

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
01011010	Horses	A				
01011090	Others	B				
01019010	Horses	A				
01019090	Others	B				
01021010	Pregnant or lactating	A				
01021090	Others	A				
01029011	Pregnant or lactating	A				
01029019	Others	A				
01029090	Others	A				
01031000	Pure-bred breeding animals	A				
01039100	Weighing less than 50 kg	A				
01039200	Weighing 50 kg or more	A				
01041011	Pregnant or lactating	A				
01041019	Others	A				
01041090	Others	A				
01042010	Pure-bred breeding animals	A				
01042090	Others	A				
01051110	Pure-bred or cross-bred, for breeding	A				
01051190	Others	A				
01051200	Turkeys	A				
01051900	Others	A				
01059400	Fowls of the species Gallus domesticus	B				
01059900	Others	B				
01061100	Primates	B				
01061200	Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	B				
01061900	Others	B				
01062000	Reptiles (including snakes and turtles)	B				
01063100	Birds of prey	B				
01063200	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	B				
01063910	Ostriches (Struthio camelus), for breeding	A				
01063990	Others	B				
01069000	Others	B				
02011000	Carcasses and half-carcasses	C				
02012010	Forequarters	C				
02012020	Hindquarters	C				
02012090	Others	C				
02013000	Boneless	C				
02021000	Carcasses and half-carcasses	C				
02022010	Forequarters	C				
02022020	Hindquarters	C				
02022090	Others	C				
02023000	Boneless	C				
02031100	Carcasses and half-carcasses	B				
02031200	Hams, shoulders and cuts thereof, with bone in	C				
02031900	Others	C				
02032100	Carcasses and half-carcasses	C				
02032200	Hams, shoulders and cuts thereof, with bone in	C				
02032900	Others	B				
02041000	Carcasses and half-carcasses of lamb, fresh or chilled	C				
02042100	Carcasses and half-carcasses	C				
02042200	Other cuts with bone in	C				
02042300	Boneless	C				
02043000	Carcasses and half-carcasses of lamb, frozen	C				
02044100	Carcasses and half-carcasses	C				
02044200	Other cuts with bone in	C				
02044300	Boneless	C				
02045000	Meat of goats	C				
02050000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	C				
02061000	Of bovine animals, fresh or chilled	C				
02062100	Tongues	C				
02062200	Livers	C				
02062910	Tails	C				
02062990	Others	C				
02063000	Of swine, fresh or chilled	C				
02064100	Livers	C				
02064900	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
02068000	Other, fresh or chilled	C				
02069000	Other, frozen	C				
02071100	Not cut in pieces, fresh or chilled	D				
02071200	Not cut in pieces, frozen	D				
02071300	Cuts and offal, fresh or chilled	see bilateral concession	E	D	D	D
02071400	Cuts and offal, frozen	see bilateral concession	E	D	D	D
02072400	Not cut in pieces, fresh or chilled	see bilateral concession	E	C	C	C
02072500	Not cut in pieces, frozen	see bilateral concession	E	C	C	C
02072600	Cuts and offal, fresh or chilled	see bilateral concession	E	C	C	C
02072700	Cuts and offal, frozen	see bilateral concession	E	C	C	C
02073200	Not cut in pieces, fresh or chilled	see bilateral concession	E	C	C	C
02073300	Not cut in pieces, frozen	see bilateral concession	E	C	C	C
02073400	Fatty livers, fresh or chilled	see bilateral concession	E	C	C	C
02073500	Other, fresh or chilled	see bilateral concession	E	C	C	C
02073600	Other, frozen	see bilateral concession	E	C	C	C
02081000	Of rabbit or hare	C				
02083000	Of primates	C				
02084000	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	C				
02085000	Of reptiles (including snakes and turtles)	C				
02089000	Others	B				
02090011	Fresh, chilled or frozen	B				
02090019	Others	B				
02090021	Fresh, chilled or frozen	B				
02090029	Others	B				
02090090	Others	B				
02101100	Hams, shoulders and cuts thereof, with bone in	C				
02101200	Bellies (streaky) and cuts thereof	C				
02101900	Others	C				
02102000	Meat of bovine animals	C				
02109100	Of primates	C				
02109200	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	C				
02109300	Of reptiles (including snakes and turtles)	C				
02109900	Others	C				
03011010	Aruwanas (<i>Osteoglossum bicirrhosum</i>)	C				
03011090	Others	C				
03019110	For breeding	A				
03019190	Others	C				
03019210	For breeding	A				
03019290	Others	C				
03019310	For breeding	A				
03019390	Others	C				
03019410	For breeding	A				
03019490	Others	C				
03019510	For breeding	A				
03019590	Others	C				
03019911	Tilapias (<i>Oreochromis</i> spp., <i>Sarotherodon</i> spp., <i>Danakilia</i> spp., its hybrids)	A				
03019912	Sturgeons (<i>Acipenser baeri</i> , <i>Acipenser gueldenstaedtii</i> , <i>Acipenser persicus</i> , <i>Acipenser stellatus</i>)	A				
03019919	Others	A				
03019991	Tilapias (<i>Oreochromis</i> spp., <i>Sarotherodon</i> spp., <i>Danakilia</i> spp., its hybrids)	C				
03019992	Sturgeons (<i>Acipenser baeri</i> , <i>Acipenser gueldenstaedtii</i> , <i>Acipenser persicus</i> , <i>Acipenser stellatus</i>)	C				
03019999	Others	C				
03021100	Trouts (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
03021200	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorboscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	C				
03021900	Others	C				
03022100	Halibuts (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	C				
03022200	Plaices (Pleuronectes platessa)	C				
03022300	Soles (Solea spp.)	C				
03022900	Others	B				
03023100	Albacores or longfinned tunas (Thunnus alalunga)	C				
03023200	Yellowfin tunas (Thunnus albacares)	C				
03023300	Skipjacks or stripe-bellies	C				
03023400	Bigeye tunas (Thunnus obesus)	C				
03023500	Bluefin tunas (Thunnus thynnus)	C				
03023600	Southern bluefin tunas (Thunnus maccoyii)	C				
03023900	Others	C				
03024000	Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes	C				
03025000	Cods (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes	A				
03026100	Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)	D				
03026200	Haddocks (Melanogrammus aeglefinus)	C				
03026300	Coalfishes (Pollachius virens)	C				
03026400	Mackerels (Scomber scombrus, Scomber australasicus, Scomber japonicus)	C				
03026500	Dogfishes and other sharks	C				
03026600	Eels (Anguilla spp.)	C				
03026700	Swordfishes (Xiphias gladius)	C				
03026810	Toothfishes (Dissostichus eleginoides)	C				
03026820	Antarctic-toothfishes (Dissostichus mawsoni)	C				
03026910	Hakes (Merluccius spp.)	B				
03026922	Sailfishes (Istiophorus spp., Tetrapturus spp., Makaira spp.)	B				
03026923	Southern red snappers (Lutjanus purpureus)	B				
03026931	Wreckfishes (Polyprion americanus)	B				
03026932	Wirrahs (Acanthistius spp.)	B				
03026933	Sturgeons (Acipenser baeri)	B				
03026934	Silversides (Atherinidae spp.)	B				
03026935	Catfishes (Ictalurus punctatus)	B				
03026941	Shads (Prochilodus spp.)	B				
03026942	Tilapias (Oreochromis spp., Tilapia spp., Sarotherodon spp., Danakilia spp., hybrids thereof)	D				
03026943	Surubins (Pseudoplatystoma spp.)	B				
03026944	Tahiras (Hoplias malabaricus & H. cf. Lacerdae)	B				
03026945	Piaus (Leporinus spp.)	B				
03026946	Grey mullets (Mugil spp.)	B				
03026947	Pirarucus (Arapaimas gigas)	B				
03026948	Weakfishes (Cynoscion spp.)	B				
03026949	Argentine anchoitas (Engraulis anchoita)	B				
03026951	Piramutabas (Brachyplatistoma vaillanti)	B				
03026952	Gilded catfishes (Brachyplatistoma flavicans)	B				
03026953	Pacums (Piaractus mesopotamicus)	B				
03026954	Black pacums (Colossoma macropomum)	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
03026955	Tambacues (tambaqui and pacu hybrids)	B				
03026990	Others	B				
03027000	Livers and roes	C				
03031100	Red salmon (Oncorhynchus nerka)	C				
03031900	Others	C				
03032100	Trouts (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	C				
03032200	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	C				
03032900	Others	C				
03033100	Halibuts (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	C				
03033200	Plaices (Pleuronectes platessa)	C				
03033300	Soles (Solea spp.)	C				
03033900	Others	C				
03034100	Albacores or longfinned tunas (Thunnus alalunga)	C				
03034200	Yellowfin tunas (Thunnus albacares)	C				
03034300	Skipjacks or stripe-bellies	C				
03034400	Bigeye tunas (Thunnus obesus)	C				
03034500	Bluefin tunas (Thunnus thynnus)	C				
03034600	Southern bluefin tunas (Thunnus maccoyii)	C				
03034900	Others	C				
03035100	Herrings (Clupea harengus, Clupea pallasii)	C				
03035200	Cods (Gadus morhua, Gadus ogac, Gadus macrocephalus)	A				
03036100	Swordfishes (Xiphias gladius)	C				
03036211	Without entrails, head and tail	C				
03036212	Heads	C				
03036219	Others	C				
03036221	Without entrails, head and tail	C				
03036222	Heads	C				
03036229	Others	C				
03037100	Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)	D				
03037200	Haddocks (Melanogrammus aeglefinus)	C				
03037300	Coalfishes (Pollachius virens)	C				
03037400	Mackerels (Scomber scombrus, Scomber australasicus, Scomber japonicus)	C				
03037511	Whole	C				
03037512	Without entrails, head and fin	C				
03037513	In pieces, with skin	C				
03037514	In pieces, without skin	C				
03037519	Others	C				
03037590	Others	C				
03037600	Eels (Anguilla spp.)	C				
03037700	Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)	C				
03037800	Hakes (Merluccius spp., Urophycis spp.)	C				
03037910	Croakers (Micropogonias furnieri)	C				
03037920	Weakfishes (Cynoscion spp.)	C				
03037932	Sailfishes (Istiophorus spp., Tetrapturus spp., Makaira spp.)	C				
03037933	Southern red snapper (Lutjanus purpureus)	C				
03037934	Blackfin goosefishes (Lophius gastrophysus)	C				
03037941	Wreckfishes (Polyprion americanus)	C				
03037942	Wirrahs (Acanthistius spp.)	C				
03037943	Grey mulletes (Mugil spp.)	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
03037944	Sturgeons (<i>Acipenser baeri</i> , <i>Acipenser gueldenstaedtii</i> , <i>Acipenser persicus</i> , <i>Acipenser Stellatus</i>)	C				
03037945	Silversides (<i>Atherinidae</i> spp.)	C				
03037946	Patagonian grenadiers (<i>Macrurus magellanicus</i>)	C				
03037947	Nototheniiforms (<i>Patagonotothen</i> spp.)	C				
03037948	Channel catfishes (<i>Ictalurus punctatus</i>)	C				
03037951	Shades (<i>Prochilodus</i> spp.)	C				
03037952	Tilapias (<i>Sarotherodon</i> spp., <i>Danakilia</i> spp.; hybrids thereof)	D				
03037953	Surubins (<i>Pseudoplatystoma</i> spp.)	C				
03037954	Tahiras (<i>Hoplias malabaricus</i> & <i>H. cf. lacerdae</i>)	C				
03037955	Piaus (<i>Leporinus</i> spp.)	C				
03037956	Pirarucus (<i>Arapaimas gigas</i>)	C				
03037957	Argentine anchoitas (<i>Engraulis anchoita</i>)	C				
03037961	Piramutabas (<i>Brachyplatistoma vaillanti</i>)	C				
03037962	Gilded catfishes (<i>Brachyplatistoma flavicans</i>)	C				
03037963	Pacus (<i>Piaractus mesopotamicus</i>)	C				
03037964	Black pacumes (<i>Colossoma macropomum</i>)	C				
03037965	Tambacúes (tambaqui and pacu hybrids)	C				
03037990	Others	C				
03038000	Livers and roes	C				
03041100	Swordfishes (<i>Xiphias gladius</i>)	C				
03041200	Toothfishes (<i>Dissostichus</i> spp.)	C				
03041911	Chernes-poveiros (<i>Polyprion americanus</i>)	C				
03041912	Wirrahes (<i>Acanthistius</i> spp.)	C				
03041913	Catfishes (<i>Ictalurus punctatus</i>)	C				
03041919	Other	C				
03041990	Other	C				
03042100	Swordfishes (<i>Xiphias gladius</i>)	C				
03042210	Toothfishes (<i>Dissostichus</i> spp.)	C				
03042290	Other	C				
03042910	Hakes (<i>Merluccius</i> spp.)	C				
03042920	Southern red snappers (<i>Lutjanus purpureus</i>)	C				
03042930	Tilápias (<i>Oreochromis niloticus</i>)	C				
03042940	Wreckfishes (<i>Polyprion americanus</i>)	C				
03042950	Wirrahes (<i>Acanthistius</i> spp.)	C				
03042960	Catfishes (<i>Ictalurus punctatus</i>)	C				
03042970	Blue sharkes (<i>Prionace glauca</i>)	C				
03042990	Others	C				
03049100	Swordfishes (<i>Xiphias gladius</i>)	C				
03049211	Bochechas ("cheeks")	C				
03049212	Collars	C				
03049219	Others	C				
03049221	Bochechas ("cheeks")	C				
03049222	Collars	C				
03049229	Others	C				
03049900	Others	C				
03051000	Flours, meals and pellets of fishes, fit for human consumption	C				
03052000	Livers and roes of fishes, dried, smoked, salted or in brine	C				
03053000	Fishes fillets, dried, salted or in brine, but not smoked	C				
03054100	Pacific salmons (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorboscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	C				
03054200	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	C				
03054910	Cods (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	A				
03054990	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
03055100	Cods (Gadus morhua, Gadus ogac, Gadus macrocephalus)	A				
03055910	Of the species included in Additional Note 1 to this Chapter	A				
03055920	Shark fins	C				
03055990	Others	C				
03056100	Herrings (Clupea harengus, Clupea pallasii)	C				
03056200	Cods (Gadus morhua, Gadus ogac, Gadus macrocephalus)	A				
03056300	Anchovies (Engraulis spp.)	C				
03056900	Others	C				
03061110	Whole	C				
03061190	Others	C				
03061200	Lobsters (Homarus spp.)	C				
03061310	Antarctic krill (Euphasia superba)	C				
03061391	Whole	C				
03061399	Others	C				
03061400	Crabs	C				
03061900	Other, including flours, meals and pellets of crustaceans, fit for human consumption	C				
03062100	Rock lobsters and other sea crawfishes (Palinurus spp., Panulirus spp., Jasus spp.)	C				
03062200	Lobsters (Homarus spp.)	C				
03062300	Shrimps and prawns	C				
03062400	Crabs	C				
03062910	Red claw crayfishes (Cherax quadricarinatus)	C				
03062990	Others	C				
03071000	Oysters	C				
03072100	Live, fresh or chilled	C				
03072900	Others	C				
03073100	Live, fresh or chilled	C				
03073900	Others	C				
03074100	Live, fresh or chilled	C				
03074911	Squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.)	C				
03074919	Others	C				
03074920	Dried, salted or in brine	C				
03075100	Live, fresh or chilled	C				
03075910	Frozen	B				
03075920	Dried, salted or in brine	B				
03076000	Snails, other than sea snails	C				
03079100	Live, fresh or chilled	C				
03079900	Others	C				
04011010	UHT (Ultra High Temperature) milk	C				
04011090	Others	C				
04012010	UHT (Ultra High Temperature) milk	C				
04012090	Others	C				
04013010	Milk	C				
04013021	UHT (Ultra High Temperature)	C				
04013029	Others	C				
04021010	Of an arsenic, lead or copper content, taken separately, of less than 5 ppm	D				
04021090	Others	D				
04022110	Full cream milk	D				
04022120	Semi-skimmed milk	D				
04022130	Cream	D				
04022910	Full cream milk	D				
04022920	Semi-skimmed milk	D				
04022930	Cream	D				
04029100	Not containing added sugar or other sweetening matter	D				
04029900	Others	D				
04031000	Yogurt	C				
04039000	Others	C				
04041000	Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	C				
04049000	Others	D				
04051000	Butter	C				
04052000	Dairy spreads	C				
04059010	Butter oil	D				
04059090	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
04061010	Mozzarella	C				
04061090	Others	C				
04062000	Grated or powdered cheese, of all kinds	C				
04063000	Processed cheese, not grated or powdered	C				
04064000	Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i> ?	C				
04069010	Of a moisture content, by weight, of less than 36.0% (hard cheese)	see bilateral concession	A	C	A	A
04069020	Of a moisture content, by weight, of 36.0% or more but less than 46.0% (semi-hard cheese)	see bilateral concession	B	C	B	B
04069030	Of a moisture content, by weight, of 46.0% or more but less than 55.0% (soft cheese)	see bilateral concession	B	C	B	B
04069090	Others	see bilateral concession	B	C	B	B
04070011	Hens' eggs	A				
04070019	Others	A				
04070090	Others	C				
04081100	Dried	C				
04081900	Others	C				
04089100	Dried	C				
04089900	Others	C				
04090000	Natural honey	C				
04100000	Edible products of animal origin, not elsewhere specified or included	C				
05010000	Human hair, unworked, whether or not washed or scoured; waste of human hair	C				
05021011	Washed, bleached or degreased, whether or not dyed	C				
05021019	Others	C				
05021090	Others	C				
05029010	Brush making hair	C				
05029020	Waste	C				
05040011	Of bovine animals	C				
05040012	Of sheep or lamb	C				
05040013	Of swine	D				
05040019	Others	C				
05040090	Others	B				
05051000	Feathers of a kind used for stuffing; down	C				
05059000	Others	C				
05061000	Ossein and bones treated with acid	C				
05069000	Others	B				
05071000	Ivory; ivory powder and waste	C				
05079000	Others	C				
05080000	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof	C				
05100010	Pancreases of bovine animals	A				
05100090	Others	A				
05111000	Bovine semen	A				
05119110	Fertile fish eggs for hatching	A				
05119190	Others	C				
05119910	Animal embryos	A				
05119920	Animal semen	A				
05119930	Silk-worm eggs	A				
05119991	Parings and similar waste of raw hides or skins; glue stock nesi	C				
05119999	Others	C				
06011000	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	A				
06012000	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	A				
06021000	Unrooted cuttings and slips	A				
06022000	Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	A				
06023000	Rhododendrons and azaleas, grafted or not	A				
06024000	Roses, grafted or not	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
06029010	Mushroom spawn	A				
06029021	Of orchids	A				
06029029	Others	A				
06029081	Of sugar cane	A				
06029082	Of grape vines	A				
06029083	Of coffee shrubs or trees	A				
06029089	Others	A				
06029090	Others	A				
06031100	Roses	D				
06031200	Carnations	D				
06031300	Orchids	D				
06031400	Chrysanthemums	D				
06031900	Others	D				
06039000	Others	C				
06041000	Mosses and lichens	C				
06049100	Fresh	B				
06049900	Others	B				
07011000	Seed	A				
07019000	Others	C				
07020000	Tomatoes, fresh or chilled	C				
07031011	Seed	A				
07031019	Others	see bilateral concession	B	C	A	C
07031021	Seed	A				
07031029	Others	see bilateral concession	B	C	A	C
07032010	Seed	A				
07032090	Others	C				
07039010	Seed	A				
07039090	Others	B				
07041000	Cauliflowers and headed broccoli	B				
07042000	Brussels sprouts	C				
07049000	Others	C				
07051100	Cabbage lettuce (head lettuce)	B				
07051900	Others	C				
07052100	Witloof chicory (Cichorium intybus var. foliosum)	C				
07052900	Others	C				
07061000	Carrots and turnips	C				
07069000	Others	D				
07070000	Cucumbers and gherkins, fresh or chilled	B				
07081000	Peas (Pisum sativum)	B				
07082000	Beans (Vigna spp., Phaseolus spp.)	B				
07089000	Others	B				
07092000	Asparagus	C				
07093000	Aubergines (egg-plants)	C				
07094000	Celery other than celeriac	C				
07095100	Mushrooms of the genus Agaricus	C				
07095900	Others	C				
07096000	Fruits of the genus Capsicum or of the genus Pimenta	C				
07097000	Spinach, New Zealand spinach and orache spinach (garden spinach)	C				
07099011	Seed	A				
07099019	Others	D				
07099020	Artichokes	D				
07099090	Others	D				
07101000	Potatoes	B				
07102100	Peas (Pisum sativum)	B				
07102200	Beans (Vigna spp., Phaseolus spp.)	C				
07102900	Others	B				
07103000	Spinach, New Zealand spinach and orache spinach (garden spinach)	C				
07104000	Sweet corn	C				
07108000	Other vegetables	D				
07109000	Mixtures of vegetables	C				
07112010	Preserved in brine	B				
07112020	Preserved in sulphur water or in other preservative solutions	B				
07112090	Others	B				
07114000	Cucumbers and gherkins	C				
07115100	Mushrooms of the genus Agaricus	D				
07115900	Others	C				
07119000	Other vegetables; mixtures of vegetables	B				
07122000	Onions	see bilateral concession	B	D	C	B
07123100	Mushrooms of the genus Agaricus	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
07123200	Wood ears (Auricularia spp.)	C				
07123300	Jelly fungi (Tremella spp.)	C				
07123900	Others	C				
07129010	Powdered garlic	D				
07129090	Others	B				
07131010	Seed	A				
07131090	Others	B				
07132010	Seed	A				
07132090	Others	B				
07133110	Seed	A				
07133190	Others	B				
07133210	Seed	A				
07133290	Others	C				
07133311	Seed	A				
07133319	Others	B				
07133321	Seed	A				
07133329	Others	B				
07133391	Seed	A				
07133399	Others	B				
07133910	Seed	A				
07133990	Others	B				
07134010	Seed	A				
07134090	Others	B				
07135010	Seed	A				
07135090	Others	B				
07139010	Seed	A				
07139090	Others	B				
07141000	Manioc (cassava)	C				
07142000	Sweet potatoes	C				
07149000	Others	B				
08011110	Shelled, whether or not shredded	D				
08011190	Others	C				
08011900	Others	C				
08012100	In shell	C				
08012200	Shelled	C				
08013100	In shell	C				
08013200	Shelled	C				
08021100	In shell	C				
08021200	Shelled	C				
08022100	In shell	B				
08022200	Shelled	B				
08023100	In shell	C				
08023200	Shelled	C				
08024000	Chestnuts (Castanea spp.)	C				
08025000	Pistachios	C				
08026000	Macadamia nuts	C				
08029000	Others	C				
08030000	Bananas, including plantains, fresh or dried	B				
08041010	Fresh	see bilateral concession	A	A	B	A
08041020	Dried	see bilateral concession	A	A	B	A
08042010	Fresh	C				
08042020	Dried	C				
08043000	Pineapples	C				
08044000	Avocados	C				
08045010	Guavas	B				
08045020	Mangoes	B				
08045030	Mangosteens	B				
08051000	Oranges	see bilateral concession	E	B	B	B
08052000	Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	B				
08054000	Grapefruit, including pomelos	B				
08055000	Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus Latifolia)	B				
08059000	Others	C				
08061000	Fresh	D				
08062000	Dried	C				
08071100	Watermelons	D				
08071900	Others	C				
08072000	Papaws (papayas)	C				
08081000	Apples	C				
08082010	Pears	C				
08082020	Quinces	C				
08091000	Apricots	C				
08092000	Cherries	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
08093010	Peaches, not including nectarines	C				
08093020	Nectarines	C				
08094000	Plums and sloes	C				
08101000	Strawberries	D				
08102000	Raspberries, blackberries, mulberries and loganberries	C				
08104000	Cranberries, bilberries and other fruits of the genus Vaccinium	C				
08105000	Kiwifruit	C				
08106000	Durians	D				
08109000	Others	D				
08111000	Strawberries	D				
08112000	Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	D				
08119000	Others	C				
08121000	Cherries	C				
08129000	Others	D				
08131000	Apricots	C				
08132010	Not stoned	D				
08132020	Stoned	D				
08133000	Apples	C				
08134010	Pears	C				
08134090	Others	C				
08135000	Mixtures of nuts or dried fruits of this Chapter	C				
08140000	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions	C				
09011110	In beans	B				
09011190	Others	B				
09011200	Decaffeinated	C				
09012100	Not decaffeinated	B				
09012200	Decaffeinated	B				
09019000	Others	C				
09021000	Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	C				
09022000	Other green tea (not fermented)	B				
09023000	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	B				
09024000	Other black tea (fermented) and other partly fermented tea	B				
09030010	Not further prepared than roasted	C				
09030090	Others	C				
09041100	Not crushed, not powdered	C				
09041200	Crushed or ground	C				
09042000	Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground	C				
09050000	Vanilla	B				
09061100	Cinnamon (Cinnamomum zeylanicum Blume)	C				
09061900	Others	C				
09062000	Crushed or ground	C				
09070000	Cloves (whole fruit, cloves and stems)	C				
09081000	Nutmeg	C				
09082000	Mace	C				
09083000	Cardamoms	C				
09091010	Of green anise	B				
09091020	Of badiane (star anise)	B				
09092000	Seeds of coriander	B				
09093000	Seeds of cumin	see bilateral concession	A	A	C	A
09094000	Seeds of caraway	B				
09095000	Seeds of fennel; juniper berries	see bilateral concession	A	A	C	A
09101000	Ginger	C				
09102000	Saffron	C				
09103000	Turmeric (curcuma)	C				
09109100	Mixtures referred to in Note 1 b) to this Chapter	C				
09109900	Others	see bilateral concession	A	A	C	A
10011010	Seed	A				
10011090	Others	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
10019010	Seed	A				
10019090	Others	C				
10020010	Seed	A				
10020090	Others	C				
10030010	Seed	A				
10030091	For brewing	B				
10030098	Other, in grains	B				
10030099	Others	B				
10040010	Seed	A				
10040090	Others	C				
10051000	Seed	A				
10059010	In grains	B				
10059090	Others	B				
10061010	Seed	A				
10061091	Parboiled	C				
10061092	Not parboiled	C				
10062010	Parboiled	C				
10062020	Not parboiled	B				
10063011	Polished or glazed	C				
10063019	Others	D				
10063021	Polished or glazed	C				
10063029	Others	D				
10064000	Broken rice	B				
10070010	Seed	A				
10070090	Others	C				
10081010	Seed	A				
10081090	Others	C				
10082010	Seed	A				
10082090	Others	C				
10083010	Seed	A				
10083090	Others	C				
10089010	Seed	A				
10089090	Others	B				
11010010	Of wheat	C				
11010020	Of meslin	C				
11021000	Rye flour	C				
11022000	Maize (corn) flour	C				
11029000	Others	B				
11031100	Of wheat	B				
11031300	Of maize (corn)	C				
11031900	Of other cereals	C				
11032000	Pellets	C				
11041200	Of oats	C				
11041900	Of other cereals	C				
11042200	Of oats	C				
11042300	Of maize (corn)	C				
11042900	Of other cereals	C				
11043000	Germ of cereals, whole, rolled, flaked or ground	C				
11051000	Flour, meal and powder	C				
11052000	Flakes, granules and pellets	C				
11061000	Of the dried leguminous vegetables of heading 0713	C				
11062000	Of sago or of roots or tubers of heading 0714	C				
11063000	Of the products of Chapter 8	C				
11071010	Whole or broken	C				
11071020	Ground or milled	C				
11072010	Whole or broken	C				
11072020	Ground or milled	C				
11081100	Wheat starch	C				
11081200	Maize (corn) starch	B				
11081300	Potato starch	C				
11081400	Manioc (cassava) starch	C				
11081900	Other starches	C				
11082000	Inulin	C				
11090000	Wheat gluten, whether or not dried	D				
12010010	Seed	A				
12010090	Others	B				
12021000	In shell	B				
12022010	Seed	A				
12022090	Others	B				
12030000	Copra	C				
12040010	Seed	A				
12040090	Others	C				
12051010	Seed	A				
12051090	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
12059010	Seed	A				
12059090	Others	C				
12060010	Seed	A				
12060090	Others	B				
12072010	Seed	A				
12072090	Others	C				
12074010	Seed	A				
12074090	Others	B				
12075010	Seed	A				
12075090	Others	C				
12079110	Seed	A				
12079190	Others	C				
12079911	castor seed	A				
12079919	Others	A				
12079991	wal nut and almond palm	C				
12079992	castor seed	C				
12079999	Others	C				
12081000	Of soya beans	C				
12089000	Others	B				
12091000	Sugar beet seed	A				
12092100	Lucerne (alfalfa) seed	A				
12092200	Clover (Trifolium spp.) seed	A				
12092300	Fescue seed	A				
12092400	Kentucky blue grass (Poa pratensis L.) seed	A				
12092500	Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed	A				
12092900	Others	A				
12093000	Seeds of herbaceous plants cultivated principally for their flowers	A				
12099100	Vegetable seeds	A				
12099900	Others	A				
12101000	Hop cones, neither ground nor powdered nor in the form of pellets	C				
12102010	Hop cones	B				
12102020	Lupulin	C				
12112000	Ginseng roots	C				
12113000	Coca leaves	C				
12114000	Poppy straw	C				
12119010	Oregano (Origanum vulgare)	B				
12119090	Others	B				
12122000	Seaweeds and other algae	B				
12129100	Sugar beet	C				
12129910	Stevia rebaudiana ("Sweet Leaf" or "Caa-ehe")	B				
12129990	Others	B				
12130000	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	B				
12141000	Lucerne (alfalfa) meal and pellets	B				
12149000	Others	B				
13012000	Gum Arabic	B				
13019010	Lac,natural gums, resins, gum-resins and oleoresins	B				
13019090	Others	B				
13021110	Poppy straw concentrate	C				
13021190	Others	C				
13021200	Of liquorice	C				
13021300	Of hops	B				
13021910	Of papaws (papayas) (Carica papaya), dried	B				
13021920	Of grapefruit and pomelo seeds	B				
13021930	Of Ginkgo biloba, dried	A				
13021940	Of valepotriates (valerian extracts)	A				
13021950	Of ginseng	A				
13021960	Silymarin	B				
13021991	Vegetable saps and extracts nesoi	A				
13021999	Others	C				
13022010	Pectins	C				
13022090	Others	C				
13023100	Agar-agar	C				
13023211	Endosperm flour	C				
13023219	Others	C				
13023220	Of guar seeds	C				
13023910	Carrageenan	C				
13023990	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
14011000	Bamboos	B				
14012000	Rattans	B				
14019000	Others	B				
14042010	Raw	B				
14042090	Others	B				
14049010	Vegetal substances of the species mainly used in the manufacture of brooms, similar brushes, brushes and articles (for example: sorgo, piaçaba, root of gram, tampico), exactly twisted or in beams	B				
14049090	Others	B				
15010000	Pig fat (including lard) and poultry fat, other than that of heading 0209 or 1503	C				
15020011	Raw	B				
15020012	Rendered (including "premier jus")	B				
15020019	Others	B				
15020090	Others	B				
15030000	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared	B				
15041011	Crude oil	B				
15041019	Others	B				
15041090	Others	C				
15042000	Fats and oils and their fractions, of fish, other than liver oils	C				
15043000	Fats and oils and their fractions, of marine mammals	C				
15050010	Lanolin	C				
15050090	Other	B				
15060000	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	B				
15071000	Crude oil, whether or not degummed	B				
15079011	In containers holding 5 litres or less	D				
15079019	Others	D				
15079090	Others	B				
15081000	Crude oil	C				
15089000	Others	C				
15091000	Virgin	B				
15099010	Refined	B				
15099090	Others	B				
15100000	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09	B				
15111000	Crude oil	B				
15119000	Others	B				
15121110	Of sunflower seeds	B				
15121120	Of safflower	B				
15121911	Refined, in containers holding 5 litres or less	D				
15121919	Others	D				
15121920	Of safflower	B				
15122100	Crude oil, whether or not gossypol has been removed	C				
15122910	Refined	C				
15122990	Others	C				
15131100	Crude oil	C				
15131900	Others	C				
15132110	Palm kernel	C				
15132120	Babassu	C				
15132910	Palm kernel	B				
15132920	Babassu	B				
15141100	Crude oil	C				
15141910	Refined	C				
15141990	Others	C				
15149100	Crude oil	C				
15149910	Refined	C				
15149990	Others	C				
15151100	Crude oil	C				
15151900	Others	B				
15152100	Crude oil	B				
15152910	Refined, in containers holding 5 litres or less	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
15152990	Others	D				
15153000	Castor oil and its fractions	B				
15155000	Sesame oil and its fractions	C				
15159010	Jobba oil and its fractions	B				
15159021	Crude oil	B				
15159022	Refined	B				
15159090	Others	B				
15161000	Animal fats and oils and their fractions	C				
15162000	Vegetable fats and oils and their fractions	B				
15171000	Margarine, excluding liquid margarine	C				
15179010	Mixtures of refined oils, in containers holding 5 litres or less	D				
15179090	Others	D				
15180010	Epoxidized vegetable oils	B				
15180090	Other	B				
15200010	Glycerol, crude	C				
15200020	Glycerol water and glycerol lyes	C				
15211000	Vegetable waxes	C				
15219011	Raw	C				
15219019	Others	C				
15219090	Others	C				
15220000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	C				
16010000	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	D				
16021000	Homogenized preparations	C				
16022000	Of liver of any animal	D				
16023100	Of turkeys	C				
16023200	Of fowls of the species Gallus domesticus	D				
16023900	Others	C				
16024100	Hams and cuts thereof	D				
16024200	Shoulders and cuts thereof	D				
16024900	Other, including mixtures	D				
16025000	Of bovine animals	D				
16029000	Other, including preparations of blood of any animal	C				
16030000	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates	D				
16041100	Salmon	D				
16041200	Herrings	D				
16041310	Sardines	D				
16041390	Others	D				
16041410	Tunas	D				
16041420	Skipjack	D				
16041430	Bonitos	D				
16041500	Mackerel	D				
16041600	Anchovies	D				
16041900	Others	D				
16042010	Of tuna	D				
16042020	Of skipjack	D				
16042030	Of sardines, sardinella and brisling or sprats	D				
16042090	Others	D				
16043000	Caviar and caviar substitutes	D				
16051000	Crabs	D				
16052000	Shrimps and prawns	D				
16053000	Lobster	D				
16054000	Other crustaceans	D				
16059000	Others	D				
17011100	Cane sugar	D (**)				
17011200	Beet sugar	D (**)				
17019100	Containing added flavouring or colouring matter	see bilateral concession	E	D	D	D
17019900	Others	D (**)				
17021100	Containing by weight 99% or more	C				
17021900	Others	C				
17022000	Maple sugar and maple syrup	C				
17023011	Chemically pure	D				
17023019	Others	D				
17023020	Glucose syrup	D				
17024010	Glucose	D				
17024020	Glucose syrup	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
17025000	Chemically pure fructose	C				
17026010	Fructose	C				
17026020	Fructose syrup	C				
17029000	Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose	C				
17031000	Cane molasses	D				
17039000	Others	D				
17041000	Chewing gum, whether or not sugar-coated	see bilateral concession	E	D	D	D
17049010	White chocolate	see bilateral concession	E	D	D	D
17049020	Boiled sweets, caramels, sugared almonds and pastilles	see bilateral concession	E	D	D	D
17049090	Others	see bilateral concession	E	D	D	D
18010000	Cocoa beans, whole or broken, raw or roasted	C				
18020000	Cocoa shells, husks, skins and other cocoa	C				
18031000	Not defatted	C				
18032000	Wholly or partly defatted	C				
18040000	Cocoa butter, fat and oil	C				
18050000	Cocoa powder, not containing added sugar or other sweetening matter	C				
18061000	Cocoa powder, containing added sugar or other sweetening matter	see bilateral concession	E	D	D	D
18062000	Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg	see bilateral concession	E	D	D	D
18063110	Chocolate	see bilateral concession	E	D	D	D
18063120	Other preparations	see bilateral concession	E	D	D	D
18063210	Chocolate	D				
18063220	Other preparations	D				
18069000	Others	see bilateral concession	E	D	D	D
19011010	Modified milk	C				
19011020	Flours obtained by evaporating a mixture of milk with sugar and flour	C				
19011030	With a basis of flours, meals or starch	C				
19011090	Others	D				
19012000	Mixes and doughs for the preparation of bakers' wares of heading 1905	C				
19019010	Malt extracts	C				
19019020	Cream with a basis of cooked milk with added sugar (dulce de leche)	D				
19019090	Others	D				
19021100	Containing eggs	D				
19021900	Others	D				
19022000	Stuffed pasta, whether or not cooked or otherwise prepared	D				
19023000	Other pasta	D				
19024000	Couscous	D				
19030000	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms	C				
19041000	Prepared foods obtained by the swelling or roasting of cereals or cereal products	D				
19042000	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	D				
19043000	Bulgur wheat	D				
19049000	Others	D				
19051000	Crispbread	D				
19052010	Panetone	D				
19052090	Others	D				
19053100	Sweet biscuits	see bilateral concession	E	D	D	D
19053200	Waffles and wafers	see bilateral concession	E	D	D	D
19054000	Rusks, toasted bread and similar toasted products	D				
19059010	Pan loaf	D				
19059020	Biscuits	D				
19059090	Others	D				
20011000	Cucumbers and gherkins	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
20019000	Others	C				
20021000	Tomatoes, whole or in pieces	C				
20029010	Juice	C				
20029090	Others	C				
20031000	Mushrooms of the genus Agaricus	C				
20032000	Truffles	C				
20039000	Others	D				
20041000	Potatoes	see bilateral concession	E	D	D	D
20049000	Other vegetables; mixtures of vegetables	C				
20051000	Homogenized vegetables	C				
20052000	Potatoes	C				
20054000	Peas (Pisum sativum)	C				
20055100	Beans, shelled	C				
20055900	Others	C				
20056000	Asparagus	C				
20057000	Olives	see bilateral concession	E	B	B	B
20058000	Sweet corn (Zea mays var. saccharata)	C				
20059100	Bamboo shoots	C				
20059900	Others	C				
20060000	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallized)	B				
20071000	Homogenized preparations	C				
20079100	Citrus fruit	C				
20079910	Fruit jellies and jams	see bilateral concession	E	D	D	D
20079990	Others	see bilateral concession	E	D	D	D
20081100	Ground-nuts	C				
20081900	Other, including mixtures	C				
20082010	Preserved in water, containing added sweetening matter, including syrup	C				
20082090	Others	C				
20083000	Citrus fruit	C				
20084010	Preserved in water, containing added sweetening matter, including syrup	C				
20084090	Others	C				
20085000	Apricots	C				
20086010	Preserved in water, containing added sweetening matter, including syrup	C				
20086090	Others	C				
20087010	Preserved in water, containing added sweetening matter, including syrup	C				
20087090	Others	D				
20088000	Strawberries	C				
20089100	Palm hearts	C				
20089210	Preserved in water, containing added sweetening matter, including syrup	C				
20089290	Others	C				
20089900	Others	C				
20091100	Frozen	see bilateral concession	E	C	C	C
20091200	Not frozen, of a Brix value not exceeding 20	see bilateral concession	E	C	C	C
20091900	Others	see bilateral concession	E	C	C	C
20092100	Of a Brix value not exceeding 20	C				
20092900	Others	C				
20093100	Of a Brix value not exceeding 20	C				
20093900	Others	C				
20094100	Of a Brix value not exceeding 20	C				
20094900	Others	C				
20095000	Tomato juice	C				
20096100	Of a Brix value not exceeding 30	C				
20096900	Others	C				
20097100	Of a Brix value not exceeding 20	C				
20097900	Others	C				
20098000	Juice of any other single fruit or vegetable	C				
20099000	Mixtures of juices	C				
21011110	Instant coffee, whether or not decaffeinated	D				
21011190	Others	C				
21011200	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	D				
21012010	Of tea	C				
21012020	Of maté	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
21013000	Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	C				
21021000	Active yeasts	C				
21022000	Inactive yeasts; other single-cell micro-organisms, dead	C				
21023000	Prepared baking powders	C				
21031010	In immediate containers holding not more than 1 kg	D				
21031090	Others	D				
21032010	In immediate containers holding not more than 1 kg	D				
21032090	Others	D				
21033010	Mustard flour and meal	D				
21033021	In immediate containers holding not more than 1 kg	D				
21033029	Others	D				
21039011	In immediate containers holding not more than 1 kg	D				
21039019	Others	D				
21039021	In immediate containers holding not more than 1 kg	D				
21039029	Others	C				
21039091	In immediate containers holding not more than 1 kg	C				
21039099	Others	C				
21041011	In immediate containers holding not more than 1 kg	see bilateral concession	E	D	D	D
21041019	Others	see bilateral concession	E	D	D	D
21041021	In immediate containers holding not more than 1 kg	see bilateral concession	E	D	D	D
21041029	Others	see bilateral concession	E	D	D	D
21042000	Homogenized composite food preparations	D				
21050010	In immediate containers holding not more than 2 kg	D				
21050090	Others	C				
21061000	Protein concentrates and textured protein substances	C				
21069010	Preparations of a kind used in the manufacture of beverages	D				
21069021	For the manufacture of table creams, in immediate containers holding not more than 1 kg	C				
21069029	Others	D				
21069030	Preparations often referred to as food supplements	D				
21069040	Mixtures with a basis of sodium ascorbate and glucose for the preparation of preserved meat	C				
21069050	Sugar-free chewing gum	D				
21069060	Sugar-free sweets and the like	C				
21069090	Others	D				
22011000	Mineral waters and aerated waters	C				
22019000	Others	C				
22021000	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	D				
22029000	Others	see bilateral concession	E	D	D	D
22030000	Beer made from malt	see bilateral concession	E	D	D	D
22041010	Champagne	see bilateral concession	E	D	D	D
22041090	Others	see bilateral concession	E	D	D	D
22042100	In containers holding 2 litres or less	see bilateral concession	E	D	D	D
22042911	In containers holding 5 litres or less	see bilateral concession	E	D	D	D
22042919	Others	see bilateral concession	E	D	D	D
22042920	Must	see bilateral concession	E	D	D	D
22043000	Other grape must	D				
22051000	In containers holding 2 litres or less	D				
22059000	Others	D				
22060010	Cider	D				
22060090	Others	D				
22071000	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	D				
22072010	Ethyl alcohol	C				
22072020	Spirits	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
22082000	Spirits obtained by distilling grape wine or grape marc	D				
22083010	Of an alcoholic strength by volume exceeding 50% vol, in containers holding 50 litres or more	C				
22083020	In containers holding 2 litres or less	D				
22083090	Others	D				
22084000	Rum and other spirits obtained by distilling fermented sugar-cane products	D				
22085000	Gin and Geneva	D				
22086000	Vodka	D				
22087000	Liqueurs and cordials	D				
22089000	Others	D				
22090000	Vinegar and substitutes for vinegar obtained from acetic acid	D				
23011010	Of meat	B				
23011090	Others	B				
23012010	Of fish	B				
23012090	Others	B				
23021000	Of maize (corn)	B				
23023010	Sharps	B				
23023090	Others	B				
23024000	Of other cereals	B				
23025000	Of leguminous plants	B				
23031000	Residues of starch manufacture and similar residues	B				
23032000	Beet-pulp, bagasse and other waste of sugar manufacture	B				
23033000	Brewing or distilling dregs and waste	B				
23040010	Flours and pellets	see bilateral concession	E	B	B	B
23040090	Others	B				
23050000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil	B				
23061000	Of cotton seeds	B				
23062000	Of linseed	B				
23063010	Oil-cake, flours and pellets	B				
23063090	Others	B				
23064100	Of low erucic acid rape or colza seeds	B				
23064900	Others	B				
23065000	Of coconut or copra	B				
23066000	Of palm nuts or kernels	B				
23069010	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, nesl	B				
23069090	Others	B				
23070000	Wine lees; argol	B				
23080000	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included	B				
23091000	Dog or cat food, put up for retail sale	C				
23099010	Preparations designed to provide the animal with all the nutrient elements required to ensure a rational and balanced daily diet (complete feeds)	B				
23099020	Preparations with a basis of iodized salt, bone meal, shell meal, copper and cobalt	B				
23099030	Cookies and biscuits	C				
23099040	Preparations containing diclazuril	A				
23099050	Preparations with a percentage of ractopamine chloridrate equal or exceeding 2%, in weight, of soy sharps	A				
23099060	Preparations containing xylanase and beta-glucanase with support from wheat flour	A				
23099090	Others	B				
24011010	In leaves, not cured or fermented	see bilateral concession	E	C	C	C
24011020	Wrapper tobacco, in leaves, cured or fermented	see bilateral concession	E	C	C	C

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
24011030	In leaves, flue cured, Virginia type	see bilateral concession	E	C	C	C
24011040	In leaves, cured, Turkish type, with a volatile oil content exceeding 0.2% by weight	see bilateral concession	E	C	C	C
24011090	Others	see bilateral concession	E	C	C	C
24012010	In leaves, not cured or fermented	see bilateral concession	E	C	C	C
24012020	Wrapper tobacco, in leaves, cured or fermented	see bilateral concession	E	C	C	C
24012030	In leaves, flue cured, Virginia type	see bilateral concession	E	C	C	C
24012040	In leaves, light air cured, Burley type	see bilateral concession	E	C	C	C
24012090	Others	see bilateral concession	E	C	C	C
24013000	Tobacco refuse	see bilateral concession	E	C	C	C
24021000	Cigars, cheroots and cigarillos, containing tobacco	D				
24022000	Cigarettes containing tobacco	see bilateral concession	E	D	D	D
24029000	Others	see bilateral concession	E	D	D	D
24031000	Smoking tobacco, whether or not containing tobacco substitutes in any proportion:	see bilateral concession	E	A	D	D
24039100	"Homogenized" or "reconstituted" tobacco	see bilateral concession	E	D	D	D
24039910	Extracts and essences	C				
24039990	Others	C				
25010011	Sea salt	B				
25010019	Others	B				
25010020	Table salt	B				
25010090	Others	B				
25020000	Unroasted iron pyrites	B				
25030010	In bulk	A				
25030090	Others	A				
25041000	In powder or in flakes	B				
25049000	Others	B				
25051000	Silica sands and quartz sands	C				
25059000	Others	B				
25061000	Quartz	B				
25062000	Quartzite	C				
25070010	Kaolin	B				
25070090	Others	B				
25081000	Bentonite	B				
25083000	Fire-clay	B				
25084010	Malleable, of an Fe ₂ O ₃ content by weight of less than 1.5% and a calcination loss by weight of more than 12%	B				
25084090	Others	B				
25085000	Andalusite, kyanite and sillimanite	B				
25086000	Mullite	B				
25087000	Chamotte or dinas earths	B				
25090000	Chalk	B				
25101010	Natural calcium phosphates	A				
25101090	Others	A				
25102010	Natural calcium phosphates	A				
25102090	Others	A				
25111000	Natural barium sulphate (barytes)	B				
25112000	Natural barium carbonate (witherite)	B				
25120000	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less	B				
25131000	Pumice stone	C				
25132000	Emery, natural corundum, natural garnet and other natural abrasives	B				
25140000	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	B				
25151100	Crude or roughly trimmed	B				
25151210	Marble	B				
25151220	Travertine	B				
25152000	Ecaussine and other calcareous monumental or building stone; alabaster	B				
25161100	Crude or roughly trimmed	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
25161200	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	C				
25162000	Sandstone	C				
25169000	Other monumental or building stone	B				
25171000	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	B				
25172000	Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	B				
25173000	Tarred macadam	B				
25174100	Of marble	B				
25174900	Others	B				
25181000	Dolomite, not calcined or sintered	B				
25182000	Calcined or sintered dolomite	B				
25183000	Dolomite ramming mix	B				
25191000	Natural magnesium carbonate (magnesite)	B				
25199010	Fused magnesia	D				
25199090	Others	B				
25201011	In irregularly shaped lumps	B				
25201019	Others	B				
25201020	Anhydrite	B				
25202010	Ground, for use in dentistry	B				
25202090	Others	B				
25210000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	B				
25221000	Quicklime	B				
25222000	Slaked lime	B				
25223000	Hydraulic lime	B				
25231000	Cement clinkers	B				
25232100	White cement, whether or not artificially coloured	B				
25232910	Ordinary cement	C				
25232990	Others	B				
25233000	Aluminous cement	B				
25239000	Other hydraulic cements	C				
25241000	Crocidolite	C				
25249000	Others	C				
25251000	Crude mica and mica rifted into sheets or splittings	B				
25252000	Mica powder	B				
25253000	Mica waste	B				
25261000	Not crushed, not powdered	B				
25262000	Crushed or powdered	B				
25281000	Natural sodium borates and concentrates thereof (whether or not calcined)	B				
25289000	Others	B				
25291000	Feldspar	B				
25292100	Containing by weight 97% or less of calcium fluoride	B				
25292200	Containing by weight more than 97% of calcium fluoride	B				
25293000	Leucite; nepheline and nepheline syenite	B				
25301010	Perlite	B				
25301090	Others	B				
25302000	Kieserite, epsomite (natural magnesium sulphates)	B				
25309010	Spodumene	B				
25309020	Micronized zirconium sand suitable for use in the manufacture of ceramic enamels	B				
25309030	Ores of rare-earth metals	B				
25309040	Earth colours	B				
25309090	Others	B				
26011100	Non-agglomerated	A				
26011200	Agglomerated	A				
26012000	Roasted iron pyrites	A				
26020010	Agglomerated	A				
26020090	Others	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
26030010	Sulphides	A				
26030090	Others	A				
26040000	Nickel ores and concentrates	A				
26050000	Cobalt ores and concentrates	A				
26060011	Not calcined	A				
26060012	Calcined	A				
26060090	Others	A				
26070000	Lead ores and concentrates	B				
26080010	Sulphides	A				
26080090	Others	A				
26090000	Tin ores and concentrates	A				
26100010	Chromite	A				
26100090	Others	A				
26110000	Tungsten ores and concentrates	A				
26121000	Uranium ores and concentrates	B				
26122000	Thorium ores and concentrates	B				
26131010	Molybdenite	A				
26131090	Others	A				
26139010	Molybdenite	A				
26139090	Others	A				
26140010	Ilmenite	A				
26140090	Others	A				
26151010	Baddeleyite	A				
26151020	Zircon	A				
26151090	Others	A				
26159000	Others	A				
26161000	Silver ores and concentrates	A				
26169000	Others	B				
26171000	Antimony ores and concentrates	A				
26179000	Others	A				
26180000	Granulated slag (slag sand) from the manufacture of iron or steel	B				
26190000	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel	B				
26201100	Hard zinc spelter	B				
26201900	Others	B				
26202100	Leaded gasoline sludges and leaded anti-knock compound sludges	B				
26202900	Others	B				
26203000	Containing mainly copper	B				
26204000	Containing mainly aluminium	B				
26206000	Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds:	B				
26209100	Containing antimony, beryllium, cadmium, chromium or their mixtures	B				
26209910	Containing mainly titanium	A				
26209990	Others	B				
26211000	Ash and residues from the incineration of municipal waste	B				
26219010	Vegetable ash	B				
26219090	Others	B				
27011100	Anthracite	A				
27011200	Bituminous coal	A				
27011900	Other coal	A				
27012000	Briquettes, ovoids and similar solid fuels manufactured from coal	A				
27021000	Lignite, whether or not pulverized, but not agglomerated	A				
27022000	Agglomerated lignite	A				
27030000	Peat (including peat litter), whether or not agglomerated	A				
27040010	Coke	A				
27040090	Others	A				
27050000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons	A				
27060000	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars	A				
27071000	Benzol (benzene)	A				
27072000	Toluol (toluene)	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
27073000	Xylol (xylenes)	A				
27074000	Naphthalene	A				
27075000	Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250 °C by the ASTM D 86 method	A				
27079100	Creosote oils	A				
27079910	Cresols	A				
27079990	Other	A				
27081000	Pitch	A				
27082000	Pitch coke	A				
27090010	Petroleum oils	A				
27090090	Others	A				
27101110	Commercial hexane	A				
27101121	Diisobutylene	A				
27101129	Other	A				
27101130	White spirit	A				
27101141	For the petrochemical industry	A				
27101149	Others	A				
27101151	Aviation spirit	A				
27101159	Others	A				
27101160	Mixtures of saturated acyclic and cyclic hydrocarbons, derived from petrol fractions, containing less than 2% by weight of aromatic hydrocarbons, having a distillation curve (ASTM D 86) with a minimum initial boiling point of 70°C, and a distillate fraction of 90% or more by volume at 210°C	A				
27101190	Others	A				
27101911	Aviation spirit	A				
27101919	Others	A				
27101921	Gas oils	A				
27101922	Fuel oils	A				
27101929	Others	A				
27101931	Not containing additives	A				
27101932	Containing additives	D				
27101991	White oils	B				
27101992	Liquids for hydraulic brakes	A				
27101993	Electrical insulating oils	A				
27101994	Mixtures of saturated acyclic and cyclic hydrocarbons, derived from petrol fractions, containing less than 2% by weight of aromatic hydrocarbons, having a distillate fraction (ASTM D 86) of less than 90% by volume at 210°C, with a maximum end point of 360°C	A				
27101999	Others	A				
27109100	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	A				
27109900	Others	A				
27111100	Natural gas	A				
27111210	Crude	A				
27111290	Others	A				
27111300	Butanes	A				
27111400	Ethylene, propylene, butylene and butadiene	A				
27111910	Liquid petroleum gas (LPG)	A				
27111990	Others	A				
27112100	Natural gas	A				
27112910	Butanes	A				
27112990	Others	A				
27121000	Petroleum jelly	B				
27122000	Paraffin wax containing by weight less than 0.75% of oil	B				
27129000	Other	B				
27131100	Not calcined	A				
27131200	Calcined	A				
27132000	Petroleum bitumen	A				
27139000	Other residues of petroleum oils or of oils obtained from bituminous minerals	A				
27141000	Bituminous or oil shale and tar sands	A				
27149000	Others	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
27150000	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs)	A				
27160000	Electrical energy	A				
28011000	Chlorine	D				
28012010	Sublimed	A				
28012090	Other	A				
28013000	Fluorine; bromine	A				
28020000	Sulphur, sublimed or precipitated; colloidal sulphur	A				
28030011	Acetylene black	A				
28030019	Other	B				
28030090	Other	B				
28041000	Hydrogen	B				
28042100	Argon	B				
28042910	Liquid helium	A				
28042990	Other	A				
28043000	Nitrogen	B				
28044000	Oxygen	C				
28045000	Boron; tellurium	A				
28046100	Containing by weight not less than 99.99% of silicon	B				
28046900	Other	B				
28047010	White	A				
28047020	Red or amorphous	A				
28047030	Black	A				
28048000	Arsenic	A				
28049000	Selenium	A				
28051100	Sodium	A				
28051200	Calcium	A				
28051910	Strontium	A				
28051920	Barium	A				
28051990	Other	A				
28053010	Cerium alloys containing not more than 5%, by weight, of iron (Misch metal)	A				
28053090	Other	A				
28054000	Mercury	A				
28061010	Gaseous or liquefied	B				
28061020	In aqueous solution	C				
28062000	Chlorosulphuric acid	C				
28070010	Sulphuric acid	B				
28070020	Oleum	B				
28080010	Nitric acid	C				
28080020	Sulphonitric acids	C				
28091000	Diphosphorus pentoxide	A				
28092011	Containing less than 750 ppm of iron	D				
28092019	Other	B				
28092020	Metaphosphoric acid	A				
28092030	Pyrophosphoric acid	A				
28092090	Other	A				
28100010	Orthoboric acid	C				
28100090	Other	C				
28111100	Hydrogen fluoride (hydrofluoric acid)	C				
28111910	Aminosulphonic acid (sulphamic acid)	A				
28111920	Phosphonic acid (phosphorous acid)	A				
28111930	Perchloric acid	C				
28111940	Fluoroacids and other fluorine compounds	C				
28111950	Hydrogen cyanide	A				
28111990	Other	A				
28112100	Carbon dioxide	B				
28112210	Obtained by chemical precipitation	C				
28112220	Silica aerogel	A				
28112230	Silica gel	C				
28112290	Other	A				
28112910	Sulphur dioxide	C				
28112990	Other	A				
28121011	Phosphorus trichloride	A				
28121012	Phosphorous pentachloride	A				
28121013	Sulphur chloride	A				
28121014	Sulphur dichloride	A				
28121015	Arsenic trichloride	A				
28121019	Other	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
28121021	Sulphur dichloride oxide (thionyl chloride)	A				
28121022	Phosphorus trichloride oxide (phosphoryl chloride)	A				
28121023	Carbon chloride oxide (carbonyl chloride, phosgene)	A				
28121029	Other	A				
28129000	Other	A				
