

Name as registered in the Peoples' Republic of China 在中华人民共和国 注册的名称	Transcription in Latin characters 拉丁字母音译	Type of product 产品类别	Translation, for information purposes 拉丁字母意译（供 参考）
安吉白茶	Anji Bai Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Anji White Tea
安溪铁观音	Anxi Tie Guan Yin	Other products of Annex I of the Treaty (spices etc.) - Tea	Anxi Tie Guan Yin
保山小粒咖啡	Baoshan Xiao Li Ka Fei	Other products of Annex I of the Treaty (spices etc.) - Coffee	Baoshan Arabica Coffee
赣南脐橙	Gannan Qi Cheng	Fruit, vegetable and cereals fresh or processed - Fruit	Gannan Navel Orange
霍山黄芽	Huoshan Huang Ya	Other products of Annex I of the Treaty (spices etc.) - Tea	Huoshan Yellow Bud Tea
郟县豆瓣	Pixian Dou Ban	Fruit, vegetable and cereals fresh or processed - Bean paste	Pixian Bean Paste
普洱茶	Pu'er Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Pu'er Tea

山西老陈醋	Shanxi Lao Chen Cu	Other products of Annex I of the Treaty (spices etc.) - Vinegar	Shanxi Aged Vinegar
烟台苹果	Yantai Ping Guo	Fruit, vegetable and cereals fresh or processed - Fruit	Yantai Apple
坦洋工夫	Tanyang Gong Fu	Other products of Annex I of the Treaty (spices etc.) - Tea	Tanyang Gongfu Black Tea
白城绿豆	Baicheng Lü Dou	Fruit, vegetable and cereals fresh or processed - Bean	Baicheng Mung Bean
肇源大米	Zhaoyuan Da Mi	Fruit, vegetable and cereals fresh or processed - Rice	Zhaoyuan Rice
婺源绿茶	Wuyuan Lü Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Wuyuan Green Tea
福州茉莉花茶	Fuzhou Mo Li Hua Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Fuzhou Jasmine Tea
房县香菇	Fangxian Xiang Gu	Fruit, vegetable and cereals fresh or processed - Mushroom	Fangxian Mushroom
南丰蜜桔	Nanfeng Mi Ju	Fruit, vegetable and cereals fresh or processed - Fruit	Nanfeng Sweet Orange

苍山大蒜	Cangshan Da Suan	Fruit, vegetable and cereals fresh or processed - Garlic	Cangshan Garlic
房县黑木耳	Fangxian Hei Mu Er	Fruit, vegetable and cereals fresh or processed - Mushroom	Fangxian Black Fungus
凤冈锌硒茶	Fenggang Xin Xi Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Fenggang Zinc Selenium Tea
库尔勒香梨	Ku'erle Xiang Li	Fruit, vegetable and cereals fresh or processed - Fruit	Korla Pear
邳州大蒜	Pizhou Da Suan	Fruit, vegetable and cereals fresh or processed - Garlic	Pizhou Garlic
安岳柠檬	Anyue Ning Meng	Fruit, vegetable and cereals fresh or processed - Fruit	Anyue Lemon
正山小种 ¹	Zhengshan Xiao Zhong	Other products of Annex I of the Treaty (spices etc.) - Tea	Lapsang Souchong
兴化香葱	Xinghua Xiang Cong	Fruit, vegetable and cereals fresh or processed - Dehydrated chive	Xinghua Chive

六安瓜片	Lu'an Guapian	Other products of Annex I of the Treaty (spices etc.) - Tea	Lu'an Melon-seed-shaped Tea
宜宾芽菜	Yibin Ya Cai	Fruit, vegetable and cereals fresh or processed - Bean sprout (Pickled vegetables)	Yibin Bean Sprout
静宁苹果	Jingning Ping Guo	Fruit, vegetable and cereals fresh or processed - Fruit	Jingning Apple
安丘大姜	Anqiu Da Jiang	Other products of Annex I of the Treaty (spices etc.) - Ginger	Anqiu Ginger
建宁通心白莲	Jianning Tong Xin Bai Lian	Fruit, vegetable and cereals fresh or processed - Lotus nut	Jianning White Lotus Nut
松溪绿茶	Songxi Lü Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Songxi Green Tea
罗平小黄姜	Luoping Xiao Huang Jiang	Other products of Annex I of the Treaty (spices etc.) - Ginger	Luoping Yellow Ginger
苍溪红心猕猴桃	Cangxi Hong Xin Mi Hou Tao	Fruit, vegetable and cereals fresh or processed - Fruit	Cangxi Red Kiwi Fruit

