

Hrvatski zavod za norme

Oglasnik za normativne dokumente

2/2010 travanj, 2010.

Oglasnik za normativne dokumente Hrvatskog zavoda za norme sadrži popise hrvatskih norma, nacrta hrvatskih norma, prijedloga za prihvaćanje stranih norma u izvorniku, povučene hrvatske norme, povučene nacrte hrvatskih norma te ispravke, rezultate europske i međunarodne normizacije razvrstane po predmetnom ustroju i obavijesti HZN-a.

Tko u popisima normativnih dokumenata koji su objavljeni u ovom Oglasniku otkrije koju grešku, koja može voditi do krive primjene, molí se da o tome neodložno obavijesti Hrvatski zavod za norme, kako bi se mogli otkloniti uočeni propusti.

Izdavač:

Hrvatski zavod za norme
Croatian Standards Institute

Sadržaj:

1	Rezultati hrvatske normizacije	
1.1	Hrvatske norme	A3
1.2	Nacrti hrvatskih norma	A45
1.3	Prijedlozi za prihvaćanje stranih norma u izvorniku ...	A45
1.4	Povučene hrvatske norme.....	A61
1.5	Povučeni nacrti hrvatskih norma	
1.6	Ispravci hrvatskih norma	A77
1.7	Naslovi objavljenih hrvatskih norma na hrvatskome jeziku.....	A78
1.8	Drugi normativni dokumenti	
1.9	Opća izdanja HZN-a	
2	Rezultati međunarodne i europske normizacije razvrstani po predmetnom ustroju	A81
3	Popis radnih dokumenata Codex Alimentarius	
4	Obavijesti HZN-a	
4.1	Cjenik hrvatskih norma	

Rezultati hrvatske normizacije

1.1 Hrvatske norme

Temeljem Zakona o normizaciji (Narodne novine 163/03) hrvatske norme priprema, izdaje i objavljuje Hrvatski zavod za norme, na prijedlog tehničkih odbora.

Hrvatske norme mogu nastati na ova četiri načina:

- prihvaćanjem stranih (međunarodnih/europskih/nacionalnih) norma uz prevodenje na hrvatski jezik (**pp**)
- prihvaćanjem stranih norma u izvorniku s hrvatskim ovtokom (**po**)
- prihvaćanjem stranih norma u izvorniku objavom obavijesti o prihvaćanju (**pr**)
- izradbom izvorne hrvatske norme (**izv**).

Oznaka načina prihvaćanja navedena je uz referencijsku oznaku hrvatske norme. Hrvatske su norme zainteresirana na raspolažanju u Normoteci Hrvatskoga zavoda za norme, Ulica grada Vukovara 78, Zagreb.

HZN/TO 21, Protupožarna i vatrogasna oprema

HRN EN 54-23:2010 en pr

Sustavi za otkrivanje i dojavu požara — 23. dio: Uredaji za požarno uzbunjivanje — Uredaji za vizualno uzbunjivanje (EN 54-23:2010)

Fire detection and fire alarm systems — Part 23: Fire alarm devices — Visual alarm devices (EN 54-23:2010)

HRN EN 615:2010 en pr

Zaštita od požara — Sredstva za gašenje požara — Specifikacije za prahove (osim prahova klase D) (EN 615:2009)

Fire protection — Fire extinguishing media — Specifications for powders (other than class D powders) (EN 615:2009)

HRN EN 1147:2010 en pr

Prijenosne vatrogasne ljestve (EN 1147:2010)

Portable ladders for fire service use (EN 1147:2010)

HRN EN 15182-1:2010 en pr

Ručne mlaznice za vatrogasnu uporabu — 1. dio: Opći zahtjevi (EN 15182-1:2007+A1:2009)

Hand-held branchpipes for fire service use — Part 1: Common requirements (EN 15182-1:2007+A1:2009)

HRN EN 15182-2:2010 en pr

Ručne mlaznice za vatrogasnu uporabu — 2. dio: Kombinirane ručne mlaznice PN 16 (EN 15182-2:2007+A1:2009)

Hand-held branchpipes for fire service use — Part 2: Combination branchpipes PN 16 (EN 15182-2:2007+A1:2009)

HRN EN 15182-3:2010 en pr

Ručne mlaznice za vatrogasnu uporabu — 3. dio: Ručne mlaznice PN 16 s punim mlazom i/ili s jednim fiksnim kutom raspršenog mlaza (EN 15182-3:2007+A1:2009)

Hand-held branchpipes for fire service use — Part 3: Smooth bore jet and/or one fixed spray jet angle branchpipes PN 16 (EN 15182-3:2007+A1:2009)

HRN EN 15182-4:2010 en pr

Ručne mlaznice za vatrogasnu uporabu — 4. dio: Visokotlačne ručne mlaznice PN 40 (EN 15182-4:2007+A1:2009)

Hand-held branchpipes for fire service use — Part 4: High pressure branchpipes PN 40 (EN 15182-4:2007+A1:2009)

HZN/TO 25, Ljevarstvo

HRN EN 287-6:2010 en pr

Provjera sposobnosti zavarivača — Zavarivanje taljenjem — 6. dio: Lijevano željezo (EN 287-6:2010)

Qualification test of welders — Fusion welding — Part 6: Cast iron (EN 287-6:2010)

HRN EN ISO 10135:2010 en pr

Geometrijske specifikacije proizvoda (GPS) — Upute za crtanje za dijelove odlivenе u kalupu u tehničkoj dokumentaciji proizvoda (TPD) (ISO 10135:2007; EN ISO 10135:2009)

Geometrical product specifications (GPS) — Drawing indications for moulded parts in technical product documentation (TPD) (ISO 10135:2007; EN ISO 10135:2009)

HZN/TO 34/PO 1, Poljoprivredni i prehrabeni proizvodi; Uljarice, biljna i životinjska ulja i masti

HRN EN ISO 659:2010 en pr

Uljarice — Određivanje udjela ulja (Referentna metoda) (ISO 659:2009; EN ISO 659:2009)

Oilseeds — Determination of oil content (Reference method) (ISO 659:2009; EN ISO 659:2009)

HRN EN ISO 660:2010 en pr

Životinjske i biljne masti i ulja — Određivanje kiselinskog broja i kiselosti (ISO 660:2009; EN ISO 660:2009)

Animal and vegetable fats and oils — Determination of acid value and acidity (ISO 660:2009; EN ISO 660:2009)

HRN EN ISO 734-2:2010 en pr

Uljane pogače i sačme — Određivanje udjela ulja — 2. dio: Brza metoda ekstrakcijom (ISO 734-2:2008, ispravljena verzija 2009-06-01; EN ISO 734-2:2010)

Oilseed meals — Determination of oil content — Part 2: Rapid extraction method (ISO 734-2:2008, corrected version 2009-06-01; EN ISO 734-2:2010)

HRN EN ISO 3960:2010 en pr

Životinjske i biljne masti i ulja — Određivanje peroksidnog broja — Jodometrijsko određivanje točke završetka (ISO 3960:2007, ispravljena verzija 2009-05-15; EN ISO 3960:2010)

Animal and vegetable fats and oils — Determination of peroxide value — Iodometric (visual) endpoint determination (ISO 3960:2007, corrected version 2009-05-15; EN ISO 3960:2010)

HRN EN ISO 8292-1:2010 en pr

Životinjske i biljne masti i ulja — Određivanje udjela krute masti pulsnom NMR — 1. dio: Direktna metoda (ISO 8292-1:2008; EN ISO 8292-1:2010)

Animal and vegetable fats and oils — Determination of solid fat content by pulsed NMR — Part 1: Direct method (ISO 8292-1:2008; EN ISO 8292-1:2010)

HRN EN ISO 8292-2:2010 en pr

Životinjske i biljne masti i ulja — Određivanje udjela krute masti pulsnom NMR — 2. dio: Indirektna metoda (ISO 8292-2:2008; EN ISO 8292-2:2010)

Animal and vegetable fats and oils — Determination of solid fat content by pulsed NMR — Part 2: Indirect method (ISO 8292-2:2008; EN ISO 8292-2:2010)

HRN EN ISO 11701:2010 en pr

Životinjske i biljne masti i ulja — Određivanje količine fosfolipida u lecitinu tekućinskom kromatografijom visokog učinka s detektorom raspršivanja svjetla (HPLSD) (ISO 11701:2009; EN ISO 11701:2009)

Vegetable fats and oils — Determination of phospholipids content in lecithins by HPLC using a light-scattering detector (ISO 11701:2009; EN ISO 11701:2009)

HRN EN ISO 11702:2010 en pr

Životinjske i biljne masti i ulja — Enzimsko određivanje količine ukupnih sterola (ISO 11702:2009; EN ISO 11702:2009)

Animal and vegetable fats and oils — Enzymatic determination of total sterols content (ISO 11702:2009; EN ISO 11702:2009)

HRN EN ISO 12966-3:2010 en pr

Životinjske i biljne masti i ulja — Određivanje metilnih estera masnih kiselina plinskom kromatografijom — 3. dio: Priprava metilnih estera uporabom trimetilsulfono hidroksida (TMSH) (ISO 12966-3:2009; EN ISO 12966-3:2009)

Animal and vegetable fats and oils — Gas chromatography of fatty acid methyl esters — Part 3: Preparation of methyl esters using trimethylsulfonium hydroxide (TMSH) (ISO 12966-3:2009; EN ISO 12966-3:2009)

HRN EN ISO 15302:2010 en pr

Životinjske i biljne masti i ulja — Određivanje količine benzo(a)pirena metodom reverzno-fazne tekućinske kromatografije visokog učinka (ISO 15302:2007; EN ISO 15302:2010)

Animal and vegetable fats and oils — Determination of benzo[a]pyrene — Reverse-phase high performance liquid chromatography method (ISO 15302:2007; EN ISO 15302:2010)

HRN EN ISO 16931:2010 en pr

Životinjske i biljne masti i ulja — Određivanje polimeriziranih triglicerida tekućinskom kromatografijom visokog učinka isključenjem po veličini (HPSEC) (ISO 16931:2009; EN ISO 16931:2009)

Animal and vegetable fats and oils — Determination of polymerized triacylglycerols by high-performance size-exclusion chromatography (HPSEC) (ISO 16931:2009; EN ISO 16931:2009)

HRN EN ISO 17059:2010 en pr

Uljarice — Ekstrakcija ulja i priprava metil estera triglicerida masnih kiselina za analizu plinskom kromatografijom (Brza metoda) (ISO 17059:2007; EN ISO 17059:2009)

Oilseeds — Extraction of oil and preparation of methyl esters of triglyceride fatty acids for analysis by gas chromatography (Rapid method) (ISO 17059:2007; EN ISO 17059:2009)

HRN EN ISO 22959:2010 en pr Životinjske i biljne masti i ulja — Određivanje policikličkih aromatskih ugljikovodika tekućinskom kromatografijom visokog učinka sa donor-akceptor kompleksiranjem u liniji (HPLC) (ISO 22959:2009; EN ISO 22959:2009)	HRS CEN ISO/TS 16634-2:2010 en pr Prehrambeni proizvodi — Određivanje ukupne količine dušika izgaranjem prema Dumasovom načelu i izračunavanjem količine sirovih proteinova — 2. dio: Žitarice, mahunarke i proizvodi mljevenja žitarica (ISO/TS 16634-2:2009; CEN ISO/TS 16634-2:2009)
HRN EN ISO 27107:2010 en pr Životinjske i biljne masti i ulja — Određivanje peroksidnog broja — Potenciometrijsko određivanje točke završetka (ISO 27107:2008, ispravljena verzija 2009-05-15; EN ISO 27107:2010)	Food products — Determination of the total nitrogen content by combustion according to the Dumas principle and calculation of the crude protein content — Part 2: Cereals, pulses and milled cereal products (ISO/TS 16634-2:2009; CEN ISO/TS 16634-2:2009)
Animal and vegetable fats and oils — Determination of polycyclic aromatic hydrocarbons by on-line donor-acceptor complex chromatography and HPLC with fluorescence detection (ISO 22959:2009; EN ISO 22959:2009)	
HRN EN ISO 27107:2010 en pr Životinjske i biljne masti i ulja — Određivanje peroksidnog broja — Potenciometrijsko određivanje točke završetka (ISO 27107:2008, ispravljena verzija 2009-05-15; EN ISO 27107:2010)	HRN EN ISO 24333:2010 en pr Žitarice i proizvodi od žitarica — Uzorkovanje (ISO 24333:2009; EN ISO 24333:2009)
Animal and vegetable fats and oils — Determination of peroxide value — Potentiometric end-point determination (ISO 27107:2008, corrected version 2009-05-15; EN ISO 27107:2010)	Cereals and cereal products — Sampling (ISO 24333:2009; EN ISO 24333:2009)
HZN/TO 34/PO 4, Poljoprivredni i prehrambeni proizvodi; Žito i proizvodi od žita	HZN/TO 34/PO 5, Poljoprivredni i prehrambeni proizvodi; Mlijeko i mlečni proizvodi
HRN EN ISO 712:2010 en pr Žitarice i proizvodi od žitarica — Određivanje količine vode — Referentna metoda (ISO 712:2009; EN ISO 712:2009)	HRN EN ISO 5764:2010 en pr Mlijeko — Određivanje točke ledišta — Termistorsko krioskopska metoda (Referentna metoda) (ISO 5764:2009; EN ISO 5764:2009)
Cereals and cereal products — Determination of moisture content — Reference method (ISO 712:2009; EN ISO 712:2009)	Milk — Determination of freezing point — Thermistor cryoscope method (Reference method) (ISO 5764:2009; EN ISO 5764:2009)
HRN EN ISO 2171:2010 en pr Žitarice — Određivanje ukupnog pepela spaljivanjem (ISO 2171:2007; EN ISO 2171:2010)	HRN EN ISO 17678:2010 en pr Mlijeko i mlečni proizvodi — Određivanje čistoće mliječne masti plinskom kromatografijom analizom triacilglicerola (Referentna metoda) (ISO 17678:2010; EN ISO 17678:2010)
Cereals, pulses and by-products — Determination of ash yield by incineration (ISO 2171:2007; EN ISO 2171:2010)	Milk and milk products — Determination of milk fat purity by gas chromatographic analysis of triglycerides (Reference method) (ISO 17678:2010; EN ISO 17678:2010)
HRN EN ISO 3093:2010 en pr Pšenica, raž i pripadajuća brašna, durum pšenica i durum krupica — Određivanje broja padanja prema Hagberg-Perten (ISO 3093:2009; EN ISO 3093:2009)	
Wheat, rye and their flours, durum wheat and durum wheat semolina — Determination of the falling number according to Hagberg-Perten (ISO 3093:2009; EN ISO 3093:2009)	
HRN EN ISO 5529:2010 en pr Pšenica — Određivanje indeksa sedimentacije — Zeleny test (ISO 5529:2007; EN ISO 5529:2010)	HRN EN ISO 927:2010 en pr Mirodije i začini — Određivanje udjela stranih tvari i onečišćenja (ISO 927:2009; EN ISO 927:2009)
Wheat — Determination of the sedimentation index — Zeleny test (ISO 5529:2007; EN ISO 5529:2010)	Spices and condiments — Determination of extraneous matter and foreign matter content (ISO 927:2009; EN ISO 927:2009)
HRN EN ISO 6540:2010 en pr Kukuruz — Određivanje udjela vlage (mljevenog i cijelog zrnja) (ISO 6540:1980; EN ISO 6540:2010)	HRN EN ISO 2825:2010 en pr Mirodije i začini — Priprema mljevenog uzorka za analizu (ISO 2825:1981; EN ISO 2825:2010)
Maize — Determination of moisture content (on milled grains and on whole grains) (ISO 6540:1980; EN ISO 6540:2010)	Spices and condiments — Preparation of a ground sample for analysis (ISO 2825:1981; EN ISO 2825:2010)
HRN EN ISO 7971-1:2010 en pr Žitarice — Određivanje nasipne gustoće nazvane "masa po hektolitru" — 1. dio: Referentna metoda (ISO 7971-1:2009; EN ISO 7971-1:2009)	HRN EN ISO 7540:2010 en pr Mljevena paprika (<i>Capsicum annuum L.</i>) — Specifikacija (ISO 7540:2006; EN ISO 7540:2010)
Cereals — Determination of bulk density, called mass per hectolitre — Part 1: Reference method (ISO 7971-1:2009; EN ISO 7971-1:2009)	Ground paprika (<i>Capsicum annuum L.</i>) — Specification (ISO 7540:2006; EN ISO 7540:2010)
HRN EN ISO 7971-2:2010 en pr Žitarice — Određivanje nasipne gustoće nazvane "hektolitarska masa" — 2. dio: Metoda sljedljivosti za mjerne instrumente preko referentnog do međunarodnog standardnog instrumenta (ISO 7971-2:2009; EN ISO 7971-2:2009)	HRN EN ISO 7541:2010 en pr Mljevena (u prahu) paprika — Određivanje ukupnog sadržaja tvari prirodne boje (ISO 7541:1989; EN ISO 7541:2010)
Cereals — Determination of bulk density, called mass per hectolitre — Part 2: Method of traceability for measuring instruments through reference to the international standard instrument (ISO 7971-2:2009; EN ISO 7971-2:2009)	Ground (powdered) paprika — Determination of total natural colouring matter content (ISO 7541:1989; EN ISO 7541:2010)
HRN EN ISO 7971-3:2010 en pr Žitarice — Određivanje nasipne gustoće, nazvane "hektolitarska masa" — 3. dio: Rutinska metoda (ISO 7971-3:2009; EN ISO 7971-3:2009)	
Cereals — Determination of bulk density, called mass per hectolitre — Part 3: Routine method (ISO 7971-3:2009; EN ISO 7971-3:2009)	
HRN EN ISO 11085:2010 en pr Žitarice, proizvodi na bazi žitarica i hrana za životinje — Određivanje udjela sirove masti i ukupne masti Randallovom metodom ekstrakcije (ISO 11085:2008; EN ISO 11085:2010)	HZN/TO 34/PO 9, Poljoprivredni i prehrambeni proizvodi; Hrana za životinje
Cereals, cereals-based products and animal feeding stuffs — Determination of crude fat and total fat content by the Randall extraction method (ISO 11085:2008; EN ISO 11085:2010)	HRN EN ISO 5983-2:2010 en pr Hrana za životinje — Određivanje količine dušika i izračunavanje količine sirovih proteinova — 2. dio: Razaranje u bloku i metoda destilacije parom (ISO 5983-2:2009; EN ISO 5983-2:2009)
	Animal feeding stuffs — Determination of nitrogen content and calculation of crude protein content — Part 2: Block digestion and steam distillation method (ISO 5983-2:2009; EN ISO 5983-2:2009)
	HRN EN 15781:2010 en pr Hrana za životinje — Određivanje maduramicin-amonija metodom HPLC obrnutih faza koristeći derivatizaciju kolone (EN 15781:2009)
	Animal feeding stuffs — Determination of maduramicin-ammonium by reversed-phase HPLC using post-column derivatisation (EN 15781:2009)

HRN EN 15782:2010 en pr
 Hrana za životinje — Određivanja nicarbazina — Metoda tekućinske kromatografije visokog učinka (EN 15782:2009)
 Animal feeding stuffs — Determination of nicarbazin — High-performance liquid chromatographic method (EN 15782:2009)

HRN EN 15784:2010 en pr
 Hrana za životinje — Izolacija i brojenje Bacillus spp. (EN 15784:2009)
 Animal feeding stuffs — Isolation and enumeration of presumptive Bacillus spp. (EN 15784:2009)

HRN EN 15785:2010 en pr
 Hrana za životinje — Izolacija i brojanje Bifidobacterium spp. (EN 15785:2009)
 Animal feeding stuffs — Isolation and enumeration of Bifidobacterium spp. (EN 15785:2009)

HRN EN 15786:2010 en pr
 Hrana za životinje — Izolacija i brojanje Pediococcus spp. (EN 15786:2009)
 Animal feeding stuffs — Isolation and enumeration of Pediococcus spp. (EN 15786:2009)

HRN EN 15787:2010 en pr
 Hrana za životinje — Izolacija i brojanje Lactobacillus spp. (EN 15787:2009)
 Animal feeding stuffs — Isolation and enumeration of Lactobacillus spp. (EN 15787:2009)

HRN EN 15788:2010 en pr
 Hrana za životinje — Izolacija i brojanje Enterococcus (E. faecium) spp. (EN 15788:2009)
 Animal feeding stuffs — Isolation and enumeration of Enterococcus (E. faecium) spp. (EN 15788:2009)

HRN EN 15789:2010 en pr
 Hrana za životinje — Izolacija i brojanje probiotskih kultura kvasca (EN 15789:2009)
 Animal feeding stuffs — Isolation and enumeration of yeast probiotic strains (EN 15789:2009)

HRN EN 15791:2010 en pr
 Hrana za životinje — Određivanje deoksivalenola u hrani za životinje — Metoda HPLC s UV detekcijom i čišćenjem imunoafinitetne kolone (EN 15791:2009)
 Animal feeding stuffs — Determination of Deoxynivalenol in animal feed — HPLC method with UV detection and immunoaffinity column clean-up (EN 15791:2009)

HRN EN 15792:2010 en pr
 Hrana za životinje — Određivanje zearalenona u hrani za životinje — Metoda visokotlačne tekućinske kromatografije s fluorescentnom detekcijom i čišćenjem imunoafinitetne kolone (EN 15792:2009)
 Animal feeding stuffs — Determination of zearalenone in animal feed — High performance liquid chromatographic method with fluorescence detection and immunoaffinity column clean-up (EN 15792:2009)

HZN/TO 34/PO 10, Poljoprivredni i prehrambeni proizvodi; Senzorske analize

HRN EN ISO 5492:2010 en pr
 Senzorske analize — Rječnik (ISO 5492:2008; EN ISO 5492:2009)
 Sensory analysis — Vocabulary (ISO 5492:2008; EN ISO 5492:2009)

HRN EN ISO 8589:2010 en pr
 Senzorske analize — Opće uputstvo za projektiranje prostorija za ispitivanje (ISO 8589:2007; EN ISO 8589:2010)
 Sensory analysis — General guidance for the design of test rooms (ISO 8589:2007; EN ISO 8589:2010)

HRN EN ISO 10399:2010 en pr
 Senzorske analize — Metodologija — Duo-trio test (ISO 10399:2004; EN ISO 10399:2010)
 Sensory analysis — Methodology — Duo-trio test (ISO 10399:2004; EN ISO 10399:2010)

HRN EN ISO 13299:2010 en pr
 Senzorske analize — Metodologija — Opće upute za utvrđivanje senzorskog profila (ISO 13299:2003; EN ISO 13299:2010)
 Sensory analysis — Methodology — General guidance for establishing a sensory profile (ISO 13299:2003; EN ISO 13299:2010)

HZN/TO 34/PO 12, Poljoprivredni i prehrambeni proizvodi; Aditivi, kontaminanti, ambalaža za prehrambene proizvode i predmeti u dodiru s hranom

HRN EN 12821:2010 en pr
 Namirnice — Određivanje vitamina D metodom tekućinske kromatografije visokog učinka (HPLC) — Određivanje kolekalcerola (D3) ili ergokalcerola (D2) (EN 12821:2009)
 Foodstuffs — Determination of vitamin D by high performance liquid chromatography — Measurement of cholecalciferol (D3) and ergocalciferol (D2) (EN 12821:2009)

HRN EN 13751:2010 en pr
 Namirnice — Detekcija ozračenosti namirnica fotostimuliranim luminescencijom (EN 13751:2009)
 Foodstuffs — Detection of irradiated food using photostimulated luminescence (EN 13751:2009)

HRN EN 14132:2010 en pr
 Namirnice — Određivanje okratoksina A u ječmu i prženoj kavi — Metoda tekućinske kromatografije visokog učinka (HPLC) s čišćenjem na imunoafinitetnoj koloni (EN 14132:2009)
 Foodstuffs — Determination of ochratoxin A in barley and roasted coffee — HPLC method with immunoaffinity column clean-up (EN 14132:2009)

HRN EN 14133:2010 en pr
 Namirnice — Određivanje okratoksina A u vini i pivu — Metoda tekućinske kromatografije visokog učinka (HPLC) s čišćenjem na imunoafinitetnoj koloni (EN 14133:2009)
 Foodstuffs — Determination of ochratoxin A in wine and beer — HPLC method with immunoaffinity column clean-up (EN 14133:2009)

HRN EN 14166:2010 en pr
 Namirnice — Određivanje vitamina B6 mikrobiološkom analizom (EN 14166:2009)
 Foodstuffs — Determination of vitamin B6 by microbiological assay (EN 14166:2009)

HRS CEN/TS 15606:2010 en pr
 Namirnice — Određivanje acesulfama-K, aspartama, neohesperidin-dihidrokalkona i saharina — Metoda tekućinske kromatografije visokog učinka (HPLC) (CEN/TS 15606:2009)
 Foodstuffs — Determination of acesulfame-K, aspartame, neohesperidine-dihydrochalcone and saccharin — High performance liquid chromatographic method (CEN/TS 15606:2009)

HRN EN 15607:2010 en pr
 Namirnice — Određivanje d-biotina metodom tekućinske kromatografije visokog učinka (HPLC) (EN 15607:2009)
 Foodstuffs — Determination of d-biotin by HPLC (EN 15607:2009)

HRN EN 15652:2010 en pr
 Namirnice — Određivanje niacin metodom tekućinske kromatografije visokog učinka (HPLC) (EN 15652:2009)
 Foodstuffs — Determination of niacin by HPLC (EN 15652:2009)

HRN EN 15763:2010 en pr
 Namirnice — Određivanje elemenata u tragovima — Određivanje arsena, kadmija, žive i olova u hrani induktivno spregnutom plazmom sa spektrometrijom masa (ICP-MS) nakon razgradnje pod tlakom (EN 15763:2009)
 Foodstuffs — Determination of trace elements — Determination of arsenic, cadmium, mercury and lead in foodstuffs by inductively coupled plasma mass spectrometry (ICP-MS) after pressure digestion (EN 15763:2009)

HRN EN 15764:2010 en pr
 Namirnice — Određivanje elemenata u tragovima — Određivanje kositra plamenom i grafitnom tehnikom atomske apsorpcijske spektrometrije (FAAS i GFAAS) nakon razgradnje pod tlakom (EN 15764:2009)
 Foodstuffs — Determination of trace elements — Determination of tin by flame and graphite furnace atomic absorption spectrometry (FAAS and GFAAS) after pressure digestion (EN 15764:2009)

HRN EN 15765:2010 en pr
 Namirnice — Određivanje elemenata u tragovima — Određivanje kositra metodom induktivno spregnute plazme sa spektrometrijom masa (ICP-MS) nakon razgradnje pod tlakom (EN 15765:2009)
 Foodstuffs — Determination of trace elements — Determination of tin by inductively coupled plasma mass spectrometry (ICP-MS) after pressure digestion (EN 15765:2009)

HRN EN 15829:2010 en	pr	Namirnice — Određivanje okratoksina A u grožđu, grožđicama, sultana grožđicama, miješanom sušenom voću i suhim smokvama — Metoda tekućinske kromatografije visokog učinka (HPLC) s fluorescencijskim detektorom i čišćenjem na imunoafinitetnoj koloni (EN 15829:2010)
Foodstuffs — Determination of ochratoxin A in currants, raisins, sultanas, mixed dried fruit and dried figs — HPLC method with immunoaffinity column cleanup and fluorescence detection (EN 15829:2010)		
HRN EN 15835:2010 en	pr	Namirnice — Određivanje okratoksina A u hrani na bazi žitarica za dojenčad i malu djecu — Metoda tekućinske kromatografije visokog učinka (HPLC) s fluorescencijskim detektorom i čišćenjem na imunoafinitetnoj koloni (EN 15835:2010)
Foodstuffs — Determination of ochratoxin A in cereal based foods for infants and young children — HPLC method with immunoaffinity column cleanup and fluorescence detection (EN 15835:2010)		
HRN EN 15842:2010 en	pr	Namirnice — Detekcija alergena u hrani — Opća razmatranja i validacija metoda (EN 15842:2010)
Foodstuffs — Detection of food allergens — General considerations and validation of methods (EN 15842:2010)		
HZN/TO 35, Boje i lakovi		
HRN EN ISO 787-7:2010 en	pr	Opće metode ispitivanja pigmenata i punila — 7. dio: Određivanje ostatka na situ — Metoda s vodom — Ručni postupak (ISO 787-7:2009; EN ISO 787-7:2009)
General methods of test for pigments and extenders — Part 7: Determination of residue on sieve — Water method — Manual procedure (ISO 787-7:2009; EN ISO 787-7:2009)		
HRN EN ISO 7579:2010 en	pr	Sredstva za bojenje — Određivanje topljivosti u organskim otapalima — Gravimetrijska metoda (ISO 7579:2009; EN ISO 7579:2009)
Dyestuffs — Determination of solubility in organic solvents — Gravimetric and photometric methods (ISO 7579:2009; EN ISO 7579:2009)		
HRN EN ISO 9117-1:2010 en	pr	Boje i lakovi — Ispitivanja sušenjem — 1. dio: Određivanje stanja potpune prosušenosti i vremena prosušivanja (ISO 9117-1:2009; EN ISO 9117-1:2009)
Paints and varnishes — Drying tests — Part 1: Determination of through-dry state and through-dry time (ISO 9117-1:2009; EN ISO 9117-1:2009)		
HRN EN 15773:2010 en	pr	Industrijska primjena praškastih organskih prekrivnih materijala kod na čelične proizvode pocićane vrućim uranjanjem (dubinske galvanizacija) ili šerardiziranjem čeličnih proizvoda [duplex sustavi] — Specifikacije, preporuke i smjernice (EN 15773:2009)
Industrial application of powder organic coatings to hot dip galvanized or sherardized steel articles [duplex systems] — Specifications, recommendations and guidelines (EN 15773:2009)		
HRN EN ISO 28199-1:2010 en	pr	Boje i lakovi — Procjena svojstava prekrivnih sustava s obzirom na postupak nanošenja — 1. dio: Relevantan terminološki rječnik i priprema ispitnih ploča (ISO 28199-1:2009+Cor 1:2009; EN ISO 28199-1:2009+AC:2009)
Paints and varnishes — Evaluation of properties of coating systems related to the application process — Part 1: Terminology and preparation of test panels (ISO 28199-1:2009+Cor 1:2009; EN ISO 28199-1:2009+AC:2009)		
HRN EN ISO 28199-2:2010 en	pr	Boje i lakovi — Procjena svojstava prekrivnih sustava s obzirom na postupak nanošenja — 2. dio: Postojanost boje, pokrivena moć procesa, ponovno otapanje, apsorpoja viška prskane boje, kvašenje, površinska tekstura i prošaranost (ISO 28199-2:2009; EN ISO 28199-2:2009)
Paints and varnishes — Evaluation of properties of coating systems related to the application process — Part 2: Colour stability, process hiding power, re-dissolving, overspray absorption, wetting, surface texture and mottling (ISO 28199-2:2009; EN ISO 28199-2:2009)		
HRN EN ISO 28199-3:2010 en	pr	Boje i lakovi — Procjena svojstava prekrivnih sustava s obzirom na postupak nanošenja — 3. dio: Vizualno ocjenjivanje sposobnosti nastajanja curaka, mjehurića, rupičastih oštećenja i pokriveni moći (ISO 28199-3:2009; EN ISO 28199-3:2009)

Paints and varnishes — Evaluation of properties of coating systems related to the application process — Part 3: Visual assessment of sagging, formation of bubbles, pinholing and hiding power (ISO 28199-3:2009; EN ISO 28199-3:2009)

HZN/TO 43, Akustika

HRN EN ISO 389-9:2010 en	pr	Austika — Referentna razina za umjeravanje audiometara — 9. dio: Preporučeni ispitni uvjeti za određivanje referentnih razina praga čujnosti (ISO 389-9:2009; EN ISO 389-9:2009)
Acoustics — Reference zero for the calibration of audiometric equipment — Part 9: Preferred test conditions for the determination of reference hearing threshold levels (ISO 389-9:2009; EN ISO 389-9:2009)		
HRN EN ISO 3382-1:2010 en	pr	Akustika — Mjerenje akustičkih parametara prostorija — 1. dio: Prostori izvođenja (ISO 3382-1:2009; EN ISO 3382-1:2009)
Acoustics — Measurement of room acoustic parameters — Part 1: Performance spaces (ISO 3382-1:2009; EN ISO 3382-1:2009)		
HRN EN ISO 3741:2010 en	pr	Akustika — Određivanje zvučne snage izvora buke mjeranjem zvučnoga tlaka — Precizne metode za odječne komore (ISO 3741:1999+Cor 1:2001; EN ISO 3741:2009)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Precision methods for reverberation rooms (ISO 3741:1999+Cor 1:2001; EN ISO 3741:2009)		
HRN EN ISO 3743-1:2010 en	pr	Akustika — Određivanje razina zvučne snage izvora buke — Inženjerske metode za male, pokretne izvore u odječnim poljima — 1. dio: Usaporebna metoda za ispitne prostorije s tvrdim zidovima (ISO 3743-1:1994; EN ISO 3743-1:2009)
Acoustics — Determination of sound power levels of noise sources — Engineering methods for small, movable sources in reverberant fields — Part 1: Comparison method for hard-walled test rooms (ISO 3743-1:1994; EN ISO 3743-1:2009)		
HRN EN ISO 3743-2:2010 en	pr	Akustika — Određivanje razina zvučne snage izvora buke uz uporabu zvučnoga tlaka — Inženjerska metoda za male, pokretne izvore u odječnim poljima — 2. dio: Metode za specijalne odječne ispitne prostorije (ISO 3743-2:1994; EN ISO 3743-2:2009)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Engineering methods for small, movable sources in reverberant fields — Part 2: Methods for special reverberation test rooms (ISO 3743-2:1994; EN ISO 3743-2:2009)		
HRN EN ISO 3744:2010 en	pr	Akustika — Određivanje razina zvučne snage izvora buke uz uporabu zvučnoga tlaka — Inženjerska metoda u potpuno slobodnom polju na reflektirajućoj ravnini (ISO 3744:1994; EN ISO 3744:2009)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Engineering method in an essentially free field over a reflecting plane (ISO 3744:1994; EN ISO 3744:2009)		
HRN EN ISO 3745:2010 en	pr	Akustika — Određivanje razine zvučne snage izvora buke uporabom zvučnog tlaka — Precizne metode u gluhim i polugluhim komorama (ISO 3745:2003; EN ISO 3745:2009)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Precision methods for anechoic and semi-anechoic rooms (ISO 3745:2003; EN ISO 3745:2009)		
HRN EN ISO 3746:2010 en	pr	Akustika — Određivanje razina zvučne snage izvora buke uz uporabu zvučnoga tlaka — Pregledna metoda uz uporabu mjerne plohe na reflektirajućoj ravnini (ISO 3746:1995+Cor 1:1995; EN ISO 3746:2009)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Survey method using an enveloping measurement surface over a reflecting plane (ISO 3746:1995+Cor 1:1995; EN ISO 3746:2009)		
HRN EN ISO 3747:2010 en	pr	Akustika — Određivanje razina zvučne snage izvora buke uz uporabu zvučnoga tlaka — Usaporebna metoda za uporabu in situ (ISO 3747:2000; EN ISO 3747:2009)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Comparison method in situ (ISO 3747:2000; EN ISO 3747:2009)		