28131000	Carbon disulphide	C				
28139010	Diphosphorus pentasulphide	A				
28139090	Other	A				
28141000	Anhydrous ammonia	D				
28142000	Ammonia in aqueous solution	C				
28151100	Solid	D				
28151200	In aqueous solution (soda lye or liquid soda)	see bilateral concession	E	4	D	D
28152000	Potassium hydroxide (caustic potash)	C				
28153000	Peroxides of sodium or potassium	A				
28161010	Hydroxide	D				
28161020	Peroxide	A				
28164010	Barium hydroxide	A				
28164090	Other	A				
28170010	Zinc oxide	C				
28170020	Zinc peroxide	C				
28181010	White, of which 90%, by weight passes through a sieve with an aperture of 63 microns	A				
28181090	Other	A				
28182010	Calcined alumina	A				
28182090	Other	A				
28183000	Aluminium hydroxide	A				
28191000	Chromium trioxide	C				
28199010	Oxides	A				
28199020	Hydroxides	A				
28201000	Manganese dioxide	C				
28209010	Manganese oxide	C				
28209020	Dimanganese trioxide (manganese sesquioxide)	C				
28209030	Trimanganese tetraoxide (manganese saline oxide)	C				
28209040	Dimanganese heptaoxide (Permanganic anhydride)	C				
28211011	Containing 85% or more by weight of Fe ₂ O ₃	C				
28211019	Other	A				
28211020	Ferrosferric oxide (magnetic iron oxide), containing 93% or more by weight of Fe ₃ O ₄	A				
28211030	Iron hydroxides	C				
28211090	Other	C				
28212000	Earth colours	A				
28220010	Tricobalt tetraoxide (cobalt saline oxide)	A				
28220090	Other	A				
28230010	Anatase type	C				
28230090	Other	B				
28241000	Lead monoxide (litharge, massicot)	C				
28249010	Red lead and orange lead	C				
28249090	Other	C				
28251010	Hydrazine and its inorganic salts	A				
28251020	Hydroxylamine and its inorganic salts	A				
28252010	Oxide	A				
28252020	Hydroxide	C				
28253010	Divanadium pentoxide	A				
28253090	Other	A				
28254010	Nickelous oxide	C				
28254090	Other	A				
28255010	Cupric oxide containing by weight 98% or more of CuO	C				
28255090	Other	D				
28256010	Germanium oxides	A				
28256020	Zirconium dioxide	A				
28257010	Molybdenum trioxide	A				
28257090	Other	A				
28258010	Antimony trioxide	C				
28258090	Other	C				
28259010	Cadmium oxide	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
28259020	Tungsten trioxide	A				
28259090	Other	C				
28261200	Of aluminium	C				
28261910	Chromium trifluoride	A				
28261920	Ammonium acid fluoride	C				
28261990	Other	C				
28263000	Sodium hexafluoroaluminate (synthetic cryolite)	C				
28269010	Potassium fluoroaluminate	A				
28269020	Sodium fluorosilicate or potassium fluorosilicate	C				
28269090	Other	C				
28271000	Ammonium chloride	C				
28272010	Containing 98% or more by weight, on the dry product, of CaCl ₂	C				
28272090	Other	C				
28273110	Containing less than 98% by weight of MgCl ₂ and not more than 0.5% by weight of calcium (Ca)	C				
28273190	Other	C				
28273200	Of aluminium	E				
28273500	Of nickel	C				
28273910	Cuprous chloride (copper monochloride)	A				
28273920	Of titanium	A				
28273940	Of zirconium	A				
28273950	Of antimony	A				
28273960	Of lithium	A				
28273970	Of bismuth	A				
28273991	Of cadmium	A				
28273992	Of caesium	A				
28273993	Of chromium	A				
28273994	Of strontium	A				
28273995	Of manganese	A				
28273996	Iron chlorides	C				
28273997	Of cobalt	C				
28273998	Of zinc	C				
28273999	Other	D				
28274110	Chloride oxides	E				
28274120	Chloride hydroxides	D				
28274911	Of bismuth	A				
28274912	Of zirconium	A				
28274919	Other	A				
28274921	Of aluminium	C				
28274929	Other	A				
28275100	Fluorosilicates of sodium or of potassium	A				
28275900	Other	A				
28276011	Of sodium	C				
28276012	Of potassium	C				
28276019	Other	A				
28276021	Of potassium	A				
28276029	Other	A				
28281000	Commercial calcium hypochlorite and other calcium hypochlorites	C				
28289011	Of sodium	C				
28289019	Other	A				
28289020	Sodium chlorite	C				
28289090	Other	A				
28291100	Of sodium	C				
28291910	Of calcium	A				
28291920	Of potassium	C				
28291990	Other	A				
28299011	Of sodium	A				
28299012	Of potassium	A				
28299019	Other	A				
28299021	Of sodium	A				
28299022	Of potassium	A				
28299029	Other	A				
28299031	Of potassium	C				
28299032	Of calcium	C				
28299039	Other	A				
28299040	Periodates	A				
28299050	Perchlorates	C				
28301010	Disodium disulphite	C				
28301020	Sodium hydrogen sulphide	C				
28309011	Molybdenum disulphide	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
28309012	Of barium	A				
28309013	Of potassium	C				
28309014	Of lead-acid	A				
28309015	Of strontium	A				
28309016	Of zinc	A				
28309019	Other	A				
28309020	Polysulphides	A				
28311011	Stabilized	C				
28311019	Other	C				
28311021	Stabilized with formaldehyde	C				
28311029	Other	A				
28319010	Zinc dithionite	A				
28319090	Other	C				
28321010	Disodium disulphite	C				
28321090	Other	C				
28322000	Other sulphites	A				
28323010	Of ammonium	C				
28323020	Of sodium	C				
28323090	Other	A				
28331110	Anhydrous	D				
28331190	Other	D				
28331900	Other	A				
28332100	Of magnesium	C				
28332200	Of aluminium	D				
28332400	Of nickel	C				
28332510	Cuprous	C				
28332520	Cupric	C				
28332710	Containing 97.5% or more, by weight of BaSO4	C				
28332790	Other	C				
28332910	Of antimony	A				
28332920	Of lithium	A				
28332930	Of strontium	A				
28332940	Ferrous sulphate	B				
28332950	Of lead, neutral	C				
28332960	Of chromium	C				
28332970	Of zinc	C				
28332990	Other	D				
28333000	Alums	C				
28334010	Of sodium	A				
28334020	Of ammonium	A				
28334090	Other	A				
28341010	Of sodium	A				
28341090	Other	A				
28342110	Containing not more than 98% by weight of KNO3	A				
28342190	Other	D				
28342910	Of calcium containing not more than 16% by weight of nitrogen	B				
28342930	Of aluminium	A				
28342940	Of lithium	A				
28342990	Other	C				
28351011	Of sodium	A				
28351019	Other	A				
28351021	Of lead, dibasic	D				
28351029	Other	A				
28352200	Of mono- or disodium	D				
28352400	Of potassium	D				
28352500	Calcium hydrogenorthophosphate ("dicalcium phosphate"):	C				
28352600	Other phosphates of calcium	C				
28352910	Of iron	A				
28352920	Of cobalt	A				
28352930	Of copper	A				
28352940	Of chromium	A				
28352950	Of strontium	A				
28352960	Of manganese	A				
28352970	Of triammonium	A				
28352980	Trisodium phosphate	B				
28352990	Other	D				
28353110	Food grade in accordance with the Food and Agriculture Organization (FAO) - World Health Organization (WHO) or the Food Chemical Codex (FCC) standards	D				
28353190	Other	D				
28353910	Sodium metaphosphate	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
28353920	Sodium pyrophosphate	C				
28353930	Zinc pyrophosphate	A				
28353990	Other	C				
28362010	Anhydrous	C				
28362090	Other	D				
28363000	Sodium hydrogencarbonate (sodium bicarbonate)	D				
28364000	Potassium carbonates	C				
28365000	Calcium carbonate	see bilateral concession	C	A	C	A
28366000	Barium carbonate	C				
28369100	Lithium carbonates	C				
28369200	Strontium carbonate	A				
28369911	Of magnesium, of an apparent density of less than 200 kg/m ³	C				
28369912	Of zirconium	A				
28369913	Commercial ammonium and other ammonium carbonates	C				
28369919	Other	C				
28369920	Peroxocarbonates (percarbonates)	A				
28371100	Of sodium	C				
28371911	Of potassium	A				
28371912	Of zinc	C				
28371914	Cuprous cyanide	C				
28371915	Cupric cyanide	C				
28371919	Other	A				
28371920	Cyanide oxides	A				
28372011	Of sodium	A				
28372012	Ferrous ferrocyanide	A				
28372019	Other	A				
28372021	Of potassium	A				
28372022	Ferrous ferricyanide	A				
28372023	Ferric ferricyanide	A				
28372029	Other	A				
28372090	Other	A				
28391100	Sodium metasilicates	C				
28391900	Other	C				
28399010	Of magnesium	C				
28399020	Of aluminium	C				
28399030	Of zirconium	C				
28399040	Of lead-acid	C				
28399050	Of potassium	C				
28399090	Other	A				
28401100	Anhydrous	C				
28401900	Other	C				
28402000	Other borates	C				
28403000	Peroxo borates (perborates)	A				
28413000	Sodium dichromate	C				
28415011	Ammonium chromate; ammonium dichromate	A				
28415012	Potassium chromate	C				
28415013	Sodium chromate	C				
28415014	Potassium dichromate	C				
28415015	Zinc chromate	C				
28415016	Lead chromate	C				
28415019	Other	A				
28415020	Peroxo chromates	A				
28416100	Potassium permanganate	A				
28416910	Manganites	A				
28416920	Manganates	A				
28416930	Permanganates	A				
28417010	Of ammonium	C				
28417020	Of sodium	C				
28417090	Other	A				
28418010	Of ammonium	C				
28418020	Of lead	C				
28418090	Other	A				
28419011	Of lead-acid	C				
28419012	Of barium or of bismuth	C				
28419013	Of calcium or of strontium	C				
28419014	Of magnesium	C				
28419015	Of lanthanum or of neodymium	C				
28419019	Other	A				
28419021	Barium ferrite	C				
28419022	Strontium Ferrite	C				
28419029	Other	A				
28419030	Vanadates	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
28419041	Of barium	C				
28419042	Of bismuth	C				
28419043	Of calcium	C				
28419049	Other	A				
28419050	Plumbates	A				
28419060	Antimonates	A				
28419070	Zincates	A				
28419081	Of sodium	C				
28419082	Of magnesium	A				
28419083	Bismuth aluminate	A				
28419089	Other	A				
28419090	Other	C				
28421010	Zeolites of a kind used as ion exchangers for treating water	A				
28421090	Other	C				
28429000	Other	A				
28431000	Colloidal precious metals	C				
28432100	Silver nitrate	C				
28432910	Silver vitellinate	A				
28432990	Other	C				
28433010	Gold sulphide dispersed in gelatin	A				
28433090	Other	C				
28439011	Presented as medicine	A				
28439019	Other	A				
28439090	Other	C				
28441000	Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	A				
28442000	Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products	A				
28443000	Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products	A				
28444010	Molybdenum 99 absorbed in alumina, suitable for the preparation of technetium 99 (diagnostic agent for nuclear medicine)	C				
28444020	Cobalt 60	A				
28444030	Iodine 131	C				
28444090	Other	A				
28445000	Spent (irradiated) fuel elements (cartridges) of nuclear reactors	A				
28451000	Heavy water (deuterium oxide)	A				
28459000	Other	A				
28461010	Ceric oxide	A				
28461090	Other	A				
28469010	Praseodymium oxide	A				
28469020	Other rare-earth metal chlorides	A				
28469030	Dimeglumine gadopentate	C				
28469090	Other	A				
28470000	Hydrogen peroxide, whether or not solidified with urea	C				
28480010	Of aluminium	E				
28480020	Of magnesium	C				
28480030	Of copper (phosphor copper), containing more than 15% by weight of phosphorus	A				
28480090	Other	A				
28491000	Of calcium	C				
28492000	Of silicon	C				
28499010	Of boron	A				
28499020	Of tantalum	A				
28499030	Of tungsten	A				
28499090	Other	A				
28500010	Boron nitride	A				
28500020	Calcium silicide	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
28500090	Other	A				
28520011	Oxides	C				
28520012	Mercuric chloride	A				
28520013	Mercuric chloride II for photographic use and for retail sale	D				
28520014	Mercuric chloride II, put up otherwise	A				
28520019	Other	A				
28520021	Mercuric acetate	D				
28520022	Thymerosal	D				
28520023	Mercuric stearate	D				
28520024	Mercuric lactate	D				
28520025	Mercuric salicylate	D				
28520029	Other	A				
28530010	Cyanamide and metal derived	A				
28530020	Phosphoro sulphochloride	A				
28530031	Cyanogen chloride	A				
28530039	Other	A				
28530090	Other	A				
29011000	Saturated	A				
29012100	Ethylene	A				
29012200	Propene (propylene)	A				
29012300	Butene (butylene) and isomers thereof	A				
29012410	Buta-1,3-diene	A				
29012420	Isoprene	A				
29012900	Other	A				
29021100	Cyclohexane	E				
29021910	Limonene	C				
29021990	Other	A				
29022000	Benzene	D				
29023000	Toluene	D				
29024100	o-Xylene	D				
29024200	m-Xylene	A				
29024300	p-Xylene	C				
29024400	Mixed xylene isomers	D				
29025000	Styrene	C				
29026000	Ethylbenzene	A				
29027000	Cumene	C				
29029010	Diphenyl (1'-biphenyl)	A				
29029020	Naphthalene	A				
29029030	Anthracene	A				
29029040	Alpha-methylstyrene	C				
29029090	Other	A				
29031110	Chloromethane (methyl chloride)	C				
29031120	Chloroethane (ethyl chloride)	C				
29031200	Dichloromethane (methylene chloride)	A				
29031300	Chloroform (trichloromethane)	A				
29031400	Carbon tetrachloride	C				
29031500	1,2-Dichloroethane (ethylene dichloride)	C				
29031910	1,1,1-Trichloroethane (methyl chloroform)	A				
29031920	1,1,2-Trichloroethane	A				
29031990	Other	A				
29032100	Vinyl chloride (chloroethylene)	C				
29032200	Trichloroethylene	C				
29032300	Tetrachloroethylene (perchloroethylene)	C				
29032900	Other	A				
29033100	Ethylene dibromide (ISO) (1,2-dibromoethane)	A				
29033911	1,1,1,2-tetrafluoroethane	A				
29033912	1,1,3,3,3-pentafluor-2-(trifluoromethyl)prop-1-ene	A				
29033919	Other	A				
29033921	Bromomethane	A				
29033929	Other	A				
29033931	Iodoethane	A				
29033932	Iodoform	A				
29033939	Other	A				
29034100	Trichlorofluoromethane	C				
29034200	Dichlorodifluoromethane	C				
29034300	Trichlorotrifluoroethanes	A				
29034400	Dichlorotetrafluoroethanes and chloropentafluoroethane	A				
29034510	Chlorotrifluoromethane	A				
29034520	Pentachlorofluoroethane	A				
29034530	Tetrachlorodifluoroethanes	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29034541	Heptachlorofluoropropanes	A				
29034542	Hexachlorodifluoropropanes	A				
29034543	Pentachlorotrifluoropropanes	A				
29034544	Tetrachlorotetrafluoropropanes	A				
29034545	Trichloropentafluoropropanes	A				
29034546	Dichlorohexafluoropropanes	A				
29034547	Chloroheptafluoropropanes	A				
29034590	Other	C				
29034600	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	A				
29034700	Other perhalogenated derivatives	A				
29034911	Chlorodifluoromethane	C				
29034912	Chlorofluoroethanes	A				
29034913	Dichlorotrifluoroethanes	A				
29034914	Chlorotetrafluoroethanes	A				
29034915	Dichlorofluoroethanes	A				
29034916	Chlorodifluoroethanes	A				
29034917	Dichloropentafluoropropanes	A				
29034919	Other	A				
29034920	Methane, ethane or propane derivatives halogenated only with fluorine and bromine	A				
29034931	Halothane	A				
29034939	Other	A				
29034990	Other	A				
29035110	Lindane	A				
29035190	Other	A				
29035210	Aldrin	A				
29035220	Chlordane	A				
29035230	Heptachlor	A				
29035940	Mirex (dechlorane)	A				
29035990	Other	A				
29036110	Chlorobenzene	D				
29036120	o-Dichlorobenzene	D				
29036130	p-Dichlorobenzene	C				
29036210	Hexachlorobenzene	C				
29036220	DDT (1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)	A				
29036911	Benzyl chloride	A				
29036912	p-Chlorotoluene	A				
29036913	Neophyl chloride	A				
29036914	Trichlorobenzenes	D				
29036915	Chloronaphthalenes	A				
29036916	Benzylidene chloride	A				
29036917	Xylyl chlorides	A				
29036918	Polychlorinated biphenyls (PCBs); polychlorinated terphenyls (PCTs)	A				
29036919	Other	A				
29036921	Bromobenzene	A				
29036922	Xylyl bromides	A				
29036923	Bromodiphenylmethane	A				
29036924	Polybrominated biphenyls (PBBs)	A				
29036929	Other	A				
29036931	4-Chloro-alpha,alpha,alpha-trifluorotoluene	C				
29036939	Other	A				
29036990	Other	A				
29041011	Methane sulphonic acid	A				
29041012	Lead methanesulphonate	A				
29041013	Tin methanesulphonate	A				
29041019	Other	C				
29041020	Dodecylbenzenesulphonic acid and its salts	D				
29041030	Toluenesulphonic acids; xylenesulphonic acids; salts thereof	D				
29041040	Ethane sulphonic acid; ethylenesulphonic acid	D				
29041051	Sodium naphthalenesulphonates	D				
29041052	Beta-Naphthalenesulphonic acid	D				
29041053	Alkyl and dialkyl naphthalenesulphonic acids; salts thereof	D				
29041059	Other	A				
29041060	Benzenesulphonic acid and its salts	D				
29041090	Other	A				
29042010	Mononitrotoluenes (MNT)	A				
29042020	Nitropropanes	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29042030	Dinitrotoluenes	D				
29042041	2,4,6-Trinitrotoluene (TNT)	D				
29042049	Other	A				
29042051	Nitrobenzene	D				
29042052	1,3,5-Trinitrobenzene	D				
29042059	Other	A				
29042060	Nitrated derivatives of xylene	D				
29042070	Nitroethane, nitromethanes	D				
29042090	Other	A				
29049011	1-Chloro-4-nitrobenzene	A				
29049012	1-Chloro-2,4-dinitrobenzene	A				
29049013	2-Chloro-1,3-dinitrobenzene	A				
29049014	4-Chloro-alpha,alpha,alpha-trifluoro-3,5-dinitrotoluene	D				
29049015	o-Nitrochlorobenzene; m-nitrochlorobenzene	A				
29049016	1,2-Dichloro-4-nitrobenzene	A				
29049017	Trichloronitromethane (chloropicrin)	A				
29049019	Other	A				
29049021	Dinitrostylenedisulphonic acids	A				
29049029	Other	A				
29049030	p-Toluenesulphonyl chloride (tosyl chloride)	A				
29049040	o-Toluenesulphonyl chloride	A				
29049090	Other	A				
29051100	Methanol (methyl alcohol)	D				
29051210	Propan-1-ol (propyl alcohol)	A				
29051220	Propan-2-ol (isopropyl alcohol)	D				
29051300	Butan-1-ol (n-butyl alcohol)	D				
29051410	Isobutyl alcohol (2-methyl-1-propanol)	C				
29051420	sec-Butyl alcohol (2-butanol)	D				
29051430	tert-Butyl alcohol (2-methyl-2-propanol)	A				
29051600	Octanol (octyl alcohol) and isomers thereof	D				
29051710	Lauryl alcohol	A				
29051720	Hexadecan-1-ol (cetyl alcohol)	A				
29051730	Stearyl alcohol	A				
29051911	n-Decanol	A				
29051912	Isodecanol	C				
29051919	Other	A				
29051921	Magnesium ethylate	A				
29051922	Sodium methylate	A				
29051923	Sodium ethylate	D				
29051929	Other	A				
29051991	4-Methylpentan-2-ol	D				
29051992	Isononanol	D				
29051993	Isotridecanol	D				
29051994	Tetrahydroxylinalol (3,7-dimethyloctan-3-ol)	A				
29051995	3,3-Dimethylbutan-2-ol (pinacol alcohol)	A				
29051996	Pentanol (Amyl alcohol) and isomers thereof	C				
29051999	Other	A				
29052210	Linalol	A				
29052220	Geraniol	D				
29052230	Dihydromyrcenol (2,6-dimethyl-7-octen-2-ol)	A				
29052290	Other	D				
29052910	Allyl alcohol	A				
29052990	Other	A				
29053100	Ethylene glycol (ethanediol)	C				
29053200	Propylene glycol (propane-1,2-diol)	C				
29053910	2-Methylpentanediol-2,4-diol (hexylene glycol)	C				
29053920	Trimethylene glycol (propane-1,3-diol)	D				
29053930	1,3-Butyleneglycol (buta-1,3-diol)	D				
29053990	Other	A				
29054100	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	A				
29054200	Pentaerythritol	C				
29054300	Mannitol	D				
29054400	D-glucitol (sorbitol)	C				
29054500	Glycerol	C				
29054900	Other	A				
29055100	Ethchlorvynol (INN)	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29055910	Chloral hydrate	A				
29055990	Other	A				
29061100	Menthol	C				
29061200	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	C				
29061300	Sterols and inositols	A				
29061910	Menthol derivatives	D				
29061920	Borneol; isoborneol	A				
29061930	Terpin and terpin hydrate	A				
29061940	Fenchyl alcohol (1,3,3-trimethyl-2-norbornanol)	A				
29061950	Terpineols	D				
29061990	Other	A				
29062100	Benzyl alcohol	C				
29062910	2-Phenylethanol	A				
29062920	Dicofol	A				
29062990	Other	A				
29071100	Phenol (hydroxybenzene) and its salts	C				
29071200	Cresols and their salts	A				
29071300	Octylphenol, nonylphenol and their isomers; salts thereof	C				
29071510	Beta-naphthol and its salts	A				
29071590	Other	A				
29071910	2,6-Di-tert-Butyl-p-cresol and its salts	A				
29071920	o-Phenylphenol and its salts	A				
29071930	p-tert-Butylphenol and its salts	A				
29071940	Xylenol and their salts	A				
29071990	Other	A				
29072100	Resorcinol and its salts	A				
29072200	Hydroquinone (quinol) and its salts	A				
29072300	4,4'-Isopropylidenediphenol (bisphenol A, diphenylpropane) and its salts	C				
29072900	Other	A				
29081100	Pentachlorophenol (ISO)	A				
29081911	4-Chloro-m-cresol and its salts	A				
29081912	Dichlorophenol and its salts	D				
29081913	p-Chlorophenol	A				
29081914	Trichlorophenol and its salts	A				
29081915	Tetrachlorophenol and its salts	A				
29081919	Other	A				
29081921	2,4,6-Tribromophenol	A				
29081929	Other	A				
29081990	Other	A				
29089100	Dinoseb (ISO) and its salts	A				
29089911	4,6-Dinitro-o-cresol and their salts	A				
29089912	p-Nitrophenol and its salts	A				
29089913	Trinitrophenol acid	A				
29089919	Other	A				
29089921	Disophenol	D				
29089929	Other	A				
29089930	Specified derivatives of phenols or phenol-alcohols containing only sulfo groups, their salts and esters	D				
29089990	Other	A				
29091100	Diethyl ether	C				
29091910	Methyl tert-butyl ether (MTBE)	C				
29091990	Other	A				
29092000	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	C				
29093011	Anethole	C				
29093012	Diphenyl ether	A				
29093013	Dibenzyl ether	C				
29093014	Phenylethyl isoamyl ether	C				
29093019	Other	A				
29093021	Oxyfluorfen	A				
29093029	Other	A				
29094100	2,2'-Oxydiethanol (diethylene glycol, digol)	C				
29094310	Of ethylene glycol	C				
29094320	Of diethylene glycol	D				
29094411	Ethyl ether	D				
29094412	Isobutyl ether	D				
29094413	Hexyl ether	A				
29094419	Other	D				
29094421	Ethyl ether	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29094429	Other	D				
29094910	Guiafenesin	A				
29094921	Triethylene glycol	D				
29094922	Tetraethylene glycol	D				
29094923	Pentaethylene glycol and its ethers	A				
29094924	Ethylene glycol phenyl ether	D				
29094929	Other	A				
29094931	Dipropylene glycol	C				
29094932	Ethers of mono-, di- and tripropylene glycol	C				
29094939	Other	A				
29094941	Butylene glycol ethyl ether	D				
29094949	Other	A				
29094950	Phenoxybenzyl alcohols	A				
29094990	Other	A				
29095011	Triclosan	A				
29095012	Eugenol	A				
29095013	Isoeugenol	A				
29095019	Other	A				
29095090	Other	A				
29096011	Of diisopropylbenzene	A				
29096012	Of tert-butyl	A				
29096013	Of p-Menthane	A				
29096019	Other	C				
29096020	Peroxides	C				
29101000	Oxirane (ethylene oxide)	A				
29102000	Methyloxirane (propylene oxide)	A				
29103000	1-Chloro-2,3-epoxypropane (epichlorohydrin)	A				
29104000	Dieldrin (ISO, INN)	A				
29109010	Styrene oxide	A				
29109030	Endrin	A				
29109090	Other	A				
29110010	2-Nitrobenzaldehyde dimethylacetal	A				
29110090	Other	A				
29121100	Methanal (formaldehyde)	D				
29121200	Ethanal (acetaldehyde)	D				
29121911	Glyoxal	A				
29121912	Glutaraldehyde	A				
29121919	Other	A				
29121921	Citral	D				
29121922	Citronellal (3,7-dimethyl-6-octenal)	D				
29121923	Bergamal (3,7-dimethyl-2-methylene-6-octenal)	A				
29121929	Other	A				
29121991	Heptanal	A				
29121999	Other	A				
29122100	Benzaldehyde	C				
29122910	Alpha-amylcinnamaldehyde	A				
29122920	Alpha-hexylcinnamaldehyde	A				
29122990	Other	A				
29123010	4-(4-Hydroxy-4-methylpentyl)-3-cyclohexen-1-carboxyaldehyde	A				
29123090	Other	D				
29124100	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	A				
29124200	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	A				
29124910	3-Phenoxybenzaldehyde	A				
29124920	3-Hydroxybenzaldehyde	A				
29124930	3,4,5-Trimethoxybenzaldehyde	A				
29124990	Other	A				
29125000	Cyclic polymers of aldehydes	A				
29126000	Paraformaldehydes	A				
29130010	Trichloroacetaldehyde	A				
29130090	Other	A				
29141100	Acetone	D				
29141200	Butanone (methyl ethyl ketone)	D				
29141300	4-Methylpentan-2-one (methyl isobutyl ketone)	D				
29141910	Phorone	A				
29141921	Acetylacetone	A				
29141922	Acetonylacetone	A				
29141923	Diacetyl	C				
29141929	Other	D				
29141930	Methyl hexyl ketone	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29141940	Pseudoionones	A				
29141950	Methyl isopropyl ketone	A				
29141990	Other	C				
29142100	Camphor	A				
29142210	Cyclohexanone	A				
29142220	Methylcyclohexanones	A				
29142310	Ionones	A				
29142320	Methylionones	A				
29142910	Carvone	D				
29142920	l-Menthone	A				
29142990	Other	A				
29143100	Phenylacetone (phenylpropan-2-one)	A				
29143910	Acetophenone	D				
29143990	Other	A				
29144010	4-Hydroxy-4-methylpentan-2-one (diacetone alcohol)	D				
29144091	Benzoin	A				
29144099	Other	A				
29145010	Nabumetone	A				
29145020	1,8-Dihydroxy-3-methyl-9-anthrone and its enol form (chrysarobin)	D				
29145090	Other	A				
29146100	Anthraquinone	A				
29146910	Lapachol	A				
29146920	Menadione	A				
29146990	Other	A				
29147011	1-Chloro-5-hexanone	A				
29147019	Other	A				
29147021	Menadione sodium bisulphite	C				
29147022	Sulisobenzone (5-benzoyl-4-hydroxy-2-methoxybenzenesulphonic acid)	D				
29147029	Other	A				
29147090	Other	A				
29151100	Formic acid	C				
29151210	Of sodium	C				
29151290	Other	A				
29151310	Geranyl	D				
29151390	Other	A				
29152100	Acetic acid	C				
29152400	Acetic anhydride	D				
29152910	Sodium acetate	D				
29152920	Cobalt acetate	D				
29152990	Other	D				
29153100	Ethyl acetate	C				
29153200	Vinyl acetate	C				
29153300	n-Butyl acetate	C				
29153600	Dinoseb (ISO) acetate	D				
29153910	Linalyl acetate	A				
29153921	Triacetin	D				
29153929	Other	D				
29153931	n-Propyl	A				
29153932	2-Ethoxyethyl acetate	C				
29153939	Other	D				
29153941	Decyl	A				
29153942	Hexyl	A				
29153951	Of benzoestrol	A				
29153952	Of dienoestrol	A				
29153953	Of hexoestrol	A				
29153954	Of mestilbol	A				
29153955	Of stilboestrol	A				
29153961	Trichloro- α -phenylethyl acetate	A				
29153962	Of trichloromethylphenylcarbinol	A				
29153963	Ethylene glycol diacetate (ethylene diacetate)	A				
29153991	2-tert-Butylcyclohexyl	A				
29153992	Of bornyl	A				
29153993	Dimethylbenzylcarbinyl	A				
29153994	Bis(p-acetoxypheyl)cyclohexylidenemethane (cyclophenyl)	A				
29153999	Other	D				
29154010	Monochloroacetic acid	D				
29154020	Sodium monochloroacetate	D				
29154090	Other	A				
29155010	Propionic acid	A				
29155020	Salts	C				
29155030	Esters	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29156011	Butanoic acid and its salts	A				
29156012	Ethyl butanoate	A				
29156019	Other	A				
29156021	Pivalic acid	A				
29156029	Other	A				
29157011	Palmitic acid	A				
29157019	Other	D				
29157020	Stearic acid	D				
29157031	Of zinc	D				
29157039	Other	D				
29157040	Esters of stearic acid	D				
29159010	Chloroacetyl chloride	A				
29159021	2-Ethylhexanoic acid	D				
29159022	Tin 2-Ethylhexanoate II	D				
29159023	Triethylene glycol di(2-ethylhexanoate)	A				
29159024	2-ethylhexanol chloride	A				
29159029	Other	D				
29159031	Myristic acid	A				
29159032	Caprylic acid	A				
29159033	Isopropyl myristate	D				
29159039	Other	A				
29159041	Lauric acid	A				
29159042	Salts and esters	D				
29159050	Acid peroxides	D				
29159060	Peroxyacids	D				
29159090	Other	A				
29161110	Acrylic acid	A				
29161120	Salts	A				
29161210	Methyl	D				
29161220	Ethyl	D				
29161230	Butyl	D				
29161240	2-Ethylhexyl	A				
29161290	Other	A				
29161310	Methacrylic acid	A				
29161320	Salts	A				
29161410	Methyl	C				
29161420	Ethyl	D				
29161430	n-Butyl	A				
29161490	Other	A				
29161511	Mannitol oleate	A				
29161519	Other	C				
29161520	Linoleic acid; linolenic acid; salts and esters thereof	A				
29161911	Potassium sorbate	C				
29161919	Other	A				
29161921	Undecylenic acid	A				
29161922	Methyl undecylate	A				
29161923	Zinc undecylenate	A				
29161929	Other	A				
29161990	Other	A				
29162011	3-(2,2-Dibromovinyl)-2,2-dimethylcarboxylic acid	A				
29162012	3-(2,2-Dichlorovinyl)-2,2-dimethylcyclopropanecarboxylic acid chloride (DVD)	A				
29162013	Allethrin	A				
29162014	Permethrin	E				
29162015	Bifenthrin	A				
29162019	Other	A				
29162090	Other	A				
29163110	Benzoic acid	D				
29163121	Of sodium	C				
29163122	Of ammonium	D				
29163129	Other	A				
29163131	Methyl	D				
29163132	Benzyl	D				
29163139	Other	A				
29163210	Benzoyl peroxide	C				
29163220	Benzoyl chloride	A				
29163400	Phenylacetic acid and its salts	A				
29163500	Esters of phenylacetic acid	A				
29163910	4-Chloro-alpha-(1-methylethyl)benzeneacetyl chloride	A				
29163920	Ibuprofen	A				
29163930	4-Chloro-3-nitrobenzoic acid	A				
29163940	tert-Butyl perbenzoate	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29163990	Other	A				
29171110	Oxalic acid and its salts	A				
29171120	Esters	A				
29171210	Adipic acid	C				
29171220	Salts and esters	D				
29171310	Azelaic acid, its salts and esters	A				
29171321	Sebacic acid	A				
29171322	Dibutyl sebacate	D				
29171323	Diethyl sebacate	D				
29171329	Other	A				
29171400	Maleic anhydride	C				
29171910	Sodium dioctylsulphosuccinate	D				
29171921	Maleic acid	C				
29171922	Salts and esters	D				
29171930	Fumaric acid, its salts and esters	D				
29171990	Other	A				
29172000	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	A				
29173200	Diethyl orthophthalates	D				
29173300	Dinonyl and didecyl orthophthalates	D				
29173400	Other esters of orthophthalic acid	C				
29173500	Phthalic anhydride	C				
29173600	Terephthalic acid and its salts	C				
29173700	Dimethyl terephthalate	D				
29173911	Esters	A				
29173919	Other	A				
29173920	Orthophthalic acid and its salts	C				
29173931	Diethyl	D				
29173939	Other	A				
29173940	Salts and esters of trimellitic acid (1,2,4-benzenetricarboxylic acid)	B				
29173950	Trimellitic anhydride (1,3-Dihydro-1,3-dioxo-5-isobenzofurancarboxylic acid)	A				
29173990	Other	A				
29181100	Lactic acid, its salts and esters	C				
29181200	Tartaric acid	C				
29181310	Salts	D				
29181320	Esters	A				
29181400	Citric acid	C				
29181500	Salts and esters of citric acid	C				
29181610	Calcium gluconate	C				
29181690	Other	D				
29181800	Chlorobenzilate (ISO)	A				
29181910	Bromopropylate	A				
29181921	Ursodiol (ursodeoxycholic acid)	A				
29181922	Chenodeoxycholic acid	A				
29181929	Other	D				
29181930	12-Hydroxystearic acid	D				
29181941	Benzyllic acid	A				
29181942	Salts	A				
29181943	Esters	A				
29181990	Other	A				
29182110	Salicylic acid	D				
29182120	Salts	D				
29182211	O-Acetylsalicylic acid	C				
29182212	Aluminium O-acetylsalicylate	D				
29182219	Other	A				
29182220	Esters	A				
29182300	Other esters of salicylic acid and their salts	D				
29182910	Hydroxynaphthoic acids	A				
29182921	p-Hydroxybenzoic acid	A				
29182922	Methylparaben	D				
29182923	Propylparaben	D				
29182929	Other	A				
29182930	Gallic acid, its salts and esters	A				
29182940	Pentaerythrityl tetrakis[3-(3,5-di-tert-butyl-4-hydroxyphenyl)propionate]	C				
29182950	Octadecyl 3-(3,5-di-tert-butyl-4-hydroxyphenyl)propionate	D				
29182990	Other	A				
29183010	Ketoprofen	A				
29183020	Methylbutyl acetate	A				
29183031	Dehydrocholic acid	A				
29183032	Sodium dehydrocholate	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29183033	Magnesium dehydrocholate	D				
29183039	Other	A				
29183040	2-Nitromethylbenzylidene acetyl acetate	A				
29183090	Other	A				
29189100	2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	A				
29189911	Phenoxyacetic acid, it salts and esters	E				
29189912	2,4-Dichlorophenoxyacetic acid, it salts and esters	E				
29189919	Other	A				
29189921	Dichlorophenoxybutyric acid, salts and esters	E				
29189929	Other	A				
29189930	Sodium Acifluorfen	A				
29189940	Naproxen	A				
29189950	3-(2-chloro-alfa,alfa,alfa-trifluoro-p-tolyloxy)benzoyl acid	A				
29189960	Diclofop-methyl	D				
29189991	Fenofibrate	A				
29189992	Methylchlorophenoxyacetic acid, and its salts and esters	E				
29189993	1'-(Carboethoxy)ethyl 5-(2-chloro-4-(trifluoromethyl)phenoxy)-2-nitrobenzoate	E				
29189994	4-(4-hydroxyphenoxy)-3,5-diiodophenylacetic acid	D				
29189999	Other	E				
29191000	Tris(2,3-dibromopropyl) phosphate	A				
29199010	Tributyl phosphate	A				
29199020	Tricresyl phosphate	A				
29199030	Triphenyl phosphate	C				
29199040	Dichlorvos (DDVP)	E				
29199050	Calcium lactophosphate	D				
29199060	Chlorpheninfos	D				
29199090	Other	A				
29201110	Parathion (ethyl-parathion)	A				
29201120	Parathion-methyl	A				
29201910	Fenitrothion	A				
29201920	Dimethyl phosphorothioate chloride	A				
29201990	Other	A				
29209013	Alkyl (C3 to C13) or alkylaryl	D				
29209014	Diphenyl esters	A				
29209015	Aryl esters	D				
29209016	Fosetyl Al	A				
29209017	Tris(2,4-di-tert-butylphenyl)	D				
29209019	Other	A				
29209021	Endosulfan	C				
29209022	Propargite	see bilateral concession	E	D	D	D
29209029	Other	A				
29209031	Propatyl nitrate	D				
29209032	Nitroglycerin	D				
29209033	Pentaerythritol tetranitrate (PETN, nitropent, penthrite)	D				
29209039	Other	A				
29209041	Alky (C6 to C22)	D				
29209042	Of Monoalkyldiethylene glycols or monoalkyltriethylene glycols	D				
29209049	Other	A				
29209051	Ethyl	D				
29209059	Other	A				
29209061	Dimethyl phosphite	A				
29209062	Trimethyl phosphite	A				
29209063	Diethyl phosphite	A				
29209064	Triethyl phosphite	A				
29209069	Other	A				
29209090	Other	A				
29211111	Methylamine	D				
29211112	Salts	A				
29211121	Dimethylamine	C				
29211122	Dimethylamine 2,4-dichlorophenoxyacetate	E				
29211123	Dimethylamine methylchlorophenoxyacetate	E				
29211129	Other	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29211131	Trimethylamine	D				
29211132	Trimethylamine hydrochloride	D				
29211139	Other	A				
29211911	Ethylamine and its salts	C				
29211912	Triethylamine	D				
29211913	Bis(2-chloroethyl)ethylamine)	A				
29211914	Trichloromethine (INN) (tris(beta-chloroethyl)amine)	A				
29211915	Diethylamino and its salts, except ethamsylate	C				
29211919	Other	A				
29211921	n-Propylamine and its salts	D				
29211922	Di(n-propylamine) and its salts	D				
29211923	Isopropylamine and its salts	E				
29211924	Diisopropylamine and its salts	D				
29211929	Other	A				
29211931	Diisobutylamine and its salts	D				
29211939	Other	A				
29211941	Methyldialkylamines	D				
29211949	Other	D				
29211991	Chlormethine (INN) (di(chloroethyl)methylamine)	A				
29211992	N,N-Dialkyl(C1 to C3)-2-chloroethylamines, their protonated salts and esters	A				
29211993	Isometheptene mucate	C				
29211999	Other	A				
29212100	Ethylenediamine and its salts	A				
29212200	Hexamethylenediamine and its salts	C				
29212910	Diethylenetriamine and its salts	A				
29212920	Triethyltetramine and its salts	A				
29212990	Other	A				
29213011	Cyclohexylamine and its salts	D				
29213012	Dicyclohexylamine	D				
29213019	Other	A				
29213020	Propylhexedrine	A				
29213090	Other	A				
29214100	Aniline and its salts	D				
29214211	Sulphanilic acid and its salts	A				
29214219	Other	A				
29214221	3,4-Dichloroaniline and its salts	D				
29214229	Other	A				
29214231	4-Nitroaniline	A				
29214239	Other	A				
29214241	5-Chloro-2-nitroaniline	A				
29214249	Other	A				
29214290	Other	A				
29214311	o-Toluidine	D				
29214319	Other	A				
29214321	3-Nitro-4-toluidine and its salts	A				
29214322	Trifluralin	E				
29214323	4-Chloro-2-toluidine	A				
29214329	Other	E				
29214410	Diphenylamine and its salts	A				
29214421	n-Octyldiphenylamine	D				
29214422	n-Nonyldiphenylamine	D				
29214429	Other	A				
29214500	1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	A				
29214610	Amfetamien and its salts	A				
29214620	Benzphetamine and its salts	A				
29214630	Dexamfetamine and its salts	A				
29214640	Etilamfetamine and its salts	A				
29214650	Fencamfetamine and its salts	A				
29214660	Phentermine and its salts	A				
29214670	Lefetamine and its salts	A				
29214680	Levamfetamine and its salts	A				
29214690	Mefenorex and its salts	A				
29214910	Fenfluramine hydrochloride	A				
29214921	2,4-Xylidine and its salts	A				
29214922	Pendimethalin	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29214929	Other	A				
29214931	Tranilcypromine sulphate	D				
29214939	Other	A				
29214990	Other	A				
29215111	m-Phenylenediamine and its salts	A				
29215112	Diaminotoluenes	D				
29215119	Other	A				
29215120	Sulphonated derivatives of phenylenediamines and their derivatives; salts thereof	A				
29215131	N,N'-Di-sec-butyl-p-phenylenediamine	D				
29215132	N-Isopropyl-N'-phenyl-p-phenylenediamine	D				
29215133	N-(1,3-Dimethylbutyl)-N'-phenyl-p-phenylenediamine	D				
29215134	N-(1,4-Dimethylpentyl)-N'-phenyl-p-phenylenediamine	D				
29215135	N-Phenyl-p-phenylenediamine (4-aminodiphenylamine) and its salts	A				
29215139	Other	A				
29215190	Other	A				
29215911	3,3'-Dichlorobenzidine	A				
29215919	Other	A				
29215921	4,4'-Diaminophenylmethane	D				
29215929	Other	A				
29215931	4,4'-Diaminodiphenylamine and its salts	D				
29215932	4,4'-Diaminodiphenylamino-2-sulphonic acid and its salts	A				
29215939	Other	A				
29215990	Other	A				
29221100	Monoethanolamine and its salts	C				
29221200	Diethanolamine and its salts	C				
29221310	Triethanolamine	C				
29221320	Salts	D				
29221400	Dextropropoxyphene (INN) and its salts	A				
29221911	Isopropanolamine	A				
29221912	Triisopropanolamine 2,4-dichlorophenoxyacetate	D				
29221913	Dimethylpropanolamine 2,4-dichlorophenoxyacetate	D				
29221919	Other	A				
29221921	Citrate	C				
29221929	Other	A				
29221931	Hydrochloride	A				
29221939	Other	A				
29221941	Hydrochloride	A				
29221949	Other	A				
29221951	N,N-Dimethyl-2-aminoethanol and its protonated salts	A				
29221952	N,N-Diethyl-2-aminoethanol and its protonated salts	A				
29221959	Other	A				
29221961	Methyldiethanolamine and its salts	A				
29221962	Ethyldiethanolamine and its salts	A				
29221969	Other	A				
29221991	1-p-Nitrophenyl-2-aminopropan-1,3-diol	A				
29221992	Bencyclanefumarate	A				
29221993	Clenbuterol and its hydrochloride	C				
29221994	Myrtecaine	D				
29221995	Tamoxifen and its citrate	C				
29221999	Other	A				
29222100	Aminonaphtholsulphonic acids and their salts	A				
29222911	p-Aminophenol	A				
29222919	Other	A				
29222920	Nitroanisidines and their salts	A				
29222990	Other	A				
29223111	Amfepramone	D				
29223112	Salts	A				
29223120	Methadone and its salts	A				
29223130	Normethadone and its salts	A				
29223910	Aminoanthraquinones and their salts	A				
29223921	Hydrochloride	C				
29223929	Other	A				
29223990	Other	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29224110	Lysine	C				
29224190	Other	C				
29224210	Glutamic acid	A				
29224220	Salts	C				
29224300	Anthranilic acid and its salts	A				
29224410	Tilidine	A				
29224420	Salts	A				
29224910	Glycine and its salts	A				
29224920	Ethylenediamine tetraacetic acid (EDTA) and its salts	C				
29224931	Iminodiacetic acid	A				
29224932	Salts	A				
29224940	Diethylenetriamine pentaacetic acid and its salts	D				
29224951	Alpha-phenylglycine	A				
29224952	D-(-)-alpha-aminobenzeneacetyl chloride hydrochloride	C				
29224959	Other	A				
29224961	Diclofenac sodium	D				
29224962	Diclofenac potassium	D				
29224963	Diclofenac diethylamine	C				
29224964	Diclofenac	D				
29224969	Other	A				
29224990	Other	A				
29225011	Hydrochloride	A				
29225019	Other	A				
29225021	Hydrochloride	A				
29225029	Other	A				
29225041	Tartrate	A				
29225049	Other	A				
29225050	Propranolol and its salts	C				
29225091	Sodium N-[1-(methoxycarbonyl)propen-2-yl]-alpha-amino-p-hydroxyphenylacetate (NAPOH)	A				
29225099	Other	A				
29231000	Choline and its salts	A				
29232000	Lecithins and other phosphoaminolipids	C				
29239010	Betaine and its salts	D				
29239020	Choline derivatives	A				
29239030	3-Chloro-2-Hydroxypropyltrimethylammonium chloride	D				
29239040	(C6 -C22) Alkyltrimethylammonium halides	D				
29239050	(C6 -C22) Dialkyltrimethylammonium halides or (C6 -C22) alkylbenzyltrimethylammonium halides	C				
29239060	(C6 -C22) Pentamethylalkylpropylenediammonium halides	D				
29239090	Other	A				
29241100	Meprobamate (INN)	A				
29241210	Fluoroacetamide	A				
29241220	Phosphamidon	A				
29241230	Monocrotophos	D				
29241911	2-Chloro-N-methylacetoacetamide	A				
29241919	Other	A				
29241921	N-Methylformamide	A				
29241922	N,N-Dimethylformamide	D				
29241929	Other	A				
29241931	Acrylamide	A				
29241932	Methacrylamides	A				
29241939	Other	A				
29241942	Dicrotophos	D				
29241949	Other	A				
29241991	N,N'-Dimethylurea	A				
29241992	Carisoprodol	A				
29241993	N,N'-(Distearoyl)ethylenediamine (N,N'-ethylenebis(stearamide))	D				
29241994	Diethanolamines of C12 to C18 fatty acids	D				
29241999	Other	A				
29242111	Hexanitrocarbanilides	A				
29242119	Other	A				
29242120	Diuron	D				
29242190	Other	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29242300	2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	A				
29242400	Ethinamate (INN)	A				
29242911	Acetanilide	D				
29242912	4-Aminoacetanilide	A				
29242913	Acetaminophen (paracetamol)	D				
29242914	Lidocaine and its hydrochloride	D				
29242915	2,5-Dimethoxyacetanilide	D				
29242919	Other	A				
29242920	Anilides of hydroxynaphthoic acids and their derivatives; salts thereof	A				
29242931	Carbaryl	A				
29242932	Propoxur	A				
29242939	Other	A				
29242941	Teclozan	A				
29242942	Alachlor	E				
29242943	Athenolol; metolachlor	A				
29242944	Ioxaglic acid	A				
29242945	Iodamide	A				
29242946	p-Acetamidobenzenesulphonic acid chloride	D				
29242949	Other	A				
29242951	Bromopride	D				
29242952	Metoclopramide and its hydrochloride	C				
29242959	Other	A				
29242961	Propanil	E				
29242962	Flutamide	C				
29242963	Prilocaine and its hydrochloride	D				
29242969	Other	A				
29242991	Aspartam	A				
29242992	Diflubenzuron	A				
29242993	Metalaxyl	E				
29242994	Triflumuron	A				
29242995	Buclosamide	A				
29242996	Denatonium Benzoate	D				
29242999	Other	D				
29251100	Saccharin and its salts	D				
29251200	Glutethimide (INN)	A				
29251910	Thalidomide	D				
29251990	Other	A				
29252100	Chlordimeform (ISO)	A				
29252911	Aspartate l-arginine	A				
29252919	Other	A				
29252921	Guanidine	A				
29252922	N,N'-diphenylguanidine	A				
29252923	Chlorhexidine and its salts	D				
29252929	Other	A				
29252930	Amitraz	E				
29252940	Pentamidine isethionate	D				
29252950	N-(3,7-dimethyl-7-hydroxyoctylidene) Methyl antranilate	D				
29252990	Other	A				
29261000	Acrylonitrile	C				
29262000	1-Cyanoguanidine (dicyandiamide)	A				
29263011	Fenproporex	D				
29263012	Salts	A				
29263020	Methadone intermediate	A				
29269011	Verampil	A				
29269012	Hydrochloride	A				
29269019	Other	A				
29269021	Alpha-cyano-3-phenoxybenzyl alcohol	A				
29269022	Cyfluthrin	A				
29269023	Cypermethrin	E				
29269024	Deltamethrin	A				
29269025	Fenvalerate	A				
29269026	Cyhalothrin	A				
29269029	Other	A				
29269030	Salts of methadone intermediate	A				
29269091	Adiponitrile (1,4-Dicyanobutane)	C				
29269092	Acetone cyanohydrin	A				
29269093	Closantel	C				
29269095	Chlorothalonil	D				
29269096	Ethyl cyanoacrylates	D				
29269099	Other	A				
29270010	Diazo-compounds	A				
29270021	Azodicarbonamide	C				
29270029	Other	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29270030	Azoxy-compounds	A				
29280011	Methylethylacetoxime	A				
29280019	Other	A				
29280020	Carbidopa	A				
29280030	2-Hydrazinoethanol	A				
29280041	Phenylhydrazine	C				
29280042	Derivatives	C				
29280090	Other	A				
29291010	Diphenylmethane diisocyanate	C				
29291021	Isomer mixture	C				
29291029	Other	D				
29291030	3,4-Dichlorofenyl isocyanate	D				
29291090	Other	A				
29299011	Of sodium	C				
29299012	Of calcium	D				
29299019	Other	A				
29299021	N,N-Dialkyl(C1 a C3)phosphoramidate dihalides	A				
29299022	N,N-dialkyl(C1 to C3)phosphoramidates	A				
29299029	Other	A				
29299090	Other	A				
29302011	EPTC	A				
29302012	Cartap	A				
29302013	Thiobencarb (S-4-chlorobenzyl diethylthiocarbamate)	A				
29302019	Other	A				
29302021	Ziram; sodium dimethyldithiocarbamate	E				
29302022	Zinc diethyldithiocarbamate	D				
29302023	Zinc dibutyldithiocarbamate	D				
29302024	Metham sodium	E				
29302029	Other	A				
29303011	Of tetramethylthiuram	D				
29303012	Sulfiram	D				
29303019	Other	A				
29303021	Thiram	E				
29303022	Disulfiram	A				
29303029	Other	A				
29303090	Other	A				
29304010	DL-Methionine, containing more than 0.1% by weight of sulphur ash	A				
29304090	Other	A				
29305010	Captafol	A				
29305020	Methamidophos	E				
29309011	Thioglycolic acid and its salts	A				
29309012	Cysteine	A				
29309013	N,N-Dialkyl(C1 to C3)-2-aminoethanethiols and their protonated salts	A				
29309019	Other	A				
29309021	Thiourea	A				
29309022	Thiophanate-methyl	A				
29309023	4-Methyl-3-thiosemicarbazide	A				
29309029	Other	A				
29309031	2-(Ethylthio)ethanol of a concentration of 98% or more by weight	A				
29309032	3-(Methylthio)propanol; aldicarb	A				
29309033	S-Ethyl chlorothioformate	A				
29309034	2-Hydroxy-4-(methylthio)butyric acid and its calcium salt	A				
29309035	Methomyl	A				
29309036	Carbocysteine	D				
29309037	4-Sulphatoethylsulphonyl-2,5-dimethoxyaniline; 4-sulphatoethylsulphonyl-2-methoxy-5-methylaniline; 4-sulphatoethylsulphonyl-2-methoxyaniline	D				
29309038	Thiodiglycol (INN) (bis(2-hydroxyethyl) sulphide)	A				
29309039	Other	C				
29309041	S-[2-(Diethylamino)ethyl] O,O-diethylphosphorothioate and its alkylated or protonated salts	A				
29309042	Vamidotion (O,O-Dimethyl S-[2-(1-methylcarbamoylthio)ethyl] phosphorodithioate)	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29309043	Profenofos (O-(4-bromo-2-chlorophenyl) O-ethyl S-propyl phosphorodithioate)	A				
29309049	Other	A				
29309051	Phorate	A				
29309052	Disulfoton	see bilateral concession	E	D	D	D
29309053	Ethion	A				
29309054	Dimethoate	A				
29309057	(Disulfoton) O,O-Diethyl S-(2-(ethylthio)ethyl)phosphorodithioate	see bilateral concession	E	D	D	D
29309059	Other	A				
29309061	Acephate	see bilateral concession	E	D	D	D
29309069	Other	A				
29309071	Thiaprime	A				
29309072	Bicalutamide	C				
29309079	Other	A				
29309081	2-Chloroethyl sulphide and chloromethyl sulphide	A				
29309082	Bis(2-chloroethyl) sulphide	A				
29309083	Bis(2-chloroethylthio)methane	A				
29309084	1,2-Bis(2-chloroethylthio)ethane	A				
29309085	1,3-Bis(2-chloroethylthio)-n-propane	A				
29309086	1,4-Bis(2-chloroethylthio)-n-butane	A				
29309087	1,5-Bis(2-chloroethylthio)-n-pentane	A				
29309088	Bis(2-chloroethylthiomethyl) oxide	A				
29309089	Bis(2-chloroethylthioethyl) oxide	A				
29309091	Captan	A				
29309093	Methylenebis(thiocyanate)	D				
29309094	Dimethylthiophosphoramidate	A				
29309095	Fonofos (O-Ethyl S-phenyl ethylphosphonothioothionate)	A				
29309096	O-2-(dialkyl(C1 to C3)amino)ethyl phosphonite alkyl(C1 to C3) hydrides and their O-alkyl (not more than C10, including cycloalkyl) esters; alkylated or protonated salts thereof	D				
29309097	Other compounds containing an atom of phosphorus linked to an alkyl (C1 to C3) group, not containing other carbon atoms	D				
29309098	Dithiocarbonates (xanthates)	C				
29309099	Other	B				
29310021	Bis(trimethylsilyl)urea	A				
29310029	Other	A				
29310031	Ethephon; (4,4'-bis[(dimethoxyphosphonyl)methyl]diphenyl) diphenylphosphonate	A				
29310032	Glyphosate and its mono(isopropylamine) salt	see bilateral concession	E	D	D	D
29310033	Etidronate disodium	D				
29310034	Trichlorfon	see bilateral concession	E	D	D	D
29310035	Glufosinate-ammonium	A				
29310036	Bis(2-Ethylhexyl) hydrogenphosphonate	A				
29310037	Phosphonomethyliminodiacetic acid; trimethylphosphonic acid	see bilateral concession	E	D	D	D
29310038	Clodronic acid and its disodium salt; fotemustine	A				
29310041	Triphenyltin acetate	A				
29310042	Tetraoctyltin	A				
29310043	Cyhexatin	D				
29310044	Triphenyltin hydroxide	A				
29310045	Fenbutatin oxide	E				
29310046	Dimethyltin, dibutyltin and dioctyltin salts of carboxylic and thioglycolic acids, esters thereof	D				
29310049	Other	A				
29310051	Methylarsinic acid and its salts	A				
29310052	2-Chlorovinylchloroarsine	A				
29310053	Bis(2-chlorovinyl)chloroarsine	A				
29310054	Tris(2-chlorovinyl)arsine	A				
29310059	Other	A				
29310061	Ethyl aluminium trichloride	D				
29310062	Diethyl aluminium chloride	D				
29310069	Other	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29310071	O-alkyl (not more than C10, including cycloalkyl) alkyl(C1 to C3) phosphonofluoridates	D				
29310072	O-Isopropyl methylphosphonochloridate	D				
29310073	O-Pinacolyl methylphosphonochloridate	D				
29310074	Alkyl(C1 to C3)phosphonyl difluorides	D				
29310075	O-2-(dialkyl(C1 to C3)amino)ethyl phosphonite alkyl(C1 to C3) hydrides and their O-alkyl (not more than C10, including cycloalkyl) esters; alkylated or protonated salts thereof	D				
29310076	Other compounds containing an atom of phosphorus linked to an alkyl (C1 to C3) group, not containing other carbon atoms	D				
29310077	O-Alkyl (not more than C10, including cycloalkyl) N,N-dialkyl(C1 to C3)phosphoramidocyanidates	D				
29310079	Other	C				
29310090	Other	A				
29321100	Tetrahydrofuran	A				
29321200	2-Furaldehyde (furfuraldehyde)	D				
29321310	Furfuryl alcohol	C				
29321320	Tetrahydrofurfuryl alcohol	A				
29321910	Ranitidine and its salts	A				
29321920	Nafrolyl	A				
29321930	Nitrovin	C				
29321940	Bioresmethrin	C				
29321950	5-Nitrofurfurylidene diacetate (NFDA)	D				
29321990	Other	A				
29322110	Coumarin	A				
29322190	Other	A				
29322910	Coumaphos	A				
29322920	Phenolphthalein	A				
29322931	Ivermectin	A				
29322932	Abamectin	A				
29322933	Moxidectin	A				
29322990	Other	A				
29329100	Isosafrole	A				
29329200	1-(1,3-Benzodioxol-5-yl)propan-2-one	A				
29329300	Piperonal	D				
29329400	Safrole	A				
29329500	Tetrahydrocannabinols (all isomers)	A				
29329911	Eucalyptol	D				
29329912	Quercetin	D				
29329913	Isosorbide dinitrate	A				
29329914	Carbofuran	A				
29329991	Amiodarone hydrochloride	C				
29329992	1,3,4,6,7,8-Hexahydro-4,6,6,7,8,8-hexamethylcyclopenta-gamma-2-benzopyranne	D				
29329993	Dibenzylidene-sorbitol	D				
29329994	Carbosulfan (2,3-dihydro-2,2-dimethylbenzofuran-7-yl (dibutylaminothio)methylcarbamate)	A				
29329999	Other	A				
29331111	Dipyron	A				
29331112	Magnopyrol	A				
29331119	Other	A				
29331120	Methylenebis(4-methylamino-1-phenyl-2,3-dimethyl)pyrazolone	A				
29331190	Other	A				
29331911	Phenylbutazone calcium	A				
29331919	Other	A				
29331990	Other	A				
29332110	Iprodione	A				
29332121	Phenytoin and its sodium salt	D				
29332129	Other	A				
29332190	Other	A				
29332911	2-Methyl-5-nitroimidazole	A				
29332912	Metronidazole and its salts	D				
29332913	Tinidazole	D				
29332919	Other	A				
29332921	Econazole and econazole nitrate	C				
29332922	Miconazol nitrate	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29332923	Clonidine hydrochloride	A				
29332924	Isoconazole nitrate	A				
29332925	Clotrimazole	A				
29332929	Other	A				
29332930	Cimetidine and its salts	A				
29332940	4-Methyl-5-Hydroxymethylimidazole and its salts	D				
29332991	Imidazole	A				
29332992	Histidine and its salts	A				
29332993	Ondansetron and its salts	A				
29332994	1-Hydroxyethyl-2-undecanoylimidazoline	D				
29332995	1-Hydroxyethyl-2-(8-heptadecanoyl)imidazoline	D				
29332999	Other	A				
29333110	Pyridine	A				
29333120	Salts	A				
29333200	Piperidine and its salts	A				
29333311	Alfentanil	A				
29333312	Anileridine	A				
29333319	Other	A				
29333321	Bezitramide	A				
29333322	Bromazepam	C				
29333329	Other	A				
29333330	Ketobemidone and its salts	A				
29333341	Diphenoxylate	A				
29333342	Diphenoxylate hydrochloride	D				
29333349	Other	A				
29333351	Difenoxin	A				
29333352	Dipipanone	A				
29333359	Other	A				
29333361	Phencyclidine	A				
29333362	Phenoperidine	A				
29333363	Fentanyl	A				
29333369	Other	A				
29333371	Methylphenidate	A				
29333372	Pentazocine	A				
29333379	Other	A				
29333381	Pethidine	A				
29333382	Pethidine intermediate A	A				
29333383	Pipradrol	A				
29333384	Pethidine hydrochloride	D				
29333389	Other	A				
29333391	Piritramide	A				
29333392	Propiram	A				
29333393	Trimeperidine	A				
29333399	Other	A				
29333912	Droperidol	D				
29333913	Niflumic acid	A				
29333914	Haloxifop (RS)-2-[4-(3-chloro-5-trifluoromethyl-2-pyridoxyl)phenoxy]propionic acid	A				
29333915	Haloperidol	A				
29333919	Other	A				
29333921	Picloram	A				
29333922	Chlorpyrifos	A				
29333923	Clebopride malate	D				
29333924	Loperamide hydrochloride	D				
29333925	2-(2-methyl-3-chloroaniline)nicotinic acid and its lysine salt	C				
29333929	Other	C				
29333931	Terfenadine	D				
29333932	Biperiden and its salts	A				
29333933	Isonicotinic acid	A				
29333934	5-Ethyl-2,3-dicarboxypyridine (5-EPDC)	A				
29333935	Imazetapir (RS)-5-ethyl-2-(4-isopropyl-4-methyl-5-oxo-2-imidazoline-2-yl)nicotinic acid	E				
29333936	Quinuclidine-3-ol	A				
29333939	Other	C				
29333943	Nifedipine	C				
29333944	Nitrendipine	C				
29333945	Pirilamine maleate	D				
29333946	Omeprazole	A				
29333947	3-Quinuclidinyl benzylate	A				
29333948	Nimodipine	D				
29333949	Other	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29333981	Benzetamide hydrochloride	D				
29333982	Mepivacaine hydrochloride	D				
29333983	Bupivacaine hydrochloride	D				
29333984	Paraquat dichloride	E				
29333989	Other	A				
29333991	Phenazopyridine hydrochloride	A				
29333992	Isoniazid	A				
29333993	3-Cyanopyridine	A				
29333994	4,4'-Bipiridine	A				
29333999	Other	A				
29334110	Levorphanol	A				
29334120	Salts	A				
29334911	2,3-Quinolinedicarboxylic acid	A				
29334912	Rosoxacin	A				
29334913	l-Maxaquin	E				
29334919	Other	D				
29334920	Oxamniquine	A				
29334930	Broxyquinoline	A				
29334940	Esters of levorphanol	A				
29334990	Other	A				
29335200	Malonylurea (barbituric acid) and its salts	A				
29335311	Allobarbital and its salts	A				
29335312	Amobarbital and its salts	A				
29335321	Barbital and its salts	A				
29335322	Butalbital and its salts	A				
29335323	Butobarbital and its salts	A				
29335330	Cyclobarbital and its salts	A				
29335340	Phenobarbital and its salts	C				
29335350	Methylphenobarbital and its salts	A				
29335360	Pentobarbital and its salts	A				
29335371	Secbutabarbital and its salts	A				
29335372	Secobarbital and its salts	A				
29335380	Vinylbital and its salts	A				
29335400	Other derivatives of malonylurea (barbituric acid); salts thereof	A				
29335510	Loprazolam and its salts	A				
29335520	Mecloqualone	A				
29335530	Methaqualone and its salts	A				
29335540	Zipeprol and its salts	A				
29335911	Oxatomide	A				
29335912	Praziquantel	C				
29335913	Norfloxacin and norfloxacin nicotinate	A				
29335914	Flunarizine and its dihydrochloride	A				
29335915	Enrofloxacin; piperazine salts	C				
29335916	Buspirone hydrochloride	A				
29335919	Other	A				
29335921	Bromacyl	E				
29335922	Terbacil	A				
29335923	Fluorouracil	A				
29335929	Other	A				
29335931	Propylthiouracil	D				
29335932	Diazinon	A				
29335933	Pyrazophos	A				
29335934	Azathioprine	C				
29335935	6-Mercaptopurine	C				
29335939	Other	A				
29335941	Trimethoprim	C				
29335942	Acyclovir	A				
29335943	Dipiridamol tosylates	A				
29335944	Nicarbazine	D				
29335945	Menadione dimethylpyramidinol bisulphite	C				
29335949	Other	A				
29335991	Minoxidil	A				
29335992	2-Aminopyrimidine	C				
29335999	Other	A				
29336100	Melamine	A				
29336911	2,4,6-Trichlorotriazine (cyanuric chloride)	A				
29336912	Mercaptodichlorotriazine	A				
29336913	Atrazine	E				
29336914	Simazine	D				
29336915	Cyanazine	A				
