 HQ 083187

 October 16, 1989

CLA-2 CO:R:C:G 083187 AJS

CATEGORY: CLASSIFICATION

TARIFF NO: 8471.92.90

Mr. Ben Deahl

Customs Department

Traffic and Insurance Division

Mitsubishi International Corporation

520 Madison Avenue

New York, New York 10022

RE: Mechanical Mouse from Japan

Dear Mr. Deahl

 Your letter of October 28, 1988, requesting a ruling on the

tariff classification of the Mitsi Mouse under the Harmonized

Tariff Schedule of the United States Annotated (HTSUSA) has been

referred to this office for a reply.

FACTS:

 The Mitsi Mouse is a hand-held computer peripheral device

used to position the cursor (the flashing position indicator) on

a computer screen. The mouse is manipulated on a flat surface by

hand. A ball contained within the mouse is sufficiently exposed

on the lower surface of the mouse to rest on the flat surface on

which the mouse is placed. When the mouse is moved by hand, the

ball rotates by rolling on the flat surface. Two rollers inside

the mouse resting on the surface of the ball, one at "twelve

o'clock" and one at "three o'clock", rotate when the ball rolls.

The roller at "twelve o'clock" rotates faster when the mouse is

moved purely up or down, and the roller at "three o'clock"

rotates fastest when the mouse is moved purely right or left.

When the mouse is moved diagonally, both rollers rotate at equal

speed.

 Attached to the rollers are windowed disks, which are disks

that have holes cut through them at the edges. The windowed

disks rotate when the rollers rotate. Light emitting diodes are

 -2-

positioned next to the disks so that light rays are emitted

through the windows on the disks and received by optical

receptors on the other side of the windowed disks. As the ball,

rollers and disks rotate, the disks interrupt the flow of light,

creating pulses of light. The optical receptors register the

pulses of light, which are translated into digital signals (hence

the name digitizer) and sent to the computer, where they are

recognized by the computer program. The program then performs

the corresponding function associated with these signals, such as

moving the cursor on the computer screen in direct proportion and

relation to the distance and direction that the mouse was moved

on the flat external surface.

 The purpose for moving the cursor may be (1) to draw or

create graphic illustrations on the computer screen and/or on

paper, (2) to select menu items displayed on the computer (menu

items are simply words on the computer screen which explain

computer operations and are performed once selected), or (3) to

direct the computer (in a manner other than by the selection of

menu items) to perform certain operations, such as moving text or

graphics by pointing to the text or graphic to be moved,

"grabbing" it by depressing one of two buttons on the mouse,

moving it by moving the mouse, and releasing it by releasing the

button.

ISSUE:

 Whether the Mitsi Mouse is classifiable:

 (1) within subheading 9017.20.80, HTSUSA, which provides

 for other drawing, marking-out or mathematical

 calculating instruments

 (2) within subheading 8471.92.90, HTSUSA, which provides

 for "[o]ther input . . . units, whether or not entered

 with the rest of a system and whether or not containing

 storage units in the same housing," or

 (3) within subheading 8473.30.40, HTSUSA, which provides

 for "[p]arts and accessories of the machines of heading

 8471 . . ."

LAW AND ANALYSIS:

 Classification of merchandise under the HTSUSA is governed

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

that classification is determined first in accordance with the

terms of the headings of the tariff and any relative section or

chapter notes.

 -3-

 Heading 9017, HTSUSA, provides for drawing, marking-out or

mathematical calculating instruments. Classification of certain

digitizers as drawing instruments within 9017 has been

anticipated as evidenced by the inclusion of the statistical

suffix 9017.20.8040 which provides for "[h]and operated input

devices which transmit position data to computer processors or

displays (digitizers)." Classification of these digitizers as

drawing instruments has also been recognized by Explanatory Note

(EN) A(2) to heading 90.17, which states that this heading

includes drafting machines incorporating automatic data

processing machines or working in conjunction with such machines.

In addition, Note 5 to Chapter 84 specifically excludes machines

working in conjunction with an ADP machine and performing a

specific function from heading 8471. Instead, these machines are

to be classified in the headings appropriate to their respective

functions or, failing that, in residual headings.

 Computers and other digital technology are now an integral

part of many goods classified under various tariff provisions,

and this advanced technological nature of drafting and drawing

instruments does not recharacterize them as something other than

drafting and drawing instruments. In our view, the HTSUSA does

not require that all drafting and drawing instruments be no more

technologically advanced than they were at the time the HTSUSA

was drafted. The law necessarily accommodates advances in

technology. However, to be classified under the terms of

subheading 9017.20.8040, HTSUSA, a digitizer must be more clearly

designed for drawing than the Mitsi Mouse. Digitizers designed

for use as drawing instruments are usually shaped as pens (this

type is called a stylus), or contain a viewing window with a

crosshair reticle (this type is called a cursor, which is

confusingly identical to the name of the flashing position

indicator on the computer screen). These digitizers utilize more

precise technologies to digitize position data or movement, such

as electromagnetic induction. Some of these digitizers are not

classified as drafting or drawing instruments. Nevertheless,

mechanical mice utilizing the technology incorporated by the

Mitsi Mouse do not provide the precision necessary for drafting

or drawing.

 The Mitsi Mouse is designed for use with personal computers

in conjunction with various types of application programs. The

mouse is generally designed as an input device for use with

desktop publishing programs, word processing programs, accounting

spread sheet programs, music programs and game programs. New

applications for the mouse are constantly being developed.

Notably, this includes systems software and utility programs.

Mechanical mice can be used for the production of drawings, but

such use is limited by the resolution available from such

 -4-

devices. Given the type of personal computer applications for

which these mice are designed, they are not accurately described

by subheading 9017.20.8040, HTSUSA.

 The Mitsi Mouse is described by the terms of heading 8471,

HTSUSA, which provides for "[a]utomatic data processing machines

and units thereof." Within that heading, the mouse is more

specifically described within subheading 8471.92.90, HTSUSA,

which provides for "[o]ther input . . . units, whether or not

containing storage units in the same housing."

 The mouse is not classifiable in heading 8473, HTSUSA, which

provides for "[p]arts and accessories, . . . suitable for use

solely or principally with the machines of heading 8469 to 8472."

The term "accessory" as used in 8473 covers only those articles

which are designed to be mounted on the machine; it does not

include independent accessory or ancillary machines used in

conjunction with other office machines. EN to 8473. The mouse

is not mounted on its computer, but is connected by a cord and

plug. The mouse is also not a "part" of a data processing

machine. It is a unit of a data processing machine. Even if a

mouse was a part of an ADP machine it would be excluded from this

heading by Additional U.S. Rule of Interpretation 1(c). This

rule states that a specific provision for a part or accessory,

such as the provision for units of ADP machines, shall prevail

over a provision for "parts" or "parts and accessories". In

addition, Note 2(a) to Section XVI provides that "[p]arts which

are goods included in any of the headings of chapters 84 and 85 .

. . are in all cases to be classified in their respective

headings." Consequently, these mice cannot be classified in

subheading 8473.30.40, HTSUSA.

HOLDING:

 The Mitsi Mouse is classifiable within subheading

8471.92.90, HTSUSA, covering other input units of automatic data

processing machines.

 Sincerely,

 John Durant, Director

 Commercial Rulings Division