HRN EN ISO 3822-3:1998/A1:2010 en pr	Akustika — Laboratorijska ispitivanja emisije buke od naprava i opreme koja se upotrebljava u instalacijama za opskrbu vodom — 3. dio: Uvjeti ugradnje i rada prolaznih ventila i naprava — Amandman 1 (ISO 3822-3:1997/Amd 1:2009; EN ISO 3822-3:1997/A1:2009)	Akustika — Buka koju emitiraju strojevi i oprema — Inženjerska metoda za određivanje razine zvučnog tlaka emisije in situ na radnome mjestu i drugim specificiranim mjestima uporabom jakosti zvuka (ISO 11205:2003; EN ISO 11205:2009)
	Acoustics — Laboratory tests on noise emission from appliances and equipment used in water supply installations — Part 3: Mounting and operating conditions for in-line valves and appliances — Amendment 1 (ISO 3822-3:1997/Amd 1:2009; EN ISO 3822-3:1997/A1:2009)	Acoustics — Noise emitted by machinery and equipment — Engineering method for the determination of emission sound pressure levels in situ at the work station and at other specified positions using sound intensity (ISO 11205:2003; EN ISO 11205:2009)
HRN EN ISO 4871:2010 en pr	Akustika — Deklariranje i provjera vrijednosti emisije buke strojeva i opreme (ISO 4871:1996; EN ISO 4871:2009)	Akustika — Određivanje zvučne izolacije oklopa — 1. dio: Mjerjenja u laboratorijskim uvjetima (u svrhu deklariranja svojstava) (ISO 11546-1:1995; EN ISO 11546-1:2009)
	Acoustics — Declaration and verification of noise emission values of machinery and equipment (ISO 4871:1996; EN ISO 4871:2009)	Acoustics — Determination of sound insulation performances of enclosures — Part 1: Measurements under laboratory conditions (for declaration purposes) (ISO 11546-1:1995; EN ISO 11546-1:2009)
HRN EN ISO 5136:2010 en pr	Akustika — Određivanje zvučne snage koju u kanal zrače ventilatori i drugi ventilacijski uređaji — Metoda mjerjenja u kanalu (ISO 5136:2003; EN ISO 5136:2009)	Akustika — Određivanje zvučne izolacije oklopa — 2. dio: Mjerjenja in situ (u svrhu prihvatanja i provjere) (ISO 11546-2:1995; EN ISO 11546-2:2009)
	Acoustics — Determination of sound power radiated into a duct by fans and other air-moving devices — In-duct method (ISO 5136:2003; EN ISO 5136:2009)	Acoustics — Determination of sound insulation performances of enclosures — Part 2: Measurements in situ (for acceptance and verification purposes) (ISO 11546-2:1995; EN ISO 11546-2:2009)
HRN EN ISO 7235:2010 en pr	Akustika — Laboratorijski merni postupci za zvučne prigušivače u kanalima i završnim jedinicama kanala — Unesen prigušenje, šum strujanja i ukupni pad tlaka (ISO 7235:2003; EN ISO 7235:2009)	Akustika — Određivanje zvučne izolacije oklopa — 2. dio: Mjerjenja in situ (u svrhu prihvatanja i provjere) (ISO 11546-2:1995; EN ISO 11546-2:2009)
	Acoustics — Laboratory measurement procedures for ducted silencers and air-terminal units — Insertion loss, flow noise and total pressure loss (ISO 7235:2003; EN ISO 7235:2009)	Acoustics — Recommended practice for the design of low-noise machinery and equipment — Part 1: Planning (ISO/TR 11688-1:1995; EN ISO 11688-1:2009)
HRN EN ISO 8253-2:2010 en pr	Akustika — Audiometrijske metode ispitivanja — 2. dio: Audiometrija u zvučnemu polju signalom čistog tona i uskopojašnog šuma (ISO 8253-2:2009; EN ISO 8253-2:2009)	Akustika — Mjerenje unesenog prigušenja prigušivača u kanalima bez protoka — Laboratorijska pregledna metoda (ISO 11691:1995; EN ISO 11691:2009)
	Acoustics — Audiometric test methods — Part 2: Sound field audiometry with pure-tone and narrow-band test signals (ISO 8253-2:2009; EN ISO 8253-2:2009)	Acoustics — Measurement of insertion loss of ducted silencers without flow — Laboratory survey method (ISO 11691:1995; EN ISO 11691:2009)
HRN EN ISO 9614-1:2010 en pr	Akustika — Određivanje razina zvučne snage izvora buke uporabom jakosti zvuka — 1. dio: Mjerenje na diskretnim točkama (ISO 9614-1:1993; EN ISO 9614-1:2009)	Akustika — Određivanje zvučne izolacije kabina — Mjerjenja u laboratoriju i in situ (ISO 11957:1996; EN ISO 11957:2009)
	Acoustics — Determination of sound power levels of noise sources using sound intensity — Part 1: Measurement at discrete points (ISO 9614-1:1993; EN ISO 9614-1:2009)	Acoustics — Determination of sound insulation performance of cabins — Laboratory and in situ measurements (ISO 11957:1996; EN ISO 11957:2009)
HRN EN ISO 9614-3:2010 en pr	Akustika — Određivanje razina zvučne snage izvora buke uporabom jakosti zvuka — 3. dio: Precizna metoda skeniranjem (ISO 9614-3:2002; EN ISO 9614-3:2009)	Akustika — Određivanje zvučne izolacije kabina — Mjerjenja u laboratoriju i in situ (ISO 11957:1996; EN ISO 11957:2009)
	Acoustics — Determination of sound power levels of noise sources using sound intensity — Part 3: Precision method for measurement by scanning (ISO 9614-3:2002; EN ISO 9614-3:2009)	Acoustics — Determination of sound insulation performance of cabins — Laboratory and in situ measurements (ISO 11957:1996; EN ISO 11957:2009)
HRN EN ISO 10846-5:2010 en pr	Akustika i vibracije — Laboratorijska mjerjenja vibroakustičkih prijenosnih svojstava elastičnih elemenata — 5. dio: Pogonska točka za određivanje niskofrekvenčne prijenosne krutosti elastičnih upora za translatoryno gibanje (ISO 10846-5:2008; EN ISO 10846-5:2009)	Akustika — Buka koju emitiraju strojevi i oprema — Pravila za izradu prijedloga i oblikovanja koda ispitivanja buke (ISO 12001:1996; EN ISO 12001:2009)
	Acoustics and vibration — Laboratory measurement of vibro-acoustic transfer properties of resilient elements — Part 5: Driving point method for determination of the low-frequency transfer stiffness of resilient supports for translatory motion (ISO 10846-5:2008; EN ISO 10846-5:2009)	Acoustics — Noise emitted by machinery and equipment — Rules for the drafting and presentation of a noise test code (ISO 12001:1996; EN ISO 12001:2009)
HRN EN ISO 11200:2010 en pr	Akustika — Buka koju zrače strojevi i oprema — Smjernice za uporabu temeljnih norma za određivanje zvučnoga tlaka emisije na radnome mjestu i na drugim specificiranim mjestima (ISO 11200:1995+Cor 1:1997; EN ISO 11200:2009)	Akustika u zgradarstvu — Procjena akustičkih svojstava zgrada iz svojstava elemenata — 5. dio: Razine zvuka servisne opreme (EN 12354-5:2009)
	Acoustics — Noise emitted by machinery and equipment — Guidelines for the use of basic standards for the determination of emission sound pressure levels at a work station and at other specified positions (ISO 11200:1995+Cor 1:1997; EN ISO 11200:2009)	Building acoustics — Estimation of acoustic performance of building from the performance of elements — Part 5: Sounds levels due to the service equipment (EN 12354-5:2009)
HRN EN ISO 11203:2010 en pr	Akustika — Buka koju emitiraju strojevi i oprema — Određivanje razina zvučnoga tlaka na radnome mjestu i drugim specificiranim mjestima iz razine zvučne snage (ISO 11203:1995; EN ISO 11203:2009)	Akustička svojstva građevnih elemenata i zgrada — Laboratorijsko mjerjenje zračnog i strukturnog zvuka od opreme zgrade — 1. dio: Pojednostavljeni slučajevi gdje je mobilnost opreme mnogo veća od mobilnosti prijamnika, uvezvi hidromasažnu kudu kao primjer (EN 15657-1:2009)
	Acoustics — Noise emitted by machinery and equipment — Determination of emission sound pressure levels at a work station and at other specified positions from the sound power level (ISO 11203:1995; EN ISO 11203:2009)	Acoustic properties of building elements and of buildings — Laboratory measurement of airborne and structure borne sound from building equipment — Part 1: Simplified cases where the equipment mobilities are much higher than the receiver mobilities, taking whirlpool baths as an example (EN 15657-1:2009)
HRN EN ISO 4787:2010 en pr	Akustika — Buka koju emitiraju strojevi i oprema — Određivanje razina zvučnoga tlaka na radnome mjestu i drugim specificiranim mjestima iz razine zvučne snage (ISO 11203:1995; EN ISO 11203:2009)	HZN/TO 47, Kemija
	Acoustics — Noise emitted by machinery and equipment — Determination of emission sound pressure levels at a work station and at other specified positions from the sound power level (ISO 11203:1995; EN ISO 11203:2009)	HRN EN ISO 4787:2010 en pr
		Laboratorijsko stakleno posude — Volumetrijski instrumenti — Metode za ispitivanje kapaciteta i uporabu (ISO 4787:2010; EN ISO 4787:2010)
		Laboratory glassware — Volumetric instruments — Methods for testing of capacity and for use (ISO 4787:2010; EN ISO 4787:2010)

HRN EN ISO 10991:2010 en pr
Mikroprocesno inženjerstvo — Riječnik (ISO 10991:2009; EN ISO 10991:2009)
Micro process engineering — Vocabulary (ISO 10991:2009; EN ISO 10991:2009)

HZN/TO 71, Beton

HRN EN 206-9:2010 en pr
Beton — 9. dio: Dodatna pravila za samozbijajući beton (SCC) (EN 206-9:2010)
Concrete — Part 9: Additional Rules for Self-compacting Concrete (SCC) (EN 206-9:2010)

HRN EN 480-13:2010 en pr
Dodaci betonu, mortu i smjesi za injektiranje — Metode ispitivanja — 13. dio: Referencijski mort za zidanje za ispitivanje dodatka mortu (EN 480-13:2009)
Admixtures for concrete, mortar and grout — Test methods — Part 13: Reference masonry mortar for testing mortar admixtures (EN 480-13:2009)

HRN EN 934-2:2010 en pr
Dodaci betonu, mortu i smjesi za injektiranje — 2. dio: Dodaci betonu — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-2:2009)
Admixtures for concrete, mortar and grout — Part 2: Concrete admixtures — Definitions, requirements, conformity, marking and labelling (EN 934-2:2009)

HRN EN 934-3:2010 en pr
Dodaci betonu, mortu i smjesi za injektiranje — 3. dio: Dodaci mortu za zidanje — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-3:2009)
Admixtures for concrete, mortar and grout — Part 3: Admixtures for masonry mortar — Definitions, requirements, conformity and marking and labelling (EN 934-3:2009)

HRN EN 934-4:2010 en pr
Dodaci betonu, mortu i smjesi za injektiranje — 4. dio: Dodaci mortu za injektiranje prednapetih kabela — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-4:2009)
Admixtures for concrete, mortar and grout — Part 4: Admixtures for grout for prestressing tendons — Definitions, requirements, conformity, marking and labelling (EN 934-4:2009)

HRN EN 13670:2010 en pr
Izvedba betonskih konstrukcija (EN 13670:2009)
Execution of concrete structures (EN 13670:2009)

HZN/TO 74, Cement i vapno

HRN EN 196-6:2010 en pr
Metode ispitivanja cementa — Određivanje finoće (EN 196-6:2010)
Methods of testing cement — Determination of fineness (EN 196-6:2010)

HRN EN 196-8:2010 en pr
Metode ispitivanja cementa — 8. dio: Toplina hidratacije — Metoda otapanja (EN 196-8:2010)
Methods of testing cement — Part 8: Heat of hydration — Solution method (EN 196-8:2010)

HRN EN 196-9:2010 en pr
Metode ispitivanja cementa — 9. dio: Toplina hidratacije — Semiadiabatska metoda (EN 196-9:2010)
Methods of testing cement — Part 9: Heat of hydration — Semi-adiabatic method (EN 196-9:2010)

HRN EN 15743:2010 en pr
Supersulfatni cement — Sastav, specifikacije i kriteriji sukladnosti (EN 15743:2010)
Supersulfated cement — Composition, specifications and conformity criteria (EN 15743:2010)

HZN/TO 91, Površinski aktivne tvari

HRN EN ISO 2871-1:2010 en pr
Površinski aktivne tvari — Deterdženti — Određivanje sadržaja kationske aktivne tvari — 1. dio: Kationska aktivna tvar visoke molekulske mase (ISO 2871-1:2010; EN ISO 2871-1:2010)
Surface active agents — Detergents — Determination of cationic-active matter content — Part 1: High-molecular-mass cationic-active matter (ISO 2871-1:2010; EN ISO 2871-1:2010)

HRN EN ISO 2871-2:2010 en pr
Površinski aktivne tvari — Deterdženti — Određivanje sadržaja kationske aktivne tvari — 2. dio: Kationska aktivna tvar niske molekulske mase (između 200 i 500) (ISO 2871-2:2010; EN ISO 2871-2:2010)

Surface active agents — Detergents — Determination of cationic-active matter content — Part 2: Cationic-active matter of low molecular mass (between 200 and 500) (ISO 2871-2:2010; EN ISO 2871-2:2010)

HZN/TO 92, Zaštita od požara

HRN EN ISO 1182:2010 en pr
Ispitivanja reakcije na požar proizvoda — Ispitivanje negorivosti (ISO 1182:2010; EN ISO 1182:2010)
Reaction to fire tests for products — Non-combustibility test (ISO 1182:2010; EN ISO 1182:2010)

HRN EN 1366-5:2010 en pr
Ispitivanja otpornosti na požar servisnih instalacija — 5. dio: Servisni kanali i okna (EN 1366-5:2010)
Fire resistance tests for service installations — Part 5: Service ducts and shafts (EN 1366-5:2010)

HRN EN 13238:2010 en pr
Ispitivanja reakcije na požar građevnih proizvoda — Postupci kondicioniranja i opća pravila za odabir podloga (substrata) (EN 13238:2010)
Reaction to fire tests for building products — Conditioning procedures and general rules for selection of substrates (EN 13238:2010)

HRN EN 13381-8:2010 en pr
Metode ispitivanja za određivanje doprinosa otpornosti na požar konstrukcijskih elemenata — 8. dio: Reaktivna zaštita čeličnih elemenata (EN 13381-8:2010)
Test methods for determining the contribution to the fire resistance of structural members — Part 8: Applied reactive protection to steel members (EN 13381-8:2010)

HRN EN 13501-1:2010 en pr
Razredba građevnih proizvoda i građevnih elemenata prema ponašanju u požaru — 1. dio: Razredba prema rezultatima ispitivanja reakcije na požar (EN 13501-1:2007+A1:2009)
Fire classification of construction products and building elements — Part 1: Classification using data from reaction to fire tests (EN 13501-1:2007+A1:2009)

HRN EN 13501-2:2010 en pr
Razredba građevnih proizvoda i građevnih elemenata prema ponašanju u požaru — 2. dio: Razredba prema rezultatima ispitivanja otpornosti na požar, isključujući ventilaciju (EN 13501-2:2007+A1:2009)
Fire classification of construction products and building elements — Part 2: Classification using data from fire resistance tests, excluding ventilation services (EN 13501-2:2007+A1:2009)

HRN EN 13501-3:2010 en pr
Razredba građevnih proizvoda i građevnih elemenata prema ponašanju u požaru — 3. dio: Razredba prema rezultatima ispitivanja otpornosti na požar proizvoda i elemenata upotrijebljenih u servisnim instalacijama zgrade: vatrootpornih kanala i požarnih zatvarača (EN 13501-3:2005+A1:2009)
Fire classification of construction products and building elements — Part 3: Classification using data from fire resistance tests on products and elements used in building service installations: Fire resisting ducts and fire dampers (EN 13501-3:2005+A1:2009)

HRN EN 13501-4:2010 en pr
Razredba građevnih proizvoda i građevnih elemenata prema ponašanju u požaru — 4. dio: Razredba prema rezultatima ispitivanja otpornosti na požar dijelova sustava za kontrolu dima (EN 13501-4:2007+A1:2009)
Fire classification of construction products and building elements — Part 4: Classification using data from fire resistance tests on components of smoke control systems (EN 13501-4:2007+A1:2009)

HRN EN 15269-1:2010 en pr
Proširena primjena rezultata ispitivanja otpornosti na požar i/ili dimopropusnosti vrata, zaslona i prozora koji se mogu otvarati, uključujući pripadajući okov — 1. dio: Opći zahtjevi (EN 15269-1:2010)
Extended application of test results for fire resistance and/or smoke control for door, shutter and openable window assemblies, including their elements of building hardware — Part 1: General requirements (EN 15269-1:2010)

HZN/TO 108, Mehaničke vibracije i udari

HRN ISO 2631-2:2010 en pr	Mehaničke vibracije i udari — Procjena izloženosti ljudi vibracijama cijelog tijela — 2. dio: Vibracije u građevinama (1 Hz do 80 Hz) (ISO 2631-2:2003)
	Mechanical vibration and shock — Evaluation of human exposure to whole-body vibration — Part 2: Vibration in buildings (1 Hz to 80 Hz) (ISO 2631-2:2003)
HRN ISO 2631-4:2010 en pr	Mehaničke vibracije i udari — Procjena izloženosti ljudi vibracijama cijelog tijela — 4. dio: Smjernice za procjenu utjecaja vibracija i rotacijskih gibanja na udobnost putnika i posada u transportnim sustavima s fiksnim vođenjem (ISO 2631-4:2001)
	Mechanical vibration and shock — Evaluation of human exposure to whole-body vibration — Part 4: Guidelines for the evaluation of the effects of vibration and rotational motion on passenger and crew comfort in fixed-guideway transport systems (ISO 2631-4:2001)
HRN ISO 10326-2:2010 en pr	Mehaničke vibracije — Laboratorijska metoda za procjenu vibracija sjedala za vozila — 2. dio: Primjena na željeznička vozila (ISO 10326-2:2001)
	Mechanical vibration — Laboratory method for evaluating vehicle seat vibration — Part 2: Application to railway vehicles (ISO 10326-2:2001)
HRN ISO 10816-5:2010 en pr	Mehaničke vibracije — Procjena vibracija strojeva mjerjenjem na nerotirajućim dijelovima — 5. dio: Strojni sklopovi u hidrauličkim postrojenjima za proizvodnju energije i crpnim postrojenjima (ISO 10816-5:2000)
	Mechanical vibration — Evaluation of machine vibration by measurements on non-rotating parts — Part 5: Machine sets in hydraulic power generating and pumping plants (ISO 10816-5:2000)
HRN ISO 13373-1:2010 en pr	Nadzor stanja i dijagnostika strojeva — Vibracijski nadzor stanja — 1. dio: Opći postupci (ISO 13373-1:2002)
	Condition monitoring and diagnostics of machines — Vibration condition monitoring — Part 1: General procedures (ISO 13373-1:2002)
HRN ISO 13374-1:2010 en pr	Nadzor stanja i dijagnostika strojeva — Obrada podataka, komunikacija i prikazivanje — 1. dio: Opće smjernice (ISO 13374-1:2003)
	Condition monitoring and diagnostics of machines — Data processing, communication and presentation — Part 1: General guidelines (ISO 13374-1:2003)
HRN ISO 13380:2010 en pr	Nadzor stanja i dijagnostika strojeva — Opće smjernice za uporabu parametara stanja (ISO 13380:2002)
	Condition monitoring and diagnostics of machines — General guidelines on using performance parameters (ISO 13380:2002)
HRN EN ISO 28927-1:2010 en pr	Ručni, prijenosni strojni alati — Ispitne metode za procjenu emisije vibracija — 1. dio: Kutne i vertikalne brusilice (ISO 28927-1:2009; EN ISO 28927-1:2009)
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 1: Angle and vertical grinders (ISO 28927-1:2009; EN ISO 28927-1:2009)
HRN EN ISO 28927-2:2010 en pr	Ručni, prijenosni strojni alati — Ispitne metode za procjenu emisije vibracija — 2. dio: Ključevi za matice, odvijači matice i izvijači (ISO 28927-2:2009; EN ISO 28927-2:2009)
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 2: Wrenches, nutrunners and screwdrivers (ISO 28927-2:2009; EN ISO 28927-2:2009)
HRN EN ISO 28927-3:2010 en pr	Ručni, prijenosni strojni alati — Ispitne metode za procjenu emisije vibracija — 3. dio: Alati za poliranje i rotacijski, orbitalni i slučajno orbitalni alati za brušenje pijeskom (ISO 28927-3:2009; EN ISO 28927-3:2009)
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 3: Polishers and rotary, orbital and random orbital sanders (ISO 28927-3:2009; EN ISO 28927-3:2009)
HRN EN ISO 28927-5:2010 en pr	Ručni, prijenosni strojni alati — Ispitne metode za procjenu emisije vibracija — 5. dio: Bušilice i udarne bušilice (ISO 28927-5:2009; EN ISO 28927-5:2009)

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 5: Drills and impact drills (ISO 28927-5:2009; EN ISO 28927-5:2009)

HRN EN ISO 28927-6:2010 en pr	Ručni, prijenosni strojni alati — Ispitne metode za procjenu emisije vibracija — 6. dio: Maljevi (ISO 28927-6:2009; EN ISO 28927-6:2009)
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 6: Rammers (ISO 28927-6:2009; EN ISO 28927-6:2009)

HRN EN ISO 28927-7:2010 en pr	Ručni, prijenosni strojni alati — Ispitne metode za procjenu emisije vibracija — 7. dio: Sjekači i škare (ISO 28927-7:2009; EN ISO 28927-7:2009)
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 7: Nibblers and shears (ISO 28927-7:2009; EN ISO 28927-7:2009)

HRN EN ISO 28927-8:2010 en pr	Ručni, prijenosni strojni alati — Ispitne metode za procjenu emisije vibracija — 8. dio: Pile, strojevi za poliranje i struganje s izmjeničnim djelovanjem i pile s vibracijskim ili rotacijskim djelovanjem (ISO 28927-8:2009; EN ISO 28927-8:2009)
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 8: Saws, polishing and filing machines with reciprocating action and saws with oscillating or rotating action (ISO 28927-8:2009; EN ISO 28927-8:2009)

HRN EN ISO 28927-9:2010 en pr	Ručni, prijenosni strojni alati — Ispitne metode za procjenu emisije vibracija — 9. dio: Čekići i dlijeta za uklanjanje hrde (ISO 28927-9:2009; EN ISO 28927-9:2009)
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 9: Scaling hammers and needle scalers (ISO 28927-9:2009; EN ISO 28927-9:2009)

HZN/TO 120, Koža i obuća

HRN EN ISO 17234-1:2010 en pr	Koža — Kemijska ispitivanja za određivanje određenih azo bojila u obojenoj koži — 1. dio: Određivanje određenih aromatskih amina dobivenih iz azo bojila (ISO 17234-1:2010; EN ISO 17234-1:2010)
	Leather — Chemical tests for the determination of certain azo colorants in dyed leathers — Part 1: Determination of certain aromatic amines derived from azo colorants (ISO 17234-1:2010; EN ISO 17234-1:2010)
HRN EN ISO 27587:2010 en pr	Koža — Kemijska ispitivanja — Određivanje slobodnog formaldehida u pomoćnim sredstvima za obradu (ISO 27587:2009; EN ISO 27587:2009)
	Leather — Chemical tests — Determination of the free formaldehyde in process auxiliaries (ISO 27587:2009; EN ISO 27587:2009)

HZN/TO 121, Anestetička i respiracijska oprema

HRN EN 794-1:2010 en pr	Plućni ventilatori — 1. dio: Posebni zahtjevi za ventilatore u jedinici intenzivnog liječenja (EN 794-1:1997+A2:2009)
	Lung ventilators — Part 1: Particular requirements for critical care ventilators (EN 794-1:1997+A2:2009)
HRN EN 794-3:2010 en pr	Plućni ventilatori — 3. dio: Posebni zahtjevi za prijenosne ventilatore za hitne slučajeve (EN 794-3:1998+A2:2009)
	Lung ventilators — Part 3: Particular requirements for emergency and transport ventilators (EN 794-3:1998+A2:2009)
HRN EN 1282-2:2010 en pr	Traheostomski cijevi — 2. dio: Cijevi za djecu (ISO 5366-3:2001; MOD; EN 1282-2:2005+A1:2009)
	Tracheostomy tubes — Part 2: Paediatric tubes (ISO 5366-3:2001; MOD; EN 1282-2:2005+A1:2009)
HRN EN 1782:2010 en pr	Trahealne cijevi i priključci (EN 1782:1998+A1:2009)
	Tracheal tubes and connectors (EN 1782:1998+A1:2009)
HRN EN 1820:2010 en pr	Zračni baloni za anesteziju (ISO 5362:2000, MOD; EN 1820:2005+A1:2009)
	Anaesthetic reservoir bags (ISO 5362:2000, MOD; EN 1820:2005+A1:2009)
HRN EN ISO 5360:2010 en pr	Anestetički isparivači — Sustavi punjenja specifični za plin (ISO 5360:2006; EN ISO 5360:2009)
	Anaesthetic vaporizers — Agent-specific filling systems (ISO 5360:2006; EN ISO 5360:2009)

HRN EN ISO 5366-1:2010 en pr	Anestetička i respiracijska oprema — Traheostomijske cijevi — 1. dio: Cijevi i spojevi za uporabu kod odraslih (ISO 5366-1:2000; EN ISO 5366-1:2009)	Anaesthetic and respiratory equipment — Tracheostomy tubes — Part 1: Tubes and connectors for use in adults (ISO 5366-1:2000; EN ISO 5366-1:2009)	Anaesthetic and respiratory equipment — Heat and moisture exchangers (HMEs) for humidifying respired gases in humans — Part 2: HMEs for use with tracheostomized patients having minimum tidal volumes of 250 ml (ISO 9360-2:2001; EN ISO 9360-2:2009)
HRN EN ISO 7376:2010 en pr	Anestetička i respiracijska oprema — Laringoskopi za trahealnu intubaciju (ISO 7376:2009; EN ISO 7376:2009)	Anaesthetic and respiratory equipment — Laryngoscopes for tracheal intubation (ISO 7376:2009; EN ISO 7376:2009)	Medicinski električni uredaji — Posebni zahtjevi za osnovnu sigurnost i nužne značajke opreme za pulsnu oksimetriju u medicinske svrhe (ISO 9919:2005; EN ISO 9919:2009)
HRN EN ISO 8185:2010 en pr	Ovlaživači respiracijskog trakta za medicinsku uporabu — Posebni zahtjevi za sustav respiracijskog ovlaživanja (ISO 8185:2007; EN ISO 8185:2009)	Respiratory tract humidifiers for medical use — Particular requirements for respiratory humidification systems (ISO 8185:2007; EN ISO 8185:2009)	Medical electrical equipment — Particular requirements for the basic safety and essential performance of pulse oximeter equipment for medical use (ISO 9919:2005; EN ISO 9919:2009)
HRN EN ISO 8359:2010 en pr	Koncentratori kisika za medicinsku uporabu — Sigurnosni zahtjevi (ISO 8359:1996; EN ISO 8359:2009)	Oxygen concentrators for medical use — Safety requirements (ISO 8359:1996; EN ISO 8359:2009)	Medicinska usisna oprema — 1. dio: Električno pogonjena usisna oprema — Sigurnosni zahtjevi (ISO 10079-1:1999; EN ISO 10079-1:2009)
HRN EN ISO 8835-2:2010 en pr	Inhalacijski anestetički sustavi — 2. dio: Anestetički dišni sustavi (ISO 8835-2:2007; EN ISO 8835-2:2009)	Inhalational anaesthesia systems — Part 2: Anaesthetic breathing systems (ISO 8835-2:2007; EN ISO 8835-2:2009)	Medical suction equipment — Part 1: Electrically powered suction equipment — Safety requirements (ISO 10079-1:1999; EN ISO 10079-1:2009)
HRN EN ISO 8835-3:2010 en pr	Inhalacijski anestetički sustavi — 3. dio: Sustavi provođenja i aktivnog odstranjivanja anestetičkih plinova (ISO 8835-3:2007; EN ISO 8835-3:2009)	Inhalational anaesthesia systems — Part 3: Transfer and receiving systems of active anaesthetic gas scavenging systems (ISO 8835-3:2007; EN ISO 8835-3:2009)	Medicinska usisna oprema — 2. dio: Ručno pogonjena usisna oprema (ISO 10079-2:1999; EN ISO 10079-2:2009)
HRN EN ISO 8835-4:2010 en pr	Inhalacijski anestetički sustavi — 4. dio: Uredaji za opskrbu anestetičkim parama (ISO 8835-4:2004; EN ISO 8835-4:2009)	Inhalational anaesthesia systems — Part 4: Anaesthetic vapour delivery devices (ISO 8835-4:2004; EN ISO 8835-4:2009)	Medical suction equipment — Part 2: Manually powered suction equipment (ISO 10079-2:1999; EN ISO 10079-2:2009)
HRN EN ISO 8835-5:2010 en pr	Inhalacijski anestetički sustavi — 5. dio: Anestetički ventilatori (ISO 8835-5:2004; EN ISO 8835-5:2009)	Inhalational anaesthesia systems — Part 5: Anaesthetic ventilators (ISO 8835-5:2004; EN ISO 8835-5:2009)	Medicinska usisna oprema — 3. dio: Usisna oprema pogonjena vakuumom ili izvorima tlaka (ISO 10079-3:1999; EN ISO 10079-3:2009)
HRN EN ISO 8836:2010 en pr	Usisni kateteri za upotrebu u dišnom putu (ISO 8836:2007, ispravljena verzija 2008-03-15; EN ISO 8836:2009)	Suction catheters for use in the respiratory tract (ISO 8836:2007, corrected version 2008-03-15; EN ISO 8836:2009)	Medical suction equipment — Part 3: Suction equipment powered from a vacuum or pressure source (ISO 10079-3:1999; EN ISO 10079-3:2009)
HRN EN ISO 9170-1:2010 en pr	Priklužne jedinice za sustav cjevovoda medicinskih plinova — 1. dio: Priklužne jedinice za primjenu sa stlaćenim medicinskim plinovima i vakuumom (ISO 9170-1:2008; EN ISO 9170-1:2008)	Terminal units for medical gas pipeline systems — Part 1: Terminal units for use with compressed medical gases and vacuum (ISO 9170-1:2008; EN ISO 9170-1:2008)	Plućni ventilatori za medicinsku uporabu — Posebni zahtjevi za osnovnu sigurnost i nužne značajke — 2. dio: Uredaji za potporu disanju za kućnu njegu kod pacijenata ovisnih o ventilatoru (ISO 10651-2:2004; EN ISO 10651-2:2009)
HRN EN ISO 9170-2:2010 en pr	Priklužne jedinice za sustav cjevovoda medicinskih plinova — 2. dio: Priklužne jedinice sustava odsisa anestetičkih plinova (ISO 9170-2:2008; EN ISO 9170-2:2008)	Terminal units for medical gas pipeline systems — Part 2: Terminal units for anaesthetic gas scavenging systems (ISO 9170-2:2008; EN ISO 9170-2:2008)	Lung ventilators for medical use — Particular requirements for basic safety and essential performance — Part 2: Home care ventilators for ventilator-dependent patients (ISO 10651-2:2004; EN ISO 10651-2:2009)
HRN EN ISO 9360-1:2010 en pr	Anestetička i respiracijska oprema — Izmjenjivači topline i vlage (HMEs) za ovlaživanje dišnih plinova za ljudе — 1. dio: HMEs za upotrebu s minimalnim volumenom udisaja od 250 ml (ISO 9360-1:2000; EN ISO 9360-1:2009)	Anaesthetic and respiratory equipment — Heat and moisture exchangers (HMEs) for humidifying respired gases in humans — Part 1: HMEs for use with minimum tidal volumes of 250 ml (ISO 9360-1:2000; EN ISO 9360-1:2009)	Plućni ventilatori — 4. dio: Posebni zahtjevi za balone za ručnu ventilaciju pogonjene ljudskom snagom (ISO 10651-4:2002; EN ISO 10651-4:2009)
HRN EN ISO 9360-2:2010 en pr	Anestetička i respiracijska oprema — Izmjenjivači topline i vlage (HMEs) za ovlaživanje dišnih plinova za ljudе — 2. dio: HMEs za upotrebu kod trahetomiranih bolesnika s minimalnim volumenom udisaja od 250 ml (ISO 9360-2:2001; EN ISO 9360-2:2009)	Anaesthetic and respiratory equipment — Heat and moisture exchangers (HMEs) for humidifying respired gases in humans — Part 2: HMEs for use with minimum tidal volumes of 250 ml (ISO 9360-2:2001; EN ISO 9360-2:2009)	Lung ventilators — Part 4: Particular requirements for operator-powered resuscitators (ISO 10651-4:2002; EN ISO 10651-4:2009)
HRN EN ISO 11197:2010 en pr	Anestetička i respiracijska oprema — Izmenjivači topline i vlage (HMEs) za ovlaživanje dišnih plinova za ljudе — 3. dio: HMEs za upotrebu s minimalnim volumenom udisaja od 250 ml (ISO 9360-3:2000; EN ISO 9360-3:2009)	Anaesthetic and respiratory equipment — Heat and moisture exchangers (HMEs) for humidifying respired gases in humans — Part 3: HMEs for use with minimum tidal volumes of 250 ml (ISO 9360-3:2000; EN ISO 9360-3:2009)	Plućni ventilatori za medicinsku uporabu — Posebni zahtjevi za osnovnu sigurnost i nužne značajke — 6. dio: Uredaji za potporu disanju za primjenu u kućnoj njezi (ISO 10651-6:2004; EN ISO 10651-6:2009)
HRN EN 12342:2010 en pr	Cijevi za disanje namijenjene za uporabu s anestetičkim uredajima i ventilatorima (EN 12342:1998+A1:2009)	Breathing tubes intended for use with anaesthetic apparatus and ventilators (EN 12342:1998+A1:2009)	Lung ventilators for medical use — Particular requirements for basic safety and essential performance — Part 6: Home-care ventilatory support devices (ISO 10651-6:2004; EN ISO 10651-6:2009)
HRN EN 13544-1:2010 en pr	Oprema za respiracijsku terapiju — 1. dio: Sustavi za stvaranje aerosola i njihovi dijelovi (EN 13544-1:2007+A1:2009)	Respiratory therapy equipment — Part 1: Nebulizing systems and their components (EN 13544-1:2007+A1:2009)	Plućni ventilatori — 5. dio: Uredaji za potporu disanju za primjenu u kućnoj njezi (ISO 10651-5:2004; EN ISO 10651-5:2009)
HRN EN 13544-2:2010 en pr	Oprema za respiracijsku terapiju — 2. dio: Cijevi i spojevi (EN 13544-2:2002+A1:2009)	Respiratory therapy equipment — Part 2: Tubing and connectors (EN 13544-2:2002+A1:2009)	Lung ventilators — Part 5: Particular requirements for operator-powered ventilators (ISO 10651-5:2004; EN ISO 10651-5:2009)
HRN EN 13544-3:2010 en pr	Oprema za respiracijsku terapiju — 3. dio: Uredaji za obogaćivanje zraka kisikom (EN 13544-3:2001+A1:2009)	Respiratory therapy equipment — Part 3: Air entrainment devices (EN 13544-3:2001+A1:2009)	Plućni ventilatori — 6. dio: Uredaji za potporu disanju za primjenu u kućnoj njezi (ISO 10651-6:2004; EN ISO 10651-6:2009)

HRN EN 13718-1:2010 en pr	Medicinska vozila i njihova oprema — Zračna ambulanta — 1. dio: Zahtjevi za medicinske uređaje koji se upotrebljavaju u zračnim ambulantama (EN 13718-1:2008)	Anestetička i respiratorna oprema — Spirometri namijenjeni za mjerjenje vremenom ograničenoga, izdahnutog volumena kod ljudi (ISO 26782:2009+Cor 1:2009; EN ISO 26782:2009+AC:2009)
HRN EN 13718-2:2010 en pr	Medicinska vozila i njihova oprema — Zračna ambulanta — 2. dio: Radni i tehnički zahtjevi za zračne ambulante (EN 13718-2:2008)	Anaesthetic and respiratory equipment — Spirometers intended for the measurement of time forced expired volumes in humans (ISO 26782:2009+Cor 1:2009; EN ISO 26782:2009+AC:2009)
HRN EN ISO 14408:2010 en pr	Medical vehicles and their equipment — Air ambulances — Part 2: Operational and technical requirements of air ambulances (EN 13718-2:2008)	Fertilizers and liming materials — Determination of carbon dioxide — Part 1: Method for solid fertilizers (EN 14397-1:2010)
HRN EN ISO 14408:2010 en pr	Trahealne cijevi dizajnirane za lasersku kirurgiju — Zahtjevi za označivanje i prateće informacije (ISO 14408:2005; EN ISO 14408:2009)	Gnojiva — Određivanje kondenzata uree tekućinskom kromatografijom visokog učinka (HPLC) — Izobutilidendiurea i krotonilidendiurea (metoda A) i oligomeri metilen-uree (metoda B) (EN 15705:2010)
HRN EN ISO 15002:2010 en pr	Tracheal tubes designed for laser surgery — Requirements for marking and accompanying information (ISO 14408:2005; EN ISO 14408:2009)	Fertilizers — Determination of urea condensates using high-performance liquid chromatography (HPLC) — Isobutylidenediurea and crotonylidenediurea (method A) and methylen-urea oligomers (method B) (EN 15705:2010)
HRN EN ISO 15002:2010 en pr	Mjerni uređaji protoka koji se spajaju na priključnu jedinicu medicinskoga plinovodnog sustava (ISO 15002:2008; EN ISO 15002:2008)	Gnojiva — Određivanje sadržaja sulfata primjenom tri različite metode (EN 15749:2009)
HRN EN ISO 15002:2010 en pr	Flow-metering devices for connection to terminal units of medical gas pipeline systems (ISO 15002:2008; EN ISO 15002:2008)	Fertilizers — Determination of sulfates content using three different methods (EN 15749:2009)
HRN EN ISO 17510-1:2010 en pr	Respiratorna terapija apneje pri spavanju — 1. dio: Uredaji za respiratornu terapiju apneje pri spavanju (ISO 17510-1:2007; EN ISO 17510-1:2009)	Gnojiva — Određivanje različitih oblika dušika u gnojivima koja sadrže dušik samo kao nitratni, amonijaski i amidni primjenom dvije različite metode (EN 15750:2009)
HRN EN ISO 17510-1:2010 en pr	Sleep apnoea breathing therapy — Part 1: Sleep apnoea breathing therapy equipment (ISO 17510-1:2007; EN ISO 17510-1:2009)	Fertilizers — Determination of total nitrogen in fertilizers containing nitrogen only as nitric, ammoniacal and urea nitrogen by two different methods (EN 15750:2009)
HRN EN ISO 17510-2:2010 en pr	Respiratorna terapija apneje pri spavanju — 2. dio: Maske i primjena dodatnog pribora (ISO 17510-2:2007; EN ISO 17510-2:2009)	Gnojiva — Određivanje različitih oblika dušika u gnojivima koja sadrže dušik samo kao nitratni, amonijaski i amidni primjenom dvije različite metode (EN 15750:2009)
HRN EN ISO 17510-2:2010 en pr	Sleep apnoea breathing therapy — Part 2: Masks and application accessories (ISO 17510-2:2007; EN ISO 17510-2:2009)	Fertilizers — Determination of length, width, height, volume and bulk density (EN 15761:2009)
HRN EN ISO 18777:2010 en pr	Mobilni sustavi tekućeg kisika za medicinsku uporabu — Posebni zahtjevi (ISO 18777:2005; EN ISO 18777:2009)	Gnojiva — Određivanje 3-metylpirazola (MP) primjenom tekuće kromatografije visokog učinka (HPLC) (EN 15905:2010)
HRN EN ISO 18777:2010 en pr	Transportable liquid oxygen systems for medical use — Particular requirements (ISO 18777:2005; EN ISO 18777:2009)	Fertilizers — Determination of 3-methylpyrazole (MP) using high-performance liquid chromatography (HPLC) (EN 15905:2010)
HRN EN ISO 18778:2010 en pr	Respiratorna oprema — Zasloni za djecu — Posebni zahtjevi (ISO 18778:2005; EN ISO 18778:2009)	Gnojiva — Određivanje kalcija i formata u kalcijevim folijarnim gnojivima (EN 15909:2010)
HRN EN ISO 18778:2010 en pr	Respiratory equipment — Infant monitors — Particular requirements (ISO 18778:2005; EN ISO 18778:2009)	Fertilizers — Determination of calcium and formate in calcium foliar fertilizers (EN 15909:2010)
HRN EN ISO 21647:2010 en pr	Medicinski električni uređaji — Posebni zahtjevi za osnovnu sigurnost i nužne značajke zaslona za mjerjenje plinova (ISO 21647:2004+Cor 1:2005; EN ISO 21647:2009)	HRS CEN/TS 15919:2010 en pr
HRN EN ISO 21647:2010 en pr	Medical electrical equipment — Particular requirements for the basic safety and essential performance of respiratory gas monitors (ISO 21647:2004+Cor 1:2005; EN ISO 21647:2009)	Gnojiva — Ekstrakcija fosfora topivog u 2 % mravljoj kiselini (CEN/TS 15919:2009)
HRN EN ISO 21647:2010 en pr	EN ISO 21647:2009)	Fertilizers — Extraction of phosphorus soluble in 2 % formic acid (CEN/TS 15919:2009)
HRN EN ISO 21969:2010 en pr	Visokotlačni fleksibilni priključci za uporabu s medicinskim plinskim sustavima (ISO 21969:2009; EN ISO 21969:2009)	HRS CEN/TS 15920:2010 en pr
HRN EN ISO 21969:2010 en pr	High-pressure flexible connections for use with medical gas systems (ISO 21969:2009; EN ISO 21969:2009)	Gnojiva — Ekstrakcija fosfora topivog u 2 % limunskoj kiselini (CEN/TS 15920:2009)
HRN EN ISO 23328-2:2010 en pr	Sustav respiratoričnih filtera za anestetičku i respiracijsku uporabu — 2. dio: Nefiltrirajući elementi (ISO 23328-2:2002; EN ISO 23328-2:2009)	Fertilizers — Extraction of phosphorus soluble in 2 % citric acid (CEN/TS 15920:2009)
HRN EN ISO 23328-2:2010 en pr	Breathing system filters for anaesthetic and respiratory use — Part 2: Non-filtration aspects (ISO 23328-2:2002; EN ISO 23328-2:2009)	HRS CEN/TS 15921:2010 en pr
HRN EN ISO 23328-2:2010 en pr	EN ISO 23328-2:2009)	Gnojiva — Ekstrakcija topivog fosfora prema Petermann na 65 °C (CEN/TS 15921:2009)
HRN EN ISO 23747:2010 en pr	Anestetička i respiratorna oprema — Uredaj za mjerjenje vršnoga izdisajnog protoka za ocjenjivanje plućne funkcije pacijentata koji spontano dišu (ISO 23747:2007; EN ISO 23747:2009)	Fertilizers — Extraction of soluble phosphorus according to Petermann at 65 °C (CEN/TS 15921:2009)
HRN EN ISO 23747:2010 en pr	Anaesthetic and respiratory equipment — Peak expiratory flow meters for the assessment of pulmonary function in spontaneously breathing humans (ISO 23747:2007; EN ISO 23747:2009)	HRS CEN/TS 15922:2010 en pr
HRN EN ISO 23747:2010 en pr	EN ISO 23747:2009)	Gnojiva — Ekstrakcija topivog fosfora prema Petermann na sobnoj temperaturi (CEN/TS 15922:2009)
HRN EN ISO 23747:2010 en pr	Anaesthetic and respiratory equipment — Peak expiratory flow meters for the assessment of pulmonary function in spontaneously breathing humans (ISO 23747:2007; EN ISO 23747:2009)	Fertilizers — Extraction of soluble phosphorus according to Petermann at ambient temperature (CEN/TS 15922:2009)
HRN EN ISO 23747:2010 en pr	EN ISO 23747:2009)	HRS CEN/TS 15923:2010 en pr
HRN EN ISO 23747:2010 en pr	Anaesthetic and respiratory equipment — Peak expiratory flow meters for the assessment of pulmonary function in spontaneously breathing humans (ISO 23747:2007; EN ISO 23747:2009)	Gnojiva — Ekstrakcija fosfora topivog u Joulievom alkalnom amonijevom citratu (CEN/TS 15923:2009)
HRN EN ISO 23747:2010 en pr	EN ISO 23747:2009)	Fertilizers — Extraction of phosphorus soluble in Joulie's alcaline ammonium citrate (CEN/TS 15923:2009)