29336916	Anilazine	A				
29336919	Other	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29336921	N,N,N-Trihydroxyethylhexahydrotriazine	D				
29336922	Hexazinon	A				
29336923	Metribuzin	A				
29336929	Other	A				
29336991	Ametryn	E				
29336992	Methenamine and its salts	C				
29336999	Other	A				
29337100	6-Hexanelactam (epsilon-caprolactam)	D				
29337210	Clobazam	A				
29337220	Methyprylon	A				
29337910	Piracetam	A				
29337990	Other	E				
29339111	Alprazolam	D				
29339112	Camazepam	A				
29339113	Clonazepam	A				
29339114	Clorazepate	A				
29339115	Chlordiazapoxide	D				
29339119	Other	A				
29339121	Delorazepam	A				
29339122	Diazepam	D				
29339123	Estazolam	A				
29339129	Other	A				
29339131	Fludiazepam	A				
29339132	Flunitrazepam	A				
29339133	Flurazepam	A				
29339134	Halazepam	A				
29339139	Other	A				
29339141	Ethyl loflazepate	A				
29339142	Lorazepam	A				
29339143	Lormetazepam	A				
29339149	Other	A				
29339151	Mazindol	D				
29339152	Medazepam	A				
29339153	Midazolam and its salts	C				
29339159	Other	A				
29339161	Nimetazepam	A				
29339162	Nitrazepam	A				
29339163	Nordazepam	A				
29339164	Oxazepam	A				
29339169	Other	A				
29339171	Pinazepam	A				
29339172	Pyrovalerone	A				
29339173	Prazepam	A				
29339179	Other	A				
29339181	Temazepam	A				
29339182	Tetrazepam	A				
29339183	Triazolam	D				
29339189	Other	A				
29339911	Pyrazinamide	D				
29339912	Amiloride hydrochloride	A				
29339913	Pindolol	A				
29339919	Other	A				
29339920	Compounds containing a diazepine ring (whether or not hydrogenated) in the structure	A				
29339931	Iminostilbene	A				
29339932	Carbamazepine	C				
29339933	Clomipramine hydrochloride	A				
29339934	Molinate (S-ethyl hexahydroazepin-1-carbothioate)	A				
29339935	Hexamethyleneimine	A				
29339939	Other	A				
29339941	Clemastine and its derivatives; salts thereof	A				
29339942	Amisulpride	A				
29339943	Sultopride	A				
29339944	Alizapride	A				
29339945	Buflomedil and its derivatives; salts thereof	A				
29339946	Enalapril maleate	C				
29339947	Ketorolac tromethamine	A				
29339949	Other	B				
29339951	Benomyl	A				
29339952	Oxfendazole	C				
29339953	Albendazole and albendazole sulphoxide	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29339954	Mebendazole	C				
29339955	Flubendazole	C				
29339956	Fenbendazole	C				
29339959	Other	A				
29339961	Triadimenol	A				
29339962	Triadimefon	E				
29339963	Triazofos (O,O-diethyl O-(1-phenyl-1H--1,2,4-triazol-3-yl)phosphorothioate	A				
29339969	Other	B				
29339991	Azinfos-ethyl	A				
29339992	Nalidixic acid	A				
29339993	Clofazimine	D				
29339995	Amezinium methyl sulphate	C				
29339996	Maleic hydrazide and its salts	E				
29339999	Other	A				
29341010	Fentiazac	A				
29341020	Thiazolidine hydrochloride	C				
29341030	Thiabendazole	A				
29341090	Other	A				
29342010	2-Mercaptobenzothiazole and its salts	D				
29342020	2,2'-Dithiobis(benzothiazole) (benzothiazole disulphide)	D				
29342031	3-(tert-butylaminothio)benzothiazole (N-tert-butylbenzothiazole sulphenamide)	D				
29342032	2-(Cyclohexylaminothio)benzothiazole (N-cyclohexylbenzothiazole sulphenamide)	D				
29342033	2-(Dicyclohexylaminothio)benzothiazole (N,N-dicyclohexylbenzothiazole sulphenamide)	D				
29342034	2-(4-Morpholinylthio)benzothiazole (N-oxodiethylenebenzothiazole sulphenamide)	D				
29342039	Other	D				
29342040	2-(Thiocyanomethylthio)benzothiazole (TCMTB)	E				
29342090	Other	E				
29343010	Methotrimeprazine maleate (levomepromazine maleate)	A				
29343020	Fluphenazine enanthate	D				
29343030	Promethazine	A				
29343090	Other	A				
29349111	Aminorex and its salts	A				
29349112	Benzphetamine and its salts	A				
29349121	Clotiazepam	A				
29349122	Cloxazolam	D				
29349123	Dextromoramide	A				
29349129	Other	A				
29349131	Phendimetrazine and its salts	A				
29349132	Phenmetrazine and its salts	A				
29349133	Haloxazolam and its salts	A				
29349141	Ketazolam	D				
29349142	Mesocarb	A				
29349149	Other	A				
29349150	Oxazolam and its salts	A				
29349160	Pemoline and its salts	A				
29349170	Sufentanil and its salts	A				
29349911	Morpholine and its salts	A				
29349912	Pirenoxine sodium salt (catalin sodium salt)	A				
29349913	Nimorazol	A				
29349914	Isatoic anhydride (2H-3,1-benzoxazine-2,4-(1H)-dione)	A				
29349915	4,4'-Dithiodimorpholine	D				
29349919	Other	A				
29349922	Zidovudine (AZT)	C				
29349923	Thymidine	A				
29349924	Furazolidone	D				
29349925	Cytarabine	A				
29349926	Oxadiazon	A				
29349927	Stavudine	D				
29349929	Other	A				
29349931	Ketoconazole	C				
29349932	Prazosin hydrochloride	A				
29349933	Talniflumate	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29349934	Nucleic acids and their salts	D				
29349935	Propiconazole	E				
29349939	Other	A				
29349941	Thiophene	A				
29349942	6-Aminopenicillanic acid	B				
29349943	7-Aminocephalosporanic acid	A				
29349944	7-Aminodesacetoxycephalosporanic acid	A				
29349945	Chlormezanone	A				
29349946	9-(N-Methyl-4-piperidinylidene)thioxanthene	C				
29349949	Other	A				
29349951	Tebuthiuron	E				
29349952	Tetramisole	A				
29349953	Levamisole and its salts	A				
29349954	Tioconazole	C				
29349959	Other	D				
29349961	Tizanidine hydrochloride	C				
29349969	Other	A				
29349991	Timolol	A				
29349992	Timolol acid maleate	A				
29349993	Lamivudine	D				
29349999	Other	A				
29350011	Sulfadiazine and its sodium salt	C				
29350012	Chlorthalidone	A				
29350013	Sulpiride	A				
29350014	Veralipride	A				
29350015	Sulfamethazine (4,6-dimethyl-2-sulphanilamidopyrimidine) and its sodium salt	A				
29350019	Other	E				
29350021	Furosemide	D				
29350022	Phthalylsulfathiazole	D				
29350023	Piroxicam	D				
29350024	Tenoxicam	D				
29350025	Sulfamethoxazole	C				
29350029	Other	A				
29350091	Chloramine-B and chloramine-T	A				
29350092	Gliburide	C				
29350093	Toluenesulphonamides	D				
29350094	Nimesulide	C				
29350095	Bumetanide	A				
29350096	Sulfaguandine	A				
29350097	Sulfuramid	E				
29350099	Other	E				
29362111	Vitamin A1 alcohol (retinol)	A				
29362112	Acetate	A				
29362113	Palmitate	A				
29362119	Other	A				
29362190	Other	A				
29362210	Vitamin B1 hydrochloride (thiamine hydrochloride)	A				
29362220	Vitamin B1 mononitrate (thiamine mononitrate)	A				
29362290	Other	A				
29362310	Vitamin B2 (riboflavine)	A				
29362320	Riboflavine 5'-orthophosphate sodium salt	A				
29362390	Other	A				
29362410	Calcium D-pantothenate	A				
29362490	Other	A				
29362510	Vitamin B6	A				
29362520	Pyridoxine hydrochloride	A				
29362590	Other	A				
29362610	Vitamin B12 (cyanocobalamin):	C				
29362620	Cobamide	A				
29362630	Hydroxocobalamin and its salts	D				
29362690	Other	A				
29362710	Vitamin C (L- or DL-ascorbic acid)	A				
29362720	Sodium ascorbate	A				
29362790	Other	A				
29362811	D- or DL-alpha-tocopherol	A				
29362812	D- or DL-alpha-tocopherol acetate	A				
29362819	Other	A				
29362890	Other	A				
29362911	Vitamin B9 (folic acid) and its salts	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29362919	Other	A				
29362921	Vitamin D3 (coleciferol)	A				
29362929	Other	A				
29362931	Vitamin H (biotin)	A				
29362939	Other	A				
29362940	Vitamins K and their derivatives	A				
29362951	Nicotinic acid	A				
29362952	Nicotinamide	C				
29362953	Sodium nicotinate	A				
29362959	Other	D				
29362990	Other	A				
29369000	Other, including natural concentrates	A				
29371100	Somatotropin, its derivatives and structural analogues	A				
29371200	Insulin and its salts	D				
29371910	ACTH (corticotrophin)	A				
29371920	HGC (chorionic gonadotrophin)	D				
29371930	PMSG (serum gonadotrophin)	A				
29371940	Menotrophins	D				
29371950	Oxytocin	C				
29371990	Other	A				
29372110	Cortisone	A				
29372120	Hydrocortisone	A				
29372130	Prednisone (dehydrocortisone)	A				
29372140	Prednisolone (dehydrohydrocortisone)	A				
29372210	Dexamethasone and its acetates	A				
29372221	Triancinolone acetone	A				
29372229	Other	A				
29372231	Diflucortolone valerate	A				
29372239	Other	A				
29372290	Other	A				
29372310	Medroxyprogesterone and its derivatives	A				
29372321	L-Norgestrel (levonorgestrel)	A				
29372322	DL-Norgestrel	A				
29372329	Other	A				
29372331	Oestriol and oestriol succinate	C				
29372339	Other	A				
29372341	Oestradiol hemisuccinate	D				
29372342	Oestradiol fenpropionate (oestradiol 17-(3-phenylpropionate))	D				
29372349	Other	A				
29372351	Allyloestrenol	D				
29372359	Other	A				
29372360	Desogestrel	D				
29372370	Lynestrenol	D				
29372391	Etinodiol acetate	A				
29372392	Gestodene	C				
29372399	Other	A				
29372910	Methylprednisolone and its derivatives	A				
29372920	Hydrocortisone sodium 21-succinate	A				
29372931	Cyproterone acetate	A				
29372939	Other	A				
29372940	Mesterolone and its derivatives	A				
29372950	Spirolactone	D				
29372960	Deflazacort	C				
29372990	Other	A				
29373100	Epinephrine	A				
29373911	Levodopa	D				
29373912	Methyldopa	A				
29373919	Other	A				
29373990	Other	A				
29374010	Levothyroxine sodium	D				
29374020	Liothyronine sodium	D				
29374090	Other	A				
29375000	Prostaglandins, thromboxanes and	A				
29379010	Tiratricol (Triac) and its sodium salt	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29379090	Other	A				
29381000	Rutoside (rutin) and its derivatives	D				
29389010	Deslanoside	A				
29389020	Stevioside	D				
29389090	Other	A				
29391110	Poppy straw concentrate	A				
29391121	Buprenorphine and its salts	A				
29391122	Codeine and its salts	D				
29391123	Dihydrocodeine and its salts	A				
29391131	Ethylmorphine and its salts	A				
29391132	Etorphine and its salts	A				
29391140	Pholcodine and its salts	A				
29391151	Heroin and its salts	A				
29391152	Hydrocodone and its salts	A				
29391153	Hydromorphone and its salts	A				
29391161	Morphine	A				
29391162	Morphine hydrochloride and morphine sulphate	A				
29391169	Other	A				
29391170	Nicomorphine and its salts	A				
29391181	Oxycodone and its salts	A				
29391182	Oxymorphone and its salts	A				
29391191	Thebacon and its salts	A				
29391192	Thebaine and its salts	A				
29391900	Other	A				
29392000	Alkaloids of cinchona and their derivatives; salts thereof	A				
29393010	Caffeine	A				
29393020	Salts	A				
29394100	Ephedrine and its salts	A				
29394200	Pseudoephedrine (INN) and its salts	A				
29394300	Cathine (INN) and its salts	A				
29394900	Other	A				
29395100	Fenetylline (INN) and its salts	A				
29395910	Theophylline	A				
29395920	Aminophylline	A				
29395990	Other	A				
29396100	Ergometrine (INN) and its salts	A				
29396200	Ergotamine (INN) and its salts	A				
29396300	Lysergic acid and its salts	A				
29396911	Methylergometrine maleate	A				
29396919	Other	A				
29396921	Dihydroergotamine mesylate	A				
29396929	Other	A				
29396931	Dihydroergocornine mesylate	A				
29396939	Other	A				
29396941	Alpha-Dihydroergocryptine mesylate	A				
29396942	Beta-Dihydroergocryptine mesylate	A				
29396949	Other	A				
29396951	Ergocristine	A				
29396952	Dihydroergocristine methanesulphonate	A				
29396959	Other	A				
29396990	Other	A				
29399111	Cocaine and its salts	A				
29399112	Ecgonine and its salts	A				
29399119	Other	A				
29399120	Levamphetamine, its salts, esters and other derivatives	A				
29399130	Metamphetamine, its salts, esters and other derivatives	A				
29399140	Metamphetamine racemate, its salts, esters and other derivatives	A				
29399911	N-Butylscopolammonium bromide	A				
29399919	Other	A				
29399920	Theobromine and its derivatives; salts thereof	A				
29399931	Pilocarpine, its nitrate and hydrochloride	D				
29399939	Other	A				
29399940	Thiocolchicoside	D				
29399990	Other	A				
29400011	Galactose	A				
29400012	Arabinose	D				
29400013	Rhamnose	D				
29400019	Other	A				
29400021	Lactobionic acid	D				
29400022	Calcium lactobionate	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
29400023	Calcium bromolactobionate	A				
29400029	Other	A				
29400092	Calcium or sodium fructose-1,6-diphosphate	A				
29400093	Maltitol	D				
29400094	Calcium lactogluconate	A				
29400099	Other	A				
29411010	Ampicillin and its salts	A				
29411020	Amoxicillin and its salts	A				
29411031	Penicillin V potassium	A				
29411039	Other	A				
29411041	Penicillin G potassium	C				
29411042	Penicillin G benzathine	C				
29411043	Penicillin G procaine	C				
29411049	Other	A				
29411090	Other	A				
29412010	Sulphates	A				
29412090	Other	A				
29413010	Tetracycline hydrochloride	A				
29413020	Oxytetracycline	A				
29413031	Minocycline	A				
29413032	Salts	A				
29413090	Other	A				
29414011	Chloramphenicol, its palmitate, succinate and hemisuccinate	A				
29414019	Other	A				
29414020	Thiamphenicol and its esters	A				
29414090	Other	A				
29415010	Clarithromycin	A				
29415020	Erythromycin and its salts	C				
29415090	Other	A				
29419011	Rifamycin S	A				
29419012	Rifampicin	A				
29419013	Rifamycin SV sodium	A				
29419019	Other	A				
29419021	Lincomycin hydrochloride	A				
29419022	Clindamycin phosphate	A				
29419029	Other	A				
29419031	Ceftriaxone and its salts	A				
29419032	Cefoperazone and its salts; cefazoline sodium	A				
29419033	Cefaclor monohydrate and cefalexin monohydrate; cefalotin sodium	C				
29419034	Cefadroxil and its salts	A				
29419035	Cefotaxime sodium	A				
29419036	Cefoxitin and its salts	A				
29419037	Cephalosporin C	A				
29419039	Other	A				
29419041	Neomycin sulphate	A				
29419042	Gentamycin embonate (gentamycin pamoate)	A				
29419043	Gentamycin sulphate	C				
29419049	Other	A				
29419051	Spiramycin embonate (spiramycin pamoate)	A				
29419059	Other	A				
29419061	Nystatine and its salts	A				
29419062	Amphotericin B and its salts	A				
29419069	Other	A				
29419071	Monensin sodium	A				
29419072	Narasin	A				
29419073	Avilamycins	A				
29419079	Other	A				
29419081	Polymyxins and their salts	A				
29419082	Colistin sulphate	A				
29419083	Virginiamycins and their salts	A				
29419089	Other	A				
29419091	Griseofulvin and its salts	A				
29419092	Tiamulin fumarate	D				
29419099	Other	A				
29420000	Other organic compounds	A				
30012010	Liver extracts	B				
30012090	Other	B				
30019010	Heparin and its salts	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
30019020	Parts of pericardia, of bovine or swine animals	A				
30019031	Livers	D				
30019039	Other	D				
30019090	Other	A				
30021011	Against snake bite and other poisons	B				
30021012	Against tetanus	B				
30021013	Against catarrh	B				
30021014	Against pyogens	B				
30021015	Against diphtheria	B				
30021016	Polyvalent	B				
30021019	Other	A				
30021022	Anti-Rh immunoglobulin	A				
30021023	Other serum immunoglobins	A				
30021024	Factor VIII concentrate	A				
30021025	Serum albumin in gel form for the preparation of diagnostic reagents	A				
30021026	Monoclonal antibodies in buffer solution containing bovine serum albumin	A				
30021029	Other	A				
30021031	Serum albumin, other than human	A				
30021032	Plasmin (fibrinolysin)	A				
30021033	Urokinase	A				
30021034	Immunoglobulin and histamine hydrochloride, in association	C				
30021035	Immunoglobulin G, lyophilized or in solution	D				
30021036	Interferon beta	A				
30021037	Human serum albumin	D				
30021038	Bevacizumab (INN); daclizumab (INN); etanercept (INN); gemtuzumab (INN)-ozogamicin (INN); oprelvekin (INN); rituximab (INN); trastuzumab (INN)	A				
30021039	Other	A				
30022011	Influenza vaccines	A				
30022012	Poliomyelitis vaccines	A				
30022013	Hepatitis B vaccines	A				
30022014	Measles vaccines	A				
30022015	Meningitis vaccines	A				
30022016	Rubella-measles-mumps vaccines	A				
30022017	Other triple vaccines	B				
30022018	Against catarrh and against pyogen	A				
30022019	Other	A				
30022021	Influenza vaccines	A				
30022022	Poliomyelitis vaccines	A				
30022023	Hepatitis B vaccines	A				
30022024	Measles vaccines	A				
30022025	Meningitis vaccines	A				
30022026	Rubella-measles-mumps vaccines	A				
30022027	Other triple vaccines	A				
30022028	Against catarrh and against pyogen	B				
30022029	Other	A				
30023010	Rabies vaccines	B				
30023020	Coccidiosis vaccines	B				
30023030	Keratoconjunctivitis vaccines	B				
30023040	Distemper vaccines	B				
30023050	Leptospirosis vaccines	B				
30023060	Foot-and-mouth disease vaccines	B				
30023070	Vaccines against the following diseases: Newcastle's disease, live or inactivated; gumboro disease, live or inactivated; bronchitis, live or inactivated; avian pox, live; EDS-76; avian salmonellosis, obtained from strain 9R; avian cholera, inactivated	B				
30023080	Combined vaccines against the diseases listed in subdivision 3002.30.70	B				
30023090	Other	A				
30029010	Diagnostic reagents of microbial origin	C				
30029020	Anti-toxins of microbial origin	B				
30029030	Tuberculins	B				
30029091	For use in veterinary medicine	C				
30029092	For use in human medicine	B				
30029093	Saxitoxin	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
30029094	Ricin	C				
30029099	Other	E				
30031011	Ampicillin or its salts	C				
30031012	Amoxicillin or its salts	C				
30031013	Penicillin G benzathine	C				
30031014	Penicillin G potassium	C				
30031015	Penicillin G procaine	C				
30031019	Other	C				
30031020	Containing streptomycins or derivatives thereof	C				
30032011	Chloramphenicol, its palmitate, succinate or hemisuccinate	B				
30032019	Other	B				
30032021	Erythromycin or its salts	B				
30032029	Other	B				
30032031	Rifamycin SV sodium	B				
30032032	Rifampicin	B				
30032039	Other	B				
30032041	Lincomycin hydrochloride	B				
30032049	Other	B				
30032051	Cephalothin sodium	B				
30032052	Cefaclor monohydrate or cephalexin monohydrate	B				
30032059	Other	B				
30032061	Gentamycin sulphate	B				
30032062	Daunorubicin	A				
30032063	Pirarubicin; idarubicin	A				
30032069	Other	B				
30032071	Vancomycin	B				
30032072	Actinomycins	A				
30032073	Cyclosporin A	A				
30032079	Other	B				
30032091	Mitomycins	A				
30032092	Tiamulin fumarate	B				
30032093	Bleomycins or their salts	A				
30032094	Imipenem	A				
30032095	Amphotericin B in liposome	A				
30032099	Other	B				
30033100	Containing insulin	C				
30033911	Somatotropin	A				
30033912	HGC (chorionic gonadotrophin)	C				
30033913	Menotrophins	C				
30033914	ACTH (corticotrophin)	C				
30033915	PMSG (serum gonadotrophin)	C				
30033916	Somatostatin or its salts	A				
30033917	Buserelin or its acetate	A				
30033918	Triptorelin or its salts	A				
30033919	Leuprolide and leuprolide acetate	A				
30033921	LH-RH (gonadorelin)	A				
30033922	Oxytocin	C				
30033923	Insulin salts	C				
30033924	Timosins	A				
30033925	Octreotide	A				
30033926	Goserelin and goserelin acetate	A				
30033927	Nafarelin or its acetate	A				
30033929	Other	C				
30033931	Oestradiol hemisuccinate	C				
30033932	Oestradiol fenpropionate	C				
30033933	Oestriol or oestriol succinate	C				
30033934	Allyloestrenol	C				
30033935	Lynestrenol	C				
30033936	Megestrol acetate; formestane; fulvestrant	A				
30033937	Desogestrel	C				
30033939	Other	C				
30033981	Levothyroxine sodium	C				
30033982	Liothyronine sodium	C				
30033991	2,11,15-Trihydroxy-16-(3-Chlorophenoxy)prosta-5,13-dien-1-oic acid (prostaglandin F2 α) sodium salt or methyl ester	A				
30033992	Tiratricol (Triac) or its sodium salt	C				
30033993	Levodopa; alpha-Methyldopa	C				
30033994	Spirolactone	D				
30033995	Exemestane	A				
30033999	Other	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
30034010	Vinblastine, vincristine; derivatives thereof; topotecan or its hydrochloride	A				
30034020	Pilocarpine, its nitrate or hydrochloride	C				
30034030	Dihydroergocristine methanesulphonate	C				
30034040	Codeine or its salts	C				
30034050	Granisetron; tropisetron or its monohydrochloride	A				
30034090	Other	C				
30039011	Calcium folinate (leucovorine)	B				
30039012	Nicotinamide	C				
30039013	Hydroxycobalamin or its salts; cyanocobalamin	C				
30039014	Vitamin A1 (retinol) or its derivatives other than retinoic acid	C				
30039015	Calcium D-Pantothenate; vitamin D3 (colecalciferol)	B				
30039016	Esters of vitamins A and D3, in a concentration of 1 500 000 IU/g or more of vitamin A and 50 000 IU/g of vitamin D3	B				
30039017	Retinoic acid (tretinoin)	A				
30039019	Other	B				
30039021	Streptokinase	A				
30039022	L-Asparaginase	A				
30039023	Deoxyribonuclease	A				
30039029	Other	B				
30039031	Permethrin; proparyl nitrate; benzyl benzoate; sodium dioctylsulphonate	C				
30039032	Cholic acid; deoxycholic acid; dehydrocholic acid magnesium salts	D				
30039033	Gluconic acid, its salts or esters	C				
30039034	O-Acetylsalicylic acid; aluminium O-acetylsalicylate; methyl salicylate; dichlorvos	C				
30039035	Calcium lactophosphate	C				
30039036	Lactic acid, its salts or esters; 4-(4-hydroxyphenoxy)-3,5-diiodophenylacetic acid	C				
30039037	Fumaric acid, its salts or esters	C				
30039038	Etretinate; fosfestrol or its di- or tetrasodium salts; miltefosine	A				
30039039	Other	B				
30039041	Tranlycypromine sulphate; diethylpropion	C				
30039042	Ketamine hydrochloride	C				
30039043	Clenbuterol or its hydrochloride	C				
30039044	Tamoxifen or its citrate	C				
30039046	Phenylephrine hydrochloride; myrtecaïne; propranolol or its salts	C				
30039047	Diclofenac sodium; diclofenac potassium; diclofenac diethylamine	C				
30039048	Chlorambucil; chlormethine (INN) or its hydrochloride; melfalan; toremifene or its citrate	A				
30039049	Other	B				
30039051	Metoclopramide or its hydrochloride; closantel	C				
30039052	Atenolol; prilocaine or its hydrochloride; thalidomide	C				
30039053	Lidocaine or its hydrochloride; flutamide	C				
30039054	Fenproporex	C				
30039055	Paracetamol; bromopride	C				
30039056	Amitraz, cypermethrin	C				
30039057	Chlorhexidine or its salts; pentamidine isethionate	C				
30039058	Aminoglutethimide; carmustine; deferoxamine (desferrioxamine B) or its salts, derivatives thereof; lomustine; procarbazine or its hydrochloride	A				
30039059	Other	B				
30039061	Quercetin	C				
30039062	Thiapríde	B				
30039063	Etidronate disodium	C				
30039064	Amiodarone hydrochloride	C				
30039065	Nitrovin; moxidectin	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
30039066	Clodronic acid or its disodium salt; streptozocin; fotemustine	A				
30039067	Carbocysteine; sulfiram	C				
30039069	Other	B				
30039071	Terfenadine; talniflumate; clebopride acid malate; econazole or its nitrate; isoconazole nitrate; flubendazole; Mepivacaine hydrochloride; trimethoprim; bupivacaine hydrochloride	C				
30039072	Loperamide hydrochloride; fenbendazol; ketorolac tromethamine; nifedipine; nimodipine; nitrendipine	C				
30039073	Albendazole or its sulfoxide; mebendazole; 6-mercaptopurine; amezinium methylsulphate; oxfendazole; praziquantel	C				
30039074	Alprazolam; bromazepam; chlordiazepoxide; pethidine hydrochloride; diazepam; droperidol; mazindole; triazolam	C				
30039075	Benzetimide or its hydrochloride; phenytoin or its sodium salt; isoniazid; pirazinamide	C				
30039076	2-(2-methyl-3-chloroanilino)nicotinic acid or its lysine salt; metronidazole or its salts; azathioprine; miconazole nitrate	C				
30039077	Enrofloxacin; enalapril maleate; pirilamine maleate; nicarbazine; norfloxacin; piperazine salts	C				
30039078	Altretamine; bortezomib; dacarbazine; tenofovir disoproxil fumarate; enfuvirtide; fluspirilene; letrozole; lopinavir; imatinib mesylate; nelfinavir or its mesylate; nevirapine; pemetrexed; saquinavir; abacavir sulphate; atazanavir sulphate; indinavir sulphate	A				
30039079	Other	B				
30039081	Levamisole or its salts; tetramisole	B				
30039082	Sulfadiazine or its sodium salt; sulfamethoxazole	C				
30039083	Cloxacolam; ketazolam; piroxicam; tenoxicam	C				
30039084	Phthalylsulfathiazole; inosine	C				
30039085	Fluphenazine enanthate; promethazine; gliburide; rutoside; deslanoside	C				
30039086	Furosemide; chlorthalidone	C				
30039087	Tizanidine hydrochloride; ketoconazole; furazolidone	C				
30039088	Amprenavir; aprepitant; delavirdine or its mesylate; efavirenz; emtricitabine; etoposide; everolimus; fludarabine phosphate; fosamprenavir calcium; gencitabine or its hydrochloride; raltitrexed; ritonavir; sirolimus; teniposide	A				
30039089	Other	B				
30039091	Pollen extract	B				
30039092	Disophenol; chrysarobin	C				
30039093	Diclofenac resinate	C				
30039094	Silymarin group	B				
30039095	Busulfan; dexormaplatin; diethylstilbestrol or its dipropionate; enloplatin; filgrastim; iproplatin; lobaplatin; miboplatin; mitotane; ormaplatin; procarbazine or its hydrochloride; propofol; seabriplatin; zeniplatin	A				
30039096	Dextran iron complex	C				
30039099	Other	C				
30041011	Ampicillin or its salts	C				
30041012	Amoxicillin or its salts	C				
30041013	Penicillin G benzathine	C				
30041014	Penicillin G potassium	C				
30041015	Penicillin G procaine	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
30041019	Other	C				
30041020	Containing streptomycins or derivatives thereof	C				
30042011	Chloramphenicol, its palmitate, succinate or hemisuccinate	C				
30042019	Other	C				
30042021	Erythromycin or its salts	C				
30042029	Other	C				
30042031	Rifamycin SV sodium	C				
30042032	Rifampicin	C				
30042039	Other	C				
30042041	Lincomycin hydrochloride	C				
30042049	Other	C				
30042051	Cephalothin sodium	C				
30042052	Cefaclor monohydrate or cephalexin monohydrate	C				
30042059	Other	C				
30042061	Gentamycin sulphate	C				
30042062	Daunorubicin	A				
30042063	Pirarubicin; idarubicin	A				
30042069	Other	C				
30042071	Vancomycin	C				
30042072	Actinomycins	A				
30042073	Cyclosporin A	A				
30042079	Other	C				
30042091	Mitomycins	A				
30042092	Tiamulin fumarate	C				
30042093	Bleomycins or their salts	A				
30042094	Imipenem	A				
30042095	Amphotericin B in liposome	A				
30042099	Other	C				
30043100	Containing insulin	D				
30043210	Corticosteroid hormones	C				
30043220	Spirolactone	C				
30043290	Other	D				
30043911	Somatotropin	A				
30043912	HGC (chorionic gonadotrophin)	C				
30043913	Menotrophins	C				
30043914	ACTH (corticotrophin)	C				
30043915	PMSG (serum gonadotrophin)	C				
30043916	Somatostatin or its salts	A				
30043917	Buserelin or its acetate	A				
30043918	Triptorelin or its salts	A				
30043919	Leuprolide and leuprolide acetate	A				
30043921	LH-RH (gonadorelin)	A				
30043922	Oxytocin	C				
30043923	Insulin salts	C				
30043924	Timosins	A				
30043925	Calcitonin	C				
30043926	Octreotide	A				
30043927	Goserelin and goserelin acetate	A				
30043928	Nafarelin or its acetate	A				
30043929	Other	C				
30043931	Oestradiol hemisuccinate	C				
30043932	Oestradiol fenpropionate	C				
30043933	Oestriol or oestriol succinate	C				
30043934	Allyloestrenol	C				
30043935	Lynestrenol	C				
30043936	Megestrol acetate; formestane; fulvestrant	A				
30043937	Desogestrel	C				
30043939	Other	D				
30043981	Levothyroxine sodium	C				
30043982	Liothyronine sodium	C				
30043991	2,11,15-Trihydroxy-16-(3-Chlorophenoxy)prosta-5,13-dien-1-oic acid (prostaglandin F2 α) sodium salt or methyl ester	A				
30043992	Tiratricol (Triac) or its sodium salt	C				
30043993	Levodopa; alpha-Methyldopa	C				
30043994	Exemestane	A				
30043999	Other	C				
30044010	Vinblastine, vincristine; derivatives thereof; topotecan or its hydrochloride	A				
30044020	Pilocarpine, its nitrate or hydrochloride	C				
30044030	Dihydroergocristine methanesulphonate	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
30044040	Codeine or its salts	C				
30044050	Granisetron; tropisetron or its monohydrochloride	A				
30044090	Other	B				
30045010	Calcium folinate (leucovorine)	C				
30045020	Nicotinamide	C				
30045030	Hydroxycobalamin or its salts; cyanocobalamin	C				
30045040	Vitamin A1 (retinol) or its derivatives other than retinoic acid	C				
30045050	Calcium D-Pantothenate; vitamin D3 (colecalciferol)	C				
30045060	Retinoic acid (tretinoin)	A				
30045090	Other	D				
30049011	Streptokinase	A				
30049012	L-Asparaginase	A				
30049013	Deoxyribonuclease	A				
30049019	Other	see bilateral concession	C	A	C	B
30049021	Permethrin; propatyl nitrate; benzyl benzoate; sodium dioctylsulphonate	see bilateral concession	C	A	C	A
30049022	Cholic acid; deoxycholic acid; dehydrocholic acid magnesium salts	see bilateral concession	C	B	C	B
30049023	Gluconic acid, its salts or esters	see bilateral concession	C	A	C	C
30049024	O-Acetylsalicylic acid; aluminium O-acetylsalicylate; methyl salicylate; dichlorvos	see bilateral concession	C	B	C	C
30049025	Calcium lactophosphate	see bilateral concession	C	B	C	B
30049026	Lactic acid, its salts and esters; 4-(4-hydroxyphenoxy)-3,5-diiodophenylacetic acid; fumaric acid, its salts and esters	see bilateral concession	C	B	C	B
30049027	Nitroglycerin, for transdermal administration	A				
30049028	Etretinate; fosfestrol or its di- or tetrasodium salts; miltefosine	A				
30049029	Other	see bilateral concession	C	A	C	B
30049031	Tranlycypromine sulphate; diethylpropion	see bilateral concession	C	B	C	B
30049032	Ketamine hydrochloride	see bilateral concession	C	A	C	B
30049033	Clenbuterol or its hydrochloride	see bilateral concession	C	A	C	B
30049034	Tamoxifen or its citrate	see bilateral concession	C	A	C	A
30049036	Phenylephrine hydrochloride; myrtecaine; propanolol or its salts	see bilateral concession	C	B	C	B
30049037	Diclofenac sodium; diclofenac potassium; diclofenac diethylamine	see bilateral concession	C	A	C	C
30049038	Chlorambucil; chlormethine (INN) or its hydrochloride; melfalan; toremifene or its citrate	A				
30049039	Other	see bilateral concession	C	A	D	B
30049041	Metoclopramide or its hydrochloride; clocantel	see bilateral concession	C	A	C	C
30049042	Atenolol; prilocaine or its hydrochloride; thalidomide	see bilateral concession	C	B	C	B
30049043	Lidocaine or its hydrochloride; flutamide	see bilateral concession	C	B	C	C
30049044	Fenproporex	see bilateral concession	C	B	C	B
30049045	Paracetamol; bromopride	see bilateral concession	C	A	C	A
30049046	Amitraz, cypermethrin	see bilateral concession	C	A	C	C
30049047	Chlorhexidine or its salts; pentamidine isethionate	see bilateral concession	C	A	C	B
30049048	Aminoglutethimide; carmustine; deferoxamine (desferrioxamine B) or its salts, derivatives thereof; lomustine; procarbazine or its hydrochloride	A				
30049049	Other	see bilateral concession	C	A	D	B
30049051	Quercetin	see bilateral concession	C	B	C	B
30049052	Thiapride	see bilateral concession	C	A	C	A
30049053	Etidronate disodium	see bilateral concession	C	B	C	B
30049054	Amiodarone hydrochloride	see bilateral concession	C	A	C	C
30049055	Nitrovin; moxidectin	see bilateral concession	C	B	C	B
30049057	Carbocysteine; sulfiram	see bilateral concession	C	B	C	B
30049058	Clodronic acid or its disodium salt; streptozocin; fotemustine	A				
30049059	Other	see bilateral concession	C	A	D	B

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
30049061	Terfenadine; talniflumate; clebopride acid malate; econazole or its nitrate; isoconazole nitrate; flubendazole; Mepivacaine hydrochloride; trimethoprim; bupivacaine hydrochloride	see bilateral concession	C	A	C	C
30049062	Loperamide hydrochloride; fenbendazol; ketorolac tromethamine; nifedipine; nimodipine; nitrendipine	see bilateral concession	C	A	C	C
30049063	Albendazole or its sulfoxide; mebendazole; 6- mercaptopurine; amezinium methylsulphate; oxfendazole; praziquantel	see bilateral concession	C	A	C	C
30049064	Alprazolam; bromazepam; chlordiazepoxide; pethidine hydrochloride; diazepam; droperidol; mazindole; triazolam	see bilateral concession	C	A	C	C
30049065	Benzetimide or its hydrochloride; phenytoin or its sodium salt; isoniazid; pirazinamide	see bilateral concession	C	B	C	B
30049066	2-(2-methyl-3-chloroanilino)nicotinic acid or its lysine salt; metronidazole or its salts; azathioprine; miconazole nitrate	see bilateral concession	C	A	C	C
30049067	Enrofloxacin; enalapril maleate; pirilamine maleate; nicarbazine; norfloxacin; piperazine salts	see bilateral concession	C	A	C	C
30049068	Altretamine; bortezomib; dacarbazine; tenofovir disoproxil fumarate; enfuvirtide; fluspirilene; letrozole; lopinavir; imatinib mesylate; nelfinavir or its mesylate; nevirapine; pemetrexed; saquinavir; abacavir sulphate; atazanavir sulphate; indinavir sulphate	A				
30049069	Other	see bilateral concession	C	A	D	B
30049071	Levamisole or its salts; tetramisole	see bilateral concession	C	A	C	A
30049072	Sulfadiazine or its sodium salt; sulfamethoxazole	see bilateral concession	C	A	C	B
30049073	Cloxacolam; ketazolam; piroxicam; tenoxicam	see bilateral concession	C	A	C	C
30049074	Phthalylsulfathiazole; inosine	see bilateral concession	C	B	C	B
30049075	Fluphenazine enanthate; promethazine; gliburide; rutoside; deslanoside	see bilateral concession	C	A	C	C
30049076	Furosemide; chlorthalidone	see bilateral concession	C	A	C	B
30049077	Tizanidine hydrochloride; ketoconazole; furazolidone	see bilateral concession	C	A	C	B
30049078	Amprenavir; aprepitant; delavirdine or its mesylate; efavirenz; emtricitabine; etoposide; everolimus; fludarabine phosphate; fosamprenavir calcium; gencitabine or its hydrochloride; raltitrexed; ritonavir; sirolimus; teniposide	A				
30049079	Other	see bilateral concession	B	A	D	B
30049091	Pollen extract	see bilateral concession	C	A	C	A
30049092	Disophenol; chrysarobin	see bilateral concession	C	B	C	B
30049093	Diclofenac resinate	see bilateral concession	C	A	C	B
30049094	Silymarin group	see bilateral concession	C	A	A	A
30049095	Busulfan; dexormaplatin; diethylstilbestrol or its dipropionate; enloplatin; filgrastim; iproplatin; lobaplatin; miboplatin; mitotane; ormaplatin; procarbazine or its hydrochloride; propofol; seabriplatin; zeniplatin	A				
30049096	Dextran iron complex	see bilateral concession	C	B	C	B
30049099	Other	see bilateral concession	C	A	D	B
30051010	Impregnated or coated with pharmaceutical substances	C				
30051020	Surgical dressings allowing direct observation of the wound	D				
30051030	Impermeable dressing for mucous membranes	C				
30051040	Dressings with closures, for use with colostomies (obturation cones)	A				
30051050	Dressings with closure devices, for wound closure	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
30051090	Other	C				
30059011	Of polyglycolic acid	A				
30059012	Of glycolic acid-lactic acid copolymers and lactic acid	A				
30059019	Other	see bilateral concession	C	A	B	A
30059020	Surgical dressings of nonwovens	see bilateral concession	C	A	B	A
30059090	Other	see bilateral concession	D	A	B	C
30061010	Surgical suture materials of polydioxanona	A				
30061020	Surgical suture materials of stainless steel	A				
30061090	Other	C				
30062000	Blood-grouping reagents	C				
30063011	Based on iohexol	A				
30063012	Based on dimeglumine iocarmate or gadoterate meglumine	A				
30063013	Based on iopamidol	A				
30063015	Based on zirconium dioxide and gentamycin sulphate	A				
30063016	Based on sodium diatrizide or meglumine diatrizide	A				
30063017	Based on ioversol or iopromide	A				
30063018	Based on sodium iothalamate, meglumine iothalamate or mixtures thereof	A				
30063019	Other	C				
30063021	Based on somatoliberin	A				
30063029	Other	C				
30064011	Dental cements	C				
30064012	Other dental fillings	A				
30064020	Bone reconstruction cements	A				
30065000	First-aid boxes and kits	C				
30066000	Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	D				
30067000	Gel preparations designed to be used in	C				
30069110	Bags for use in colostomy, ileostomy and urostomy	C				
30069190	Other	D				
30069200	Waste pharmaceuticals	D				
31010000	Animal or vegetable fertilizers, whether or not mixed together or chemically treated; fertilizers produced by the mixing or chemical treatment of animal or vegetable products	C				
31021010	Containing 45% or more by weight of nitrogen	see bilateral concession	B	A	A	A
31021090	Other	see bilateral concession	D	A	A	A
31022100	Ammonium sulphate	D				
31022910	Ammonium sulphonitrate	A				
31022990	Other	A				
31023000	Ammonium nitrate, whether or not in aqueous solution	A				
31024000	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilizing substances	A				
31025011	Containing more than 16.3% by weight of nitrogen	A				
31025019	Other	A				
31025090	Other	A				
31026000	Double salts and mixtures of calcium nitrate and ammonium nitrate	A				
31028000	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	see bilateral concession	D	A	A	A
31029000	Other, including mixtures not specified in the foregoing subheadings	A				
31031010	Containing not more than 22% by weight of phosphorus pentoxide (P2O5)	see bilateral concession	B	A	A	A
31031020	Containing more than 22% but not more than 45% by weight phosphorus pentoxide (P2O5)	see bilateral concession	D	A	A	A
31031030	Containing more than 45% by weight of phosphorus pentoxide (P2O5)	see bilateral concession	B	A	A	A
31039011	Containing not more than 46% by weight of phosphorus pentoxide (P2O5)	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
31039019	Other	A				
31039090	Other	A				
31042010	Containing not more than 60% by weight of potassium oxide (K ₂ O)	A				
31042090	Other	A				
31043010	Containing not more than 52% by weight of potassium oxide (K ₂ O)	A				
31043090	Other	A				
31049010	Potassium sulphate-magnesium sulphate containing more than 30% by weight potassium oxide (K ₂ O)	B				
31049090	Other	A				
31051000	Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	D				
31052000	Mineral or chemical fertilizers containing the three fertilizing elements: nitrogen, phosphorus and potassium	C				
31053010	Containing 6 mg/kg or more of arsenic	D				
31053090	Other	D				
31054000	Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	D				
31055100	Containing nitrates and phosphates	C				
31055900	Other	D				
31056000	Mineral or chemical fertilizers containing	D				
31059011	Containing by weight not more than 15% of nitrogen and not more than 15% of potassium oxide (K ₂ O)	A				
31059019	Other	A				
31059090	Other	D				
32011000	Quebracho extract	C				
32012000	Wattle extract	C				
32019011	Of gambier	A				
32019012	Of oak or chestnut	C				
32019019	Other	C				
32019020	Tannins	C				
32019090	Other	C				
32021000	Synthetic organic tanning substances	C				
32029011	Based on chromium salts	C				
32029012	Based on titanium salts	A				
32029013	Based on zirconium salts	A				
32029019	Other	C				
32029021	Based on chromium compounds	C				
32029029	Other	C				
32029030	Enzymatic preparations for pre-tanning	C				
32030011	Hematein	A				
32030012	Fisetin	A				
32030013	Morin	A				
32030019	Other	C				
32030021	Cochineal	C				
32030029	Other	C				
32030030	Preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin	C				
32041100	Disperse dyes and preparations based thereon	C				
32041210	Acid dyes, whether or not premetallized, and preparations based thereon	D				
32041220	Mordant dyes and preparations based thereon	C				
32041300	Basic dyes and preparations based thereon	C				
32041400	Direct dyes and preparations based thereon	C				
32041510	Vat blue (Colour Index 73000)	C				
32041520	Dibenzanthrone	A				
32041530	12,12-Dimethoxybenzantrone	A				
32041590	Other	C				
32041600	Reactive dyes and preparations based thereon	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
32041700	Pigments and preparations based thereon	C				
32041911	Carotenoids	A				
32041912	Preparations containing alpha-carotene, 8'-apo-alpha-carotenoic acid methyl or ethyl esters and canthaxanthin, vegetable oils, starch, gelatine, sucrose, dextrin, used as food colours	A				
32041913	Other preparations of a kind used as food	C				
32041919	Other	C				
32041920	Solvent dyes	C				
32041930	Azo dyes	C				
32041990	Other	C				
32042011	4,4-Bis(1,3,5)triazinyl-6-aminostilbene-2,2-disulphonic acid derivatives	C				
32042019	Other	C				
32042090	Other	C				
32049000	Other	C				
32050000	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes	C				
32061111	Of a particle size of 0.6 microns or more, containing modifying agents	B				
32061119	Other	C				
32061120	Other pigments	C				
32061130	Preparations	C				
32061910	Pigments consisting of mica coated with titanium dioxide	A				
32061990	Other	C				
32062000	Pigments and preparations based on chromium compounds	C				
32064100	Ultramarine and preparations based thereon	A				
32064210	Lithopone	A				
32064290	Other	C				
32064910	Pigments and preparations based on cadmium	D				
32064920	Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	D				
32064990	Other	D				
32065011	Calcium or strontium halophosphates	A				
32065019	Other	C				
32065021	Calcium or strontium halophosphates	A				
32065029	Other	A				
32071010	Based on zirconium or its salts	C				
32071090	Other	C				
32072010	Engobes (slips)	C				
32072091	Containing by weight 25% or more of platinum or 40% or more of bismuth of a kind used in the manufacture of printed circuits	A				
32072099	Other	C				
32073000	Liquid lustres and similar preparations	C				
32074010	Glass frit	C				
32074090	Other	C				
32081010	Paints	see bilateral concession	C	A	C	A
32081020	Varnishes	see bilateral concession	C	A	C	A
32081030	Solutions as specified in note 4 to this Chapter	C				
32082011	Based on acrylic polymers, as specified in note 3 Section VI, of a kind used in the manufacture of printed circuits	A				
32082019	Other	C				
32082020	Varnishes	C				
32082030	Solutions as specified in note 4 to this Chapter	C				
32089010	Paints	see bilateral concession	D	C	D	D
32089021	Based on cellulose derivatives	see bilateral concession	D	C	D	C
32089029	Other	see bilateral concession	D	C	D	C
32089031	Of silicones	see bilateral concession	D	B	D	B
32089039	Other	see bilateral concession	D	A	D	D
32091010	Paints	D				
32091020	Varnishes	D				
32099011	Based on polytetrafluoroethylene	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
32099019	Other	D				
32099020	Varnishes	C				
32100010	Paints	D				
32100020	Varnishes	D				
32100030	Prepared water pigments of a kind used for finishing leather	D				
32110000	Prepared driers	C				
32121000	Stamping foils	C				
32129010	Aluminium powders and flakes, bonded with hydrocarbon solvents, of an aluminium content exceeding 60% by weight	C				
32129090	Other	D				
32131000	Colours in sets	C				
32139000	Other	C				
32141010	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics	C				
32141020	Painters' fillings	D				
32149000	Other	C				
32151100	Black	C				
32151900	Other	D				
32159000	Other	C				
33011210	Of petit grain	C				
33011290	Other	C				
33011300	Of lemon	C				
33011910	Of lime	see bilateral concession	B	A	B	A
33011990	Other	see bilateral concession	B	A	B	C
33012400	Of peppermint (<i>Mentha piperita</i>)	C				
33012510	Of Japanese mint (<i>Mentha arvensis</i>)	C				
33012520	Of spearmint (<i>Mentha viridis</i> L.)	A				
33012590	Other	A				
33012911	Of citronella	see bilateral concession	B	A	B	A
33012912	Of cedar	A				
33012913	Of guaiacum (<i>Bulnesia sarmientoi</i>)	see bilateral concession	B	A	B	A
33012914	Of lemongrass	see bilateral concession	B	A	B	A
33012915	Of rosewood	see bilateral concession	B	A	B	A
33012916	Of palmarosa	see bilateral concession	B	A	B	A
33012917	Of coriander	see bilateral concession	B	A	B	A
33012918	Of cabreuva	see bilateral concession	B	A	B	A
33012919	Of eucalyptus	see bilateral concession	B	A	B	C
33012921	Of lavender	A				
33012922	Of vetiver	see bilateral concession	B	A	B	A
33012990	Other	A				
33013000	Resinoids	A				
33019010	Concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration	C				
33019020	Terpenic by-products of the deterpenation of essential oils	C				
33019030	Aqueous distillates and aqueous solutions of essential oils	C				
33019040	Extracted oleoresins	B				
33021000	Of a kind used in the food or drink industries	C				
33029011	Vetiverol	D				
33029019	Other	C				
33029090	Other	D				
33030010	Perfumes	D				
33030020	Toilet waters	D				
33041000	Lip make-up preparations	D				
33042010	Eye shadows, eyeliners, eyebrow pencils and mascara	D				
33042090	Other	D				
33043000	Manicure or pedicure preparations	D				
33049100	Powders, whether or not compressed	D				
33049910	Beauty creams; tonic lotions	D				
33049990	Other	D				
33051000	Shampoos	D				
33052000	Preparations for permanent waving or straightening	D				
33053000	Hair lacquers	D				
33059000	Other	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
33061000	Dentifrices	D				
33062000	Yarn used to clean between the teeth (dental floss)	D				
33069000	Other	D				
33071000	Pre-shave, shaving or after-shave preparations	D				
33072010	Liquids	D				
33072090	Other	D				
33073000	Perfumed bath salts and other bath	C				
33074100	"Agarbatti" and other odoriferous preparations which operate by burning	D				
33074900	Other	D				
33079000	Other	D				
34011110	Medicated soaps	D				
34011190	Other	D				
34011900	Other	D				
34012010	Toilet soaps	D				
34012090	Other	D				
34013000	Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	D				
34021110	Sodium dibutyl-naphthalenesulphonate	A				
34021120	Sodium N-methyl-N-oleolytaurate	A				
34021130	Sodium alkylsulphonates, secondary	A				
34021140	Mixtures of alkylbenzenesulfonic acids	C				
34021190	Other	D				
34021210	Oleylamine acetate	A				
34021290	Other	C				
34021300	Non-ionic	C				
34021900	Other	D				
34022000	Preparations put up for retail sale	D				
34029011	Containing non-ionic products only	D				
34029019	Other	D				
34029021	Hydro-alcoholic solutions or emulsions of (1-perfluoroalkyl-2-acetoxy)propyl betaine	A				
34029022	Based on sodium nonanoyloxybenzenesulphonate	A				
34029023	Hydro-alcoholic solutions or emulsions of perfluoroalkyltrimethylammonium sulphonates and perfluoroalkylacrylamide	A				
34029029	Other	D				
34029031	Based on ethoxylated nonylphenol	D				
34029039	Other	D				
34029090	Other	D				
34031110	For the treatment of textile materials	C				
34031120	For the treatment of leather or furskins	C				
34031190	Other	C				
34031900	Other	C				
34039110	For the treatment of textile materials	C				
34039120	For the treatment of leather or furskins	C				
34039190	Other	C				
34039900	Other	C				
34042010	Artificial waxes	C				
34042020	Prepared waxes	C				
34049011	Of polyethylene, emulsifiable	C				
34049012	Other, of polyethylene	C				
34049013	Of poly(propylene glycol)	D				
34049014	Of alkyl ketene dimer with two alternate n-alkyl (C12, C14 and C16) groups in granules	A				
34049019	Other	C				
34049021	Based on vaseline and lanolin alcohols (anhydrous eucerine)	A				
34049029	Other	C				
34051000	Polishes, creams and similar preparations for footwear or leather	C				
34052000	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	D				
34053000	Polishes and similar preparations for coachwork, other than metal polishes	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
34054000	Scouring pastes and powders and other scouring preparations	D				
34059000	Other	D				
34060000	Candles, tapers and the like	D				
34070010	Modelling pastes	D				
34070020	Preparations known as "dental wax"	D				
34070090	Other	D				
35011000	Casein	C				
35019011	Casein glues	C				
35019019	Other	C				
35019020	Casein glues	C				
35021100	Dried	C				
35021900	Other	C				
35022000	Milk albumin, including concentrates of two or more whey proteins	C				
35029010	Serum albumin	A				
35029090	Other	C				
35030011	Derived from ossein, of a purity of 99.98% or more by weight	A				
35030012	Of ossein, of a purity of less than 99.98% by weight	C				
35030019	Other	C				
35030090	Other	C				
35040011	Peptones and peptonates	C				
35040019	Other	C				
35040020	Powdered soya proteins, of a protein content of 90% or more by weight on the dry product	C				
35040030	Powdered potato proteins, of a protein content of 80% or more by weight on the dry product	A				
35040090	Other	C				
35051000	Dextrins and other modified starches	C				
35052000	Colas	C				
35061010	Based on cyanoacrylates	D				
35061090	Other	D				
35069110	Based on rubber	D				
35069120	Based on polymers of headings 39.01 to 39.13, dispersed or to be dispersed in an aqueous medium	D				
35069190	Other	D				
35069900	Other	D				
35071000	Rennet and concentrates thereof	C				
35079011	Alpha-amylase (<i>Aspergillus oryzae</i>)	C				
35079019	Other	C				
35079021	Fibronucleases	C				
35079022	Bromelain	A				
35079023	Streptokinase	C				
35079024	Streptodornase	C				
35079025	Mixture of streptokinase and streptodornase	C				
35079026	Papain	C				
35079029	Other	C				
35079031	Lysozyme and its hydrochloride	A				
35079032	L-Asparaginase	A				
35079039	Other	C				
35079041	Based on cellulases	C				
35079042	Based on transglutaminase	A				
35079049	Other	D				
36010000	Propellant powders	C				
36020000	Prepared explosives, other than propellant powders	C				
36030000	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators	C				
36041000	Fireworks	C				
36049010	Signalling flares, rain rockets and the like	B				
36049090	Other	C				
36050000	Matches, other than pyrotechnic articles of heading 36.04	D				
36061000	Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³	C				
36069000	Others	C				
37011010	Sensitized on one side	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
37011021	For use in dentistry	A				
37011029	Other	C				
37012010	For colour photography (polychrome)	A				
37012020	For monochrome photography	A				
37013010	For colour photography (polychrome)	A				
37013021	Of aluminium	C				
37013022	Of polyesters	A				
37013029	Other	C				
37013031	Of aluminium	C				
37013039	Other	C				
37013040	Film for the graphic arts	C				
37013050	Blue-print film, of polyesters	C				
37013090	Other	C				
37019100	For colour photography (polychrome)	A				
37019900	Other	C				
37021010	Sensitized on one side	C				
37021020	Sensitized on both sides	C				
37023100	For colour photography (polychrome)	A				
37023200	Other, with silver halide emulsion	A				
37023900	Other	C				
37024100	Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	A				
37024210	For the graphic arts	C				
37024290	Other	A				
37024310	For the graphic arts	C				
37024320	Blue-print, of polyester	C				
37024390	Other	A				
37024410	For colour photography (polychrome)	A				
37024421	For the graphic arts	C				
37024422	Photopolymerized, sensitized with acrylic compounds, of a kind used in the manufacture of printed circuits, of a width exceeding 105 mm but not exceeding 610 mm	A				
37024429	Other	C				
37025110	In film packs	A				
37025190	Other	A				
37025200	Of a width not exceeding 16 mm and of a length exceeding 14 m	A				
37025300	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	A				
37025411	In film packs	A				
37025412	Of 12 exposures (of a length of 0.5m), of 24 exposures (of a length of 1.0m) or of 36 exposures (of a length of 1.5m)	D				
37025419	Other	C				
37025491	In film packs	A				
37025499	Other	C				
37025510	Of a width of 35 mm	C				
37025590	Other	C				
37025600	Of a width exceeding 35mm	A				
37029100	Of a width not exceeding 16mm	A				
37029300	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m	A				
37029400	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	A				
37029500	Of a width exceeding 35mm	C				
37031010	For colour photography (polychrome)	C				
37031021	Blue-print paper	C				
37031029	Other	C				
37032000	Other, for colour photography (polychrome)	A				
37039010	Paper for photocomposition	C				
37039090	Other	C				
37040000	Photographic plates, film, paper, paperboard and textiles, exposed but not developed	C				
37051000	For offset reproduction	C				
37059010	Photo masks on glass sheet, positive, suitable for engraving chips for the manufacture of electronic microstructures	A				
37059090	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
37061000	Of a width of 35 mm or more	C				
37069000	Others	C				
37071000	Sensitizing emulsions	C				
37079010	Fixers	C				
37079021	Based on carbon black or dye and thermoplastic resins , for electrostatic document reproduction	C				
37079029	Other	C				
37079030	Photosensitive diazo compounds for the preparation of emulsions	A				
37079090	Other	C				
38011000	Artificial graphite	A				
38012010	Semi-colloidal graphite in suspension in mineral oil	C				
38012090	Other	C				
38013010	Carbonaceous pastes for electrodes	A				
38013090	Other	A				
38019000	Other	C				
38021000	Activated carbon	C				
38029010	Siliceous fossil meals	C				
38029020	Bentonita	C				
38029030	Atapulgit	A				
38029040	Other clays or earths	C				
38029050	Bauxite	A				
38029090	Other	C				
38030000	Tall oil, whether or not refined	C				
38040011	Sulphite lyes	C				
38040012	Soda or sulphate lyes	C				
38040020	Lignin sulphonates	C				
38051000	Gum, wood or sulphate turpentine oils	C				
38059010	Pine oil	C				
38059090	Other	C				
38061000	Rosin and resin acids	C				
38062000	Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	C				
38063000	Ester gums	C				
38069011	Oxidized, hydrogenated, dehydrogenated, polymerized rosins or rosins modified with fumaric acid or maleic acid or maleic anhydride	C				
38069012	Methyl abietate or benzyl abietate; methyl hydroabietate	C				
38069019	Other	C				
38069090	Other	C				
38070000	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch	see bilateral concession	D	A	D	D
38085010	Put up in packings for sanitary domestic use exclusively	E				
38085021	Based on methamidophos or monocrotophos	E				
38085029	Other	E				
38089111	Containing bromomethane (methyl bromide) or bromochloromethane	see bilateral concession	E	D	D	D
38089119	Other	see bilateral concession	E	D	D	D
38089120	Put up in other forms, containing bromomethane (methyl bromide) or bromochloromethane	see bilateral concession	E	D	D	D
38089191	With a basis of acephate or Bacillus Thuringiensis	see bilateral concession	E	D	D	D
38089192	With a basis of cypermethrines or permethrine	see bilateral concession	E	D	D	D
38089193	With a basis of dicrotophos	see bilateral concession	E	D	D	D
38089194	With a basis of disulfotone or endosulfan	see bilateral concession	E	D	D	D
38089195	With a basis of aluminum phosphide	see bilateral concession	E	D	D	D
38089196	With a basis of dichlorvos or trichlorophon	see bilateral concession	E	D	D	D
38089197	With a basis of mineral oil or tiometon	see bilateral concession	E	D	D	D
38089198	With a basis of sulfuramide	see bilateral concession	E	D	D	D
38089199	Other	see bilateral concession	E	D	D	D
38089211	Containing bromomethane (methyl bromide) or bromochloromethane	E				
38089219	Other	E				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
38089220	Put up in other forms, containing bromomethane (methyl bromide) or bromochloromethane	E				
38089291	With a basis of copper hydroxide, copper oxychloride or copper oxide	E				
38089292	With a basis of sulfur or ziram	E				
38089293	With a basis of mancozeb or maneb	E				
38089294	With a basis of sulfiram	E				
