 NY C83486

 January 22, 1998

CLA-2-30:RR:NC:2:238 C83486

CATEGORY: Classification

TARIFF NO.: 3004.90.9090

Mr. Andrew Seltzer

Joseph C. Murray & Co., Inc.

139 Fulton Street

New York, NY 10038

RE: The tariff classification of Herp-ezy Lip Balm from England

Dear Mr. Seltzer:

 In your letter dated December 1, 1997, resubmitted January

15, 1998, on behalf of your client, The Gilway Company, you

requested a tariff classification ruling.

 The submitted sample, Herp-ezy Lip Balm, consists of a

small, plastic, swivel tube, put up packaged for retail sale,

containing 3g of a lip balm. The lip balm incorporates the

chemical sunscreen, Padimate O (8%, by weight), which absorbs

ultraviolet radiation, and titanium dioxide (1.25% by weight),

which acts as a topical protectant (i.e., a physical sunscreen)

against sunburn by scattering the sun's rays. The lip balm also

contains allantoin (0.1%, by weight), which is characterized as a

topical vulnerary, and the antibacterial, triclosan (0.1%, by

weight). The product is indicated for use, in conjunction with

providing protection against the sun and wind, to treat cold

sores, cracked or chapped lips, and sun and fever blisters.

 The applicable subheading for the subject product will be

3004.90.9090, Harmonized Tariff Schedule of the United States

(HTS), which provides for: "Medicaments ... consisting of mixed

or unmixed products for therapeutic or prophylactic uses, put up

in measured doses or in forms or packings for retail sale: Other:

Other: Other: Other." The rate of duty will be free.

 This merchandise may be subject to the requirements of the

Federal Food, Drug, and Cosmetic Act, which is administered by

the U.S. Food and Drug Administration. You may contact them at

5600 Fishers Lane, Rockville, Maryland 20857, telephone number

(301) 443-6553.

 This ruling is being issued under the provisions of Part 177

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

 A copy of the ruling or the control number indicated above

should be provided with the entry documents filed at the time

this merchandise is imported. If you have any questions

regarding the ruling, contact the National Import Specialist at

212-466-5770.

 Sincerely,

 Robert B. Swierupski

 Director,

 National Commodity

 Specialist Division