HRS CEN/TS 15924:2010 en pr
 Gnojiva — Određivanje finoće mjejevenja mekih prirodnih fosfata (CEN/TS 15924:2009)
 Fertilizers — Determination of the fineness of grinding of soft natural phosphates (CEN/TS 15924:2009)

HRS CEN/TS 15925:2010 en pr
 Gnojiva — Ekstrakcija ukupnog sumpora prisutnog u različitim oblicima (CEN/TS 15925:2009)
 Fertilizers — Extraction of total sulfur present in various forms (CEN/TS 15925:2009)

HRS CEN/TS 15926:2010 en pr
 Gnojiva — Ekstrakcija vodotopivog sumpora prisutnog u različitim oblicima (CEN/TS 15926:2009)
 Fertilizers — Extraction of water soluble sulfur where the sulfur is in various forms (CEN/TS 15926:2009)

HRS CEN/TS 15956:2010 en pr
 Gnojiva — Ekstrakcija fosfora topivog u mineralnim kiselinama (CEN/TS 15956:2009)
 Fertilizers — Extraction of phosphorus soluble in mineral acids (CEN/TS 15956:2009)

HRS CEN/TS 15957:2010 en pr
 Gnojiva — Ekstrakcija fosfora topivog u neutralnom amonijevom citratu (CEN/TS 15957:2009)
 Fertilizers — Extraction of phosphorus which is soluble in neutral ammonium citrate (CEN/TS 15957:2009)

HRS CEN/TS 15958:2010 en pr
 Gnojiva — Ekstrakcija vodotopivog fosfora (CEN/TS 15958:2009)
 Fertilizers — Extraction of water soluble phosphorus (CEN/TS 15958:2009)

HRS CEN/TS 15959:2010 en pr
 Gnojiva — Određivanje ekstrahiranog fosfora (CEN/TS 15959:2009)
 Fertilizers — Determination of extracted phosphorus (CEN/TS 15959:2009)

HRS CEN/TS 15960:2010 en pr
 Gnojiva — Ekstrakcija ukupnog kalcija, ukupnog magnezija, ukupnog natrija i ukupnog sumpora u obliku sulfata (CEN/TS 15960:2009)
 Fertilizers — Extraction of total calcium, total magnesium, total sodium and total sulfur in the forms of sulfates (CEN/TS 15960:2009)

HRS CEN/TS 15961:2010 en pr
 Gnojiva — Ekstrakcija vodotopivog kalcija, magnezija, natrija i sumpora u obliku sulfata (CEN/TS 15961:2009)
 Fertilizers — Extraction of water soluble calcium, magnesium, sodium and sulfur in the form of sulfates (CEN/TS 15961:2009)

HZN/TO 136, Namještaj

HRN EN 1335-3:2009/lspri.1:2010 en pr
 Uredski namještaj — Uredske radne stolice — 3. dio: Ispitne metode (EN 1335-3:2009/AC:2009)
 Office furniture — Office work chair — Part 3: Test methods (EN 1335-3:2009/AC:2009)

HZN/TO 138, Plastične cijevi, spojnice i ventili za prijenos tekućina

HRN EN ISO 1452-1:2010 en pr
 Plastični cijevni sustavi za opskrbu vodom i podzemnu i nadzemnu tlačnu odvodnju i kanalizaciju — Neomekšani poli(vinil-klorid) (PVC-U) — 1. dio: Općenito (ISO 1452-1:2009; EN ISO 1452-1:2009)
 Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 1: General (ISO 1452-1:2009; EN ISO 1452-1:2009)

HRN EN ISO 1452-2:2010 en pr
 Plastični cijevni sustavi za opskrbu vodom i podzemnu i nadzemnu tlačnu odvodnju i kanalizaciju — Neomekšani poli(vinil-klorid) (PVC-U) — 2. dio: Cijevi (ISO 1452-2:2009; EN ISO 1452-2:2009)
 Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 2: Pipes (ISO 1452-2:2009; EN ISO 1452-2:2009)

HRN EN ISO 1452-3:2010 en pr
 Plastični cijevni sustavi za opskrbu vodom i podzemnu i nadzemnu tlačnu odvodnju i kanalizaciju — Neomekšani poli(vinil-klorid) (PVC-U) — 3. dio: Spojnice (ISO 1452-3:2009; EN ISO 1452-3:2009)

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 3: Fittings (ISO 1452-3:2009; EN ISO 1452-3:2009)

HRN EN ISO 1452-4:2010 en pr
 Plastični cijevni sustavi za opskrbu vodom i podzemnu i nadzemnu tlačnu odvodnju i kanalizaciju — Neomekšani poli(vinil-klorid) (PVC-U) — 4. dio: Ventili (ISO 1452-4:2009; EN ISO 1452-4:2009)
 Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 4: Valves (ISO 1452-4:2009; EN ISO 1452-4:2009)

HRN EN ISO 1452-5:2010 en pr
 Plastični cijevni sustavi za opskrbu vodom i podzemnu i nadzemnu tlačnu odvodnju i kanalizaciju — Neomekšani poli(vinil-klorid) (PVC-U) — 5. dio: Prikladnost sustava za uporabu (ISO 1452-5:2009; EN ISO 1452-5:2009)
 Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 5: Fitness for purpose of the system (ISO 1452-5:2009; EN ISO 1452-5:2009)

HRN CEN/TS 1852-2:2010 en pr
 Plastični cijevni sustavi za netlačnu podzemnu odvodnju i kanalizaciju — Polipropilen (PP) — 2. dio: Upute za ocjenu sukladnosti (CEN/TS 1852-2:2009)
 Plastics piping systems for non-pressure underground drainage and sewerage — Polypropylene (PP) — Part 2: Guidance for the assessment of conformity (CEN/TS 1852-2:2009)

HRN EN ISO 12162:2010 en pr
 Plastomerni materijali za cijevi i spojnice za tlačne primjene — Razredba, označivanje i proračunski koeficijent (ISO 12162:2009; EN ISO 12162:2009)
 Thermoplastics materials for pipes and fittings for pressure applications — Classification, designation and design coefficient (ISO 12162:2009; EN ISO 12162:2009)

HRN EN ISO 13479:2010 en pr
 Poliolefinske cijevi za transport tekućina — Određivanje otpornosti na širenje pukotine — Ispitna metoda za spori rast pukotina na cijevima sa zarezima (ispitivanje sa zarezom) (ISO 13479:2009; EN ISO 13479:2009)
 Polyolefin pipes for the conveyance of fluids — Determination of resistance to crack propagation — Test method for slow crack growth on notched pipes (ISO 13479:2009; EN ISO 13479:2009)

HRN EN ISO 13967:2010 en pr
 Plastomerne spojnice — Određivanje obodne krutosti (ISO 13967:2009; EN ISO 13967:2009)
 Thermoplastics fittings — Determination of ring stiffness (ISO 13967:2009; EN ISO 13967:2009)

HRN EN 14636-1:2010 en pr
 Plastični cijevni sustavi za netlačnu odvodnju i kanalizaciju — Poliesterski betoni (PRC) — 1. dio: Cijevi i spojnice sa savitljivim brtvama (EN 14636-1:2009)
 Plastics piping systems for non-pressure drainage and sewerage — Polyester resin concrete (PRC) — Part 1: Pipes and fittings with flexible joints (EN 14636-1:2009)

HRN EN 14636-2:2010 en pr
 Plastični cijevni sustavi za netlačnu odvodnju i kanalizaciju — Poliesterski betoni (PRC) — 2. dio: Kontrolna okna i kontrolne komore (EN 14636-2:2009)
 Plastics piping systems for non-pressure drainage and sewerage — Polyester resin concrete (PRC) — Part 2: Manholes and inspection chambers (EN 14636-2:2009)

HRS CEN ISO/TS 15877-7:2010 en pr
 Plastični cijevni sustavi za instalacije s topлом i hladnom vodom — Klorirani poli(vinil-klorid) (PVC-C) — 7. dio: Upute za ocjenu sukladnosti (ISO/TS 15877-7:2009; CEN ISO/TS 15877-7:2009)
 Plastics piping systems for hot and cold water installations — Chlorinated poly(vinyl chloride) (PVC-C) — Part 7: Guidance for the assessment of conformity (ISO/TS 15877-7:2009; CEN ISO/TS 15877-7:2009)

HRN EN ISO 22391-1:2010 en pr
 Plastični cijevni sustavi za instalacije s topлом i hladnom vodom — Polietilen postojani pri povišenoj temperaturi (PE-RT) — 1. dio: Općenito (ISO 22391-1:2009; EN ISO 22391-1:2009)
 Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 1: General (ISO 22391-1:2009; EN ISO 22391-1:2009)

HRN EN ISO 22391-2:2010 en pr	Plastični cijevni sustavi za instalacije s toploim i hladnom vodom — Polietileni postojani pri povišenoj temperaturi (PE-RT) — 2. dio: Cijevi (ISO 22391-2:2009; EN ISO 22391-2:2009)	Water quality — Determination of the inhibitory effect of water samples on the light emission of <i>Vibrio fischeri</i> (Luminescent bacteria test) — Part 1: Method using freshly prepared bacteria (ISO 11348-1:2007; EN ISO 11348-1:2008)
HRN EN ISO 22391-2:2010 en pr	Plastični cijevni sustavi za instalacije s toploim i hladnom vodom — Polietileni postojani pri povišenoj temperaturi (PE-RT) — 3. dio: Spojnice (ISO 22391-3:2009; EN ISO 22391-3:2009)	HRN EN ISO 11348-2:2010 en pr
HRN EN ISO 22391-2:2010 en pr	Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 2: Pipes (ISO 22391-2:2009; EN ISO 22391-2:2009)	Kvaliteta vode — Određivanje inhibitornog učinka vodenih uzoraka na emisiju svjetla bakterije <i>Vibrio fischeri</i> (Test sa svjetlećim bakterijama) — 2. dio: Metoda u kojoj se upotrebljavaju dehidrirane bakterije (ISO 11348-2:2007; EN ISO 11348-2:2008)
HRN EN ISO 22391-3:2010 en pr	Plastični cijevni sustavi za instalacije s toploim i hladnom vodom — Polietileni postojani pri povišenoj temperaturi (PE-RT) — 3. dio: Spojnice (ISO 22391-3:2009; EN ISO 22391-3:2009)	Water quality — Determination of the inhibitory effect of water samples on the light emission of <i>Vibrio fischeri</i> (Luminescent bacteria test) — Part 2: Method using liquid-dried bacteria (ISO 11348-2:2007; EN ISO 11348-2:2008)
HRN EN ISO 22391-3:2010 en pr	Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 3: Fittings (ISO 22391-3:2009; EN ISO 22391-3:2009)	HRN EN ISO 11348-3:2010 en pr
HRN EN ISO 22391-5:2010 en pr	Plastični cijevni sustavi za instalacije s toploim i hladnom vodom — Polietileni postojani pri povišenoj temperaturi (PE-RT) — 5. dio: Prikladnost sustava za uporabu (ISO 22391-5:2009; EN ISO 22391-5:2009)	Kvaliteta vode — Određivanje inhibitornog učinka vodenih uzoraka na emisiju svjetla bakterije <i>Vibrio fischeri</i> (Test sa svjetlećim bakterijama) — 3. dio: Metoda u kojoj se upotrebljavaju liofilizirane bakterije (ISO 11348-3:2007; EN ISO 11348-3:2008)
HRN EN ISO 22391-5:2010 en pr	Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 5: Fitness for purpose of the system (ISO 22391-5:2009; EN ISO 22391-5:2009)	EN ISO 11348-3:2008
HRN EN ISO 22391-5:2010 en pr	Water quality — Determination of the inhibitory effect of water samples on the light emission of <i>Vibrio fischeri</i> (Luminescent bacteria test) — Part 3: Method using freeze-dried bacteria (ISO 11348-3:2007; EN ISO 11348-3:2008)	Water quality — Determination of the inhibitory effect of water samples on the light emission of <i>Vibrio fischeri</i> (Luminescent bacteria test) — Part 3: Method using freeze-dried bacteria (ISO 11348-3:2007; EN ISO 11348-3:2008)
HRN ISO 14442:2010 en pr	Profesionalna izloženost — Postupci mjerjenja plinova i para uporabom difuznih uzorkovača — Zahtjevi i metode ispitivanja (EN 838:2010)	Kvaliteta vode — Smjernice za ispitivanje inhibicije algi sa slabo topljivim tvarima, hlapljivim spojevima, metalima i otpadnom vodom (ISO 14442:2006)
HRN ISO 14442:2010 en pr	Workplace exposure — Procedures for measuring gases and vapours using diffusive samplers — Requirements and test methods (EN 838:2010)	Water quality — Guidelines for algal growth inhibition tests with poorly soluble materials, volatile compounds, metals and waste water (ISO 14442:2006)
HRN EN 1076:2010 en pr	Profesionalna izloženost — Postupci mjerjenja plinova i para uporabom prosisnih uzorkovača — Zahtjevi i metode ispitivanja (EN 1076:2009)	HRN EN 15088:2010 en pr
HRN EN 1076:2010 en pr	Workplace exposure — Procedures for measuring gases and vapours using pumped samplers — Requirements and test method (EN 1076:2009)	Kvaliteta vode — Određivanje akutne toksičnosti otpadne vode na jaja ribe zebre (Danio rerio) (ISO 15088:2007; EN ISO 15088:2008)
HRN EN 13890:2010 en pr	Profesionalna izloženost — Postupci za mjerjenje metala i metaloida u lebdećim česticama — Zahtjevi i metode ispitivanja (EN 13890:2009)	Water quality — Determination of the acute toxicity of waste water to zebrafish eggs (Danio rerio) (ISO 15088:2007; EN ISO 15088:2008)
HRN EN 13890:2010 en pr	Workplace exposure — Procedures for measuring metals and metalloids in airborne particles — Requirements and test methods (EN 13890:2009)	HRI ISO/TR 15462:2010 en pr
HRN EN 15267-1:2010 en pr	Profesionalna izloženost — Certifikacija automatskih mjernih sustava — 1. dio: Opća načela (EN 15267-1:2009)	Kvaliteta vode — Odabir testova za određivanje biološke razgradljivosti (ISO/TR 15462:2006)
HRN EN 15267-1:2010 en pr	Air quality — Certification of automated measuring systems — Part 1: General principles (EN 15267-1:2009)	Water quality — Selection of tests for biodegradability (ISO/TR 15462:2006)
HRN EN 15267-2:2010 en pr	Kvaliteta zraka — Certifikacija automatskih mjernih sustava — 2. dio: Početno ocjenjivanje AMS-a-prizvođačkog sustava upravljanja kvalitetom i naknadni certifikacijski nadzor proizvodnog procesa (EN 15267-2:2009)	HRN EN ISO 21427-2:2010 en pr
HRN EN 15267-2:2010 en pr	Air quality — Certification of automated measuring systems — Part 2: Initial assessment of the AMS manufacturer's quality management system and post certification surveillance for the manufacturing process (EN 15267-2:2009)	Kvaliteta vode — Procjena genotskočnosti određivanjem broja nastalih mikronukleusa — 2. dio: Metoda miješane populacije uporabom stanične linije V79 (ISO 21427-2:2006+Cor 1:2009; EN ISO 21427-2:2009+AC:2009)
HRN EN 15841:2010 en pr	Kvaliteta vanjskog zraka — Standardna metoda za određivanje arsena, kadmija, olova i nikla u taložnoj tvari (EN 15841:2009)	Water quality — Evaluation of genotoxicity by measurement of the induction of micronuclei — Part 2: Mixed population method using the cell line V79 (ISO 21427-2:2006+Cor 1:2009; EN ISO 21427-2:2009+AC:2009)
HRN EN 15841:2010 en pr	Ambient air quality — Standard method for determination of arsenic, cadmium, lead and nickel in atmospheric deposition (EN 15841:2009)	
HRN DIN 51402-1:2010 de pr	Ispitivanje otpadnih plinova iz uljnih kotlovnica — Vizualno i fotometrijsko određivanje dimnog broja (DIN 51402-1:1986)	
HRN DIN 51402-1:2010 de pr	Prüfung der Abgase von Ölfeuerungen — Visuelle und photometrische Bestimmung der Rußzahl (DIN 51402-1:1986)	
HRN EN ISO 11348-1:2010 en pr	Kvaliteta vode — Određivanje inhibitornog učinka vodenih uzoraka na emisiju svjetla bakterije <i>Vibrio fischeri</i> (Test sa svjetlećim bakterijama) — 1. dio: Metoda u kojoj se upotrebljavaju svježe pripremljene bakterije (ISO 11348-1:2007; EN ISO 11348-1:2008)	
HRN EN ISO 11348-1:2010 en pr	Water quality — Determination of the inhibitory effect of water samples on the light emission of <i>Vibrio fischeri</i> (Luminescent bacteria test) — Part 1: Method using freshly prepared bacteria (ISO 11348-1:2007; EN ISO 11348-1:2008)	
HRN EN 547-1:2010 en pr	Sigurnost strojeva — Mjerenja ljudskog tijela — 1. dio: Načela određivanja dimenzija potrebnih za pristupne otvore u stroj cijelim tijelom (EN 547-1:1996+A1:2008)	
HRN EN 547-1:2010 en pr	Safety of machinery — Human body measurements — Part 1: Principles for determining the dimensions required for openings for whole body access into machinery (EN 547-1:1996+A1:2008)	
HRN EN 547-2:2010 en pr	Sigurnost strojeva — Mjerenja ljudskog tijela — 2. dio: Načela određivanja dimenzija potrebnih za pristupne otvore (EN 547-2:1996+A1:2008)	
HRN EN 547-2:2010 en pr	Safety of machinery — Human body measurements — Part 2: Principles for determining the dimensions required for access openings (EN 547-2:1996+A1:2008)	
HRN EN 547-3:2010 en pr	Sigurnost strojeva — Mjerenja ljudskog tijela — 3. dio: Antropometrijski podaci (EN 547-3:1996+A1:2008)	
HRN EN 547-3:2010 en pr	Safety of machinery — Human body measurements — Part 3: Anthropometric data (EN 547-3:1996+A1:2008)	
HRN EN 614-1:2010 en pr	Sigurnost strojeva — Načela ergonomskog oblikovanja — 1. dio: Nazivlje i opća načela (EN 614-1:2006+A1:2009)	
HRN EN 614-1:2010 en pr	Safety of machinery — Ergonomic design principles — Part 1: Terminology and general principles (EN 614-1:2006+A1:2009)	

HRN EN 614-2:2010 en	pr	Sigurnost strojeva — Načela ergonomskog oblikovanja — 2. dio: Medusobni utjecaj oblikovanja strojeva i radnih zadataka (EN 614-2:2000+A1:2008)	HRN EN ISO 9241-171:2010 en	pr	Ergonomija interakcije čovjek-sustav — 171. dio: Upute za pristupačnost programske podrške računalnog programa (ISO 9241-171:2008; EN ISO 9241-171:2008)
		Safety of machinery — Ergonomic design principles — Part 2: Interactions between the design of machinery and work tasks (EN 614-2:2000+A1:2008)			Ergonomics of human-system interaction — Part 171: Guidance on software accessibility (ISO 9241-171:2008; EN ISO 9241-171:2008)
HRN EN 842:2010 en	pr	Sigurnost strojeva — Vizualni signali opasnosti — Opći zahtjevi, oblikovanja i ispitivanje (EN 842:1996+A1:2008)	HRN EN ISO 9241-300:2010 en	pr	Ergonomija interakcije čovjek-sustav — 300. dio: Uvod u zahtjeve za zaslone (ISO 9241-300:2008; EN ISO 9241-300:2008)
		Safety of machinery — Visual danger signals — General requirements, design and testing (EN 842:1996+A1:2008)			Ergonomics of human-system interaction — Part 300: Introduction to electronic visual display requirements (ISO 9241-300:2008; EN ISO 9241-300:2008)
HRN EN 894-1:2010 en	pr	Sigurnost strojeva — Ergonomski zahtjevi za oblikovanje zaslona i upravljačkih sklopova — 1. dio: Opća načela za međudjelovanje čovjeka i zaslona te upravljačkih sklopova (EN 894-1:1997+A1:2008)	HRN EN ISO 9241-302:2010 en	pr	Ergonomija interakcije čovjek-sustav — 302. dio: Nazivlje za zaslone (ISO 9241-302:2008; EN ISO 9241-302:2008)
		Safety of machinery — Ergonomics requirements for the design of displays and control actuators — Part 1: General principles for human interactions with displays and control actuators (EN 894-1:1997+A1:2008)			Ergonomics of human-system interaction — Part 302: Terminology for electronic visual displays (ISO 9241-302:2008; EN ISO 9241-302:2008)
HRN EN 894-2:2010 en	pr	Sigurnost strojeva — Ergonomski zahtjevi za oblikovanje zaslona i upravljačkih sklopova — 2. dio: Zasloni (EN 894-2:1997+A1:2008)	HRN EN ISO 9241-303:2010 en	pr	Ergonomija interakcije čovjek-sustav — 303. dio: Zahtjevi za zaslone (ISO 9241-303:2008; EN ISO 9241-303:2008)
		Safety of machinery — Ergonomics requirements for the design of displays and control actuators — Part 2: Displays (EN 894-2:1997+A1:2008)			Ergonomics of human-system interaction — Part 303: Requirements for electronic visual displays (ISO 9241-303:2008; EN ISO 9241-303:2008)
HRN EN 894-3:2010 en	pr	Sigurnost strojeva — Ergonomski zahtjevi za oblikovanje zaslona i upravljačkih sklopova — 3. dio: Upravljački sklopovi (EN 894-3:2000+A1:2008)	HRN EN ISO 9241-304:2010 en	pr	Ergonomija interakcije čovjek-sustav — 304. dio: Ispitne metode za zaslone temeljene na radu korisnika (ISO 9241-304:2008; EN ISO 9241-304:2008)
		Safety of machinery — Ergonomics requirements for the design of displays and control actuators — Part 3: Control actuators (EN 894-3:2000+A1:2008)			Ergonomics of human-system interaction — Part 304: User performance test methods for electronic visual displays (ISO 9241-304:2008; EN ISO 9241-304:2008)
HRN EN 981:2010 en	pr	Sigurnost strojeva — Sustav zvučnih i vizualnih signala opasnosti te obavjesnih signala (EN 981:1996+A1:2008)	HRN EN ISO 9241-305:2010 en	pr	Ergonomija interakcije čovjek-sustav — 305. dio: Optičke, laboratorijske, ispitne metode za zaslone (ISO 9241-305:2008; EN ISO 9241-305:2008)
		Safety of machinery — System of auditory and visual danger and information signals (EN 981:1996+A1:2008)			Ergonomics of human-system interaction — Part 305: Optical laboratory test methods for electronic visual displays (ISO 9241-305:2008; EN ISO 9241-305:2008)
HRN EN 1005-1:2010 en	pr	Sigurnost strojeva — Tjelesne osobine čovjeka — 1. dio: Nazivi i definicije (EN 1005-1:2001+A1:2008)	HRN EN ISO 9241-306:2010 en	pr	Ergonomija interakcije čovjek-sustav — 306. dio: Metode procjene zaslona na licu mjesta (ISO 9241-306:2008; EN ISO 9241-306:2008)
		Safety of machinery — Human physical performance — Part 1: Terms and definitions (EN 1005-1:2001+A1:2008)			Ergonomics of human-system interaction — Part 306: Field assessment methods for electronic visual displays (ISO 9241-306:2008; EN ISO 9241-306:2008)
HRN EN 1005-2:2010 en	pr	Sigurnost strojeva — Tjelesne osobine čovjeka — 2. dio: Ručno rukovanje strojevima i dijelovima strojeva (EN 1005-2:2003+A1:2008)	HRN EN ISO 9241-307:2010 en	pr	Ergonomija interakcije čovjek-sustav — 307. dio: Analize i uskladjenost ispitnih metoda za elektroničke vizualne zaslone (ISO 9241-307:2008; EN ISO 9241-307:2008)
		Safety of machinery — Human physical performance — Part 2: Manual handling of machinery and component parts of machinery (EN 1005-2:2003+A1:2008)			Ergonomics of human-system interaction — Part 307: Analysis and compliance test methods for electronic visual displays (ISO 9241-307:2008; EN ISO 9241-307:2008)
HRN EN 1005-3:2010 en	pr	Sigurnost strojeva — Tjelesne osobine čovjeka — 3. dio: Preporučene granice opterećenja za rad sa strojevima (EN 1005-3:2002+A1:2008)	HRN EN ISO 9920:2010 en	pr	Ergonomija toplinskog okruženja — Procjena toplinske izolacije i otpornost odjevnih kompleta na vodenu paru (ISO 9920:2007, ispravljena verzija 2008-11-01; EN ISO 9920:2009)
		Safety of machinery — Human physical performance — Part 3: Recommended force limits for machinery operation (EN 1005-3:2002+A1:2008)			Ergonomics of the thermal environment — Estimation of thermal insulation and water vapour resistance of a clothing ensemble (ISO 9920:2007, corrected version 2008-11-01; EN ISO 9920:2009)
HRN EN 1005-4:2010 en	pr	Sigurnost strojeva — Tjelesne osobine čovjeka — 4. dio: Prosudba radnog položaja i kretanja čovjeka u odnosu prema stroju (EN 1005-4:2005+A1:2008)	HRN EN ISO 11064-5:2010 en	pr	Ergonomski oblikovanje nadzorno-upravljačkih centara — 5. dio: Zasloni i upravljačke jedinice (ISO 11064-5:2008; EN ISO 11064-5:2008)
		Safety of machinery — Human physical performance — Part 4: Evaluation of working postures and movements in relation to machinery (EN 1005-4:2005+A1:2008)			Ergonomic design of control centres — Part 5: Displays and controls (ISO 11064-5:2008; EN ISO 11064-5:2008)
HRN EN ISO 7731:2010 en	pr	Ergonomija — Signali opasnosti za javne i radne prostore — Zvučni signali opasnosti (ISO 7731:2003; EN ISO 7731:2008)	HRN EN ISO 13732-3:2010 en	pr	Ergonomija toplinskog okruženja — Metode za procjenu ljudskih reakcija na kontakt s površinama — 3. dio: Hladne površine (ISO 13732-3:2005; EN ISO 13732-3:2008)
		Ergonomics — Danger signals for public and work areas — Auditory danger signals (ISO 7731:2003; EN ISO 7731:2008)			Ergonomics of the thermal environment — Methods for the assessment of human responses to contact with surfaces — Part 3: Cold surfaces (ISO 13732-3:2005; EN ISO 13732-3:2008)
HRN EN ISO 9241-20:2010 en	pr	Ergonomija interakcije čovjek-sustav — 20. dio: Smjernice za opremu i usluge informacijsko-komunikacijske tehnologije (ICT) (ISO 9241-20:2008; EN ISO 9241-20:2009)	HRN EN ISO 14738:2010 en	pr	Sigurnost strojeva — Antropometrijski zahtjevi za oblikovanje radnih mjestâ u strojeve (ISO 14738:2002+Cor 1:2003+Cor 2:2005; EN ISO 14738:2008)
		Ergonomics of human-system interaction — Part 20: Accessibility guidelines for information/communication technology (ICT) equipment and services (ISO 9241-20:2008; EN ISO 9241-20:2009)			Safety of machinery — Anthropometric requirements for the design of workstations at machinery (ISO 14738:2002+Cor 1:2003+Cor 2:2005; EN ISO 14738:2008)

HRN EN ISO 15536-1:2010 en	pr	Ergonomija — Kompjutorske lutke i modeli tijela — 1. dio: Opći zahtjevi (ISO 15536-1:2005; EN ISO 15536-1:2008) Ergonomics — Computer manikins and body templates — Part 1: General requirements (ISO 15536-1:2005; EN ISO 15536-1:2008)
HRN EN ISO 15743:2010 en	pr	Ergonomija toplinskog okruženja — Radna mjesta u hladnom okruženju — Procjena rizika i upravljanje (ISO 15743:2008; EN ISO 15743:2008) Ergonomics of the thermal environment — Cold workplaces — Risk assessment and management (ISO 15743:2008; EN ISO 15743:2008)

HZN/TO 163, *Toplinska izolacija*

HRN EN 14064-1:2010 en	pr	Toplinsko-izolacijski proizvodi za zgrade — Nevezani proizvodi od mineralne vune (MW) oblikovani na mjestu primjene — 1. dio: Specifikacija za nevezane proizvode prije ugradnje (EN 14064-1:2010) Thermal insulation products for buildings — In-situ formed loose-fill mineral wool (MW) products — Part 1: Specification for the loose-fill products before installation (EN 14064-1:2010)
HRN EN 14064-2:2010 en	pr	Toplinsko-izolacijski proizvodi za zgrade — Nevezani proizvodi od mineralne vune (MW) oblikovani na mjestu primjene — 2. dio: Specifikacija za ugradene proizvode (EN 14064-2:2010) Thermal insulation products for buildings — In-situ formed loose-fill mineral wool (MW) products — Part 2: Specification for the installed products (EN 14064-2:2010)
HRN EN 15715:2010 en	pr	Toplinsko-izolacijski proizvodi — Upute za ugradnju i učvršćenje za ispitivanje reakcije na požar — Tvornički izrađeni proizvodi (EN 15715:2009) Thermal insulation products — Instructions for mounting and fixing for reaction to fire testing — Factory made products (EN 15715:2009)
HRN EN ISO 15927-2:2010 en	pr	Značajke zgrada s obzirom na toplinu i vlagu — Proračun i prikaz klimatskih podataka — 2. dio: Satni podaci za projektiranje opterećenja hlađenjem (ISO 15927-2:2009; EN ISO 15927-2:2009) Hygrothermal performance of buildings — Calculation and presentation of climatic data — Part 2: Hourly data for design cooling load (ISO 15927-2:2009; EN ISO 15927-2:2009)
HRN EN ISO 15927-3:2010 en	pr	Značajke zgrada s obzirom na toplinu i vlagu — Proračun i prikaz klimatskih podataka — 3. dio: Proračun indeksa udara kiše iz satnih podataka o vjetru i kiši za vertikalne površine (ISO 15927-3:2009; EN ISO 15927-3:2009) Hygrothermal performance of buildings — Calculation and presentation of climatic data — Part 3: Calculation of a driving rain index for vertical surfaces from hourly wind and rain data (ISO 15927-3:2009; EN ISO 15927-3:2009)

HZN/TO 165, *Drvene konstrukcije*

HRN EN 338:2010 en	pr	Konstrukcijsko drvo — Razredi čvrstoće (EN 338:2009) Structural timber — Strength classes (EN 338:2009)
HRN EN 384:2010 en	pr	Drvene konstrukcije — Određivanje karakterističnih vrijednosti mehaničkih svojstava i gustoće (EN 384:2010) Structural timber — Determination of characteristic values of mechanical properties and density (EN 384:2010)
HRN EN 1912:2010 en	pr	Drvene konstrukcije — Razredi čvrstoće — Pridruživanje razreda vizualnim razvrstavanjem i prema vrsti (EN 1912:2004+A4:2010) Structural timber — Strength classes — Assignment of visual grades and species (EN 1912:2004+A4:2010)
HRN EN 14081-2:2010 en	pr	Drvene konstrukcije — Konstrukcijsko drvo pravokutnoga poprečnog presjeka razvrstano prema čvrstoći — 2. dio: Strojno razvrstavanje; dodatni zahtjevi za početno ispitivanje tipa (EN 14081-2:2010) Timber structures — Strength graded structural timber with rectangular cross section — Part 2: Machine grading; additional requirements for initial type testing (EN 14081-2:2010)

HRN EN 14250:2010 en	pr	Drvene konstrukcije — Zahtjevi za proizvod za predgotovljene konstrukcijske elemente sastavljene utisnutim metalnim ježastim pločama (EN 14250:2010) Timber structures — Product requirements for prefabricated structural members assembled with punched metal plate fasteners (EN 14250:2010)
----------------------	----	--

HRN EN 15736:2010 en	pr	Drvene konstrukcije — Metode ispitivanja — Nosivost utisnutih ježastih metalnih spojnih ploča na izvlačenje pri rukovanju i podizanju predgotovljenih rešetaka (EN 15736:2009) Timber structures — Test methods — Withdrawal capacity of punched metal plate fasteners in handling and erection of prefabricated trusses (EN 15736:2009)
----------------------	----	---

HRN EN 15737:2010 en	pr	Drvene konstrukcije — Metode ispitivanja — Torzijska otpornost vijaka za drvo pri uvrtanju (EN 15737:2009) Timber structures — Test methods — Torsional resistance of driving in screws (EN 15737:2009)
----------------------	----	--

HZN/TO 172, *Optika i optički instrumenti*

HRN EN ISO 10342:2010 en	pr	Ophthalmic instruments — Eye refractometers (ISO 10342:2010; EN ISO 10342:2010)
HRN EN ISO 11979-8:2010 en	pr	Ophthalmic implants — Intraocular lenses — Part 8: Fundamental requirements (ISO 11979-8:2006; EN ISO 11979-8:2009)
HRN EN ISO 12867:2010 en	pr	Ophthalmic instruments — Trial frames (ISO 12867:2010; EN ISO 12867:2010)

HZN/TO 176, *Upravljanje kvalitetom i osiguravanje kvalitete*

HRN EN ISO 9001:2009/Ispr.1:2010 en	pr	Sustavi upravljanja kvalitetom — Zahtjevi (ISO 9001:2008/Cor 1:2009; EN ISO 9001:2008/AC:2009) Quality management systems — Requirements (ISO 9001:2008/Cor 1:2009; EN ISO 9001:2008/AC:2009)
HRN ISO 10002:2008/Ispr.1:2010 en	pr	Upravljanje kvalitetom — Zadovoljstvo kupca — Smjernice za postupanje s reklamacijama u organizaciji (ISO 10002:2004/Cor 1:2009) Quality management — Customer satisfaction — Guidelines for complaints handling in organizations (ISO 10002:2004/Cor 1:2009)

HZN/TO 178, *Dizala, pokretne stube i pokretne trake za osobe*

HRN EN 81-3:2008/Ispr.1:2010 en	pr	Sigurnosna pravila za konstrukciju i ugradnju dizala — 3. dio: Električna i hidraulična maloteretna dizala (EN 81-3:2000+A1:2008/AC:2009) Safety rules for the construction and installation of lifts — Part 3: Electric and hydraulic service lifts (EN 81-3:2000+A1:2008/AC:2009)
---------------------------------	----	--

HZN/TO 182/PO 3, *Geotehničke konstrukcije; Izvedba*

HRN EN 14490:2010 en	pr	Izvedba posebnih geotehničkih radova — Čavljano tlo (EN 14490:2010) Execution of special geotechnical works — Soil nailing (EN 14490:2010)
----------------------	----	---

HZN/TO 196, *Prirodni kamen*

HRN EN 12371:2010 en	pr	Metode ispitivanja prirodnog kamena — Određivanje otpornosti na smrzavanje (EN 12371:2010) Natural stone test method — Determination of frost resistance (EN 12371:2010)
HRN EN 14618:2010 en	pr	Kameni aglomerat — Nazivlje i razredba (EN 14618:2009) Agglomerated stone — Terminology and classification (EN 14618:2009)