38089295	With a basis of chromium, copper or arsenic compounds, other than those of subdivision 3808.20.21	E				
38089296	With a basis of thiram	E				
38089297	With a basis of propiconazole	E				
38089299	Other	E				
38089311	Containing bromomethane (methyl bromide) or bromochloromethane	E				
38089319	Other	E				
38089321	Based on 2,4-(Dichlorophenoxy)acetic acidi (2,4-D), or 4-(2,4-Dichlorophenoxy)(butter acidi (2,4-DB), or (4-chloro-3-methyl)phenoxyacetic (MCPA) or 2,4-D derivatives or 2,4-DB derivatives	E				
38089322	Based on alachlor, amethrin, atrazine or diuron	E				
38089323	Based on glyphosate or its salts, imazaquim or lactofen	E				
38089324	Based on paraquat dichloride, propanil or simazine	E				
38089325	Based on trifluralin	E				
38089326	Based on imazetapir	E				
38089327	Other, with a basis of imazethapyr	E				
38089329	Other	E				
38089331	Put up in packings for sanitary domestic use exclusively	E				
38089332	Inhibitors presented in another way	E				
38089333	Other	E				
38089341	Containing bromomethane (methyl bromide) or bromochloromethane	E				
38089349	Other	E				
38089351	Based on maleic hydrazine	E				
38089352	Other, with a basis of maleic hydrazide	E				
38089359	Other	E				
38089411	Containing bromomethane (methyl bromide) or bromochloromethane	E				
38089419	Other	E				
38089421	Based on 2-(thiocyanomethylthio)benzothiazole (TCMTB)	E				
38089422	Other, with a basis of 2-(thiocyanomethylthio) benzothiazole	E				
38089429	Other	E				
38089911	Containing bromomethane (methyl bromide) or bromochloromethane	E				
38089919	Other	E				
38089920	Put up in other forms, Containing bromomethane (methyl bromide) or bromochloromethane	E				
38089991	Acaricides with a basis of amitraz, chlorfenvinphos, methamidophos or propargite	E				
38089992	Acaricides with a basis of cyhexatine, phenbutatin oxide	E				
38089993	Other acaricides	E				
38089994	Nematocides with a basis of sodium metam	E				
38089995	Other nematocides	E				
38089996	Raticides	E				
38089999	Other	E				
38091010	Of a kind used in the textile industry	C				
38091090	Other	C				
38099110	Finishing agents	C				
38099120	Mordants preparations	C				
38099130	Fire-retardant preparations	C				
38099141	Based on paraffin or fatty acid derivatives	C				
38099149	Other	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
38099190	Other	C				
38099211	Based on paraffin or fatty acid derivatives	C				
38099219	Other	C				
38099290	Other	C				
38099311	Based on paraffin or fatty acid derivatives	C				
38099319	Other	C				
38099390	Other	C				
38101010	Pickling preparations for metal surfaces	C				
38101020	Soldering, brazing or welding powders and pastes	C				
38109000	Other	C				
38111100	Based on lead compounds	A				
38111900	Other	A				
38112110	Viscosity improvers	C				
38112120	Wear resistant preparations, rust preventers and oxidation inhibitors, containing zinc dialkyldithiophosphates or zinc diaryldithiophosphates	C				
38112130	Dispersants not containing ash	C				
38112140	Detergents containing metal compounds	C				
38112150	Other preparations containing at least one of the products classified in subdivision 3811.21.10, 3811.21.20, 3811.21.30 or 3811.21.40	C				
38112190	Other	A				
38112910	Dispersants not containing ash	C				
38112920	Detergents containing metal compounds	C				
38112990	Other	C				
38119010	Dispersants not containing ash for petroleum fuel oils	C				
38119090	Other	A				
38121000	Prepared rubber accelerators	C				
38122000	Compound plasticizers for rubber or plastics	C				
38123011	Containing N-substituted derivatives of p-phenylenediamine	C				
38123012	Containing alkyl-, aryl- or alkylarylphosphites	C				
38123013	Containing polymerized 2,2,4-trimethyl-1,2-dihydroquinoline	C				
38123019	Other	A				
38123021	Containing N-substituted derivatives of p-phenylenediamine	C				
38123029	Other	C				
38130010	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	C				
38130020	Containing hydrobromofluorocarbons derivatives of methane, ethane or propane (HBFCs)	C				
38130030	Containing hydrochlorofluorocarbons	C				
38130040	Containing bromochloromethane	C				
38130090	Other	C				
38140010	Containing chlorofluorocarbons derivatives of methane, ethane or propane (CFC), whether or not containing hydrochlorofluorocarbons (HCFC)	D				
38140020	Containing hydrochlorofluorocarbons derivatives of methane, ethane or propane (HCFCs), but not containing chlorofluorocarbons (CFC)	D				
38140030	Containing carbon tetrachloride, bromochloromethane or 1,1,1-trichloroethane (methyl chloroform)	D				
38140090	Other	D				
38151100	With nickel or nickel compounds as the active substance	A				
38151210	Ceramic or metallic honeycombs for catalytic converters for motor vehicle exhausts	D				
38151220	Of a particle size less than 500 microns	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
38151290	Other	A				
38151900	Other	A				
38159010	For cracking petroleum oils	B				
38159091	With isoprenyl aluminium (IPRA) as active substance	A				
38159092	With zinc oxide as active substance	D				
38159099	Other	B				
38160011	Based on calcined magnesite	C				
38160012	Based on sillimanite	A				
38160019	Other	C				
38160021	Containing graphite and 50% or more by weight of carbon	A				
38160029	Other	C				
38160090	Other	C				
38170010	Mixtures of alkylbenzenes	C				
38170020	Mixtures of alkyl naphthalenes	D				
38180010	Of silicon	A				
38180090	Other	A				
38190000	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals	C				
38200000	Anti-freezing preparations and prepared de-icing fluids	C				
38210000	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.	D				
38220010	Reagents for testing blood or urine components on a backing of paper, in rolls, without a waterrepellant backing, not for direct use	A				
38220090	Other	C				
38231100	Stearic acid	B				
38231200	Oleic acid	B				
38231300	Tall oil fatty acids	A				
38231900	Other	A				
38237010	Stearyl	A				
38237020	Lauryl	A				
38237030	Other mixtures of primary aliphatic alcohols	A				
38237090	Other	A				
38241000	Prepared binders for foundry moulds or cores	C				
38243000	Non-agglomerated metal carbides mixed together or with metallic binders	C				
38244000	Prepared additives for cements, mortars or concretes	D				
38245000	Non-refractory mortars and concretes	C				
38246000	Sorbitol other than that of subheading 2905.44	C				
38247110	Containing trichlorotrifluoroethanes	A				
38247190	Other	C				
38247200	Bromochlorodifluoromethane, containing bromotrifluoromethane or dibromotetrafluoroethanes	C				
38247300	Containing hydrobromofluorocarbons (HBFCs)	C				
38247410	Containing chlorodifluoromethane and pentafluoroethane	A				
38247420	Containing chlorodifluoromethane and chlorotetrafluoroethane	A				
38247490	Other	C				
38247500	Containing carbon tetrachloride	C				
38247600	Containing 1,1,1-trichloroethane (methyl chloroform)	C				
38247700	Containing bromomethane (methyl bromide) or bromochloromethane	C				
38247810	Containing tetrafluoromethane and pentafluoroethane	A				
38247890	Other	C				
38247900	Other	C				
38248110	Propylene oxide mixture with not more than 30% by weight of ethylene oxide	D				
38248190	Other	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
38248200	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	D				
38248300	Containing tris(2,3-dibromopropyl) phosphate	D				
38249011	Mycellial salinomycin	D				
38249012	Containing not more than 55% by weight of cyanocobalamine	A				
38249013	From the manufacture of primycin	A				
38249014	Senduramycin sodium, from the manufacture of senduramycin	A				
38249015	Maduramycin ammonium salt, in solution in alcohol, from the manufacture of maduramycin:	A				
38249019	Other	D				
38249021	Dimerized fatty acids; preparations containing dimerized fatty acids	A				
38249022	Preparations containing stearylbenzoylmethane and palmitoylbenzoylmethane; preparations containing caprylate and propylene glycol caprylate	A				
38249023	Preparations containing caprylic or capric acid triglycerides	C				
38249024	Esters fatty alcohols of C12 the C20 of the methacrylic acid and its mixtures; esters of monocarboxylic acid ramified monocarboxylic of C10 ramified with glycerol	A				
38249025	Mixtures of adipic acid dimethyl ester, glutaric acid dimethyl ester, succinic acid dimethyl ester; mixtures of C11, C12 dibasic acid; naphthenic acid, its water-insoluble salts and its esters	A				
38249029	Other	C				
38249031	Containing hexamethylene isocyanates or other isocyanates	C				
38249032	Containing fatty amines (C8 to C22)	C				
38249033	Containing polyethylene amines and diethylenetriamines, for coagulating latex	A				
38249034	Other, containing polyethylamines	D				
38249035	Mixtures of mono-, di- and triisopropanolamines	C				
38249036	Cross linking for silicone	A				
38249039	Other	C				
38249041	Anti-knock preparations, anti-rust preparations and oxidation inhibitors	C				
38249042	Eutectic mixture of diphenol and diphenol oxide	B				
38249043	Based on trimethyl-3,9-diethyldecane	A				
38249049	Other	C				
38249051	Foam inhibitors containing tributyl phosphate in solution in isopropyl alcohol	A				
38249052	Mixtures of polyethylene glycols	D				
38249053	Liquid polypropylene glycol	D				
38249054	Flame-retardants containing mixed isopropylated triphenyl phosphates	A				
38249059	Other	C				
38249071	Soda-lime; water repellent calcium carbonate	D				
38249072	Preparations with a basis of silica in colloidal suspension; boron nitride with a cubic crystalline structure, compressed, on a substrate of tungsten carbide	D				
38249073	Preparations based on tungsten carbide with nickel agglomerates; hydrogen bromide, in solution	A				
38249074	Preparations based on nickel or cadmium, cadmium oxide or ferrous ferric oxide, for the manufacture of alkaline accumulators	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
38249075	Preparations used in the preparation of culture media; ion-exchangers for treating water; preparations based on artificial zeolites	A				
38249076	Absorbent compound on metal base to perfect the vacuum in the pipes or electric valves	A				
38249077	Leaf feeds containing zinc and manganese	A				
38249078	Preparations based on aluminium oxide and zirconium oxide, containing 20% or more by weight of zirconium oxide	A				
38249079	Other	D				
38249081	Preparations based on polyisobutenylsuccinic anhydride in mineral oil	C				
38249082	Halquinol	A				
38249083	Phenyl thiophosphate trisocyanate or triphenylmethane thiophosphate trisocyanate in solution in methylene chloride or ethyl acetate; preparations based on tetracetylenediamine in powder form	A				
38249085	Sodium methylate in methanol	C				
38249086	Maneb; mancozeb; benzalkonium chloride	D				
38249087	Aqueous dispersion of micro-capsules of polyurethane or melamine formaldehyde containing a dye precursor in an organic solvent	D				
38249088	Mixtures of mainly the following compounds: O-alkyl (not more than C10, including cycloalkyl) alkylphosphonofluoridates, O-alkyl (not more than C10, including cycloalkyl) N,Ndialkylphosphoroamidocyanimates, [S-2-(dialkylamino)ethyl] hydrogen alkylphosphon	D				
38249089	Other	D				
38251000	Municipal waste	C				
38252000	Sewage sludge	C				
38253000	Clinical waste	D				
38254100	Halogenated	C				
38254900	Other	C				
38255000	Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	C				
38256100	Mainly containing organic constituents	C				
38256900	Other	C				
38259000	Other	C				
39011010	Linear	see bilateral concession	C	C	A	C
39011091	With filler	C				
39011092	Not containing fillers	see bilateral concession	C	C	A	C
39012011	Vulcanized, of a density exceeding 1.3	A				
39012019	Other	D				
39012021	Vulcanized, of a density exceeding 1.3	A				
39012029	Other	B				
39013010	As specified in note 6 a) to this Chapter	C				
39013090	Other	C				
39019010	Ethylene-acrylic acid copolymers	C				
39019020	Ethylene copolymers with monomers containing carboxylic radicals, whether or not containing methyl methacrylate or methyl acrylate as tertiary monomer	D				
39019030	Poly(ethylene chlorosulphonate)	A				
39019040	Chlorinated polyethylene	A				
39019050	Ethylene-methacrylic acid copolymers containing 60% or more by weight of ethylene	A				
39019090	Other	D				
39021010	With filler	C				
39021020	Not containing fillers	see bilateral concession	C	C	A	C
39022000	Polyisobutylene	C				
39023000	Propylene copolymers	C				
39029000	Other	D				
39031110	With filler	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
39031120	Not containing fillers	C				
39031900	Other	C				
39032000	Styrene-acrylonitrile (SAN) copolymers	C				
39033010	With filler	C				
39033020	Not containing fillers	C				
39039010	Methacrylate-methylbutadiene styrene (MBS) copolymers	C				
39039020	Acrylonitrile styrene acrylate copolymers of butyl (ASA)	A				
39039090	Other	D				
39041010	Obtained in suspension	C				
39041020	Obtained in emulsion	D				
39041090	Other	D				
39042100	Non-plasticized	C				
39042200	Plasticized	D				
39043000	Vinyl chloride-vinyl acetate copolymers	D				
39044010	With vinyl acetate, a dibasic acid or vinyl alcohol, as specified in note 6 b) to this Chapter	C				
39044090	Other	C				
39045010	Vinylidene chloride copolymers, not containing emulsifiers or plasticizers	A				
39045090	Other	A				
39046110	As specified in note 6 a) to this Chapter	A				
39046190	Other	A				
39046910	Vinylidene fluoride-hexafluoropropylene copolymer	A				
39046990	Other	A				
39049000	Other	D				
39051200	In aqueous solution	D				
39051910	Containing vinyl alcohol groups, as specified in note 6 b) to this Chapter	C				
39051990	Other	D				
39052100	In aqueous solution	D				
39052900	Other	D				
39053000	Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	A				
39059130	Vinylpyrrolidone-vinyl acetate copolymer, in alcohol solution	C				
39059190	Other	A				
39059910	Poly(vinyl formal)	A				
39059920	Poly(vinyl butyral)	A				
39059930	Iodinated poly(vinyl pyrrolidone)	C				
39059990	Other	A				
39061000	Poly(methyl methacrylate)	C				
39069011	Poly(acrylic acid) and its salts	C				
39069012	Water-soluble poly(acrylamidic acid) sodium salt	C				
39069019	Other	C				
39069021	Poly(acrylic acid) and its salts	C				
39069022	2-Diisopropylaminoethyl methacrylate-n-decyl methacrylate copolymer, in suspension in dimethylacetamide	A				
39069029	Other	C				
39069031	Poly(acrylic acid) and its salts	C				
39069032	Water-soluble poly(acrylamidic acid) sodium salt	C				
39069039	Other	C				
39069041	Poly(acrylic acid) and its salts	C				
39069042	Water-soluble poly(acrylamidic acid) sodium salt	C				
39069043	Carboxypolyethylene, in powder form	A				
39069044	Sodium polyacrylate, capable of absorbing 0.9% by weight of an aqueous solution of sodium chloride twenty or more times its own weight	A				
39069045	Potassium acrylate-acrylamide copolymer, capable of absorbing four hundred times its own weight of water	A				
39069046	Methyl acrylate-ethylene copolymers containing 50% or more by weight of methyl acrylate	A				
39069047	Ethyl acrylate copolymers, n-butyl acrylate and 2-methoxyethyl acrylate	A				
39069049	Other	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
39071010	With filler, as specified in note 6 a) to this Chapter	C				
39071020	With filler, as specified in note 6 b) to this Chapter	C				
39071031	Polydextrose	A				
39071039	Other	C				
39071041	Polydextrose	A				
39071042	Other, in powder form of which more than 80% by weight passes through a sieve with an aperture of 0.85 mm	A				
39071049	Other	A				
39071091	In granules, of a particle diameter exceeding 2 mm, in accordance with ASTM E 11-70	D				
39071099	Other	D				
39072011	With filler	C				
39072012	Not containing fillers	A				
39072020	Poly(tetramethylene ether glycol)	A				
39072031	Poly(ethylene glycol) 400	C				
39072039	Other	C				
39072041	Poli(epichloridrin)	A				
39072042	Ethylene oxide copolymer	A				
39072049	Other	C				
39072090	Other	C				
39073011	As specified in note 6 a) to this Chapter	C				
39073019	Other	C				
39073021	Tetrabromobisphenol A-epichlorohydrin copolymer (brominated epoxy resin)	C				
39073022	Others, as specified in note 6 a) to this Chapter	C				
39073029	Other	C				
39074010	As specified in note 6 b) to this Chapter, having a transmittance value of light at a wavelength of 550 nm or more but not more than 800 nm exceeding 89% in accordance with ASTM D 1003-00 and a melt flow index of 60 g/10 min or more but not more	A				
39074090	Other	D				
39075010	As specified in note 6 a) to this Chapter	C				
39075090	Other	C				
39076000	Poly(ethylene terephthalate)	D				
39077000	Poly(lactic acid)	D				
39079100	Unsaturated	C				
39079911	With a glass fibre filler	C				
39079912	Others, as specified in note 6 a) to this Chapter	A				
39079919	Other	A				
39079991	As specified in note 6 a) to this Chapter	C				
39079992	Poly(epsilon-caprolactone)	A				
39079999	Other	D				
39081011	Polyamide-11	A				
39081012	Polyamide-12	A				
39081013	Polyamide-6 or polyamide-6,6, with fillers	C				
39081014	Polyamide-6 or polyamide-6,6, without fillers	C				
39081019	Other	A				
39081021	Polyamide-11	A				
39081022	Polyamide-12	A				
39081023	Polyamide-6 or polyamide-6,6, with fillers	C				
39081024	Polyamide-6 or polyamide-6,6, without fillers	C				
39081029	Other	A				
39089010	Lauryl-lactam copolymer	A				
39089020	Obtained by the condensation of dimerized or trimerized fatty acids with ethyleneamines	C				
39089090	Other	A				
39091000	Urea resins; thiourea resins	see bilateral concession	D	A	B	A
39092011	Melamine-formaldehyde, in powder form	D				
39092019	Other	D				
39092021	Melamine-formaldehyde, in powder form	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
39092029	Other	D				
39093010	With filler	C				
39093020	Not containing fillers	C				
39094011	Phenol-formaldehyde	see bilateral concession	D	B	C	B
39094019	Other	see bilateral concession	D	B	C	B
39094091	Phenol-formaldehyde	see bilateral concession	D	B	B	B
39094099	Other	see bilateral concession	D	A	C	D
39095011	Solutions in organic solvents	C				
39095012	In aqueous solution	A				
39095019	Other	C				
39095021	Hydroxylated, adhesive	A				
39095029	Other	D				
39100011	Mixtures of linear and cyclic pre-polymers, obtained by the hydrolysis of dimethyldichlorosilane, having an average molecular weight not exceeding 8 800	A				
39100012	Polydimethylsiloxane, polydimethylhydrogenosiloxane or mixtures thereof, in dispersion	C				
39100013	Dimethylsiloxane copolymers with vinyl compounds, of a viscosity of 1 000 000 cSt or more	A				
39100019	Other	C				
39100021	Heat vulcanized	A				
39100029	Other	C				
39100030	Resins	C				
39100090	Other	D				
39111010	With filler	C				
39111021	Petroleum resins, partially or completely hydrogenated, measuring less than 3 on the Gardner Color Scale (ASTM D 1544)	A				
39111029	Other	C				
39119011	Chemically modified polyterpenes, other than those modified with phenols	C				
39119012	Polyetherimides (PEI) and its copolymers	A				
39119013	Sulfers of Polyethylene (PES) and their copolymers	A				
39119019	Other	C				
39119021	Chemically modified polyterpenes, other than those modified with phenols	C				
39119022	Poly(phenylene sulphide)	A				
39119023	Polyethylamines	A				
39119024	Polyetherimides (PEI) and its copolymers	A				
39119025	Sulfers of Polyethylene (PES) and their copolymers	A				
39119026	Polysulphones	A				
39119029	Other	C				
39121110	With filler	C				
39121120	Not containing fillers	A				
39121200	Plasticized	A				
39122010	With filler	C				
39122021	In alcohol, of a non-volatile content of 65% or more by weight	C				
39122029	Other	C				
39123111	Containing 75% or more by weight of carboxymethylcellulose	C				
39123119	Other	C				
39123121	Containing 75% or more by weight of salts	C				
39123129	Other	C				
39123910	Hydroxylated methyl-, ethyl- or propyl cellulose	C				
39123920	Other methylcelluloses	C				
39123930	Other ethylcelluloses	C				
39123990	Other	C				
39129010	Cellulose propionate	A				
39129020	Cellulose acetobutanoate	A				
39129031	In powder	C				
39129039	Other	C				
39129040	Other cellulose, in powder form	C				
39129090	Other	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
39131000	Alginic acid, its salts and esters	A				
39139011	Chlorinated rubber and hydrochloride rubber, as specified in note 6 a) to this Chapter	A				
39139012	Chlorinated rubber, in other forms	A				
39139019	Other	A				
39139020	Xanthane gum	A				
39139030	Dextran	A				
39139040	Hardened proteins	A				
39139050	Chitosan, its salts and derivatives	C				
39139060	Chondroitin sulphate and its salts	C				
39139090	Other	A				
39140011	Of sulphonated styrene-divinylbenzene copolymers	A				
39140019	Other	A				
39140090	Other	A				
39151000	Of polymers of ethylene	C				
39152000	Of polymers of styrene	C				
39153000	Of polymers of vinyl chloride	C				
39159000	Of others plastics	D				
39161000	Of polymers of ethylene	D				
39162000	Of polymers of vinyl chloride	D				
39169010	Monofilament	C				
39169090	Others	D				
39171010	Of hardened proteins	A				
39171021	Fibrous, of regenerated cellulose, of a diameter of 150 mm or more	A				
39171029	Others	C				
39172100	Of polymers of ethylene	D				
39172200	Of polymers of propylene	D				
39172300	Of polymers of vinyl chloride	D				
39172900	Of others plastics	D				
39173100	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	C				
39173210	Of copolymers of ethylene	see bilateral concession	D	A	C	A
39173221	Capillary tubes, semi-permeable, for hemodialysis or for blood oxygenation	A				
39173229	Others	see bilateral concession	D	A	C	D
39173230	Of poly(ethylene terephthalate)	see bilateral concession	D	A	C	A
39173240	Of silicones	see bilateral concession	C	A	C	A
39173251	Capillary tubes, semi-permeable, for haemodialysis	A				
39173259	Others	see bilateral concession	D	A	C	A
39173290	Others	see bilateral concession	D	B	D	D
39173300	Others, not reinforced or otherwise combined with other materials, with fittings	D				
39173900	Others	D				
39174010	Of a kind used as blood carrying tubes for haemodialysis	A				
39174090	Others	D				
39181000	Of polymers of vinyl chloride	D				
39189000	Of others plastics	D				
39191000	In rolls of a width not exceeding 20 cm:	see bilateral concession	D	C	D	D
39199000	Others	see bilateral concession	D	C	A	D
39201010	Of a density of 0.94g/cm ³ or more, of a thickness not exceeding 19 microns, in rolls of a width not exceeding 66 cm	A				
39201091	Of a density of less than 0.94g/cm ³ , with paraffin wax oil and fillers (silica and carbon black), presenting parallel ribbing, of an electrical resistance of 0.059ohms.cm ² or more but not exceeding 0.078ohms.cm ² (JIS C 2313-90 standard), in rolls, of a kind used for the manufacture of separators for electric accumulators	A				
39201099	Others	D				
39202011	Of a width not exceeding 12.5 cm and a thickness not exceeding 10 microns, metallized	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
39202012	Of a width not exceeding 50 cm and a thickness not exceeding 25 microns, roughened on both sides, of a relative roughness (ratio of the average thickness to the maximum thickness) exceeding 6% or more, of a dielectric rigidity of 500 V/micron (ASTM D 3755-97) or more, in rolls	A				
39202019	Others	D				
39202090	Others	D				
39203000	Of polymers of styrene	C				
39204310	Of poly(vinyl chloride), transparent, heat-shrinkable, of a thickness not exceeding 250 microns	C				
39204390	Others	D				
39204900	Others	D				
39205100	Of poly(methyl methacrylate)	D				
39205900	Others	see bilateral concession	D	A	C	A
39206100	Of polycarbonates	D				
39206211	Of a thickness of less than 5 µm	A				
39206219	Others	D				
39206291	Of a width exceeding 12 cm, not surface worked	D				
39206299	Others	D				
39206300	Of unsaturated polyesters	D				
39206900	Of others polyesters	D				
39207100	Of regenerated cellulose	D				
39207310	Of a thickness not exceeding 0.75 mm	D				
39207390	Others	D				
39207910	Of vulcanized fiber, inferior or equal thickness 1mm	A				
39207990	Others	D				
39209100	Of poly(vinyl butyral)	D				
39209200	Of polyamides	D				
39209300	Of amino-resins	D				
39209400	Of phenolic resins	D				
39209910	Of silicones	see bilateral concession	D	A	C	A
39209920	Of poly(vinyl alcohol)	see bilateral concession	D	A	C	A
39209930	Of polymers of vinyl fluoride	A				
39209940	Of polyimides	A				
39209950	Of poly(chlorotrifluoro ethylene)	A				
39209990	Others	see bilateral concession	C	A	D	D
39211100	Of polymers of styrene	C				
39211200	Of polymers of vinyl chloride	D				
39211310	With a polyester base, with open cells, with 24 or more but not more than 157 pores per linear dm (6 to 40 pores per linear inch), of a 50% compression resistance (CR50) of 3.5 kPa or more but not more than 4.0 kPa, in accordance with ISO 3386/1	A				
39211390	Others	C				
39211400	Of regenerated cellulose	C				
39211900	Of others plastics	D				
39219011	Of melamine-formaldehyde resin	D				
39219012	Of polyethylene, with reinforcement of synthetic leather fibres of polyethylene paralleled, superimposed between itself in angle of 90° and impregnated with resins	A				
39219019	Others	D				
39219020	Of poly(ethylene terephthalate), with antistatic layer on base of latex or gelatin base in both the faces, exactly with halogenetos of potassium	A				
39219090	Others	D				
39221000	Baths, shower-baths, sinks and wash-basins	see bilateral concession	D	B	C	B
39222000	Lavatory seats and covers	D				
39229000	Others	D				
39231010	Plastic cases, of a kind used for putting up discs for laser reading systems	D				
39231090	Others	D				
39232110	Of a capacity not exceeding 1 000 cm³	D				
39232190	Others	D				
39232910	Of a capacity not exceeding 1 000 cm³	D				
39232990	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
39233000	Carboys, bottles, flasks and similar	D				
39234000	Spools, cops, bobbins and similar supports	C				
39235000	Stoppers, lids, caps, and others closures	D				
39239000	Others	D				
39241000	Tableware and kitchenware	C				
39249000	Others	see bilateral concession	D	C	D	D
39251000	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 litres	D				
39252000	Doors, windows and their frames and thresholds for doors	C				
39253000	Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	C				
39259000	Others	D				
39261000	Office or school supplies	see bilateral concession	D	C	D	D
39262000	Articles of apparel and clothing accessories (including gloves, mittens and mitts)	D				
39263000	Fittings for furniture, coachwork or the like	D				
39264000	Statuettes and others ornaments	D				
39269010	Washers	see bilateral concession	C	B	C	B
39269021	Transmission belts or belting	see bilateral concession	C	B	C	B
39269022	Conveyor or elevator belts or belting	see bilateral concession	C	B	C	B
39269030	Bag for use in medicine (hemodialysis and similar uses)	A				
39269040	Laboratory and pharmaceutical articles	see bilateral concession	D	B	D	B
39269050	Accessories of a kind used as blood carrying tubes for haemodialysis, e.g., clamps, whether or not adjustable, clips and the like	A				
39269061	Of tetrafluoroethylene and perfluoromethylvinyl ether	A				
39269069	Others	see bilateral concession	C	B	C	B
39269090	Others	see bilateral concession	C	B	D	C
40011000	Natural rubber latex, whether or not pre-vulcanized	B				
40012100	Smoked sheets	B				
40012200	Technically specified natural rubber (TSNR)	B				
40012910	Creped	B				
40012920	Granulated or compressed	B				
40012990	Others	B				
40013000	Balata, gutta-percha, guayule, chicle and similar natural gums	B				
40021110	Of styrene-butadiene rubber (SBR)	C				
40021120	Of carboxylated styrene-butadiene rubber (XSBR)	C				
40021911	In plates, sheets or strip	C				
40021912	Food grade in accordance with established by the Food Chemical Codex, "in primary forms	C				
40021919	Other	C				
40021920	Carboxylated styrene-butadiene rubber (XSBR)	C				
40022010	Oil	A				
40022090	Other	C				
40023100	Isobutene-isoprene (butyl) rubber (IIR)	A				
40023900	Other	A				
40024100	Latex	A				
40024900	Other	A				
40025100	Latex	C				
40025900	Other	C				
40026000	Isoprene rubber (IR)	A				
40027000	Ethylene-propylene-non-conjugated diene rubber (EPDM)	C				
40028000	Mixtures of any product of heading 40.01 with any product of this heading	C				
40029100	Latex	C				
40029910	Styrene-isoprene-styrene rubber	C				
40029920	Ethylene-propylene-non-conjugated diene-propylene rubber (EPDM-propylene)	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
40029930	Hydrogenated acrylonitrile-butadiene	A				
40029990	Other	C				
40030000	Reclaimed rubber in primary forms or in plates, sheets or strip	C				
40040000	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	C				
40051010	Ethylene-propylene-non-conjugated diene-propylene rubber (EPDM-propylene), containing silica and a plasticizer, in granules	A				
40051090	Other	C				
40052000	Solutions; dispersions other than those of subheading 4005.10	C				
40059110	Raw materials for the manufacture of chewing gum	C				
40059190	Other	C				
40059910	Raw materials for the manufacture of chewing gum	C				
40059990	Other	D				
40061000	"Camel-back" strips for retreading rubber tyres	D				
40069000	Others	D				
40070011	Covered with silicones, whether or not in parallel strands	C				
40070019	Others	C				
40070020	Cord	C				
40081100	Plates, sheets and strip	D				
40081900	Others	C				
40082100	Plates, sheets and strip	C				
40082900	Others	C				
40091100	Without fittings	C				
40091210	Having a burst-pressure of 17.3 MPa or more	D				
40091290	Others	C				
40092110	Having a burst-pressure of 17.3 MPa or more	D				
40092190	Others	C				
40092210	Having a burst-pressure of 17.3 MPa or more	D				
40092290	Others	C				
40093100	Without fittings	C				
40093210	Having a burst-pressure of 17.3 MPa or more	D				
40093290	Others	C				
40094100	Without fittings	D				
40094210	Having a burst-pressure of 17.3 MPa or more	D				
40094290	Others	C				
40101100	Reinforced only with metal	C				
40101200	Reinforced only with textile materials	C				
40101900	Others	C				
40103100	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	C				
40103200	Endless transmission belts of trapezoidal cross-section (V-belts), others than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm:	C				
40103300	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	D				
40103400	Endless transmission belts of trapezoidal cross-section (V-belts), others than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm:	D				
40103500	Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
40103600	Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	D				
40103900	Others	C				
40111000	Of a kind used on motor cars (including station wagons and racing cars)	see bilateral concession	D	C	D	D
40112010	Measuring 11.00-24	see bilateral concession	D	B	C	B
40112090	Others	see bilateral concession	D	C	C	D
40113000	Of a kind used on aircraft	A				
40114000	Of a kind used on motorcycles	D				
40115000	Of a kind used on bicycles	D				
40116100	Of a kind used on agricultural or forestry vehicles and machines	D				
40116200	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:	D				
40116310	Radial, of a kind used on self-propelled road-building and -maintenance machines, of a sectional width of 940 mm (37") or more or for rims of a diameter of 1 448 mm (57") or more	A				
40116320	Others, of a sectional width of 1 143 mm (45") or more or for rims of a diameter of 1 143 mm (45") or more	A				
40116390	Others	D				
40116910	Of a sectional width of 1 143 mm (45") or more or for rims of a diameter of 1 143 mm (45") or more	A				
40116990	Others	D				
40119210	Measuring: 4.00-15; 4.00-18; 4.00-19; 5.00-15; 5.00-16; 5.50-16; 6.00-16; 6.00-19; 6.00-20; 6.50-16; 6.50-20; 7.50-16; 7.50-18; 7.50-20	D				
40119290	Others	D				
40119300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:	D				
40119410	Radial, of a kind used on self-propelled road-building and -maintenance machines, of a sectional width of 940 mm (37") or more or for rims of a diameter of 1 448 mm (57") or more	A				
40119420	Others, of a sectional width of 1 143 mm (45") or more or for rims of a diameter of 1 143 mm (45") or more	A				
40119490	Others	D				
40119910	Of a sectional width of 1 143 mm (45") or more or for rims of a diameter of 1 143 mm (45") or more	A				
40119990	Others	D				
40121100	Of a kind used on motor cars (including station wagons and racing cars)	E				
40121200	Of a kind used on buses or lorries	E				
40121300	Of a kind used on aircraft	E				
40121900	Others	E				
40122000	Used pneumatic tyres	E				
40129010	Tyre flaps	D				
40129090	Others	D				
40131010	For tyres of a kind used on buses or lorries, measuring: 11.00-24	D				
40131090	Others	D				
40132000	Of a kind used on bicycles	D				
40139000	Others	D				
40141000	Sheath contraceptives	D				
40149010	Ice-bags and hot-water bottles	D				
40149090	Others	D				
40151100	Surgical	D				
40151900	Others	D				
40159000	Others	D				
40161010	Parts of motor vehicles, tractors and machines or appliances others than those for household use, of Chapter 84, 85 or 90	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
40161090	Others	D				
40169100	Floor coverings and mats	D				
40169200	Erasers:	D				
40169300	Gaskets, washers and others seals	D				
40169400	Boat and dock fenders, whether or not inflatable	D				
40169510	For rescue	D				
40169590	Others	D				
40169910	Stoppers of EPDM for capacitors, perforated for mounting terminals	A				
40169990	Others	D				
40170000	Hard rubber (for example: ebonite) in all forms, including waste and scrap; articles of hard rubber	D				
41012010	Not split	A				
41012020	Grain splits	A				
41012030	Splits (others than grain splits)	A				
41015010	Not split	A				
41015020	Grain splits	A				
41015030	Splits (others than grain splits)	A				
41019010	Not split	A				
41019020	Grain splits	A				
41019030	Splits (others than grain splits)	A				
41021000	With wool on	A				
41022100	Pickled	A				
41022900	Others	A				
41032000	Of reptiles	A				
41033000	Of swine	A				
41039000	Others	A				
41041111	Whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²), chrome tanned (wet-blue)	see bilateral concession	C	A	A	A
41041112	Others whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²)	see bilateral concession	B	A	B	B
41041113	Others bovine (including buffalo) skin leather, vegetable pre-tanned	see bilateral concession	C	A	C	A
41041114	Others bovine (including buffalo) skin leather	see bilateral concession	B	A	B	B
41041119	Others	see bilateral concession	C	A	C	A
41041121	Whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²), chrome tanned (wet-blue)	B				
41041122	Others whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²)	see bilateral concession	B	A	B	A
41041123	Others bovine (including buffalo) skin leather, vegetable pre-tanned	see bilateral concession	C	A	C	B
41041124	Others bovine (including buffalo) skin leather	see bilateral concession	B	A	B	B
41041129	Others	see bilateral concession	C	A	C	B
41041910	Whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²), chrome tanned (wet-blue)	B				
41041920	Others whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²)	see bilateral concession	B	A	B	A
41041930	Others bovine (including buffalo) skin leather, vegetable pre-tanned	see bilateral concession	C	A	C	A
41041940	Others bovine (including buffalo) skin leather	see bilateral concession	B	A	C	B
41041990	Others	see bilateral concession	C	A	C	A
41044110	Others whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²)	B				
41044120	Others bovine (including buffalo) skin leather, vegetable tanned, for use as sole leather	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
41044130	Others bovine (including buffalo) skin leather	C				
41044190	Others	C				
41044910	Others whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²)	B				
41044920	Others bovine (including buffalo) skin leather	see bilateral concession	C	A	C	B
41044990	Others	see bilateral concession	C	A	C	A
41051010	Vegetable pre-tanned	see bilateral concession	C	A	C	A
41051021	Wet-blue	see bilateral concession	B	A	B	B
41051029	Others	see bilateral concession	B	A	C	A
41051090	Others	see bilateral concession	C	A	C	A
41053000	In the dry state (crust):	C				
41062110	Vegetable pre-tanned	C				
41062121	Wet-blue	C				
41062129	Others	C				
41062190	Others	C				
41062200	In the dry state (crust):	C				
41063110	Wet-blue	C				
41063190	Others	C				
41063200	In the dry state (crust):	C				
41064000	Of reptiles	C				
41069100	In the wet state (including wet-blue):	C				
41069200	In the dry state (crust):	C				
41071110	Whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²)	C				
41071120	Others bovine (including buffalo) skin leather	C				
41071190	Others	C				
41071210	Whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²)	C				
41071220	Others bovine (including buffalo) skin leather	C				
41071290	Others	C				
41071910	Whole bovine (including buffalo) skin leather, of a unit surface area not exceeding 28 square feet (2.6 m ²)	C				
41071920	Others bovine (including buffalo) skin leather	C				
41071990	Others	C				
41079110	Of bovine animals including buffaloes	C				
41079190	Others	C				
41079210	Of bovine animals including buffaloes	C				
41079290	Others	C				
41079910	Of bovine animals including buffaloes	C				
41079990	Others	C				
41120000	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, others than leather of heading 4114	C				
41131010	Chrome-tanned, finished	C				
41131090	Others	C				
41132000	Of swine	C				
41133000	Of reptiles	C				
41139000	Others	C				
41141000	Chamois (including combination chamois) leather	C				
41142010	Patent leather and patent laminated leather	C				
41142020	Metallized	C				
41151000	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip whether or not in rolls	C				
41152000	Parings and others waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	C				
42010010	Of leather or of composition leather	D				
42010090	Others	D				
42021100	With outer surface of leather, of composition leather or of patent leather	D				
42021210	Of plastics	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
42021220	Of textile materials	D				
42021900	Others	D				
42022100	With outer surface of leather, of composition leather or of patent leather	D				
42022210	Of sheeting of plastics	D				
42022220	Of textile materials	D				
42022900	Others	D				
42023100	With outer surface of leather, of composition leather or of patent leather	D				
42023200	With outer surface of plastics or of textile materials	see bilateral concession	E	D	D	D
42023900	Others	D				
42029100	With outer surface of leather, of composition leather or of patent leather	D				
42029200	With outer surface of plastics or of textile materials	D				
42029900	Others	D				
42031000	Articles of apparel:	D				
42032100	Specially designed for use in sports	D				
42032900	Others	D				
42033000	Belts and bandoliers	D				
42034000	Others clothing accessories	D				
42050000	Others articles of leather or of composition leather	D				
42060000	Articles of gut (others than silk-worm gut), of goldbeater's skin, of bladders or of tendons	D				
43011000	Raw furskins of mink, whole, with or without head, tail or paws--	C				
43013000	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	C				
43016000	Of fox, whole, with or without head, tail or paws	C				
43018000	Others furskins, whole, with or without head, tail or paws	C				
43019000	Heads, tails, paws and others pieces or cuttings, suitable for furriers' use	C				
43021100	Of mink	C				
43021910	Of sheep or lamb	D				
43021990	Others	C				
43022000	Heads, tails, paws and others pieces or cuttings, not assembled	C				
43023000	Whole skins and pieces or cuttings thereof, assembled	C				
43031000	Articles of apparel and clothing accessories	D				
43039000	Others	D				
43040000	Artificial fur and articles thereof	D				
44011000	Fuel wood, in logs, in billets, in twigs, in	A				
44012100	Coniferous	A				
44012200	Non-coniferous	A				
44013000	Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	A				
44021000	Of bamboo	A				
44029000	Others	A				
44031000	Treated with paint, stains, creosote or others preservatives	A				
44032000	Others, coniferous	A				
44034100	Dark Red Meranti, Light Red Meranti and Meranti Bakau	A				
44034900	Others	A				
44039100	Of oak (Quercus spp.)	A				
44039200	Of beech (Fagus spp.)	A				
44039900	Others	A				
44041000	Coniferous	A				
44042000	Non-coniferous	A				
44050000	Wood wool; wood flour	A				
44061000	Not impregnated	B				
44069000	Others	B				
44071000	Coniferous	B				
44072100	Mahogany (Swietenia spp.)	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
44072200	Virola, Imbuia and Balsa	B				
44072500	Dark Red Meranti, Light Red Meranti and Meranti Bakau	B				
44072600	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	B				
44072700	Sapelli	B				
44072800	Iroko	B				
44072910	Of cedar	B				
44072920	Of Ipé (Lapacho)	B				
44072930	Of Pau Marfim (Guatambú)	B				
44072940	Of Louro (Peteribí or Peterivy)	B				
44072990	Others	B				
44079100	Of oak (Quercus spp.)	B				
44079200	Of beech (Fagus spp.)	B				
44079300	Of maple (Acer spp.)	B				
44079400	Of cherry (Prunus spp.)	B				
44079500	Of ash (Fraxinus spp.) ⁷ .	B				
44079910	Of Cañafistula (Ybyrapytá) (Peltophorum vogelianum)	B				
44079920	Of Peroba (Paratecoma peroba)	B				
44079930	Of Guayaibí (Patagonula americana)	B				
44079940	Of Incienso (Myrocarpus spp.)	B				
44079950	Of Urunday (Astronium balansae)	B				
44079960	Of Viraró (Yvyraró) (Pterogyne nitens)	B				
44079970	Of Curupay (Kurupay) (Piptadenia macrocarpa)	B				
44079990	Others	B				
44081010	Cut from laminated wood	C				
44081091	Of Parana Pine (Araucaria angustifolia)	B				
44081099	Others	B				
44083110	Cut from laminated wood	C				
44083190	Others	B				
44083910	Cut from laminated wood	C				
44083991	Of cedar	B				
44083992	Of Pau Marfim (Guatambú)	B				
44083999	Others	B				
44089010	Cut from laminated wood	C				
44089090	Others	B				
44091000	Coniferous	B				
44092100	Of bamboo	C				
44092900	Others	C				
44101110	In rude or simply polishing	C				
44101121	In both the faces, with protective film in the superior face and plug-in work in the four laterals, of the types used for floors	D				
44101129	Others	C				
44101190	Others	C				
44101210	In rude or simply polishing	C				
44101290	Others	C				
44101911	In rude or simply polishing	C				
44101919	Others	C				
44101991	In rude or simply polishing	C				
44101992	Re-covered in the surface with impregnated melamine paper	C				
44101999	Others	C				
44109000	Others	D				
44111210	Not mechanically worked or surface covered	C				
44111290	Others	C				
44111310	Not manufactured nor re-covered to the surface	C				
44111391	Re-covered in both the faces with paper impregnated of melamine, protective film in the superior face and plug-in work in the four laterals, of the types used for floors	D				
44111399	Others	C				
44111410	Not mechanically worked or surface covered	C				
44111490	Others	C				
44119210	Not mechanically worked or surface covered	C				
44119290	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
44119310	Not mechanically worked or surface covered	C				
44119390	Others	C				
44119410	Not mechanically worked or surface covered	C				
44119490	Others	C				
44121000	Of bamboo	C				
44123100	With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter	C				
44123200	Others, with at least one outer ply of non-coniferous wood	C				
44123900	Others	C				
44129400	Blockboard, laminboard and battenboard	C				
44129900	Others	C				
44130000	Densified wood, in blocks, plates, strips or profile shapes	C				
44140000	Wooden frames for paintings, photographs, mirrors or similar objects	C				
44151000	Cases, boxes, crates, drums and similar packings; cable-drums	C				
44152000	Pallets, box pallets and others load boards; pallet collars:	C				
44160010	Of oak (Quercus spp.)	A				
44160090	Others	C				
44170010	Tools	C				
44170020	Boot or shoe lasts and trees	C				
44170090	Others	C				
44181000	Windows, French-windows and their frames	C				
44182000	Doors and their frames and thresholds	C				
44184000	Shuttering for concrete constructional work	C				
44185000	Shingles and shakes	C				
44186000	Posts and beams	D				
44187100	For mosaic floors	D				
44187200	Others, multilayer	D				
44187900	Of rattan	D				
44189000	Others	C				
44190000	Tableware and kitchenware, of wood	C				
44201000	Statuettes and others ornaments, of wood	C				
44209000	Others	C				
44211000	Clothes hangers	D				
44219000	Others	see bilateral concession	C	B	B	C
45011000	Natural cork, raw or simply prepared	A				
45019000	Others	A				
45020000	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip, (including sharp-edged blanks for corks or stoppers)	B				
45031000	Stoppers	C				
45039000	Others	C				
45041000	Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	C				
45049000	Others	C				
46012100	Of bamboo	D				
46012200	Of rattan	D				
46012900	Others	D				
46019200	Of bamboo	D				
46019300	Of rattan	D				
46019400	Of others vegetable materials	D				
46019900	Others	C				
46021100	Of bamboo	D				
46021200	Of rattan	D				
46021900	Others	D				
46029000	Others	C				
47010000	Mechanical wood pulp	B				
47020000	Chemical wood pulp, dissolving grades	B				
47031100	Coniferous	B				
47031900	Non-coniferous	B				
47032100	Coniferous	B				
47032900	Non-coniferous	B				
47041100	Coniferous	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
47041900	Non-coniferous	B				
47042100	Coniferous	B				
47042900	Non-coniferous	B				
47050000	Wood pulp obtained by a combination of mechanical and chemical pulping processes	B				
47061000	Cotton linters pulp	D				
47062000	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	B				
47063000	Others, of bamboo	C				
47069100	Mechanical	D				
47069200	Chemical	B				
47069300	Semi-chemical	B				
47071000	Unbleached kraft paper or paperboard or corrugated paper or paperboard	A				
47072000	Of others paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	A				
47073000	Of paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	A				
47079000	Others, including unsorted waste and scrap	A				
48010010	Weighing not more than 57 g/m ² , of a mechanical fibre content of 65% or more by weight of the total fibre content	B				
48010090	Others	C				
48021000	Hand-made paper and paperboard	C				
48022010	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48022090	Others	C				
48024010	In strips or rolls of a width of 15 cm or more	D				
48024090	Others	C				
48025410	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48025491	Made mainly of bleached chemical pulp or pulp gotten for a mechanical process, of inferior weight 19g/m ²	A				
48025499	Others	D				
48025510	Of a width not exceeding 15 cm	D				
48025591	Drawing paper	C				
48025592	Kraft paper and paperboard	C				
48025599	Others	C				
48025610	Of which no side exceeding 360 mm in the unfolded state	D				
48025691	Banknote paper	B				
48025692	Drawing paper	C				
48025693	Kraft paper and paperboard	C				
48025699	Others	C				
48025710	In strips of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48025791	Banknote paper	B				
48025792	Drawing paper	C				
48025793	Kraft paper and paperboard	C				
48025799	Others	C				
48025810	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48025891	Drawing paper	C				
48025892	Kraft paper and paperboard	C				
48025899	Others	C				
48026110	Of a width not exceeding 15 cm	D				
48026191	Weighing not more than 57 g/m ² , of a mechanical fibre content of 65% or more by weight of the total fibre content	B				
48026192	Kraft paper and paperboard	C				
48026199	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
48026210	Of which no side exceeding 360 mm in the unfolded state	D				
48026291	Weighing not more than 57 g/m ² , of a mechanical fibre content of 65% or more by weight of the total fibre content	B				
48026292	Kraft paper and paperboard	C				
48026299	Others	C				
48026910	In strips of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48026991	Weighing not more than 57 g/m ² , of a mechanical fibre content of 65% or more by weight of the total fibre content	B				
48026992	Kraft paper and paperboard	C				
48026999	Others	C				
48030010	Cellulose wadding or webs of cellulose fibres	C				
48030090	Others	C				
48041100	Unbleached	C				
48041900	Others	C				
48042100	Unbleached	C				
48042900	Others	C				
48043110	Of a dielectric strength of 600 V or more (ASTM D 202 or equivalent standard)	A				
48043190	Others	C				
48043910	Of a dielectric strength of 600 V or more (ASTM D 202 or equivalent standard)	A				
48043990	Others	C				
48044100	Unbleached	C				
48044200	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	C				
48044900	Others	C				
48045100	Unbleached	C				
48045200	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	C				
48045910	Semi-bleached containing by weight 100 percent of wood fibers obtained by a chemical process	A				
48045990	Others	C				
48051100	Semi-chemical fluting paper	C				
48051200	Fluting paper	C				
48051900	Others	C				
48052400	Weighing not more than 150g/m ²	C				
48052500	Weighing more than 150 g/m ²	C				
48053000	Sulphite wrapping paper	C				
48054010	Weighing more than 15 g/m ² but less than 25 g/m ² containing of a vinyl acetate-vinyl chloride copolymer fibre content of 20% or more by weight of the total fibre content	A				
48054090	Others	C				
48055000	Felt paper and paperboard	C				
48059100	Weighing not more than 150g/m ²	C				
48059210	Containing glass fibres	C				
48059290	Others	C				
48059300	Weighing 225 g/m ² or more	C				
48061000	Vegetable parchment	C				
48062000	Greaseproof papers	C				
48063000	Tracing papers	C				
48064000	Glassine and others glazed transparent or translucent papers	D				
48070000	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets	C				
48081000	Corrugated paper and paperboard, whether or not perforated	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
48082000	Sack kraft paper, creped or crinkled, whether or not embossed or perforated	C				
48083000	Others kraft paper, creped or crinkled, whether or not embossed or perforated	C				
48089000	Others	see bilateral concession	C	A	C	A
48092000	Self-copy paper	C				
48099000	Others	C				
48101310	Of a width not exceeding 15 cm	D				
48101381	Metallized	C				
48101382	Baryta paper (paper coated with barium oxide or with barium sulphate)	A				
48101389	Others	C				
48101390	Others	D				
48101410	Of which no side exceeding 360 mm in the unfolded state	D				
48101481	Metallized	C				
48101482	Baryta paper (paper coated with barium oxide or with barium sulphate)	A				
48101489	Others	C				
48101490	Others	C				
48101910	In strips of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48101981	Metallized	C				
48101982	Baryta paper (paper coated with barium oxide or with barium sulphate)	A				
48101989	Others	D				
48101990	Others	D				
48102210	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48102290	Others	C				
48102910	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48102990	Others	C				
48103110	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48103190	Others	C				
48103210	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48103290	Others	C				
48103910	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48103990	Others	C				
48109210	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48109290	Others	C				
48109910	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48109990	Others	C				
48111010	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48111090	Others	C				
48114110	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48114190	Others	C				
48114910	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
48114990	Others	C				
48115110	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48115121	With silicones	C				
48115122	With polyethylene, laminated with aluminium, printed	C				
48115123	Photographic base paper and paperboard, coated on both faces with polyethylene or polypropylene	A				
48115129	Others	C				
48115130	Others, impregnated	C				
48115910	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48115921	Photographic base paper and paperboard, coated on both faces with polyethylene or polypropylene	C				
48115922	With silicones	C				
48115923	With polyethylene, laminated with aluminium, printed	C				
48115929	Others	C				
48115930	Others, impregnated	C				
48116010	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48116090	Others	C				
48119010	In strips or rolls of a width not exceeding 15 cm or in sheets of which no side exceeds 360 mm in the unfolded state	D				
48119090	Others	C				
48120000	Filter blocks, slabs and plates, of paper pulp	C				
48131000	In the form of booklets or tubes	C				
48132000	In rolls of a width not exceeding 5 cm	C				
48139000	Others	C				
48141000	"Ingrain" paper	C				
48142000	Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with layer of plastics which is grained, embossed, coloured, design-printed or otherwise decorated	C				
48149000	Others	C				
48162000	Self-copy paper	D				
48169010	Carbonizing base paper and similar	C				
48169090	Others	C				
48171000	Envelopes	D				
48172000	Letter cards, plain postcards and correspondence cards	D				
48173000	Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	D				
48181000	Toilet paper	D				
48182000	Handkerchiefs, cleansing or facial tissues and towels	D				
48183000	Tablecloths and serviettes	D				
48184010	Napkins and napkin liners	see bilateral concession	C	A	C	D
48184020	Sanitary tampons	see bilateral concession	C	A	C	D
48184090	Others	see bilateral concession	C	A	C	D
48185000	Articles of apparel and clothing accessories	D				
48189010	absorbent pads of a kind used in packing foodstuffs	D				
48189090	Others	D				
48191000	Cartons, boxes and cases, of corrugated paper or paperboard	D				
48192000	Cartons, boxes and cases, of corrugated paper or paperboard	D				
48193000	Sacks and bags, having a base of a width of 40 cm or more	D				
48194000	Others sacks and bags (including cones)	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
48195000	Others packing containers, including record sleeves	D				
48196000	Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	D				
48201000	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	D				
48202000	Exercise books	D				
48203000	Binders (others than book covers), folders and file covers	D				
48204000	Manifold business and interleaved carbon sets	D				
48205000	Albums for samples or for collections	D				
48209000	Others	D				
