 NY 810998

 July 26, 1995

 CLA-2-32:S:N:N7:236 810998

 CATEGORY: Classification

 TARIFF NO.: 2921.51.1000; 2932.29.2000; 3203.00.8000;

 3301.90.1050

 Mr. Robert E. Sergi

 Charles A. Redden, Inc.

 Hemisphere Center

 Route 1 & 9 South

 Newark, NJ 07114

RE:The tariff classification of Indigo Extract; Phenylene Diamine

Sulphate; Podophyllotoxin Extract; Capsicum Oleoresin from India.

 Dear Mr. Sergi:

 In your letter dated May 30, 1995, on behalf of your client

Sabinsa Corporation, you requested a tariff classification ruling

 on several chemicals.

 The applicable subheading for the Indigo Extract will be

 3203.00.8000, Harmonized Tariff Schedule of the United States

(HTS), which provides for coloring matter of vegetable or animal

 origin (including dyeing extracts but excluding animal black),

whether or not chemically defined; preparations as specified in

note 3 to this chapter based on coloring matter of vegetable or

animal origin:... Other. The rate of duty will be 3.1 percent ad

 valorem.

The applicable subheading for the Phenylene Diamine Sulphate will

be 2921.51.1000, Harmonized Tariff Schedule of the United States

(HTS), which provides for amine-function compounds:... Aromatic

 polyamines and their derivatives; salt thereof:... o-

 phenylenediamine. The rate of duty will be 6.8 percent ad

 valorem.

The applicable subheading for the Podophyllotoxin Extract will be

 2932.29.2000, Harmonized Tariff Schedule of the United States

 (HTS), which provides for heterocyclic compounds with oxygen

 hetero-atom(s) only:... Lactines:... Other lactones:...

 Aromatic:... Drugs. The rate of duty will be 7.2 percent ad

 valorem.

 The applicable subheading for the Capsicum Oleoresin will be

 3301.90.1050, Harmonized Tariff Schedule of the United States

 (HTS), which provides for essential oils (terpeneless or not),

 including concretes and absolutes; resinoids; concentrates of

 essential oils in fats in fixed oils, in waxes or the like,

obtained by enfleurage or maceration; terpenic by-products of the

deterpenation of essential oils; aqueous distillates and aqueous

 solutions of essential oils:... Other:... Extracted

 oleoresins:... Other. The rate of duty will be 5.6 percent ad

 valorem.

 This ruling is being issued under the provisions of Section

 177 of the Customs Regulations (19 C.F.R. 177).

 A copy of this ruling letter should be attached to the entry

documents filed at the time this merchandise is imported. If the

documents have been filed without a copy, this ruling should be

 brought to the attention of the Customs officer handling the

 transaction.

 Sincerely,

 Jean F. Maguire

 Area Director

 New York Seaport