HZN/TO 217, Kozmetika

HRN EN ISO 18416:2010 en	pr	Kozmetika — Mikrobiologija — Dokazivanje kvasca Candida albicans (ISO 18416:2007; EN ISO 18416:2009)
Cosmetics — Microbiology — Detection of Candida albicans (ISO 18416:2007; EN ISO 18416:2009)		
HRN EN ISO 21148:2010 en	pr	Kozmetika — Mikrobiologija — Opće upute za mikrobiološka ispitivanja (ISO 21148:2005; EN ISO 21148:2009)
Cosmetics — Microbiology — General instructions for microbiological examination (ISO 21148:2005; EN ISO 21148:2009)		
HRN EN ISO 21149:2010 en	pr	Kozmetika — Mikrobiologija — Brojenje i dokazivanje aerobnih mezofilnih bakterija (ISO 21149:2006; EN ISO 21149:2009)
Cosmetics — Microbiology — Enumeration and detection of aerobic mesophilic bacteria (ISO 21149:2006; EN ISO 21149:2009)		
HRN EN ISO 21150:2010 en	pr	Kozmetika — Mikrobiologija — Dokazivanje bakterije Escherichia coli (ISO 21150:2006; EN ISO 21150:2009)
Cosmetics — Microbiology — Detection of Escherichia coli (ISO 21150:2006; EN ISO 21150:2009)		
HRN EN ISO 22717:2010 en	pr	Kozmetika — Mikrobiologija — Dokazivanje bakterije Pseudomonas aeruginosa (ISO 22717:2006; EN ISO 22717:2009)
Cosmetics — Microbiology — Detection of Pseudomonas aeruginosa (ISO 22717:2006; EN ISO 22717:2009)		
HRN EN ISO 22718:2010 en	pr	Kozmetika — Mikrobiologija — Dokazivanje bakterije Staphylococcus aureus (ISO 22718:2006; EN ISO 22718:2009)
Cosmetics — Microbiology — Detection of Staphylococcus aureus (ISO 22718:2006; EN ISO 22718:2009)		
HRI CEN ISO/TR 26369:2010 en	pr	Kozmetika — Metode određivanja zaštitnih faktora — Pregled i procjena metoda za ocjenu zaštite od sunčevog zračenja u proizvodima za sunčanje (CEN ISO/TR 26369:2009)
Cosmetics — Sun protection test methods — Review and evaluation of methods to assess the photoprotection of sun protection products (CEN ISO/TR 26369:2009)		

HZN/TO 221, Geosintetici

HRN EN ISO 11058:2010 en	pr	Geotekstili i proizvodi srođni s geotekstilom — Određivanje vodopropusnosti okomito na ravninu, bez opterećenja (ISO 11058:2010; EN ISO 11058:2010)
Geotextiles and geotextile-related products — Determination of water permeability characteristics normal to the plane, without load (ISO 11058:2010; EN ISO 11058:2010)		
HRN EN ISO 12956:2010 en	pr	Geotekstili i proizvodi srođni s geotekstilom — Određivanje karakteristične veličine otvora (ISO 12956:2010; EN ISO 12956:2010)
Geotextiles and geotextile-related products — Determination of the characteristic opening size (ISO 12956:2010; EN ISO 12956:2010)		
HRN EN ISO 12958:2010 en	pr	Geotekstili i proizvodi srođni s geotekstilom — Određivanje kapaciteta otjecanja vode u ravnini (ISO 12958:2010; EN ISO 12958:2010)
Geotextiles and geotextile-related products — Determination of water flow capacity in their plane (ISO 12958:2010; EN ISO 12958:2010)		
HRN EN 14151:2010 en	pr	Geosintetici — Određivanje čvrstoće prsnuća (EN 14151:2010)
Geosynthetics — Determination of burst strength (EN 14151:2010)		

HZN/TO 518, Podovi, stropovi i zidne obloge

HRN EN 520:2010 en	pr	Gipsane ploče — Definicije, zahtjevi i metode ispitivanja (EN 520:2004+A1:2009)
Gypsum plasterboards — Definitions, requirements and test methods (EN 520:2004+A1:2009)		
HRN EN 14353:2010 en	pr	Pomoći i dodatni metalni profili za uporabu s gipsanim pločama — Definicije, zahtjevi i metode ispitivanja (EN 14353:2007+A1:2010)

Metal beads and feature profiles for use with gypsum plasterboards — Definitions, requirements and test methods (EN 14353:2007+A1:2010)

HRN EN 14566:2010 en	pr	Mehanička spajala za sustave s gipsanim pločama — Definicije, zahtjevi i metode ispitivanja (EN 14566:2008+A1:2009)
Mechanical fasteners for gypsum plasterboard systems — Definitions, requirements and test methods (EN 14566:2008+A1:2009)		

HRN EN 15283-1:2010 en	pr	Gipsane ploče s vlaknastim ojačanjem — Definicije, zahtjevi i metode ispitivanja — 1. dio: Gipsane ploče s ojačanjem iz armaturnog voala (EN 15283-1:2008+A1:2009)
Gypsum boards with fibrous reinforcement — Definitions, requirements and test methods — Part 1: Gypsum boards with mat reinforcement (EN 15283-1:2008+A1:2009)		

HRN EN 15283-2:2010 en	pr	Gipsane ploče s vlaknastim ojačanjem — Definicije, zahtjevi i metode ispitivanja — 2. dio: Gipsanovlaknaste ploče (EN 15283-2:2008+A1:2009)
Gypsum boards with fibrous reinforcement — Definitions, requirements and test methods — Part 2: Gypsum fibre boards (EN 15283-2:2008+A1:2009)		

HZN/TO 519, Adhezivi

HRN EN ISO 11339:2010 en	pr	Adhezivi — „T“ ispitivanje ljuštenjem savitljivih sljepljenih spojeva (ISO 11339:2010; EN ISO 11339:2010)
Adhesives — T-peel test for flexible-to-flexible bonded assemblies (ISO 11339:2010; EN ISO 11339:2010)		

HRN EN 13415:2010 en	pr	Ispitivanje adheziva za podno pokrivanje — Određivanje električne otpornosti adhezijskih filmova i kompozita (EN 13415:2010)
Test of adhesives for floor covering — Determination of the electrical resistance of adhesive films and composites (EN 13415:2010)		

HRN EN 13999-3:2010 en	pr	Adhezivi — Kratkotrajne metode za mjerjenje svojstava emisije adheziva s niskim udjelom otapala ili adheziva bez otapala nakon primjene — 3. dio: Određivanje hlapivih aldehida (EN 13999-3:2007+A1:2009)
Adhesives — Short term method for measuring the emission properties of low-solvent or solvent-free adhesives after application — Part 3: Determination of volatile aldehydes (EN 13999-3:2007+A1:2009)		

HRN EN 13999-4:2010 en	pr	Adhezivi — Kratkotrajne metode za mjerjenje svojstava emisije adheziva s niskim udjelom otapala ili adheziva bez otapala nakon primjene — 4. dio: Određivanje hlapivih diisocyanates (EN 13999-4:2007+A1:2009)
Adhesives — Short term method for measuring the emission properties of low-solvent or solvent-free adhesives after application — Part 4: Determination of volatile diisocyanates (EN 13999-4:2007+A1:2009)		

HRN EN 15416-3:2010 en	pr	Adhezivi za opterećene nosive drvene strukture koje nisu fenolne i aminoplastične — Ispitne metode — 3. dio: Ispitivanje deformacija puzača u cikličkim klimatskim uvjetima s uzorcima koji se naprežu savojnim smicanjem (EN 15416-3:2007+A1:2010)
Adhesives for load bearing timber structures other than phenolic and aminoplastic — Test methods — Part 3: Creep deformation test at cyclic climate conditions with specimens loaded in bending shear (EN 15416-3:2007+A1:2010)		

HZN/TO 522, Karakterizacija i zbrinjavanje otpada

HRN EN 1501-1:2010 en	pr	Vozila za skupljanje otpada i pripadne naprave za podizanje — Opći i sigurnosni zahtjevi — 1. dio: Vozila za skupljanje otpada sa stražnjim punjenjem (EN 1501-1:1998+A2:2009)
Refuse collection vehicles and their associated lifting devices — General requirements and safety requirements — Part 1: Rear-end loaded refuse collection vehicles (EN 1501-1:1998+A2:2009)		

HRN EN 1501-2:2010 en	pr	Vozila za skupljanje otpada i pripadne naprave za podizanje — Opći i sigurnosni zahtjevi — 2. dio: Vozila za skupljanje otpada s bočnim punjenjem (EN 1501-2:2005+A1:2009)
Refuse collection vehicles and associated lifting devices — General requirements and safety requirements — Part 2: Side loaded refuse collection vehicles (EN 1501-2:2005+A1:2009)		

HRN EN ISO 5667-15:2010 en	pr	Kvaliteta vode — Uzorkovanje — 15. dio: Upute za čuvanje i rukovanje uzorcima mulja i taloga (EN ISO 5667-15:2009)
Water quality — Sampling — Part 15: Guidance on the preservation and handling of sludge and sediment samples (EN ISO 5667-15:2009)		
HRN EN 15170:2010 en	pr	Karakterizacija mulja — Određivanje ogrjevne vrijednosti (EN 15170:2008)
Characterization of sludges — Determination of calorific value (EN 15170:2008)		
HRN EN ISO 525, <i>Hidroizolacijski materijali i proizvodi za pokrivanje krovova</i>		

HRN EN 13111:2010 en	pr	Savitljive hidroizolacijske trake — Podložne trake za prijeklopno pokrivanje krovova i za zidove — Određivanje otpornosti na prodiranje vode (EN 13111:2010)
Flexible sheets for waterproofing — Underlays for discontinuous roofing and walls — Determination of resistance to water penetration (EN 13111:2010)		
HRN EN 14224:2010 en	pr	Savitljive hidroizolacijske trake — Hidroizolacija betonskih ploča mostova i drugih betonskih voznih površina — Određivanje sposobnosti premošćivanja pukotina (EN 14224:2010)
Flexible sheets for waterproofing — Waterproofing of concrete bridge decks and other concrete surfaces trafficable by vehicles — Determination of crack bridging ability (EN 14224:2010)		
HRN EN 16002:2010 en	pr	Savitljive hidroizolacijske trake — Bitumenske, plastične i elastomerne hidroizolacijske trake za krovove — Određivanje otpornosti na podizanje vjetrom (EN 16002:2010)
Flexible sheets for waterproofing — Determination of the resistance to wind load of mechanically fastened flexible sheets for roof waterproofing (EN 16002:2010)		

HN/T 526, Bitumenska veziva

HRN EN 15322:2010 en	pr	Bitumen i bitumenska veziva — Okvir za specificiranje razrijedenih i omešanih bitumenskih veziva (EN 15322:2009)
Bitumen and bituminous binders — Framework for specifying cut-back and fluxed bituminous binders (EN 15322:2009)		
HRN EN 15326:2010 en	pr	Bitumen i bitumenska veziva — Mjerenje gustoće i relativne gustoće — Metoda piknometra s kapilarnim čepom (EN 15326:2007+A1:2009)
Bitumen and bituminous binders — Measurement of density and specific gravity — Capillary-stoppered pyknometer method (EN 15326:2007+A1:2009)		
HRS CEN/TS 15963:2010 en	pr	Bitumen i bitumenska veziva — Određivanje temperature lomne žilavosti ispitivanjem savijanja u tri točke na zarezanim uzorku (CEN/TS 15963:2010)
Bitumen and bituminous binders — Determination of the fracture toughness temperature by a three point bending test on a notched specimen (CEN/TS 15963:2010)		

HN/T 528, Oprema za željeznice

HRN EN 15085-3:2008/Ispr.1:2010 en	pr	Oprema za željeznice — Zavarivanje željezničkih vozila i sastavnih dijelova — 3. dio: Zahtjevi za projektiranje (EN 15085-3:2007/AC:2009)
Railway applications — Welding of railway vehicles and components — Part 3: Design requirements (EN 15085-3:2007/AC:2009)		
HRN EN 15663:2009/Ispr.1:2010 en	pr	Railway applications — Definition of vehicle reference masses (EN 15663:2009/AC:2010)
Railway applications — Definition of vehicle reference masses (EN 15663:2009/AC:2010)		

HN/T 531, Plastika i guma

HRN EN 438-8:2010 en	pr	Visokotlačni dekorativni laminati (HPL) — Ploče na osnovi duromernih smola (uobičajeno se nazivaju laminati) — 8. dio: Razredba i specifikacije za dizajniranje laminata (EN 438-8:2009)
High-pressure decorative laminates (HPL) — Sheets based on thermosetting resins (Usually called Laminates) — Part 8: Classification and specifications for design laminates (EN 438-8:2009)		

HRN EN ISO 527-5:2010 en	pr	Plastika — Određivanje rasteznih svojstava — 5. dio: Uvjeti ispitivanja za plastične kompozite jednosmerno ojačane vlaknima (ISO 527-5:2009; EN ISO 527-5:2009)
Plastics — Determination of tensile properties — Part 5: Test conditions for unidirectional fibre-reinforced plastic composites (ISO 527-5:2009; EN ISO 527-5:2009)		

HRN EN ISO 844:2010 en	pr	Kruta pjenasta plastika — Određivanje tlačnih svojstava (ISO 844:2007; EN ISO 844:2009)
Rigid cellular plastics — Determination of compression properties (ISO 844:2007; EN ISO 844:2009)		

HRN EN ISO 845:2010 en	pr	Pjenaste plastike i gume — Određivanje prividne gustoće (ISO 845:2006; EN ISO 845:2009)
Cellular plastics and rubbers — Determination of apparent density (ISO 845:2006; EN ISO 845:2009)		

HRN EN ISO 1402:2010 en	pr	Gumena i plastična crijeva i crijevni uređaji — Hidrostaticko ispitivanje (ISO 1402:2009; EN ISO 1402:2009)
Rubber and plastics hoses and hose assemblies — Hydrostatic testing (ISO 1402:2009; EN ISO 1402:2009)		

HRN EN ISO 1889:2010 en	pr	Prediva za ojačavanje — Određivanje dužne gustoće (ISO 1889:2009; EN ISO 1889:2009)
Reinforcement yarns — Determination of linear density (ISO 1889:2009; EN ISO 1889:2009)		

HRN EN ISO 1890:2010 en	pr	Prediva za ojačavanje — Određivanje uvijanja (ISO 1890:2009; EN ISO 1890:2009)
Reinforcement yarns — Determination of twist (ISO 1890:2009; EN ISO 1890:2009)		

HRN EN ISO 4023:2010 en	pr	Plastična crijeva i crijevni uređaji za paru — Ispitne metode (ISO 4023:2009; EN ISO 4023:2009)
Rubber hoses and hose assemblies for steam — Test methods (ISO 4023:2009; EN ISO 4023:2009)		

HRN EN ISO 4892-2:2008/A1:2010 en	pr	Plastika — Metode izlaganja izvorima svjetla u laboratoriju — 2. dio: Ksenonske lampe — Amandman 1 (ISO 4892-2:2006/Amd 1:2009; EN ISO 4892-2:2006/A1:2009)
Plastics — Methods of exposure to laboratory light sources — Part 2: Xenon-arc lamps — Amendment 1 (ISO 4892-2:2006/Amd 1:2009; EN ISO 4892-2:2006/A1:2009)		

HRN EN ISO 8031:2010 en	pr	Gumena i plastična crijeva i crijevni uređaji — Određivanje električne otpornosti i vodljivosti (ISO 8031:2009; EN ISO 8031:2009)
Rubber and plastics hoses and hose assemblies — Determination of electrical resistance and conductivity (ISO 8031:2009; EN ISO 8031:2009)		

HRN EN ISO 8986-1:2010 en	pr	Plastika — Polibutenski (PB) prešani i ekstrudirani materijali — 1. dio: Sustav označivanja i osnove za specifikacije (ISO 8986-1:2009; EN ISO 8986-1:2009)
Plastics — Polybutene-1 (PB-1) moulding and extrusion materials — Part 1: Designation system and basis for specifications (ISO 8986-1:2009; EN ISO 8986-1:2009)		

HRN EN ISO 8986-2:2010 en	pr	Plastika — Polibutenski (PB) prešani i ekstrudirani materijali — 2. dio: Priprema ispitaka i određivanje svojstava (ISO 8986-2:2009; EN ISO 8986-2:2009)
Plastics — Polybutene-1 (PB-1) moulding and extrusion materials — Part 2: Preparation of test specimens and determination of properties (ISO 8986-2:2009; EN ISO 8986-2:2009)		

HRN EN ISO 11357-1:2010 en	pr	Plastika — Diferencijalna pretražna kalorimetrija (DSC) — 1. dio: Opća načela (ISO 11357-1:2009; EN ISO 11357-1:2009)
Plastics — Differential scanning calorimetry (DSC) — Part 1: General principles (ISO 11357-1:2009; EN ISO 11357-1:2009)		

HRN EN 12613:2010 en	pr	Plastične upozoravajuće oznake za podzemne kabele i cjevovode s vizualnim karakteristikama (EN 12613:2009)
Plastics warning devices for underground cables and pipelines with visual characteristics (EN 12613:2009)		

HRN EN ISO 14855-2:2010 en pr
 Određivanje konačne aerobne biorazgradljivosti plastičnih materijala u kontroliranim uvjetima kompostiranja — Metoda analize nastalog ugljikovog dioksida — 2. dio: Gravimetrijsko mjerjenje nastalog ugljikovog dioksida u laboratorijskom mjerilu (ISO 14855-2:2007+Cor 1:2009; EN ISO 14855-2:2009)
 EN ISO 14855-2:2009)

Determination of the ultimate aerobic biodegradability of plastic materials under controlled composting conditions — Method by analysis of evolved carbon dioxide — Part 2: Gravimetric measurement of carbon dioxide evolved in a laboratory-scale test (ISO 14855-2:2007+Cor 1:2009; EN ISO 14855-2:2009)

HRN EN ISO 15512:2010 en pr
 Plastika — Određivanje sadržaja vode (ISO 15512:2008; EN ISO 15512:2009)
 Plastics — Determination of water content (ISO 15512:2008; EN ISO 15512:2009)

HRI CEN/TR 15822:2010 en pr
 Plastika — Biorazgradljiva plastika u tlu ili na njemu — Obnavljanje, odlaganje i teme povezane s okolišem (CEN/TR 15822:2009)
 Plastics — Biodegradable plastics in or on soil — Recovery, disposal and related environmental issues (CEN/TR 15822:2009)

HRN EN ISO 21627-1:2010 en pr
 Plastika — Epoksidne smole — Određivanje sadržaja klorova — 1. dio: Anorganski klor (ISO 21627-1:2009; EN ISO 21627-1:2009)
 Plastics — Epoxy resins — Determination of chlorine content — Part 1: Inorganic chlorine (ISO 21627-1:2009; EN ISO 21627-1:2009)

HRN EN ISO 21627-2:2010 en pr
 Plastika — Epoksidne smole — Određivanje sadržaja klorova — 2. dio: Lakosupnji klor (ISO 21627-2:2009; EN ISO 21627-2:2009)
 Plastics — Epoxy resins — Determination of chlorine content — Part 2: Easily saponifiable chlorine (ISO 21627-2:2009; EN ISO 21627-2:2009)

HRN EN ISO 21627-3:2010 en pr
 Plastika — Epoksidne smole — Određivanje sadržaja klorova — 3. dio: Ukupni klor (ISO 21627-3:2009; EN ISO 21627-3:2009)
 Plastics — Epoxy resins — Determination of chlorine content — Part 3: Total chlorine (ISO 21627-3:2009; EN ISO 21627-3:2009)

HRN EN ISO 22088-5:2010 en pr
 Plastika — Određivanje postojanosti na tenzokoroziju (ESC) — 5. dio: Metoda trajne rastezne deformacije (ISO 22088-5:2006; EN ISO 22088-5:2009)
 Plastics — Determination of resistance to environmental stress cracking (ESC) — Part 5: Constant tensile deformation method (ISO 22088-5:2006; EN ISO 22088-5:2009)

HRN EN ISO 22088-6:2010 en pr
 Plastika — Određivanje postojanosti na tenzokoroziju (ESC) — 6. dio: Metoda male brzine istezanja (ISO 22088-6:2006; EN ISO 22088-6:2009)
 Plastics — Determination of resistance to environmental stress cracking (ESC) — Part 6: Slow strain rate method (ISO 22088-6:2006; EN ISO 22088-6:2009)

HNZ/TO 532, Dimnjaci

HRN EN 1856-1:2010 en pr
 Dimnjaci — Zahtjevi za metalne dimnjake — 1. dio: Proizvodi sustava dimnjaka (EN 1856-1:2009)
 Chimneys — Requirements for metal chimneys — Part 1: System chimney products (EN 1856-1:2009)

HRN EN 1856-2:2010 en pr
 Dimnjaci — Zahtjevi za metalne dimnjake — 2. dio: Metalne cijevi i priključne dimvodne cijevi (EN 1856-2:2009)
 Chimneys — Requirements for metal chimneys — Part 2: Metal flue liners and connecting flue pipes (EN 1856-2:2009)

HRN EN 1857:2010 en pr
 Dimnjaci — Dijelovi — Betonske dimvodne cijevi (EN 1857:2010)
 Chimneys — Components — Concrete flue liners (EN 1857:2010)

HRN EN 1859:2010 en pr
 Dimnjaci — Metalni dimnjaci — Ispitne metode (EN 1859:2009)
 Chimneys — Metal chimneys — Test methods (EN 1859:2009)

HRN EN 13384-2:2010 en pr
 Dimnjaci — Metode toplinskog proračuna i proračuna dinamike fluida — 2. dio: Dimnjaci s više uređaja za loženje (EN 13384-2:2003+A1:2009)
 Chimneys — Thermal and fluid dynamic calculation methods — Part 2: Chimneys serving more than one heating appliance (EN 13384-2:2003+A1:2009)

HNZ/TO 535, Agregati

HRN EN 1367-2:2010 en pr
 Ispitivanja toplinskog i vremenskog utjecaja na svojstva agregata — 2. dio: Ispitivanje magnezijevim sulfatom (EN 1367-2:2009)
 Tests for thermal and weathering properties of aggregates — Part 2: Magnesium sulfate test (EN 1367-2:2009)

HNZ/TO 536, Vrata, prozori i staklo u graditeljstvu

HRN EN 1279-5:2010 en pr
 Staklo u graditeljstvu — Izolacijsko staklo — 5. dio: Vrednovanje sukladnosti (EN 1279-5:2005+A2:2010)
 Glass in building — Insulating glass units — Part 5: Evaluation of conformity (EN 1279-5:2005+A2:2010)

HRN EN 1906:2010 en pr
 Gradevi okovi — Prihvatici i kvake — Zahtjevi i metode ispitivanja (EN 1906:2010)
 Building hardware — Lever handles and knob furniture — Requirements and test methods (EN 1906:2010)

HRN EN 12978:2010 en pr
 Industrijska, komercijalna, garažna i ostala ulazna vrata — Sigurnosne naprave za strojno pogonjena vrata i kolne ulaze — Zahtjevi i metode ispitivanja (EN 12978:2003+A1:2009)
 Industrial, commercial and garage doors and gates — Safety devices for power operated doors and gates — Requirements and test methods (EN 12978:2003+A1:2009)

HRN EN 13022-1:2010 en pr
 Staklo u graditeljstvu — Konstrukcijska brtвila — 1. dio: Stakleni proizvodi za sustave konstrukcijskih brtвila za jednostruka i višeslojna stakla s osloncem i bez njega (EN 13022-1:2006+A1:2010)
 Glass in building — Structural sealant glazing — Part 1: Glass products for structural sealant glazing systems for supported and unsupported monolithic and multiple glazing (EN 13022-1:2006+A1:2010)

HRN EN 13022-2:2010 en pr
 Staklo u graditeljstvu — Konstrukcijska brtвila — 2. dio: Pravila ugradnje (EN 13022-2:2006+A1:2010)
 Glass in building — Structural sealant glazing — Part 2: Assembly rules (EN 13022-2:2006+A1:2010)

HRN EN 14351-1:2010 en pr
 Prozori i vrata — Norma za proizvod, izvedbene značajke — 1. dio: Prozori i vanjska pješачka vrata bez otpornosti na požar i/ili propuštanje dima (EN 14351-1:2006+A1:2010)
 Windows and doors — Product standard, performance characteristics — Part 1: Windows and external pedestrian doorsets without resistance to fire and/or smoke leakage characteristics (EN 14351-1:2006+A1:2010)

HRN EN 15434:2010 en pr
 Staklo u graditeljstvu — Norma za proizvod za konstrukcijsko i/ili ultravioletno, otporno konstrukcijsko brtвilo (za upotrebu s konstrukcijskim brtвilom stakla i/ili izolacijskog stakla s izloženim brtвilom) (EN 15434:2006+A1:2010)
 Glass in building — Product standard for structural and/or ultraviolet resistant sealant (for use with structural sealant glazing and/or insulating glass units with exposed seals) (EN 15434:2006+A1:2010)

HNZ/TO 539, Kemijski dezinficijensi i antiseptici

HRN EN 1276:2010 en pr
 Kemijski dezinficijensi i antiseptici — Kvantitativni suspenzijski test za procjenu baktericidne djelotvornosti kemijskih dezinficijensa i antiseptika koji se upotrebljavaju u područjima prehrane, industrije, domaćinstava i ustanova — Ispitna metoda i zahtjevi (faza 2, korak 1) (EN 1276:2009)
 Chemical disinfectants and antiseptics — Quantitative suspension test for the evaluation of bactericidal activity of chemical disinfectants and antiseptics used in food, industrial, domestic and institutional areas — Test method and requirements (phase 2, step 1) (EN 1276:2009)

HRN EN 1650:2010 en pr	Kemijski dezinficijensi i antisepeti — Kvantitativni suspenzijski test za procjenu fungicidne djelotvornosti ili djelotvornosti protiv kvasaca kemijskih dezinficijensa i antisepeta koji se upotrebljavaju u područjima prehrane, industrije, domaćinstava i ustanova — Ispitna metoda i zahtjevi (faza 2, korak 1) (EN 1650:2008)	HRN ISO 10300-3:2010 en pr	Proračun nosivosti stožastih zupčanika — 3. dio: Proračun nosivosti korijena zuba (ISO 10300-3:2001)
	Chemical disinfectants and antiseptics — Quantitative suspension test for the evaluation of fungicidal or yeasticidal activity of chemical disinfectants and antiseptics used in food, industrial, domestic and institutional areas — Test method and requirements (phase 2, step 1) (EN 1650:2008)		Calculation of load capacity of bevel gears — Part 3: Calculation of tooth root strength (ISO 10300-3:2001)
HRN EN 1656:2010 en pr	Kemijski dezinficijensi i antisepeti — Kvantitativni suspenzijski test za procjenu baktericidne djelotvornosti kemijskih dezinficijensa i antisepeta koji se upotrebljavaju u veterini — Ispitna metoda i zahtjevi (faza 2, korak 1) (EN 1656:2009)	HRN ISO 10825:2010 en pr	Zupčanici — Trošenje i oštećenje zubi zupčanika — Nazivlje (ISO 10825:1995)
	Chemical disinfectants and antiseptics — Quantitative suspension test for the evaluation of bactericidal activity of chemical disinfectants and antiseptics used in the veterinary area — Test method and requirements (phase 2, step 1) (EN 1656:2009)		Gears — Wear and damage to gear teeth — Terminology (ISO 10825:1995)
HRN EN 14476:2010 en pr	Kemijski dezinficijensi i antisepeti — Virucidni kvantitativni suspenzijski test za kemijske dezinficijense i antisepete koji se upotrebljavaju u humanoj medicini — Ispitna metoda i zahtjevi (faza 2, korak 1) (EN 14476:2005+A1:2006)	HRI ISO/TR 10828:2010 en pr	Pužni prijenosnici — Geometrija profila pužnih vijaka (ISO/TR 10828:1997+Cor 1:1998)
	Chemical disinfectants and antiseptics — Virucidal quantitative suspension test for chemical disinfectants and antiseptics used in human medicine — Test method and requirements (phase 2, step 1) (EN 14476:2005+A1:2006)		Worm gears — Geometry of worm profiles (ISO/TR 10828:1997+Cor 1:1998)
HN/T 541, Sustavi grijanja, ventilacija i klimatizacije u građevinama		HRN ISO 14635-1:2010 en pr	Zupčanici — Ispitni postupci FZG — 1. dio: Ispitna metoda FZG A/8,3/90 za određivanje relativne nosivosti ulja u odnosu na zaribavanje (ISO 14635-1:2000)
HRN EN 15727:2010 en pr	Ventilacija u zgradama — Kanali i dijelovi razvoda kanala, razredba propuštanja i ispitivanje (EN 15727:2010)		Gears — FZG test procedures — Part 1: FZG test method A/8,3/90 for relative scuffing load-carrying capacity of oils (ISO 14635-1:2000)
	Ventilation for buildings — Ducts and ductwork components, leakage classification and testing (EN 15727:2010)	HRN ISO 14635-2:2010 en pr	Zupčanici — Ispitni postupci FZG — 2. dio: Ispitivanje sa stupnjevitom opterećivanjem FZG A10/16, 6R/120 za određivanje relativne nosivosti visokokvalitetnih ulja za ekstremne pritiske u odnosu na zaribavanje (ISO 14635-2:2004)
			Gears — FZG test procedures — Part 2: FZG step load test A10/16, 6R/120 for relative scuffing load-carrying capacity of high EP oils (ISO 14635-2:2004)
HN/T 544, Strojni elementi		HRN ISO 14635-3:2010 en pr	Zupčanici — Ispitni postupci FZG — 3. dio: Ispitna metoda FZG A/2,8/50 za određivanje relativne nosivosti polutekućih zupčaničkih masti u odnosu na zaribavanje i njihovih svojstava u odnosu na trošenje (ISO 14635-3:2005)
HRN EN ISO 3506-1:2010 en pr	Mehanička svojstva spojnih elemenata izrađenih od nehrđajućih čelika — 1. dio: Vjaci i svorni vijci (ISO 3506-1:2009; EN ISO 3506-1:2009)		Gears — FZG test procedures — Part 3: FZG test method A/2, 8/50 for relative scuffing load-carrying capacity and wear characteristics of semifluid gear greases (ISO 14635-3:2005)
	Mechanical properties of corrosion-resistant stainless steel fasteners — Part 1: Bolts, screws and studs (ISO 3506-1:2009; EN ISO 3506-1:2009)	HRN ISO 23509:2010 en pr	Geometrija stožastih i hipoidnih zupčanika (ISO 23509:2006)
HRN EN ISO 3506-2:2010 en pr	Mehanička svojstva spojnih elemenata izrađenih od nehrđajućih čelika — 2. dio: Matice (ISO 3506-2:2009; EN ISO 3506-2:2009)		Bevel and hypoid gear geometry (ISO 23509:2006)
	Mechanical properties of corrosion-resistant stainless steel fasteners — Part 2: Nuts (ISO 3506-2:2009; EN ISO 3506-2:2009)	HN/T 549, Svjetlo i rasvjeta	
HRN EN ISO 3506-3:2010 en pr	Mehanička svojstva spojnih elemenata izrađenih od nehrđajućih čelika — 3. dio: Zatični vjaci i slični spojni elementi koji nisu vlačno napregnuti (ISO 3506-3:2009; EN ISO 3506-3:2009)	HRN EN 1837:2010 en pr	Sigurna uporaba strojeva — Rasvjeta strojeva (EN 1837:1999+A1:2009)
	Mechanical properties of corrosion-resistant stainless steel fasteners — Part 3: Set screws and similar fasteners not under tensile stress (ISO 3506-3:2009; EN ISO 3506-3:2009)		Safety of machinery — Integral lighting of machines (EN 1837:1999+A1:2009)
HRN EN ISO 3506-4:2010 en pr	Mehanička svojstva spojnih elemenata izrađenih od nehrđajućih čelika — 4. dio: Vjaci za lim (ISO 3506-4:2009; EN ISO 3506-4:2009)	HN/T 551, Gradnja	
	Mechanical properties of corrosion-resistant stainless steel fasteners — Part 4: Tapping screws (ISO 3506-4:2009; EN ISO 3506-4:2009)	HRN EN 15651-1:2010 en pr	Brtvila za nekonstrukcijsku uporabu za spojeve u zgradama i pješačkim stazama — 1. dio: Brtvila za elemente pročelja (EN 15651-1:2010)
HRN EN ISO 15651-1:2010 en pr	Mehanička svojstva spojnih elemenata izrađenih od nehrđajućih čelika — 4. dio: Vjaci za lim (ISO 3506-4:2009; EN ISO 3506-4:2009)		Sealants for non-structural use in joints in buildings and pedestrian walkways — Part 1: Sealants for facade elements (EN 15651-1:2010)
	Mechanical properties of corrosion-resistant stainless steel fasteners — Part 4: Tapping screws (ISO 3506-4:2009; EN ISO 3506-4:2009)	HRN EN 15651-2:2010 en pr	Brtvila za nekonstrukcijsku uporabu za spojeve u zgradama i pješačkim stazama — 2. dio: Brtvila za staklene stijene (EN 15651-2:2010)
HRN ISO 10300-1:2010 en pr	Proračun nosivosti stožastih zupčanika — 1. dio: Uvod i opći utjecajni faktori (ISO 10300-1:2001)		Sealants for non-structural use in joints in buildings and pedestrian walkways — Part 2: Sealants for glazing (EN 15651-2:2010)
	Calculation of load capacity of bevel gears — Part 1: Introduction and general influence factors (ISO 10300-1:2001)	HRN EN 15651-3:2010 en pr	Brtvila za nekonstrukcijsku uporabu za spojeve u zgradama i pješačkim stazama — 3. dio: Brtvila za spojeve sanitarija (EN 15651-3:2010)
HRN ISO 10300-2:2010 en pr	Proračun nosivosti stožastih zupčanika — 2. dio: Proračun nosivosti boka zuba (rupičenje) (ISO 10300-2:2001)		Sealants for non-structural use in joints in buildings and pedestrian walkways — Part 3: Sealants for sanitary joints (EN 15651-3:2010)
	Calculation of load capacity of bevel gears — Part 2: Calculation of surface durability (pitting) (ISO 10300-2:2001)	HRN EN 15651-4:2010 en pr	Brtvila za nekonstrukcijsku uporabu za spojeve u zgradama i pješačkim stazama — 4. dio: Brtvila za pješačke staze (EN 15651-4:2010)
			Sealants for non-structural use in joints in buildings and pedestrian walkways — Part 4: Sealants for pedestrian walkways (EN 15651-4:2010)

HRN EN 15651-5:2010 en pr
Brvila za nekonstrukcijsku uporabu za spojeve u zgradama i pješačkim stazama — 5. dio: Vrednovanje sukladnosti i označivanje (EN 15651-5:2010)
Sealants for non-structural use in joints in buildings and pedestrian walkways — Part 5: Evaluation of conformity and marking (EN 15651-5:2010)

HZN/TO 553, *Predgotovljeni proizvodi*

HRN EN 249:2010 en pr
Sanitarni uredaji — Tuš kade izrađene od ploča ljevanog akrila mrežaste strukture — Zahtjevi i ispitne metode (EN 249:2010)
Sanitary appliances — Shower trays made from crosslinked cast acrylic sheets — Requirements and test methods (EN 249:2010)

HRN EN 12808-4:2010 en pr
Mase za sljubnice — 4. dio: Određivanje skupljanja (EN 12808-4:2009)
Grouts for tiles — Part 4: Determination of shrinkage (EN 12808-4:2009)

HRN EN 13693:2010 en pr
Predgotovljeni betonski proizvodi — Posebni krovni elementi (EN 13693:2004+A1:2009)
Precast concrete products — Special roof elements (EN 13693:2004+A1:2009)

HRN EN 13747:2010 en pr
Predgotovljeni betonski proizvodi — Podne pločice za podne sustave (EN 13747:2005+A2:2010)
Precast concrete products — Floor plates for floor systems (EN 13747:2005+A2:2010)

HRN EN 13888:2010 en pr
Mase za fugiranje keramičkih pločica i ploča — Zahtjevi, vrednovanje sukladnosti, razredba i označivanje (EN 13888:2009)
Grout for tiles — Requirements, evaluation of conformity, classification and designation (EN 13888:2009)

HRN EN 15037-4:2010 en pr
Predgotovljeni betonski proizvodi — Stropni sustavi sastavljeni od nosača i blokova (ispune) — 4. dio: Blokovi od ekspandiranog polistirena (EN 15037-4:2010)
Precast concrete products — Beam-and-block floor systems — Part 4: Expanded polystyrene blocks (EN 15037-4:2010)

HRN EN 15191:2010 en pr
Predgotovljeni betonski proizvodi — Razredba svojstava betona ojačanog staklenim vlaknima (EN 15191:2009)
Precast concrete products — Classification of glassfibre reinforced concrete performance (EN 15191:2009)

HRN EN 15719:2010 en pr
Sanitarni uredaji — Kade izradene udarom oblikovanih koelektriranih ABS/akrilnih ploča — Zahtjevi i metode ispitivanja (EN 15719:2009)
Sanitary appliances — Baths made from impact modified coextruded ABS/acrylic sheets — Requirements and test methods (EN 15719:2009)

HRN EN 15720:2010 en pr
Sanitarni uredaji — Tuš kade izradene udarom oblikovanih koelektriranih ABS/akrilnih ploča — Zahtjevi i metode ispitivanja (EN 15720:2009)
Sanitary appliances — Shower trays made from impact modified coextruded ABS/acrylic sheets — Requirements and test methods (EN 15720:2009)

HZN/TO 555, *Medicinski proizvodi*

HRN EN 285:2010 en pr
Sterilizatori — Parni sterilizatori — Veliki sterilizatori (EN 285:2006+A2:2009)
Sterilization — Steam sterilizers — Large sterilizers (EN 285:2006+A2:2009)

HRN EN 868-2:2010 en pr
Ambalaža za završno sterilizirane medicinske proizvode — 2. dio: Sterilizacija ogrtića — Zahtjevi i ispitne metode (EN 868-2:2009)
Packaging for terminally sterilized medical devices — Part 2: Sterilization wrap — Requirements and test methods (EN 868-2:2009)

HRN EN 868-3:2010 en pr
Ambalaža za završno sterilizirane medicinske proizvode — 3. dio: Papir za uporabu u proizvodnji papirnatih vreća (određenih u EN 868-4) i u proizvodnji vrećica i rola (određenih u EN 868-5) — Zahtjevi i ispitne metode (EN 868-3:2009)

Packaging for terminally sterilized medical devices — Part 3: Paper for use in the manufacture of paper bags (specified in EN 868-4) and in the manufacture of pouches and reels (specified in EN 868-5) — Requirements and test methods (EN 868-3:2009)

HRN EN 868-4:2010 en pr
Ambalaža za završno sterilizirane medicinske proizvode — 4. dio: Papirne vreće — Zahtjevi i ispitne metode (EN 868-4:2009)
Packaging for terminally sterilized medical devices — Part 4: Paper bags — Requirements and test methods (EN 868-4:2009)