48210000	Printed	D				
48219000	Others	D				
48221000	Of a kind used for winding textile yarn	D				
48229000	Others	D				
48232010	Weighing more than 15 g/m ² but less than 25 g/m ² containing of a vinyl acetate-vinyl chloride copolymer fibre content of 20% or more by weight of the total fibre content	A				
48232091	In strips or rolls of a width of exceeding 15 cm but not exceeding 36 cm	C				
48232099	Others	D				
48234000	Rolls, sheets and dials, printed for self-recording apparatus	D				
48236100	Of bamboo	D				
48236900	Others	D				
48237000	Moulded or pressed articles of paper pulp:	C				
48239010	Perforated cards for Jacquard or similar machines	A				
48239020	Of a dielectric strength of 600 V or more (ASTM D 202 or equivalent) and weighing not more than 60 g/m ²	A				
48239091	In strips or rolls of a width of exceeding 15 cm but not exceeding 36 cm	C				
48239099	Others	D				
49011000	In single sheets, whether or not folded	A				
49019100	Dictionaries and encyclopaedias, and serial instalments thereof	A				
49019900	Others	A				
49021000	Appearing at least four times a week	A				
49029000	Others	A				
49030000	Children's picture, drawing or colouring books	C				
49040000	Music, printed or in manuscript, whether or not bound or illustrated	A				
49051000	Globes	B				
49059100	In book form	A				
49059900	Others	B				
49060000	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitized paper and carbon copies of the foregoing	B				
49070010	Banknotes	A				
49070020	Travellers' cheques	A				
49070030	Stock, share or bond certificates and similar documents of title, completed and validated	A				
49070090	Others	D				
49081000	Transfers (decalcomanias), vitrifiable	D				
49089000	Others	D				
49090000	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
49100000	Calendars of any kind, printed, including calendar blocks	D				
49111010	Containing information regarding the operation, maintenance, repair or use of machinery, apparatus, motor vehicles or similar foreign goods	A				
49111090	Others	D				
49119100	Pictures, designs and photographs	D				
49119900	Others	D				
50010000	Silk-worm cocoons suitable for reeling	B				
50020000	Raw silk (not thrown)	B				
50030010	Not carded nor combed	B				
50030090	Others	B				
50040000	Silk yarn (others than yarn spun from silk waste) not put up for retail sale	D				
50050000	Yarn spun from silk waste, not put up for retail sale	C				
50060000	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut	D				
50071010	Printed, dyed or of yarns of different colours	D				
50071090	Others	D				
50072010	Printed, dyed or of yarns of different colours	D				
50072090	Others	D				
50079000	Others fabrics	D				
51011110	Of a fineness of 22.05 microns or more but not more than 32.6 microns	C				
51011190	Others	C				
51011900	Others	B				
51012100	Shorn wool	C				
51012900	Others	C				
51013000	Carbonized	C				
51021100	Of Kashmir (cashmere) goats:	C				
51021900	Others	C				
51022000	Coarse animal hair	C				
51031000	Noils of wool or of fine animal hair	B				
51032000	Others waste of wool or of fine animal hair	B				
51033000	Waste of coarse animal hair	B				
51040000	Garnetted stock of wool or of fine or coarse animal hair	B				
51051000	Carded wool	C				
51052100	Combed wool in fragments	C				
51052910	Tops	C				
51052991	Of a fineness of less than 22.5 microns	C				
51052999	Others	C				
51053100	Of Kashmir (cashmere) goats:	C				
51053900	Others	C				
51054000	Coarse animal hair, carded or combed	C				
51061000	Containing 85% or more by weight of wool	see bilateral concession	C	B	C	C
51062000	Containing less than 85% by weight of wool	C				
51071011	Two-ply, measuring not more than 184.58 decitex per ply	C				
51071019	Others	C				
51071090	Others	C				
51072000	Containing less than 85% by weight of	C				
51081000	Carded	C				
51082000	Combed	C				
51091000	Containing 85% or more by weight of wool or fine animal hair	D				
51099000	Others	D				
51100000	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale	C				
51111110	Of wool	D				
51111120	Of fine animal hair	D				
51111900	Others	D				
51112000	Others, mixed mainly or solely with man-made filaments	D				
51113010	Of wool, fulled, with weft mixed solely with synthetic fibres and warp solely of cotton, weighing 600 g/m ² or more, for use in the manufacture of tennis balls	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
51113090	Others	D				
51119000	Others	D				
51121100	Weighing not more than 200 g/m ²	D				
51121910	Of wool	D				
51121920	Of fine animal hair	D				
51122010	Of wool	D				
51122020	Of fine animal hair	D				
51123010	Of wool	D				
51123020	Of fine animal hair	D				
51129000	Others	C				
51130011	Containing by weight 85% or more of coarse animal hair	D				
51130012	Containing by weight less than 85% of coarse animal hair, containing cotton	D				
51130013	Containing by weight less than 85% of coarse animal hair, not containing cotton	D				
51130020	Of horsehair	D				
52010010	Not ginned	B				
52010020	Not further prepared than ginned	see bilateral concession	B	B	A	B
52010090	Others	see bilateral concession	B	B	A	B
52021000	Yarn waste (including thread waste)	D				
52029100	Garnetted stock	D				
52029900	Others	B				
52030000	Cotton, carded or combed	D				
52041111	Two-ply	C				
52041112	Three-ply or more	C				
52041120	Of unbleached cotton, measuring per single yarn more than 5 000 decitex	C				
52041131	Two-ply	C				
52041132	Three-ply or more	C				
52041140	Of bleached or dyed cotton, measuring per single yarn more than 5 000 decitex	C				
52041911	Two-ply	C				
52041912	Three-ply or more	C				
52041920	Of unbleached cotton, measuring per single yarn more than 5 000 decitex	C				
52041931	Two-ply	C				
52041932	Three-ply or more	C				
52041940	Of bleached or dyed cotton, measuring per single yarn more than 5 000 decitex	C				
52042000	Put up for retail sale	D				
52051100	Measuring 714.29 decitex or more (not exceeding 14 metric number)	C				
52051200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	C				
52051310	Unbleached	C				
52051390	Others	D				
52051400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	C				
52051500	Measuring less than 125 decitex (exceeding 80 metric number)	C				
52052100	Measuring 714.29 decitex or more (not exceeding 14 metric number)	C				
52052200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	D				
52052310	Unbleached	D				
52052390	Others	D				
52052400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	C				
52052600	Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	C				
52052700	Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
52052800	Measuring less than 83.33 decitex (exceeding 120 metric number)	C				
52053100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):	C				
52053200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	C				
52053300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	C				
52053400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	C				
52053500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	C				
52054100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):	C				
52054200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	D				
52054300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	D				
52054400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	see bilateral concession	C	A	B	C
52054600	Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	C				
52054700	Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	C				
52054800	Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	see bilateral concession	C	C	B	C
52061100	Measuring 714.29 decitex or more (not exceeding 14 metric number)	C				
52061200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	C				
52061300	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	C				
52061400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	C				
52061500	Measuring less than 125 decitex (exceeding 80 metric number)	C				
52062100	Measuring 714.29 decitex or more (not exceeding 14 metric number)	C				
52062200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
52062300	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	C				
52062400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	C				
52062500	Measuring less than 125 decitex (exceeding 80 metric number)	C				
52063100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):	C				
52063200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	C				
52063300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	C				
52063400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	C				
52063500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	C				
52064100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):	C				
52064200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	C				
52064300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	C				
52064400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	C				
52064500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	C				
52071000	Containing 85% or more by weight of cotton:	D				
52079000	Others	D				
52081100	Plaine weave, weighing not more than 100 g/m ²	D				
52081200	Plaine weave, weighing more than 100 g/m ²	D				
52081300	3-thread or 4-thread twill, including cross-twill	D				
52081900	Others fabrics	D				
52082100	Plaine weave, weighing not more than 100 g/m ²	D				
52082200	Plaine weave, weighing more than 100 g/m ²	D				
52082300	3-thread or 4-thread twill, including cross-twill	D				
52082900	Others fabrics	D				
52083100	Plaine weave, weighing not more than 100 g/m ²	D				
52083200	Plaine weave, weighing more than 100 g/m ²	D				
52083300	3-thread or 4-thread twill, including cross-twill	D				
52083900	Others fabrics	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
52084100	Plaine weave, weighing not more than 100 g/m ²	D				
52084200	Plaine weave, weighing more than 100 g/m ²	D				
52084300	3-thread or 4-thread twill, including cross-twill	D				
52084900	Others fabrics	D				
52085100	Plaine weave, weighing not more than 100 g/m ²	D				
52085200	Plaine weave, weighing more than 100 g/m ²	D				
52085910	3-thread or 4-thread twill, including cross-twill	D				
52085990	Others	D				
52091100	Plain weave	D				
52091200	3-thread or 4-thread twill, including cross-twill	D				
52091900	Others fabrics	D				
52092100	Plain weave	D				
52092200	3-thread or 4-thread twill, including cross-twill	D				
52092900	Others fabrics	D				
52093100	Plain weave	D				
52093200	3-thread or 4-thread twill, including cross-twill	D				
52093900	Others fabrics	D				
52094100	Plain weave	D				
52094210	Of yarns dyed indigo blue (Colour Index 73000)	D				
52094290	Others	see bilateral concession	E	D	D	D
52094300	3-thread or 4-thread twill, including cross-twill	D				
52094900	Others fabrics	D				
52095100	Plain weave	D				
52095200	3-thread or 4-thread twill, including cross-twill	D				
52095900	Others fabrics	D				
52101100	Plain weave	D				
52101910	3-thread or 4-thread twill, including cross-twill	D				
52101990	Others	D				
52102100	Plain weave	D				
52102910	3-thread or 4-thread twill, including cross-twill	D				
52102990	Others	D				
52103100	Plain weave	D				
52103200	3-thread or 4-thread twill, including cross-twill	D				
52103900	Others fabrics	D				
52104100	Plain weave	D				
52104910	3-thread or 4-thread twill, including cross-twill	D				
52104990	Others	D				
52105100	Plain weave	D				
52105910	3-thread or 4-thread twill, including cross-twill	D				
52105990	Others	D				
52111100	Plain weave	D				
52111200	3-thread or 4-thread twill, including cross-twill	D				
52111900	Others fabrics	D				
52112010	Plain weave	D				
52112020	3-thread or 4-thread twill, including cross-twill	D				
52112090	Others	D				
52113100	Plain weave	D				
52113200	3-thread or 4-thread twill, including cross-twill	D				
52113900	Others fabrics	D				
52114100	Plain weave	D				
52114210	Of yarns dyed indigo blue (Colour Index 73000)	D				
52114290	Others	D				
52114300	3-thread or 4-thread twill, including cross-twill	D				
52114900	Others fabrics	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
52115100	Plain weave	D				
52115200	3-thread or 4-thread twill, including cross-twill	D				
52115900	Others fabrics	D				
52121100	Unbleached	D				
52121200	Bleached	D				
52121300	Dyed	D				
52121400	Of yarns of different colours	D				
52121500	Printed	D				
52122100	Unbleached	D				
52122200	Bleached	D				
52122300	Dyed	D				
52122400	Of yarns of different colours	D				
52122500	Printed	D				
53011000	Flax, raw or retted	see bilateral concession	A	B	B	B
53012110	Broken	B				
53012120	Scutched	B				
53012910	Combed	B				
53012990	Others	B				
53013000	Flax tow and waste	B				
53021000	True hemp, raw or retted	D				
53029000	Others	D				
53031010	Jute	C				
53031090	Others	C				
53039010	Jute	C				
53039090	Others	C				
53050010	Of abaca, not further worked	C				
53050090	Others	C				
53061000	Single	see bilateral concession	C	C	B	C
53062000	Multiple (folded) or cabled:	see bilateral concession	D	B	C	D
53071010	Of jute	C				
53071090	Others	C				
53072010	Of jute	C				
53072090	Others	C				
53081000	Coir yarn	C				
53082000	True hemp yarn	C				
53089000	Others	C				
53091100	Unbleached or bleached	D				
53091900	Others	D				
53092100	Unbleached or bleached	D				
53092900	Others	D				
53101010	Floor cloths of jute	C				
53101090	Others	see bilateral concession	D	C	C	D
53109000	Others	D				
53110000	Woven fabrics of others vegetable textile fibres; woven fabrics of paper yarn	D				
54011011	Not put up for retail sale	C				
54011012	Put up for retail sale	D				
54011090	Others	C				
54012011	Not put up for retail sale	C				
54012012	Put up for retail sale	D				
54012090	Others	C				
54021100	Of aramids	A				
54021910	Of nylon	D				
54021990	Other	D				
54022000	High tenacity yarn of polyesters	D				
54023111	Dyed	D				
54023119	Other	D				
54023190	Other	D				
54023211	Permanent anti-static multifilament measuring more than 110 tex	D				
54023219	Other	D				
54023290	Other	D				
54023300	Of polyesters	D				
54023400	Of polypropylene	D				
54023900	Other	D				
54024400	Elastomeric	D				
54024510	Of aramid	A				
54024520	Of nylon	D				
54024590	Other	D				
54024600	Other, of polyesters, partially oriented	D				
54024700	Other, of polyesters	D				
54024800	Other, of polypropylene	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
54024910	Of polyethylene, with tenacity of at least 26 cN/tex	A				
54024990	Other	D				
54025110	Of aramids	A				
54025190	Other	D				
54025200	Of polyesters	D				
54025900	Other	D				
54026110	Of aramids	A				
54026190	Others	D				
54026200	Of polyesters:	D				
54026900	Others	D				
54031000	High tenacity yarn of viscose rayon	D				
54033100	Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	D				
54033200	Of viscose rayon, with a twist exceeding 120 turns per metre	D				
54033300	Of cellulose acetate	D				
54033900	Other	D				
54034100	Of viscose rayon	D				
54034200	Of cellulose acetate	D				
54034900	Others	D				
54041100	Elastomeric	D				
54041200	Other, of polypropylene	D				
54041911	Resorbable	A				
54041919	Other	D				
54041990	Other	D				
54049000	Other	D				
54050000	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm	see bilateral concession	C	B	C	C
54060010	Yarn of synthetic filaments	D				
54060020	Yarn of artificial filaments	D				
54071011	Of aramids	A				
54071019	Others	C				
54071021	Of aramids	A				
54071029	Others	D				
54072000	Woven fabrics obtained from strip or the like	C				
54073000	Fabrics specified in Note 9 to Section XI	D				
54074100	Unbleached or bleached	D				
54074200	Dyed	D				
54074300	Of yarns of different colours	D				
54074400	Printed	D				
54075100	Unbleached or bleached	D				
54075210	Not containing rubber thread	D				
54075220	Containing rubber thread	D				
54075300	Of yarns of different colours	D				
54075400	Printed	D				
54076100	Others woven fabrics, containing 85% or more by weight of non-textured polyester filaments	D				
54076900	Others	D				
54077100	Unbleached or bleached	D				
54077200	Dyed	D				
54077300	Of yarns of different colours	D				
54077400	Printed	D				
54078100	Unbleached or bleached	D				
54078200	Dyed	D				
54078300	Of yarns of different colours	D				
54078400	Printed	D				
54079100	Unbleached or bleached	D				
54079200	Dyed	D				
54079300	Of yarns of different colours	D				
54079400	Printed	D				
54081000	Woven fabrics obtained from high tenacity yarn, of viscose rayon	D				
54082100	Unbleached or bleached	D				
54082200	Dyed	D				
54082300	Of yarns of different colours	D				
54082400	Printed	D				
54083100	Unbleached or bleached	D				
54083200	Dyed	D				
54083300	Of yarns of different colours	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
54083400	Printed	D				
55011000	Of nylon or other polyamides	D				
55012000	Of polyesters	D				
55013000	Acrylic or modacrylic	see bilateral concession	D	B	C	B
55014000	Of polypropylene	D				
55019000	Other	D				
55020010	Of cellulose acetate	C				
55020020	Of viscose rayon	A				
55020090	Other	C				
55031100	Of aramids	A				
55031910	Bicomponent, of different melting points	A				
55031990	Other	D				
55032010	Bicomponent, of different melting points	A				
55032090	Other	D				
55033000	Acrylic or modacrylic	see bilateral concession	D	B	C	B
55034000	Of polypropylene	D				
55039010	Bicomponent, of different melting points	A				
55039020	Of poly(vinyl alcohol)	A				
55039090	Other	D				
55041000	Of viscose rayon	C				
55049010	Cellulosic, obtained by extrusion with N-methyl morpholine oxide	A				
55049090	Other	C				
55051000	Of synthetic fibres	D				
55052000	Of artificial fibres	C				
55061000	Of nylon or others polyamides	D				
55062000	Of polyesters:	D				
55063000	Acrylic or modacrylic	see bilateral concession	D	C	C	D
55069000	Others	D				
55070000	Artificial staple fibres, carded, combed or otherwise processed for spinning	C				
55081000	Of synthetic staple fibres	D				
55082000	Of artificial staple fibres	see bilateral concession	C	A	C	C
55091100	Single	D				
55091210	Of aramids	A				
55091290	Others	D				
55092100	Single	D				
55092200	Multiple (folded) or cabled:	D				
55093100	Single	see bilateral concession	D	B	C	D
55093200	Multiple (folded) or cabled:	D				
55094100	Single	D				
55094200	Multiple (folded) or cabled:	D				
55095100	Mixed mainly or solely with artificial staple fibres	D				
55095200	Mixed mainly or solely with wool or fine animal hair	D				
55095300	Mixed mainly or solely with cotton	D				
55095900	Others	D				
55096100	Mixed mainly or solely with wool or fine animal hair	D				
55096200	Mixed mainly or solely with cotton	D				
55096900	Others	D				
55099100	Mixed mainly or solely with wool or fine animal hair	D				
55099200	Mixed mainly or solely with cotton	D				
55099900	Others	D				
55101100	Single	D				
55101200	Multiple (folded) or cabled:	D				
55102000	Others yarn, mixed mainly or solely with wool or fine animal hair	D				
55103000	Others yarn, mixed mainly or solely with cotton	D				
55109000	Others yarn	D				
55111000	Of synthetic staple fibres, containing 85% or more by weight of such fibres	D				
55112000	Of synthetic staple fibres, containing less than 85% by weight of such fibres	D				
55113000	Of artificial staple fibres	D				
55121100	Unbleached or bleached	D				
55121900	Others	D				
55122100	Unbleached or bleached	D				
55122900	Others	D				
55129110	Of aramids	A				
55129190	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
55129910	Of aramids	A				
55129990	Others	D				
55131100	Of polyester staple fibres, plain weave	D				
55131200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	D				
55131300	Others woven fabrics of polyester staple fibres	D				
55131900	Others fabrics	D				
55132100	Of polyester staple fibres, plain weave	D				
55132310	3-thread or 4-thread twill, including cross twill	D				
55132390	Others	D				
55132900	Others fabrics	D				
55133100	Of polyester staple fibres, plain weave	D				
55133911	3-thread or 4-thread twill, including cross twill	D				
55133919	Others	D				
55133990	Others	D				
55134100	Of polyester staple fibres, plain weave	D				
55134911	3-thread or 4-thread twill, including cross twill	D				
55134919	Others	D				
55134990	Others	D				
55141100	Of polyester staple fibres, plain weave	D				
55141200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	D				
55141910	Of discontinuous polyester staple fibres	see bilateral concession	D	C	C	D
55141990	Others	see bilateral concession	D	C	C	D
55142100	Of polyester staple fibres, plain weave	D				
55142200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	D				
55142300	Others woven fabrics of polyester staple fibres	D				
55142900	Others fabrics	D				
55143011	Plain weave	D				
55143012	3-thread or 4-thread twill, including cross twill	D				
55143019	Others	D				
55143090	Others	D				
55144100	Of polyester staple fibres, plain weave	D				
55144200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	D				
55144300	Others woven fabrics of polyester staple fibres	D				
55144900	Others fabrics	D				
55151100	Mixed mainly or solely with viscose rayon staple fibres	D				
55151200	Mixed mainly or solely with man-made filaments	D				
55151300	Mixed mainly or solely with wool or fine animal hair	D				
55151900	Others	D				
55152100	Mixed mainly or solely with man-made filaments	D				
55152200	Mixed mainly or solely with wool or fine animal hair	D				
55152900	Others	D				
55159100	Mixed mainly or solely with man-made filaments	D				
55159910	Agreed, main or solely, with fine animal hair or wool	D				
55159990	Others	D				
55161100	Unbleached or bleached	D				
55161200	Dyed	D				
55161300	Of yarns of different colours	D				
55161400	Printed	D				
55162100	Unbleached or bleached	D				
55162200	Dyed	D				
55162300	Of yarns of different colours	D				
55162400	Printed	D				
55163100	Unbleached or bleached	D				
55163200	Dyed	D				
55163300	Of yarns of different colours	D				
55163400	Printed	D				
55164100	Unbleached or bleached	D				
55164200	Dyed	D				
55164300	Of yarns of different colours	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
55164400	Printed	D				
55169100	Unbleached or bleached	D				
55169200	Dyed	D				
55169300	Of yarns of different colours	D				
55169400	Printed	D				
56011000	Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding	D				
56012110	Wadding	D				
56012190	Others articles of wadding	D				
56012211	Of aramids	A				
56012219	Others	C				
56012291	Filter tips for cigarettes	C				
56012299	Others	C				
56012900	Others	D				
56013010	Of aramids	A				
56013090	Others	D				
56021000	Needleloom felt and stitch-bonded fibre fabrics	D				
56022100	Of wool or fine animal hair	D				
56022900	Of others textile materials	D				
56029000	Others	D				
56031110	Of aramids	A				
56031190	Others	C				
56031210	Of high density polyethylene	D				
56031220	Of aramids	A				
56031290	Others	D				
56031310	Of high density polyethylene	D				
56031320	Of aramids	A				
56031390	Others	C				
56031410	Of aramids	A				
56031490	Others	C				
56039100	Weighing not more than 25 g/m ²	C				
56039210	Of high density polyethylene	D				
56039290	Others	D				
56039310	Of high density polyethylene	D				
56039390	Others	C				
56039400	Weighing more than 150 g/m ²	D				
56041000	Rubber thread and cord, textile-covered	D				
56049010	Imitation catgut of silk yarn	A				
56049021	With rubber	see bilateral concession	B	B	C	D
56049022	With plastic	see bilateral concession	B	B	C	D
56049090	Others	see bilateral concession	D	B	C	D
56050010	Covered with precious metal	D				
56050020	Gimped otherwise than with precious metal	D				
56050090	Others	D				
56060000	Gimped yarn, and strip and the like of heading 5404 or 5405, gimped (others than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn	D				
56072100	Binder or baler twine	D				
56072900	Others	D				
56074100	Binder or baler twine	D				
56074900	Others	D				
56075011	Of nylon	D				
56075019	Others	D				
56075090	Others	D				
56079010	Of cotton	D				
56079020	Of jute, inferior to metric number 0,75 for simple yarn	A				
56079090	Others	D				
56081100	Made up fishing nets	D				
56081900	Others	D				
56089000	Others	D				
56090010	Of cotton	D				
56090090	Others	D				
57011011	Hand knotted	D				
57011012	Machine knotted	D				
57011020	Of fine animal hair	D				
57019000	Of others textile materials	see bilateral concession	D	D	C	D
57021000	“Kelem”, “Schumacks”, “Karamanie” and similar hand-woven rugs	D				
57022000	Floor coverings of coconut fibre (coir)	D				
57023100	Of wool or fine animal hair	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
57023200	Of man-made textile materials	D				
57023900	Of others textile materials	D				
57024100	Of wool or fine animal hair	D				
57024200	Of man-made textile materials	D				
57024900	Of others textile materials	C				
57025010	Of fine animal hair or wool	D				
57025020	Of synthetic or artificial textile substances	D				
57025090	Others	D				
57029100	Of wool or fine animal hair	D				
57029200	Of man-made textile materials	D				
57029900	Of others textile materials	D				
57031000	Of wool or fine animal hair	D				
57032000	Of nylon or others polyamides	D				
57033000	Of others man-made textile materials	D				
57039000	Of others textile materials	D				
57041000	Having a maximum surface area of 0.3 m ²	D				
57049000	Others	C				
57050000	Others carpets and Others textile floor coverings, whether or not made up	D				
58011000	Of wool or fine animal hair	D				
58012100	Uncut weft pile fabrics	D				
58012200	Cut corduroy	D				
58012300	Others weft pile fabrics	D				
58012400	Warp pile fabrics, épinglé (uncut)	D				
58012500	Warp pile fabrics, cut	D				
58012600	Chenille fabrics	D				
58013100	Uncut weft pile fabrics	D				
58013200	Cut corduroy	D				
58013300	Others weft pile fabrics	D				
58013400	Warp pile fabrics, épinglé (uncut)	D				
58013500	Warp pile fabrics, cut	D				
58013600	Chenille fabrics	D				
58019000	Of others textile materials	D				
58021100	Unbleached	D				
58021900	Others	D				
58022000	Terry towelling and similar woven terry fabrics, of others textile materials:	D				
58023000	Tufted textile fabrics	D				
58030010	Of cotton	D				
58030090	Others	D				
58041010	Of cotton	D				
58041090	Others	D				
58042100	Of man-made fibres	D				
58042910	Of cotton	D				
58042990	Others	D				
58043010	Of cotton	D				
58043090	Others	D				
58050010	Of cotton	D				
58050020	Of man-made fibres	D				
58050090	Of others textile materials	D				
58061000	Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	D				
58062000	Others woven fabrics, containing by weight 5% or more of elastomeric yarn, or rubber thread	D				
58063100	Of cotton	D				
58063200	Of man-made fibres	D				
58063900	Of others textile materials	D				
58064000	Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	D				
58071000	Woven	D				
58079000	Others	D				
58081000	Braids in the piece	D				
58089000	Others	D				
58090000	Woven fabrics of metal thread and woven fabrics of metallized yarn of heading 5605, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included	D				
58101000	Embroidery without visible ground	D				
58109100	Of cotton	D				
58109200	Of man-made fibres	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
58109900	Of others textile materials	D				
58110000	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10:	see bilateral concession	C	A	C	C
59011000	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	D				
59019000	Others	D				
59021010	Impregnated, coated or covered with rubber	D				
59021090	Others	C				
59022000	Of polyesters:	D				
59029000	Others	D				
59031000	With poly(vinyl chloride)	D				
59032000	With polyurethane	D				
59039000	Others	C				
59041000	Linoleum	D				
59049000	Others	D				
59050000	Textile wall coverings	D				
59061000	Adhesive tape of a width not exceeding 20 cm	D				
59069100	Knitted or crocheted	D				
59069900	Others	D				
59070000	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like	D				
59080000	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated	D				
59090000	Textile hose-piping and similar textile tubing, with or without lining, armour or accessories of others materials	D				
59100000	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material	D				
59111000	Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)	D				
59112010	Of man-made textile materials, in the piece	D				
59112090	Others	D				
59113100	Weighing less than 650 g/m ²	D				
59113200	Weighing 650 g/m ² or more	D				
59114000	Straining cloth of a kind used in oil presses or the like, including that of human hair	D				
59119000	Others	C				
60011010	Of cotton	D				
60011020	Of man-made fibres	D				
60011090	Of other textile materials	D				
60012100	Of cotton	D				
60012200	Of man-made fibres	D				
60012900	Of other textile materials	D				
60019100	Of cotton	D				
60019200	Of man-made fibres	D				
60019900	Of other textile materials	D				
60024010	Of cotton	D				
60024020	Of man-made fibres	D				
60024090	Of other textile materials	D				
60029010	Of cotton	D				
60029020	Of man-made fibres	D				
60029090	Of other textile materials	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
60031000	Of wool or fine animal hair	D				
60032000	Of cotton	D				
60033000	Of synthetic fibres	D				
60034000	Of artificial fibres	D				
60039000	Others	D				
60041010	Of cotton	D				
60041020	Of man-made fibres	D				
60041090	Of other textile materials	D				
60049010	Of cotton	D				
60049020	Of man-made fibres	D				
60049090	Of other textile materials	D				
60052100	Unbleached or bleached	D				
60052200	Dyed	D				
60052300	Of yarns of different colours	D				
60052400	Printed	D				
60053100	Unbleached or bleached	D				
60053200	Dyed	D				
60053300	Of yarns of different colours	D				
60053400	Printed	D				
60054100	Unbleached or bleached	D				
60054200	Dyed	D				
60054300	Of yarns of different colours	D				
60054400	Printed	D				
60059010	Of fine animal hair or wool	D				
60059090	Others	D				
60061000	Of wool or fine animal hair	D				
60062100	Unbleached or bleached	D				
60062200	Dyed	D				
60062300	Of yarns of different colours	D				
60062400	Printed	D				
60063100	Unbleached or bleached	D				
60063200	Dyed	D				
60063300	Of yarns of different colours	D				
60063400	Printed	D				
60064100	Unbleached or bleached	D				
60064200	Dyed	D				
60064300	Of yarns of different colours	D				
60064400	Printed	D				
60069000	Others	D				
61012000	Of cotton	D				
61013000	Of man-made fibres	D				
61019010	Of fine animal hair or wool	D				
61019090	Others	D				
61021000	Of wool or fine animal hair	D				
61022000	Of cotton	D				
61023000	Of man-made fibres	D				
61029000	Of other textile materials	D				
61031010	Of fine animal hair or wool	D				
61031020	Of synthetic staple fibers	D				
61031090	Of other textile substances	D				
61032200	Of cotton	D				
61032300	Of synthetic fibres	D				
61032910	Of fine animal hair or wool	D				
61032990	Others	D				
61033100	Of wool or fine animal hair	D				
61033200	Of cotton	D				
61033300	Of synthetic fibres	D				
61033900	Of other textile materials	D				
61034100	Of wool or fine animal hair	D				
61034200	Of cotton	D				
61034300	Of synthetic fibres	D				
61034900	Of other textile materials	see bilateral concession	D	D	C	D
61041300	Of synthetic fibres	D				
61041910	Of fine animal hair or wool	D				
61041920	Of cotton	D				
61041990	Of other textile substances	D				
61042200	Of cotton	D				
61042300	Of synthetic fibres	D				
61042910	Of fine animal hair or wool	D				
61042990	Others	D				
61043100	Of wool or fine animal hair	D				
61043200	Of cotton	D				
61043300	Of synthetic fibres	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
61043900	Of other textile materials	D				
61044100	Of wool or fine animal hair	D				
61044200	Of cotton	D				
61044300	Of synthetic fibres	D				
61044400	Of artificial fibres	D				
61044900	Of other textile materials	D				
61045100	Of wool or fine animal hair	D				
61045200	Of cotton	D				
61045300	Of synthetic fibres	D				
61045900	Of other textile materials	D				
61046100	Of wool or fine animal hair	D				
61046200	Of cotton	D				
61046300	Of synthetic fibres	D				
61046900	Of other textile materials	D				
61051000	Of cotton	D				
61052000	Of man-made fibres	D				
61059000	Of other textile materials	D				
61061000	Of cotton	D				
61062000	Of man-made fibres	D				
61069000	Of other textile materials	D				
61071100	Of cotton	D				
61071200	Of man-made fibres	D				
61071900	Of other textile materials	D				
61072100	Of cotton	D				
61072200	Of man-made fibres	D				
61072900	Of other textile materials	D				
61079100	Of cotton	D				
61079910	Of synthetic or artificial staple fibers	D				
61079990	Others	D				
61081100	Of man-made fibres	D				
61081900	Of other textile materials	D				
61082100	Of cotton	D				
61082200	Of man-made fibres	D				
61082900	Of other textile materials	D				
61083100	Of cotton	D				
61083200	Of man-made fibres	D				
61083900	Of other textile materials	D				
61089100	Of cotton	D				
61089200	Of man-made fibres	D				
61089900	Of other textile materials	D				
61091000	Of cotton	D				
61099000	Of other textile materials	D				
61101100	Of wool	D				
61101200	Of Kashmir (cashmere) goats:	D				
61101900	Others	D				
61102000	Of cotton	D				
61103000	Of man-made fibres	D				
61109000	Of other textile materials	D				
61112000	Of cotton	D				
61113000	Of synthetic fibres	D				
61119010	Of fine animal hair or wool	D				
61119090	Others	D				
61121100	Of cotton	D				
61121200	Of synthetic fibres	D				
61121900	Of other textile materials	D				
61122000	Ski suits	D				
61123100	Of synthetic fibres	D				
61123900	Of other textile materials	D				
61124100	Of synthetic fibres	D				
61124900	Of other textile materials	D				
61130000	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07	D				
61142000	Of cotton	D				
61143000	Of man-made fibres	D				
61149010	Of fine animal hair or wool	D				
61149090	Others	D				
61151011	Of synthetic staple fibres, inferior heading the 67 decitex, for simple yarn	D				
61151012	Of synthetic staple fibres, the 67 equal or superior heading decitex, for simple yarn	D				
61151013	Of fine animal hair or wool	D				
61151014	Of cotton	D				
61151019	Of other textile substances	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
61151021	Of synthetic or artificial staple fibers	D				
61151022	Of cotton	D				
61151029	Of other textile substances	D				
61151091	Of fine animal hair or wool	D				
61151092	Of cotton	D				
61151093	Of synthetic staple fibers	D				
61151099	Of other textile substances	D				
61152100	Of synthetic fibres, measuring per single yarn less than 67 decitex	D				
61152200	Of synthetic fibres, measuring per single yarn 67 decitex or more	D				
61152910	Of fine animal hair or wool	D				
61152920	Of cotton	D				
61152990	Others	D				
61153010	Of synthetic or artificial staple fibers	D				
61153020	Of cotton	D				
61153090	Of other textile substances	D				
61159400	Of fine animal hair or wool	D				
61159500	Of cotton	D				
61159600	Of synthetic staple fibers	D				
61159900	Of other textile materials	D				
61161000	Gloves impregnated, coated or covered with plastics or rubber	D				
61169100	Of wool or fine animal hair	D				
61169200	Of cotton	D				
61169300	Of synthetic fibres	D				
61169900	Of other textile materials	D				
61171000	Shawls, scarves, mufflers, mantillas, veils and the like	D				
61178010	Neckties, necktie-butterflies and plastrons	D				
61178090	Others	D				
61179000	Parts	D				
62011100	Of wool or fine animal hair	D				
62011200	Of cotton	D				
62011300	Of man-made fibres	D				
62011900	Of other textile materials	D				
62019100	Of wool or fine animal hair	D				
62019200	Of cotton	D				
62019300	Of man-made fibres	D				
62019900	Of other textile materials	D				
62021100	Of wool or fine animal hair	D				
62021200	Of cotton	D				
62021300	Of man-made fibres	D				
62021900	Of other textile materials	D				
62029100	Of wool or fine animal hair	D				
62029200	Of cotton	D				
62029300	Of man-made fibres	D				
62029900	Of other textile materials	D				
62031100	Of wool or fine animal hair	D				
62031200	Of synthetic fibres	D				
62031900	Of other textile materials	D				
62032200	Of cotton	D				
62032300	Of synthetic fibres	D				
62032910	Of fine animal hair or wool	D				
62032990	Others	D				
62033100	Of wool or fine animal hair	D				
62033200	Of cotton	D				
62033300	Of synthetic fibres	D				
62033900	Of other textile materials	D				
62034100	Of wool or fine animal hair	D				
62034200	Of cotton	D				
62034300	Of synthetic fibres	D				
62034900	Of other textile materials	see bilateral concession	D	D	C	D
62041100	Of wool or fine animal hair	D				
62041200	Of cotton	D				
62041300	Of synthetic fibres	D				
62041900	Of other textile materials	D				
62042100	Of wool or fine animal hair	D				
62042200	Of cotton	D				
62042300	Of synthetic fibres	D				
62042900	Of other textile materials	D				
62043100	Of wool or fine animal hair	D				
62043200	Of cotton	D				
62043300	Of synthetic fibres	D				
62043900	Of other textile materials	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
62044100	Of wool or fine animal hair	D				
62044200	Of cotton	D				
62044300	Of synthetic fibres	D				
62044400	Of artificial fibres	D				
62044900	Of other textile materials	D				
62045100	Of wool or fine animal hair	D				
62045200	Of cotton	D				
62045300	Of synthetic fibres	D				
62045900	Of other textile materials	D				
62046100	Of wool or fine animal hair	D				
62046200	Of cotton	D				
62046300	Of synthetic fibres	D				
62046900	Of other textile materials	see bilateral concession	D	D	C	D
62052000	Of cotton	D				
62053000	Of man-made fibres	D				
62059010	Of fine animal hair or wool	D				
62059090	Others	D				
62061000	Of silk or silk waste	D				
62062000	Of wool or fine animal hair	D				
62063000	Of cotton seeds	D				
62064000	Of man-made fibres	D				
62069000	Of other textile materials	D				
62071100	Of cotton	D				
62071900	Of other textile materials	D				
62072100	Of cotton	D				
62072200	Of man-made fibres	D				
62072900	Of other textile materials	D				
62079100	Of cotton seeds	D				
62079910	Of synthetic or artificial staple fibers	D				
62079990	Others	D				
62081100	Of man-made fibres	D				
62081900	Of other textile materials	D				
62082100	Of cotton	D				
62082200	Of man-made fibres	D				
62082900	Of other textile materials	D				
62089100	Of cotton	D				
62089200	Of man-made fibres	D				
62089900	Of other textile materials	D				
62092000	Of cotton seeds	D				
62093000	Of synthetic fibres	D				
62099010	Of fine animal hair or wool	D				
62099090	Others	D				
62101000	Of fabrics of heading 56.02 or 56.03	D				
62102000	Other garments, of the type described in subdivisions 62.01 11 to 62.01 19	D				
62103000	Other garments, of the type described in subdivisions 6202.19 11 to 6201 19	D				
62104000	Other men's or boys' garments	D				
62105000	Other women's or girls' garments	D				
62111100	Men's or boys'	D				
62111200	Women's or girls'	D				
62112000	Ski suits	D				
62113200	Of cotton	D				
62113300	Of man-made fibres	D				
62113910	Of fine animal hair or wool	D				
62113990	Others	D				
62114100	Of wool or fine animal hair	D				
62114200	Of cotton	D				
62114300	Of man-made fibres	D				
62114900	Of other textile materials	D				
62121000	Brassières	D				
62122000	Girdles and panty-girdles	D				
62123000	Corselettes	D				
62129000	Others	D				
62132000	Of cotton	D				
62139010	Of silk or wastefulnesses of silk	D				
62139090	Others	D				
62141000	Of silk or silk waste	D				
62142000	Of wool or fine animal hair	D				
62143000	Of synthetic fibres	D				
62144000	Of artificial fibres	D				
62149010	Of cotton	D				
62149090	Others	D				
62151000	Of silk or silk waste	D				
62152000	Of man-made fibres	D				
62159000	Of other textile materials	D				
62160000	Gloves, mittens and mitts	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
62171000	Accessories	D				
62179000	Parts	D				
63011000	Electric blankets	D				
63012000	Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	D				
63013000	Blankets (other than electric blankets) and travelling rugs, of cotton	D				
63014000	Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	D				
63019000	Other blankets and travelling rugs	D				
63021000	Bed linen, knitted or crocheted	D				
63022100	Of cotton	D				
63022200	Of man-made fibres	D				
63022900	Of other textile materials	D				
63023100	Of cotton	D				
63023200	Of man-made fibres	D				
63023900	Of other textile materials	D				
63024000	Table linen, knitted or crocheted	D				
63025100	Of cotton	D				
63025300	Of man-made fibres	D				
63025910	Of flax	D				
63025990	Others	D				
63026000	Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	D				
63029100	Of cotton	see bilateral concession	D	D	C	D
63029300	Of man-made fibres	D				
63029910	Of flax	D				
63029990	Others	D				
63031200	Of synthetic fibres	D				
63031910	Of cotton	D				
63031990	Others	D				
63039100	Of cotton	D				
63039200	Of synthetic fibres	D				
63039900	Of other textile materials	D				
63041100	Knitted or crocheted	D				
63041910	Of cotton	D				
63041990	Of other textile materials	D				
63049100	Knitted or crocheted	D				
63049200	Not knitted or crocheted, of cotton	D				
63049300	Not knitted or crocheted, of synthetic fibres:	D				
63049900	Not knitted or crocheted, of other textile materials	D				
63051000	Of jute or of other textile bast fibres of heading 53.03	D				
63052000	Of cotton	D				
63053200	Flexible intermediate bulk containers	D				
63053310	Knitted or crocheted	D				
63053390	Others	D				
63053900	Others	D				
63059000	Of other textile materials	D				
63061200	Of synthetic fibres	D				
63061910	Of cotton	D				
63061990	Others	D				
63062200	Of synthetic fibres	D				
63062910	Of cotton	D				
63062990	Others	D				
63063010	Of synthetic staple fibers	D				
63063090	Of other textile substances	D				
63064010	Of cotton	D				
63064090	Of other textile substances	D				
63069100	Of cotton	D				
63069900	Of other textile materials	D				
63071000	Floor-cloths, dish-cloths, dusters and similar cleaning cloths	D				
63072000	Life-jackets and life-belts	D				
63079010	Of nonwovens	D				
63079020	Fire-proofed sleeves, whether or not with their mountings, for the emergency evacuation of persons	A				
63079090	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
63080000	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale	see bilateral concession	D	D	C	D
63090010	Articles of apparel, clothing accessories and parts thereof	D				
63090090	Others	D				
63101000	Sorted	D				
63109000	Others	D				
64011000	Footwear incorporating a protective metal toe-cap	D				
64019200	Covering the ankle but not covering the knee	D				
64019910	Covering the knee	D				
64019990	Others	D				
64021200	Ski-boots, cross-country ski footwear and snowboard boots	D				
64021900	Others	see bilateral concession	E	D	D	D
64022000	Footwear with upper straps or thongs assembled to the sole by means of plugs	see bilateral concession	E	D	D	D
64029110	With toe-cap metal protector	see bilateral concession	E	D	D	D
64029190	Others	see bilateral concession	E	D	D	D
64029910	With toe-cap metal protector	see bilateral concession	E	D	D	D
64029990	Others	see bilateral concession	E	D	D	D
64031200	Ski-boots, cross-country ski footwear and snowboard boots	see bilateral concession	E	D	D	D
64031900	Others	see bilateral concession	E	D	D	D
64032000	Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	see bilateral concession	E	D	D	D
64034000	Other footwear incorporating a protective metal toe-cap	D				
64035110	With wooden sole, unprovided of sole	see bilateral concession	E	D	D	D
64035190	Others	see bilateral concession	E	D	D	D
64035910	With wooden sole, unprovided of sole	D				
64035990	Others	D				
64039110	With wooden sole, unprovided of sole	see bilateral concession	E	D	D	D
64039190	Others	see bilateral concession	E	D	D	D
64039910	With wooden sole, unprovided of sole	D				
64039990	Others	D				
64041100	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	see bilateral concession	E	D	D	D
64041900	Others	D				
64042000	Footwear with outer soles of leather or composition leather	D				
64051010	With soles of rubber or plastics and uppers of composition leather	D				
64051020	With soles of leather or composition leather and uppers of composition leather	D				
64051090	Others	D				
64052000	With the uppers of textile materials	D				
64059000	Others	D				
64061000	Uppers and parts thereof, other than stiffeners:	D				
64062000	Outer soles and heels, of rubber or plastics	D				
64069100	Of wood	D				
64069910	Soles and heels of leather or composition leather	D				
64069920	Insoles	D				
64069990	Others	D				
65010000	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt	D				
65020010	Of fine straw (Manila, Panama and similar straw)	D				
65020090	Others	D				
65040010	Of fine straw (Manila, Panama and similar straw)	D				
65040090	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
65051000	Hair nets	D				
65059011	Of cotton	D				
65059012	Of artificial or synthetic fibres	D				
65059019	Of other textile materials	D				
65059090	Others	D				
65061000	Safety headgear	D				
65069100	Of rubber or of plastics	D				
65069900	Of other materials:	D				
65070000	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	D				
66011000	Garden or similar umbrellas	D				
66019110	With covers of silk or man-made textile materials	D				
66019190	Others	D				
66019900	Others	D				
66020000	Walking-sticks, seat-sticks, whips, riding-crops and the like	D				
66032000	Umbrella frames, including frames mounted on shafts (sticks)	D				
66039000	Others	D				
67010000	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 0505 and worked quills and scapes)	D				
67021000	Of plastic	D				
67029000	Of other materials	D				
67030000	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like	D				
67041100	Complete wigs	D				
67041900	Others	D				
67042000	Of human hair	D				
67049000	Of other materials	D				
68010000	Setts, curbstones and flagstones, of natural stone (except slate)	B				
68021000	Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	B				
68022100	Marble, travertine and alabaster	B				
68022300	Granite	B				
68022900	Other stone	B				
68029100	Marble, travertine and alabaster	B				
68029200	Other calcareous stone	B				
68029310	Balls for grinding mills	B				
68029390	Others	B				
68029910	Balls for grinding mills	B				
68029990	Others	B				
68030000	Worked slate and articles of slate or of agglomerated slate	B				
68041000	Millstones and grindstones for milling, grinding or pulping	B				
68042111	Agglomerated with resin	B				
68042119	Others	B				
68042190	Others	B				
68042211	Agglomerated with resin	B				
68042219	Others	B				
68042290	Others	B				
68042300	Of natural stone	B				
68043000	Hand sharpening or polishing stones	B				
68051000	On a base of woven textile fabric only	C				
68052000	On a base of paper or paperboard only	C				
68053010	On a base of paper or paperboard, combined with textile materials	C				
68053020	Discs of vulcanized fibre covered with aluminium oxide or with silicon carbide	C				
68053090	Others	C				
68061000	Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
68062000	Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	C				
68069010	Aluminous or silico-aluminous	C				
68069090	Others	C				
68071000	In rolls	see bilateral concession	B	A	B	B
68079000	Others	B				
68080000	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders	C				
68091100	Faced or reinforced with paper or paperboard only	C				
68091900	Others	C				
68099000	Other articles	C				
68101100	Building blocks and bricks	C				
68101900	Others	C				
68109100	Prefabricated structural components for building or civil engineering	C				
68109900	Others	C				
68114000	Containing asbestos	C				
68118100	Corrugated sheets	C				
68118200	Other sheets, panels, tiles and similar articles	C				
68118300	Tubes, pipes and tube or pipe fittings	C				
68118900	Other articles	C				
68128000	Of crocidolite	D				
68129100	Clothing, clothing accessories, footwear and headgear	D				
68129200	Paper, millboard and felt	D				
68129300	Compressed asbestos fibre jointing, in sheets or rolls	D				
68129910	Jointing and other elements with similar function of seals	D				
68129920	Worked asbestos, in staple fibers	D				
68129930	Mixtures to the asbestos base or the base of asbestos and magnesium carbonate	D				
68129990	Others	D				
68132000	Containing asbestos	D				
68138110	Brake linings	D				
68138190	Others	D				
68138910	Frictional record for clutches	D				
68138990	Others	D				
68141000	Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	C				
68149000	Others	C				
68151010	Carbon fibres	A				
68151020	Woven fabrics of carbon fibres	A				
68151090	Others	D				
68152000	Articles of peat	C				
68159110	Agglomerated with a chemical binder, unfired	C				
68159190	Others	C				
68159911	Containing 90% or more by weight of alumina (Al ₂ O ₃)	A				
68159912	Containing 90% or more by weight of silica (SiO ₂)	A				
68159913	Containing 50% or more by weight of zirconium oxide (ZrO ₂), whether or not containing less than 45% of alumina	A				
68159914	Of a mixture or combination of alumina (Al ₂ O ₃), silica (SiO ₂) and zirconium oxide (ZrO ₂), containing 45% or more by weight but not more than 90% of alumina or 20% or more but not more than 50% by weight of zirconium oxide (ZrO ₂)	A				
68159919	Others	C				
68159990	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
69010000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths	C				
69021011	Bricks or plates containing by weight more than 90% of dichromium trioxide	A				
69021018	Other bricks	C				
69021019	Others	C				
69021090	Others	C				
69022010	Silico-aluminous bricks	C				
69022091	Silico-aluminous	C				
69022092	Siliceous, semi-siliceous or of silica	A				
69022093	Of sillimanite or of silicon carbide	C				
69022099	Others	C				
69029010	Of graphite	C				
69029020	Not fused, containing by weight more than 25% of zirconium oxide (ZrO ₂)	C				
69029030	Containing, by weight, more than 85% of carbon, with an average pore diameter not exceeding 5 microns, of a kind used in blast furnaces	A				
69029040	Of silicon carbide	C				
69029090	Others	C				
69031011	Of graphite, other than those of subdivision 6903.10.12	C				
69031012	Of mixed graphite and silicon carbide	C				
69031019	Others	C				
69031020	Retorts of mixed graphite and silicon carbide	C				
69031030	Covers and plugs	C				
69031040	Tubes and pipes	C				
69031090	Others	C				
69032010	Crucibles	C				
69032020	Covers and plugs	C				
69032030	Tubes and pipes	C				
69032090	Others	C				
69039011	Of silicon carbide	C				
69039012	Of zirconium compounds	C				
69039019	Others	C				
69039091	Of silicon carbide	C				
69039092	Of zirconium compounds	C				
69039099	Others	C				
69041000	Building bricks	C				
69049000	Others	C				
69051000	Roofing tiles	C				
69059000	Others	C				
69060000	Ceramic pipes, conduits, guttering and pipe fittings	C				
69071000	Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	C				
69079000	Others	C				
69081000	Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	see bilateral concession	C	A	C	C
69089000	Others	D				
69091100	Of porcelain or china	C				
69091210	Thread guides for textile machines	C				
69091220	Pin guides for printing heads	A				
69091230	Silicon carbide rings for mechanical seal jointings	A				
69091290	Others	C				
69091910	Thread guides for textile machines	C				
69091920	Pin guides for printing heads	A				
69091930	Ceramic tubes and pipes with a basis of alumina (Al ₂ O ₃), silica (SiO ₂) and magnesium oxide (MgO) for purifiers for catalytic conversion of vehicle exhaust gases	A				
69091990	Others	C				
69099000	Others	C				
69101000	Of porcelain or china	D				
69109000	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
69111010	Coffee, tea and similar services, put up in a common container	D				
69111090	Others	D				
69119000	Others	D				
69120000	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china	D				
69131000	Of porcelain or china	D				
69139000	Others	D				
69141000	Of porcelain or china	D				
69149000	Others	D				
70010000	Cullet and other waste and scrap of glass; glass in the mass	A				
70021000	Balls	B				
70022000	Rods	B				
70023100	Of quartz or other fused silica	B				
70023200	Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	B				
70023900	Others	B				
70031200	Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	C				
70031900	Others	C				
70032000	Wired sheets	C				
70033000	Profiles	C				
70042000	Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	C				
70049000	Other glass	C				
70051000	Non-wired glass, having an absorbent, reflecting or non-reflecting layer	C				
70052100	Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	D				
70052900	Others	C				
70053000	Wired glass	C				
70060000	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials	D				
70071100	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	see bilateral concession	C	C	D	D
70071900	Others	D				
70072100	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	C				
70072900	Others	C				
70080000	Multiple-walled insulating units of glass	C				
70091000	Rear-view mirrors for vehicles	D				
70099100	Unframed	D				
70099200	Framed	C				
70101000	Ampoules	C				
70102000	Stoppers, lids, caps, and other closures	C				
70109011	Carboys and bottles	D				
70109012	Flasks, jars, pots, phials, ampoules and other containers of a kind used for the conveyance or packing of goods; preserving jars	C				
70109021	Carboys and bottles	D				
70109022	Flasks, jars, pots, phials, ampoules and other containers of a kind used for the conveyance or packing of goods; preserving jars	C				
70109090	Others	D				
70111010	For discharge lamps, including flashlamps	C				
70111021	Glass envelopes of a diameter not exceeding 90 mm:	C				
70111029	Others	C				
70111090	Others	C				
70112000	For cathode-ray tubes	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
70119000	Others	C				
70131000	Of glass-ceramics	D				
70132200	Of lead crystal	D				
70132800	Others	D				
70133300	Of lead crystal	D				
70133700	Others	D				
70134100	Of lead crystal	D				
70134210	Coffee pots and kettles	D				
70134290	Others	D				
70134900	Others	D				
70139110	For interior decoration	see bilateral concession	D	B	C	B
70139190	Others	see bilateral concession	D	B	C	B
70139900	Others	D				
70140000	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked	D				
70151010	Photochromatic	A				
70151091	White	A				
70151092	Coloured	C				
70159010	Watch glasses	C				
70159020	Glasses for safety masks or goggles	C				
