 HQ 952722

 September 27, 1994

CLA-2 CO:R:C:M 952722 KCC

CATEGORY: Classification

TARIFF NO.: 8531.20.00

Donald Alfred Weadon, Jr., Esq.

Reinhart, Boerner, Van Deuren, Norris & Rieselbach, P.C.

601 Pennsylvania Avenue, N.W.

Washington, D.C. 20004-2602

RE: Liquid Crystal Display Modules; LCDs; 9013.80.60; Additional

 U.S. Note 1(a); principal use; signaling apparatus; EN

 85.31; EN 90.13; HRLs 955062, 954788, 953115, 952502,

 951868, 952360, 951288, 955294, 952973

Dear Mr. Weadon:

 This is in response to your letter dated September 30, 1992,

on behalf of Toshiba America Electronic Components, Inc.,

concerning the tariff classification of liquid crystal display

modules under the Harmonized Tariff Schedule of the United States

(HTSUS). Additional submissions dated April 7, 13, July 15,

September 14, October 15, and December 29, 1993, and information

presented at meetings on February 10, and October 1, 1993, were

considered in rendering this decision.

FACTS:

 The liquid crystal display modules (LCDs) at issue are

imported assembled with the necessary operational electronics,

such as a printed circuit board with row and column driver

integrated circuits, controller chips, Read Only Memory, Random

Access Memory, a mounting bezel, and, in some case, backlighting.

They incorporate either twisted nematic or super twisted nematic

liquid crystal material. The LCDs are ready to be

installed/"plug in" condition. The LCDs at issue are as follows:

 Model Number Application #1 Application #2

TLX-1391

Compressor Controls

None

TLX-1391-EO

IV Fluid Pump Unit

 64%

Cable TV Test

Equipment 29%

Unknown 7%

TLX-711A-30

Industrial/Medical

Control Devices 99%

Portable Label

Maker 1%

TLX-711A-EO

Portable Label

Maker 51%

Cellular Phone Test

Equipment 33%

Other 16%

TLX-711A

Telecom Console 67%

Stenography WP 30%

Unknown 3%

TLX-1301V-30

Laser Printers 90%

Medical Scanner 10%

TLX-1151- 50BN

Electric Typewriter

None

TLC-591-30N

Taxi Point-of-Sale

Terminals

None

TLX-1781-C3B

Chromatog Machine

None

TLX-1013-EO

Global Positioning

 81%

Fish Finder

 19%

TLX-1741-C3B

Instrumentation

 50%

Industrial Control

Test Device 50%

TLX-1021

Micrometer/

Measuring 84%

Unknown

 16%

TLX-1241-30

Medical Bedside

Monitor

None

TLX-1461

Global Positioning

None

TLC-671

Laser Printer

None

ISSUE:

 Are the LCDs classified under subheading 8531.20.00, HTSUS,

as "[e]lectric sound or visual signaling apparatus...[i]ndicator

panels incorporating liquid crystal devices (LCD's)...", or under

subheading 9013.80.60, HTSUS, as "[l]iquid crystal devices not

constituting articles provided for more specifically in other

headings..."?

LAW AND ANALYSIS:

 The classification of merchandise under the HTSUS is

governed by the General Rules of Interpretation (GRI's). GRI 1,

HTSUS, states, in part, that "for legal purposes, classification

shall be determined according to terms of the headings and any

relative section or chapter notes...." The subheadings at issue

are as follows:

8531.20.00 Electric sound or visual signaling apparatus (for

 example, bells, sirens, indicator panels, burglar

 or fire alarms), other than those of heading 8512

 or 8530; parts thereof...Indicator panels

 incorporating liquid crystal devices (LCD's) or

 light emitting diodes (LED's)....

9013.80.60 Liquid crystal devices not constituting articles

 provided for more specifically in other headings;

 lasers, other than laser diodes; other optical

 appliances and instruments, not specified or

 included elsewhere in this chapter; parts and

 accessories thereof...Other devices, appliances

 and instruments...Other.

 You contend that the LCDs are classified under subheading

8531.20.00, HTSUS, as "[e]lectric sound or visual signaling

apparatus...[i]ndicator panels incorporating liquid crystal

devices (LCD's)...." Heading 8531, HTSUS, has been held to be a

use provision. See, Headquarters Ruling Letter (HRL) 951288

dated July 7, 1992. Additional U.S. Note 1(a), HTSUS, states

that:

 [A] tariff classification controlled by use (other than

 actual use) is to be determined in accordance with the use

 in the United States at, or immediately prior to, the date

 of importation, of goods of that class or kind to which the

 imported goods belong, and the controlling use is the

 principal use.

Therefore, to be classified in this heading, the apparatus must

be principally used for "signaling."