HRN EN 868-5:2010 en pr
Ambalaža za završno sterilizirane medicinske proizvode — 5. dio: Ljepljive vrećice i svitci od poroznih tvari i izrađeni od plastičnog filma — Zahtjevi i ispitne metode (EN 868-5:2009)
Packaging for terminally sterilized medical devices — Part 5: Sealable pouches and reels of porous materials and plastic film construction — Requirements and test methods (EN 868-5:2009)

HRN EN 868-6:2010 en pr
Ambalaža za završno sterilizirane medicinske proizvode — 6. dio: Papir za niskotemperaturne sterilizacijske postupke — Zahtjevi i ispitne metode (EN 868-6:2009)
Packaging for terminally sterilized medical devices — Part 6: Paper for low temperature sterilization processes — Requirements and test methods (EN 868-6:2009)

HRN EN 868-7:2010 en pr
Ambalaža za završno sterilizirane medicinske proizvode — 7. dio: Ljepljivo premazan papir za niskotemperaturne postupke sterilizacije — Zahtjevi i ispitne metode (EN 868-7:2009)
Packaging for terminally sterilized medical devices — Part 7: Adhesive coated paper for low temperature sterilization processes — Requirements and test methods (EN 868-7:2009)

HRN EN 868-8:2010 en pr
Ambalaža za završno sterilizirane medicinske proizvode — 8. dio: Spremnići za višestruku primjenu u sterilizaciji za parne sterilizatore prema normi EN 285 — Zahtjevi i ispitne metode (EN 868-8:2009)
Packaging for terminally sterilized medical devices — Part 8: Re-usable sterilization containers for steam sterilizers conforming to EN 285 — Requirements and test methods (EN 868-8:2009)

HRN EN 868-9:2010 en pr
Ambalaža za završno sterilizirane medicinske proizvode — 9. dio: Neobloženi, nevuneni materijali od poliolefina — Zahtjevi i ispitne metode (EN 868-9:2009)
Packaging for terminally sterilized medical devices — Part 9: Uncoated nonwoven materials of polyolefines — Requirements and test methods (EN 868-9:2009)

HRN EN 868-10:2010 en pr
Ambalaža za završno sterilizirane medicinske proizvode — 10. dio: Ljepljivo obloženi, nevuneni materijali od poliolefina — Zahtjevi i ispitne metode (EN 868-10:2009)
Packaging for terminally sterilized medical devices — Part 10: Adhesive coated nonwoven materials of polyolefines — Requirements and test methods (EN 868-10:2009)

HRN EN 1422:2010 en pr
Sterilizatori za medicinske namjene — Etilen oksid sterilizatori — Zahtjevi i ispitne metode (EN 1422:1997+A1:2009)
Sterilizers for medical purposes — Ethylene oxide sterilizers — Requirements and test methods (EN 1422:1997+A1:2009)

HRN EN ISO 10993-1:2010 en pr
Bioloska procjena medicinskih proizvoda — 1. dio: Procjena i ispitivanje (ISO 10993-1:2003; EN ISO 10993-1:2009)
Biological evaluation of medical devices — Part 1: Evaluation and testing (ISO 10993-1:2003; EN ISO 10993-1:2009)

HRN EN ISO 10993-3:2010 en pr
Bioloska procjena medicinskih proizvoda — 3. dio: Ispitivanja za genotoksičnost, karcinogenetiku i reproduktivnu toksičnost (ISO 10993-3:2003; EN ISO 10993-3:2009)
Biological evaluation of medical devices — Part 3: Tests for genotoxicity, carcinogenicity and reproductive toxicity (ISO 10993-3:2003; EN ISO 10993-3:2009)

HRN EN ISO 10993-4:2010 en pr
Bioloska procjena medicinskih proizvoda — 4. dio: Odabir ispitivanja za interakciju s krvljom (ISO 10993-4:2002+Amd 1:2006; EN ISO 10993-4:2009)
Biological evaluation of medical devices — Part 4: Selection of tests for interactions with blood (ISO 10993-4:2002+Amd 1:2006; EN ISO 10993-4:2009)

HRN EN ISO 10993-5:2010 en pr	Biološka procjena medicinskih proizvoda — 5. dio: Ispitivanja za in vitro citotoksičnost (ISO 10993-5:2009; EN ISO 10993-5:2009)	Biological evaluation of medical devices — Part 5: Tests for in vitro cytotoxicity (ISO 10993-5:2009; EN ISO 10993-5:2009)	HRN EN ISO 10993-18:2010 en pr	Biološka procjena medicinskih proizvoda — 18. dio: Kemijska svojstva materijala (ISO 10993-18:2005; EN ISO 10993-18:2009)
HRN EN ISO 10993-6:2010 en pr	Biološka procjena medicinskih proizvoda — 6. dio: Ispitivanja lokalnog djelovanja nakon implantacije (ISO 10993-6:2007; EN ISO 10993-6:2009)	Biological evaluation of medical devices — Part 6: Tests for local effects after implantation (ISO 10993-6:2007; EN ISO 10993-6:2009)	HRS CEN ISO/TS 11135-2:2010 en pr	Sterilizacija medicinskih proizvoda — Etilen oksid — 2. dio: Upute o primjeni ISO 11135-1 (ISO/TS 11135-2:2008+Cor 1:2009; CEN ISO/TS 11135-2:2008+AC:2009)
HRN EN ISO 10993-7:2010 en pr	Biološka procjena medicinskih proizvoda — 9. dio: Okvir za identifikaciju i količinsko određivanje moguće istrošenosti proizvoda (ISO 10993-9:1999; EN ISO 10993-9:2009)	Biological evaluation of medical devices — Part 9: Framework for identification and quantification of potential degradation products (ISO 10993-9:1999; EN ISO 10993-9:2009)		Sterilization of health care products — Ethylene oxide — Part 2: Guidance on the application of ISO 11135-1 (ISO/TS 11135-2:2008+Cor 1:2009; CEN ISO/TS 11135-2:2008+AC:2009)
HRN EN ISO 10993-10:2010 en pr	Biološka procjena medicinskih proizvoda — 10. dio: Ispitivanja za trenutni i odgodeni tip hiperosjetljivosti (ISO 10993-10:2002+Amd 1:2006; EN ISO 10993-10:2009)	Biological evaluation of medical devices — Part 10: Tests for irritation and delayed-type hypersensitivity (ISO 10993-10:2002+Amd 1:2006; EN ISO 10993-10:2009)	HRN EN ISO 11138-2:2010 en pr	Sterilizacija medicinskih proizvoda — Biološki indikatori — 2. dio: Biološki indikatori u sterilizaciji etilen oksidom (ISO 11138-2:2006; EN ISO 11138-2:2009)
HRN EN ISO 10993-11:2010 en pr	Biološka procjena medicinskih proizvoda — 11. dio: Ispitivanja za sustavnu toksičnost (ISO 10993-11:2006; EN ISO 10993-11:2009)	Biological evaluation of medical devices — Part 11: Tests for systemic toxicity (ISO 10993-11:2006; EN ISO 10993-11:2009)		Sterilization of health care products — Biological indicators — Part 2: Biological indicators for ethylene oxide sterilization processes (ISO 11138-2:2006; EN ISO 11138-2:2009)
HRN EN ISO 10993-12:2010 en pr	Biološka procjena medicinskih proizvoda — 12. dio: Priprema uzorka i referentnih materijala (ISO 10993-12:2007; EN ISO 10993-12:2009)	Biological evaluation of medical devices — Part 12: Sample preparation and reference materials (ISO 10993-12:2007; EN ISO 10993-12:2009)	HRN EN ISO 11138-3:2010 en pr	Sterilizacija medicinskih proizvoda — Biološki indikatori — 3. dio: Biološki indikatori u sterilizaciji vodenom parom (ISO 11138-3:2006; EN ISO 11138-3:2009)
HRN EN ISO 10993-13:2010 en pr	Biološka procjena medicinskih proizvoda — 13. dio: Identifikacija i količinsko određivanje istrošenosti proizvoda od polimerskih medicinskih proizvoda (ISO 10993-13:1998; EN ISO 10993-13:2009)	Biological evaluation of medical devices — Part 13: Identification and quantification of degradation products from polymeric medical devices (ISO 10993-13:1998; EN ISO 10993-13:2009)		Sterilization of health care products — Biological indicators — Part 3: Biological indicators for moist heat sterilization processes (ISO 11138-3:2006; EN ISO 11138-3:2009)
HRN EN ISO 10993-14:2010 en pr	Biološka procjena medicinskih proizvoda — 14. dio: Identifikacija i količinsko određivanje istrošenosti proizvoda od keramike (ISO 10993-14:2001; EN ISO 10993-14:2009)	Biological evaluation of medical devices — Part 14: Identification and quantification of degradation products from ceramics (ISO 10993-14:2001; EN ISO 10993-14:2009)	HRN EN ISO 11140-1:2010 en pr	Sterilizacija medicinskih proizvoda — Kemijski indikatori — 1. dio: Opći zahtjevi (ISO 11140-1:2005; EN ISO 11140-1:2009)
HRN EN ISO 10993-15:2010 en pr	Biološka procjena medicinskih proizvoda — 15. dio: Identifikacija i količinsko određivanje istrošenosti proizvoda od metala i slitina (ISO 10993-15:2000; EN ISO 10993-15:2009)	Biological evaluation of medical devices — Part 15: Identification and quantification of degradation products from metals and alloys (ISO 10993-15:2000; EN ISO 10993-15:2009)		Sterilization of health care products — Chemical indicators — Part 1: General requirements (ISO 11140-1:2005; EN ISO 11140-1:2009)
HRN EN ISO 10993-16:2010 en pr	Biološka procjena medicinskih proizvoda — 16. dio: Nacrt toksikokinetičkog istraživanja za istrošene proizvode i lužine (ISO 10993-16:1997; EN ISO 10993-16:2009)	Biological evaluation of medical devices — Part 16: Toxicokinetic study design for degradation products and leachables (ISO 10993-16:1997; EN ISO 10993-16:2009)	HRN EN ISO 11140-3:2010 en pr	Sterilizacija medicinskih proizvoda — Kemijski indikatori — 3. dio: Indikatori 2. klase za ispitivanje penetracije pare po Bowieu i Dicku (ISO 11140-3:2007+Cor 1:2007; EN ISO 11140-3:2009)
HRN EN ISO 10993-17:2010 en pr	Biološka procjena medicinskih proizvoda — 17. dio: Utvrđivanje dopuštenih granica za lužne tvari (ISO 10993-17:2002; EN ISO 10993-17:2009)	Biological evaluation of medical devices — Part 17: Establishment of allowable limits for leachable substances (ISO 10993-17:2002; EN ISO 10993-17:2009)		Sterilization of health care products — Chemical indicators — Part 3: Class 2 indicator systems for use in the Bowie and Dick-type steam penetration test (ISO 11140-3:2007+Cor 1:2007; EN ISO 11140-3:2009)
HRN EN ISO 14155-1:2010 en pr	Klinička ispitivanja medicinskih proizvoda za ljudе — 1. dio: Opći zahtjevi (ISO 14155-1:2003; EN ISO 14155-1:2009)	Clinical investigation of medical devices for human subjects — Part 1: General requirements (ISO 14155-1:2003; EN ISO 14155-1:2009)	HRN EN ISO 11607-1:2010 en pr	Ambalaža za završno sterilizirane medicinske proizvode — 1. dio: Zahtjevi za materijale, sustave sterilne obloge i sustave ambalaže (ISO 11607-1:2006; EN ISO 11607-1:2009)
HRN EN ISO 14155-2:2010 en pr	Plan kliničkog ispitivanja (ISO 14155-2:2003; EN ISO 14155-2:2009)	Clinical investigation of medical devices for human subjects — Part 2: Clinical investigation plans (ISO 14155-2:2003; EN ISO 14155-2:2009)		Packaging for terminally sterilized medical devices — Part 1: Requirements for materials, sterile barrier systems and packaging systems (ISO 11607-1:2006; EN ISO 11607-1:2009)
HRN EN ISO 14161:2010 en pr	Sterilizacija medicinskih proizvoda — Biološki indikatori — Upute za odabir, uporabu i interpretaciju rezultata (ISO 14161:2009; EN ISO 14161:2009)		HRN EN ISO 14155-1:2010 en pr	Amalaža za završno sterilizirane medicinske proizvode — 1. dio: Zahtjevi za materijale, sustave sterilne obloge i sustave ambalaže (ISO 11607-1:2006; EN ISO 11607-1:2009)
HRN EN 14180:2010 en pr	Sterilizatori za medicinske namjene — Sterilizacija niskotemperaturnom parom i formaldehidom — Zahtjevi i ispitivanje (EN 14180:2003+A2:2009)			Packaging for terminally sterilized medical devices — Part 1: Requirements for materials, sterile barrier systems and packaging systems (ISO 11607-1:2006; EN ISO 11607-1:2009)
	Sterilizers for medical purposes — Low temperature steam and formaldehyde sterilizers — Requirements and testing (EN 14180:2003+A2:2009)			

HRN EN ISO 14937:2010 en pr
Sterilizacija medicinskih proizvoda — Opći zahtjevi za značajke sredstva za sterilizaciju i za provedbu, vrednovanje i rutinsku kontrolu sterilizacije medicinskih proizvoda (ISO 14937:2009; EN ISO 14937:2009)

Sterilization of health care products — General requirements for characterization of a sterilizing agent and the development, validation and routine control of a sterilization process for medical devices (ISO 14937:2009; EN ISO 14937:2009)

HRN EN ISO 14971:2010 en pr
Medicinski proizvodi — Primjena upravljanja rizikom za medicinske proizvode (ISO 14971:2007, ispravljena verzija 2007-10-01; EN ISO 14971:2009)
Medical devices — Application of risk management to medical devices (ISO 14971:2007, corrected version 2007-10-01; EN ISO 14971:2009)

HRN EN ISO 15193:2010 en pr
Medicinski proizvodi za in vitro dijagnostiku — Mjerenje količina u uzorcima biološkog podrijetla — Zahtjevi za sadržaj i prikaz referentnih mjernih postupaka (ISO 15193:2009; EN ISO 15193:2009)
In vitro diagnostic medical devices — Measurement of quantities in samples of biological origin — Requirements for content and presentation of reference measurement procedures (ISO 15193:2009; EN ISO 15193:2009)

HRN EN ISO 15194:2010 en pr
Medicinski proizvodi za in vitro dijagnostiku — Mjerenje količina u uzorcima biološkog podrijetla — Zahtjevi za certificirane referentne materijale i sadržaj prateće dokumentacije (ISO 15194:2009; EN ISO 15194:2009)
In vitro diagnostic medical devices — Measurement of quantities in samples of biological origin — Requirements for certified reference materials and the content of supporting documentation (ISO 15194:2009; EN ISO 15194:2009)

HRN EN ISO 15883-1:2010 en pr
Uređaji za pranje i dezinfekciju — 1. dio: Opći zahtjevi, nazivi, definicije i ispitivanja (ISO 15883-1:2006;
EN ISO 15883-1:2009)
Washer-disinfectors — Part 1: General requirements, terms and definitions and tests (ISO 15883-1:2006;
EN ISO 15883-1:2009)

HRN EN ISO 15883-2:2010 en pr
Uređaji za pranje i dezinfekciju — 2. dio: Zahtjevi i ispitivanja za uređaje za pranje i dezinfekciju u termičkoj dezinfekciji kirurških instrumenata, anestetičkih uređaja, plitica, posuda, hvataljka, potrepština, staklenog posuda, itd. (ISO 15883-2:2006;
EN ISO 15883-2:2009)
Washer-disinfectors — Part 2: Requirements and tests for washer-disinfectors employing thermal disinfection for surgical instruments, anaesthetic equipment, bowls, dishes, receivers, utensils, glassware, etc. (ISO 15883-2:2006;
EN ISO 15883-2:2009)

HRN EN ISO 15883-3:2010 en pr
Uređaji za pranje i dezinfekciju — 3. dio: Zahtjevi i ispitivanja za uređaje za pranje i dezinfekciju u termičkoj dezinfekciji spremnika za ljudske otpatke (ISO 15883-3:2006;
EN ISO 15883-3:2009)
Washer-disinfectors — Part 3: Requirements and tests for washer-disinfectors employing thermal disinfection for human waste containers (ISO 15883-3:2006;
EN ISO 15883-3:2009)

HRN EN ISO 15883-4:2010 en pr
Uređaji za pranje i dezinfekciju — 4. dio: Zahtjevi i ispitivanja za uređaje za pranje i dezinfekciju u termičkoj dezinfekciji termolabilnih endoskopa (ISO 15883-4:2008;
EN ISO 15883-4:2009)
Washer-disinfectors — Part 4: Requirements and tests for washer-disinfectors employing chemical disinfection for thermolabile endoscopes (ISO 15883-4:2008;
EN ISO 15883-4:2009)

HRS CEN ISO/TS 17665-2:2010 en pr
Sterilizacija medicinskih proizvoda — Vlažna toplina — 2. dio:
Upute za primjenu ISO 17665-1 (ISO 17665-2:2009;
CEN ISO/TS 17665-2:2009)
Sterilization of health care products — Moist heat — Part 2:
Guidance on the application of ISO 17665-1
(ISO 17665-2:2009; CEN ISO/TS 17665-2:2009)

HZN/TO 556, Osobna zaštitna oprema

HRN EN 207:2010 en pr
Osobna zaštita očiju — Filtri i sredstva za zaštitu očiju protiv laserskog zračenja (laserski štitnici za oči) (EN 207:2009)

Personal eye-protection equipment — Filters and eye-protectors against laser radiation (laser eye-protectors) (EN 207:2009)

HRN EN 208:2010 en pr
Osobna zaštita očiju — Sredstva za zaštitu očiju za rad pri prilagođavanju lasera i laserskih sustava (zaštitna sredstva za oči pri podešavanju lasera) (EN 208:2009)
Personal eye-protection — Eye-protectors for adjustment work on lasers and laser systems (laser adjustment eye-protectors) (EN 208:2009)

HRN EN 379:2010 en pr
Osobna zaštita očiju — Automatski filtri za zavarivanje (EN 379:2003+A1:2009)
Personal eye-protection — Automatic welding filters (EN 379:2003+A1:2009)

HRN EN 813:2010 en pr
Osobna zaštitna oprema za sprečavanje pada s visine — Pojasovi za sjedenje (EN 813:2008)
Personal fall protection equipment — Sit harnesses (EN 813:2008)

HZN/TO 557, Zaštitna odjeća

HRN EN ISO 10862:2010 en pr
Mala plovila — Sustav brzog otpuštanja za trapezne pojase (ISO 10862:2009; EN ISO 10862:2009)
Small craft — Quick release system for trapeze harness (ISO 10862:2009; EN ISO 10862:2009)

HRN EN ISO 12401:2010 en pr
Mala plovila — Sigurnosni pojasi i sigurnosna užad na palubi — Sigurnosni zahtjevi i ispitne metode (ISO 12401:2009;
EN ISO 12401:2009)
Small craft — Deck safety harness and safety line — Safety requirements and test methods (ISO 12401:2009;
EN ISO 12401:2009)

HRN EN 13034:2010 en pr
Zaštitna odjeća koja štiti od tekućih kemikalija — Zahtjevi za izvedbu zaštitne odjeće koja ograničenom učinkovitošću štiti od tekućih kemikalija (Oprema tipa 6 i tipa PB (6)) (EN 13034:2005+A1:2009)
Protective clothing against liquid chemicals — Performance requirements for chemical protective clothing offering limited protective performance against liquid chemicals (Type 6 and Type PB [6] equipment) (EN 13034:2005+A1:2009)

HRN EN 13061:2010 en pr
Zaštitna odjeća — Štitnici za goljenicu za nogometnike — Zahtjevi i ispitne metode (EN 13061:2009)
Protective clothing — Shin guards for association football players — Requirements and test methods (EN 13061:2009)

HRN EN 13138-1:2010 en pr
Plutajuća pomagala za poduku plivanja — 1. dio: Sigurnosni zahtjevi i ispitne metode za plutajuća pomagala koja se mogu obuci (EN 13138-1:2008)
Buoyant aids for swimming instruction — Part 1: Safety requirements and test methods for buoyant aids to be worn (EN 13138-1:2008)

HRN EN 13158:2010 en pr
Zaštitna odjeća — Zaštitne jakne, štitnici tijela i ramena za jahanje: za jahače konja, za osobe koje rade s konjima i one koji se voze u konjskim zapregama — Zahtjevi i ispitne metode (EN 13158:2009)
Protective clothing — Protective jackets, body and shoulder protectors for equestrian use: For horse riders and those working with horses, and for horse drivers — Requirements and test methods (EN 13158:2009)

HRN EN 13277-7:2010 en pr
Zaštitna oprema za borilačke sportove — 7. dio: Dodatni zahtjevi i ispitne metode za štitnike šake i stopala (EN 13277-7:2009)
Protective equipment for martial arts — Part 7: Additional requirements and test methods for hand and foot protectors (EN 13277-7:2009)

HRN EN 14605:2010 en pr
Odjeća za zaštitu od tekućih kemikalija — Zahtjevi za svojstva odjeće sa spojevima nepropusnim za tekućinu (tip 3) ili raspršenu tekućinu (tip 4), uključujući i elemente koji štite samo dijelove tijela (tipovi PB [3] i PB [4]) (EN 14605:2005+A1:2009)
Protective clothing against liquid chemicals — Performance requirements for clothing with liquid-tight (Type 3) or spray-tight (Type 4) connections, including items providing protection to parts of the body only (Types PB [3] and PB [4]) (EN 14605:2005+A1:2009)

HRN ISO 15383:2010 en pr Zaštitne rukavice za vatrogasce — Laboratorijske ispitne metode i zahtjevi za svojstva (ISO 15383:2001) Protective gloves for firefighters — Laboratory test methods and performance requirements (ISO 15383:2001)	HRN EN ISO 10572:2010 en pr Vlaknasta užad od miješanih poliolefinskih vlakana (ISO 10572:2009; EN ISO 10572:2009) Mixed polyolefin fibre ropes (ISO 10572:2009; EN ISO 10572:2009)
HRN EN 15613:2010 en pr Štitnici za koljeno i lakan za sportove u zatvorenim prostorima — Sigurnosni zahtjevi i ispitne metode (EN 15613:2008) Knee and elbow protectors for indoor sports — Safety requirements and test methods (EN 15613:2008)	HRN EN 15777:2010 en pr Tekstil — Ispitna metoda za ftalate (EN 15777:2009) Textiles — Test method for phthalates (EN 15777:2009)
HRN EN ISO 17491-3:2010 en pr Zaštitna odjeća — Ispitne metode za odjeću koja štiti od kemikalija — 3. dio: Određivanje otpornosti na propuštanje mlaza tekućine (test mlaza) (ISO 17491-3:2008; EN ISO 17491-3:2008) Protective clothing — Test methods for clothing providing protection against chemicals — Part 3: Determination of resistance to penetration by a jet of liquid (jet test) (ISO 17491-3:2008; EN ISO 17491-3:2008)	HRI CEN/TR 15917:2010 en pr Tekstil — Kozmetički tekstili (CEN/TR 15917:2009) Textiles — Cosmetotextiles (CEN/TR 15917:2009)
HRN EN ISO 17491-4:2010 en pr Zaštitna odjeća — Ispitne metode za odjeću koja štiti od kemikalija — 4. dio: Određivanje otpornosti na propuštanje spreja tekućine (test spreja) (ISO 17491-4:2008; EN ISO 17491-4:2008) Protective clothing — Test methods for clothing providing protection against chemicals — Part 4: Determination of resistance to penetration by a spray of liquid (spray test) (ISO 17491-4:2008; EN ISO 17491-4:2008)	
HNZ/TO 560, Tekstilni proizvodi	HNZ/TO 561, Kotlovi, posude pod tlakom, cjevovodi i plinske boce
HRN EN ISO 105-B07:2010 en pr Tekstil — Ispitivanje postojanosti obojenja — Dio B07: Postojanje obojenja tekstila na svjetlost, navlaženog umjetnim znojem (ISO 105-B07:2009; EN ISO 105-B07:2009) Textiles — Tests for colour fastness — Part B07: Colour fastness to light of textiles wetted with artificial perspiration (ISO 105-B07:2009; EN ISO 105-B07:2009)	HRN EN ISO 9809-1:2010 en pr Plinske boce — Ponovno punjive, bešavne čelične plinske boce — Projektiranje, izrada i ispitivanje — 1. dio: Boce od čelika za poboljšavanje s vlačnom čvrstoćom manjom od 1100 MPa (ISO 9809-1:2010; EN ISO 9809-1:2010) Gas cylinders — Refillable seamless steel gas cylinders — Design, construction and testing — Part 1: Quenched and tempered steel cylinders with tensile strength less than 1100 MPa (ISO 9809-1:2010; EN ISO 9809-1:2010)
HRN EN ISO 105-B08:2003/A1:2010 en pr Tekstil — Ispitivanje postojanosti obojenja — Dio B08: Kvalitativna kontrola referentnijim materijalom plavo obojene vune 1 do 7 (ISO 105-B08:1995/Amd 1:2009; EN ISO 105-B08:1999/A1:2009) Textiles — Tests for colour fastness — Part B08: Quality control of blue wool reference materials 1 to 7 — Amendment 1 (ISO 105-B08:1995/Amd 1:2009; EN ISO 105-B08:1999/A1:2009)	HRN EN ISO 9809-2:2010 en pr Plinske boce — Ponovno punjive, bešavne čelične plinske boce — Projektiranje, izrada i ispitivanje — 2. dio: Boce od čelika za poboljšavanje s vlačnom čvrstoćom većom od 1100 MPa (ISO 9809-2:2010; EN ISO 9809-2:2010) Gas cylinders — Refillable seamless steel gas cylinders — Design, construction and testing — Part 2: Quenched and tempered steel cylinders with tensile strength greater than or equal to 1100 MPa (ISO 9809-2:2010; EN ISO 9809-2:2010)
HRN EN ISO 105-J03:2010 en pr Tekstil — Ispitivanje postojanosti obojenja — Dio J03: Izračunavanje razlike obojenja (ISO 105-J03:2009; EN ISO 105-J03:2009) Textiles — Tests for colour fastness — Part J03: Calculation of colour differences (ISO 105-J03:2009; EN ISO 105-J03:2009)	HRN EN ISO 9809-3:2010 en pr Plinske boce — Ponovno punjive, bešavne čelične plinske boce — Projektiranje, izrada i ispitivanje — 3. dio: Boce od normaliziranog čelika (ISO 9809-3:2010; EN ISO 9809-3:2010) Gas cylinders — Refillable seamless steel gas cylinders — Design, construction and testing — Part 3: Normalized steel cylinders (ISO 9809-3:2010; EN ISO 9809-3:2010)
HRN EN ISO 2062:2010 en pr Tekstil — Prede s namotaka — Određivanje prekidne sile i istezanja pri prekidu uredajem s konstantnom brzinom produženja (ISO 2062:2009; EN ISO 2062:2009) Textiles — Yarns from packages — Determination of single-end breaking force and elongation at break using constant rate of extension (CRE) tester (ISO 2062:2009; EN ISO 2062:2009)	HRN EN ISO 10156:2010 en pr Plinovi i plinske smjese — Određivanje zapaljivosti i oksidacijskih svojstava za odabir priključaka za ventile na bocama (ISO 10156:2010; EN ISO 10156:2010) Gases and gas mixtures — Determination of fire potential and oxidizing ability for the selection of cylinder valve outlets (ISO 10156:2010; EN ISO 10156:2010)
HRN EN ISO 10325:2010 en pr Vlaknasta užad — Polietilen visoke molekularne mase — 8-nitna pletena užad, 12-nitna pletena užad i presvučena užad (ISO 10325:2009; EN ISO 10325:2009) Fibre ropes — High modulus polyethylene — 8-strand braided ropes, 12-strand braided ropes and covered ropes (ISO 10325:2009; EN ISO 10325:2009)	HRN EN ISO 11363-1:2010 en pr Plinske boce — 17E i 25E konusni navoj za spajanje ventila na plinske boce — Specifikacije (ISO 11363-1:2010; EN ISO 11363-1:2010) Gas cylinders — 17E and 25E taper threads for connection of valves to gas cylinders — Part 1: Specifications (ISO 11363-1:2010; EN ISO 11363-1:2010)
HRN EN ISO 10547:2010 en pr Užad od poliesterskih vlakana — Izvedba dvostrukе pletenice (ISO 10547:2009; EN ISO 10547:2009) Polyester fibre ropes — Double braid construction (ISO 10547:2009; EN ISO 10547:2009)	HRN EN ISO 11363-2:2010 en pr Plinske boce — 17E i 25E konusni navoj za spajanje ventila na plinske boce — 2. dio: Pregled kontrolnikom (ISO 11363-2:2010; EN ISO 11363-2:2010) Gas cylinders — 17E and 25E taper threads for connection of valves to gas cylinders — Part 2: Inspection gauges (ISO 11363-2:2010; EN ISO 11363-2:2010)
HRN EN ISO 10554:2010 en pr Užad od poliamidnih vlakana — Izvedba dvostrukе pletenice (ISO 10554:2009; EN ISO 10554:2009) Polyamide fibre ropes — Double braid construction (ISO 10554:2009; EN ISO 10554:2009)	HRN EN 13480-3:2008/A4:2010 en pr Metalni industrijski cjevovodi — 3. dio: Projektiranje i proračun (EN 13480-3:2002/A4:2010) Metallic industrial piping — Part 3: Design and calculation (EN 13480-3:2002/A4:2010)
HRN EN ISO 10556:2010 en pr Vlaknasta užad od poliesterskih/poliolefinskih dvodjelnih vlakana (ISO 10556:2009; EN ISO 10556:2009) Fibre ropes of polyester/polyolefin dual fibres (ISO 10556:2009; EN ISO 10556:2009)	HRN EN ISO 14245:2010 en pr Plinske boce — Specifikacija i ispitivanje ventila boca za ukapljeni naftni plin — Automatsko zatvaranje (ISO 14245:2006; EN ISO 14245:2010) Gas cylinders — Specifications and testing of LPG cylinder valves — Self-closing (ISO 14245:2006; EN ISO 14245:2010)
	HRN EN ISO 15995:2010 en pr Plinske boce — Specifikacija i ispitivanje ventila boca za ukapljeni naftni plin — Ručno pokretani ventil (ISO 15995:2006; EN ISO 15995:2010) Gas cylinders — Specifications and testing of LPG cylinder valves — Manually operated (ISO 15995:2006; EN ISO 15995:2010)

HZN/TO E13, Oprema za mjerjenje električne energije te upravljanje tarifom i potrošnjom

HRN EN 62056-53:2010 en pr

Mjerjenje električne energije — Izmjena podataka za očitavanje brojila i upravljanje tarifom i potrošnjom — 53. dio: Sloj primjene COSEM-a (IEC 62056-53:2006; EN 62056-53:2007)
Electricity metering — Data exchange for meter reading, tariff and load control — Part 53: COSEM application layer (IEC 62056-53:2006; EN 62056-53:2007)

HRN EN 62056-61:2010 en pr

Mjerjenje električne energije — Izmjena podataka za očitavanje brojila i upravljanje tarifom i potrošnjom — 61. dio: Sustav prepoznavanja objekta (OBIS) (IEC 62056-61:2006; EN 62056-61:2007)
Electricity metering — Data exchange for meter reading, tariff and load control — Part 61: Object identification system (OBIS) (IEC 62056-61:2006; EN 62056-61:2007)

HRN EN 62056-62:2010 en pr

Mjerjenje električne energije — Izmjena podataka za očitavanje brojila i upravljanje tarifom i potrošnjom — 62. dio: Razredi sučelja (IEC 62056-62:2006; EN 62056-62:2007)
Electricity metering — Data exchange for meter reading, tariff and load control — Part 62: Interface classes (IEC 62056-62:2006; EN 62056-62:2007)

HRN EN 62059-31-1:2010 en pr

Oprema za mjerjenje električne energije — Ovisnost — Dio 31-1: Ubrzano ispitivanje pouzdanosti — Povišena temperatura i vlažnost (IEC 62059-31-1:2008; EN 62059-31-1:2008)
Electricity metering equipment — Dependability — Part 31-1: Accelerated reliability testing — Elevated temperature and humidity (IEC 62059-31-1:2008; EN 62059-31-1:2008)

HZN/TO E14, Energetski transformatori

HRN EN 50216-9:2010 en pr

Oprema za energetske transformatore i prigušnice — 9. dio: Izmjenjivači topline ulje/voda (EN 50216-9:2009)
Power transformer and reactor fittings — Part 9: Oil-to-water heat exchangers (EN 50216-9:2009)

HRN EN 50216-10:2010 en pr

Oprema za energetske transformatore i prigušnice — 10. dio: Izmjenjivači topline ulje/zrak (EN 50216-10:2009)
Power transformer and reactor fittings — Part 10: Oil-to-air heat exchangers (EN 50216-10:2009)

HZN/TO E22, Energetska elektronika

HRN EN 60633:2004/A1:2010 en pr

Nazivlje u području prijenosa istosmjernom strujom visokog napona (HVDC) (IEC 60633:1998/am1:2009; EN 60633:1999/A1:2009)
Terminology for high-voltage direct current (HVDC) transmission (IEC 60633:1998/am1:2009; EN 60633:1999/A1:2009)

HRN EN 60700-1:2004/A2:2010 en pr

Tiristorski ventilni za prijenos energije istosmjernom strujom visokog napona (HVDC) — 1. dio: Električno ispitivanje (IEC 60700-1:1998/am2:2008; EN 60700-1:1998/A2:2008)
Thyristor valves for high voltage direct current (HVDC) power transmission — Part 1: Electrical testing (IEC 60700-1:1998/am2:2008; EN 60700-1:1998/A2:2008)

HRN EN 62040-1:2010 en pr

Energetski sustavi neprekidnog napajanja (UPS) — 1. dio: Opći zahtjevi i zahtjevi na sigurnost za sustave neprekidnog napajanja (IEC 62040-1:2008+Corr.1:2008; EN 62040-1:2008)
Uninterruptible power systems (UPS) — Part 1: General and safety requirements for UPS (IEC 62040-1:2008+Corr.1:2008; EN 62040-1:2008)

HZN/TO E31, Eksplozivne atmosfere

HRN EN 15794:2010 en pr

Određivanje eksplozijskih svojstava zapaljivih tekućina (EN 15794:2009)
Determination of explosion points of flammable liquids (EN 15794:2009)

HRN EN 50177:2010 en pr

Stacionarna oprema za elektrostatsko nanošenje zapaljivog praha za premazivanje — Sigurnosni zahtjevi (EN 50177:2009)
Stationary electrostatic application equipment for ignitable coating powders — Safety requirements (EN 50177:2009)

HRN EN 50402:2010 en pr

Električni uređaji za otkrivanje i mjerjenje zapaljivih ili otrovnih plinova ili para, ili kisika — Zahtjevi na funkcionalnu sigurnost stacionarnih sustava za otkrivanje plina (EN 50402:2005+A1:2008)

Electrical apparatus for the detection and measurement of combustible or toxic gases or vapours or of oxygen — Requirements on the functional safety of fixed gas detection systems (EN 50402:2005+A1:2008)

HRN EN 60079-18:2010 en pr

Eksplozivne atmosfere — 18. dio: Vrsta zaštite opreme oblaganje "m" (IEC 60079-18:2009+Corr.:2009; EN 60079-18:2009)

Explosive atmospheres — Part 18: Equipment protection by encapsulation "m" (IEC 60079-18:2009+Corr.:2009; EN 60079-18:2009)

HRN EN 60079-31:2010 en pr

Eksplozivne atmosfere — 31. dio: Vrsta zaštite opreme za prašine — Zaštita kućištem "t" (IEC 60079-31:2008+Corr.:2009; EN 60079-31:2009)

Explosive atmospheres — Part 31: Equipment dust ignition protection by enclosure "t" (IEC 60079-31:2008+Corr.:2009; EN 60079-31:2009)

HZN/TO E80, Pomorska navigacijska i radiokomunikacijska oprema i sustavi

HRN EN 61174:2010 en pr

Pomorska navigacijska i radiokomunikacijska oprema i sustavi — Elektroničke karte s informacijskim sustavom (ECDIS)

— Radni i izvedbeni zahtjevi, metode ispitivanja i zahtijevani rezultati ispitivanja (IEC 61174:2008; EN 61174:2008)
Maritime navigation and radiocommunication equipment and systems — Electronic chart display and information system (ECDIS) — Operational and performance requirements, methods of testing and required test results (IEC 61174:2008; EN 61174:2008)

HRN EN 61996-2:2010 en pr

Pomorska navigacijska i radiokomunikacijska oprema i sustavi — Brodski zapisivač podataka o putovanju (VDR) — 2. dio: Pojednostavljeni zapisivač podataka o putovanju (S-VDR)

— Izvedbeni zahtjevi, metode ispitivanja i zahtijevani rezultati ispitivanja (IEC 61996-2:2007; EN 61996-2:2008)
Maritime navigation and radiocommunication equipment and systems — Shipborne voyage data recorder (VDR) — Part 2: Simplified voyage data recorder (S-VDR) — Performance requirements, methods of testing and required test results (IEC 61996-2:2007; EN 61996-2:2008)

HRN EN 62320-1:2008/A1:2010 en pr

Pomorska navigacijska i radiokomunikacijska oprema i sustavi — Sustav automatske identifikacije (AIS) — 1. dio: Bazne postaje sustava automatske identifikacije (AIS) — Najmanji radni i izvedbeni zahtjevi, metode ispitivanja i zahtijevani rezultati ispitivanja (IEC 62320-1:2007/am1:2008; EN 62320-1:2007/A1:2009)

Maritime navigation and radiocommunication equipment and systems — Automatic identification system (AIS) — Part 1: AIS Base Stations — Minimum operational and performance requirements, methods of testing and required test results (IEC 62320-1:2007/am1:2008; EN 62320-1:2007/A1:2009)

HZN/TO E500, Elektromagnetska kompatibilnost u elektrotehnici i telekomunikacijama

HRN EN 55011:2010 en pr

Industrijski, znanstveni i medicinski uređaji — Značajke radiosmetnje — Granice i metode mjerjenja (CISPR 11:2009, MOD; EN 55011:2009)

Industrial, scientific and medical equipment — Radio-frequency disturbance characteristics — Limits and methods of measurement (CISPR 11:2009, MOD; EN 55011:2009)