70159030	Glasses for other spectacles	C				
70159090	Others	C				
70161000	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	C				
70169000	Others	C				
70171000	Of quartz or other fused silica	C				
70172000	Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	C				
70179000	Others	C				
70181010	Glass beads	D				
70181020	Imitation pearls and imitation precious or semi-precious stones	D				
70181090	Others	D				
70182000	Glass microspheres not exceeding 1 mm in diameter	D				
70189000	Others	D				
70191100	Chopped strands, of a length of not more than 50 mm	C				
70191210	Impregnated or coated with polyurethane resin or styrene-butadiene rubber	A				
70191290	Others	C				
70191900	Others	C				
70193100	Mats	C				
70193200	Thin sheets (voiles)	C				
70193900	Others	C				
70194000	Woven fabrics of rovings	C				
70195100	Of a width not exceeding 30cm	C				
70195210	Containing by weight of 0.075% or more but not more than 0.3% of organic matter (ANSI/IPCEG- 140), for use in the manufacture of boards for printed circuits	A				
70195290	Others	C				
70195900	Others	C				
70199000	Others	D				
70200010	Thermal glass blisters for bottle or other isothermal containers, whose isolation is assured by the vacuum	D				
70200090	Others	D				
71011000	Natural pearls	C				
71012100	Raw	C				
71012200	Worked	C				
71021000	Unsorted	C				
71022100	Unworked or simply sawn, cleaved or bruted	A				
71022900	Others	A				
71023100	Unworked or simply sawn, cleaved or bruted	C				
71023900	Others	C				
71031000	Unworked or simply sawn or roughly shaped	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
71039100	Rubies, sapphires and emeralds	C				
71039900	Others	C				
71041000	Piezo-electric quartz	C				
71042010	Diamonds	A				
71042090	Others	C				
71049000	Others	C				
71051000	Of diamonds	B				
71059000	Others	B				
71061000	Powder	B				
71069100	Raw	B				
71069210	Bars, rods, wire and profiles of solid cross-section	C				
71069220	Plates, sheets and strip	C				
71069290	Others	C				
71070000	Base metals clad with silver, not further worked than semi-manufactured	C				
71081100	Powder	A				
71081210	Gold alloy or gold bullion	A				
71081290	Others	A				
71081310	Bars, rods, wire and profiles of solid cross-section	C				
71081390	Others	C				
71082000	Monetary	A				
71090000	Base metals or silver, clad with gold, not further worked than semi-manufactured	C				
71101100	Raw or powdered	A				
71101910	Bars, rods, wire and profiles of solid cross-section	C				
71101990	Others	C				
71102100	Raw or powdered	A				
71102900	Others	C				
71103100	Raw or powdered	A				
71103900	Others	C				
71104100	Raw or powdered	A				
71104900	Others	C				
71110000	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured	C				
71123010	Containing gold, but no other precious metal	A				
71123020	Containing silver, but no other precious metal	A				
71123090	Others	B				
71129100	Of gold, including metal clad with gold but excluding sweepings containing other precious metals	A				
71129200	Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	A				
71129900	Others	B				
71131100	Others	D				
71131900	Others	C				
71132000	Others	D				
71141100	Others	D				
71141900	Others	D				
71142000	Others	D				
71151000	Others	D				
71159000	Others	D				
71161000	Of natural or cultured pearls	D				
71162010	Of synthetic diamond	D				
71162020	Pin guides, of ruby, for printing heads	A				
71162090	Others	D				
71171100	Cuff links and studs	D				
71171900	Others	D				
71179000	Others	C				
71181010	Intended for use as legal tender in the importing country	D				
71181090	Others	A				
71189000	Others	D				
72011000	Non-alloy pig iron containing by weight 0.5% or less of phosphorus	C				
72012000	Non-alloy pig iron containing by weight more than 0.5% of phosphorus	C				
72015000	Alloy pig iron; spiegeleisen	C				
72021100	Containing by weight more than 2% of carbon	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
72021900	Others	B				
72022100	Containing by weight more than 55% of silicon	B				
72022900	Others	B				
72023000	Ferro-silico-manganese	B				
72024100	Containing by weight more than 4% of carbon	B				
72024900	Others	B				
72025000	Ferro-silico-chromium	B				
72026000	Ferro-nickel	B				
72027000	Ferro-molybdenum	B				
72028000	Ferro-tungsten and ferro-silico-tungsten	B				
72029100	Ferro-titanium and ferro-silico-titanium	B				
72029200	Ferro-vanadium	B				
72029300	Ferro-niobium	B				
72029910	Ferro-phosphorus	B				
72029990	Others	B				
72031000	Ferrous products obtained by direct reduction of iron ore	A				
72039000	Others	A				
72041000	Waste and scrap of cast iron	A				
72042100	Of stainless steel	A				
72042900	Others	A				
72043000	Waste and scrap of tinned iron or steel	A				
72044100	Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	A				
72044900	Others	A				
72045000	Remelting scrap ingots	A				
72051000	Granules	B				
72052100	Of alloy steel:	A				
72052910	Of sponge iron, containing 98% or more by weight of iron	A				
72052990	Others	B				
72061000	Ingots	C				
72069000	Others	C				
72071110	Billets	D				
72071190	Others	C				
72071200	Other, of rectangular (other than square) cross-section	C				
72071900	Others	C				
72072000	Containing by weight 0,25% or more of carbon	D				
72081000	In coils, not further worked than hot-rolled, with patterns in relief	C				
72082500	Of a thickness of 4.75mm or more	C				
72082610	Having a minimum yield point of 355 MPa or more	see bilateral concession	C	A	A	B
72082690	Others	see bilateral concession	C	A	A	B
72082710	Having a minimum yield point of 275 MPa or more	D				
72082790	Others	C				
72083610	Having a minimum yield point of 355 MPa or more	C				
72083690	Others	C				
72083700	Of a thickness of 4.75mm or more but not exceeding 10mm	see bilateral concession	C	A	C	C
72083810	Having a minimum yield point of 355 MPa or more	C				
72083890	Others	C				
72083910	Having a minimum yield point of 275 MPa or more	C				
72083990	Others	C				
72084000	In coils, not further worked than hot-rolled, with patterns in relief	C				
72085100	Of a thickness exceeding 10 mm	D				
72085200	Of a thickness of 4.75mm or more but not exceeding 10mm	C				
72085300	Of a thickness of 3 mm or more but less than 4.75 mm	C				
72085400	Of a thickness of less than 3mm	C				
72089000	Others	C				
72091500	Of a thickness of 3 mm or more	C				
72091600	Of a thickness exceeding 1 mm but less than 3 mm	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
72091700	Of a thickness of 0.5 mm or more but not exceeding 1 mm	C				
72091800	Of a thickness of less than 0.5 mm	C				
72092500	Of a thickness of 3 mm or more	C				
72092600	Of a thickness exceeding 1 mm but less than 3 mm	C				
72092700	Of a thickness of 0.5 mm or more but not exceeding 1 mm	C				
72092800	Of a thickness of less than 0.5 mm	C				
72099000	Others	C				
72101100	Of a thickness of 0.5mm or more	D				
72101200	Of a thickness of less than 0.5 mm	D				
72102000	Plated or coated with lead, including terne-plate	C				
72103010	Of a thickness of less than 4.75 mm	D				
72103090	Others	C				
72104110	Of a thickness of less than 4.75 mm	D				
72104190	Others	D				
72104910	Of a thickness of less than 4.75 mm	D				
72104990	Others	C				
72105000	Plated or coated with chromium oxides or with chromium and chromium oxides	D				
72106100	Plated or coated with aluminium-zinc	D				
72106911	Weighing not less than 120 g/m2 and with a silicon content by weight of not less than 5% but not more than 11%	A				
72106919	Others	D				
72106990	Others	D				
72107010	Painted or varnished	D				
72107020	Coated with plastics	D				
72109000	Others	D				
72111300	Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief	C				
72111400	Other, of a thickness of 4.75 mm or more	C				
72111900	Others	C				
72112300	Containing by weight less than 0,25% of carbon	C				
72112910	Containing by weight 0,25% or more but less than 0,6% of carbon	C				
72112920	Containing by weight 0,6% or more of carbon	C				
72119010	Containing by weight 0,6% or more of carbon	C				
72119090	Others	C				
72121000	Plated or coated with tin	D				
72122010	Of a thickness of less than 4.75 mm	D				
72122090	Others	D				
72123000	Otherwise plated or coated with zinc	D				
72124010	Painted or varnished	D				
72124021	With an intermediate layer of copper-tin alloys or copper-tin-lead alloys, applied by synerization	A				
72124029	Others	D				
72125010	With a layer of copper-tin-lead, applied by sinterization	A				
72125090	Others	D				
72126000	Clad	D				
72131000	Containing indentations, ribs, grooves or other deformations produced during the rolling process	D				
72132000	Other, of free-cutting steel	C				
72139110	Containing by weight 0,6% or more of carbon	D				
72139190	Others	D				
72139910	Containing by weight 0,6% or more of carbon	C				
72139990	Others	C				
72141010	Containing by weight 0,6% or more of carbon	see bilateral concession	C	A	C	A
72141090	Others	see bilateral concession	C	A	C	A
72142000	Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
72143000	Other, of free-cutting steel	D				
72149100	Of rectangular (other than square) cross-section	C				
72149910	Of circular cross-section	C				
72149990	Others	C				
72151000	Of free-cutting steel, not further worked than cold-formed or cold-finished	see bilateral concession	D	A	C	A
72155000	Other bars and rods, not further worked than cold-formed or cold-finished	D				
72159010	Containing by weight 0,6% or more of carbon	C				
72159090	Others	D				
72161000	U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	C				
72162100	L sections	C				
72162200	T sections	C				
72163100	U sections	D				
72163200	I sections	D				
72163300	H sections	D				
72164010	Of a height not exceeding 200 mm	C				
72164090	Others	C				
72165000	Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	C				
72166110	Of a height of less than 80 mm	C				
72166190	Others	C				
72166910	Of a height of less than 80 mm	C				
72166990	Others	C				
72169100	Cold-formed or cold-finished, from flat rolled products	D				
72169900	Others	C				
72171011	Containing by weight less than 0.035% of phosphorus and less than 0.035% of sulphur, quenched and tempered, with a not loaded maximum deflection of 1 cm/m, a tensile strength of not less than 1 960 MPa and a maximum cross-sectional dimension of not more than 2.25 mm	A				
72171019	Others	D				
72171090	Others	C				
72172010	Containing by weight 0,6% or more of carbon	D				
72172090	Others	C				
72173010	Containing by weight 0,6% or more of carbon	see bilateral concession	C	A	C	A
72173090	Others	see bilateral concession	C	A	C	A
72179000	Others	D				
72181000	Ingots or other primary forms	D				
72189100	Of rectangular (other than square) cross-section	C				
72189900	Others	C				
72191100	Of a thickness exceeding 10 mm	C				
72191200	Of a thickness of 4.75mm or more but not exceeding 10mm	C				
72191300	Of a thickness of 3 mm or more but less than 4.75 mm	C				
72191400	Of a thickness of less than 3mm	D				
72192100	Of a thickness exceeding 10 mm	C				
72192200	Of a thickness of 4.75mm or more but not exceeding 10mm	C				
72192300	Of a thickness of 3 mm or more but less than 4.75 mm	C				
72192400	Of a thickness of less than 3mm	D				
72193100	Of a thickness of 4.75mm or more	C				
72193200	Of a thickness of 3 mm or more but less than 4.75 mm	D				
72193300	Of a thickness exceeding 1 mm but less than 3 mm	D				
72193400	Of a thickness of 0.5 mm or more but not exceeding 1 mm	D				
72193500	Of a thickness of less than 0.5 mm	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
72199010	Of a thickness of less than 4.75 mm and a hardness of 42 HRC or more	A				
72199090	Others	D				
72201100	Of a thickness of 4.75mm or more	D				
72201210	Of a thickness not exceeding 1.5 mm	D				
72201220	Of a thickness exceeding 1.5 mm but not exceeding 3 mm	D				
72201290	Others	D				
72202010	Of a width not exceeding 23 mm and a thickness not exceeding 0.1 mm	A				
72202090	Others	D				
72209000	Others	D				
72210000	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	D				
72221100	Of circular cross-section	D				
72221910	Of rectangular (other than square) cross-section	D				
72221990	Others	D				
72222000	Bars and rods, not further worked than cold-formed or cold-finished	D				
72223000	Other bars and rods	D				
72224010	Of a height of 80 mm or more	A				
72224090	Others	C				
72230000	Wire of stainless steel	D				
72241000	Ingots or other primary forms	D				
72249000	Others	C				
72251100	Grain-oriented	D				
72251900	Others	D				
72253000	Other, not further worked than hot-rolled, in coils	D				
72254010	Of steel according to AISI D2, D3 or D6, of a thickness not exceeding 7 mm	A				
72254020	Of high speed steel	A				
72254090	Others	D				
72255010	Of high speed steel	A				
72255090	Others	D				
72259100	Electrolytically plated or coated with zinc	D				
72259200	Otherwise plated or coated with zinc	D				
72259910	Of high speed steel	A				
72259990	Others	D				
72261100	Grain-oriented	D				
72261900	Others	D				
72262010	Of a thickness of 1 mm or more but not exceeding 4 mm	A				
72262090	Others	D				
72269100	Not further worked than hot-rolled	D				
72269200	Not further worked than cold-rolled (cold-reduced)	D				
72269900	Others	D				
72271000	Of high speed steel	D				
72272000	Of silico-manganese steel	D				
72279000	Others	D				
72281010	Not further worked than hot-rolled or hot-drawn	D				
72281090	Others	D				
72282000	Bars and rods, of silico-manganese steel	D				
72283000	Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded	see bilateral concession	D	A	C	A
72284000	Other bars and rods, not further worked than forged	D				
72285000	Other bars and rods, not further worked than cold-formed or cold-finished	D				
72286000	Other bars and rods	D				
72287000	Angles, shapes and sections	D				
72288000	Hollow drill bars and rods	C				
72292000	Of silico-manganese steel	D				
72299000	Others	D				
73011000	Sheet piling	C				
73012000	Angles, shapes and sections	C				
73021010	Of a weight per metre of 44.5 kg or more	A				
73021090	Others	C				
73023000	Switch-blades, crossing frogs, point rods and other crossing pieces	C				
73024000	Fish-plates and sole plates	C				
73029000	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
73030000	Tubes, pipes and hollow profiles, of cast iron	C				
73041100	Of stainless steel	D				
73041900	Others	D				
73042200	Drill pipe of stainless steel	D				
73042310	Of non-alloy steel	D				
73042390	Others	D				
73042400	Other, of stainless steel	D				
73042910	Of non-alloy steel	D				
73042931	Of an external diameter not exceeding 229 mm	D				
73042939	Others	D				
73042990	Others	D				
73043110	Tubes and pipes, not coated	D				
73043190	Others	D				
73043910	Tubes and pipes, not coated, of an external diameter not exceeding 229 mm	D				
73043920	Tubes and pipes, coated, of an external diameter not exceeding 229 mm	D				
73043990	Others	D				
73044100	Cold-drawn or cold-rolled (cold-reduced)	D				
73044900	Others	D				
73045110	Tubes and pipes of an external diameter not exceeding 229 mm	D				
73045190	Others	D				
73045911	Containing by weight 0.98% or more but not more than 1.10% of carbon, 1.30% or more but not more than 1.60% of chrome, 0.15% or more but not more than 0.35% of silicon, 0.25% or more but not more than 0.45% of manganese, not more than 0.025% of phosphor, and not more than 0.025% of sulphur	B				
73045919	Others	D				
73045990	Others	D				
73049011	Of stainless steel	D				
73049019	Others	D				
73049090	Others	D				
73051100	Others	D				
73051200	Others	D				
73051900	Others	D				
73052000	Others	D				
73053100	Others	D				
73053900	Others	D				
73059000	Others	C				
73061100	Welded, of stainless steel	D				
73061900	Others	D				
73062100	Welded, of stainless steel	D				
73062900	Others	D				
73063000	Other, welded, of circular cross-section, of iron or non-alloy steel	D				
73064000	Other, welded, of circular cross-section, of stainless steel	D				
73065000	Other, welded, of circular cross-section, of other alloy steel	D				
73066100	Of square or rectangular cross-section	D				
73066900	Of other non-circular cross-section	D				
73069010	Of iron or of non-alloy steel	D				
73069020	Of stainless steel	D				
73069090	Others	D				
73071100	Of non-malleable cast iron	D				
73071910	Of malleable cast iron, of an internal diameter exceeding 50.8 mm	D				
73071920	Of steel	D				
73071990	Others	D				
73072100	Flanges	D				
73072200	Threaded elbows, bends and sleeves	D				
73072300	Butt welding fittings	D				
73072900	Others	D				
73079100	Flanges	D				
73079200	Threaded elbows, bends and sleeves	D				
73079300	Butt welding fittings	D				
73079900	Others	D				
73081000	Bridges and parts thereof 1	C				
73082000	Towers and lattice masts 1	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
73083000	Doors, windows and their frames and thresholds for doors	D				
73084000	Equipment for scaffolding, shuttering, propping or pitpropping	D				
73089010	Plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures	D				
73089090	Others	D				
73090010	For storing grain or other solid material 1	D				
73090020	Isothermic containers cooled with liquid nitrogen, of a kind used to hold semen, blood, biological tissue and the like	A				
73090090	Other 1	D				
73101010	Isothermic containers cooled with liquid nitrogen, of a kind used to hold semen, blood, biological tissue and the like	A				
73101090	Others	D				
73102110	For the packaging of foodstuffs	D				
73102190	Others	D				
73102910	For the packaging of foodstuffs	D				
73102920	Isothermic containers cooled with liquid nitrogen, of a kind used to hold semen, blood, biological tissue and the like	B				
73102990	Others	C				
73110000	Containers for compressed or liquefied gas, of iron or steel	D				
73121010	Plated or coated with bronze or brass (copper alloys)	C				
73121090	Others	D				
73129000	Others	D				
73130000	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel	C				
73141200	Endless bands for machinery, of stainless steel	C				
73141400	Other woven cloth, of stainless steel	C				
73141900	Others	C				
73142000	Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	C				
73143100	Plated or coated with zinc	D				
73143900	Others	C				
73144100	Plated or coated with zinc	C				
73144200	Coated with plastics	C				
73144900	Others	D				
73145000	Expanded metal	D				
73151100	Roller chain	D				
73151210	Transmission chains	C				
73151290	Others	D				
73151900	Parts	D				
73152000	Skid chain	D				
73158100	Stud-link	C				
73158200	Other, welded link	D				
73158900	Others	C				
73159000	Other parts	C				
73160000	Anchors, grapnels and parts thereof, of iron or steel	C				
73170010	Tack nails	D				
73170020	Curved wire staples	D				
73170030	Carding tacks for textile carding machines	C				
73170090	Others	D				
73181100	Coach screws	D				
73181200	Other wood screws	C				
73181300	Screw hooks and screw rings	C				
73181400	Self-tapping screws	C				
73181500	Other screws and bolts, whether or not with their nuts or washers	D				
73181600	Nuts	D				
73181900	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
73182100	Spring washers and other lock washers	D				
73182200	Other washers	D				
73182300	Rivets	D				
73182400	Cotters and cotter-pins	D				
73182900	Others	D				
73192000	Safety pins	D				
73193000	Other pins	C				
73199000	Others	D				
73201000	Leaf-springs and leaves therefor	D				
73202010	Cylindrical	C				
73202090	Others	C				
73209000	Others	C				
73211100	For gas fuel or for both gas and other fuels	D				
73211200	For liquid fuels	D				
73211900	Other, including appliances for solid fuels	D				
73218100	For gas fuel or for both gas and other fuels	D				
73218200	For liquid fuels	D				
73218900	Other, including appliances for solid fuels	D				
73219000	Parts	D				
73221100	Of cast iron	D				
73221900	Others	C				
73229010	Liquid fuel air heaters, of a capacity of not less than 1 500 Kcal/h but not more than 10 400 Kcal/h, of a kind used in motor vehicles	A				
73229090	Others	C				
73231000	Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	see bilateral concession	D	C	D	D
73239100	Of cast iron, not enamelled	D				
73239200	Of cast iron, enamelled	D				
73239300	Of stainless steel	D				
73239400	Of iron (other than cast iron) or steel, enamelled	C				
73239900	Others	D				
73241000	Sinks and wash basins, of stainless steel	D				
73242100	Of cast iron, whether or not enamelled	D				
73242900	Others	D				
73249000	Other, including parts	D				
73251000	Of non-malleable cast iron	D				
73259100	Grinding balls and similar articles for mills	D				
73259910	Of steel	D				
73259990	Others	D				
73261100	Grinding balls and similar articles for mills	D				
73261900	Others	D				
73262000	Articles of iron or steel wire	D				
73269010	Elliptical domes of steel to nickel, according to Norma ASME SA 353, of the types used in the manufacture of containers for compressed gases or liquified	A				
73269090	Others	see bilateral concession	C	C	D	D
74010000	Copper mattes; cement copper (precipitated copper).	C				
74020000	Unrefined copper; copper anodes for electrolytic refining	B				
74031100	Cathodes and sections of cathodes	B				
74031200	Wire-bars	B				
74031300	Billets	B				
74031900	Others	B				
74032100	Copper-zinc base alloys (brass)	B				
74032200	Copper-tin base alloys (bronze)	B				
74032900	Other copper alloys (other than master alloys of heading 74.05)	B				
74040000	Copper waste and scrap	A				
74050000	Master alloys of copper	B				
74061000	Powders of non-lamellar structure	B				
74062000	Powders of lamellar structure; flakes	B				
74071010	Bars and rods	C				
74071021	Hollow	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
74071029	Others	C				
74072110	Bars and rods	C				
74072120	Profiles	C				
74072910	Bars and rods	D				
74072921	Hollow	D				
74072929	Others	D				
74081100	Of which the maximum cross-sectional dimension exceeds 6mm	C				
74081900	Others	C				
74082100	Copper-zinc base alloys (brass)	D				
74082200	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	D				
74082911	Phosphor bronze	C				
74082919	Others	C				
74082990	Others	C				
74091100	In coils	see bilateral concession	C	A	A	B
74091900	Others	C				
74092100	In coils	C				
74092900	Others	C				
74093111	With an intermediate layer of copper-tin alloys or copper-tin-lead alloys, applied by synerization	A				
74093119	Others	D				
74093190	Others	D				
74093900	Others	C				
74094010	In coils	D				
74094090	Others	D				
74099000	Of other copper alloys	C				
74101112	Of a thickness not exceeding 0.04 mm and an electrical resistance not exceeding 0.017241ohm.mm ² /m	A				
74101113	Others, of a thickness not exceeding 0.04 mm	A				
74101119	Others	A				
74101190	Others	C				
74101200	Of copper alloys	D				
74102110	On an insulating backing of epoxy resin and glass fibre, of a kind used for printed circuits	D				
74102120	Backed with polyester or polyamide of a thickness exceeding 0.012 mm and a total thickness, including the backing, not exceeding 0.195 mm	A				
74102130	On an insulating backing of phenolic resin and paper, of a kind used for printed circuits	D				
74102190	Others	C				
74102200	Of copper alloys	D				
74111010	Not finned or grooved	D				
74111090	Others	D				
74112110	Not finned or grooved	D				
74112190	Others	D				
74112210	Not finned or grooved	see bilateral concession	D	A	C	A
74112290	Others	see bilateral concession	D	A	C	A
74112910	Not finned or grooved	D				
74112990	Others	D				
74121000	Of refined copper	see bilateral concession	C	A	C	A
74122000	Of copper alloys	D				
74130000	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated	D				
74151000	Nails and tacks, drawing pins, staples and similar articles, other than those of subdivision 7415 10 02	C				
74152100	Washers (including spring washers)	D				
74152900	Others	C				
74153300	Screws; bolts and nuts	D				
74153900	Others	C				
74181100	Pot scourers and scouring or polishing pads, gloves and the like	D				
74181900	Others	C				
74182000	Sanitary ware and parts thereof	C				
74191000	Chain and parts thereof	D				
74199100	Cast, moulded, stamped or forged, but not further worked	C				
74199910	Screens, of copper wire	see bilateral concession	D	A	C	A

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
74199920	Copper, wire grill and netting; expanded metal of copper	see bilateral concession	D	A	C	A
74199930	Springs	see bilateral concession	D	A	C	A
74199990	Others	see bilateral concession	D	A	B	A
75011000	Nickel mattes	B				
75012000	Nickel oxide sinters and other intermediate products of nickel metallurgy	B				
75021010	Cathodes	B				
75021090	Others	B				
75022000	Nickel alloys	B				
75030000	Nickel waste and scrap	A				
75040010	Not alloyed	B				
75040090	Others	B				
75051110	Bars and rods	C				
75051121	Hollow	C				
75051129	Others	C				
75051210	Bars and rods	C				
75051221	Hollow	C				
75051229	Others	C				
75052100	Of nickel, not alloyed	C				
75052200	Of nickel alloys	C				
75061000	Of nickel, not alloyed	C				
75062000	Of nickel alloys	C				
75071100	Of nickel, not alloyed	C				
75071200	Of nickel alloys	C				
75072000	Tube or pipe fittings	C				
75081000	Cloth, grill and netting, of nickel wire	D				
75089010	Hollow cylinders of variable section, obtained by centrifugal casting machines, of a kind used in natural gas stechiometric refurbishers	A				
75089090	Others	see bilateral concession	B	A	B	B
76011000	Aluminium, not alloyed	B				
76012000	Aluminium alloys	C				
76020000	Aluminium waste and scrap	A				
76031000	Powders of non-lamellar structure	B				
76032000	Powders of lamellar structure; flakes	B				
76041010	Bars	see bilateral concession	C	A	C	C
76041021	Hollow	see bilateral concession	C	A	C	C
76041029	Others	see bilateral concession	C	A	C	C
76042100	Hollow profiles	C				
76042911	Forged, of circular cross-section, of a diameter of 400 mm or more but not more than 760 mm	A				
76042919	Others	D				
76042920	Profiles	D				
76051110	Containing by weight 99.45% or more of aluminium, of a resistivity of not more than 0.0283 Ohm.mm ² /m	C				
76051190	Others	C				
76051910	Containing 99.45% or more by weight of aluminium, and a resistivity of not more than 0.0283 ohm.mm ² /m	C				
76051990	Others	C				
76052110	Containing 98.45% or more by weight of aluminium and containing by weight taken individually 0.45% or more but not more than 0.55% of magnesium and silicon, and a resistivity of not more than 0.0328 ohm.mm ² /m	C				
76052190	Others	C				
76052910	Containing 98.45% or more by weight of aluminium and containing by weight taken individually 0.45% or more but not more than 0.55% of magnesium and silicon, and a resistivity of not more than 0.0328 ohm.mm ² /m	C				
76052990	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
76061110	Containing by weight 0.05% or more but not more than 0.20% of silicon, 0.20% or more but not more than 0.40% of iron, not more than 0.05% of copper, not more than 0.05% of zinc, not more than 0.1% of manganese and not more than 0.09% of other elements taken together, of a thickness not exceeding 0.4 mm, in coils of a width exceeding 900 mm, with a relation between maximum and arithmetic average rugosities not less than 1.25 but not more than 1.30 on both faces and a tensile strength of not less than 115 MPa in accordance with DIN 10.002-91	A				
76061190	Others	C				
76061210	Containing by weight 4% or more but not more than 5% of magnesium, 0.20% or more but not more than 0.50% of manganese, not more than 0.35% of iron, not more than 0.20% of silicon, and not more than 0.75% of other metals taken together, of a thickness of not more than 0.3 mm and a width of 1 450 mm or more, varnished on both faces	C				
76061220	Containing by weight 0.05% or more but not more than 0.20% of silicon, 0.20% or more but not more than 0.40% of iron, not more than 0.05% of copper, not more than 0.05% of zinc, more than 0.1% but not more than 0.15% of manganese and not more than 0.09% of other elements taken together, of a thickness not exceeding 0.4 mm, in coils of a width exceeding 900 mm, with a relation between maximum and arithmetic average rugosities not less than 1.25 but not more than 1.30 on both faces and a tensile strength of not less than 115 MPa in accordance with DIN 10.002-91	A				
76061290	Others	D				
76069100	Of aluminium, not alloyed	C				
76069200	Of aluminium alloys	C				
76071110	Containing by weight 0.05% or more but not more than 0.20% of silicon, 0.20% or more but not more than 0.40% of iron, not more than 0.05% of copper, not more than 0.05% of zinc, not more than 0.15% of manganese and not more than 0.09% of other elements taken together, of a thickness not exceeding 0.12 mm, in coils of a width exceeding 900 mm, with a relation between maximum and arithmetic average rugosities not less than 1.25 but not more than 1.30 on both faces and a tensile strength of not less than 115 MPa in accordance with DIN 10.002-91	A				
76071190	Others	D				
76071910	Etched, whether or not coated with a layer of aluminium oxide, of a thickness of not more than 110 microns and containing by weight 99.9% or more of aluminium	A				
76071990	Others	D				
76072000	Backed	D				
76081000	Of aluminium, not alloyed	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
76082010	Seamless, extruded and drawn, in accordance with ASTM B210, of circular cross-section, of AA 6061 alloy ("Aluminum Association"), with Johnson Apparent Elastic Limit (JAEL) more than 3.000Nm, in accordance SAE AE7, of 85mm external diameter or more but not more than 105mm, and 1,9mm or more of thickness but not more than 2,3mm	A				
76082090	Others	D				
76090000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	D				
76101000	Doors, windows and their frames and thresholds for doors	D				
76109000	Others	C				
76110000	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 litres, whether or not lined or heatinsulated, but not fitted with mechanical or thermal equipment	D				
76121000	Collapsible tubular containers	D				
76129011	For aerosols, of a capacity of not more than 700 cm ³	D				
76129012	Isothermic containers cooled with liquid nitrogen, of a kind used to hold semen, blood, biological tissue and the like	A				
76129019	Others	D				
76129090	Others	C				
76130000	Aluminium containers for compressed or liquefied gas	D				
76141010	Cables	C				
76141090	Others	C				
76149010	Cables	C				
76149090	Others	C				
76151100	Pot scourers and scouring or polishing pads, gloves and the like	D				
76151900	Others	D				
76152000	Sanitary ware and parts thereof	D				
76161000	Nails, tacks, staples (other than those of heading 8305), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	D				
76169100	Cloth, grill, netting and fencing, of aluminium wire	C				
76169900	Others	D				
78011011	In ingots	C				
78011019	Others	C				
78011090	Others	C				
78019100	Containing by weight antimony as the principal other element	B				
78019900	Others	B				
78020000	Lead waste and scrap	B				
78041100	Sheets, strip and foil of a thickness (excluding any backing) exceeding 0.2 mm	C				
78041900	Others	C				
78042000	Powders and flakes	B				
78060010	Bars, profiles and wire	D				
78060020	Tubes and fittings	D				
78060090	Others	D				
79011111	In ingots	C				
79011119	Others	C				
79011191	In ingots	C				
79011199	Others	C				
79011210	In ingots	C				
79011290	Others	B				
79012010	In ingots	C				
79012090	Others	C				
79020000	Zinc waste and scrap	A				
79031000	Zinc dust	B				
79039000	Others	B				
79040000	Zinc bars, rods, profiles and wire	C				
79050000	Zinc plates, sheets, strip and foil	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
79070010	Tubes and fittings	D				
79070090	Others	D				
80011000	Tin, not alloyed	B				
80012000	Tin alloys	B				
80020000	Tin waste and scrap	A				
80030000	Tin bars, rods, profiles and wire	see bilateral concession	C	A	C	A
80070010	Plates, sheets and strip	D				
80070020	Powders and flakes	D				
80070030	Tubes and fittings	D				
80070090	Others	D				
81011000	Powders	A				
81019400	Unwrought tungsten, including bars and rods obtained simply by sintering	A				
81019600	Wire	A				
81019700	Waste and scrap	A				
81019910	Of a kind used to make electrical contacts	A				
81019990	Others	A				
81021000	Powders	A				
81029400	Unwrought molybdenum, including bars and rods obtained simply by sintering:	A				
81029500	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	A				
81029600	Wire	A				
81029700	Waste and scrap	A				
81029900	Others	A				
81032000	Unwrought tantalum, including bars and rods obtained simply by sintering; powders	A				
81033000	Waste and scrap	A				
81039000	Others	A				
81041100	Containing at least 99.8% by weight of magnesium:	B				
81041900	Others	B				
81042000	Waste and scrap	A				
81043000	Raspings, turnings and granules, graded according to size; powders	B				
81049000	Others	C				
81052010	Unwrought	B				
81052020	Powders	B				
81052090	Others	B				
81053000	Waste and scrap	B				
81059010	Plates, sheets, strip, foil, wire, rods and dots	B				
81059090	Others	B				
81060010	Unwrought	A				
81060090	Others	A				
81072010	Unwrought	B				
81072020	Powders	B				
81073000	Waste and scrap	B				
81079000	Others	B				
81082000	Unwrought titanium; powders	A				
81083000	Waste and scrap	A				
81089000	Others	A				
81092000	Unwrought zirconium; powders	A				
81093000	Waste and scrap	A				
81099000	Others	A				
81101010	Unwrought	A				
81101020	Powders	B				
81102000	Waste and scrap	B				
81109000	Others	B				
81110010	Unwrought	B				
81110020	Plates, sheets, strip, foil, wire, rods and dots	B				
81110090	Others	B				
81121200	Unwrought; powders	B				
81121300	Waste and scrap	B				
81121900	Others	B				
81122110	Unwrought	A				
81122120	Powders	A				
81122200	Waste and scrap	A				
81122900	Others	A				
81125100	Unwrought; powders	A				
81125200	Waste and scrap	A				
81125900	Others	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
81129200	Unwrought; waste and scrap; powders	A				
81129900	Others	A				
81130010	Plates, sheets, strip, foil, wire, rods and dots	B				
81130090	Others	B				
82011000	Spades and shovels	D				
82012000	Forks	D				
82013000	Mattocks, picks, hoes and rakes	D				
82014000	Axes, bill hooks and similar hewing tools	D				
82015000	Secateurs and similar one-handed pruners and shears (including poultry shears)	D				
82016000	Hedge shears, two-handed pruning shears and similar two-handed shears	D				
82019000	Other hand tools of a kind used in agriculture, horticulture or forestry	D				
82021000	Hand saws	D				
82022000	Band saw blades	D				
82023100	With working parts of steel	D				
82023900	Other, including parts	D				
82024000	Chain saw blades	D				
82029100	Straight saw blades, for working metal	D				
82029910	Straight, without teeth, for sawing stone	D				
82029990	Others	D				
82031010	Files and rasps	D				
82031090	Others	C				
82032010	Pliers (including cutting pliers)	D				
82032090	Others	D				
82033000	Metal cutting shears and similar tools	D				
82034000	Pipe-cutters, bolt croppers, perforating punches and similar tools	D				
82041100	Non-adjustable	D				
82041200	Adjustable	D				
82042000	Interchangeable spanner-sockets, with or without handles	D				
82051000	Drilling, threading or tapping tools	D				
82052000	Hammers and sledge hammers	D				
82053000	Planes, chisels, gouges and similar cutting tools for working wood	D				
82054000	Screwdrivers	D				
82055100	Household tools	D				
82055900	Others	D				
82056000	Blow lamps	D				
82057000	Vices, clamps and the like	D				
82058000	Anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks	C				
82059000	Sets of articles of two or more of the foregoing subheadings	D				
82060000	Tools of two or more of the headings 8202 to 8205, put up in sets for retail sale	D				
82071300	With working parts of cermets	D				
82071900	Other, including parts	D				
82072000	Dies for drawing or extruding metal	D				
82073000	Tools for pressing, stamping or punching	D				
82074010	For internal threading	D				
82074020	For external threading	D				
82075011	Helicoidal, of a diameter of not more than 52 mm	D				
82075019	Others	D				
82075090	Others	D				
82076000	Tools for boring or broaching	D				
82077010	Face-milling tools	D				
82077020	Gear cutting hobs	D				
82077090	Others	D				
82078000	Tools for turning	D				
82079000	Other interchangeable tools	D				
82081000	For metal working:	D				
82082000	For metal working	D				
82083000	For kitchen appliances or for machines used by the food industry	D				
82084000	For agricultural, horticultural or forestry machines	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
82089000	Others	D				
82090011	Interchangeable	D				
82090019	Others	D				
82090090	Others	D				
82100010	Mills or grinders	D				
82100090	Others	D				
82111000	Sets of assorted articles	D				
82119100	Table knives having fixed blades	D				
82119210	Kitchen knives and butchers' knives	D				
82119220	Hunting knives	D				
82119290	Others	D				
82119310	Folding knives and parts thereof	D				
82119320	Penknives with one or more blades or other parts	D				
82119390	Others	D				
82119400	Blades	D				
82119500	Handles of base metal	D				
82121010	Razors	see bilateral concession	D	B	C	B
82121020	Dry shavers	see bilateral concession	D	B	C	B
82122010	Blades	see bilateral concession	D	B	D	B
82122020	Razor blade blanks in strips	see bilateral concession	D	B	C	B
82129000	Other parts	see bilateral concession	D	B	C	B
82130000	Scissors, tailors' shears and similar shears, and blades therefor	D				
82141000	Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	D				
82142000	Manicure or pedicure sets and instruments (including nail files)	D				
82149010	Hair clippers	C				
82149090	Others	C				
82151000	Sets of assorted articles containing at least one article plated with precious metal	D				
82152000	Other:	D				
82159100	Plated with precious metal	C				
82159910	Of stainless steel	D				
82159990	Others	D				
83011000	Padlocks	D				
83012000	Locks of a kind used for motor vehicles	D				
83013000	Locks of a kind used for furniture	C				
83014000	Other locks	D				
83015000	Clasps and frames with clasps, incorporating locks	D				
83016000	Parts	see bilateral concession	D	A	C	A
83017000	Keys presented separately	D				
83021000	Hinges	D				
83022000	Wheels	C				
83023000	Other mountings, fittings and similar articles suitable for motor vehicles	D				
83024100	Suitable for buildings	D				
83024200	Other, suitable for furniture	D				
83024900	Others	D				
83025000	Hat-racks, hat-pegs, brackets and similar fixtures	D				
83026000	Automatic door closers	D				
83030000	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strongrooms, cash or deed boxes and the like, of base metal	D				
83040000	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 9403	D				
83051000	Fittings for loose-leaf binders or files	D				
83052000	Staples in strips	D				
83059000	Other, including parts	D				
83061000	Bells, gongs and the like	D				
83062100	Plated with precious metal	C				
83062900	Others	D				
83063000	Photograph, picture or similar frames, mirrors	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
83071010	Of a kind used in offshore oil or gas installations, comprising pliable steel layers and plastic layers, of an internal diameter exceeding 254 mm	A				
83071090	Others	D				
83079000	Of other base metal	D				
83081000	Hooks, eyes and eyelets	D				
83082000	Tubular or bifurcated rivets	D				
83089010	Buckles	D				
83089020	Beads and spangles	D				
83089090	Others	C				
83091000	Crown corks	D				
83099000	Others	D				
83100000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 9405	D				
83111000	Coated electrodes of base metal, for electric arc-welding	D				
83112000	Cored wire of base metal, for electric arc-welding	D				
83113000	Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	D				
83119000	Others	D				
84011000	Nuclear reactors	C				
84012000	Machinery and apparatus for isotopic separation, and parts thereof	C				
84013000	Fuel elements (cartridges), non-irradiated	C				
84014000	Parts of nuclear reactors	C				
84021100	Watertube boilers with a steam production exceeding 45 t per tour	D				
84021200	Watertube boilers with a steam production not exceeding 45 t per tour	D				
84021900	Other vapour generating boilers, including hybrid boilers	D				
84022000	Super-heated water boilers	D				
84029000	Parts	D				
84031010	Of a capacity not exceeding 200 000 kcal/h	C				
84031090	Others	D				
84039000	Parts	C				
84041010	Of heading 84.02	D				
84041020	Of heading 84.03	D				
84042000	Condensers for steam or other vapour power units	D				
84049010	Of heading 84.02	D				
84049090	Others	D				
84051000	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	D				
84059000	Parts	D				
84061000	Turbines for marine propulsion	D				
84068100	Of an output exceeding 40 MW	D				
84068200	Of an output exceeding 40 MW	D				
84069011	For multicellular reaction turbines	A				
84069019	Others	D				
84069021	Fixed (for stators)	A				
84069029	Others	D				
84069090	Others	D				
84071000	Aircraft engines	A				
84072110	Single cylinder	C				
84072190	Others	C				
84072910	Single cylinder	C				
84072990	Others	C				
84073110	Single cylinder	C				
84073190	Others	C				
84073200	Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	D				
84073310	Single cylinder	D				
84073390	Others	D				
84073410	Single cylinder	D				
84073490	Others	C				
84079000	Other engines	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84081010	Outboard motors	C				
84081090	Others	C				
84082010	Of a cylinder capacity not exceeding 1 500 cc	C				
84082020	Of a cylinder capacity exceeding 1 500 cc but not exceeding 2 500 cc	C				
84082030	Of a cylinder capacity exceeding 2 500 cc but not exceeding 3 500 cc	C				
84082090	Others	C				
84089010	Stationary, of a normal ISO output of 412.5kW (550 hp), in accordance with ISO 3046/1	A				
84089090	Others	C				
84091000	For aircraft engines	A				
84099111	Connecting-rods	C				
84099112	Cylinder blocks, cylinder heads and sumps	C				
84099113	Carburettors incorporating pumps and fuel level compensators, both membrane type, with venturi of a diameter not exceeding 22.8 mm, weighing not more than 280 g	A				
84099114	Inlet and exhaust valves	C				
84099115	Inlet and exhaust manifolds	C				
84099116	Piston rings	C				
84099117	Valve guides	C				
84099118	Other carburettors	C				
84099120	Pistons	D				
84099130	Cylinder liners	D				
84099140	Electronic fuel injection systems	C				
84099190	Others	D				
84099912	Cylinder blocks and sumps	C				
84099914	Inlet and exhaust valves	C				
84099915	Inlet and exhaust manifolds	C				
84099917	Valve guides	C				
84099921	Of a diameter of no less than 200 mm	A				
84099929	Others	C				
84099930	Cylinder liners	D				
84099941	Of a weight of no less than 30 kg	A				
84099949	Others	C				
84099951	Of a diameter of no less than 200 mm	A				
84099959	Others	C				
84099961	Of a diameter of no less than 20 mm	A				
84099969	Others	C				
84099971	Of a diameter of no less than 200 mm	A				
84099979	Others	C				
84099990	Others	C				
84101100	Of a power not exceeding 1 000 kW	C				
84101200	Of an output exceeding 1 000 kW but not exceeding 10 000 kW	C				
84101300	Of a power exceeding 10 000 kW	C				
84109000	Parts, including regulators	C				
84111100	Of a thrust not exceeding 25 kN	A				
84111200	Of a thrust exceeding 25 kN	A				
84112100	Of a power not exceeding 1 100 kW	A				
84112200	Of a power exceeding 1 100 kW	A				
84118100	Of a power not exceeding 5 000 kW	A				
84118200	Of a power exceeding 5 000 kW	A				
84119100	Of turbo-jets or turbo-propellers	A				
84119900	Others	A				
84121000	Reaction engines other than turbo-jets	A				
84122110	Hydraulic cylinders	C				
84122190	Others	C				
84122900	Others	C				
84123110	Pneumatic cylinders	C				
84123190	Others	C				
84123900	Others	C				
84128000	Others	C				
84129010	Of reaction engines	C				
84129020	Of steam or other vapour engines, linear acting (cylinders)	C				
84129080	Other, of machines of subheading 8412.21 or 8412.31	C				
84129090	Others	C				
84131100	Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84131900	Others	C				
84132000	Hand pumps, other than those of subheading 8413 11 or 8413 19	D				
84133010	For motor spirit or alcohol	D				
84133020	Fuel injectors for compression ignition engines	D				
84133030	For lubricating oil	D				
84133090	Others	D				
84134000	Concrete pumps	D				
84135010	Of an power exceeding 3.73 kW (5 hp) but not exceeding 447.42 kW (600 hp), other than pumps for liquid oxygen	D				
84135090	Others	D				
84136011	Gear pumps	D				
84136019	Others	D				
84136090	Others	D				
84137010	Submersible electric pumps	D				
84137080	Other, of an output not exceeding 300 litres/minute	D				
84137090	Others	D				
84138100	Pumps	D				
84138200	Liquid elevators	D				
84139110	Sucker rods, of a kind used in drilling for oil	D				
84139190	Others	D				
84139200	Of liquid elevators	D				
84141000	Vacuum pumps	C				
84142000	Hand- or foot-operated air pumps	D				
84143011	Of a cooling capacity not exceeding 4 700 calories/h	D				
84143019	Others	A				
84143091	Of a cooling capacity not exceeding 16 000 calories/h	D				
84143099	Others	C				
84144010	Reciprocating piston type	D				
84144020	Screw type	D				
84144090	Others	D				
84145110	Table fans	D				
84145120	Ceiling fans	D				
84145190	Others	D				
84145910	Micro-fans with bodies of a surface area of less than 90 cm ²	A				
84145990	Others	C				
84146000	Hoods having a maximum horizontal side not exceeding 120 cm	C				
84148011	Stationary, reciprocating piston type	C				
84148012	Screw type	C				
84148013	Roots type	C				
84148019	Others	C				
84148021	Superchargers, weighing not more than 50 kg, for engines of heading 84.07 or 84.08, fed by exhaust gases	C				
84148022	Superchargers, weighing more than 50 kg, for engines of heading 84.07 or 84.08, fed by exhaust gases	C				
84148029	Others	C				
84148031	Reciprocating piston type	C				
84148032	Screw type	C				
84148033	Centrifugal, of a maximum output of less than 22 000 m ³ /h	C				
84148038	Other centrifugal compressors	A				
84148039	Others	C				
84148090	Others	C				
84149010	Of pumps	see bilateral concession	D	A	A	A
84149020	Of fans or ventilating / recycling hoods	see bilateral concession	C	A	D	A
84149031	Pistons	see bilateral concession	C	A	A	A
84149032	Piston rings	see bilateral concession	C	A	A	A
84149033	Cylinder blocks, cylinder heads and sumps	see bilateral concession	C	A	A	A
84149034	Valves	see bilateral concession	C	A	A	A
84149039	Others	see bilateral concession	D	A	A	A
84151011	Split system (system with separated elements)	D				
84151019	Others	D				
84151090	Others	D				
84152010	Of a cooling capacity not exceeding 30 000 calories/h	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84152090	Others	C				
84158110	Of a cooling capacity not exceeding 30 000 calories/h	D				
84158190	Others	D				
84158210	Of a cooling capacity not exceeding 30 000 calories/h	D				
84158290	Others	D				
84158300	Not incorporating a refrigerating unit	C				
84159000	Parts	C				
84161000	Furnace burners for liquid fuel	C				
84162010	For gas fuel	D				
84162090	Others	D				
84163000	Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	D				
84169000	Parts	D				
84171010	Metal-melting furnaces, industrial	C				
84171020	Furnaces and ovens for the heat-treatment of metals	C				
84171090	Others	C				
84172000	Bakery ovens, including biscuit ovens	D				
84178010	Furnaces and ovens for the ceramics industry	C				
84178020	Glass-melting furnaces, industrial	A				
84178090	Others	C				
84179000	Parts	D				
84181000	Combined refrigerator-freezers, fitted with separate external doors	D				
84182100	Compression type	D				
84182900	Others	D				
84183000	Freezers of the chest type, not exceeding 800 litres capacity	D				
84184000	Freezers, upright, not exceeding 900 litres capacity	see bilateral concession	D	A	D	A
84185010	Freezers	D				
84185090	Others	D				
84186100	Heat pumps other than air conditioning machines of heading 84.15	D				
84186910	Ice making machines, other than household type	C				
84186920	Milk coolers	C				
84186931	Cold water or fruit juice fountains	D				
84186932	Aerated beverage fountains	C				
84186940	Freezing groups, compression type, for refrigeration or air conditioning, of capacity not exceeding 30,000 calories / hour	D				
84186991	Water coolers, with lithium bromide absorber	A				
84186999	Others	C				
84189100	Furniture designed to receive refrigerating or freezing equipment	D				
84189900	Others	see bilateral concession	D	A	A	A
84191100	Instantaneous gas water heaters	D				
84191910	Solar powered water heaters	D				
84191990	Others	D				
84192000	Medical, surgical or laboratory sterilizers	C				
84193100	For agricultural products	C				
84193200	For wood, paper pulp, paper or paperboard	C				
84193900	Others	C				
84194010	For distilling water	C				
84194020	For distilling or rectifying alcohols, other volatile fluids or hydrocarbons	C				
84194090	Others	C				
84195010	Plate type	D				
84195021	Of metal	D				
84195022	Of graphite	D				
84195029	Others	D				
84195090	Others	D				
84196000	Machinery for liquefying air or other gases	D				
84198110	Autoclaves	D				
84198190	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84198911	For foodstuffs, UHT (Ultra High Temperature) by direct vapour injection, of a capacity exceeding 6 500 litres/h	A				
84198919	Others	C				
84198920	Ovens	C				
84198930	Roasting plant	C				
84198940	Evaporators	D				
84198991	Refrigerated container, with refrigerating fluid circulation device	D				
84198999	Others	D				
84199010	Of water heaters of subheading 8419.11 or 8419.19	D				
84199020	Of distilling or rectifying columns	C				
84199031	Corrugated plates of stainless steel or aluminium, having a heat-exchanging surface exceeding 0.4 m ²	A				
84199039	Others	D				
84199040	Of apparatus or devices of subheading 8419.81 or 8419.89	D				
84199090	Others	D				
84201010	For paper or paperboard	D				
84201090	Others	D				
84209100	Cylinders	D				
84209900	Others	D				
84211110	Of a capacity exceeding 30 000 litres of milk per hour	A				
84211190	Others	D				
84211210	Of a dry linen capacity not exceeding 6 kg	D				
84211290	Others	C				
84211910	Laboratory centrifuges, for analysis and scientific research	C				
84211990	Others	C				
84212100	For filtering or purifying water	C				
84212200	For filtering or purifying beverages other than water	C				
84212300	Oil- or petrol-filters for internal combustion engines	C				
84212911	Capillary type	A				
84212919	Others	A				
84212920	Reverse osmosis modules	C				
84212930	Filter presses	C				
84212990	Others	C				
84213100	Intake air filters for internal combustion engines	C				
84213910	Electrostatic filters	C				
84213920	Exhaust gases collection and air purification catalytic converter	D				
84213930	Oxygen concentrators for purifying air, of a capacity not exceeding 6 litres/minute	A				
84213990	Others	C				
84219110	Of clothes-driers of subdivision 8421.12.10	C				
84219191	Rotary drums with plates or separator discs, weighing more than 300 kg	A				
84219199	Others	C				
84219910	Of machinery and apparatus for filtering or purifying gases of subheading 8421.39	C				
84219920	Of a kind used as blood carrying tubes for hemodialysis	A				
84219991	Membrane cartridges for reverse osmosis modules	A				
84219999	Others	C				
84221100	Of the household type	D				
84221900	Others	C				
84222000	Machinery for cleaning or drying bottles or other containers	C				
84223010	Machinery for filling, closing, sealing, capsuling or labelling bottles	C				
84223021	Machinery for filling boxes or bags with powder or granules	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84223022	For filling and sealing containers of paper or paperboard of subdivision 4811.51.22 or 4811.59.23, whether or not with labelling devices	A				
84223023	For filling and sealing collapsible tubular containers, of an output exceeding 100 units/min	A				
84223029	Others	D				
84223030	For aerating beverages	C				
84224010	Horizontal, for wrapping long pasta (of a length exceeding 200 mm) in pillow packs, of an output exceeding 100 packs/min, with a PLC (programmable logic controller)	A				
84224020	Automatic, for wrapping metal tubes, pipes, bars and rods, in bundles weighing not more than 2 000 kg and lengths not exceeding 12 m	A				
84224030	For making containers of paper or paperboard of subdivision 4811.51.22 or 4811.59.23 in the form of boxes or folding paper or paperboard strips, of an output of 5 000 units/h or more	A				
84224090	Others	C				
84229010	Of dish washing machines, of the household type	C				
84229090	Others	D				
84231000	Personal weighing machines, including baby scales; household scales	D				
84232000	Scales for continuous weighing of goods on conveyors	C				
84233011	Functional units consisting of the scales and peripheral equipment	C				
84233019	Others	C				
84233090	Others	C				
84238110	Counter scales, with recording or label-printing devices	C				
84238190	Others	C				
84238200	Having a maximum weighing capacity exceeding 30 kg but not exceeding 5 000 kg	C				
84238900	Others	C				
84239010	Weights	D				
84239021	Of the machines of subheading 8423.10	D				
84239029	Others	C				
84241000	Fire extinguishers, whether or not charged	D				
84242000	Spray guns and similar appliances	C				
84243010	Water jet projecting machinery for unblocking and cleaning pipes	D				
84243020	Sand blasting machines for producing worn areas in articles of apparel	A				
84243030	Water jet boring machines with a maximum pressure of 10 Mpa or more	A				
84243090	Others	C				
84248111	Hand-operated appliances and bellows	D				
84248119	Others	D				
84248121	Sprinklers	C				
84248129	Others	C				
84248190	Others	C				
84248910	Spraying devices consisting of a pressure trigger with a nozzle, an aerosol valve, a stanching joint, and an immersion tube, mounted on a metallic body (scutcheon), of a kind to be attached to bottlenecks, to spray liquids, powder or foam	D				
84248920	Automatic devices for spraying lubricants over pneumatic tyres, containing a dryer unit operating with pre-heated air and devices for picking and moving the tyres	A				
84248990	Others	D				
84249010	Of the apparatus and appliances of subheading 8424.10 or subdivision 8424.81.11	C				
84249090	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84251100	Powered by electric motor:	C				
84251910	Hand-operated	C				
84251990	Others	C				
84253110	Of a capacity not exceeding 100 tonnes	C				
84253190	Others	C				
84253910	Of a capacity not exceeding 100 tonnes	C				