庆元香菇	Qingyuan Xiang Gu	Fruit, vegetable and cereals fresh or processed - Mushroom	Qingyuan Mushroom
长寿沙田柚	Changshou Sha Tian You	Fruit, vegetable and cereals fresh or processed - Fruit	Changshou Shantian Pomelo
凤凰单丛	Fenghuang Dan Cong	Other products of Annex I of the Treaty (spices etc.) - Tea	Fenghuang Single Cluster
涪城麦冬	Fucheng Mai Dong	Fruit, vegetable and cereals fresh or processed - Tuber	Fucheng Ophiopogon japonicus
狗牯脑	Gou Gu Nao	Other products of Annex I of the Treaty (spices etc.) - Tea	Gougunao Tea
武夷山大红袍	Wuyishan Da Hong Pao	Other products of Annex I of the Treaty (spices etc.) - Tea	Mount Wuyi Da Hong Pao
晋州鸭梨	Jinzhou Ya Li	Fruit, vegetable and cereals fresh or processed - Fruit	Jinzhou Pear
吐鲁番葡萄干	Turpan Pu Tao Gan	Fruit, vegetable and cereals fresh or processed - Raisin	Turpan Raisin
安化黑茶	Anhua Hei Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Anhua Dark Tea

嵯泗贻贝	Shengsi Yi Bei	Fresh fish, molluscs, and crustaceans and products and products derived therefrom - Mussels	Shengsi Mussel
辽中玫瑰	Liaozhong Mei Gui	Flowers and other ornamental plants - Flowers	Liaozhong Rose
横县茉莉花茶	Hengxian Mo Li Hua Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Hengxian Jasmine Tea
蒲江雀舌	Pujiang Que She	Other products of Annex I of the Treaty (spices etc.) - Tea	Pujiang Que She Tea
峨眉山茶	Emeishan Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Mount Emei Tea
朵贝茶	Duobei Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Duobei Tea
五常大米	Wuchang Da Mi	Fruit, vegetable and cereals fresh or processed - Rice	Wuchang Rice
福鼎白茶	Fuding Bai Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Fuding White Tea

吴川月饼	Wuchuan Yue Bing	Bread, pastry, cakes, confectionery, biscuits and other baker's wares - Pastry	Wuchuan Mooncake
兴隆咖啡	Xinglong Ka Fei	Other products of Annex I of the Treaty (spices etc.) - Coffee	Xinglong Coffee
绍兴酒	Shaoxing Jiu	Alcoholic rice drink	Shaoxing Rice Wine
贺兰山东麓葡萄酒	Helanshan Dong Lu Pu Tao Jiu	Wine	Wine in Helan Mountain East Region
桓仁冰酒	Huanren Bing Jiu	Wine	Huanren Icewine
烟台葡萄酒	Yantai Pu Tao Jiu	Wine	Yantai Wine
惠水黑糯米酒	Huishui Hei Nuo Mi Jiu	Alcoholic rice drink	Huishui Black Glutinous Rice Wine
西峡香菇	Xixia Xiang Gu	Fruit, vegetable and cereals fresh or processed - Mushroom	Xixia Mushroom
红崖子花生	Hongyazi Hua Sheng	Fruit, vegetable and cereals fresh or processed - Peanut	Hongyazi Peanut
武夷岩茶	Wuyi Yan Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Wuyi Rock Tea
英德红茶	Yingde Hong Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Yingde Black Tea

剑南春酒	Jian Nan Chun Jiu/Jian Nan Chun Chiew	Spirit drink	Jian Nan Chun Liquor
高炉家酒（高炉酒）	Gao Lu Jia Jiu /Gao Lu Jiu	Spirit drink	Gao Lu Jia Liquor/Gao Lu Liquor
扳倒井酒	Ban Dao Jing Jiu	Spirit drink	Ban Dao Jing Liquor
沙城葡萄酒	Shacheng Pu Tao Jiu	Wine	Shacheng Wine
茅台酒（贵州茅台酒）	Moutai Jiu (Kweichow Moutai Jiu) /Moutai Chiew (Kweichow Moutai Chiew)	Spirit drink	Moutai Liquor/Kweichow Moutai Liquor
五粮液	Wu Liang Ye	Spirit drink	Wuliangye
盘锦大米	Panjin Da Mi	Fruit, vegetable and cereals fresh or processed - Rice	Panjin Rice
吉县苹果	Jixian Ping Guo	Fruit, vegetable and cereals fresh or processed - Fruit	Jixian Apple
鄂托克阿尔巴斯山 羊肉	Etuo ke Aerbas Shan Yang Rou	Fresh Meat (and offal) - Goat meat	Otog Arbas Goat Meat
扎兰屯黑木耳	Zhalantun Hei Mu Er	Fruit, vegetable and cereals fresh or processed - Mushroom	Zhalantun Black Fungus
岫岩滑子蘑	Xiuyan Hua Zi Mo	Fruit, vegetable and cereals fresh or processed - Mushroom	Xiuyan Mushroom- slide

