandarlas y facilitar la penetración del azúcar. A continuación se sumergen en jarabe de azúcar que se calienta hasta la ebullición, dejándolo después en reposo durante un cierto tiempo. Esta operación se repite varias veces utilizando jarabes cada vez más concentrados hasta que estos productos estén suficientemente impregnados en azúcar para que su conservación esté asegurada.

Los principales productos confitados con azúcar son las frutas u otros frutos enteros (cerezas, albaricoques, peras, ciruelas, castañas (marrons glacés), nueces, etc.), gajos o trozos (de naranjas, limones, piñas (ananás), etc.) cortezas (de cidras, limones, naranjas, melones, etc.) y demás partes de plantas (angélica, jengibre, ñames, camotes (boniatos, batatas), etc.), así como las flores (violetas, mimosas, etc.).

Para la preparación de los productos almibarados, se emplea un jarabe que contiene azúcar invertido o glucosa mezclado con sacarosa, mezcla que no cristaliza al contacto del aire. Terminada la impregnación, se escurre el jarabe sobrante, pero los productos permanecen pegajosos al tacto.

Los productos glaseados se obtienen sumergiendo los productos almibarados en un jarabe de sacarosa que produce al secarse un revestimiento delgado y brillante.

Los productos escarchados se preparan también haciendo penetrar el jarabe de sacarosa en el producto, pero de tal manera que al secar cristalice en la superficie o en el interior del producto.

Se excluyen de esta partida los productos confitados con azúcar y presentados en un jarabe (partida 20.02, 20.03 ó 20.05, si se trata de hortalizas (incluso “silvestres”), o partida 20.08 en el caso de frutas u otros frutos, cortezas de frutas u otros frutos y demás partes comestibles de plantas, tales como marrons glacés, jengibre), cualquiera que sea el envase.

Sin embargo, permanecen clasificados en el Capítulo 8 las frutas y otros frutos secos (dátiles, ciruelas pasas, etc.), incluso si se les ha añadido azúcar en pequeñas cantidades o si la superficie está recubierta de azúcar procedente de la desecación natural, lo que puede conferir a estas frutas y otros frutos la apariencia de productos escarchados de esta partida.

20.07
CONFITURAS, JALEAS Y MERMELADAS, PURÉS Y PASTAS DE FRUTAS U OTROS FRUTOS, OBTENIDOS POR COCCIÓN, INCLUSO CON ADICIÓN DE AZÚCAR U OTRO EDULCORANTE.

2007.10 – Preparaciones homogeneizadas.

– Los demás:

2007.91 – – De agrios (cítricos).

2007.99 – – Los demás.

Las confituras se obtienen por cocción de frutas u otros frutos, de su pulpa o, a veces, de ciertas hortalizas (incluso “silvestres”) (por ejemplo, calabazas, berenjenas) u otros productos (por ejemplo, jengibre, pétalos de rosa), con un peso casi igual de azúcar. Una vez fría la preparación es bastante consistente y contiene trozos de estos productos.

La mermelada es una variedad de confitura, generalmente preparada con agrios (cítricos).

La jalea de frutas se prepara por cocción con azúcar del jugo (zumo) obtenido por prensado de frutas en frío o previa cocción. Así se obtiene un producto que, al enfriarse, se gelifica. Las jaleas son consistentes, transparentes y no contienen trozos de fruta.

El puré de frutas se prepara por la cocción de la pulpa tamizada, y el de los frutos de cáscara por la de su polvo, en ambos casos incluso con adición de azúcar; esta cocción se prolonga hasta conseguir una consistencia más o menos pastosa. Se diferencia de la confitura por su fuerte concentración en fruta u otros frutos y por una consistencia más mollar.

La pasta de frutas u otros frutos (manzanas, membrillos, peras, chabacanos (damascos, albaricoques), almendras, etc.) es un puré evaporado, de consistencia total o parcialmente sólida.

Los productos de esta partida, que se preparan normalmente con azúcar, pueden endulzarse con otros edulcorantes (por ejemplo, sorbitol) en lugar de azúcar.

Esta partida comprende también las preparaciones homogeneizadas.

Se excluyen de esta partida:

a)
La jalea y pasta de frutas u otros frutos en forma de artículos de confitería o bañadas con chocolate (partida 17.04 ó 18.06).

b)
El polvo preparado con gelatina, azúcar, jugo (zumo) o esencia de frutas u otros frutos (partida 21.06).
20.08
FRUTAS U OTROS FRUTOS Y DEMÁS PARTES COMESTIBLES DE PLANTAS, PREPARADOS O CONSERVADOS DE OTRO MODO, INCLUSO CON ADICIÓN DE AZÚCAR U OTRO EDULCORANTE O ALCOHOL, NO EXPRESADOS NI COMPRENDIDOS EN OTRA PARTE.