84253990	Others	C				
84254100	Built-in jacking systems of a type used in garages	C				
84254200	Other jacks and hoists, hydraulic	C				
84254910	Hand-operated	C				
84254990	Others	C				
84261100	Overhead travelling cranes on fixed support	C				
84261200	Mobile lifting frames on tyres and straddle carriers	C				
84261900	Others	C				
84262000	Tower cranes	C				
84263000	Portal or pedestal jib cranes	C				
84264110	Capable of longitudinal, transversal, and diagonal displacement, of a lifting capacity of 60 tonnes or more	A				
84264190	Others	C				
84264910	Track-laying, of a lifting capacity of 70 tons or more	A				
84264990	Others	C				
84269100	Designed for mounting on road vehicles	C				
84269900	Others	C				
84271011	Of a lifting capacity exceeding 6.5 tonnes	C				
84271019	Others	C				
84271090	Others	C				
84272010	Fork-lift trucks of a lifting capacity exceeding 6.5 tonnes	C				
84272090	Others	C				
84279000	Others	C				
84281000	Lifts and skip hoists	C				
84282010	Mobile apparatus for moving cereals, with engines of a power exceeding 90 kW (120 hp)	C				
84282090	Others	C				
84283100	Specially designed for underground use	C				
84283200	Other, bucket type	D				
84283300	Other, belt type	D				
84283910	Chain type	D				
84283920	Motorized roller type	C				
84283930	With side grips, of a kind used for newspapers	A				
84283990	Others	C				
84284000	Escalators and moving walkways	C				
84286000	Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	C				
84289010	Of a kind used for lowering lifeboats, motorized or fitted with tilting devices	C				
84289020	Automatic transporter-elevators, with horizontal movement on guides	A				
84289030	Machines for piling periodicals top-to-tail, of an output of 80 000 units/h	A				
84289090	Others	C				
84291110	Of a flywheel power of 387.76 kW (520 hp) or more	A				
84291190	Others	C				
84291910	Bulldozers, of a flywheel power of 234.9 kW (315 hp) or more	A				
84291990	Others	C				
84292010	Articulated, of a flywheel power of 205.07 kW (275 hp) or more	A				
84292090	Others	C				
84293000	Scrapers	C				
84294000	Tamping machines and road rollers	C				
84295111	Of a kind used in mines	A				
84295119	Others	C				
84295121	Of a flywheel power of 454.13 kW (609 hp) or more	A				
84295129	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84295191	Of a flywheel power of 297.5KW (399HP) or more	A				
84295192	Of a flywheel power of 43.99KW (59HP) or less	A				
84295199	Others	C				
84295211	Of a flywheel power of 484.7KW (650HP) or more	A				
84295212	Of a flywheel power of 40.3kw 954hp0 or less	A				
84295219	Others	C				
84295220	Moving infrastructures appropriate for machinery of subpositions 8430.49, 8430.61 or 8430.69, whether or not with a device for displacement on rails	A				
84295290	Others	C				
84295900	Others	C				
84301000	Pile-drivers and pile-extractors	C				
84302000	Snow-ploughs and snow-blowers	A				
84303110	Coal or rock cutters	A				
84303190	Others	C				
84303910	Coal or rock cutters	A				
84303990	Others	C				
84304110	Percussion type cutters	C				
84304120	Rotary drilling machinery	C				
84304130	Rotary boring machinery	A				
84304190	Others	C				
84304910	Percussion type cutters	C				
84304920	Rotary boring machinery	A				
84304990	Others	C				
84305000	Other machinery, self-propelled	C				
84306100	Tamping or compacting machinery	C				
84306911	Of a loading capacity exceeding 4 m ³	A				
84306919	Others	C				
84306990	Others	C				
84311010	Of subdivision 8425.19.10 or of subheading 8425.39, 8425.42 or 8425.49	C				
84311090	Others	C				
84312011	Of self-propelled fork-lift trucks	C				
84312019	Of other fork-lift trucks	C				
84312090	Others	C				
84313110	Of lifts	C				
84313190	Others	C				
84313900	Others	C				
84314100	Buckets, shovels, grabs and grips	C				
84314200	Bulldozer or angledozer blades	C				
84314310	Of rotary boring machinery	A				
84314390	Others	C				
84314910	Of machinery of heading 84.26	C				
84314921	Cabin	C				
84314929	Others	A				
84321000	Ploughs	C				
84322100	Disc harrows	C				
84322900	Others	C				
84323010	Combined seeders and fertilizer distributors	D				
84323090	Others	C				
84324000	Manure spreaders and fertilizer distributors	C				
84328000	Other machinery	C				
84329000	Parts	C				
84331100	Powered, with the cutting device rotating in a horizontal plane	D				
84331900	Others	C				
84332010	With a row conditioning device consisting of a fingered rotor and comb	A				
84332090	Others	C				
84333000	Other haymaking machinery	C				
84334000	Straw or fodder balers, including pick-up balers	C				
84335100	Combine harvester-threshers	C				
84335200	Other threshing machinery	C				
84335300	Root or tuber harvesting machines	C				
84335911	Capable of harvesting up to two rows, of a flywheel power not exceeding 59.7 kW (80 hp)	C				
84335919	Others	A				
84335990	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84336010	For sorting or grading fruit	C				
84336021	Of a capacity of 36 000 eggs/h or more	A				
84336029	Others	C				
84336090	Others	C				
84339010	Of lawn mowers	C				
84339090	Others	C				
84341000	Milking machines	C				
84342010	For processing milk	C				
84342090	Others	C				
84349000	Parts	C				
84351000	Machinery	C				
84359000	Parts	C				
84361000	Machinery for preparing animal feeds	D				
84362100	Poultry incubators and brooders	C				
84362900	Others	C				
84368000	Other machinery	C				
84369100	Of poultry-keeping machinery or poultry incubators and brooders	C				
84369900	Others	C				
84371000	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables:	C				
84378010	For crushing or milling grain	D				
84378090	Others	C				
84379000	Parts	C				
84381000	Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	C				
84382011	For moulding chocolates, of an output of 150 kg/h or more	A				
84382019	Others	C				
84382090	Others	C				
84383000	Machinery for sugar manufacture	C				
84384000	Brewery machinery	C				
84385000	Machinery for the preparation of meat or poultry	C				
84386000	Machinery for the preparation of fruits, nuts or vegetables	C				
84388010	For extracting essential oils from citrus fruit	C				
84388020	Automatic, for cutting off the heads and tails and for gutting fish, of an output exceeding 350 per minute	A				
84388090	Others	C				
84389000	Parts	C				
84391010	For the preliminary treatment of raw materials	C				
84391020	Pulp sorters and sorter-purifiers	C				
84391030	Refiners	C				
84391090	Others	C				
84392000	Machinery for making paper or paperboard	C				
84393010	Reeler-tensioners	C				
84393020	Impregnating machines	C				
84393030	Machinery for making corrugated paper or paperboard	C				
84393090	Others	C				
84399100	Of machinery for making pulp of fibrous cellulosic material	D				
84399910	Corrugating or pressing rollers, for corrugating machines, of a useful width of 2 500 mm or more	A				
84399990	Others	C				
84401011	With automatic feed	A				
84401019	Others	C				
84401020	Machinery to make paperboard covers, with a gluing device and an output exceeding 60 units/minute	A				
84401090	Others	C				
84409000	Parts	C				
84411010	Cutter-reelers with a reeling speed exceeding 2 000 m/minute	A				
84411090	Others	C				
84412000	Machines for making bags, sacks or envelopes	C				
84413010	Folding and glueing machines, for the manufacture of boxes and cases	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84413090	Others	C				
84414000	Machines for moulding articles of paper pulp, paper or paperboard	C				
84418000	Other machinery	C				
84419000	Parts	C				
84423010	To compose for photographic process	C				
84423020	To compose typographical characters for other processes, exactly with device to cast	A				
84423090	Others	C				
84424010	For machines of subheading 8442.10	C				
84424020	For machines of subheading 8442.20	A				
84424090	Others	C				
84425000	Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	C				
84431110	For colour printing, for newspapers, reel-fed, for reels of a width of 900 mm or more, with tower type printing units and automatic splicers	A				
84431190	Others	C				
84431200	Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	C				
84431310	For multicolor impression of containers of plastic substances, cylindrical, conical or of plain faces	A				
84431321	With speed of impression superior or equal the 12,000 copies per hour	A				
84431329	Others	D				
84431390	Others	D				
84431400	Letterpress printing machinery, reel fed, excluding flexographic printing	A				
84431500	Letterpress printing machinery, other than reel fed, excluding flexographic printing	D				
84431600	Flexographic printing machinery	D				
84431710	Gravure printing machinery	D				
84431790	Others	D				
84431910	For colour printing cylindrical, conical or flat surfaced plastic-finished packages	B				
84431990	Others	C				
84433111	ink-jet printers, with a printing width not exceeding 420 mm	D				
84433112	Of thermal solid wax transference ("solid ink" and "dye sublimation", for example)	A				
84433113	Of a laser type, LED (Light-Emitting Diode) or LCS (Liquid Crystal System), monochromatic, of a printing width not exceeding 280 mm	D				
84433114	Of a laser type, LED (Light-Emitting Diode) or LCS (Liquid Crystal System), monochromatic, of a printing width exceeding 280 mm but not exceeding 420 mm	A				
84433115	Of a laser type, LED (Light-Emitting Diode) or LCS (Liquid Crystal System), polychromatic	A				
84433116	Other, with a printing width exceeding 420mm	A				
84433119	Others	D				
84433191	With thermal printing system	D				
84433199	Others	A				
84433221	Of line	C				
84433222	Of Braille characters	A				
84433223	Other dot matrix printers	D				
84433229	Others	D				
84433231	ink-jet printers, with a printing width not exceeding 420 mm	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84433232	Of thermal solid wax transference ("solid ink" and "dye sublimation", for example)	A				
84433233	Of a laser type, LED (Light-Emitting Diode) or LCS (Liquid Crystal System), monochromatic, of a printing width not exceeding 280 mm	A				
84433234	Of a laser type, LED (Light-Emitting Diode) or LCS (Liquid Crystal System), monochromatic, of a printing width exceeding 280 mm but not exceeding 420 mm	A				
84433235	Of a laser type, LED (Light-Emitting Diode) or LCS (Liquid Crystal System), polychromatic, capable of printing not more than 20 copies per minute	D				
84433236	Of a laser type, LED (Light-Emitting Diode) or LCS (Liquid Crystal System), polychromatic, capable of printing more than 20 copies per minute	A				
84433237	Other, with a printing width exceeding 420mm	A				
84433239	Others	D				
84433240	Other, fed by sheets	A				
84433251	Pen Plotters	D				
84433252	Other, with a printing width exceeding 580mm	A				
84433259	Others	D				
84433291	Postal bar code printer, of a 3 in 5, fluorescent ink jet type, with speed not exceeding 4,5m/s and step of 1,4mm	A				
84433299	Others	D				
84433910	With ink-jet printing system	D				
84433921	Electrostatic photocopying machinery, operating by reproducing the original image via an intermediate onto the copy (indirect process), monochromatic, used for copying of surfaces not exceeding 1m ² , capable of producing not more than 100 copies per minute	D				
84433928	Other, via indirect process	A				
84433929	Others	D				
84433930	Other photocopying machines	D				
84433990	Others	D				
84439110	Parts of machines and apparatus of subheading 8443.12	D				
84439191	Paper Folding Machine	D				
84439192	Automatic numerators	D				
84439199	Others	D				
84439911	Printing mechanisms even without print heads	D				
84439912	Print heads	A				
84439919	Others	C				
84439921	Printing mechanisms even without print heads	D				
84439922	Print heads	A				
84439923	Ink Cartridge	A				
84439929	Others	C				
84439931	Printing mechanisms of a laser type, LED (Light-Emitting Diode) or LCS (Liquid Crystal System), its parts and accessories	D				
84439932	Cylinders coated with a photoelectric semi-conducting substance	A				
84439933	Cartridges for developers or for toners	A				
84439939	Others	D				
84439941	Printing mechanisms even without print heads	B				
84439942	Print heads	A				
84439949	Others	B				
84439950	Other printing mechanisms, its parts and accessories	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84439960	Printed circuit with electric or electronic mounted components	B				
84439970	Trays, its parts and accessories	A				
84439980	Paper or document feeding or mechanisms, its parts and accessories	A				
84439990	Others	A				
84440010	Machines for extruding man-made textiles	C				
84440020	Fibre cutting or breaking machines	A				
84440090	Others	A				
84451110	For wool	A				
84451120	For the fibres of Chapter 53	A				
84451190	Others	C				
84451200	Combing machines	A				
84451300	Drawing or roving machines	A				
84451910	Machines for preparing silk	A				
84451921	Machines for tearing rags, old cordage or similar scrap textiles to reduce them to a fibrous condition suitable for carding	C				
84451922	Machines for separating cotton fibres from the seeds, hulls and other impurities and machines for separating linters from seed	C				
84451923	Machines for degreasing, washing, bleaching or dyeing textile fibres in the mass or in skeins	C				
84451924	Wool fibre working machines	A				
84451925	Fibre working machines for the fibres of Chapter 53	A				
84451926	Wool carbonizing machines	A				
84451927	Wool drawing machines	A				
84451929	Others	C				
84452000	Textile spinning machines	A				
84453010	Twisting machines	A				
84453090	Others	C				
84454011	Wet-winding machines	A				
84454012	For elastomeric yarns	A				
84454018	Other, with automatic tyers or splicers	A				
84454019	Others	C				
84454021	Of a winding speed of 4 000 m/minute or more	A				
84454029	Others	C				
84454031	With length or weight control and automatic tying-in or twisting device	A				
84454039	Others	C				
84454040	Automatic ball winding machines	A				
84454090	Others	C				
84459010	Warpers	C				
84459020	Drawing-in and reeling machines	A				
84459030	Warp tying-in or twisting machines	C				
84459040	Automatic heddle-positioning machines	A				
84459090	Others	C				
84461010	With Jacquard mechanisms	A				
84461090	Others	C				
84462100	Power looms	C				
84462900	Others	C				
84463010	Air jet looms	A				
84463020	Water jet looms	A				
84463030	Projectile looms	A				
84463040	Gripper looms:	A				
84463090	Others	C				
84471100	With cylinder diameter not exceeding 165 mm	A				
84471200	With cylinder diameter exceeding 165	C				
84472010	Manual knitting machines	D				
84472021	For the production of knitted fabrics	A				
84472029	Others	C				
84472030	Stitch-bonding machines	C				
84479010	Machines for making knotted netting,	A				
84479020	Automatic embroidery machines	A				
84479090	Others	C				
84481110	Dobbies	C				
84481120	Jacquards	A				
84481190	Others	C				
84481900	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84482010	Extruding nipples	A				
84482020	Other parts and accessories for extruding machines	C				
84482030	For yarn cutting or breaking machines	A				
84482090	Others	A				
84483100	Card clothing	C				
84483211	Card flats	C				
84483219	Others	C				
84483220	Of combing machines	A				
84483230	Of drawing or roving machines	C				
84483240	Of machines for preparing silk	A				
84483250	Of wool carbonizing machines	A				
84483290	Others	C				
84483310	Ring travellers	C				
84483390	Others	C				
84483911	Of intermittent spinning frames (mules)	C				
84483912	Of tow-to-yarn machines	A				
84483917	Of other spinning machines	C				
84483919	Others	C				
84483921	Of weft-winding machines	A				
84483922	Of automatic winding machines for elastomeric yarns or of machines with automatic tying-in or twisting device	A				
84483923	Of other automatic winding machines	C				
84483929	Others	C				
84483991	Of warpers	C				
84483992	Of drawing-in or reeding machines	A				
84483999	Others	C				
84484200	Reeds for looms, healds and heald-frames	C				
84484910	Of auxiliary machinery	C				
84484920	Of looms for weaving fabrics of a width exceeding 30 cm, shuttleless, water-jet or projectile type	A				
84484990	Others	C				
84485100	Sinkers, needles and other articles used in forming stitches	A				
84485910	Of circular knitting machines	C				
84485921	Hand-operated	C				
84485922	For the production of knitted fabrics	A				
84485929	Others	C				
84485930	Of machines for making knotted netting, tulle or bobinot-tulle or of automatic embroidery machines	A				
84485940	Of machines of subdivision 8447.90.90	C				
84485990	Others	C				
84490010	Machinery for the manufacture or finishing of felt	C				
84490020	Machinery for the manufacture of nonwovens	A				
84490080	Others	C				
84490091	Of machinery for the manufacture of nonwovens	A				
84490099	Others	C				
84501100	Fully automatic machines	D				
84501200	Other machines, with built-in centrifugal drier	C				
84501900	Others	D				
84502010	Continuous tunnel washing machine	A				
84502090	Others	C				
84509010	Of machines from subheading 8450.20	C				
84509090	Others	D				
84511000	Dry-cleaning machines	C				
84512100	Machines, each of a dry linen capacity not exceeding 10 kg	D				
84512910	Other drying machines, operating via electromagnetic waves (microwaves), of a dry fabric capacity exceeding 120 kg/h	A				
84512990	Others	C				
84513010	Automatic	A				
84513091	Ironing presses weighing not more than 14 kg	D				
84513099	Others	C				
84514010	Washing	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84514021	Machines for dyeing cylindrical fabrics; static pressure, spool and/or water-jet dyeing machines	D				
84514029	Others	D				
84514090	Others	D				
84515010	Inspection machines	A				
84515020	Automatic, for stacking or cutting	A				
84515090	Others	D				
84518000	Other machinery	C				
84519010	For machines of subheading 8451.21	D				
84519090	Others	C				
84521000	Sewing machines of the household type	C				
84522110	For sewing leather, hides or skins	A				
84522120	For sewing textile fabrics	A				
84522190	Others	A				
84522910	For sewing leather, hides or skins	C				
84522921	Machines for sewing together parts of knitted garments	A				
84522922	Machines for button-hole sewing	A				
84522923	Zig-zag machines, for inserting elastic	A				
84522924	Lockstitch machines	C				
84522925	Coverstitch machines	C				
84522929	Others	C				
84522990	Others	C				
84523000	Sewing machine needles	C				
84524000	Furniture, bases and covers for sewing machines and parts thereof:	D				
84529011	Thread-guides, shuttles and bobbin holders	C				
84529019	Others	C				
84529091	Thread-guides, shuttles (other than rotary) and bobbin holders	C				
84529092	Of machines for sewing together parts of knitted garments	A				
84529093	Rotary shuttles	A				
84529094	Cast molded bodies	C				
84529099	Others	C				
84531010	Leather splitting machines, having a useful width not exceeding 3 000 mm, with endless blades, electronically controlled	D				
84531090	Others	D				
84532000	Machinery for making or repairing footwear	C				
84538000	Other machinery	D				
84539000	Parts	D				
84541000	Converters	C				
84542010	Ingot moulds	C				
84542090	Others	C				
84543010	Machines for casting under pressure	C				
84543020	Centrifugal casting machines	A				
84543090	Others	C				
84549010	Of centrifugal casting machines	A				
84549090	Others	C				
84551000	Tube mills	C				
84552110	With smooth rollers	C				
84552190	Others	C				
84552210	With smooth rollers	C				
84552290	Others	C				
84553010	Cast, of steel or of nodular cast iron	C				
84553020	Forged, of high speed steel containing, by weight, 0.80% or more of carbon but not exceeding 0.90%, 3.50% or more of chromium but not exceeding 4%, 1.60% or more of vanadium but not exceeding 2.30%, 8.50% or less of molybdenum, and 7% or less of tungsten	A				
84553090	Others	C				
84559000	Other parts	C				
84561011	For cutting metal sheets and plates of a thickness exceeding 8 mm	A				
84561019	Others	C				
84561090	Others	C				
84562010	Numerically controlled	A				
84562090	Others	A				
84563011	For texturing cylindrical surfaces	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84563019	Others	C				
84563090	Others	C				
84569000	Others	D				
84571000	Machining centres	C				
84572010	Numerically controlled	C				
84572090	Others	C				
84573010	Numerically controlled	C				
84573090	Others	C				
84581110	Turret lathes	C				
84581191	Of 6 or more work holder spindles	A				
84581199	Others	C				
84581910	Turret lathes	C				
84581990	Others	C				
84589100	Numerically controlled	C				
84589900	Others	C				
84591000	Way-type unit head machines	C				
84592110	Radial	C				
84592191	Multiple-head, single- or multiple-spindle machines	C				
84592199	Others	C				
84592900	Others	C				
84593100	Numerically controlled	C				
84593900	Others	C				
84594000	Other boring machines	C				
84595100	Numerically controlled	C				
84595900	Others	C				
84596100	Numerically controlled	C				
84596900	Others	C				
84597000	Other threading or tapping machines	C				
84601100	Numerically controlled	C				
84601900	Others	C				
84602100	Numerically controlled	C				
84602900	Others	C				
84603100	Numerically controlled	C				
84603900	Others	C				
84604011	Lapping machines for cylinders of a diameter not exceeding 312 mm	C				
84604019	Others	C				
84604091	Lapping machines for cylinders of a diameter not exceeding 312 mm	C				
84604099	Others	C				
84609011	Polishing machines with five or more heads and a rotary work holder	A				
84609012	Abrading machines with two or more heads and a rotary work holder	A				
84609019	Others	C				
84609090	Others	C				
84612010	Slotting machines	C				
84612090	Others	C				
84613010	Numerically controlled	C				
84613090	Others	C				
84614010	Numerically controlled	A				
84614091	Machines for rounding-off gear teeth	C				
84614099	Others	C				
84615010	Bandsaws	C				
84615020	Circular saws	C				
84615090	Others	C				
84619010	Numerically controlled	C				
84619090	Others	C				
84621011	Die-stamping machines	C				
84621019	Others	C				
84621090	Others	C				
84622100	Numerically controlled	C				
84622900	Others	C				
84623100	Numerically controlled	C				
84623910	Guillotines	C				
84623990	Others	C				
84624100	Numerically controlled	C				
84624900	Others	C				
84629111	For moulding metallic powders by sintering	C				
84629119	Others	C				
84629191	For moulding metallic powders by sintering	C				
84629199	Others	C				
84629910	Presses for moulding metallic powders by sintering	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84629920	Extrusion presses	C				
84629990	Others	C				
84631010	For tubes	C				
84631090	Others	C				
84632010	Numerically controlled	C				
84632091	With flat combs, of an output of 160 units/min or more, for threads of a diameter of between 3 mm and 10 mm	A				
84632099	Others	C				
84633000	Machines for working wire	C				
84639010	Numerically controlled	C				
84639090	Others	C				
84641000	Sawing machines	C				
84642010	For glass	C				
84642021	For polishing floor or wall tiles or slabs, with eight or more heads	A				
84642029	Others	C				
84642090	Others	C				
84649011	Numerically controlled, grinding, milling and perforating machines	A				
84649019	Others	C				
84649090	Others	C				
84651000	Machines which can carry out different types of machining operations without tool change between such operations	C				
84659110	Bandsaws	C				
84659120	Circular saws	C				
84659190	Others	C				
84659211	Milling machines	C				
84659219	Others	C				
84659290	Others	C				
84659310	Sanding machines	C				
84659390	Others	C				
84659400	Bending or assembling machines	D				
84659511	Shaping machines	D				
84659512	Slotting machines	D				
84659591	Shaping machines	D				
84659592	Slotting machines	D				
84659600	Splitting, slicing or paring machines	C				
84659900	Others	C				
84661000	Tool holders and self-opening dieheads	C				
84662010	For lathes	C				
84662090	Others	C				
84663000	Dividing heads and other special attachments for machine-tools	C				
84669100	For machines of heading 84.64	C				
84669200	For machines of heading 84.65	D				
84669311	For machines of subheading 8456.20	A				
84669319	Others	C				
84669320	For machines of heading 84.57	C				
84669330	For machines of heading 84.58	C				
84669340	For machines of heading 84.59	C				
84669350	For machines of heading 84.60	C				
84669360	For machines of heading 84.61	C				
84669410	For machines of subheading 8462.10	C				
84669420	For machines of subheading 8462.21 or 8462.29	C				
84669430	For extrusion presses	C				
84669490	Others	C				
84671110	Boring machines	C				
84671190	Others	D				
84671900	Others	D				
84672100	Drills of all kinds	D				
84672200	Chain saws	D				
84672910	Shears	C				
84672991	Textile cutters	C				
84672992	Screwdrivers and tapping machines	C				
84672993	Hammers	C				
84672999	Others	D				
84678100	Chain saws	C				
84678900	Others	C				
84679100	Of chain saws	C				
84679200	Of pneumatic tools	D				
84679900	Others	C				
84681000	Hand-held blow pipes	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84682000	Other gas-operated machinery and apparatus	C				
84688010	Friction welding machines	A				
84688090	Others	C				
84689010	Of hand-held blow pipes	C				
84689020	Of friction welding machines	A				
84689090	Others	C				
84690010	Word processing machines	D				
84690021	Electronic, with printing speed not exceeding 40 characters per second	D				
84690029	Others	D				
84690031	Other typewriters, of stenotype kind, of a weight not exceeding 12 kg, excluding the case, not electric	A				
84690039	Others	D				
84701000	Electronic calculators capable of operation without an external source of electric power and pocket size data recording, reproducing and displaying machines with calculating functions	D				
84702100	Incorporating a printing device	D				
84702900	Others	D				
84703000	Other calculating machines	C				
84705011	Capable of bi-directional communication with computers or other digital machines	D				
84705019	Others	C				
84705090	Others	C				
84709010	Postage-franking machines	A				
84709090	Others	C				
84713011	Weighing less than 350 g, with alphanumerical keyboard with 70 or more keys and a display with a surface area not exceeding 140 cm ²	A				
84713012	Weighing less than 3.5 kg, with alphanumerical keyboard with 70 or more keys and a display with a surface area exceeding 140 cm ² but not exceeding 560 cm ²	D				
84713019	Others	C				
84713090	Others	C				
84714110	Weighing less than 750 g, without keyboard, with script recognition capability, data and program input through the display, with a surface area not exceeding 280 cm ²	A				
84714190	Others	C				
84714900	Others, entered in the form of systems	C				
84715010	Of low capacity, based on microprocessors, of installation capacity, in the same housing with storage units of subheading 8471.70 whether or not containing multiple extension connectors (slots), of a FOB value not exceeding \$12 500 per unit	D				
84715020	Of medium capacity, whether or not containing and not exceeding one input and one output unit of subheading 8471.60, of installation capacity, in the same housing, with storage units of subheading 8471.70, whether or not containing multiple extension connectors (slots), of a FOB value exceeding \$12 500 but not exceeding \$46 000 each	C				
84715030	Of high capacity, whether or not containing and not exceeding one input and one output unit 8471.60, with internal installation capacity, or in separate central processing housing modules, with storage units of subheading 8471.70, of a FOB value exceeding \$46,000 but not exceeding \$100 000 per unit	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84715040	Of very-high capacity, whether or not containing and not exceeding one input unit and one output unit of subheading 8471.60, of internal installation capacity, or in separate central processing housing modules, with storage units of subheading 8471.70, and of a FOB value of value exceeding \$100 000 per unit	B				
84715090	Others	C				
84716052	Keyboards	C				
84716053	Pointers (mouse, trackball, etc.)	C				
84716054	Digitizing tables	C				
84716059	Others	C				
84716061	With monochrome video monitor	C				
84716062	With colour video monitor	C				
84716080	Automatic bank data processing machine	C				
84716090	Others	B				
84717011	For floppy disk	A				
84717012	For hard disks, containing one head disk assembly (HDA)	D				
84717019	Othe	D				
84717021	Read unit, solely	A				
84717029	Othe	A				
84717032	Magnetic tape unit, for cartridges	A				
84717033	Magnetic tape unit, for cassettes	A				
84717039	Others	C				
84717090	Others	C				
84718000	Other units of automatic data processing machines	B				
84719011	Magnetic card type	C				
84719012	Bar-code readers	C				
84719013	Magnetizable type readers	C				
84719014	Scanner	A				
84719019	Others	C				
84719090	Others	D				
84721000	Duplicating machines	C				
84723010	Automatic postage-stamp cancelling machine	A				
84723020	Automatic machines for sorting mail according to size, and distributing mail, with optical post code readers	A				
84723030	Automatic machines for sorting and distributing postal packages, with optical post code reader	A				
84723090	Others	A				
84729010	Automatic teller machines, including automatic banknote dispensers	C				
84729021	Electronic, capable of bi-directional communication with computers or other digital machines	C				
84729029	Others	C				
84729030	Coin-sorting and -counting machines (including banknote counting and paying-out machines)	C				
84729040	Pencil-sharpening machines, perforating, stapling and de-stapling machines	C				
84729051	Of a filing capacity exceeding 400 documents per minut	A				
84729059	Others	C				
84729091	Addressing machines and address plate embossing machines	A				
84729099	Others	C				
84731010	Of word processing machines	C				
84731090	Others	D				
84732100	Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	C				
84732910	Printed circuits with mounted electric or electronic components, for cash registers	C				
84732920	For machines of subheading 8470.30	C				
84732990	Othe	B				
84733011	Incorporating a power supply, including those with digital displays	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84733019	Others	C				
84733031	Head disk assemblies (HDA) for hard disk unit, mounted	B				
84733032	Positioning arms for magnetic head	A				
84733033	Magnetic head	A				
84733034	Magnetic tape transporter	A				
84733039	Othe	B				
84733041	Mother boards	C				
84733042	Storage modules of a surface area not exceeding 50 cm ²	C				
84733043	Microprocessor modules with cooling devices, whether or not in cartridge	A				
84733049	Others	C				
84733092	Colour displays for portable micro-computer	A				
84733099	Others	B				
84734010	Printed circuits with mounted electric or electronic components	C				
84734070	Other parts and accessories of the machines of subdivision 8472.90.10, 8472.90.21 or 8472.90.29	C				
84734090	Others	B				
84735010	Printed circuits with mounted electric or electronic components	D				
84735031	Printing hammers and parts thereof	A				
84735032	Printing heads, other than heat or ink-jet printing heads	C				
84735033	Heat or ink-jet printing heads, including those incorporating ink reservoir	A				
84735034	Type ribbon	A				
84735035	Ink cartridge	A				
84735039	Othe	B				
84735040	Magnetic head	A				
84735050	Storage modules of a surface area not exceeding 50 cm ²	C				
84735090	Others	C				
84741000	Sorting, screening, separating or washing machines	D				
84742010	Ball mills	C				
84742090	Others	C				
84743100	Concrete or mortar mixers	D				
84743200	Machines for mixing mineral substances with bitumen	D				
84743900	Others	D				
84748010	Machines for forming foundry moulds of sand	C				
84748090	Others	C				
84749000	Parts	D				
84751000	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	A				
84752100	Machines for making optical fibres and preforms thereof	C				
84752910	For the manufacture of containers of heading 70.10, other than ampoules	C				
84752990	Others	C				
84759000	Parts	C				
84762100	Incorporating heating or refrigerating devices	C				
84762900	Others	C				
84768100	Incorporating heating or refrigerating devices	C				
84768910	Automatic postage-stamp vending machines	A				
84768990	Others	C				
84769000	Parts	C				
84771011	Single colour, for thermoplastics, of an injection capacity not exceeding 5 000 g and a clamping force not exceeding 12 000 kN	D				
84771019	Others	D				
84771021	Single colour, for thermoplastics, of an injection capacity not exceeding 5 000 g and a clamping force not exceeding 12 000 kN	D				
84771029	Others	D				
84771091	Numerically controlled	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84771099	Others	D				
84772010	For thermoplastics, with a screw diameter not exceeding 300 mm	C				
84772090	Others	C				
84773010	For the manufacture of thermoplastic packages, of a capacity not exceeding 5 litres, of an output not exceeding 1 000 one-litre packages per hour	D				
84773090	Others	D				
84774010	For vacuum moulding expansible polystyrene (EPS) or expansible polypropylene (EPP)	A				
84774090	Others	C				
84775100	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes:	C				
84775911	Of a capacity not exceeding 30 000 kN	C				
84775919	Others	C				
84775990	Others	C				
84778010	Machinery to join rubber sheets or rubber sheets to rubber-fabric, for the manufacture of pneumatic tyres	A				
84778090	Others	C				
84779000	Parts	C				
84781010	Automatic machines for separating stems from leaves	D				
84781090	Others	D				
84789000	Parts	D				
84791010	Self-propelled, for laying and smoothing bituminous road coverings	C				
84791090	Others	C				
84792000	Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	D				
84793000	Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	D				
84794000	Rope- or cable-making machines	D				
84795000	Industrial robots, not elsewhere specified or included	D				
84796000	Evaporative air coolers	C				
84798110	Sheet feed and output tension differentiators for galvanization plant	A				
84798190	Others	C				
84798210	Mixers	D				
84798290	Others	D				
84798911	Presses	C				
84798912	Machines for measuring and dispensing solids or liquids	C				
84798921	Basketware and wickerwork machinery	A				
84798922	Brush-making machinery	A				
84798931	Windscreen wipers	C				
84798932	Accumulators	C				
84798940	Metal silos for cereals, fixed, including batteries, incorporating elevators or extractors	C				
84798991	Ultrasonic cleaning equipment	C				
84798992	Steering apparatus	C				
84798999	Others	C				
84799010	Of electric windscreen wipers and hydraulic accumulators for aircraft	C				
84799090	Others	C				
84801000	Moulding boxes for metal foundry	D				
84802000	Mould bases	D				
84803000	Moulding patterns	D				
84804100	Injection or compression types	D				
84804910	Chill-moulds (die-casts)	D				
84804990	Others	D				
84805000	Moulds for glass	D				
84806000	Moulds for mineral materials	D				
84807100	Injection or compression types	D				
84807900	Others	D				
84811000	Pressure-reducing valves	C				
84812011	Rotary, for hydraulic steering pinion boxes	B				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84812019	Others	A				
84812090	Others	C				
84813000	Check valves	D				
84814000	Safety or relief valves	see bilateral concession	D	A	A	A
84818011	Evacuation valves	D				
84818019	Others	D				
84818021	Thermostatic or pressure sensitive expansion valves	D				
84818029	Others	D				
84818031	Of a working pressure not exceeding 50 mbar, whether or not incorporating thermoelectric safety devices, of a kind used in apparatus of the household type	D				
84818039	Others	D				
84818091	Aerosol valves	D				
84818092	Solenoid valves	C				
84818093	Sluice valves	D				
84818094	Globe valves	D				
84818095	Spherical valves	D				
84818096	Male valves	D				
84818097	Butterfly valves	D				
84818099	Others	C				
84819010	Of aerosol valves or of taps, cocks, valves and the like of regional subheading 8481.80.1	D				
84819090	Others	C				
84821010	Radial	D				
84821090	Others	D				
84822010	Radial	D				
84822090	Others	D				
84823000	Spherical roller bearings	D				
84824000	Needle roller bearings	D				
84825010	Radial	D				
84825090	Others	D				
84828000	Other, including combined ball/roller bearings	C				
84829111	For ball-point pens	C				
84829119	Others	C				
84829120	Cylindrical rollers	C				
84829130	Conical rollers	C				
84829190	Others	C				
84829910	Seals, covers and ball-bearing holders	A				
84829990	Others	C				
84831011	Forged, of a weight of no less than 900 kg and of a length of no less than 2,000 mm	A				
84831019	Others	C				
84831020	Cam shafts for controlling valves	C				
84831030	Flexible shafts	C				
84831040	Cranks	C				
84831050	Transmission shafts with toothed couplings with overload protection grooves, of a length of 1 500 mm or more and an axle diameter of 400 mm or more	A				
84831090	Others	C				
84832000	Bearing housings, incorporating ball or roller bearings	C				
84833010	Mounted on plain shaft bearings of antifriction metal	C				
84833021	With an internal diameter of no less than 200 mm	A				
84833029	Others	C				
84833090	Others	C				
84834010	Gear boxes and other speed changers, including torque converters	D				
84834090	Others	D				
84835010	Pulleys, idlers and jockey wheels, other than idlers with bearings	D				
84835090	Others	D				
84836011	Friction clutches	C				
84836019	Others	C				
84836090	Others	C				
84839000	Toothed wheels, chain sprockets and other transmission elements presented separately; parts	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
84841000	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	D				
84842000	Mechanical seals:	D				
84849000	Others	D				
84861000	Machines and apparatus for the manufacture of boules or wafers	D				
84862000	Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	D				
84863000	Machines and apparatus for the manufacture of flat panel displays	D				
84864000	Machines and apparatus specified in Note 9 (C) to this Chapter	D				
84869000	Parts and accessories	D				
84871000	Ships' or boats propellers and blades therefor	D				
84879000	Others	D				
85011011	With steps not exceeding 1.8	A				
85011019	Others	C				
85011021	Synchronous	C				
85011029	Others	C				
85011030	Universal AC/DC	D				
85012000	Universal AC/DC motors of an output exceeding 37.5 W	see bilateral concession	D	A	C	D
85013110	Motors	C				
85013120	Generators	D				
85013210	Motors	C				
85013220	Generators	C				
85013310	Motors	see bilateral concession	C	A	A	A
85013320	Generators	see bilateral concession	C	A	A	A
85013411	Of an output not exceeding 3 000 kW	C				
85013419	Others	A				
85013420	Generators	C				
85014011	Synchronous	D				
85014019	Others	D				
85014021	Synchronous	C				
85014029	Others	C				
85015110	Three-phase squirrel-cage motors	C				
85015120	Three-phase slip-ring motors	C				
85015190	Others	C				
85015210	Three-phase squirrel-cage motors	see bilateral concession	C	A	A	A
85015220	Three-phase, slip-ring motors	see bilateral concession	C	A	A	A
85015290	Others	see bilateral concession	C	A	A	A
85015310	Three-phase, of an output not exceeding 7 500 kW	C				
85015320	Of an output exceeding 7 500 kW but not exceeding 30 000 kW	C				
85015390	Others	A				
85016100	Of an output not exceeding 75 kVA	C				
85016200	Of an output exceeding 75 kVA but not exceeding 375 kVA	see bilateral concession	C	A	A	A
85016300	Of an output exceeding 375 kVA but not exceeding 750 kVA	see bilateral concession	C	A	A	A
85016400	Of an output exceeding 750 kVA	C				
85021110	AC	D				
85021190	Others	C				
85021210	AC	C				
85021290	Others	C				
85021311	Of an output not exceeding 430 kVA	C				
85021319	Others	C				
85021390	Others	C				
85022011	Of an output not exceeding 210 kVA	C				
85022019	Others	A				
85022090	Others	C				
85023100	Wind-powered	A				
85023900	Others	A				
85024010	Frequency converters	C				
85024090	Others	C				
85030010	Of motors or generators of subheading 8501.10, 8501.20, 8501.31, 8501.32 or of regional subheading 8501.40.1	see bilateral concession	C	A	C	A
85030090	Others	see bilateral concession	C	A	A	B
85041000	Ballasts for discharge lamps or tubes	see bilateral concession	C	A	D	A
85042100	Having a power handling capacity not exceeding 650 kVA	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85042200	Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA	see bilateral concession	C	A	A	C
85042300	Having a power handling capacity exceeding 10 000 kVA	see bilateral concession	A	A	B	A
85043111	Current transformers	see bilateral concession	C	A	C	A
85043119	Others	see bilateral concession	C	A	C	A
85043191	Fly-back transformers, with an output voltage exceeding 18 kV and a horizontal sweep frequency of 32 kHz or greater	A				
85043192	FI transformers, for detection, relays, smoothing and focusing	see bilateral concession	D	A	C	A
85043199	Others	see bilateral concession	C	A	C	A
85043211	For a frequency not exceeding 60 Hz	see bilateral concession	C	A	C	A
85043219	Others	see bilateral concession	C	A	C	D
85043221	For a frequency not exceeding 60 Hz	see bilateral concession	C	A	C	A
85043229	Others	see bilateral concession	C	A	C	A
85043300	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	A				
85043400	Having a power handling capacity exceeding 500 kVA	A				
85044010	Accumulator chargers	D				
85044021	Crystal (semiconductor)	D				
85044022	Electrolytic	D				
85044029	Others	D				
85044030	DC converters	D				
85044040	UPS (uninterrupted power supplies) or no-break equipment	C				
85044050	Electronic frequency converters for varying the speed of electric motors	C				
85044060	Electronic power supplies of a kind used for emergency lighting	D				
85044090	Others	C				
85045000	Other inductors	D				
85049010	Ferromagnetic powder cores	see bilateral concession	C	A	C	A
85049020	Of ballasts for discharge lamps and tubes	see bilateral concession	C	A	C	A
85049030	Of transformers of subheading 8504.21, 8504.22, 8504.23, 8504.33 or 8504.34	see bilateral concession	C	A	A	C
85049040	Of static converters other than accumulator chargers or rectifiers	see bilateral concession	C	A	A	A
85049090	Others	see bilateral concession	C	A	C	A
85051100	Of metal	D				
85051910	Of ferrite (ceramics)	D				
85051990	Others	D				
85052010	Eddy current brakes, of a kind used in the motor vehicles of headings 87.01 to 87.05	A				
85052090	Others	C				
85059010	Electro-magnets	D				
85059080	Others	C				
85059090	Parts	C				
85061010	Alkaline cells	D				
85061020	Other cells	D				
85061030	Primary batteries	C				
85063010	Having an external volume not exceeding 300 cm ³	A				
85063090	Others	D				
85064010	Having an external volume not exceeding 300 cm ³	A				
85064090	Others	D				
85065010	Having an external volume not exceeding 300 cm ³	A				
85065090	Others	C				
85066010	Having an external volume not exceeding 300 cm ³	A				
85066090	Others	C				
85068010	Having an external volume not exceeding 300 cm ³	A				
85068090	Others	D				
85069000	Parts	C				
85071000	Lead-acid, of a kind used for starting piston engines	D				
85072010	Of a weight not exceeding 1 000 kg	D				
85072090	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85073011	Of a capacity not exceeding 15 Ah	D				
85073019	Others	D				
85073090	Others	D				
85074000	Nickel-iron	D				
85078000	Other accumulators	D				
85079010	Separators	D				
85079020	Plastic containers, bungs and covers therefor	D				
85079090	Others	D				
85081100	Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l	D				
85081900	Others	D				
85086000	Other vacuum cleaners	D				
85087000	Parts	D				
85094010	Blenders	D				
85094020	Mixers	D				
85094030	Meat mincers	D				
85094040	Centrifugal fruit or vegetable juice extractors	D				
85094050	Multi-purpose appliances with interchangeable accessories, for preparing food	D				
85094090	Others	C				
85098010	Electromechanical floor polishers	C				
85098090	Others	C				
85099000	Parts	C				
85101000	Shavers	D				
85102000	Hair clippers	A				
85103000	Hair-removing appliances	D				
85109011	Blades	see bilateral concession	C	A	C	A
85109019	Others	see bilateral concession	C	A	B	A
85109020	Combs and blades for machine shearing	see bilateral concession	C	A	A	A
85109090	Others	A				
85111000	Spark plugs	see bilateral concession	C	A	D	A
85112010	Ignition magnetos	see bilateral concession	C	A	B	A
85112090	Others	see bilateral concession	C	A	B	A
85113010	Distributors	see bilateral concession	C	A	B	A
85113020	Ignition coils	see bilateral concession	C	A	B	A
85114000	Starter motors and dual purpose starter-generators	see bilateral concession	C	A	B	A
85115010	Dynamos and alternators	see bilateral concession	C	A	B	A
85115090	Others	see bilateral concession	C	A	B	A
85118010	Glow plugs	see bilateral concession	C	A	B	A
85118020	Cut-outs combined with regulators	see bilateral concession	C	A	B	A
85118030	Digital electronic ignition devices	see bilateral concession	C	A	B	A
85118090	Others	see bilateral concession	D	A	B	A
85119000	Parts	see bilateral concession	C	A	D	A
85121000	Lighting or visual signalling equipment of a kind used on bicycles	see bilateral concession	C	A	C	A
85122011	Headlamps	see bilateral concession	C	A	D	D
85122019	Others	see bilateral concession	C	A	C	A
85122021	Side lamps; tail lamps; parking lamps; licence plate lamps	see bilateral concession	C	A	C	A
85122022	Turn signals	see bilateral concession	C	A	D	A
85122023	Sets of lamps, assembled in one case	see bilateral concession	C	A	C	A
85122029	Others	see bilateral concession	C	A	C	A
85123000	Sound signalling equipment	D				
85124010	Windscreen wipers	D				
85124020	Defrosters and demisters	D				
85129000	Parts	C				
85131010	Flashlights	D				
85131090	Others	C				
85139000	Parts	C				
85141010	Industrial	D				
85141090	Others	D				
85142011	Industrial	D				
85142019	Others	D				
85142020	Dielectric loss	D				
85143011	Industrial	D				
85143019	Others	D				
85143021	Industrial	D				
85143029	Others	D				
85143090	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85144000	Other equipment for the heat treatment of materials by induction or dielectric loss	D				
85149000	Parts	D				
85151100	Soldering irons and guns	C				
85151900	Others	C				
85152100	Fully or partly automatic	C				
85152900	Others	C				
85153110	Arc welding robots, operating in an inert atmosphere (MIG - Metal Inert Gas) or in an active atmosphere (MAG - Metal Active Gas), numerically controlled	A				
85153190	Others	C				
85153900	Others	C				
85158010	Laser beam welding apparatus	A				
85158090	Others	C				
85159000	Parts	C				
85161000	Electric instantaneous or storage water heaters and immersion heaters	see bilateral concession	E	A	D	D
85162100	Storage heating radiators	C				
85162900	Others	D				
85163100	Hair driers	D				
85163200	Other hair-dressing apparatus	D				
85163300	Hand-drying apparatus	D				
85164000	Electric flat irons	D				
85165000	Microwave ovens	D				
85166000	Other ovens; cookers, cooking plates, boiling rings, grillers and roasters	see bilateral concession	E	A	D	D
85167100	Coffee or tea-makers	D				
85167200	Toasters	D				
85167910	Saucepans	C				
85167920	Frying pans	C				
85167990	Others	D				
85168010	For appliances of this heading	C				
85168090	Others	C				
85169000	Parts	D				
85171100	Line telephone sets with cordless handsets	C				
85171211	Portable (for example: "walkie talkie" and "handie talkie")	D				
85171212	Fixed, without proper source of energy, monocanals	D				
85171213	Mobile, designed for installation in motor vehicles	D				
85171219	Others	D				
85171221	Portable	D				
85171222	Fixed, without proper source of energy	A				
85171223	Designed for installation in motor vehicles	D				
85171229	Others	D				
85171231	Portable	D				
85171232	Fixed, without proper source of energy	A				
85171233	Designed for installation in motor vehicles	D				
85171239	Others	D				
85171241	Digital, operating in band C, Ku, L or S	A				
85171249	Others	D				
85171290	Others	D				
85171810	Intercoms	D				
85171820	Public telephones	D				
85171891	Not combined with other devices	D				
85171899	Others	D				
85176111	Base stations, of a transmission rate not exceeding 112kbits/s	A				
85176119	Others	D				
85176120	Trunking	A				
85176130	Of cellular telephony	A				
85176141	Ground master fixed station, without antenna-reflector set	A				
85176142	VSAT ("Very Small Terminal Aperture"), without set antenna-reflector	A				
85176143	Digital, operating in band C, Ku, L or S	A				
85176149	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85176191	Digital, of frequency exceeding 15GHz, but not exceeding 23GHz and a transmission rate not exceeding 8 Mbits/s	D				
85176192	Digital, of frequency exceeding 23GHz	A				
85176199	Others	D				
85176211	FDM (Frequency-Division Multiplexing)	D				
85176212	Multiplexers for time slicing, digital synchronous, with speed of equal or superior transmission 155Mbits/s	D				
85176213	Other, Time Division Multiplexing	D				
85176214	Subscriber line concentrator (central office terminal or remote terminal)	D				
85176219	Others	D				
85176221	Public automatic central offices, for electronic switching systems, transit	D				
85176222	Private automatic central offices, of a capacity not exceeding 25 extensions	D				
85176223	Private automatic central offices, of a capacity exceeding 25 extensions, but not exceeding 200 extensions	D				
85176224	Private automatic central offices, of a capacity exceeding 200 extensions	D				
85176229	Others	D				
85176231	Automatic switch central offices, system of package transmission, with a trunk speed exceeding 72kbits/s and switch exceeding 3,600 packages per second, without deterministic multiplexation	A				
85176232	Other automatic central offices for package transmission	D				
85176233	Automatic central offices of a trunking system kind	A				
85176239	Others	D				
85176241	With wireless connection capacity	D				
85176248	Others, of a speed serial interface exceeding 4 Mbits/s, of a kind used for local interconnection network with distinct protocols	A				
85176249	Others	D				
85176251	Terminals or repetitors on metallic lines	C				
85176252	Terminals of optical fiber lines, with a speed transmission exceeding 2,5Gbits/s	A				
85176253	Text terminals of a kind that operates with	A				
85176254	Deliverers of connections for nets ("hubs")	A				
85176255	Modems	D				
85176259	Others	D				
85176261	Trunking	D				
85176262	Of cellular technology	D				
85176264	By satellite, digitals, operating in band C, Ku, L or S	A				
85176265	Others, by satellite	D				
85176271	Portable bidirectional system terminals of radiomessage, of a rate not exceeding 112kbits/s	A				
85176272	Of a frequency not exceeding 15 GHz and transmission rate not exceeding 34 Mbits/s, other than devices of bidirectional radio message system, of a transmission rate not exceeding 112 kbits/s	D				
85176277	Others, of a frequency not exceeding 15GHz	D				
85176278	Of a frequency exceeding 15GHz, but not exceeding 23 GHz and a transmission rate not exceeding 8 Mbits/s	D				
85176279	Others	A				
85176291	Other, Transmission apparatus (emissors)	D				
85176292	Personal receivers of radiomessage with alphanumeric presentation of the message in viewfinder ("display")	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85176293	Other personal radiomessages receivers	D				
85176294	Translators (converting) of protocols for internetwork ("gateways")	D				
85176295	Fixed, analogical terminals, without proper source of energy, monochannels	D				
85176296	Others, analogical	D				
85176299	Others	D				
85176900	Others	D				
85177010	Printed circuits with electric or electronic components, mounted	D				
85177021	Antennas, of a kind used for portable cellular telephones, other than the telescopic	A				
85177029	Others	D				
85177091	Cabinets, embroidery frames and scaffoldings	C				
85177092	Selector and recorders for automatic central offices	C				
85177099	Others	C				
85181010	Piezoelectric of a kind used for telephonic devices	A				
85181090	Others	D				
85182100	Single loudspeakers, mounted in their enclosures	D				
85182200	Multiple loudspeakers, mounted in the same enclosure	D				
85182910	Piezoelectric of a kind used for telephonic devices	A				
85182990	Others	D				
85183000	Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:	D				
85184000	Audio-frequency electric amplifiers	D				
85185000	Electric sound amplifier sets	D				
85189010	Of loudspeakers	D				
85189090	Others	D				
85192000	Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	D				
85193000	Turntables (record-decks), without sound amplifier devices	D				
85195000	Telephone answering machines	D				
85198110	With laser optical reading system (reading of compact records)	D				
85198120	Recorders of sound of cabin of aircraft	A				
85198190	Others	D				
85198900	Others	D				
85211010	Combined recording and reproducing apparatus, not incorporating a video tuner	A				
85211081	Cassette type, for tapes of a width not exceeding 12.65 mm (1/2")	D				
85211089	Others	D				
85211090	Other, for tape of a width of 19.05 mm (3/4") or more	A				
85219010	Combined recording and reproducing apparatus incorporating an image and sound editor, operating with discs, magnetic, optical or opto-magnetic media	A				
85219090	Others	D				
85221000	Pick-up cartridges	D				
85229010	Precious-stone pointed needle	C				
85229020	Cabinets	C				
85229030	Frames and bases	C				
85229040	Magnetic sound readers (magnetic heads)	C				
85229050	Disc turning mechanisms, incorporating disc changers	C				
85229090	Others	C				
85232110	Unrecorded	D				
85232120	Recorded	D				
85232911	Of the types used in units of hard disks	A				
85232919	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85232921	Of a width not exceeding 4mm, in cassettes	D				
85232922	Of a width exceeding 4mm but not exceeding 6,5mm	D				
85232923	Of a width exceeding 6,5mm but not exceeding 50,8mm (2 "), in coils or reels	D				
85232924	Of a width exceeding 6,5mm, in video recording cassettes	D				
85232929	Others	D				
85232931	Magnetic tapes for reproducing phenomena other than sound or image	D				
85232932	Of a width not exceeding 4mm, in cartridges or cassettes, other than subitem 8523.29.31	D				
85232933	Of a width exceeding 6,5mm, other than subitem 8523.29.31	D				
85232939	Others	D				
85232990	Others	D				
85234011	Unrecorded optical media, laser reading system discs, capable of being recorded only once (CD-R)	D				
85234019	Others	D				
85234021	For reproducing sound only	D				
85234022	For reproducing phenomena other than sound or image	D				
85234029	Others	D				
85235110	Memory cards	A				