HRN EN 55012:2008/A1:2010 en pr

Vozila, čamci i naprave pogonjene motorom s unutarnjim izgaranjem — Značajke radiosmetnja — Granice i metode mjerjenja za zaštitu prijamnika, osim onih ugrađenih u samo vozilo/čamac/uredaj (CISPR 12:2007/am1:2009; EN 55012:2007/A1:2009)

Vehicles, boats and internal combustion engines — Radio disturbance characteristics — Limits and methods of measurement for the protection of off-board receivers (CISPR 12:2007/am1:2009; EN 55012:2007/A1:2009)

HRN EN 55014-1:2008/A1:2010 en pr Elektromagnetska kompatibilnost — Zahtjevi za kućanske uređaje, električne aлате i slične uređaje — 1. dio: Emisija (CISPR 14-1:2005/am1:2008; EN 55014-1:2006/A1:2009) Electromagnetic compatibility — Requirements for household appliances, electric tools and similar apparatus — Part 1: Emission (CISPR 14-1:2005/am1:2008; EN 55014-1:2006/A1:2009)	Electromagnetic compatibility (EMC) — Part 4-34: Testing and measurement techniques — Voltage dips, short interruptions and voltage variations immunity tests for equipment with mains current more than 16 A per phase (IEC 61000-4-34:2005/am1:2009; EN 61000-4-34:2007/A1:2009)
HRN EN 55103-1:2010 en pr Elektromagnetska kompatibilnost — Norma porodice proizvoda za audio, video, audiovizualne aparate i rasvjetcne aparate za zabavu — 1. dio: Emisija (EN 55103-1:2009) Electromagnetic compatibility — Product family standard for audio, video, audio-visual and entertainment lighting control apparatus for professional use — Part 1: Emissions (EN 55103-1:2009)	Terminal Equipment (TE) — Attachment requirements for terminal equipment to be connected to circuit switched data networks and leased circuits using a CCITT Recommendation X.21 interface, or at an interface physically, functionally and electrically compatible with CCITT Recommendation X.21 but operating at any data signalling rate up to, and including, 1984 kbit/s (TBR 001 ed.1:1995)
HRN EN 55103-2:2010 en pr Elektromagnetska kompatibilnost — Norma porodice proizvoda za audio, video, audiovizualne aparate i rasvjetcne aparate za zabavu — 2. dio: Otpornost (EN 55103-2:2009) Electromagnetic compatibility — Product family standard for audio, video, audio-visual and entertainment lighting control apparatus for professional use — Part 2: Immunity (EN 55103-2:2009)	HRN TBR 002 V1:2010 en pr Digital Terminals and Access (DTA) — Attachment requirements for Data Terminal Equipment (DTE) to connect to Packet Switched Public Data Networks (PSPDNs) for CCITT Recommendation X.25 interfaces at data signalling rates up to 1920 kbit/s utilizing interfaces derived from CCITT Recommendations X.21 and X.21 bis (TBR 002 ed.1:1997)
HRN EN 61000-3-2:2008/A1:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 3-2: Granice — Granice za harmoničke strujne emisije (za ulazne struje uređaja manje ili jednake od 16 A po fazi) (IEC 61000-3-2:2005/am1:2008; EN 61000-3-2:2006/A1:2009) Electromagnetic compatibility (EMC) — Part 3-2: Limits — Limits for harmonic current emissions (equipment input current ≤ 16 A per phase) (IEC 61000-3-2:2005/am1:2008; EN 61000-3-2:2006/A1:2009)	HRN TBR 003 V1:2010 en pr Integrated Services Digital Network (ISDN) — Attachment requirements for terminal equipment to connect to an ISDN using ISDN basic access (TBR 003 ed.1:1995+A1:1997)
HRN EN 61000-3-2:2008/A2:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 3-2: Granice — Granice za harmoničke strujne emisije (za ulazne struje uređaja manje ili jednake 16 A po fazi) (IEC 61000-3-2:2005/am2:2009; EN 61000-3-2:2006/A2:2009) Electromagnetic compatibility (EMC) — Part 3-2: Limits — Limits for harmonic current emissions (equipment input current ≤ 16 A per phase) (IEC 61000-3-2:2005/am2:2009; EN 61000-3-2:2006/A2:2009)	HRN TBR 004 V1:2010 en pr Integrated Services Digital Network (ISDN) — Attachment requirements for terminal equipment to connect to an ISDN using ISDN primary rate access (TBR 004 ed.1:1995+A1:1997)
HRN EN 61000-4-13:2008/A1:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-13: Ispitne i mjerne tehnike — Ispitivanje otpornosti na harmonike i međuharmonike uključujući mrežnu dojavu na niskofrekvenčnom priključku (IEC 61000-4-13:2002/am1:2009; EN 61000-4-13:2002/A1:2009) Electromagnetic compatibility (EMC) — Part 4-13: Testing and measurement techniques — Harmonics and interharmonics including mains signalling at a.c. power port, low frequency immunity tests (IEC 61000-4-13:2002/am1:2009; EN 61000-4-13:2002/A1:2009)	HRN TBR 005 V1:2010 en pr European digital cellular telecommunications system — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Access (TBR 005 ed.1:1993)
HRN EN 61000-4-13:2008/A2:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-13: Ispitne i mjerne tehnike — Ispitivanje otpornosti na harmonike i međuharmonike uključujući mrežnu dojavu na niskofrekvenčnom priključku (IEC 61000-4-13:2002/am1:2009; EN 61000-4-13:2002/A1:2009) Electromagnetic compatibility (EMC) — Part 4-13: Testing and measurement techniques — Harmonics and interharmonics including mains signalling at a.c. power port, low frequency immunity tests (IEC 61000-4-13:2002/am1:2009; EN 61000-4-13:2002/A1:2009)	HRN TBR 005 V2:2010 en pr European digital cellular telecommunications system — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Access (TBR 005 ed.2:1995)
HRN EN 61000-4-27:2001/A1:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-27: Ispitne i mjerne tehnike — Ispitivanje otpornosti na nesimetriju za opremu čija ulazna struja ne prelazi 16 A po fazu (IEC 61000-4-27:2000/am1:2009; EN 61000-4-27:2000/A1:2009) Electromagnetic compatibility (EMC) — Part 4-27: Testing and measurement techniques — Unbalance, immunity test for equipment with input current not exceeding 16 A per phase (IEC 61000-4-27:2000/am1:2009; EN 61000-4-27:2000/A1:2009)	HRN TBR 006 V1:2010 en pr Digital Enhanced Cordless Telecommunications (DECT) — General terminal attachment requirements (TBR 006 ed.1:1993)
HRN EN 61000-4-28:2001/A2:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-28: Ispitne i mjerne tehnike — Ispitivanje otpornosti na promjene frekvencije napajanja za opremu čija ulazna struja ne prelazi 16 A po fazu (IEC 61000-4-28:1999/am2:2009; EN 61000-4-28:2000/A2:2009) Electromagnetic compatibility (EMC) — Part 4-28: Testing and measurement techniques — Variation of power frequency, immunity test for equipment with input current not exceeding 16 A per phase (IEC 61000-4-28:1999/am2:2009; EN 61000-4-28:2000/A2:2009)	HRN TBR 006 V2:2010 en pr Digital Enhanced Cordless Telecommunications (DECT) — General terminal attachment requirements (TBR 006 ed.2:1997)
HRN EN 61000-4-34:2008/A1:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-34: Ispitne i mjerne tehnike — Ispitivanje otpornosti na naponske propade, kratkotrajne prekide i naponske promjene za opremu mrežne struje veće od 16 A po fazi (IEC 61000-4-34:2005/am1:2009; EN 61000-4-34:2007/A1:2009)	HRN TBR 006 V3:2010 en pr Digital Enhanced Cordless Telecommunications (DECT) — General terminal attachment requirements (TBR 006 ed.3:1999)
HRN EN 61000-4-34:2008/A2:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-34: Ispitne i mjerne tehnike — Ispitivanje otpornosti na naponske propade, kratkotrajne prekide i naponske promjene za opremu mrežne struje veće od 16 A po fazi (IEC 61000-4-34:2005/am1:2009; EN 61000-4-34:2007/A1:2009)	HRN TBR 007 V1:2010 en pr Radio Equipment and Systems (RES) — European Radio MEssaging Service (ERMES) — Receiver requirements (TBR 007 ed.1:1994)
HRN EN 61000-4-34:2008/A3:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-34: Ispitne i mjerne tehnike — Ispitivanje otpornosti na naponske propade, kratkotrajne prekide i naponske promjene za opremu mrežne struje veće od 16 A po fazi (IEC 61000-4-34:2005/am1:2009; EN 61000-4-34:2007/A1:2009)	HRN TBR 007 V2:2010 en pr Electromagnetic compatibility and Radio spectrum Matters (ERM) — Enhanced Radio MEssage System (ERMES) — Receiver requirements (TBR 007 ed.2:1997)
HRN EN 61000-4-34:2008/A4:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-34: Ispitne i mjerne tehnike — Ispitivanje otpornosti na naponske propade, kratkotrajne prekide i naponske promjene za opremu mrežne struje veće od 16 A po fazi (IEC 61000-4-34:2005/am1:2009; EN 61000-4-34:2007/A1:2009)	HRN TBR 008 V1:2010 en pr Integrated Services Digital Network (ISDN) — Telephony 3,1 kHz teleservice — Attachment requirements for handset terminals (TBR 008 ed.1:1994)
HRN EN 61000-4-34:2008/A5:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-34: Ispitne i mjerne tehnike — Ispitivanje otpornosti na naponske propade, kratkotrajne prekide i naponske promjene za opremu mrežne struje veće od 16 A po fazi (IEC 61000-4-34:2005/am1:2009; EN 61000-4-34:2007/A1:2009)	HRN TBR 008 V2:2010 en pr Integrated Services Digital Network (ISDN) — Telephony 3,1 kHz teleservice — Attachment requirements for handset terminals (TBR 008 ed.2:1998)
HRN EN 61000-4-34:2008/A6:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-34: Ispitne i mjerne tehnike — Ispitivanje otpornosti na naponske propade, kratkotrajne prekide i naponske promjene za opremu mrežne struje veće od 16 A po fazi (IEC 61000-4-34:2005/am1:2009; EN 61000-4-34:2007/A1:2009)	HRN TBR 009 V1:2010 en pr European digital cellular telecommunications system — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Telephony (TBR 009 ed.1:1993)
HRN EN 61000-4-34:2008/A7:2010 en pr Elektromagnetska kompatibilnost (EMC) — Dio 4-34: Ispitne i mjerne tehnike — Ispitivanje otpornosti na naponske propade, kratkotrajne prekide i naponske promjene za opremu mrežne struje veće od 16 A po fazi (IEC 61000-4-34:2005/am1:2009; EN 61000-4-34:2007/A1:2009)	HRN TBR 009 V2:2010 en pr European digital cellular telecommunications system — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Telephony (TBR 009 ed.2:1995)

HRN TBR 010 V1:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — General terminal attachment requirements — Telephony applications (TBR 010 ed.1:1993)	addressing, if provided, is by means of Dual Tone Multi Frequency (DTMF) signalling (TBR 021 ed.1:1998)
HRN TBR 010 V2:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — General terminal attachment requirements — Telephony applications (TBR 010 ed.2:1997)	HRN TBR 022 V1:2010 en pr Radio Equipment and Systems (RES) — Attachment requirements for terminal equipment for Digital Enhanced Cordless Telecommunications (DECT) Generic Access Profile (GAP) applications (TBR 022 ed.1:1997+A1:1998)
HRN TBR 010 V3:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — General Terminal Attachment Requirements — Telephony Applications (TBR 010 ed.3:1999)	HRN TBR 024 V1:2010 en pr Business TeleCommunications (BTC) — 34 Mbit/s digital unstructured and structured leased lines (D34U and D34S) — Attachment requirements for terminal equipment interface (TBR 024 ed.1:1997)
HRN TBR 011 V1:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Attachment requirements for terminal equipment for DECT Public Access Profile (PAP) applications (TBR 011 ed.1:1994+A1:1995)	HRN TBR 025 V1:2010 en pr Business TeleCommunications (BTC) — 140 Mbit/s digital unstructured and structured leased lines (D140U and D140S) — Attachment requirements for terminal equipment interface (TBR 025 ed.1:1997)
HRN TBR 012 V1:2010 en pr	Business TeleCommunications (BT) — Open Network Provision (ONP) technical requirements — 2048 kbit/s digital unstructured leased line (D2048U) — Attachment requirements for terminal equipment interface (TBR 012 ed.1:1993+A1:1996)	HRN TBR 031 V1:2010 en pr Digital cellular telecommunications system (Phase 2) (GSM) — Attachment requirements for mobile stations in the DCS 1800 band and additional GSM 900 band — Access (TBR 031 ed.1:1997)
HRN TBR 013 V1:2010 en pr	Business TeleCommunications (BTC) — 2048 kbit/s digital structured leased lines (D2048S) — Attachment requirements for terminal equipment interface (TBR 013 ed.1:1996)	HRN TBR 031 V2:2010 en pr Digital cellular telecommunications system (Phase 2) — Attachment requirements for mobile stations in the DCS 1800 band and additional GSM 900 band — Access (TBR 031 ed.2:1998)
HRN TBR 014 V1:2010 en pr	Business TeleCommunications (BTC) — 64 kbit/s digital unrestricted leased line with octet integrity (D64U) — Attachment requirements for terminal equipment interface (TBR 014 ed.1:1994+A1:1996)	HRN TBR 032 V1:2010 en pr Digital cellular telecommunications system (Phase 2) (GSM) — Attachment requirements for mobile stations in the DCS 1800 band and additional GSM 900 band — Telephony (TBR 032 ed.1:1997)
HRN TBR 015 V1:2010 en pr	Business TeleCommunications (BTC) — Ordinary and Special quality voice bandwidth 2-wire analogue leased lines (A2O and A2S) — Attachment requirements for terminal equipment interface (TBR 015 ed.1:1997)	HRN TBR 032 V2:2010 en pr Digital cellular telecommunications system (Phase 2) — Attachment requirements for mobile stations in the DCS 1800 band and additional GSM 900 band — Telephony (TBR 032 ed.2:1998)
HRN TBR 017 V1:2010 en pr	Business TeleCommunications (BTC) — Ordinary and Special quality voice bandwidth 4-wire analogue leased lines (A4O and A4S) — Attachment requirements for terminal equipment interface (TBR 017 ed.1:1997)	HRN TBR 033 V1:2010 en pr Integrated Services Digital Network (ISDN) — Attachment requirements for packet mode terminal equipment to connect to an ISDN using ISDN basic access (TBR 033 ed.1:1997)
HRN TBR 019 V1:2010 en pr	European digital cellular telecommunications system (Phase 2) — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Access (TBR 019 ed.1:1996)	HRN TBR 034 V1:2010 en pr Integrated Services Digital Network (ISDN) — Attachment requirements for packet mode terminal equipment to connect to an ISDN using ISDN primary rate access (TBR 034 ed.1:1997)
HRN TBR 019 V2:2010 en pr	European digital cellular telecommunications system (Phase 2) — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Access (TBR 019 ed.2:1996)	HRN TBR 036 V1:2010 en pr Digital Enhanced Cordless Telecommunications (DECT) — Global System for Mobile communications (GSM) — DECT access to GSM Public Land Mobile Networks (PLMN) for 3,1 kHz speech applications (TBR 036 ed.1:1998)
HRN TBR 019 V3:2010 en pr	European digital cellular telecommunications system (Phase 2) — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Access (TBR 019 ed.3:1996)	HRN TBR 038 V1:2010 en pr Public Switched Telephone Network (PSTN) — Attachment requirements for a terminal equipment incorporating an analogue handset function capable of supporting the justified case service when connected to the analogue interface of the PSTN in Europe (TBR 038 ed.1:1998)
HRN TBR 019 V5:2010 en pr	European digital cellular telecommunications system (Phase 2) — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Access (TBR 019 ed.5:1998)	HRN TBR 040 V1:2010 en pr Digital Enhanced Cordless Telecommunications (DECT) — Integrated Services Digital Network (ISDN) — Attachment requirements for terminal equipment for DECT/ISDN interworking profile applications (TBR 040 ed.1:1998)
HRN TBR 020 V1:2010 en pr	European digital cellular telecommunications system (Phase 2) — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Telephony (TBR 020 ed.1:1996)	HRN ETS 300 001 V1:2010 en pr Attachments to the public switched telephone network (PSTN) — General technical requirements for equipment connected to an analogue subscriber interface in the PSTN (Candidate NET 4) (ETS 300 001 ed.1:1992)
HRN TBR 020 V2:2010 en pr	European digital cellular telecommunications system (Phase 2) — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Telephony (TBR 020 ed.2:1996)	HRN ETS 300 001 V2:2010 en pr Attachments to the public switched telephone network (PSTN) — General technical requirements for equipment connected to an analogue subscriber interface in the PSTN (ETS 300 001 ed.2:1994)
HRN TBR 020 V3:2010 en pr	European digital cellular telecommunications system (Phase 2) — Attachment requirements for Global System for Mobile communications (GSM) mobile stations — Telephony (TBR 020 ed.3:1997)	HRN ETS 300 001 V3:2010 en pr Attachments to the public switched telephone network (PSTN) — General technical requirements for equipment connected to an analogue subscriber interface in the PSTN (ETS 300 001 ed.3:1996)
HRN TBR 021 V1:2010 en pr	Terminal Equipment (TE) — Attachment requirements for pan-European approval for connection to the analogue Public Switched Telephone Networks (PSTNs) of TE (excluding TE supporting the voice telephony service) in which network	HRN ETS 300 001 V4:2010 en pr Attachments to the public switched telephone network (PSTN) — General technical requirements for equipment connected to an analogue subscriber interface in the PSTN (ETS 300 001 ed.4:1997)

HRN ETS 300 002 V1:2010 en pr	Public switched telephone network (PSTN) — Category II attachment requirements for 9600 or 4800 bits per second duplex modems standardised for use on the PSTN (Candidate NET 25) (ETS 300 002 ed.1:1992)	HRN ETS 300 054 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Terminal Portability (TP) supplementary service — Functional capabilities and information flows (ETS 300 054 ed.1:1991)
HRN ETS 300 002 V2:2010 en pr	Public switched telephone network (PSTN) — Category II specification for 9600 or 4800 bits per second duplex modems standardized for use on the PSTN (ETS 300 002 ed.2:1996)	HRN ETS 300 056 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Call Waiting (CW) supplementary service — Service description (ETS 300 056 ed.1:1991+A1:1996)
HRN ETS 300 007 V1:2010 en pr	Integrated services digital network (ISDN) — Support of packet-mode terminal equipment by an ISDN (ETS 300 007 ed.1:1991)	HRN ETS 300 057 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Call Waiting (CW) supplementary service — Functional capabilities and information flows (ETS 300 057 ed.1:1992)
HRN ETS 300 008 V1:2010 en pr	Integrated services digital network (ISDN) — Signalling system No.7 — Message transfer part (MTP) to support international interconnection (ETS 300 008 ed.1:1991)	HRN ETS 300 059 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Subaddressing (SUB) supplementary service — Service Description (ETS 300 059 ed.1:1991)
HRN ETS 300 009 V1:2010 en pr	Integrated services digital network (ISDN) — Signalling system No.7 — Signalling connection control part (SCCP) [connectionless and connection-oriented] to support international interconnection (ETS 300 009 ed.2:1995)	HRN ETS 300 060 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Subaddressing (SUB) supplementary service — Functional capabilities and information flows (ETS 300 060 ed.1:1991)
HRN ETS 300 011 V1:2010 en pr	Integrated services digital network (ISDN) — Primary rate user-network interface — Layer 1 specification and test principles (ETS 300 011 ed.1:1992+A1:1994+A2:1996)	HRN ETS 300 062 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Direct Dialling In (DDI) supplementary service — Service Description (ETS 300 062 ed.1:1991)
HRN ETS 300 012 V1:2010 en pr	Integrated services digital network (ISDN) — Basic user-network interface — Layer 1 specification and test principles (ETS 300 012 ed.1:1992+A1:1994+A2:1996)	HRN ETS 300 063 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Direct Dialling In (DDI) supplementary service — Functional capabilities and information flows (ETS 300 063 ed.1:1991)
HRN ETS 300 015 V1:2010 en pr	Terminal Equipment (TE) — Basic and recommended additional requirements for terminal equipment supporting Teletex application (ETS 300 015 ed.1:1994)	HRN ETS 300 065 V1:2010 en pr	Radio Equipment and Systems (RES) — Narrow-band direct-printing telegraph equipment for receiving meteorological or navigational information (NAVTEX) — Technical characteristics and methods of measurement (ETS 300 065 ed.1:1992+A1:1998)
HRN ETS 300 017 V1:2010 en pr	Terminal Equipment (TE) — Test procedures for Teletex (ETS 300 017 ed.1:1994)	HRN ETS 300 066 V1:2010 en pr	Radio Equipment and Systems (RES) — Float-free maritime satellite Emergency Position Indicating Radio Beacons (EPIRBs) operating on 406,025 MHz — Technical characteristics and methods of measurement (ETS 300 066 ed.1:1992)
HRN ETS 300 048 V1:2010 en pr	Integrated Services Digital Network (ISDN) — ISDN Packet Mode Bearer Services (PMBS) — ISDN Virtual Call (VC) and Permanent Virtual Call (PVC) bearer services provided by the B-channel of the user access - basic and primary rate (ETS 300 048 ed.1:1992)	HRN ETS 300 066 V2:2010 en pr	Radio Equipment and Systems (RES) — Float-free maritime satellite Emergency Position Indicating Radio Beacons (EPIRBs) operating on 406,025 MHz — Technical characteristics and methods of measurement (ETS 300 066 ed.2:1996)
HRN ETS 300 048 V2:2010 en pr	Integrated Services Digital Network (ISDN) — ISDN Packet Mode Bearer Services (PMBS) — ISDN Virtual Call (VC) and Permanent Virtual Circuit (PVC) bearer services provided by the B-channel of the user access - basic and primary rate (ETS 300 048 ed.2:1997)	HRN ETS 300 067 V1:2010 en pr	Radio Equipment and Systems (RES) — Radiotelex equipment operating in the maritime MF/HF service — Technical Characteristics and methods of measurement (ETS 300 067 ed.1:1990+A1:1993)
HRN ETS 300 049 V1:2010 en pr	Integrated Services Digital Network (ISDN) — ISDN Packet Mode Bearer Services (PMBS) — ISDN Virtual Call (VC) and Permanent Virtual Call (PVC) bearer services provided by the D-channel of the user access - basic and primary rate (ETS 300 049 ed.1:1992)	HRN ETS 300 072 V1:2010 en pr	Terminal Equipment (TE) — Videotex presentation layer protocol — Videotex presentation layer data syntax (ETS 300 072 ed.1:1990+A1:1996)
HRN ETS 300 049 V2:2010 en pr	Integrated Services Digital Network (ISDN) — ISDN Packet Mode Bearer Service (PMBS) — ISDN Virtual Call (VC) and Permanent Virtual Circuit (PVC) bearer services provided by the D-channel of the user access - basic and primary rate (ETS 300 049 ed.2:1997)	HRN ETS 300 073 V1:2010 en pr	Videotex presentation layer data syntax — Geometric Display (CEPT Recommendation T/TE 06-02, Edinburgh 1988) (ETS 300 073 ed.1:1990)
HRN ETS 300 050 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Multiple Subscriber Number (MSN) supplementary service — Service Description (ETS 300 050 ed.1:1991)	HRN ETS 300 074 V1:2010 en pr	Videotex presentation layer data syntax — Transparent data (CEPT Recommendation T/TE 06-03, Edinburgh 1988) (ETS 300 074 ed.1:1990)
HRN ETS 300 051 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Multiple Subscriber Number (MSN) supplementary service — Functional capabilities and information flows (ETS 300 051 ed.1:1991)	HRN ETS 300 075 V1:2010 en pr	Terminal Equipment (TE) — Processable data; File transfer (ETS 300 075 ed.2:1994+A1:1995)
HRN ETS 300 053 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Terminal Portability (TP) supplementary service — Service Description (ETS 300 053 ed.1:1991)	HRN ETS 300 076 V1:2010 en pr	Terminal Equipment (TE) — Videotex Terminal Facility Identifier (TFI) (ETS 300 076 ed.1:1990)
		HRN ETS 300 076 V2:2010 en pr	Terminal Equipment (TE) — Videotex Terminal Facility Identifier (TFI) (ETS 300 076 ed.2:1992)
		HRN ETS 300 076 V3:2010 en pr	Terminal Equipment (TE) — Videotex Terminal Facility Identifier (TFI) (ETS 300 076 ed.3:1994)
		HRN ETS 300 079 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Syntax-based videotex End-to-end protocols, circuit mode DTE-DTE (ETS 300 079 ed.1:1991)

HRN ETS 300 080 V1:2010 en pr	Integrated Services Digital Network (ISDN) — ISDN lower layer protocols for telematic terminals (ETS 300 080 ed.1:1992)
HRN ETS 300 081 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Teletex end-to-end protocol over the ISDN (ETS 300 081 ed.1:1993)
HRN ETS 300 082 V1:2010 en pr	Integrated Services Digital Network (ISDN) — 3,1 kHz telephony teleservice — End-to-end compatibility (ETS 300 082 ed.1:1992)
HRN ETS 300 083 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Circuit mode structured bearer service category usable for speech information transfer — Terminal requirements for end-to-end compatibility (ETS 300 083 ed.1:1993)
HRN ETS 300 084 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Circuit mode structured bearer service category usable for 3,1 kHz audio information transfer — Terminal requirements necessary for end-to-end compatibility (ETS 300 084 ed.1:1993)
HRN ETS 300 085 V1:2010 en pr	Integrated Services Digital Network (ISDN) — 3,1 kHz telephony teleservice — Attachment requirements for handset terminals (Candidate NET 33) (ETS 300 085 ed.1:1990)
HRN ETS 300 087 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Facsimile group 4 class 1 equipment on the ISDN — Functional specification of the equipment (ETS 300 087 ed.1:1994)
HRN ETS 300 089 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Calling Line Identification Presentation (CLIP) supplementary service — Service description (ETS 300 089 ed.1:1992)
HRN ETS 300 090 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Calling Line Identification Restriction (CLIR) supplementary service — Service description (ETS 300 090 ed.1:1992)
HRN ETS 300 094 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Presentation (COLP) supplementary service — Service description (ETS 300 094 ed.1:1992)
HRN ETS 300 095 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Presentation (COLP) and Connected Line Identification Restriction (COLR) supplementary services — Functional capabilities and information flows (ETS 300 096 ed.1:1992)
HRN ETS 300 099 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Specification of the Packet Handler access point Interface (PHI) (ETS 300 099 ed.1:1992)
HRN ETS 300 099 V2:2010 en pr	Integrated Services Digital Network (ISDN) — Specification of the Packet Handler access point Interface (PHI) (ETS 300 099 ed.2:1998)
HRN ETS 300 100 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Routing in support of ISUP Version 1 services (ETS 300 100 ed.1:1992)
HRN ETS 300 103 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Support of CCITT Recommendation X.21, X.21 bis and X.20 bis based Data Terminal Equipments (DTEs) by an ISDN Synchronous and asynchronous terminal adaptation functions (ETS 300 103 ed.1:1990)
HRN ETS 300 104 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Attachment requirements for terminal equipment to connect to an ISDN using ISDN basic access Layer 3 aspects (ETS 300 104 ed.1:1991+A1:1994)
HRN ETS 300 105 V1:2010 en pr	Terminal Equipment (TE) — International Videotex interworking (ETS 300 105 ed.1:1991)
HRN ETS 300 106 V1:2010 en pr	Terminal Equipment (TE) — International Videotex interworking between a terminal and a host (ETS 300 106 ed.1:1991)
HRN ETS 300 107 V1:2010 en pr	Terminal Equipment (TE) — International Videotex interworking between gateways (ETS 300 107 ed.1:1991)
HRN ETS 300 108 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Circuit-mode 64 kbit/s unrestricted 8 kHz structured bearer service category — Service description (ETS 300 108 ed.1:1992)
HRN ETS 300 109 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Circuit-mode 64 kbit/s 8 kHz structured bearer service category usable for speech information transfer — Service description (ETS 300 109 ed.1:1992)
HRN ETS 300 110 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Circuit-mode 64 kbit/s 8 kHz structured bearer service category usable for 3,1 kHz audio information transfer — Service description (ETS 300 110 ed.1:1992)
HRN ETS 300 111 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Telephony 3,1 kHz teleservice — Service description (ETS 300 111 ed.1:1992)
HRN ETS 300 112 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Facsimile group 4 class 1 equipment on the ISDN — End-to-end protocols (ETS 300 112 ed.1:1994)
HRN ETS 300 114 V1:2010 en pr	Attachments to the Public Switched Telephone Network (PSTN) — Basic attachment requirements for modems standardized for use on the PSTN (Candidate NET 20) (ETS 300 114 ed.1:1991)
HRN ETS 300 114 V2:2010 en pr	Public Switched Telephone Network (PSTN) — Basic Category I and Category II specifications for modems standardized for use on the PSTN (ETS 300 114 ed.2:1996)
HRN ETS 300 115 V1:2010 en pr	Attachments to the Public Switched Telephone Network (PSTN) — Category II attachment requirements for 300 bits per second duplex modems standardized for use on the PSTN (Candidate NET 21) (ETS 300 115 ed.1:1991)
HRN ETS 300 115 V2:2010 en pr	Public Switched Telephone Network (PSTN) — Category II specification for 300 bit/s duplex modems standardized for use on the PSTN (ETS 300 115 ed.2:1997)
HRN ETS 300 116 V1:2010 en pr	Attachments to the Public Switched Telephone Network (PSTN) — Category II attachment requirements for 1200 bits per second duplex modems standardized for use on the PSTN (Candidate NET 22) (ETS 300 116 ed.1:1991)
HRN ETS 300 116 V2:2010 en pr	Public Switched Telephone Network (PSTN) — Category II specification for 1200 bits per second duplex modems standardized for use on the PSTN (ETS 300 116 ed.2:1996)
HRN ETS 300 117 V1:2010 en pr	Attachments to the Public Switched Telephone Network (PSTN) — Category II attachment requirements for 2400 bits per second duplex modems standardized for use on the PSTN (Candidate NET 23) (ETS 300 117 ed.1:1991)
HRN ETS 300 117 V2:2010 en pr	Public Switched Telephone Network (PSTN) — Category II specification for 2400 bits per second duplex modems standardized for use on the PSTN (ETS 300 117 ed.2:1996)
HRN ETS 300 118 V1:2010 en pr	Attachments to the Public Switched Telephone Network (PSTN) — Category II attachment requirements for 1200 bits per second half duplex and 1200/75 bits per second asymmetrical duplex modems standardized for use on the PSTN (Candidate NET 24) (ETS 300 118 ed.1:1991)
HRN ETS 300 118 V2:2010 en pr	Public Switched Telephone Network (PSTN) — Category II specification for 1200 bits per second half duplex and 1200/75 bits per second asymmetrical duplex modems standardized for use on the PSTN (ETS 300 118 ed.2:1996)
HRN ETS 300 120 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Service requirements for telefax group 4 (ETS 300 120 ed.1:1992)
HRN ETS 300 121 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Application of the ISDN User Part (ISUP) of CCITT Signalling System No.7 for international ISDN interconnections (ISUP version 1) (ETS 300 121 ed.1:1992)

HRN ETS 300 123 V1:2010 en pr	Terminal Equipment (TE) — Attachment requirements for Data Terminal Equipment (DTE) to connect to Packet Switched Public Data Networks (PSPDN) using CCITT Recommendation X.25 (1984) interface — Requirements applicable to DTEs subscribing to Link Access Procedure Balanced (LAPB) extended (modulo 128) operation (ETS 300 123 ed.1:1991)	HRN ETS 300 147 V1:2010 en pr	Transmission and Multiplexing (TM) — Synchronous Digital Hierarchy (SDH) — Multiplexing structure (ETS 300 147 ed.1:1992)
HRN ETS 300 124 V1:2010 en pr	Terminal Equipment (TE) — Attachment requirements for Data Terminal Equipment (DTE) to connect to Packet Switched Public Data Networks (PSPDN) using CCITT Recommendation X.25 (1984) interface — Requirements applicable to DTEs subscribing to Multilink operation (ETS 300 124 ed.1:1991)	HRN ETS 300 147 V2:2010 en pr	Transmission and Multiplexing (TM) — Synchronous Digital Hierarchy (SDH) — Multiplexing structure (ETS 300 147 ed.2:1995)
HRN ETS 300 125 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-network interface data link layer specification — Application of CCITT Recommendations Q.920/I.440 and Q.921/I.441 (ETS 300 125 ed.1:1991)	HRN ETS 300 147 V3:2010 en pr	Transmission and Multiplexing (TM) — Synchronous Digital Hierarchy (SDH) — Multiplexing structure (ETS 300 147 ed.3:1997)
HRN ETS 300 127 V1:2010 en pr	Equipment Engineering (EE) — Radiated emission testing of physically large telecommunication systems (ETS 300 127 ed.1:1994)	HRN ETS 300 149 V1:2010 en pr	Terminal Equipment (TE) — Videotex Audio syntax (ETS 300 149 ed.1:1992)
HRN ETS 300 128 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Malicious Call Identification (MCID) supplementary service — Service description (ETS 300 128 ed.1:1992+A1:1998)	HRN ETS 300 150 V1:2010 en pr	Transmission and Multiplexing (TM) — Protocol suites for Q interfaces for management of transmission systems (ETS 300 150 ed.1:1992)
HRN ETS 300 129 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Malicious Call Identification (MCID) supplementary service — Functional capabilities and information flows (ETS 300 129 ed.1:1992)	HRN ETS 300 152 V1:2010 en pr	Radio Equipment and Systems (RES) — Maritime Emergency Position Indicating Radio Beacons (EPIRBs) intended for use on the frequency 121.5 MHz or the frequencies 121.5 MHz and 243 MHz for homing purposes only — Technical characteristics and methods of measurement (ETS 300 152 ed.1:1991)
HRN ETS 300 134 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Signalling System No.7 — Transaction Capabilities Application Part (TCAP) (ETS 300 134 ed.1:1992)	HRN ETS 300 154 V1:2010 en pr	Terminal Equipment (TE) — Terminal characteristics for the telematic file transfer within the teletex service [ITU-T Recommendation T.571, modified] (ETS 300 154 ed.1:1994)
HRN ETS 300 136 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Closed User Group (CUG) supplementary service — Service description (ETS 300 136 ed.1:1992)	HRN ETS 300 155 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Facsimile group 4 class 1 equipment on the ISDN — End-to-end protocol tests (Interconnection capability testing) (ETS 300 155 ed.1:1995)
HRN ETS 300 137 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Closed User Group (CUG) supplementary service — Functional capabilities and information flows (ETS 300 137 ed.1:1992)	HRN ETS 300 157 V1:2010 en pr	Satellite Earth Stations and Systems (SES) — Receive-only Very Small Aperture Terminals (VSATs) used for data distribution operating in the 11/12 GHz frequency bands (ETS 300 157 ed.1:1992)
HRN ETS 300 139 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Call Hold (HOLD) supplementary service — Service description (ETS 300 139 ed.1:1992)	HRN ETS 300 157 V2:2010 en pr	Satellite Earth Stations and Systems (SES) — Receive-only Very Small Aperture Terminals (VSATs) operating in the 11/12 GHz frequency bands (ETS 300 157 ed.2:1996)
HRN ETS 300 140 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Call Hold (HOLD) supplementary service — Functional capabilities and information flows (ETS 300 140 ed.1:1992)	HRN ETS 300 159 V1:2010 en pr	Satellite Earth Stations and Systems (SES) — Transmit/receive Very Small Aperture Terminals (VSATs) used for data communications operating in the Fixed Satellite Service (FSS) 11/12/14 GHz frequency bands (ETS 300 159 ed.1:1992)
HRN ETS 300 142 V1:2010 en pr	Integrated Services Digital Network (ISDN) and other digital telecommunications networks — Line transmission of non-telephone signals — Video codec for audiovisual services at p x 64 kbit/s [ITU-T Recommendation H.261 (1993), modified] (ETS 300 142 ed.1:1998)	HRN ETS 300 159 V2:2010 en pr	Satellite Earth Stations and Systems (SES) — Transmit-only or transmit-and-receive Very Small Aperture Terminals (VSATs) used for communications operating in the Fixed Satellite Service (FSS) 11/12/14 GHz frequency bands (ETS 300 159 ed.2:1996)
HRN ETS 300 143 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Audiovisual services Inband signalling procedures for audiovisual terminals using digital channels up to 2048 kbit/s (ETS 300 143 ed.1:1994+A1:1996)	HRN ETS 300 160 V1:2010 en pr	Satellite Earth Stations and Systems (SES) — Control and monitoring functions at a Very Small Aperture Terminal (VSAT) (ETS 300 160 ed.1:1992)
HRN ETS 300 144 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Audiovisual services Frame structure for a 64 kbit/s to 1920 kbit/s channel and associated syntax for inband signalling (ETS 300 144 ed.1:1994)	HRN ETS 300 160 V2:2010 en pr	Satellite Earth Stations and Systems (SES) — Control and monitoring functions at a Very Small Aperture Terminal (VSAT) (ETS 300 160 ed.2:1997)
HRN ETS 300 144 V2:2010 en pr	Integrated Services Digital Network (ISDN) — Audiovisual services — Frame structure for a 64 kbit/s to 1920 kbit/s channel and associated syntax for inband signalling (ETS 300 144 ed.2:1996)	HRN ETS 300 161 V1:2010 en pr	Satellite Earth Stations and Systems (SES) — Centralized control and monitoring functions for Very Small Aperture Terminals (VSATs) networks (ETS 300 161 ed.1:1992)
HRN ETS 300 145 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Audiovisual services Videotelephone systems and terminal equipment operating on one or two 64 kbit/s channels (ETS 300 145 ed.1:1994)	HRN ETS 300 161 V2:2010 en pr	Satellite Earth Stations and Systems (SES) — Centralized control and monitoring functions for Very Small Aperture Terminal (VSAT) networks (ETS 300 161 ed.2:1997)
HRN ETS 300 145 V2:2010 en pr	Integrated Services Digital Network (ISDN) — Audiovisual services — Videotelephone systems and terminal equipment operating on one or two 64 kbit/s channels (ETS 300 145 ed.2:1996)	HRN ETS 300 162 V1:2010 en pr	Radio Equipment and Systems (RES) — Radiotelephone transmitters and receivers for the maritime mobile service operating in VHF bands — Technical characteristics and methods of measurement (ETS 300 162 ed.1:1993)
		HRN ETS 300 163 V1:2010 en pr	Television systems — NICAM 728: Specification for transmission of two-channel digital sound with terrestrial television systems B, G, H, I and L (ETS 300 163 ed.1:1994)
		HRN ETS 300 164 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Meet-Me Conference (MMC) supplementary service — Service description (ETS 300 164 ed.1:1992)