–
Frutos de cáscara, cacahuates (cacahuetes, maníes) y demás semillas, incluso mezclados entre sí:

2008.11
– –
Cacahuates (cacahuetes, maníes)

2008.19
– – Los demás, incluidas las mezclas.

2008.20
–
Piñas (ananás).

2008.30
– Agrios (cítricos).

2008.40
–
 Peras.

2008.50
–
Chabacanos (damascos, albaricoques).

2008.60
–
Cerezas.

2008.70
–
Duraznos (melocotones), incluso los griñones y nectarinas.
2008.80
–
Fresas (frutillas).

–
Los demás, incluidas las mezclas, excepto las mezclas de la subpartida 2008.19:

2008.91
– –
Palmitos.

2008.92
– –
Mezclas.

2008.99
– –
Los demás.

Esta partida comprende las frutas u otros frutos y demás partes comestibles de plantas, incluidas las mezclas de estos productos, enteros, troceados o aplastados, preparados o conservados por procedimientos distintos de los especificados en otros Capítulos o partidas precedentes de este Capítulo.

Comprende, entre otros:

1)
Las almendras, cacahuates (cacahuetes, maníes), nueces de betel, nueces de nogal y otros frutos de cáscara, tostados, en atmósfera seca, con aceite o grasa, incluso conteniendo o recubiertos con aceite vegetal, sal, saboreadores, especias u otros aditivos.

2)
La manteca de cacahuate (cacahuete, maní), presentada en pasta obtenida por trituración de los cacahuates (cacahuetes, maníes) tostados, con sal o aceite.

3)
Las frutas u otros frutos (incluidas cortezas y semillas) conservados en agua, en jarabe, con alcohol o conservantes químicos.

4)
La pulpa de frutas u otros frutos esterilizada, aunque esté sin cocer.

5)
Las frutas u otros frutos como duraznos (melocotones) (incluidos los griñones y nectarinas), chabacanos (damascos, albaricoques), naranjas (incluso peladas, deshuesadas o despepitadas), enteros, que se han aplastado y esterilizado, incluso con adición de agua o jarabe de azúcar pero en cantidad insuficiente para que sean directamente consumibles como bebidas. Estos productos, que por adición de una cantidad suficiente de agua o jarabe de azúcar, son ya consumibles como bebidas, se clasifican en la partida 22.02.

6)
Las frutas u otros frutos cocinados. Sin embargo, las frutas u otros frutos cocidos en agua o vapor, congelados, permanecen clasificados en la partida 08.11.

7)
Los tallos, raíces y otras partes comestibles de plantas (por ejemplo, jengibre, angélica, ñames, camotes (boniatos, batatas), retoños de lúpulo, hojas de parra, palmitos) en jarabe o preparados o conservados de otro modo.

8)
Las vainas de tamarindo en jarabe de azúcar.

9)
Las frutas u otros frutos, las cortezas de frutas u otros frutos y las demás partes comestibles de plantas (distintas de las hortalizas) confitados con azúcar y colocados después en un jarabe (por ejemplo, marrons glacés, jengibre), cualquiera que sea el envase.

10) Las frutas u otros frutos conservados por deshidratación osmótica. La expresión deshidratación osmótica designa un procedimiento en el que los trozos de frutas u otros frutos se someten a un remojo prolongado en un jarabe de azúcar concentrado, de forma que el agua y el azúcar natural de las frutas u otros frutos son reemplazados en gran parte por el azúcar del jarabe. Las frutas u otros frutos pueden a continuación ser sometidos a un secado al aire para reducir aún más su contenido de agua..

Los productos de esta partida pueden estar endulzados con otros edulcorantes sintéticos (por ejemplo, sorbitol) en lugar de azúcar. A los productos de esta partida se les pueden añadir otras sustancias (por ejemplo, almidón) siempre que no afecte a su carácter esencial de frutas u otros frutos y de otras partes comestibles de plantas.

Los productos de esta partida normalmente se presentan acondicionados en latas, tarros o recipientes herméticos o en pipas, toneles, cubetas o recipientes análogos.

También se excluyen de esta partida, los productos constituidos por una mezcla de plantas o partes de plantas, semillas o frutos de especies diferentes o por plantas o partes de plantas, semillas o frutos de una o varias especies mezclados con otras sustancias (por ejemplo, uno o varios extractos de plantas), que no se consumen directamente sino que son de los tipos utilizados para preparar infusiones o tisanas (por ejemplo, partida 08.13, 09.09 ó 21.06)
Además, se excluyen de esta partida las mezclas constituidas por plantas, partes de plantas, semillas o frutos (enteros, partidos, troceados o pulverizados) de las especies comprendidas en otros Capítulos (por ejemplo, Capítulos 7, 9, 11, 12) que no se consumen como tales, sino que son de los tipos utilizados directamente para saborizar bebidas o para preparar extractos para su elaboración (Capítulo 9 o partida 21.06).

