

October 2014 CUSTOMS BROKER LICENSE EXAM ANSWER KEY

Question	Answer	Citations
1	D	19 CFR 111.2(a)(2)(ii)(A)(1)
2	A	19 CFR 111.29(b)(2)(i)
3	B	CBP Form 7501 Instructions
4	D	CBP Form 7501 Instructions
5	C	CBP Form 7501 Instructions, 19 CFR 24.23(c)(7)
6	E	19 CFR 174.12(a)
7	D	19 CFR 163.4(a)(1)
8	C	19 CFR 152.1(c); 19 CFR 159.32
9	C	19 CFR 152.1(c); 19 CFR 159.32
10	C	Right to Make Entry Directive CD 3530-002A
11	C	19 CFR 24.24(c)(7); 19 CFR 24.23(c)(1)(i); HTS 9809.00.40
12	B	HTS General Note 3(e); 19 CFR 141.4(c)
13	C	19 CFR 122.50(a)
14	C	19 CFR 141.20; 19 CFR 141.19(a)
15	A	19 CFR 141.2, 19 CFR 148.32, 19 CFR 10.103
16	D	CBP Form 7501 Instructions
17	A	19 CFR 146.32(a)(1)
18	D	19 CFR 159.11
19	C	19 CFR 123.10(b)
20	C	19 CFR 19.11(d)
21	D	19 CFR 19.12(d)(4)(ii), (iv)
22	B	19 CFR 113.11
23	D	19 CFR 113.62
24	C	19 CFR 113.26(a)
25	C	19 CFR 113.13
26	D	HTS Chapter Note 2, Chapter 61
27	E	HTS Heading 6309.00.0010; Chapter Note 2(b), Chapter 61; Chapter Note 2(a), Chapter 62
28	D	HTS 7306.19.5110; General Rules of Interpretation (GRI) 1 and 6
29	C	HTS Chapter 69
30	E	HTS 7117.90.9000, Note 2(g) to chapter 42 Notes 9(a), and 11 to chapter 71
31	B	HTS Subheading 8486.20.0000
32	B	HTS GRI 3(b)
33		Credit Given to All
34	B	HTS 8528.49.6000 and Chapter 98, Subchapter II, U.S. Note 3, 19 CFR 24.23(c)(1)
35	B	HTS 8456.90.2100; 8479.89.9899; 8463.90.0080; 8477.80.0000; 8456.20.5000; GRI 2(b)

Question	Answer	Citations
36	D	HTS GRIs 1 and 6; HTS 9503.00.0073; Note 3 to Chapter 95; Statistical Note (1) to Chapter 95; Note 1(l) to Section XV; Note 1(p) to Section XVI; Note 1 to Section XVII
37	D	HTS Chapter 60, Note 1(c), Chapters 61 and 62
38	A	HTS GRI 3(b); Notes 5(A) and 5(C) and Subheading Note 1, to Chapter 84; Chapter 84, Note 5(A) and Note 5(C); Subheading 8471.30.0100
39	C	19 CFR 152.102
40	C	19 CFR 152.103(b); 19 CFR 152.102(f)
41	B	19 CFR 152.102(g)
42	C	19 CFR 152.101(d)
43	D	HTS General Statistical Note 1(a)(xiii) & (xiv); 19 CFR 152.102(f) and 152.103(a)(1) and (b)(iii)
44	B	19 CFR 152.103
45	D	19 CFR 152.103
46	D	19 CFR 152.103(j)(2)(i); 19 CFR 152.103(l)(2)
47	B	19 CFR 152
48	D	19 CFR 181.22(b)(2)
49	B	19 CFR 181.22 (b)(4)
50	A	HTS General Note 29, Note (a)(iii)
51	B	HTS General Note 4, General Note 13, Section VI/Additional US Note 3, General Note 16, General Note 14
52	C	19 CFR 10.175
53	E	HTS 4803.00.40, 4818.30.00, and General Note 34(n)
54	A	19 CFR 181.31
55	C	19 CFR 10.910-10.912
56	D	HTS General Note 4(a)
57	E	HTS General Note 29, 19 CFR 10.581-625 (interim)
58	A	19 CFR 191.51(e)
59	D	19 CFR 111.2(b)(2)(i)(B); 19 CFR 111.2(b)(2)(ii); 19 CFR 113.65
60	B	19 CFR 191.35(a)
61	E	CBP Form 7501 Instructions
62	C	19 CFR 351.402(f)(2)
63	C	Department of Commerce instructions, as cited in exam question
64	E	CBP Form 7501 Instructions; HTS; 19 CFR 24.24(a); 19 CFR 24.24(b)(1); 19 CFR 24.23(b)
65	C	19 CFR 134; 19 CFR 134.33; 19 CFR 134.43 (a)
66	D	19 CFR 134.51, 134.52, 141.113
67	C	19 CFR 163.5
68	A	19 CFR 111.30(d) and 111.96(d)
69	E	19 CFR 111.23(b)
70	C	19 CFR 111.29
71	B	19 CFR 111.1
72	E	19 CFR 111.28(b)(i) & (ii)

Question	Answer	Citations
73	A	19 CFR 111.2
74	A	19 CFR 111.28(b)(1)(i) and 19 CFR 111.28(b)(1)(ii)
75	D	19 CFR 111.19(b) and (d)(2); 19 CFR 111.45(b)
76	C	19 CFR 111.30(d)(1)
77	A	19 CFR 162.74(A)(2)
78	B	19 CFR 162.74
79	B	19 CFR 162.74(c)
80	C	19 CFR 18.8

Reference Materials:

- **Harmonized Tariff Schedule of the United States** (Either the 2013 or 2014 HTSUS may be used for this examination. All classification, free trade agreement, and other questions will be consistent across both tariff schedules.)
- **Title 19, Code of Federal Regulations** (Either the 2013 or 2014 CFR may be used for this examination, Parts 0 to End.)
- **Customs and Trade Automated Interface Requirements (CATAIR)**
 - Appendix B - Valid Codes
 - Appendix D - Metric Conversion
 - Appendix E - Valid Entry Numbers
 - Appendix G - Common Errors
 - Glossary of Terms
- **Instructions for Preparation of CBP Form 7501** (July 24, 2012)
- **Right to Make Entry Directive 3530-002A**