 HQ 953933

 August 10, 1993

CLA-2 CO:R:C:M 953933 RFA

CATEGORY: Classification

TARIFF NO.: 9107.00.80

Mr. Angel A. Oliva-Hardison

Angelo International

265 E. 12th Street

P.O. Box 8378

Brownsville, TX 78520-8378

RE: Dishwasher Control Panel; Escutcheon Assembly; Time

 Switches; EN 91.07; eo nomine; heading 8422; heading 9032;

 HQ 556694 Modified

Dear Mr. Oliva-Hardison:

 This is in response to your letter, dated April 12, 1993, on

behalf of Condura S.A. de C.V. Eaton Corporation, requesting the

tariff classification of dishwasher control panels under the

Harmonized Tariff Schedule of the United States (HTSUS).

FACTS:

 The merchandise, described as the E2 and E3 Escutcheon, is

the main control panel for a dishwasher. The dishwasher panel

consists of 17 parts or pieces which include a printed circuit

board (PCB). The PCB (or logic board) is the main component

which is joined with a light emitting diode (LED) board assembly,

a keyboard assembly and other parts to form the control assembly.

The PCB assembly controls all the time features of this unit

which in turns controls the timing of the cycles, options and

functions of the dishwasher. The control assembly is then

connected to a thermistor assembly, harnesses, detergent trip

motor, plastic Escutcheon and other parts to form the Escutcheon

assembly.

 The purpose of the Escutcheon assembly (or dishwasher panel)

is to control the dishwasher's functions and display the current

function that is activated. The Escutcheon assembly controls the

water temperature, wash cycles, and drives the detergent trip

motor to dispense detergent at predetermined intervals.

ISSUE:

 Is the Escutcheon dishwasher panel classifiable as a time

switch or as part of a dishwasher under the HTSUS?

LAW AND ANALYSIS:

 Classification of merchandise under the HTSUS is in

accordance with the General Rules of Interpretation (GRI's),

taken in order. GRI 1 provides that classification shall be

determined according to the terms of the headings and any

relative section or chapter notes.

 The following headings are under consideration:

 8422: Dishwashing machines. . . parts thereof:

 9032: Other automatic regulating or controlling

 instruments and apparatus. . .

 9107: Time switches with clock or watch movement or with

 synchronous motor. . .

 The Harmonized Commodity Description and Coding System

Explanatory Notes (EN) constitute the Customs Cooperation

Council's official interpretation of the HTSUS. While not

legally binding, the ENs provide a commentary on the scope of

each heading of the HTSUS and are generally indicative of the

proper interpretation of these headings. EN 91.07, page 1547,

states as follows:

 This heading covers devices which do not have the

 character of clocks of heading 91.05, but are mainly

 designed to make or break electric circuits

 automatically at given times, usually at times

 determined according to a previously established daily

 or weekly programme. To be included in this heading

 these devices must have a movement of the watch or

 clock type (including secondary or synchronous motor

 clock movements) or a synchronous motor with or without

 reduction gear.

 * * * *

 The heading also includes switches for making and

 breaking the circuit supplying electrical apparatus

 (television receivers, irons, washing machines,

 billiard table lights, etc.), switching on when coins

 are inserted and switching off through the action of a

 synchronous motor, the interval being determined by the

 number of coins inserted.

 A tariff term that is not defined in the HTSUS or in the

EN's is construed in accordance with its common and commercial

meaning. Nippon Kogaku (USA) Inc. v. United States, 69 CCPA 89,

673 F.2d 380 (1982). Common and commercial meaning may be

determined by consulting dictionaries, lexicons, scientific

authorities and other reliable sources. C.J. Tower & Sons v.

United States, 69 CCPA 128, 673 F.2d 1268 (1982).

 In Admiral Division of Magic Chef, Inc. v. United States, 14

CIT 868, 875, 754 F.Supp. 881 (1990), the Court defined "time

switch", based on its common meaning, as "an electric switch that

automatically operates at a set time." The Court held that

defrost timers for refrigerators, which make or break electric

circuits by activating two sets of electrical contact points

automatically upon the completion of some preset time interval

and equipped with a synchronous or subsynchronous motor, are

provided for eo nomine as "time switches".

 The dishwasher panel contains a PCB assembly which controls

all the time features of this unit which in turn controls the

preset timing of the cycles, options and functions of the

dishwasher. Based upon EN 91.07 and Admiral Division, we find

that the dishwasher panel meets the definition of a time switch.

The dishwasher panels are provided for eo nomine under subheading

9107.00.80, HTSUS, as time switches.

 You indicate that the dishwasher panels are classifiable as

parts of a dishwasher under heading 8422, HTSUS, or as other

automatic regulating or controlling instruments and apparatus

under heading 9032, HTSUS. In HQ 556694, dated August 27, 1992,

Customs stated that the subject dishwasher panel appears, from

the description provided, to be classified as a part of a

dishwasher under heading 8422, HTSUS. After reviewing all the

information now available, we find that the classification of the

dishwasher panel in HQ 556694 is no longer valid. Classification

under heading 8422, HTSUS, and heading 9032, HTSUS, is

inapplicable because the subject merchandise is specifically

provided for under heading 9107, HTSUS.

HOLDING:

 The Escutcheon control panels for dishwashers are

classifiable under subheading 9107.00.80, HTSUS, which provides

for: "[t]ime switches with clock or watch movement or with

synchronous motor: [v]alued over $5 each. . . ." The general,

column one rate of duty is $0.15 each plus 4 percent ad valorem.

This is not a Generalized System of Preferences (GSP) eligible

provision.

 EFFECT ON OTHER RULINGS:

 HQ 556694, dated August 27, 1992, is modified pursuant to

section 177.9(d) of the Customs Regulations [19 CFR 177.9(d)], as

set forth in this ruling.

 Sincerely,

 John Durant, Director

 Commercial Rulings Division