20.09
JUGOS DE FRUTAS U OTROS FRUTOS (INCLUIDO EL MOSTO DE UVA) O DE HORTALIZAS (INCLUSO “SILVESTRES”), SIN FERMENTAR Y SIN ADICIÓN DE ALCOHOL, INCLUSO CON ADICIÓN DE AZÚCAR U OTRO EDULCORANTE.

–
Jugo de naranja:

2009.11
– –
Congelado.
2009.12
– –
Sin congelar, de valor Brix inferior o igual a 20.
2009.19
– –
Los demás.

–
Jugo de toronja o pomelo:
2009.21
– –
De valor Brix inferior o igual a 20.

2009.29
– –
Los demás.

–
Jugo de cualquier otro agrio (cítrico):

2009.31
– – De valor Brix inferior o igual a 20.
2009.39
– – Los demás.

– Jugo de piña (ananá):
2009.41
– – De valor Brix inferior o igual a 20.
2009.49
– – Los demás.
2009.50
– Jugo de tomate.

–
Jugo de uva (incluido el mosto):
2009.61
– – De valor Brix inferior o igual a 30.
2009.69
– – Los demás.

– Jugo de manzana:
2009.71
– – De valor Brix inferior o igual a 20.
2009.79
– – Los demás.

2009.80
–
Jugo de cualquier otra fruta o fruto, u hortaliza (incluso “silvestres”).
2009.90
–
Mezclas de jugos.
En relación con los jugos (zumos) sin fermentar y sin alcohol añadido, hay que remitirse a la Nota 6 de este Capítulo.

Los jugos (zumos) de frutas u otros frutos o de hortalizas (incluso “silvestres”), de esta partida, se obtienen, generalmente, por prensado de frutas u otros frutos o de hortalizas (incluso “silvestres”), frescos, sanos, y maduros, como en el caso de los agrios (cítricos), por extracción con máquinas llamadas extractores, que funcionan según el principio del exprimidor doméstico, por un estrujado precedido o no de un aplastado o triturado, principalmente en el caso de las manzanas, o por un tratamiento con agua fría, caliente o vapor, por ejemplo, de tomates, grosellas o algunas hortalizas como zanahorias o apio.

Los líquidos así obtenidos se someten después generalmente a los siguientes tratamientos:

a)
Clarificación, para separar de los jugos (zumos) la mayor parte de los elementos sólidos, utilizando substancias clarificantes (gelatina, albúmina, tierra de infusorios, etc.), enzimas o por centrifugación.

b)
Filtración, principalmente con filtros de placas guarnecidos con Kieselguhr, amianto (asbesto), celulosa, etc.

c)
Desaireación, para eliminar el oxígeno que perjudicaría el color y el sabor.

d)
Homogeneización, en el caso de algunos jugos (zumos) procedentes de frutas u otros frutos muy pulposos (tomates, duraznos (melocotones), etc.).

e)
Esterilización, para evitar la fermentación. Se realiza por diversos procedimientos: pasterización prolongada o pasterización instantánea (flash pasteurisation), esterilización eléctrica en aparatos de electrodos, esterilización por filtración, conservación con dióxido de carbono a presión, conservación por frío, esterilización química (con dióxido de azufre, benzoato de sodio, etc.), tratamiento con rayos ultravioleta o con intercambiadores de iones.

Gracias a estos diversos tratamientos, los jugos (zumos) de frutas u otros frutos o de hortalizas (incluso “silvestres”), se presentan en forma de líquidos de apariencia límpida, sin fermentar. Ocurre, sin embargo, que algunos jugos (zumos), los extraídos principalmente de frutas u otros frutos pulposos (por ejemplo, chabacanos (damascos, albaricoques), duraznos (melocotones), tomates) contienen todavía en suspensión o en forma de depósito, una parte de la pulpa finamente dividida.

Esta partida también comprende los jugos (zumos), poco frecuentes en la práctica, los obtenidos a partir de frutas u otros frutos, secos, pero que cuando están frescas contienen jugo (zumo). Es el caso, por ejemplo, del llamado jugo de ciruelas pasas, extracto de ciruelas secas tratadas con agua caliente durante varias horas en una batería de difusores. Por el contrario, se excluyen de aquí los productos más o menos líquidos que resultan del tratamiento con calor en presencia de agua, de frutas u otros frutos frescos o secos (tales como bayas de enebro o frutos de escaramujo) que, por así decir, no contienen jugo (zumo). Estos productos se clasifican generalmente en la partida 21.06.
Los jugos (zumos) de esta partida pueden presentarse concentrados (incluso congelados) o en forma de cristales o polvo, siempre que sean, en esta última forma, total o casi totalmente solubles en agua. Estos productos se obtienen habitualmente por procedimientos en los que interviene el calor, incluso combinado con el vacío, o el frío (liofilización).