HRN ETS 300 165 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Meet-Me Conference (MMC) supplementary service — Functional capabilities and information flows (ETS 300 165 ed.1:1993)	(3PTY) supplementary service — Functional capabilities and information flows (ETS 300 187 ed.1:1993)
HRN ETS 300 166 V1:2010 en pr	Transmission and Multiplexing (TM) — Physical and electrical characteristics of hierarchical digital interfaces for equipment using the 2048 kbit/s - based plesiochronous or synchronous digital hierarchies (ETS 300 166 ed.1:1993)	Private Telecommunication Network (PTN) — Addressing (ETS 300 189 ed.1:1992)
HRN ETS 300 167 V1:2010 en pr	Transmission and Multiplexing (TM) — Functional characteristics of 2048 kbit/s interfaces (ETS 300 167 ed.1:1993)	HRN ETS 300 190 V1:2010 en pr
HRN ETS 300 171 V1:2010 en pr	Private Telecommunication Network (PTN) — Specification, functional models and information flows — Control aspects of circuit mode basic services (ETS 300 171 ed.1:1992)	Private Telecommunication Network (PTN) — Signalling at the S-reference point — Generic keypad protocol for the support of supplementary services (ETS 300 190 ed.1:1992)
HRN ETS 300 172 V1:2010 en pr	Private Telecommunication Network (PTN) — Inter-exchange signalling protocol — Circuit mode basic services (ETS 300 172 ed.1:1992)	HRN ETS 300 191 V1:2010 en pr
HRN ETS 300 172 V2:2010 en pr	Private Telecommunication Network (PTN) — Inter-exchange signalling protocol — Circuit mode basic services (ETS 300 172 ed.2:1994)	Private Telecommunication Network (PTN) — Signalling at the S-reference point; Identification supplementary services (ETS 300 191 ed.1:1992)
HRN ETS 300 172 V3:2010 en pr	Private Integrated Services Network (PISN) — Inter-exchange signalling protocol — Circuit-mode basic services [ISO/IEC 11572 (1994) modified] (ETS 300 172 ed.3:1995)	HRN ETS 300 192 V1:2010 en pr
HRN ETS 300 173 V1:2010 en pr	Private Telecommunication Network (PTN) — Specification, functional models and information flows — Identification supplementary services (ETS 300 173 ed.1:1992)	Private Telecommunication Network (PTN) — Signalling protocol at the S-reference point — Circuit mode basic services (ETS 300 192 ed.1:1992+A1:1996)
HRN ETS 300 173 V2:2010 en pr	Private Integrated Services Network (PISN) — Specification, functional models and information flows — Identification supplementary services (ETS 300 173 ed.2:1996)	HRN ETS 300 194 V1:2010 en pr
HRN ETS 300 174 V1:2010 en pr	Network Aspects (NA) — Digital coding of component television signals for contribution quality applications in the range 34 - 45 Mbit/s (ETS 300 174 ed.1:1992+A1:1997)	Satellite Earth Stations and Systems (SES) — The interconnection of Very Small Aperture Terminal (VSAT) systems to Packet Switched Public Data Networks (PSPDNs) (ETS 300 194 ed.1:1995)
HRN ETS 300 177 V1:2010 en pr	Terminal Equipment (TE) — Videotex Photographic syntax (ETS 300 177 ed.1:1992)	HRN ETS 300 197 V1:2010 en pr
HRN ETS 300 177 V2:2010 en pr	Terminal Equipment (TE) — Videotex — Photographic Syntax (ETS 300 177 ed.2:1995)	Transmission and Multiplexing (TM) — Parameters for radio relay systems for the transmission of digital signals and analogue video signals operating at 38 GHz (ETS 300 197 ed.1:1994+A1:1995+A2:1997)
HRN ETS 300 178 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Advice of Charge: charging information at call set-up time (AOC-S) supplementary service — Service description (ETS 300 178 ed.1:1992)	HRN ETS 300 198 V1:2010 en pr
HRN ETS 300 179 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Advice of Charge: charging information during the call (AOC-D) supplementary service — Service description (ETS 300 179 ed.1:1992)	Integrated Services Digital Network (ISDN) — Call Forwarding Busy (CFB) supplementary service — Service description (ETS 300 199 ed.1:1994)
HRN ETS 300 180 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Advice of Charge: charging information at the end of the call (AOC-E) supplementary service — Service description (ETS 300 180 ed.1:1992)	HRN ETS 300 200 V1:2010 en pr
HRN ETS 300 181 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Advice of Charge (AOC) supplementary service — Functional capabilities and information flows (ETS 300 181 ed.1:1993)	Integrated Services Digital Network (ISDN) — Call Forwarding Unconditional (CFU) supplementary service — Service description (ETS 300 200 ed.1:1994)
HRN ETS 300 183 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Conference call, add-on (CONF) supplementary service — Service description (ETS 300 183 ed.1:1992+A1:1998)	HRN ETS 300 201 V1:2010 en pr
HRN ETS 300 184 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Conference call, add-on (CONF) supplementary service — Functional capabilities and information flows (ETS 300 184 ed.1:1993)	Integrated Services Digital Network (ISDN) — Call Forwarding No Reply (CFNR) supplementary service — Service description (ETS 300 201 ed.1:1994+A1:1996)
HRN ETS 300 186 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Three-Party (3PTY) supplementary service — Service description (ETS 300 186 ed.1:1993)	HRN ETS 300 202 V1:2010 en pr
HRN ETS 300 187 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Three-Party	Integrated Services Digital Network (ISDN) — Call Deflection (CD) supplementary service — Service description (ETS 300 202 ed.1:1994+A1:1996)
		HRN ETS 300 203 V1:2010 en pr
		Integrated Services Digital Network (ISDN) — Call Forwarding Busy (CFB) supplementary service — Functional capabilities and information flows (ETS 300 203 ed.1:1994)
		HRN ETS 300 204 V1:2010 en pr
		Integrated Services Digital Network (ISDN) — Call Forwarding Unconditional (CFU) supplementary service — Functional capabilities and information flows (ETS 300 204 ed.1:1994)
		HRN ETS 300 205 V1:2010 en pr
		Integrated Services Digital Network (ISDN) — Call Forwarding No Reply (CFNR) supplementary service — Functional capabilities and information flows (ETS 300 205 ed.1:1994)
		HRN ETS 300 206 V1:2010 en pr
		Integrated Services Digital Network (ISDN) — Call Deflection (CD) supplementary service — Functional capabilities and information flows (ETS 300 206 ed.1:1994)
		HRN ETS 300 208 V1:2010 en pr
		Integrated Services Digital Network (ISDN) — Freephone (FPH) supplementary service — Service description (ETS 300 208 ed.1:1996)
		HRN ETS 300 211 V1:2010 en pr
		Network Aspects (NA) — Metropolitan Area Network (MAN) — Principles and architecture (ETS 300 211 ed.1:1992)
		HRN ETS 300 212 V1:2010 en pr
		Network Aspects (NA) — Metropolitan Area Network (MAN) — Media access control layer and physical layer specification (ETS 300 212 ed.1:1992)
		HRN ETS 300 213 V1:2010 en pr
		Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical layer convergence procedure for 2,048 Mbit/s (ETS 300 213 ed.1:1992)
		HRN ETS 300 214 V1:2010 en pr

Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical layer convergence procedure for 34,386 Mbit/s (ETS 300 214 ed.1:1992)	HRN ETS 300 215 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical layer convergence procedure for 139,264 Mbit/s (ETS 300 215 ed.1:1992)	HRN ETS 300 238 V2:2010 en pr	Private Integrated Services Network (PISN) — Inter-exchange signalling protocol — Name identification supplementary services [ISO/IEC 13868 (1995) modified] (ETS 300 238 ed.2:1995)
HRN ETS 300 216 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical layer convergence procedure for 155,520 Mbit/s (ETS 300 216 ed.1:1992)	HRN ETS 300 239 V1:2010 en pr	Private Telecommunication Network (PTN) — Inter-exchange signalling protocol — Generic functional protocol for the support of supplementary services (ETS 300 239 ed.1:1993)	
HRN ETS 300 218 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Syntax-based videotex lower layer protocols for ISDN packet mode (CCITT Recommendation X.31 Case A and Case B) (ETS 300 218 ed.1:1993)	HRN ETS 300 239 V2:2010 en pr	Private Integrated Services Network (PISN) — Inter-exchange signalling protocol — Generic functional protocol for the support of supplementary services [ISO/IEC 11582 (1995), modified] (ETS 300 239 ed.2:1995)	
HRN ETS 300 221 V1:2010 en pr	Terminal Equipment (TE) — Syntax-based videotex protocol — Lower layer protocols using packet mode access over the Public Switched Telephone Network (PSTN) (ETS 300 221 ed.1:1993)	HRN ETS 300 240 V1:2010 en pr	Private Telecommunication Network (PTN) — Signalling at the S-reference point — Generic feature key management protocol for the control of supplementary services (ETS 300 240 ed.1:1993)	
HRN ETS 300 222 V1:2010 en pr	Terminal Equipment (TE) — Framework of Videotex terminal protocols (ETS 300 222 ed.1:1993)	HRN ETS 300 242 V1:2010 en pr	Terminal Equipment (TE) — Group 3 facsimile equipment (ETS 300 242 ed.1:1992+A1:1994)	
HRN ETS 300 223 V1:2010 en pr	Terminal Equipment (TE) — Syntax-based videotex protocol — Common end-to-end protocols (ETS 300 223 ed.1:1993)	HRN ETS 300 242 V2:2010 en pr	Terminal Equipment (TE) — Group 3 facsimile equipment (ETS 300 242 ed.2:1997)	
HRN ETS 300 224 V1:2010 en pr	Radio Equipment and Systems (RES) — On-site paging service — Technical and functional characteristics for on-site paging systems, including test methods (ETS 300 224 ed.1:1994+A1:1996)	HRN ETS 300 247 V1:2010 en pr	Business Telecommunications (BT) — Open Network Provision (ONP) technical requirements — 2048 kbit/s digital unstructured leased line (D2048U) Connection characteristics (ETS 300 247 ed.1:1993+A1:1995)	
HRN ETS 300 225 V2:2010 en pr	Radio Equipment and Systems (RES) — Technical characteristics and methods of measurement for survival craft portable VHF radiotelephone apparatus (ETS 300 225 ed.2:1997)	HRN ETS 300 248 V1:2010 en pr	Business Telecommunications (BT) — Open Network Provision (ONP) technical requirements — 2048 kbit/s digital unstructured leased line (D2048U) — Terminal equipment interface (ETS 300 248 ed.1:1993+A1:1995)	
HRN ETS 300 225 V3:2010 en pr	Radio Equipment and Systems (RES) — Technical characteristics and methods of measurement for survival craft portable VHF radiotelephone apparatus (ETS 300 225 ed.3:1998)	HRN ETS 300 250 V1:2010 en pr	Television systems — Specification of the D2-MAC/Packet system (ETS 300 250 ed.1:1993)	
HRN ETS 300 230 V2:2010 en pr	Radio Equipment and Systems (RES) — Land mobile service — Binary Interchange of Information and Signalling (BIIS) at 1200 bit/s (BIIS 1200) (ETS 300 230 ed.2:1996)	HRN ETS 300 251 V1:2010 en pr	Network Aspects (NA) — Accessibility for 64 kbit/s circuit switched international end-to-end ISDN traffic relations (ETS 300 251 ed.1:1993)	
HRN ETS 300 231 V1:2010 en pr	Television systems — Specification of the domestic video Programme Delivery Control system (PDC) (ETS 300 231 ed.1:1996)	HRN ETS 300 253 V1:2010 en pr	Equipment Engineering (EE) — Earthing and bonding of telecommunication equipment in telecommunication centres (ETS 300 253 ed.1:1995)	
HRN ETS 300 231 V2:2010 en pr	Television systems — Specification of the domestic video Programme Delivery Control system (PDC) (ETS 300 231 ed.2:1998)	HRN ETS 300 254 V1:2010 en pr	Satellite Earth Stations and Systems (SES) — Land Mobile Earth Stations (LMES) operating in the 1,5/1,6 GHz bands providing Low Bit Rate Data Communications (LBRDC) (ETS 300 254 ed.1:1994)	
HRN ETS 300 232 V1:2010 en pr	Transmission and Multiplexing (TM) — Optical interfaces for equipments and systems relating to the Synchronous Digital Hierarchy [ITU-T Recommendation G.957 (1993), modified] (ETS 300 232 ed.1:1993+A1:1996)	HRN ETS 300 255 V1:2010 en pr	Satellite Earth Stations and Systems (SES) — Land Mobile Earth Stations (LMESS) operating in the 11/12/14 GHz bands providing Low Bit Rate Data Communications (LBRDC) (ETS 300 255 ed.1:1994)	
HRN ETS 300 233 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Access digital section for ISDN primary rate — Conformance Testing Principles (ETS 300 233 ed.1:1994+A1:1995)	HRN ETS 300 256 V1:2010 en pr	Private Telecommunication Network (PTN) — Specification, functional models and information flows — Diversion supplementary services (ETS 300 256 ed.1:1993)	
HRN ETS 300 234 V1:2010 en pr	Transmission and Multiplexing (TM) — High capacity digital radio-relay systems carrying 1 x STM-1 signals and operating in frequency bands with about 30 MHz channel spacing and alternated arrangements (ETS 300 234 ed.1:1995)	HRN ETS 300 256 V2:2010 en pr	Private Integrated Services Network (PISN) — Specification, functional models and information flows — Diversion supplementary services (ETS 300 256 ed.2:1996)	
HRN ETS 300 237 V1:2010 en pr	Private Telecommunication Network (PTN) — Specification, functional models and information flows — Name identification supplementary service (ETS 300 237 ed.1:1993)	HRN ETS 300 257 V1:2010 en pr	Private Telecommunication Network (PTN) — Inter-exchange signalling protocol — Diversion supplementary services (ETS 300 257 ed.1:1993)	
HRN ETS 300 237 V2:2010 en pr	Private Integrated Services Network (PISN) — Specification, functional models and information flows — Name identification supplementary services (ETS 300 237 ed.2:1996)	HRN ETS 300 257 V2:2010 en pr	Private Integrated Services Network (PISN) — Inter-exchange signalling protocol — Diversion supplementary services [ISO/IEC 13873 (1995) modified] (ETS 300 257 ed.2:1995)	
HRN ETS 300 238 V1:2010 en pr	Private Telecommunication Network (PTN) — Inter-exchange signalling protocol — Name identification supplementary services (ETS 300 238 ed.1:1993)	HRN ETS 300 258 V1:2010 en pr	Private Telecommunication Network (PTN) — Specification, functional models and information flows — Path replacement additional network feature (ETS 300 258 ed.1:1993)	
		HRN ETS 300 258 V2:2010 en pr	Private Integrated Services Network (PISN) — Specification, functional models and information flows — Path replacement additional network feature (ETS 300 258 ed.2:1996)	

HRN ETS 300 259 V1:2010 en pr	Private Telecommunication Network (PTN) — Inter-exchange signalling protocol — Path replacement additional network feature (ETS 300 259 ed.1:1993)	HRN ETS 300 275 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Interconnection of MANs (ETS 300 275 ed.1:1994)
HRN ETS 300 259 V2:2010 en pr	Private Integrated Services Network (PISN) — Inter-exchange signalling protocol — Path replacement additional network feature [ISO/IEC 13874 (1995) modified] (ETS 300 259 ed.2:1995)	HRN ETS 300 276 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical Layer Convergence Procedure (PLCP) for 622,080 Mbit/s CCITT Recommendations G.707, G.708 and G.709 SDH based systems (ETS 300 276 ed.1:1994)
HRN ETS 300 260 V1:2010 en pr	Private Telecommunication Network (PTN) — Specification, functional models and information flows — Call transfer supplementary service [ISO/IEC 13865 (2003) modified] (ETS 300 260 ed.1:1993)	HRN ETS 300 277 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical Layer Convergence Procedure (PLCP) for 622,080 Mbit/s CCITT Recommendations G.707, G.708 and G.709 SDH based systems Protocol Implementation Conformance Statement (PICS) (ETS 300 277 ed.1:1994)
HRN ETS 300 260 V2:2010 en pr	Private Integrated Services Network (PISN) — Specification, functional models and information flows — Call transfer supplementary service (ETS 300 260 ed.2:1996)	HRN ETS 300 278 V1:2010 en pr	Network Aspects (NA) — Support of existing services with guaranteed constant bit rate and specified transfer delay on Metropolitan Area Network (MAN) (ETS 300 278 ed.1:1994)
HRN ETS 300 261 V1:2010 en pr	Private Telecommunication Network (PTN) — Inter-exchange signalling protocol — Call transfer supplementary service (ETS 300 261 ed.1:1993)	HRN ETS 300 280 V1:2010 en pr	Terminal Equipment (TE) — Facsimile group 4 class 1 equipment on the Integrated Services Digital Network (ISDN) — Terminal testing (ETS 300 280 ed.1:1994+A1:1996)
HRN ETS 300 261 V2:2010 en pr	Private Integrated Services Network (PISN) — Inter-exchange signalling protocol — Call transfer supplementary service [ISO/IEC 13869 (1995) modified] (ETS 300 261 ed.2:1995)	HRN ETS 300 282 V1:2010 en pr	Satellite Earth Stations and Systems (SES) — Network Control Facilities (NCF) for Land Mobile Earth Stations (LMES) operating in the 1,5/1,6 GHz bands and 11/12/14 GHz bands providing Low Bit Rate Data Communications (LBRDC) (ETS 300 282 ed.1:1994)
HRN ETS 300 262 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Syntax-based Videotex teleservice — Service description (ETS 300 262 ed.1:1993)	HRN ETS 300 283 V1:2010 en pr	Business TeleCommunications (BTC) — Planning of loudness rating and echo values for private networks digitally connected to the public network (ETS 300 283 ed.1:1994)
HRN ETS 300 263 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Telephony 7 kHz teleservice — Service description (ETS 300 263 ed.1:1994+A1:1996)	HRN ETS 300 284 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-to-User Signalling (UUS) supplementary service — Service description (ETS 300 284 ed.1:1996)
HRN ETS 300 264 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Videotelephony teleservice — Service description (ETS 300 264 ed.1:1994)	HRN ETS 300 287 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Signalling System No.7 — Transaction Capabilities Application Part (TCAP) version 2 (ETS 300 287 ed.1:1993)
HRN ETS 300 265 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Telephony 7 kHz teleservice — Functional capabilities and information flows (ETS 300 265 ed.1:1994)	HRN ETS 300 288 V1:2010 en pr	Business TeleCommunications (BTC) — 64 kbit/s digital unrestricted leased line with octet integrity (D64U) — Network interface presentation (ETS 300 288 ed.1:1994+A1:1995)
HRN ETS 300 266 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Videotelephony teleservice — Functional capabilities and information flows (ETS 300 266 ed.1:1994)	HRN ETS 300 289 V1:2010 en pr	Business TeleCommunications (BTC) — 64 kbit/s digital unrestricted leased line with octet integrity (D64U) — Connection characteristics (ETS 300 289 ed.1:1994)
HRN ETS 300 268 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Protocol Implementation Conformance Statement (PICS) (ETS 300 268 ed.1:1994)	HRN ETS 300 290 V1:2010 en pr	Business TeleCommunications (BTC) — 64 kbit/s digital unrestricted leased line with octet integrity (D64U) — Terminal equipment interface (ETS 300 290 ed.1:1994+A1:1995)
HRN ETS 300 269 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical Layer Convergence Procedure (PLCP) for 2,048 Mbit/s Protocol Implementation Conformance Statement (PICS) (ETS 300 269 ed.1:1994)	HRN ETS 300 294 V1:2010 en pr	Television systems — 625-line television Wide Screen Signalling (WSS) (ETS 300 294 ed.1:1994)
HRN ETS 300 270 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical Layer Convergence Procedure (PLCP) for 34,368 Mbit/s Protocol Implementation Conformance Statement (PICS) (ETS 300 270 ed.1:1994)	HRN ETS 300 294 V2:2010 en pr	Television systems — 625-line television Wide Screen Signalling (WSS) (ETS 300 294 ed.2:1996)
HRN ETS 300 271 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical Layer Convergence Procedure (PLCP) for 139,264 Mbit/s Protocol Implementation Conformance Statement (PICS) (ETS 300 271 ed.1:1994)	HRN ETS 300 294 V3:2010 en pr	Television systems — 625-line television Wide Screen Signalling (WSS) (ETS 300 294 ed.3:1997)
HRN ETS 300 272 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Physical Layer Convergence Procedure (PLCP) for 155,520 Mbit/s CCITT Recommendations G.707, G.708 and G.709 SDH based systems Protocol Implementation Conformance Statement (PICS) (ETS 300 272 ed.1:1994)	HRN ETS 300 297 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Access digital section for ISDN basic rate (ETS 300 297 ed.1:1995+A1:1996)
HRN ETS 300 273 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Medium Access Control (MAC) layer management (ETS 300 273 ed.1:1994)	HRN ETS 300 299 V1:2010 en pr	Broadband Integrated Services Digital Network (B-ISDN) — Cell based user network access — Physical layer interfaces for B-ISDN applications (ETS 300 299 ed.1:1995)
HRN ETS 300 274 V1:2010 en pr	Network Aspects (NA) — Metropolitan Area Network (MAN) — Conformance specification for the Medium Access Control (MAC) layer management (ETS 300 274 ed.1:1994)	HRN ETS 300 299 V2:2010 en pr	Broadband Integrated Services Digital Network (B-ISDN) — Cell based user network access for 155 520 kbit/s and 622 080 kbit/s — Physical layer interfaces for B-ISDN applications (ETS 300 299 ed.2:1997)
		HRN ETS 300 300 V1:2010 en pr	Broadband Integrated Services Digital Network (B-ISDN) — Synchronous Digital Hierarchy (SDH) based user network access — Physical layer interfaces for B-ISDN applications (ETS 300 300 ed.1:1995)

- HRN ETS 300 300 V2:2010 en pr
 — Broadband Integrated Services Digital Network (B-ISDN)
 — Synchronous Digital Hierarchy (SDH) based user network access — Physical layer User Network Interfaces (UNI) for 155 520 kbit/s and 622 080 kbit/s Asynchronous Transfer Mode (ATM) B-ISDN applications (ETS 300 300 ed.2:1997)
- HRN ETS 300 301 V1:2010 en pr
 — Broadband Integrated Services Digital Network (B-ISDN)
 — Traffic control and congestion control in B-ISDN (ETS 300 301 ed.1:1995)
- HRN ETS 300 301 V2:2010 en pr
 — Broadband Integrated Services Digital Network (B-ISDN)
 — Traffic control and congestion control in B-ISDN [ITU-T Recommendation I.371 (1996)] (ETS 300 301 ed.2:1997)
- HRN ETS 300 303 V1:2010 en pr
 — Integrated Services Digital Network (ISDN) — ISDN - Global System for Mobile communications (GSM) Public Land Mobile Network (PLMN) signalling interface (ETS 300 303 ed.1:1994)
- HRN ETS 300 304 V1:2010 en pr
 — Transmission and Multiplexing (TM) — Synchronous Digital Hierarchy (SDH) information model for the Network Element (NE) view (ETS 300 304 ed.1:1994)
- HRN ETS 300 304 V2:2010 en pr
 — Transmission and Multiplexing (TM) — Synchronous Digital Hierarchy (SDH) — SDH information model for the Network Element (NE) view (ETS 300 304 ed.2:1997)
- HRN ETS 300 325 V1:2010 en pr
 — Integrated Services Digital Network (ISDN) — Programming Communication Interface (PCI) for Euro-ISDN (ETS 300 325 ed.1:1994)
- HRN ETS 300 327 V1:2010 en pr
 — Satellite Earth Stations and Systems (SES) — Satellite News Gathering (SNG) Transportable Earth Stations (TES) (13-14/11-12 GHz) (ETS 300 327 ed.1:1994)
- HRN ETS 300 328 V1:2010 en pr
 — Radio Equipment and Systems (RES) — Wideband transmission systems — Technical characteristics and test conditions for data transmission equipment operating in the 2,4 GHz ISM band and using spread spectrum modulation techniques (ETS 300 328 ed.1:1994)
- HRN ETS 300 329 V1:2010 en pr
 — Digital Enhanced Cordless Telecommunications (DECT) — Electro-Magnetic Compatibility (EMC) for DECT equipment (ETS 300 329 ed.1:1994)
- HRN ETS 300 331 V1:2010 en pr
 — Digital Enhanced Cordless Telecommunications (DECT) — DECT Authentication Module (DAM) (ETS 300 331 ed.1:1995)
- HRN ETS 300 332 V1:2010 en pr
 — Satellite Earth Stations and Systems (SES) — Transmit/receive Very Small Aperture Terminals (VSATs) used for data communications operating in the Fixed Satellite Service (FSS) 6 GHz and 4 GHz frequency bands (ETS 300 332 ed.1:1994)
- HRN ETS 300 332 V2:2010 en pr
 — Satellite Earth Stations and Systems (SES) — Transmit-only or transmit-and-receive Very Small Aperture Terminals (VSATs) used for communications operating in the Fixed Satellite Service (FSS) 6 GHz and 4 GHz frequency bands (ETS 300 332 ed.2:1997)
- HRN ETS 300 333 V1:2010 en pr
 — Satellite Earth Stations and Systems (SES) — Receive-only Very Small Aperture Terminals (VSATs) used for data distribution operating in the 4 GHz frequency band (ETS 300 333 ed.1:1994)
- HRN ETS 300 333 V2:2010 en pr
 — Satellite Earth Stations and Systems (SES) — Receive-only Very Small Aperture Terminals (VSATs) operating in the 4 GHz frequency band (ETS 300 333 ed.2:1997)
- HRN ETS 300 441 V1:2010 en pr
 — Electromagnetic compatibility and Radio spectrum Matters (ERM) — Technical characteristics and methods of measurement for maritime radiotelephone watch receivers for the distress and calling frequency 2182 kHz (ETS 300 441 ed.1:1996+A1:1998)
- HRN ETS 300 460 V1:2010 en pr
 — Satellite Earth Stations and Systems (SES) — Maritime Mobile Earth Stations (MMES) operating in the 1,5/1,6 GHz bands providing Low Bit Rate Data Communications (LBRDC) for the Global Maritime Distress and Safety System (GMDSS)
- Technical characteristics and methods of measurement (ETS 300 460 ed.1:1996+A1:1997)
- HRN ETS 300 008-1 V2:2010 en pr
 — Integrated services digital network (ISDN) — Signalling system No.7 — Message transfer part (MTP) to support international interconnection — Part 1: Protocol specification [ITU-T Recommendations Q.701 (1993), Q.702 (1988), Q.703 to Q.706 (1993), modified] (ETS 300 008-1 ed.2:1997)
- HRN ETS 300 008-2 V1:2010 en pr
 — Integrated services digital network (ISDN) — Signalling system No.7 — Message transfer part (MTP) to support international interconnection — Part 2: Protocol implementation conformance statement (PICS) proforma specification (ETS 300 008-2 ed.1:1997)
- HRN ETS 300 009-1 V3:2010 en pr
 — Integrated services digital network (ISDN) — Signalling system No.7 — Signalling connection control part (SCCP) (connectionless and connection-oriented class 2) to support international interconnection — Part 1: Protocol specification [ITU-T Recommendations Q.711 to Q.714 and Q.716 (1993), modified] (ETS 300 009-1 ed.3:1996)
- HRN ETS 300 009-2 V1:2010 en pr
 — Integrated services digital network (ISDN) — Signalling system No.7 — Signalling connection control part (SCCP) (connectionless and connection-oriented class 2) to support international interconnection — Part 2: Protocol implementation conformance statement (PICS) proforma specification (ETS 300 009-2 ed.1:1996)
- HRN ETS 300 009-3 V1:2010 en pr
 — Integrated services digital network (ISDN) — Signalling system No.7 — Signalling connection control part (SCCP) (connectionless and connection-oriented class 2) to support international interconnection — Part 3: Abstract test suite (ATS) and partial protocol implementation eXtra information for testing (PIXIT) proforma specification (ETS 300 009-3 ed.1:2000)
- HRN ETS 300 010-1 V1:2010 en pr
 — Transmission and multiplexing (TM) — Synchronous cross connect equipment — 64 kbit/s and n x 64 kbit/s cross connection rate 2048 kbit/s access ports — Part 1: Core functions and characteristics (ETS 300 010-1 ed.1:1992)
- HRN ETS 300 010-1 V2:2010 en pr
 — Transmission and multiplexing (TM) — Synchronous cross connect equipment — 64 kbit/s and n x 64 kbit/s cross connection rate 2048 kbit/s access ports — Part 1: Core functions and characteristics (ETS 300 010-1 ed.2:1995)
- HRN ETS 300 010-2 V1:2010 en pr
 — Transmission and multiplexing (TM) — Synchronous cross connect equipment — 64 kbit/s and n x 64 kbit/s cross connection rate 2048 kbit/s access ports — Part 2: Management aspects (ETS 300 010-2 ed.1:1997)
- HRN ETS 300 011-1 V2:2010 en pr
 — Integrated services digital network (ISDN) — Primary rate user-network interface (UNI) — Part 1: Layer 1 specification (ETS 300 011-1 ed.2:1998)
- HRN ETS 300 011-2 V2:2010 en pr
 — Integrated services digital network (ISDN) — Primary rate user-network interface (UNI) — Part 2: Conformance test specification for interface IA and IB (ETS 300 011-2 ed.2:1998)
- HRN ETS 300 011-3 V2:2010 en pr
 — Integrated services digital network (ISDN) — Primary rate user-network interface (UNI) — Part 3: Implementation conformance statement (ICS) and implementation eXtra information for testing (IXIT) proforma specification for interface IA and IB (ETS 300 011-3 ed.2:1998)
- HRN ETS 300 012-1 V2:2010 en pr
 — Integrated services digital network (ISDN) — Basic user-network interface (UNI) — Part 1: Layer 1 specification (ETS 300 012-1 ed.2:1998)
- HRN ETS 300 012-2 V2:2010 en pr
 — Integrated services digital network (ISDN) — Basic user-network interface (UNI) — Part 2: Implementation conformance statement (ICS) and implementation eXtra information for testing (IXIT) specification for interface IA (ETS 300 012-2 ed.2:1998)
- HRN ETS 300 012-3 V2:2010 en pr
 — Integrated services digital network (ISDN) — Basic user-network interface (UNI) — Part 3: Implementation conformance statement (ICS) and implementation eXtra information for testing (IXIT) specification for interface IB (ETS 300 012-3 ed.2:1998)

HRN ETS 300 012-4 V2:2010 en pr	Integrated services digital network (ISDN) — Basic user-network interface (UNI) — Part 4: Conformance test specification for interface IA (ETS 300 012-4 ed.2:1998)	HRN ETS 300 019-2-3 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 2-3: Specification of environmental tests — Stationary use at weatherprotected locations (ETS 300 019-2-3 ed.1:1994+A1:1997+A2:1998)
HRN ETS 300 012-5 V2:2010 en pr	Integrated services digital network (ISDN) — Basic user-network interface (UNI) — Part 5: Conformance test specification for interface IB (ETS 300 012-5 ed.2:1998)	HRN ETS 300 019-2-4 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 2-4: Specification of environmental tests — Stationary use at non-weatherprotected locations (ETS 300 019-2-4 ed.1:1994+A1:1997)
HRN ETS 300 012-6 V2:2010 en pr	Integrated Services Digital Network (ISDN) — Basic User-Network Interface (UNI) — Part 6: Abstract Test Suite (ATS) specification for interface IA (ETS 300 012-6 ed.2:1998)	HRN ETS 300 019-2-5 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 2-5: Specification of environmental tests — Ground vehicle installations (ETS 300 019-2-5 ed.1:1994)
HRN ETS 300 012-7 V2:2010 en pr	Integrated Services Digital Network (ISDN) — Basic User-Network Interface (UNI) — Part 7: Abstract Test Suite (ATS) specification for interface IB (ETS 300 012-7 ed.2:1998)	HRN ETS 300 019-2-6 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 2-6: Specification of environmental tests — Ship environments (ETS 300 019-2-6 ed.1:1994)
HRN ETS 300 019-1-0 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-0: Classification of environmental conditions — Introduction (ETS 300 019-1-0 ed.1:1994)	HRN ETS 300 019-2-7 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-1: Classification of environmental conditions — Storage (ETS 300 019-1-1 ed.1:1992)
HRN ETS 300 019-1-1 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-2: Classification of environmental conditions — Transportation (ETS 300 019-1-2 ed.1:1992)	HRN ETS 300 019-2-8 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 2-8: Specification of environmental tests — Stationary use at underground locations (ETS 300 019-2-8 ed.1:1997)
HRN ETS 300 019-1-2 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-3: Classification of environmental conditions — Stationary use at weatherprotected locations (ETS 300 019-1-3 ed.1:1992+A1:1997)	HRN ETS 300 052-1 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Multiple Subscriber Number (MSN) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 052-1 ed.1:1991)
HRN ETS 300 019-1-4 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-4: Classification of environmental conditions — Stationary use at non-weatherprotected locations (ETS 300 019-1-4 ed.1:1992+A1:1997)	HRN ETS 300 052-2 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Multiple Subscriber Number (MSN) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 052-2 ed.1:1995)
HRN ETS 300 019-1-5 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-5: Classification of environmental conditions — Ground vehicle installations (ETS 300 019-1-5 ed.1:1992)	HRN ETS 300 052-3 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Multiple Subscriber Number (MSN) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 052-3 ed.1:1996)
HRN ETS 300 019-1-6 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-6: Classification of environmental conditions — Ship environments (ETS 300 019-1-6 ed.1:1992)	HRN ETS 300 052-4 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Multiple Subscriber Number (MSN) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 052-4 ed.1:1997)
HRN ETS 300 019-1-7 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-7: Classification of environmental conditions — Portable and non-stationary use (ETS 300 019-1-7 ed.1:1992)	HRN ETS 300 052-5 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Multiple Subscriber Number (MSN) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 052-5 ed.1:1997)
HRN ETS 300 019-1-8 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-8: Classification of environmental conditions — Stationary use at underground locations (ETS 300 019-1-8 ed.1:1997)	HRN ETS 300 052-6 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Multiple Subscriber Number (MSN) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 052-6 ed.1:1997)
HRN ETS 300 019-2-0 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 2-0: Specification of environmental tests — Introduction (ETS 300 019-2-0 ed.1:1994)	HRN ETS 300 055-1 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Terminal Portability (TP) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 055-1 ed.1:1991)
HRN ETS 300 019-2-1 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 2-1: Specification of environmental tests — Storage (ETS 300 019-2-1 ed.1:1994)	HRN ETS 300 055-2 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Terminal Portability (TP) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 055-2 ed.1:1995)
HRN ETS 300 019-2-2 V1:2010 en pr	Equipment Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 2-2: Specification of environmental tests — Transportation (ETS 300 019-2-2 ed.1:1994)		

HRN ETS 300 093-3 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Calling Line Identification Restriction (CLIR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 093-3 ed.1:1996)	HRN ETS 300 098-5 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Restriction (COLR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 098-5 ed.1:1997)
HRN ETS 300 093-4 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Calling Line Identification Restriction (CLIR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 093-4 ed.1:1997)	HRN ETS 300 098-6 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Restriction (COLR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 098-6 ed.1:1997)
HRN ETS 300 093-5 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Calling Line Identification Restriction (CLIR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 093-5 ed.1:1997)	HRN ETS 300 102-1 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-network interface layer 3 — Specifications for basic call control (ETS 300 102-1 ed.1:1990+A1:1993+A2:1993)
HRN ETS 300 093-6 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Calling Line Identification Restriction (CLIR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 093-6 ed.1:1997)	HRN ETS 300 102-2 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-network interface layer 3 — Specifications for basic call control — Specification Description Language (SDL) diagrams (ETS 300 102-2 ed.1:1990)
HRN ETS 300 097-1 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Presentation (COLP) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 097-1 ed.1:1992+A1:1994)	HRN ETS 300 119-1 V1:2010 en pr	Equipment Engineering (EE) — European telecommunication standard for equipment practice — Part 1: Introduction and terminology (ETS 300 119-1 ed.1:1994)
HRN ETS 300 097-2 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Presentation (COLP) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 097-2 ed.1:1995)	HRN ETS 300 119-2 V1:2010 en pr	Equipment Engineering (EE) — European telecommunication standard for equipment practice — Part 2: Engineering requirements for racks and cabinets (ETS 300 119-2 ed.1:1994)
HRN ETS 300 097-3 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Presentation (COLP) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 097-3 ed.1:1996)	HRN ETS 300 119-3 V1:2010 en pr	Equipment Engineering (EE) — European telecommunication standard for equipment practice — Part 3: Engineering requirements for miscellaneous racks and cabinets (ETS 300 119-3 ed.1:1994)
HRN ETS 300 097-4 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Presentation (COLP) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 097-4 ed.1:1997)	HRN ETS 300 119-4 V1:2010 en pr	Equipment Engineering (EE) — European telecommunication standard for equipment practice — Part 4: Engineering requirements for subracks in miscellaneous racks and cabinets (ETS 300 119-4 ed.1:1994)
HRN ETS 300 097-5 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Presentation (COLP) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 097-5 ed.1:1997)	HRN ETS 300 122-1 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Generic keypad protocol for the support of supplementary services — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 122-1 ed.1:1992)
HRN ETS 300 098-1 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Restriction (COLR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 098-1 ed.1:1992)	HRN ETS 300 122-2 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Generic keypad protocol for the support of supplementary services — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 122-2 ed.1:1996)
HRN ETS 300 098-2 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Restriction (COLR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 098-2 ed.1:1995)	HRN ETS 300 130-1 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Malicious Call Identification (MCID) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 130-1 ed.1:1992)
HRN ETS 300 098-3 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Restriction (COLR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 098-3 ed.1:1996)	HRN ETS 300 130-2 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Malicious Call Identification (MCID) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 130-2 ed.1:1995)
HRN ETS 300 098-4 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Restriction (COLR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 098-4 ed.1:1997)	HRN ETS 300 130-3 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Malicious Call Identification (MCID) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 130-3 ed.1:1996)
HRN ETS 300 098-5 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Restriction (COLR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 098-5 ed.1:1997)	HRN ETS 300 130-4 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Malicious Call Identification (MCID) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 130-4 ed.1:1996)
HRN ETS 300 098-6 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Connected Line Identification Restriction (COLR) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 098-6 ed.1:1997)	HRN ETS 300 130-5 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Malicious Call Identification (MCID) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 130-5 ed.1:1996)

