 HQ 081817

 January 17, 1989

 CLA-2 CO:R:C:G 081817 SM

 CATEGORY: Classification

 TARIFF NO.: HTSUS 5911.90.0000; 6001.92.0020

 Mr. Anthony Sorresso

 Miracle Graphic Supplies, Inc.

 98 Field Street

 West Babylon, NY 11704

 RE: Tariff classification of dampening roller covers

 Dear Mr. Sorresso:

 Your letter of April 30, 1987, addressed to our New York

 office, requesting a tariff classification ruling for dampen-

 ing roller covers, has been referred to this office for reply.

 FACTS:

 A sample of the merchandise, to be imported from Japan,

 was submitted. It is a knit man-made fiber seamless tubing of

 pile construction, known as "Mir-a-Vel," with a diameter of

 about seven centimeters. It weighs approximately 1,207 grams

 per square meter and has fewer than 12 stitches per centimeter

 in the vertical direction. It is designed for use in the

 printing industry, specifically, to fit over the dampening

 rollers of a printing press. The tubing may be imported in

 the piece and then cut to order, or it may be imported cut to

 size for specific rollers, with drawstrings sewn on the ends.

 ISSUE:

 How is the seamless knit pile tubing classified under

 the Harmonized Tariff Schedule of the United States Annotated

 (HTSUSA) if imported in the piece and if imported in the form

 of roller covers of specific sizes?

 LAW AND ANALYSIS:

 Classification under the HTSUSA is in accordance with

 the General Rules of Interpretation (GRI's). GRI 1 provides

 that classification is determined first according to the terms

 of the headings of the tariff and any relative section or

 chapter notes.

 -2-

 With regard to the fabric, heading 6001, HTSUSA, pro-

 vides for pile fabrics, knitted or crocheted. Statistical

 Note 1 of Chapter 60 states that to be classified under the

 statistical breakouts for velour under heading 6001, the

 fabric must contain 12 or more stitches per centimeter in the

 vertical direction. Since the "Mir-a-Vel" tubing does not

 meet this requirement, it is classified as other than velour.

 With regard to the covers, heading 5911, HTSUSA, pro-

 vides for textile products and articles for technical uses,

 specified in Note 7 of Chapter 59, HTSUSA. Note 7(b) speci-

 fies that heading 5911 includes textile articles of a kind

 used for technical purposes, assuming such articles are not

 the types covered by headings 5908 to 5910, HTSUSA. Since the

 roller covers are articles designed for a technical purpose,

 i.e., to serve as an integral and necessary part of a litho-

 graphic printing press, and are not covered by headings 5908

 to 5910, which include textile wicks, hosepiping, and conveyor

 belts, we conclude that they are classifiable under heading

 5911, HTSUSA.

 Note 7 of Chapter 59, HTSUSA, also provides for the

 classification under heading 5911 of certain textile piece

 goods for technical uses. The specified products are quite

 limited, however, and do not include seamless knit plush

 tubing.

 HOLDING:

 If imported as piece goods, the tubing is classified

 under subheading 6001.92.0020, HTSUSA, textile category 224, a

 provision for other pile fabrics of man-made fibers over 271

 grams per square meter, not velour, with a general rate of

 duty of 19.5 percent. If imported as covers, the merchandise

 is classified under subheading 5911.90.0000, HTSUSA, with a

 general rate of duty of 7.5 percent.

 Because of the possibility of changes in statistical

 annotations, i.e., the ninth and tenth digits of the tariff

 classification number, and in the restraint categories, you

 should contact your local Customs office prior to importation

 of this merchandise to determine the current status of any

 import restraints or requirements.

 Sincerely,

 John Durant, Director

 Commercial Rulings Division

 6cc: Area Director of Customs

 New York Seaport Area

 cc: Legal Reference Section

 cc: CITA

 cc: NIS George Barth

 cc: Phil Robins