Pueden distinguirse ciertos jugos concentrados de los correspondientes jugos no concentrados por su valor Brix (véase la Nota 3 de subpartida de este Capítulo).
Siempre que conserven su carácter original, los jugos (zumos) de frutas u otros frutos o de hortalizas (incluso “silvestres”) de esta partida pueden contener sustancias de los tipos que se mencionan a continuación, tanto si proceden de los tratamientos a que se han sometido, como si han sido añadidas:

1)
Azúcar.

2)
Otros edulcorantes, naturales o sintéticos, siempre que la cantidad añadida no sobrepase la necesaria para una edulcoración normal de los jugos (zumos) y que estos últimos, por otra parte, cumplan todas las condiciones requeridas para clasificarlos en esta partida, sobre todo la relativa al equilibrio de los diferentes componentes previsto en el apartado 4) siguiente.

3)
Productos que garanticen la conservación de los jugos (zumos) o prevengan su fermentación (dióxido de azufre, dióxido de carbono, enzimas, etc.).

4)
Productos para conseguir una calidad uniforme (normalización), tales como ácido cítrico o ácido tartárico y productos para restituir a los jugos (zumos) los elementos destruidos o deteriorados durante su elaboración (vitaminas, materias colorantes, etc.) o para resaltar su sabor (por ejemplo, adición de sorbitol a los jugos (zumos) en polvo o cristalizados). Sin embargo, se excluyen de esta partida los jugos (zumos) de frutas u otros frutos a los que se han añadido componentes del jugo (zumo) (ácido cítrico, aceites esenciales extraídos de la misma fruta o fruto, etc.) en cantidad tal que se rompa manifiestamente el equilibrio de los diferentes componentes del jugo (zumo) natural, quedando en este caso modificado el carácter original del producto.

A los jugos de hortalizas (incluso “silvestres”) de esta partida se les puede añadir sal (cloruro de sodio), especias u otras sustancias saboreadoras.

Tampoco pierden su cualidad de jugos (zumos) de esta partida, por una parte, las mezclas de jugos (zumos) de frutas u otros frutos o de hortalizas (incluso “silvestres”) de la misma clase y de frutas u otros frutos o de hortalizas (incluso “silvestres”) de clases diferentes y, por otra parte, los jugos (zumos) reconstituidos, es decir, los procedentes de la adición a los jugos (zumos) concentrados, de una cantidad de agua que no exceda de la cantidad contenida en los jugos (zumos) similares sin concentrar de composición normal.

Por el contrario, la adición de agua a un jugo (zumo) de frutas u otros frutos o de hortalizas (incluso “silvestres”) de composición normal o la adición de agua a un jugo (zumo) previamente concentrado, en proporción superior a la necesaria para devolver al concentrado la composición del jugo (zumo) en su estado natural, da lugar a que los productos resultantes tengan el carácter de diluidos y, por ello, la consideración de bebidas de la partida 22.02. También están excluidos los jugos (zumos) de frutas u otros frutos o de hortalizas (incluso “silvestres”) que contengan una proporción de dióxido de carbono superior a la contenida normalmente en los jugos (zumos) tratados con este producto (jugos o zumos gaseados) y, a fortiori, las limonadas y las gaseosas saborizadas con jugos (zumos) de frutas u otros frutos (partida 22.02)

Esta partida comprende también, cualquiera que sea su aplicación, el mosto de uva, siempre que no haya fermentado. Cuando se ha sometido a los tratamientos habituales en la mayor parte de los jugos (zumos) de frutas u otros frutos, el mosto de uva se confunde con el jugo (zumo) de uva común. Puede presentarse en forma de jugo (zumo) concentrado, a veces muy cristalizado (en esta última forma suele comercializarse con los nombres de azúcar o miel de uva y se utiliza en pastelería o confitería, principalmente para la elaboración de pan de especias, caramelos, etc.).

El mosto de uva parcialmente fermentado, incluso apagado, así como el mosto de uva sin fermentar, con adición de alcohol, ambos con un grado alcohólico volumétrico superior a 0.5 % vol., se clasifican en la partida 22.04.

Además, se excluyen de esta partida:

a)
El jugo de tomate con un contenido de extracto seco superior o igual al 7 % en peso (partida 20.02).

b)
El jugo (zumo) de frutas u otros frutos o de hortalizas (incluso “silvestres”) con un grado alcohólico volumétrico superior al 0.5 % vol. (Capítulo 22).

o

o o

Nota Explicativa de subpartida.

Subpartida 2009.11

Se entenderá también, por jugo de naranja congelado el jugo (zumo) de naranja concentrado que, aunque se haya enfriado y mantenido a temperatura próxima a –18 °C, la congelación no ha originado una total solidificación.

PAGE
12