 In understanding the language of the HTSUS, the Harmonized

Commodity Description and Coding System (HCDCS) Explanatory Notes

(ENs) may be consulted. The ENs, although not dispositive,

provide a commentary on the scope of each heading of the HTSUS

and are generally indicative of the proper interpretation of the

HTSUS. See, T.D. 89-90, 54 Fed. Reg. 35127, 35128 (August 23,

1989).

 EN 85.31 (pg. 1381) is fairly descriptive and restrictive as

to the types of "signaling" indicator panels and the function

they must perform in order to be classifiable in heading 8531,

HTSUS. EN 85.31 states indicator panels and the like: "[a]re

used (e.g., in offices, hotels and factories) for calling

personnel, indicating where a certain person or service is

required, indicating whether a room is free or not. They

include:

 (1) Room indicators. There are large panels with numbers

 corresponding to a number of rooms. When a button is

 pressed in the room concerned the corresponding number

 is either lit up or exposed by the falling away of a

 shutter or flap.

 (2) Number indicators. The signals appear to illuminated

 figures on the face of a small box; in some apparatus

 of this kind the calling mechanism is operated by the

 dial of a telephone. Also clock type indicators in

 which the numbers are indicated by a hand moving round

 a dial.

 (3) Office indicators, for example, those used to indicate

 whether the occupant of a particular office is free or

 not. Some types are merely a simple "come in" or

 "engaged" sign illuminated at will by the occupant of

 the office.

 (4) Lift indicators. These indicate, on an illuminated

 board, where the lift is and whether it is going up or

 down.

 (5) Engine room telegraph apparatus for ships.

 (6) Station indicating panels for showing the times and

 platforms of trains.

 (7) Indicators for race course, football stadiums, bowling

 alleys, etc.

 Certain of these indicator panels, etc., also

 incorporate bells or other sound signalling devices

 (emphasis in original).

 Therefore, only those LCD's which are principally used

and/or limited by design to "signaling" are classifiable under

subheading 8531.20.00, HTSUS. See, HRL 954788 dated December 1,

1993, HRL 953115 dated May 10, 1993, HRL 952502 dated March 18,

1993, HRL 951868 dated October 31, 1992, HRL 952360 dated October

15, 1992, and HRL 951288. The LCD applications enumerated above

present limited indication information to a user, i.e.,

measurement, coordinates, flow rate, etc., and as such, they

provide similar indication information as those types of limited

indication functions enumerated in EN 85.31. Therefore, Customs

concurs that the instant LCDs are principally used for visual

signaling. See also, HRL 955062 dated March 21, 1994 (global

positioning, traffic signal controller, portable data collector,

lottery system, pipeline monitoring, gasoline pump indicator, and

medical, measurement and industrial instruments), HRL 954638

(electronic price tags, medical instrumentation, diving

equipment, camera controls, and industrial controls) and HRL

953115 (avionics LCDs for collision avoidance systems), which

classified LCDs with limited operational capabilities for

signaling functions under subheading 8531.20.00, HTSUS, as

signaling apparatus.

 LCDs are also classifiable under heading 9013, HTSUS, which

provides for "[l]iquid crystal devices not constituting articles

provided for more specifically in other headings...." EN 90.13

(pg. 1478) states:

 (1) Liquid crystal devices consisting of a liquid crystal

 layer sandwiched between two sheets or plates of glass

 or plastics, whether or not fitted with electrical

 connections, presented in the piece or cut to special

 shapes and not constituting articles described more

 specifically in other headings of the Nomenclature

 (emphasis in original).

However, the subject LCDs are more specifically described in

subheading 8531.20.00, HTSUS, as "[e]lectric sound or visual

signaling apparatus...[i]ndicator panels incorporating liquid

crystal devices (LCD's)...." Customs has consistently held that

subheading 8531.20.00, HTSUS is more specific than subheading

9013.80.60, HTSUS. See, HRL 955294 dated March 18, 1994, HRL

954788, HRL 954638, and HRL 952973 dated August 5, 1993.

Therefore, the LCDs at issue are classified under subheading

8531.20.00, HTSUS.

HOLDING:

 The Toshiba LCDs, model numbers TLX-1391, TLX-1391-EO, TLX-711A-30, TLX-711A-EO, TLX-711A, TLX-1301V-30, TLX-1151- 50BN,

TLC-591-30N, TLX-1781-C3B, TLX-1013-EO, TLX-1741-C3B, TLX-1021,

TLX-1241-30, TLX-1461, and TLC-671, are classified under

subheading 8531.20.00, HTSUS, as "[e]lectric sound or visual

signaling apparatus...[i]ndicator panels incorporating liquid

crystal devices (LCD's)...." The corresponding duty rate for

articles of this subheading is 2.7 percent ad valorem.

 Sincerely,

 John Durant, Director

 Commercial Rulings Division