东港大黄蚬	Donggang Da Huang Xian	Fresh fish, molluscs, and crustaceans and products and products derived therefrom - Clam	Donggang Surf Clam
东宁黑木耳	Dongning Hei Mu Er	Fruit, vegetable and cereals fresh or processed - Mushroom	Dongning Black Fungus
南京盐水鸭	Nanjing Yan Shui Ya	Meat product (cooked, salted, smoked) - Duck meat	Nanjing Salted Duck
千岛银珍	Qiandao Yin Zhen	Other products of Annex I of the Treaty (spices etc.) - Tea	Qiandao Rare Tea
泰顺三杯香茶	Taishun San Bei Xiang Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Taishun three cups of incense Tea
金华两头乌猪	Jinhua Liang Tou Wu Zhu	Fresh Meat (and offal) - Pig meat	Jinhua Pig
罗源秀珍菇	Luoyuan Xiu Zhen Gu	Fruit, vegetable and cereals fresh or processed - Mushroom	Luoyuan Pleurotus Geesteranus
桐江鲈鱼	Tongjiang Lu Yu	Fresh fish, molluscs, and crustaceans and products and products derived therefrom - Fish	Tongjiang Bass

乐安竹笋	Le'an Zhu Sun	Fruit, vegetable and cereals fresh or processed - Vegetable	Le'an Bamboo Shoots
莒南花生	Junan Hua Sheng	Fruit, vegetable and cereals fresh or processed - Peanut	Junan Peanut
文登苹果	Wendeng Ping Guo	Fruit, vegetable and cereals fresh or processed - Fruit	Wendeng Apple
安丘大葱	Anqiu Da Cong	Fruit, vegetable and cereals fresh or processed - Vegetable	Anqiu Chinese Onion
香花辣椒	Xianghua La Jiao	Fruit, vegetable and cereals fresh or processed - Vegetable	Xianghua Pepper
麻城福白菊	Macheng Fu Bai Ju	Other products of Annex I of the Treaty (spices etc.) - Tea	Macheng Chrysanthemum Tea
潜江龙虾	Qianjiang Long Xia	Fresh fish, molluscs, and crustaceans and products and products derived therefrom - Crayfish	Qianjiang Crayfish
宜都宜红茶	Yidu Yi Hong Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Yidu Black Tea

大埔蜜柚	Dapu Mi You	Fruit, vegetable and cereals fresh or processed - Fruit	Tai Po Honey Pomelo
桂平西山茶	Guiping Xi Shan Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Guiping Xishan Tea
百色芒果	Baise Mang Guo	Fruit, vegetable and cereals fresh or processed - Fruit	Baise Mango
巫溪洋芋	Wuxi Yang Yu	Fruit, vegetable and cereals fresh or processed - Vegetable	Wuxi Potato
四川泡菜	Sichuan Pao Cai	Fruit, vegetable and cereals fresh or processed - Pickles	Sichuan Style Pickles
纳溪特早茶	Naxi Te Zao Cha	Other products of Annex I of the Treaty (spices etc.) - Tea	Naxi Early-Spring Tea
普洱咖啡	Pu'er Ka Fei	Other products of Annex I of the Treaty (spices etc.) - Coffee	Pu'er Coffee
横山大明绿豆	Hengshan Da Ming Lü Dou	Fruit, vegetable and cereals fresh or processed - Bean	Hengshan Daming Mung Bean
眉县猕猴桃	Meixian Mi Hou Tao	Fruit, vegetable and cereals fresh or processed - Fruit	Meixian Kiwifruit
天祝白牦牛	Tianzhu Bai Mao Niu	Fresh Meat (and offal) - Yak meat	Tianzhu White Yak

柴达木枸杞	Chaidamu Gou Qi	Fruit, vegetable and cereals fresh or processed – Goji berry	Chaidamu Goji Berry
宁夏大米	Ningxia Da Mi	Fruit, vegetable and cereals fresh or processed - Rice	Ningxia Rice
精河枸杞	Jinghe Gou Qi	Fruit, vegetable and cereals fresh or processed - Goji berry	Jinghe Goji Berry