85235190	Others	D				
85235200	Smart cards	C				
85235910	Cards and labels of drive for approach	D				
85235990	Others	D				
85238000	Others	D				
85255011	In AM, with pulse-code or pulse-width modulation, totally from semiconductor and power exceeding 10 kw	A				
85255012	In FM, with a stage of valvular exit and power exceeding 30kW	A				
85255019	Others	D				
85255021	Of a frequency exceeding 7GHz	A				
85255022	In UHF band, operating on frequencies from 2,0GHz to 2,7GHz, with power exceeding 10W but not exceeding 100W	A				
85255023	In UHF band, with power exceeding 10kW	A				
85255024	In VHF band, with power exceeding 20kW	A				
85255029	Others	D				
85256010	Of broadcasting	D				
85256020	Of television, of a frequency exceeding 7GHz	A				
85256090	Others	D				
85258011	Incorporating three image receivers or more	A				
85258012	Incorporating a CCD image sensor (semiconductor type), exceeding 490 x 580 active pixels, sensitive to illumination intensity less than 0,20lux	A				
85258013	Of a kind used to capture images exclusively in infrared spectrum, of a wavelength exceeding 2 micrometers but not exceeding 14 micrometers	A				
85258019	Others	D				
85258021	With three image receivers or more	A				
85258022	Others, of a kind used to capture images exclusively in infrared spectrum, of a wavelength exceeding 2 micrometers but not exceeding 14 micrometers	A				
85258029	Others	D				
85261000	Radar apparatus	A				
85269100	Radio navigational aid apparatus	A				
85269200	Radio remote control apparatus	D				
85271200	Pocket-size radio cassette-players	D				
85271310	Combined with magnetic tape sound reproducing apparatus	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85271320	Combined with magnetic tape recording and reproducing apparatus	D				
85271330	Combined with a magnetic sound recording and reproducing apparatus and a record-deck	D				
85271390	Others	D				
85271910	Combined with a clock	C				
85271990	Others	C				
85272110	Combined with magnetic tape sound reproducing apparatus	D				
85272190	Others	D				
85272900	Others	D				
85279110	Radiobroadcast receiver combinations incorporating tapes recorders and players	D				
85279120	With turntable, recorder and record player	D				
85279190	Others	D				
85279200	Not combined with sound recording or reproducing apparatus but combined with a clock	D				
85279910	Amplifier with tuner ("receiver")	D				
85279990	Others	D				
85284110	Monochromatic	D				
85284120	Polichromatic	D				
85284910	Monochromatic	D				
85284921	With under-scanning display device and H/V delay or pulse cross	D				
85284929	Others	D				
85285110	Monochromatic	D				
85285120	Polichromatic	D				
85285910	Monochromatic	see bilateral concession	D	A	C	A
85285920	Polichromatic	see bilateral concession	D	A	D	A
85286100	Of a kind solely or principally used in an automatic data processing system of heading 84.71	D				
85286910	With Digital Micromirror Device - DMD	D				
85286990	Others	D				
85287111	Not incorporating radio frequency (RF) modulated in canals 3 or 4, with audio balanced receivers with 600 impedance of Ohms, used for assembly in "racks" and with video receiver with BNC connector	A				
85287119	Others	D				
85287190	Others	D				
85287200	Other, colour	D				
85287300	Other, black and white or other monochrome	D				
85291011	With parabolic reflectors	D				
85291019	Others	D				
85291090	Others	D				
85299011	Cabinets and framework	D				
85299012	Printed circuits with mounted electric or electronic components	D				
85299019	Other	B				
85299020	Of apparatus of heading 85.27 or 85.28	C				
85299030	Of apparatus of subheading 8526.10	A				
85299040	Of apparatus of subheading 8526.91	A				
85299090	Others	D				
85301010	Digital traffic control equipment	see bilateral concession	C	A	A	A
85301090	Others	see bilateral concession	C	A	A	A
85308010	Digital traffic control equipment for roads	C				
85308090	Others	C				
85309000	Parts	C				
85311010	Fire-alarms and overheating alarms	D				
85311090	Others	D				
85312000	Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	see bilateral concession	C	A	B	B
85318000	Other apparatus	see bilateral concession	D	A	D	D
85319000	Parts	D				
85321000	Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors):	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85322111	Having a loading capacity not exceeding 125	A				
85322119	Others	C				
85322190	Others	D				
85322200	Aluminium electrolytic	D				
85322310	Surface mounted devices (SMD)	see bilateral concession	C	A	B	A
85322390	Others	see bilateral concession	C	A	B	A
85322410	Surface mounted devices (SMD)	D				
85322490	Others	D				
85322510	Surface mounted devices (SMD)	C				
85322590	Others	D				
85322910	Surface mounted devices (SMD)	see bilateral concession	D	A	B	A
85322990	Others	see bilateral concession	C	A	B	A
85323010	Surface mounted devices (SMD)	C				
85323090	Others	D				
85329000	Parts	C				
85331000	Fixed carbon resistors, composition or film types	D				
85332110	Of wire	D				
85332120	Surface mounted devices (SMD)	C				
85332190	Others	D				
85332900	Others	D				
85333110	Potentiometers	D				
85333190	Others	D				
85333910	Potentiometers	D				
85333990	Others	D				
85334011	Thermistors	see bilateral concession	C	A	C	A
85334012	Varistors	see bilateral concession	C	A	C	A
85334019	Others	see bilateral concession	D	A	C	A
85334091	Carbon potentiometers, of a kind used to determine the angle of aperture of the butterfly valve in electronically controlled fuel injection systems	A				
85334092	Other carbon potentiometers	see bilateral concession	D	A	C	A
85334099	Others	see bilateral concession	C	A	C	A
85339000	Parts	C				
85340000	Printed circuits	D				
85351000	Fuses	D				
85352100	For a voltage of less than 72.5 kV	see bilateral concession	B	A	C	A
85352900	Others	see bilateral concession	C	A	C	A
85353013	Vacuum switches, without activating device (vacuum ampules)	A				
85353017	Others, with non-automatic activating devices	see bilateral concession	C	A	C	A
85353018	Others, with an automatic activating device, except those with contacts immersed in liquid	see bilateral concession	C	A	C	A
85353019	Others	see bilateral concession	C	A	C	A
85353023	Vacuum switches, without activating device (vacuum ampules)	A				
85353027	Automatic, other than those with contacts immersed in liquid	see bilateral concession	C	A	C	A
85353028	Others, with an automatic activating device, except those with contacts immersed in liquid	see bilateral concession	C	A	C	A
85353029	Others	see bilateral concession	C	A	C	A
85354010	Lightning arresters for protecting electric power lines	D				
85354090	Others	D				
85359000	Others	see bilateral concession	D	A	D	A
85361000	Fuses	see bilateral concession	D	A	D	D
85362000	Automatic circuit breakers	D				
85363000	Other apparatus for protecting electrical circuits	see bilateral concession	D	A	C	A
85364100	For a voltage not exceeding 60 V	see bilateral concession	C	A	B	A
85364900	Others	D				
85365010	Switching units for decrease/increase converters for satellite telecommunications system	A				
85365020	High-power amplifier switching units for satellite telecommunications system	A				
85365030	Digital encoder-switches, for mounting in printed circuit	A				
85365090	Others	C				
85366100	Lamp-holders	D				
85366910	Sockets, polarized and armoured	D				
85366990	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85367000	Connectors for optical fibres, optical fibre bundles or cables	see bilateral concession	C	A	C	A
85369010	Connectors for flat cables consisting of individually insulated parallel conductors	D				
85369020	Sliding sockets for aerial conductors	C				
85369030	Bases for electronic microstructures	D				
85369040	Connectors for printed circuits	C				
85369050	Connection terminals for capacitors, whether or not mounted on an insulating backing	A				
85369090	Others	D				
85371011	With processor and bus of 32 bits or more, incorporating graphics macro-command capabilities, having a resolution not exceeding 1 micron and a digital connection capacity for servo-drives with colour monitors	A				
85371019	Others	C				
85371020	Programmable controllers	C				
85371030	Electricity requirement controllers	C				
85371090	Others	D				
85372000	For a voltage exceeding 1 000 V	D				
85381000	Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus	D				
85389010	Printed circuits with mounted electric or electronic components	C				
85389020	For automatic circuit breakers, for a voltage of 72.5 kV or more	A				
85389090	Others	D				
85391010	For a voltage not exceeding 15 V	C				
85391090	Others	C				
85392110	For a voltage not exceeding 15 V	D				
85392190	Others	D				
85392200	Other, of a power not exceeding 200 W and for a voltage exceeding 100 V:	D				
85392910	For a voltage not exceeding 15 V	C				
85392990	Others	C				
85393100	Fluorescent, hot cathode	see bilateral concession	C	B	D	B
85393200	Mercury or sodium vapour lamps; metal halide lamps	D				
85393900	Others	see bilateral concession	C	B	D	B
85394110	Of a power of no less than 1,000 W	D				
85394190	Others	D				
85394900	Others	D				
85399010	Electrodes	see bilateral concession	C	A	C	A
85399020	Bases	see bilateral concession	C	A	C	A
85399090	Others	see bilateral concession	C	A	C	A
85401100	Colour	D				
85401200	Black and white or other monochrome	D				
85402011	Black and white or other monochrome	D				
85402019	Others	A				
85402020	X-ray image converters and intensifiers	A				
85402090	Others	A				
85404000	Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 m	A				
85405010	Having a diagonal measurement of the screen of less than 35.58 cm (14")	A				
85405020	Having a diagonal measurement of the screen of 35.56 cm (14") or more	B				
85406010	Data/graphic display tubes, colour, with a phosphor dot screen pitch greater than 0.4 m	C				
85406090	Others	D				
85407100	Magnetrons	D				
85407200	Klystrons	D				
85407900	Others	D				
85408100	Receiver or amplifier valves and tubes	D				
85408910	Power tubes for transmitters	A				
85408990	Others	D				
85409110	Deflection coils	D				
85409120	Ferrite cores for deflection coils	A				
85409130	Electronic guns	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85409140	Assemblies consisting of a glass panel, an internal grid and shield, for trichromatic tubes	D				
85409190	Others	A				
85409900	Others	D				
85411011	Zener diode	A				
85411012	Other, for currents not exceeding 3	A				
85411019	Othe	see bilateral concession	B	A	A	A
85411021	Zener diode	A				
85411022	Other, for currents not exceeding 3	see bilateral concession	B	A	A	A
85411029	Othe	see bilateral concession	B	A	A	A
85411091	Zener diode	A				
85411092	Other, for currents not exceeding 3	see bilateral concession	B	A	A	A
85411099	Othe	see bilateral concession	B	A	A	A
85412110	Unmounted	A				
85412120	Surface mounted devices (SMD	B				
85412191	Field effect with heterojunction (HJFET or HEMT	A				
85412199	Othe	B				
85412910	Unmounted	A				
85412920	Mounte	A				
85413011	For currents not exceeding 3	A				
85413019	Othe	B				
85413021	For currents not exceeding 3	B				
85413029	Othe	B				
85414011	Light-emitting diodes (LED) other than laser diode	A				
85414012	Laser diode	A				
85414013	Photo-diode	A				
85414014	Photo-transistor	A				
85414015	Photo-thyristor	A				
85414016	Solar cells	D				
85414019	Othe	B				
85414021	Surface mounted light-emitting diodes (LED) other than laser diode	A				
85414022	Other light-emitting diodes (LED) other than laser diode	B				
85414023	Laser diodes with a wavelength of 1 300 nm to 1 500 m	A				
85414024	Other laser diodes	C				
85414025	Photo-diodes, photo-transistors and photo-thyristor	A				
85414026	Photo-resistor	B				
85414027	Surface mounted optical coupler	A				
85414029	Othe	B				
85414031	Photo-diodes	C				
85414032	Solar cells	D				
85414039	Others	C				
85415010	Unmounted	B				
85415020	Mounte	B				
85416010	Of quartz, of a frequency of 1 MHz or more but not more than 100 MH	B				
85416090	Othe	B				
85419010	Lead frame	A				
85419020	Capsule	A				
85419090	Othe	A				
85423110	Unmounted	A				
85423120	Mounted, proper to surface assembly (SMD - "Surface Mounted Device")	A				
85423190	Others	A				
85423210	Unmounted	A				
85423221	Of the static type RAM (SRAM) not over 25ns, EPROM, EEPROM, PROM, ROM and FLASH	A				
85423229	Others	see bilateral concession	C	A	A	A
85423291	Of the static type RAM (SRAM) not over 25ns, EPROM, EEPROM, PROM, ROM and FLASH	A				
85423299	Others	see bilateral concession	C	A	A	A
85423311	Of a thickness of layer not exceeding 1 micrometer (micron), of a frequency exceeding 800MHz	A				
85423319	Others	D				
85423320	Other, unmounted	A				
85423390	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85423911	Of a thickness of layer not exceeding 1 micrometer (micron), of a frequency exceeding 800MHz	A				
85423919	Others	see bilateral concession	D	A	A	A
85423920	Other, unmounted	A				
85423931	Circuits of the type "chipset"	A				
85423939	Others	see bilateral concession	C	A	A	A
85423991	Circuits of the type "chipset"	A				
85423999	Others	see bilateral concession	C	A	A	A
85429010	Lead frame	A				
85429020	Capsules	A				
85429090	Others	A				
85431000	Particle accelerators	A				
85432000	Signal generators	C				
85433000	Machines and apparatus for electroplating, electrolysis or electrophoresis	C				
85437011	For high power (HPA) microwave signal transmission, TWT valve of the type "Phase Combiner", with power exceeding 2,7kW	A				
85437012	For low noise (LNA) microwave signal reception, in a band from 3.600 to 4.200MHz, with temperature not exceeding 55 Kelvin, for telecommunications via satellite	A				
85437013	For television signal distribution	D				
85437014	Other, for microwave signal reception	D				
85437015	Other, for microwave signal transmission	D				
85437019	Others	D				
85437020	Devices to electrocute insects	D				
85437031	Special effects generators with manipulation in 2 or 3 dimensions, whether or not combined with a switching device, having more than 10 audio or video receivers	A				
85437032	Digital character generators	A				
85437033	Frame synchronizer or time base control	A				
85437034	Edition controllers	A				
85437035	Real time digital mixer, having eight or more receivers	A				
85437036	Routing switcher of more than 20 receivers and more than 16 exits, of audio or video	A				
85437039	Others	D				
85437040	Television set-top box	A				
85437050	Aerial simulators for transmitters of an output exceeding 25kw (fictive load)	A				
85437091	Text terminals of a kind that operates with Baudot transmission code, provided with alphanumeric keyboard and a display, for acoustic attachment to a telephone	A				
85437092	Electric fence energisers	D				
85437099	Others	D				
85439010	Of appliances of subheading 8543.81 or 8543.89	D				
85439090	Others	C				
85441100	Of copper	see bilateral concession	D	A	A	B
85441910	Of aluminium	D				
85441990	Others	D				
85442000	Co-axial cables and other co-axial electric conductors	see bilateral concession	C	A	D	D
85443000	Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	D				
85444200	Fitted with connectors	D				
85444900	Others	D				
85446000	Other electric conductors, for a voltage exceeding 1 000 V	D				
85447010	Externally coated with dielectric material	D				
85447020	Externally coated with steel for submarine installation (submarine cables)	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
85447030	Externally coated with aluminium	D				
85447090	Others	D				
85451100	Of a kind used for furnaces	C				
85451910	Of graphite, containing by weight 99.9% or more of carbon	A				
85451990	Others	C				
85452000	Brushes	C				
85459010	Battery carbons	C				
85459020	Heating resistors, not coated or fitted with terminals	C				
85459030	Connection bases for electrodes	C				
85459090	Others	D				
85461000	Of glass	D				
85462000	Of ceramics	see bilateral concession	D	A	D	A
85469000	Others	see bilateral concession	D	A	D	A
85471000	Insulating fittings of ceramics	D				
85472010	Capacitor stoppers, perforated for mounting terminals	A				
85472090	Others	see bilateral concession	D	A	C	D
85479000	Others	see bilateral concession	C	A	C	A
85481010	Waste and scrap of lead-acid electric accumulators; spent lead-acid accumulators	B				
85481090	Others	D				
85489000	Others	C				
86011000	Powered from an external source of electricity	C				
86012000	Powered by electric accumulators	C				
86021000	Diesel-electric locomotives	C				
86029000	Others	C				
86031000	Powered from an external source of electricity	C				
86039000	Others	C				
86040010	Self-propelled, ballast tampers and track inspection vehicles	A				
86040090	Others	C				
86050010	Passenger coaches	C				
86050090	Others	C				
86061000	Tank wagons and the like	C				
86063000	Self-discharging vans and wagons, other than those of subheading 8606.10 or 8606.20	C				
86069100	Covered and closed	C				
86069200	Open, with non-removable sides of a height exceeding 60 cm	C				
86069900	Others	C				
86071110	Bogies	C				
86071120	Bissel-bogies	C				
86071200	Other bogies and bissel-bogies	C				
86071911	Incorporating bearings, of a diameter exceeding 190 mm, of a kind used in railway carriage wheel axles	A				
86071919	Others	C				
86071990	Others	C				
86072100	Air brakes and parts thereof	C				
86072900	Others	C				
86073000	Hooks and other coupling devices, buffers, and parts thereof	C				
86079100	Of locomotives	C				
86079900	Others	C				
86080011	Mechanical	C				
86080012	Electro-mechanical	C				
86080090	Others	C				
86090000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport	C				
87011000	Pedestrian controlled tractors	C				
87012000	Road tractors for semi-trailers	D				
87013000	Track-laying tractors	C				
87019010	Log-skidding tractors	A				
87019090	Others	C				
87021000	With compression-ignition internal combustion piston engine (diesel or semi-diesel)	D				
87029010	Trolleybuses	D				
87029090	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
87031000	Vehicles specially designed for travelling on snow; golf cars and similar vehicles	D				
87032100	Of a cylinder capacity not exceeding 1 000 cc	D				
87032210	With a seating capacity of not more than 6, including the driver	D				
87032290	Others	D				
87032310	With a seating capacity of not more than 6, including the driver	D				
87032390	Others	D				
87032410	With a seating capacity of not more than 6, including the driver	D				
87032490	Others	D				
87033110	With a seating capacity of not more than 6, including the driver	D				
87033190	Others	D				
87033210	With a seating capacity of not more than 6, including the driver	D				
87033290	Others	D				
87033310	With a seating capacity of not more than 6, including the driver	D				
87033390	Others	D				
87039000	Others	see bilateral concession	E	D	D	D
87041010	Having a loading capacity of 85 t or more	A				
87041090	Others	C				
87042110	Chassis fitted with an engine and cab	D				
87042120	With a tipping body	D				
87042130	Refrigerated or insulated	D				
87042190	Others	D				
87042210	Chassis fitted with an engine and cab	D				
87042220	With a tipping body	D				
87042230	Refrigerated or insulated	D				
87042290	Others	D				
87042310	Chassis fitted with an engine and cab	D				
87042320	With a tipping body	D				
87042330	Refrigerated or insulated	D				
87042390	Others	D				
87043110	Chassis fitted with an engine and cab	D				
87043120	With a tipping body	D				
87043130	Refrigerated or insulated	D				
87043190	Others	D				
87043210	Chassis fitted with an engine and cab	D				
87043220	With a tipping body	D				
87043230	Refrigerated or insulated	D				
87043290	Others	D				
87049000	Others	D				
87051010	With a telescopic jib and a maximum height of 42m or more, a maximum lifting capacity of 60 tons or more (DIN 15019 standard part 2), and 2 or more position-controlled axes	A				
87051090	Others	D				
87052000	Mobile drilling derricks	D				
87053000	Fire fighting vehicles	D				
87054000	Concrete-mixer lorries	D				
87059010	Lorries for profiling petroleum wells	A				
87059090	Others	D				
87060010	For the vehicles of heading 87.02	C				
87060020	For the vehicles of subheading 8701.10, 8701.30, 8701.90 or 8704.10	C				
87060090	Others	C				
87071000	For the vehicles of heading 87.03	D				
87079010	For the vehicles of subheading 8701.10, 8701.30, 8701.90 or 8704.10	C				
87079090	Others	D				
87081000	Bumpers and parts thereof	C				
87082100	Safety seat belts	D				
87082911	Mudguards	C				
87082912	Radiator cowlings	C				
87082913	Doors	C				
87082914	Dashboards	C				
87082919	Others	C				
87082991	Mudguards	C				
87082992	Radiator cowlings	D				
87082993	Doors	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
87082994	Dashboards	D				
87082995	Gas generators to inflate airbags or activate safety belt retractors	A				
87082999	Others	D				
87083011	Of the vehicles of subposições 8701.10, 8701.30, 8701.90 or 8704.10	D				
87083019	Others	D				
87083090	Others	D				
87084011	Power-assisted, suitable for input torques of 750 Nm or more	A				
87084019	Others	C				
87084090	Others	D				
87085011	Capable of supporting loads of 14 000 kg or more, incorporating planet reducers at the ends and a braking device, of a kind used in vehicles of subheading 8704.10	A				
87085012	Not motor axles	C				
87085019	Others	C				
87085080	Others	C				
87085091	Of not motor axles, of the vehicles of subposições 8701.10, 8701.30, 8701.90 or 8704.10	C				
87085099	Others	C				
87087010	For driving axles of the vehicles of subheading 8701.10, 8701.30, 8701.90 or 8704.10	C				
87087090	Others	D				
87088000	Suspension systems and parts thereof (including shock-absorbers)	D				
87089100	Radiators and parts thereof	D				
87089200	Silencers (mufflers) and exhaust pipes; parts thereof	D				
87089300	Clutches and parts thereof	D				
87089411	Steering wheels	D				
87089412	Steering columns	D				
87089413	Steering boxes	D				
87089481	Steering wheel	D				
87089482	Steering columns	D				
87089483	Steering box	D				
87089490	Parts	D				
87089510	Airbags	D				
87089521	Airbags	A				
87089522	System of insufflation	A				
87089529	Others	D				
87089910	Control devices for the accelerator, brakes, clutch, steering or gear-box, whether original equipment or adaptations thereof, of a kind used by disabled persons	A				
87089990	Others	D				
87091100	Electrically operated	C				
87091900	Others	C				
87099000	Parts	C				
87100000	Tanks and other armoured fighting vehicles, motorized, whether or not fitted with weapons, and parts of such vehicles	A				
87111000	With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	C				
87112010	Motorcycles of a cylinder capacity not exceeding 125 cc	D				
87112020	Motorcycles of a cylinder capacity exceeding 125 cc	D				
87112090	Others	C				
87113000	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc	D				
87114000	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	D				
87115000	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
87119000	Others	C				
87120010	Bicycles	D				
87120090	Others	C				
87131000	Not mechanically propelled	C				
87139000	Others	A				
87141100	Saddles	D				
87141900	Others	D				
87142000	Of invalid carriages and other vehicles for the disabled	C				
87149100	Frames and forks, and parts thereof	D				
87149200	Wheel rims and spokes	C				
87149310	Hubs, other than coaster braking hubs and hub brakes	D				
87149320	Free-wheel sprocket-wheels	D				
87149410	Coaster braking hubs	D				
87149490	Others	D				
87149500	Saddles	C				
87149600	Pedals and crank-gear, and parts thereof	C				
87149910	Speed changers	C				
87149990	Others	D				
87150000	Baby carriages and parts thereof	D				
87161000	Trailers and semi-trailers of the caravan type, for housing or camping	D				
87162000	Self-loading or self-unloading trailers and semi-trailers for agricultural purposes:	C				
87163100	Tanker trailers and tanker semi-trailers	D				
87163900	Others	D				
87164000	Other trailers and semi-trailers	D				
87168000	Other vehicles	D				
87169010	Chassis for trailers and semi-trailers	D				
87169090	Others	D				
88010000	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.”	D				
88021100	Of an unladen weight not exceeding 2 000 kg	A				
88021210	Of an unladen weight not exceeding 3 500 kg	A				
88021290	Others	A				
88022010	Propeller-driven	A				
88022021	Single-engine	A				
88022022	Multi-engine	A				
88022090	Others	A				
88023010	Propeller-driven	A				
88023021	Of an unladen weight not exceeding 7 000 kg	A				
88023029	Others	A				
88023031	Of an unladen weight not exceeding 7 000 kg	A				
88023039	Others	A				
88023090	Others	A				
88024010	Turbo-propeller driven	A				
88024090	Others	A				
88026000	Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	A				
88031000	Propellers and rotors and parts thereof	A				
88032000	Under-carriages and parts thereof	A				
88033000	Other parts of aeroplanes or helicopters	A				
88039000	Others	A				
88040000	Parachutes (including dirigible parachutes and paragliders) and rotachutes; parts thereof and accessories thereto	C				
88051000	Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	A				
88052100	Air combat simulators and parts thereof	A				
88052900	Others	A				
89011000	Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds	C				
89012000	Tankers	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
89013000	Refrigerated vessels, other than those of subheading 8901.20	C				
89019000	Other vessels for the transport of goods and other vessels for the transport of both persons and goods	C				
89020010	Of a length of 35 m or more	C				
89020090	Others	C				
89031000	Inflatable	D				
89039100	Sailboats, with or without auxiliary motor	D				
89039200	Motorboats, other than outboard motorboats	C				
89039900	Others	D				
89040000	Tugs and pusher craft	C				
89051000	Dredgers	C				
89052000	Floating or submersible drilling or production platforms	C				
89059000	Others	C				
89061000	Warships	C				
89069000	Others	C				
89071000	Inflatable rafts	C				
89079000	Others	C				
89080000	Vessels and other floating structures for breaking up	A				
90011011	With a core diameter of less than 11 microns	C				
90011019	Others	C				
90011020	Optical fibre bundles and cables	D				
90012000	Sheets and plates of polarizing material	D				
90013000	Contact lenses	D				
90014000	Spectacle lenses of glass	D				
90015000	Spectacle lenses of other materials	C				
90019010	Lenses	D				
90019090	Others	D				
90021110	For photographic or cinematographic cameras or for projectors	D				
90021120	Zoom lenses for television cameras, with a magnification of 20 x or more	A				
90021190	Others	C				
90021900	Others	D				
90022010	Polarising	D				
90022090	Others	D				
90029000	Others	C				
90031100	Of plastics	D				
90031910	Of base metal, including frames and mountings of metal clad with precious metal	D				
90031990	Others	D				
90039010	Hinges	D				
90039090	Others	D				
90041000	Sunglasses	D				
90049010	Corrective spectacles	D				
90049020	Protective spectacles and goggles	D				
90049090	Others	D				
90051000	Binoculars	D				
90058000	Other instruments	C				
90059010	Of binoculars, whether or not prismatic	D				
90059090	Others	C				
90061000	Cameras of a kind used for preparing printing plates or cylinders	C				
90063000	Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	C				
90064000	Instant print cameras	A				
90065100	With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	D				
90065200	Other, for roll film of a width of less than 35 mm	D				
90065310	Fixed focus	D				
90065320	Adjustable focus	D				
90065910	Fixed focus	D				
90065921	For negatives of 45 mm x 60 mm or more	C				
90065929	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
90066100	Discharge lamp ("electronic") flashlight apparatus	D				
90066900	Others	D				
90069110	Cases	D				
90069190	Others	D				
90069900	Others	D				
90071100	For film of less than 16 mm width or for double-8 mm film	D				
90071900	Others	C				
90072010	For cinematographic film of a width of less than 16 mm	D				
90072091	For cinematographic film of a width of not less than 35 mm but not more than 70 mm	A				
90072099	Others	C				
90079100	For cameras	C				
90079200	For projectors	C				
90081000	Slide projectors	D				
90082010	Microfilm readers	C				
90082090	Others	C				
90083000	Other image projectors	D				
90084000	Photographic (other than cinematographic) enlargers and reducers	D				
90089000	Parts and accessories	D				
90101010	Automatically operated programmable tanks and trays	A				
90101020	Combined automatic enlarging and printing machines, of a capacity exceeding 1 000 copies per hour	A				
90101090	Others	C				
90105010	Photographic equipment for electronically processing images, whether or not with a digital output	A				
90105090	Others	D				
90106000	Projection screens	D				
90109010	Of the apparatus and equipment of subheading 9010.10 or subdivision 9010.50.10	C				
90109090	Others	D				
90111000	Stereoscopic microscopes	C				
90112010	For photomicrography	A				
90112020	For cinephotomicrography	A				
90112030	For microprojection	A				
90118010	Binocular, with mobile specimen stage	A				
90118090	Others	C				
90119010	For goods of subheading 9011.20	A				
90119090	Others	C				
90121010	Electron microscopes	A				
90121090	Others	C				
90129010	Of electron microscopes	A				
90129090	Others	C				
90131010	Telescopic sights for fitting to arms	D				
90131090	Others	C				
90132000	Lasers, other than laser diodes	C				
90138010	Liquid crystal devices (LCD)	A				
90138090	Others	D				
90139000	Parts and accessories	C				
90141000	Direction finding compasses	C				
90142010	Altimeters	A				
90142020	Automatic pilots	A				
90142030	Inclinometers	A				
90142090	Others	A				
90148010	Echo sounding instruments or ultrasonic sounding instruments (sonar and the like)	C				
90148090	Others	C				
90149000	Parts and accessories	C				
90151000	Rangefinders	C				
90152010	With prism or optical micrometer reading system, precision of reading in 1 second	C				
90152090	Others	C				
90153000	Levels	C				
90154000	Photogrammetrical surveying instruments and appliances	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
90158010	Bucket-wheel current meters and hydrometric paddle-wheels	C				
90158090	Others	C				
90159010	Of the instruments and appliances of heading 9015.40	A				
90159090	Others	C				
90160010	Of a sensitivity of 0.2 mg or better	C				
90160090	Others	C				
90171010	Automatic	A				
90171090	Others	D				
90172000	Other drawing, marking-out or mathematical calculating instruments	D				
90173010	Micrometers	C				
90173020	Callipers	D				
90173090	Others	D				
90178010	Measuring rods and tapes	D				
90178090	Others	D				
90179010	Of automatic drafting tables and machines	A				
90179090	Others	D				
90181100	Electro-cardiographs	D				
90181210	Echographs with Doppler spectrum analysis	A				
90181290	Others	C				
90181300	Magnetic resonance imaging apparatus	A				
90181410	Positron Emission Tomography (PET) scanner	A				
90181490	Others	C				
90181910	Endoscopy apparatus	A				
90181920	Audiometers	C				
90181930	Gamma chambers	A				
90181980	Others	C				
90181990	Parts	C				
90182010	For surgery, laser type	A				
90182020	Other, for oral treatment, laser type	A				
90182090	Others	C				
90183111	Of a capacity not exceeding 2 cm ³	D				
90183119	Others	D				
90183190	Others	D				
90183211	Gum needles	C				
90183212	Chromium-nickel alloy needles and three-sided biseles of an external diameter of not less than 1.6 mm of the kind used with blood bags	A				
90183219	Others	C				
90183220	Needles for sutures	A				
90183910	Needles	see bilateral concession	D	A	C	A
90183921	Of rubber	see bilateral concession	D	A	C	A
90183922	Arterial embolectomy catheters of poly(vinyl chloride)	A				
90183923	Thermolulution catheters of poly(vinyl chloride)	A				
90183924	Peripheral intravenous catheters, of polyurethane or of ethylene tetrafluoroethylene copolymers (ETFE)	see bilateral concession	D	A	B	A
90183929	Others	see bilateral concession	C	A	C	D
90183930	Lancets for vaccination and cauterising	see bilateral concession	C	A	C	A
90183991	Article for arteriovenous fistula, composed of a needle, a butterfly mounting surface, a plastic tube with a connector and a clamp	see bilateral concession	D	A	C	A
90183999	Others	see bilateral concession	D	A	D	D
90184100	Dental drill engines, whether or not combined on a single base with other dental equipment	C				
90184911	Of tungsten carbide	C				
90184912	Of vanadium steel	C				
90184919	Others	C				
90184920	Files	C				
90184940	Operating by kinetic particle projection, for use in the mouth	A				
90184991	For designing and building ceramic parts for dental use, controlled by an automatic dataprocessing machine	A				
90184999	Others	D				
90185010	Binocular microscopes, of a kind used in ophthalmic surgery	A				
90185090	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
90189010	For blood transfusions or intravenous injections	see bilateral concession	D	A	A	A
90189021	Electric	see bilateral concession	D	A	C	A
90189029	Others	see bilateral concession	D	A	C	A
90189031	Lithotriptors using shock waves	A				
90189039	Others	see bilateral concession	C	A	A	A
90189040	Artificial kidney (dialysis) apparatus	B				
90189050	Diathermy apparatus	see bilateral concession	C	B	A	C
90189091	Artificial incubators for babies	see bilateral concession	C	A	A	A
90189092	Apparatus for measuring arterial pressure	see bilateral concession	D	A	B	A
90189093	Microwave intra-urethral therapy equipment for the treatment of prostate conditions, controlled by an automatic data-processing machine	A				
90189094	Endoscopy apparatus	A				
90189095	Clips; applicators and extractors therefor	A				
90189096	Automatic external defibrillators (AED)	A				
90189099	Others	see bilateral concession	D	A	D	D
90191000	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	D				
90192010	Oxygen therapy apparatus	C				
90192020	Aerosol therapy apparatus	C				
90192030	Artificial respiration apparatus	D				
90192040	Appliances known as "iron lungs"	C				
90192090	Others	D				
90200010	Gas masks	D				
90200090	Others	D				
90211010	Orthopaedic appliances	C				
90211020	Splints and other fracture appliances	C				
90211091	Of orthopaedic appliances, articulated	A				
90211099	Others	C				
90212110	Acrylic	D				
90212190	Others	D				
90212900	Others	D				
90213110	Femoral	C				
90213120	Myoelectric	A				
90213190	Others	C				
90213911	Mechanical	A				
90213919	Others	C				
90213920	Intra-ocular lenses	A				
90213930	Coated artificial vascular arteries	A				
90213940	Non-implantable artificial breasts	A				
90213980	Others	C				
90213991	Parts for the upper or lower artificial limbs	A				
90213999	Others	C				
90214000	Hearing aids, excluding parts and accessories	A				
90215000	Pacemakers for stimulating heart muscles, excluding parts and accessories	C				
90219011	Automatic cardiac defibrillators	A				
90219019	Others	A				
90219081	Stainless steel stents, whether or not attached to a balloon catheter	A				
90219082	Atrial septal defect (ASD) closure devices consisting of a wire mesh made of nickel and titanium filled with polyester, whether or not presented with their catheters	A				
90219089	Others	see bilateral concession	C	A	C	C
90219091	Of pacemakers	A				
90219092	Of hearing aids	A				
90219099	Others	see bilateral concession	C	A	C	A
90221200	Computed tomography apparatus	A				
90221311	For jaw panoramic photographs	A				
90221319	Others	C				
90221390	Others	A				
90221411	For mammography	D				
90221412	For angiography	A				
90221413	For measuring bone densitometry, controlled by an automatic data processing machine	A				
90221419	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
90221490	Others	A				
90221910	X-ray spectrometers or spectrographs	A				
90221991	Of a kind used for luggage inspection, with a tunnel of a height of 0.4m or less, a width of 0.6m or less, and a length of 1.2m or less	A				
90221999	Others	A				
90222110	Cobalt bombs	C				
90222120	Other apparatus for gamma therapy	A				
90222190	Others	A				
90222910	For detecting can fill levels, or the absence of lids on cans, by means of gamma rays	A				
90222990	Others	C				
90223000	X-ray tubes	A				
90229011	Voltage generators	D				
90229012	X-ray screens	D				
90229019	Others	D				
90229080	Others	D				
90229090	Parts and accessories of X-ray apparatus	D				
90230000	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses	C				
90241010	For testing tensile strength or compressibility	C				
90241020	For testing hardness	C				
90241090	Others	C				
90248011	Automatic, for yarn	A				
90248019	Others	C				
90248021	Machines for testing pneumatic tyres	A				
90248029	Others	A				
90248090	Others	C				
90249000	Parts and accessories	C				
90251110	Clinical thermometers	D				
90251190	Others	D				
90251910	Optical pyrometers	A				
90251990	Others	D				
90258000	Other instruments	D				
90259010	Of thermometers	D				
90259090	Others	D				
90261011	Electronic measuring transmitters, operating by electromagnetic induction	see bilateral concession	C	A	A	A
90261019	Others	see bilateral concession	D	A	C	A
90261021	Of metal, by means of stray currents	A				
90261029	Others	see bilateral concession	D	A	C	A
90262010	Manometers	see bilateral concession	D	A	B	A
90262090	Others	see bilateral concession	D	A	D	A
90268000	Other instruments and appliances	see bilateral concession	C	A	D	A
90269010	Of instruments and apparatus for measuring or checking level	see bilateral concession	D	A	C	A
90269020	Of manometers	see bilateral concession	D	A	C	A
90269090	Others	see bilateral concession	D	A	C	A
90271000	Gas or smoke analysis apparatus	C				
90272011	Gas-chromatographs	A				
90272012	Liquid-chromatographs	A				
90272019	Others	A				
90272021	Automatic DNA sequencing by means of capillary electrophoresis	A				
90272029	Others	C				
90273011	Atomic emission	A				
90273019	Others	C				
90273020	Spectrophotometers	C				
90275010	Colorimeters	C				
90275020	Photometers	C				
90275030	Refractometers	C				
90275040	Saccharimeters	C				
90275050	Flow cytometers	A				
90275090	Others	C				
90278011	Calorimeters	A				
90278012	Viscosimeters	C				
90278013	Densitometers	C				
90278014	pH-Meters	C				
90278020	Mass spectrometers	C				
90278030	Polarographs	A				
90278091	Flash Meter	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
90278099	Others	B				
90279010	Microtomes	A				
90279091	Of atomic emission spectrometers and spectrographs	A				
90279093	Of polarographs	A				
90279099	Others	C				
90281011	Of a kind used in petrol stations or garages	C				
90281019	Others	C				
90281090	Others	D				
90282010	Weighing not more than 50 kg	D				
90282020	Weighing more than 50 kg	D				
90283011	Digital	C				
90283019	Others	D				
90283021	Digital	C				
90283029	Others	D				
90283031	Digital	C				
90283039	Others	D				
90283090	Others	D				
90289010	Of electricity meters	see bilateral concession	D	A	B	A
90289090	Others	see bilateral concession	D	A	C	A
90291010	Revolution counters, production counters, time or hour meters	C				
90291090	Others	D				
90292010	Speed indicators and tachometers	D				
90292020	Stroboscopes	C				
90299010	Of speed indicators and tachometers	D				
90299090	Others	D				
90301010	For measuring radioactivity	C				
90301090	Others	C				
90302010	Digital oscilloscope	A				
90302021	Of a frequency of not less than 60 MH	A				
90302022	Vectorscope	A				
90302029	Others	C				
90302030	Oscillographs	A				
90303100	Multimeters with a recording device	see bilateral concession	C	A	A	A
90303200	Multimeters with a recording device	D				
90303311	Digital	D				
90303319	Others	D				
90303321	Of the type of used in automobile vehicles	D				
90303329	Others	D				
90303390	Others	D				
90303910	For controlling continuity of printed circuits	C				
90303990	Others	C				
90304010	Protocol analysers	C				
90304020	Selective level analysers	C				
90304030	Digital transmission analysers	C				
90304090	Others	C				
90308210	For testing printed circuits	C				
90308290	Others	C				
90308410	Of automatic test for mounted printed circuit (IT TIES)	A				
90308420	For measuring characteristic parameters of video or television signals	A				
90308490	Others	D				
90308910	Logic analysers for digital circuit	A				
90308920	Frequency spectrum analyser	A				
90308930	Frequency meters	C				
90308940	Phase meters	C				
90308990	Others	C				
90309010	Of instruments and apparatus of subheading 9030.10	C				
90309090	Others	C				
90311000	Machines for balancing mechanical parts	C				
90312010	For engines and motors	C				
90312090	Others	D				
90314100	For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	C				
90314910	Laser type, for measuring the dimensional parameters of cellulose fibres	A				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
90314920	Laser type, for measuring the thickness of motor vehicle tyres	A				
90314990	Others	D				
90318011	Dynamometers	D				
90318012	Surface-finish testing instruments	D				
90318020	Three-dimensional measurement machines	D				
90318030	Standard metres	D				
90318040	Digital apparatus designed for motor vehicles, for measuring quantities, such as average speed, current average consumption and range (onboard computers)	D				
90318050	For the analysis of textiles, controlled by an automatic data processing machine	A				
90318060	Load cells	D				
90318091	For dimensional checking of pneumatic tyres, under load conditions	A				
90318099	Others	D				
90319010	For test benches	C				
90319090	Others	C				
90321010	Operating by the expansion of fluids	D				
90321090	Others	C				
90322000	Manostats	D				
90328100	Hydraulic or pneumatic	C				
90328911	Electronic	see bilateral concession	C	A	A	A
90328919	Others	see bilateral concession	D	A	D	A
90328921	For anti-lock braking systems (ABS)	see bilateral concession	D	A	B	A
90328922	For suspension systems	see bilateral concession	D	A	B	A
90328923	For transmission systems	see bilateral concession	D	A	B	A
90328924	For ignition systems	see bilateral concession	D	A	B	A
90328925	For injection systems	see bilateral concession	D	A	B	A
90328929	Others	see bilateral concession	D	A	B	A
90328930	Digital equipment for checking railway vehicles	see bilateral concession	D	A	A	A
90328981	For pressure	see bilateral concession	D	A	A	A
90328982	For temperature	see bilateral concession	C	A	B	A
90328983	For humidity	see bilateral concession	D	A	A	A
90328984	For the speed of electric motors by frequency variation	see bilateral concession	D	A	A	A
90328989	Others	see bilateral concession	D	A	B	A
90328990	Others	see bilateral concession	D	A	D	D
90329010	Printed circuits with mounted electric or electronic components	see bilateral concession	D	A	A	A
90329091	Of thermostats	see bilateral concession	D	A	C	A
90329099	Others	see bilateral concession	B	A	A	A
90330000	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90	D				
91011100	With mechanical display only	D				
91011900	Others	D				
91012100	With automatic winding	D				
91012900	Others	D				
91019100	Electrically operated	D				
91019900	Others	D				
91021110	With case of base metal	D				
91021190	Others	D				
91021210	With case of base metal	D				
91021220	With case of plastic, not reinforced with glass fibre	D				
91021290	Others	D				
91021900	Others	D				
91022100	With automatic winding	D				
91022900	Others	D				
91029100	Electrically operated	D				
91029900	Others	D				
91031000	Electrically operated	D				
91039000	Others	D				
91040000	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels	D				
91051100	Electrically operated	D				
91051900	Others	D				
91052100	Electrically operated	D				
91052900	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
91059100	Electrically operated	D				
91059900	Others	C				
91061000	Time-registers; time-recorders	D				
91069000	Others	D				
91070010	Time switches	see bilateral concession	B	A	C	A
91070090	Others	see bilateral concession	D	A	C	A
91081110	For the watches of heading 91.01 or 91.02	D				
91081190	Others	D				
91081200	With opto-electronic display only	D				
91081900	Others	D				
91082000	With automatic winding	D				
91089000	Others	D				
91091100	Of alarm clocks	C				
91091900	Others	D				
91099000	Others	D				
91101110	For the watches of heading 91.01 or 91.02	D				
91101190	Others	D				
91101200	Incomplete movements, assembled	D				
91101900	Rough movements	D				
91109000	Others	D				
91111000	Cases of precious metal or of metal clad with precious metal	D				
91112010	Blanks, of brass	D				
91112090	Others	D				
91118000	Other cases	D				
91119010	Bottoms of base metal	D				
91119090	Others	D				
91122000	Cases	D				
91129000	Parts	D				
91131000	Of precious metal or of metal clad with precious metal	D				
91132000	Of base metal, whether or not gold- or silver-plated	D				
91139000	Others	D				
91141000	Springs, including hair-springs	D				
91142000	Jewels	D				
91143000	Dials	D				
91144000	Plates and bridges	D				
91149010	Crowns	D				
91149020	Hands	D				
91149030	Stems	D				
91149040	Yokes (rocking bars)	D				
91149050	Balance staffs and pinions	D				
91149060	Wheels	D				
91149070	Rotors	D				
91149090	Others	D				
92011000	Upright pianos	D				
92012000	Grand pianos	D				
92019000	Others	C				
92021000	Played with a bow	C				
92029000	Others	C				
92051000	Brass-wind instruments	C				
92059000	Others	C				
92060000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas)	C				
92071010	Synthesizers	C				
92071090	Others	C				
92079010	Guitars and double basses	D				
92079090	Others	C				
92081000	Musical boxes	C				
92089000	Others	D				
92093000	Musical instrument strings	D				
92099100	Parts and accessories for pianos	D				
92099200	Parts and accessories for the musical instruments of heading 92.02	C				
92099400	Parts and accessories for the musical instruments of heading 92.07	C				
92099900	Others	D				
93011100	Self-propelled	D				
93011900	Others	D				
93012000	Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	D				
93019000	Others	C				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
93020000	Revolvers and pistols, other than those of heading 9303 or 9304	D				
93031000	Muzzle-loading firearms	D				
93032000	Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles	D				
93033000	Other sporting, hunting or target-shooting rifles	D				
93039000	Others	D				
93040000	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07	D				
93051000	Of revolvers or pistols	D				
93052100	Shotgun barrels	D				
93052900	Others	D				
93059100	Of military weapons of heading 93.01	D				
93059900	Others	C				
93062100	Cartridges	D				
93062900	Others	D				
93063000	Other cartridges and parts thereof	D				
93069000	Others	D				
93070000	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor	D				
94011010	Ejector seats	D				
94011090	Others	D				
94012000	Locks of a kind used for motor vehicles	D				
94013010	Of wood	D				
94013090	Others	D				
94014010	Of wood	D				
94014090	Others	D				
94015100	Of bamboo or rattan	D				
94015900	Others	D				
94016100	Upholstered	D				
94016900	Others	D				
94017100	Upholstered	D				
94017900	Others	D				
94018000	Other seats	D				
94019010	Of wood	D				
94019090	Others	D				
94021000	Dentists', barbers' or similar chairs and parts thereof	D				
94029010	Operating tables	D				
94029020	Hospital beds with mechanical fittings	C				
94029090	Others	C				
94031000	Metal furniture of a kind used in offices	D				
94032000	Other metal furniture	D				
94033000	Wooden furniture of a kind used in offices	D				
94034000	Wooden furniture of a kind used in the kitchen	see bilateral concession	E	D	D	D
94035000	Wooden furniture of a kind used in the bedroom	see bilateral concession	E	B	D	B
94036000	Other wooden furniture	see bilateral concession	E	A	D	D
94037000	Furniture of plastics	D				
94038100	Of bamboo or rattan	D				
94038900	Others	D				
94039010	Of wood	D				
94039090	Others	D				
94041000	Mattress supports	D				
94042100	Of cellular rubber or plastics, whether or not covered	D				
94042900	Of other materials	D				
94043000	Sleeping bags	D				
94049000	Others	D				
94051010	Scyalitic lamps	D				
94051091	Of stone	D				
94051092	Of glass	D				
94051093	Of base metals	D				
94051099	Others	D				
94052000	Electric table, desk, bedside or floor-standing lamps	D				
94053000	Lighting sets of a kind used for Christmas trees	D				
94054010	Of base metals	D				
94054090	Others	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
94055000	Non-electrical lamps and lighting fittings	D				
94056000	Illuminated signs, illuminated name-plates and the like	D				
94059100	Of glass	C				
94059200	Of plastics	C				
94059900	Others	see bilateral concession	C	A	D	A
94060010	Greenhouses	D				
94060091	With wooden frames and with outer walls mainly of wood	D				
94060092	With iron or steel frames and with outer walls mainly of iron or steel	C				
94060099	Others	D				
95030010	Tricycles, scooter, similar cars of pedals and other toys with wheels; stands for dolls	D				
95030021	Dolls, exactly dresses, with electric mechanism or rope	D				
95030022	Other dolls, exactly dresses	D				
95030029	Part and accessories	D				
95030031	With wadding	D				
95030039	Others	D				
95030040	Electric trains, enclosed trains the tracks, signals and other accessories	D				
95030050	Reduced models, exactly livened up, in sets for assembly, except the ones of item 9503.00.40	D				
95030060	Other sets and toys, for construction	D				
95030070	Puzzles	D				
95030080	Other toys, presented in assortments or panopies	D				
95030091	Instruments and musicias devices, of toy	D				
95030097	Other toys, with engine electric	D				
95030098	Other toys, with not electric engine	D				
95030099	Others	D				
95041010	Video games	C				
95041091	Cartridges	C				
95041099	Others	C				
95042000	Articles and accessories for billiards of all kinds	D				
95043000	Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than bowling alley equipment	D				
95044000	Playing cards	D				
95049010	Automatic bowling alley equipment	A				
95049090	Others	D				
95051000	Articles for Christmas festivities	D				
95059000	Others	D				
95061100	Skis	C				
95061200	Ski fastenings	D				
95061900	Others	D				
95062100	Sailboards	D				
95062900	Others	C				
95063100	Clubs, complete	D				
95063200	Balls	D				
95063900	Others	D				
95064000	Articles and equipment for table-tennis	D				
95065100	Lawn-tennis rackets, whether or not strung:	D				
95065900	Others	D				
95066100	Lawn-tennis balls	D				
95066200	Inflatable	D				
95066900	Others	D				
95067000	Ice skates and roller skates, including skating boots with skates attached	D				
95069100	Articles and equipment for general physical exercise, gymnastics or athletics	D				
95069900	Others	D				
95071000	Fishing rods	D				
95072000	Fish-hooks, whether or not snelled	D				
95073000	Fishing reels	D				
95079000	Others	D				
95081000	Travelling circuses and travelling menageries	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
95089010	Roller coaster with a course of 300m or more	A				
95089020	Carousels, whether or not equipped with elevating device, of a diameter of 16m or more	A				
95089030	Wagons of the type used in roller coasters and the like, of a capacity of 6 or more passengers	A				
95089090	Others	C				
96011000	Worked ivory and articles of ivory	D				
96019000	Others	C				
96020010	Gelatin capsules, edible	C				
96020020	Artificial honeycombs	D				
96020090	Others	D				
96031000	Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	D				
96032100	Tooth brushes, including dental-plate brushes	D				
96032900	Others	D				
96033000	Artists' brushes, writing brushes and similar brushes for the application of cosmetics	D				
96034010	Rollers	D				
96034090	Others	D				
96035000	Other brushes constituting parts of machines, appliances or vehicles	D				
96039000	Others	D				
96040000	Hand sieves and hand riddles	C				
96050000	Travel sets for personal toilet, sewing or shoe or clothes cleaning	D				
96061000	Press-fasteners, snap-fasteners and press-studs and parts therefor	D				
96062100	Of plastics, not covered with textile material	D				
96062200	Of base metal, not covered with textile material	D				
96062900	Others	D				
96063000	Button moulds and other parts of buttons; button blanks	D				
96071100	Fitted with chain scoops of base metal	D				
96071900	Others	D				
96072000	Parts	C				
96081000	Ball point pens	D				
96082000	Felt tipped and other porous-tipped pens and markers	D				
96083100	Indian ink drawing pens	D				
96083900	Others	D				
96084000	Propelling or sliding pencils	C				
96085000	Sets of articles from two or more of the foregoing subheadings	C				
96086000	Refills for ball point pens, comprising the ball point and ink-reservoir	D				
96089100	Pen nibs and nib points	D				
96089981	Porous tips for the goods of subheading 9608.20	C				
96089989	Others	C				
96089990	Others	C				
96091000	Pencils and crayons, with leads encased in a rigid sheath	C				
96092000	Pencil leads, black or coloured	D				
96099000	Others	C				
96100000	Slates and boards, with writing or drawing surfaces, whether or not framed	C				
96110000	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks	D				
96121011	Inked with a magnetizable dye with a basis of iron oxide, for type printing	D				
96121012	Corrector ribbons ("cover up" type) for typewriters	D				

Note: (**) Special regime on imports. During its validity, Argentina will not grant any preference						
NCM	Description	Category				
		MERCOSUR	Argentina	Brasil	Paraguay	Uruguay
96121013	Other, in cartridges, for typewriters	D				
96121019	Others	D				
96121090	Others	D				
96122000	Ink-pads	D				
96131000	Pocket lighters, gas fuelled, non-refillable	D				
96132000	Pocket lighters, gas fuelled, refillable	D				
96138000	Other lighters:	D				
96139000	Parts	D				
96140000	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof."	D				
96151100	Of hard rubber or of plastics:	D				
96151900	Others	D				
96159000	Others	D				
96161000	Scent sprays and similar toilet sprays, and mounts and heads therefor	D				
96162000	Scent sprays and similar toilet sprays, and mounts and heads therefor	D				
96170010	Vacuum flasks and other vacuum vessels	C				
96170020	Parts	C				
96180000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing	C				
97011000	Paintings, drawings and pastels	B				
97019000	Others	B				
97020000	Original engravings, prints and lithographs	B				
97030000	Original sculptures and statuary, in any material	B				
97040000	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07	B				
97050000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	B				
97060000	Antiques of an age exceeding one hundred years	B				