- HRN ETS 300 130-6 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Malicious Call Identification (MCID) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 130-6 ed.1:1996)
- HRN ETS 300 132-1 V1:2010 en pr
 Equipment Engineering (EE) — Power supply interface at the input to telecommunications equipment — Part 1: Operated by alternating current (ac) derived from direct current (dc) sources (ETS 300 132-1 ed.1:1996)
- HRN ETS 300 132-2 V1:2010 en pr
 Equipment Engineering (EE) — Power supply interface at the input to telecommunications equipment — Part 2: Operated by direct current (dc) (ETS 300 132-2 ed.1:1996)
- HRN ETS 300 133-1 V1:2010 en pr
 Paging Systems (PS) — Enhanced Radio MEssage System (ERMES) — Part 1: General aspects (ETS 300 133-1 ed.1:1992)
- HRN ETS 300 133-1 V2:2010 en pr
 ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Enhanced Radio MEssage System (ERMES) — Part 1: General aspects (ETS 300 133-1 ed.2:1997)
- HRN ETS 300 133-2 V1:2010 en pr
 Paging Systems (PS) — Enhanced Radio MEssage System (ERMES) — Part 2: Service aspects (ETS 300 133-2 ed.1:1992+A1:1994)
- HRN ETS 300 133-2 V2:2010 en pr
 ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Enhanced Radio MEssage System (ERMES) — Part 2: Service aspects (ETS 300 133-2 ed.2:1997)
- HRN ETS 300 133-3 V1:2010 en pr
 Paging Systems (PS) — Enhanced Radio MEssage System (ERMES) — Part 3: Network aspects (ETS 300 133-3 ed.1:1992+A1:1994)
- HRN ETS 300 133-3 V2:2010 en pr
 ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Enhanced Radio MEssage System (ERMES) — Part 3: Network aspects (ETS 300 133-3 ed.2:1997)
- HRN ETS 300 133-4 V1:2010 en pr
 Paging Systems (PS) — Enhanced Radio MEssage System (ERMES) — Part 4: Air interface specification (ETS 300 133-4 ed.1:1992+A1:1994)
- HRN ETS 300 133-4 V2:2010 en pr
 ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Enhanced Radio Messaging System (ERMES) — Part 4: Air interface specification (ETS 300 133-4 ed.2:1997)
- HRN ETS 300 133-5 V1:2010 en pr
 Paging Systems (PS) — Enhanced Radio MEssage System (ERMES) — Part 5: Receiver conformance specification (ETS 300 133-5 ed.1:1992+A1:1994)
- HRN ETS 300 133-5 V2:2010 en pr
 ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Enhanced Radio MEssage System (ERMES) — Part 5: Receiver conformance specification (ETS 300 133-5 ed.2:1997)
- HRN ETS 300 133-6 V1:2010 en pr
 Paging Systems (PS) — Enhanced Radio MEssage System (ERMES) — Part 6: Base station conformance specification (ETS 300 133-6 ed.1:1992)
- HRN ETS 300 133-6 V2:2010 en pr
 ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Enhanced Radio MEssage System (ERMES) — Part 6: Base station conformance specification (ETS 300 133-6 ed.2:1997)
- HRN ETS 300 133-7 V1:2010 en pr
 Paging Systems (PS) — Enhanced Radio MEssage System (ERMES) — Part 7: Operations and maintenance aspects (ETS 300 133-7 ed.1:1992+A1:1994)
- HRN ETS 300 133-7 V2:2010 en pr
 ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Enhanced Radio MEssage System (ERMES) — Part 7: Operation and maintenance aspects (ETS 300 133-7 ed.2:1997)
- HRN ETS 300 138-1 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Closed User Group (CUG) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 138-1 ed.1:1992+A1:1996)
- HRN ETS 300 138-1 V2:2010 en pr
 Integrated Services Digital Network (ISDN) — Closed User Group (CUG) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 138-1 ed.2:1997)
- HRN ETS 300 138-2 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Closed User Group (CUG) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 138-2 ed.1:1995)
- HRN ETS 300 138-3 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Closed User Group (CUG) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 138-3 ed.1:1996)
- HRN ETS 300 138-4 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Closed User Group (CUG) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 138-4 ed.1:1997)
- HRN ETS 300 138-5 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Closed User Group (CUG) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 138-5 ed.1:1997)
- HRN ETS 300 141-1 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Call Hold (HOLD) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 141-1 ed.1:1992)
- HRN ETS 300 141-2 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Call Hold (HOLD) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 141-2 ed.1:1996)
- HRN ETS 300 141-3 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Call Hold (HOLD) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 141-3 ed.1:1996)
- HRN ETS 300 141-4 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Call Hold (HOLD) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 141-4 ed.1:1996)
- HRN ETS 300 141-5 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Call Hold (HOLD) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 141-5 ed.1:1996)
- HRN ETS 300 141-6 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Call Hold (HOLD) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 141-6 ed.1:1996)
- HRN ETS 300 175-1 V1:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT) — Common Interface (CI) — Part 1: Overview (ETS 300 175-1 ed.1:1992)
- HRN ETS 300 175-1 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT) — Common Interface (CI) — Part 1: Overview (ETS 300 175-1 ed.2:1996)

- HRN ETS 300 175-2 V1:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 2: Physical Layer (PHL)
 (ETS 300 175-2 ed.1:1992)
- HRN ETS 300 175-2 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 2: Physical Layer (PHL)
 (ETS 300 175-2 ed.2:1996)
- HRN ETS 300 175-3 V1:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 3: Medium Access Control (MAC) layer (ETS 300 175-3 ed.1:1992)
- HRN ETS 300 175-3 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 3: Medium Access Control (MAC) layer (ETS 300 175-3 ed.2:1996)
- HRN ETS 300 175-4 V1:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 4: Data Link Control (DLC) layer (ETS 300 175-4 ed.1:1992)
- HRN ETS 300 175-4 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 4: Data Link Control (DLC) layer (ETS 300 175-4 ed.2:1996)
- HRN ETS 300 175-5 V1:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 5: Network (NWK) layer (ETS 300 175-5 ed.1:1992)
- HRN ETS 300 175-5 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 5: Network (NWK) layer (ETS 300 175-5 ed.2:1996)
- HRN ETS 300 175-5 V3:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 5: Network (NWK) layer (ETS 300 175-5 ed.3:1997)
- HRN ETS 300 175-6 V1:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 6: Identities and addressing (ETS 300 175-6 ed.1:1992)
- HRN ETS 300 175-6 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 6: Identities and addressing (ETS 300 175-6 ed.2:1996+A1:1997)
- HRN ETS 300 175-7 V1:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 7: Security features (ETS 300 175-7 ed.1:1992)
- HRN ETS 300 175-7 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 7: Security features (ETS 300 175-7 ed.2:1996)
- HRN ETS 300 175-7 V3:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 7: Security features (ETS 300 175-7 ed.3:1997)
- HRN ETS 300 175-8 V1:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 8: Speech coding and transmission (ETS 300 175-8 ed.1:1992)
- HRN ETS 300 175-8 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 8: Speech coding and transmission (ETS 300 175-8 ed.2:1996)
- HRN ETS 300 175-9 V1:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 9: Public Access Profile (PAP) (ETS 300 175-9 ed.1:1992)
- HRN ETS 300 175-9 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Common Interface (CI) — Part 9: Public Access Profile (PAP) (ETS 300 175-9 ed.2:1996)
- HRN ETS 300 176-1 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Approval test specification — Part 1: Radio (ETS 300 176-1 ed.2:1996)
- HRN ETS 300 176-2 V2:2010 en pr
 Digital Enhanced Cordless Telecommunications (DECT)
 — Approval test specification — Part 2: Speech (ETS 300 176-2 ed.2:1996)
- HRN ETS 300 182-2 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Advice of Charge (AOC) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 182-2 ed.1:1995)
- HRN ETS 300 182-3 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Advice of Charge (AOC) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 182-3 ed.1:1996)
- HRN ETS 300 182-4 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Advice of Charge (AOC) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 182-4 ed.1:1996)
- HRN ETS 300 182-5 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Advice of Charge (AOC) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 182-5 ed.1:1996)
- HRN ETS 300 182-6 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Advice of Charge (AOC) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 182-6 ed.1:1996)
- HRN ETS 300 185-1 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Conference call, add-on (CONF) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 185-1 ed.1:1993+A1:1995)
- HRN ETS 300 185-2 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Conference call, add-on (CONF) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 185-2 ed.1:1995)
- HRN ETS 300 185-3 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Conference call, add-on (CONF) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 185-3 ed.1:1996)
- HRN ETS 300 185-4 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Conference call, add-on (CONF) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 185-4 ed.1:1996)
- HRN ETS 300 185-5 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Conference call, add-on (CONF) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 185-5 ed.1:1996)
- HRN ETS 300 185-6 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Conference call, add-on (CONF) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 185-6 ed.1:1996)
- HRN ETS 300 188-1 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Three-Party (3PTY) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 188-1 ed.1:1993)
- HRN ETS 300 188-2 V1:2010 en pr
 Integrated Services Digital Network (ISDN) — Three-Party (3PTY) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 188-2 ed.1:1995)

HRN ETS 300 210-5 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Freephone (FPH) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 210-5 ed.1:1997)	HRN ETS 300 286-2 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-to-User Signalling (UUS) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 286-2 ed.1:1996)
HRN ETS 300 210-6 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Freephone (FPH) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 210-6 ed.1:1998)	HRN ETS 300 286-3 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-to-User Signalling (UUS) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 286-3 ed.1:1997)
HRN ETS 300 217-1 V1:2010 en pr	Network Aspects (NA) — Connectionless Broadband Data Service (CBDS) — Part 1: Overview (ETS 300 217-1 ed.1:1992)	HRN ETS 300 286-4 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-to-User Signalling (UUS) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 286-4 ed.1:1998)
HRN ETS 300 217-2 V1:2010 en pr	Network Aspects (NA) — Connectionless Broadband Data Service (CBDS) — Part 2: Basic bearer service definition (ETS 300 217-2 ed.1:1992)	HRN ETS 300 286-5 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-to-User Signalling (UUS) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 286-5 ed.1:1997)
HRN ETS 300 217-3 V1:2010 en pr	Network Aspects (NA) — Connectionless Broadband Data Service (CBDS) — Part 3: Definition of supplementary services (ETS 300 217-3 ed.1:1992)	HRN ETS 300 286-6 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-to-User Signalling (UUS) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 286-6 ed.1:1998)
HRN ETS 300 217-4 V1:2010 en pr	Network Aspects (NA) — Connectionless Broadband Data Service (CBDS) — Part 4: Address screening supplementary service (ETS 300 217-4 ed.1:1992)	HRN ETS 300 298-1 V1:2010 en pr	Broadband Integrated Services Digital Network (B-ISDN) — Asynchronous Transfer Mode (ATM) — Part 1: B-ISDN ATM functional specification (ETS 300 298-1 ed.1:1995)
HRN ETS 300 243-1 V1:2010 en pr	Terminal Equipment (TE) — Programmable Communication Interface (PCI) APPLI/COM for facsimile group 3, facsimile group 4, teletex and telex services — Part 1: CCITT Recommendation T.611 (1992) [modified] (ETS 300 243-1 ed.1:1995)	HRN ETS 300 298-1 V2:2010 en pr	Broadband Integrated Services Digital Network (B-ISDN) — Asynchronous Transfer Mode (ATM) — Part 1: B-ISDN ATM functional characteristics [ITU-T Recommendation I.150 (1995)] (ETS 300 298-1 ed.2:1996)
HRN ETS 300 243-2 V1:2010 en pr	Terminal Equipment (TE) — Programmable Communication Interface (PCI) APPLI/COM for facsimile group 3, facsimile group 4, teletex and telex services — Part 2: Conformance testing (ETS 300 243-2 ed.1:1995)	HRN ETS 300 298-2 V1:2010 en pr	Broadband Integrated Services Digital Network (B-ISDN) — Asynchronous Transfer Mode (ATM) — Part 2: B-ISDN ATM layer specification (ETS 300 298-2 ed.1:1995)
HRN ETS 300 267-1 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Telephony 7 kHz and videotelephony teleservices — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 267-1 ed.1:1994+A1:1996)	HRN ETS 300 298-2 V2:2010 en pr	Broadband Integrated Services Digital Network (B-ISDN) — Asynchronous Transfer Mode (ATM) — Part 2: B-ISDN ATM layer specification [ITU-T Recommendation I.361 (1995)] (ETS 300 298-2 ed.2:1996)
HRN ETS 300 267-2 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Telephony 7 kHz and videotelephony teleservices — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 267-2 ed.1:1996)	HRN ETS 300 298-3 V1:2010 en pr	Broadband Integrated Services Digital Network (B-ISDN) — Asynchronous Transfer Mode (ATM) — Part 3: Protocol Implementation Conformance Statement (PICS) proforma specification (ETS 300 298-3 ed.1:1998)
HRN ETS 300 267-3 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Telephony 7 kHz and videotelephony teleservices — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user (ETS 300 267-3 ed.1:1997)	HRN ETS 300 323-1 V1:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Public Access Profile (PAP) test specification — Part 1: Overview (ETS 300 323-1 ed.1:1994+A1:1995)
HRN ETS 300 267-4 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Telephony 7 kHz and videotelephony teleservices — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user (ETS 300 267-4 ed.1:1998)	HRN ETS 300 323-2 V1:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Public Access Profile (PAP) test specification — Part 2: PT Abstract Test Suite (ATS) (ETS 300 323-2 ed.1:1994)
HRN ETS 300 267-5 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Telephony 7 kHz and videotelephony teleservices — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network (ETS 300 267-5 ed.1:1998)	HRN ETS 300 323-2 V2:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Public Access Profile (PAP) test specification — Part 2: PT Abstract Test Suite (ATS) (ETS 300 323-2 ed.2:1995)
HRN ETS 300 267-6 V1:2010 en pr	Integrated Services Digital Network (ISDN) — Telephony 7 kHz and videotelephony teleservices — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network (ETS 300 267-6 ed.1:1998)	HRN ETS 300 323-3 V1:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Public Access Profile (PAP) test specification — Part 3: PT PICS proforma (ETS 300 323-3 ed.1:1994+A1:1995)
HRN ETS 300 286-1 V1:2010 en pr	Integrated Services Digital Network (ISDN) — User-to-User Signalling (UUS) supplementary service — Digital Subscriber Signalling System No. one (DSS1) protocol — Part 1: Protocol specification (ETS 300 286-1 ed.1:1996)	HRN ETS 300 323-4 V1:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Public Access Profile (PAP) test specification — Part 4: PT PIXIT proforma (ETS 300 323-4 ed.1:1994)
		HRN ETS 300 323-5 V1:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Public Access Profile (PAP) test specification — Part 5: FT Abstract Test Suite (ATS) (ETS 300 323-5 ed.1:1994)
		HRN ETS 300 323-5 V2:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Public Access Profile (PAP) test specification — Part 5: FT Abstract Test Suite (ATS) (ETS 300 323-5 ed.2:1995)

HRN ETS 300 323-6 V1:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Public Access Profile (PAP) test specification — Part 6: FT PICS proforma (ETS 300 323-6 ed.1:1994+A1:1995)	HRN ETS 300 326-2 V1:2010 en pr	Radio Equipment and Systems (RES) — Terrestrial Flight Telecommunications System (TFTS) — Part 2: Speech services, radio interface (ETS 300 326-2 ed.1:1996)
HRN ETS 300 323-7 V1:2010 en pr	Digital Enhanced Cordless Telecommunications (DECT) — Public Access Profile (PAP) test specification — Part 7: FT PIXIT proforma (ETS 300 323-7 ed.1:1994)	HRN ETS 300 326-2 V2:2010 en pr	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Terrestrial Flight Telecommunications System (TFTS) — Part 2: Speech services, radio interface (ETS 300 326-2 ed.2:1998)
HRN ETS 300 324-1 V1:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 1: V5.1 interface specification (ETS 300 324-1 ed.1:1994+A1:1996)	HRN ETS 300 326-3 V1:2010 en pr	Radio Equipment and Systems (RES) — Terrestrial Flight Telecommunications System (TFTS) — Part 3: Speech services, network aspects (ETS 300 326-3 ed.1:1996)
HRN ETS 300 324-2 V1:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 2: Protocol Implementation Conformance Statement (PICS) proforma (ETS 300 324-2 ed.1:1994)	HRN ETS 300 326-3 V2:2010 en pr	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Terrestrial Flight Telecommunications System (TFTS) — Part 3: Speech services, network aspects (ETS 300 326-3 ed.2:1998)
HRN ETS 300 324-3 V1:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the network layer (AN side) (ETS 300 324-3 ed.1:1995)	HRN ETS 300 342-3 V1:2010 en pr	Electromagnetic compatibility and Radio spectrum Matters (ERM) — ElectroMagnetic Compatibility (EMC) for European digital cellular telecommunications system (GSM 900 MHz and DCS 1 800 MHz) — Part 3: Base station radio and ancillary equipment and repeaters meeting Phase 2 GSM requirements (ETS 300 342-3 ed.1:1999)
HRN ETS 300 324-3 V2:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the network layer (AN side) (ETS 300 324-3 ed.2:1999)	HRN EN 300 698-2 V1.2.1:2010 en pr	Elektromagnetska kompatibilnost i radijski spektar (ERM) — Radiotelefonski odašiljači i prijamnici za pomorsku pokretnu službu u VHF pojasa koja se upotrebljava na unutrašnjim vodenim putovima — 2. dio: Harmonizirana EN norma obuhvaća bitne zahtjeve članka 3.2 direkcie R&TTE (EN 300 698-2 V1.2.1:2009)
HRN ETS 300 324-4 V1:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network layer (AN side) (ETS 300 324-4 ed.1:1999)	Electromagnetic compatibility and Radio spectrum Matters (ERM) — Radio telephone transmitters and receivers for the maritime mobile service operating in the VHF bands used on inland waterways — Part 2: Harmonized EN covering essential requirements of article 3.2 of the R&TTE Directive (EN 300 698-2 V1.2.1:2009)	
HRN ETS 300 324-4 V2:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network layer (LE side) (ETS 300 324-5 ed.1:1995)	HRN EN 300 698-3 V1.2.1:2010 en pr	Elektromagnetska kompatibilnost i radijski spektar (ERM) — Radiotelefonski odašiljači i prijamnici za pomorsku pokretnu službu u VHF pojasevima koja se upotrebljava na unutrašnjim vodenim putovima — 3. dio: Harmonizirana EN norma obuhvaća bitne zahtjeve članka 3.3(e) direkcie R&TTE (EN 300 698-3 V1.2.1:2009)
HRN ETS 300 324-5 V1:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network layer (LE side) (ETS 300 324-5 ed.2:1999)	Electromagnetic compatibility and Radio spectrum Matters (ERM) — Radio telephone transmitters and receivers for the maritime mobile service operating in the VHF bands used on inland waterways — Part 3: Harmonized EN covering essential requirements of article 3.3 (e) of the R&TTE Directive (EN 300 698-3 V1.2.1:2009)	
HRN ETS 300 324-5 V2:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network layer (LE side) (ETS 300 324-6 ed.1:1999)	HRN EN 302 561 V1.2.1:2010 en pr	Elektromagnetska kompatibilnost i radijski spektar (ERM) — Radiotelefonski odašiljači i prijamnici za pomorsku pokretnu službu — Koprena pokretna služba — Radijska oprema sa stalnom ili nestalnom modulacijskom ovojnicom koja radi u kanalu širine 25kHz, 50kHz, 100kHz ili 150kHz — Harmonizirana EN norma obuhvaća bitne zahtjeve članka 3.2 direkcie R&TTE (EN 302 561 V1.2.1:2009)
HRN ETS 300 324-6 V1:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 7: Test Suite Structure and Test Purposes (TSS&TP) specification for the data link layer (ETS 300 324-6 ed.1:1999)	Electromagnetic compatibility and Radio spectrum Matters (ERM) — Land Mobile Service — Radio equipment using constant or non-constant envelope modulation operating in a channel bandwidth of 25 kHz, 50 kHz, 100 kHz or 150 kHz — Harmonized EN covering essential requirements of article 3.2 of the R&TTE Directive (EN 302 561 V1.2.1:2009)	
HRN ETS 300 324-7 V1:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 7: Test Suite Structure and Test Purposes (TSS&TP) specification for the data link layer (ETS 300 324-7 ed.2:1999)	HZN/TU A1, <i>Usluge, proizvodi za kućanstvo i slobodno vrijeme 1</i>	
HRN ETS 300 324-8 V1:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 8: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the data link layer (ETS 300 324-8 ed.1:1999)	HRI CR 12471:2010 en pr	Screening tests for nickel release from alloys and coatings in items that come into direct and prolonged contact with the skin (CR 12471:2002)
HRN ETS 300 324-9 V1:2010 en pr	V interfaces at the digital Local Exchange (LE) — V5.1 interface for the support of Access Network (AN) — Part 9: Test specification for the physical layer (ETS 300 324-9 ed.1:1996)	HRI CEN/TR 13833:2010 en pr	Qualification of construction enterprises (CEN/TR 13833:2003)
HRN ETS 300 326-1 V1:2010 en pr	Radio Equipment and Systems (RES) — Terrestrial Flight Telecommunications System (TFTS) — Part 1: Speech services, facilities and requirements (ETS 300 326-1 ed.1:1996)	HRI CEN/TR 14547:2010 en pr	Sampling schemes for third party conformity assessment of fineness in precious metal articles (CEN/TR 14547:2005)
HRN ETS 300 326-1 V2:2010 en pr	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM) — Terrestrial Flight Telecommunications System (TFTS) — Part 1: Speech services, facilities and requirements (ETS 300 326-1 ed.2:1998)	HRN EN 15649-1:2010 en pr	Floating leisure articles for use on and in the water — Part 1: Classification, materials, general requirements and test methods (EN 15649-1:2009)

HRN EN 15649-2:2010 en pr
Floating leisure articles for use on and in the water — Part 2: Consumer information (EN 15649-2:2009)

HRN EN 15649-3:2010 en pr
Floating leisure articles for use on and in the water — Part 3: Additional specific safety requirements and test methods for Class A devices (EN 15649-3:2009)

HRN EN 15649-4:2010 en pr
Floating leisure articles for use on and in the water — Part 4: Additional specific safety requirements and test methods for Class B devices (EN 15649-4:2010)

HRN EN 15649-5:2010 en pr
Floating leisure articles for use on and in the water — Part 5: Additional specific safety requirements and test methods for Class C devices (EN 15649-5:2009)

HRN EN 15649-6:2010 en pr
Floating leisure articles for use on and in the water — Part 6: Additional specific safety requirements and test methods for Class D devices (EN 15649-6:2009)

HRN EN 15649-7:2010 en pr
Floating leisure articles for use on and in the water — Part 7: Additional specific safety requirements and test methods for class E devices (EN 15649-7:2009)

HRN EN 15733:2010 en pr
Services of real estate agents — Requirements for the provision of services of real estate agents (EN 15733:2009)

HRN EN 15838:2010 en pr
Customer contact centres — Requirements for service provision (EN 15838:2009)

HRS CEN/TS 99001:2010 en pr
Business support — Support services provided to small enterprises — Terminology, quality and performance (CEN/TS 99001:2008)

HZN/TU N1, Nemetalni materijali 1

HRN EN 14961-1:2010 en pr
Solid biofuels — Fuel specifications and classes — Part 1: General requirements (EN 14961-1:2010)

HZN/TU S1, Zdravije, okoliš i medicinska oprema 1

HRU CEN Guide 13:2010 en pr
Validation of environmental test methods (CEN Guide 13:2008)

HRI CR 296:2010 en pr
Feasibility study of a standardization programme in the area of health and safety at the workplace (CR 296:1989)

HRN EN ISO 7886-3:2010 en pr
Sterile hypodermic syringes for single use — Part 3: Auto-disable syringes for fixed-dose immunization (ISO 7886-3:2005; EN ISO 7886-3:2009)

HRN EN ISO 7886-4:2010 en pr
Sterile hypodermic syringes for single use — Part 4: Syringes with re-use prevention feature (ISO 7886-4:2006; EN ISO 7886-4:2009)

HRN EN ISO 8362-1:2010 en pr
Injection containers and accessories — Part 1: Injection vials made of glass tubing (ISO 8362-1:2009; EN ISO 8362-1:2009)

HRN EN ISO 8536-3:2010 en pr
Infusion equipment for medical use — Part 3: Aluminium caps for infusion bottles (ISO 8536-3:2009; EN ISO 8536-3:2009)

HRI CR 14252:2010 en pr
Co-ordination on microbiological Standards — Register of work items of common interest (CR 14252:2001)

HRN EN ISO 20795-1:2010 en pr
Dentistry — Base polymers — Part 1: Denture base polymers (ISO 20795-1:2008+Cor 1:2009; EN ISO 20795-1:2008+AC:2009)

HRN EN ISO 21649:2010 en pr
Needle-free injectors for medical use — Requirements and test methods (ISO 21649:2006; EN ISO 21649:2009)

HZN/TU U1, Opća elektrotehnika 1

HRS CLC/TS 50349:2010 en pr
Qualification of electrical installation contractors (CLC/TS 50349:2004)

HRI CLC/TR 50489:2010 en pr
Smart tracker chips — Feasibility study on the inclusion of RFID in Electrical and Electronic Equipment for WEEE management (CLC/TR 50489:2006)

HRN EN 60068-2-14:2010 en pr
Environmental testing — Part 2-14: Tests — Test N: Change of temperature (IEC 60068-2-14:2009; EN 60068-2-14:2009)

HRN EN 60068-2-27:2010 en pr
Environmental testing — Part 2-27: Tests — Test Ea and guidance: Shock (IEC 60068-2-27:2008; EN 60068-2-27:2009)

HRN EN 60068-2-38:2010 en pr
Environmental testing — Part 2-38: Tests — Test Z/AD: Composite temperature/humidity cyclic test (IEC 60068-2-38:2009; EN 60068-2-38:2009)

HRN EN 60127-4:2009/A1:2010 en pr
Miniature fuses — Part 4: Universal modular fuse-links (UMF) — Through-hole and surface mount types (IEC 60127-4:2005/am1:2008; EN 60127-4:2005/A1:2009)

HRN EN 60269-1:2009/A1:2010 en pr
Low-voltage fuses — Part 1: General requirements (IEC 60269-1:2006/am1:2009; EN 60269-1:2007/A1:2009)

HRN EN 60269-4:2010 en pr
Low-voltage fuses — Part 4: Supplementary requirements for fuse-links for the protection of semiconductor devices (IEC 60269-4:2009; EN 60269-4:2009)

HRN EN 60282-1:2010 en pr
High-voltage fuses — Part 1: Current-limiting fuses (IEC 60282-1:2009; EN 60282-1:2009)

HRN EN 60404-4:2008/A2:2010 en pr
Magnetic materials — Part 4: Methods of measurement of d.c. magnetic properties of magnetically soft materials (IEC 60404-4:1995/am2:2008; EN 60404-4:1997/A2:2008)

HRN EN 60404-8-6:2010 en pr
Magnetic materials — Part 8-6: Specifications for individual materials — Soft magnetic metallic materials (IEC 60404-8-6:1999+am1:2007; EN 60404-8-6:2009)

HRN EN 60644:2010 en pr
Specification for high-voltage fuse-links for motor circuit application (IEC 60644:2009; EN 60644:2009)

HRN EN 60691:2004/A1:2010 en pr
Toplinski zaštitni ulošci — Zahtjevi i uputa za primjenu (IEC 60691:2002+am1:2006; EN 60691:2003/A1:2007)
Thermal-links — Requirements and application guide (IEC 60691:2002+am1:2006; EN 60691:2003/A1:2007)

HRN EN 60695-1-30:2010 en pr
Fire hazard testing — Part 1-30: Guidance for assessing the fire hazard of electrotechnical products — Preselection testing process — General guidelines (IEC 60695-1-30:2008; EN 60695-1-30:2008)

HRS CLC/TS 62081:2010 en pr
Arc welding equipment — Installation and use (IEC 62081:1999; CLC/TS 62081:2002)

HRN EN 62321:2010 en pr
Electrotechnical products — Determination of levels of six regulated substances (lead, mercury, cadmium, hexavalent chromium, polybrominated biphenyls, polybrominated diphenyl ethers) (IEC 62321:2008; EN 62321:2009)

HRN EN 62430:2010 en pr
Environmentally conscious design for electrical and electronic products (IEC 62430:2009; EN 62430:2009)

HRN EN 81346-1:2010 en pr
Industrial systems, installations and equipment and industrial products — Structuring principles and reference designations — Part 1: Basic rules (IEC 81346-1:2009; EN 81346-1:2009)

HRN EN 81346-2:2010 en pr
Industrial systems, installations and equipment and industrial products — Structuring principles and reference designations — Part 2: Classification of objects and codes for classes (IEC 81346-2:2009; EN 81346-2:2009)

HZN/TU V1, Elektronika 1

HRN HD 576 S1:2010 en pr
IEC 60822 VSB — Parallel sub-system Bus of the IEC 60821 VMEbus (IEC 60822:1988; HD 576 S1:1990)

HRN HD 592 S1:2010 en pr
Binary floating-point arithmetic for microprocessor systems (IEC 60559:1989; HD 592 S1:1991)

HRN HD 593.1 S1:2010 en pr
Microprocessor system BUS — 8-bit and 16-bit data (MULTIBUS I) — Part 1: Functional description with electrical and timing specifications (IEC 60796-1:1990; HD 593.1 S1:1992)

HRN HD 593.2 S1:2010 en pr	Microprocessor system BUS — 8-bit and 16-bit data (MULTIBUS I) — Part 2: Mechanical and pin descriptions for the system bus configuration, with edge connectors (direct) (IEC 60796-2:1990; HD 593.2 S1:1992)	HRN EN 50524:2010 en pr	Data sheet and name plate for photovoltaic inverters (EN 50524:2009)
HRN HD 593.3 S1:2010 en pr	Microprocessor system BUS — 8-bit and 16-bit data (MULTIBUS I) — Part 3: Mechanical and pin descriptions for the Eurocard configuration with pin and socket (indirect) connectors (IEC 60796-3:1990; HD 593.3 S1:1991+AC:1992)	HRN ES 59012:2010 en pr	Future networks and related fibres needs (ES 59012:2001)
HRN EN 50090-3-3:2010 en pr	Home and Building Electronic Systems (HBES) — Part 3-3: Aspects of application — HBES Interworking model and common HBES data types (EN 50090-3-3:2009)	HRN EN 60205:2009/A1:2010 en pr	Calculation of the effective parameters of magnetic piece parts (IEC 60205:2006/am1:2009; EN 60205:2006/A1:2009)
HRI CLC/TR 50090-9-2:2010 en pr	Home and Building Electronic Systems (HBES) — Part 9-2: Installation requirements — Inspection and testing of HBES installation (CLC/TR 50090-9-2:2007)	HRN EN 60286-3-1:2010 en pr	Packaging of components for automatic handling — Part 3-1: Packaging of surface mount components on continuous tapes — Type V — Pressed carrier tapes (IEC 60286-3-1:2009; EN 60286-3-1:2009)
HRN EN 50377-2-2:2010 en pr	Connectors sets and interconnect components to be used in optical fibre communication systems — Product specifications — Part 2-2: FC/APC 8 terminated on IEC 60793-2-50 category B1.1 and B1.3 singlemode fibre, with full zirconia ferrule, category C (EN 50377-2-2:2009)	HRN EN 60286-3-2:2010 en pr	Packaging of components for automatic handling — Part 3-2: Packaging of surface mount components on continuous tapes — Type VI — Blister carrier tapes of 4 mm width (IEC 60286-3-2:2009; EN 60286-3-2:2009)
HRI CLC/TR 50378-2-2:2010 en pr	Passive components to be used in optical fibre communication systems — Product specifications — Part 2-2: SC(SC2)-APC connector-type fixed optical attenuators using IEC 60793-2 Category B1.1 singlemode fibre (CLC/TR 50378-2-2:2008)	HRN EN 60384-1:2010 en pr	Fixed capacitors for use in electronic equipment — Part 1: Generic specification (IEC 60384-1:2008+Corr.1:2008; EN 60384-1:2009)
HRN EN 50411-2-5:2010 en pr	Fibre organisers and closures to be used in optical fibre communication systems — Product specifications — Part 2-5: Sealed closures for air blown fibre microduct, type 1, for category S & A (EN 50411-2-5:2009)	HRN EN 60393-1:2010 en pr	Potentiometers for use in electronic equipment — Part 1: Generic specification (IEC 60393-1:2008; EN 60393-1:2009)
HRN EN 50411-2-8:2010 en pr	Fibre organisers and closures to be used in optical fibre communication systems — Product specifications — Part 2-8: Microduct connectors, for air blown optical fibres, Type 1 (EN 50411-2-8:2009)	HRN EN 60424-5:2010 en pr	Ferrite cores — Guide on the limits of surface irregularities — Part 5: Planar-cores (IEC 60424-5:2009; EN 60424-5:2009)
HRI CLC/TR 50412-1:2010 en pr	Power line communication apparatus and systems used in low-voltage installations in the frequency range 1,6 MHz to 30 MHz — Part 1: General (CLC/TR 50412-1:2007)	HRN EN 60603-7-1:2010 en pr	Connectors for electronic equipment — Part 7-1: Detail specification for 8-way, shielded, free and fixed connectors (IEC 60603-7-1:2009; EN 60603-7-1:2009)
HRS CLC/TS 50429:2010 en pr	Optical fibre cables — Sewer cables — Family specification for cables to be installed in storm and sanitary sewers (CLC/TS 50429:2005)	HRN EN 60603-7:2010 en pr	Connectors for electronic equipment — Part 7: Detail specification for 8-way, unshielded, free and fixed connectors (IEC 60603-7:2008; EN 60603-7:2009)
HRS CLC/TS 50430:2010 en pr	Optical fibre cables — Gas pipe cables — Family specification for cables to be installed in high pressure gas pipes (CLC/TS 50430:2005)	HRN EN 60603-7-2:2010 en pr	Connectors for electronic equipment — Part 7-2: Detail specification for 8-way, unshielded, free and fixed connectors, for data transmissions with frequencies up to 100 MHz (IEC 60603-7-2:2007; EN 60603-7-2:2009)
HRS CLC/TS 50431:2010 en pr	Optical fibre cables — Drinking water pipe cables — Family specification for cables to be installed in drinking water pipes (CLC/TS 50431:2005)	HRN EN 60603-7-3:2010 en pr	Connectors for electronic equipment — Part 7-3: Detail specification for 8-way, shielded, free and fixed connectors, for data transmissions with frequencies up to 100 MHz (IEC 60603-7-3:2008; EN 60603-7-3:2009)
HRS CLC/TS 50433:2010 en pr	Guidelines for paving the way for broadband "Broadband, 25 Mbit/s and more for All" (CLC/TS 50433:2005)	HRN EN 60603-7-5:2010 en pr	Connectors for electronic equipment — Part 7-5: Detail specification for 8-way, shielded, free and fixed connectors, for data transmissions with frequencies up to 250 MHz (IEC 60603-7-5:2007; EN 60603-7-5:2009)
HRI CLC/TR 50454:2010 en pr	Guide for the application of aluminium electrolytic capacitors (CLC/TR 50454:2008)	HRN EN 60738-1:2009/A1:2010 en pr	Thermistors — Directly heated positive temperature coefficient — Part 1: Generic specification (IEC 60738-1:2006/am1:2009; EN 60738-1:2006/A1:2009)
HRS CLC/TS 50466:2010 en pr	Long duration storage of electronic components — Specification for implementation (CLC/TS 50466:2006)	HRN EN 60749-20-1:2010 en pr	Semiconductor devices — Mechanical and climatic test methods — Part 20-1: Handling, packing, labelling and shipping of surface-mount devices sensitive to the combined effect of moisture and soldering heat (IEC 60749-20-1:2009; EN 60749-20-1:2009)
HRN EN 50491-3:2010 en pr	Opći zahtjevi za električne sustave u stanovima i zgradama (ESSZ) — 3. dio: Zahtjevi električne sigurnosti (EN 50491-3:2009)	HRN EN 60749-20:2010 en pr	Semiconductor devices — Mechanical and climatic test methods — Part 20: Resistance of plastic encapsulated SMDs to the combined effect of moisture and soldering heat (IEC 60749-20:2008; EN 60749-20:2009)
	General requirements for Home and Building Electronic Systems (HBES) and Building Automation and Control Systems (BACS) — Part 3: Electrical safety requirements (EN 50491-3:2009)	HRN EN 60793-1-47:2010 en pr	Optical fibres — Part 1-47: Measurement methods and test procedures — Macrobending loss (IEC 60793-1-47:2009; EN 60793-1-47:2009)
HRS CLC/TS 50509:2010 en pr	Use of LED signal heads in road traffic signal systems (CLC/TS 50509:2007)	HRN EN 60821:2010 en pr	IEC 60821 VMEbus — Microprocessor system bus for 1 byte to 4 byte data (IEC 60821:1991, MOD; EN 60821:1994+AC:1994)
HRI CLC/TR 50510:2010 en pr	Fibre optic access to end-user — A guideline to building of FTTX fibre optic network (CLC/TR 50510:2007)	HRN EN 60904-4:2010 en pr	Photovoltaic devices — Part 4: Reference solar devices — Procedures for establishing calibration traceability (IEC 60904-4:2009; EN 60904-4:2009)

HRN EN 60966-2-1:2010 en pr	Radio frequency and coaxial cable assemblies — Part 2-1: Sectional specification for flexible coaxial cable assemblies (IEC 60966-2-1:2008; EN 60966-2-1:2009)	HRN EN 61280-2-3:2010 en pr	Fibre optic communication subsystem test procedures — Part 2-3: Digital systems — Jitter and wander measurements (IEC 61280-2-3:2009; EN 61280-2-3:2009)
HRN EN 60966-2-3:2010 en pr	Radio frequency and coaxial cable assemblies — Part 2-3: Detail specification for flexible coaxial cable assemblies — Frequency range 0 MHz to 1000 MHz, IEC 61169-8 connectors (IEC 60966-2-3:2009; EN 60966-2-3:2009)	HRN EN 61280-4-1:2010 en pr	Fibre optic communication subsystem test procedures — Part 4-1: Installed cable plant — Multimode attenuation measurement (IEC 61280-4-1:2009; EN 61280-4-1:2009)
HRN EN 60966-2-4:2010 en pr	Radio frequency and coaxial cable assemblies — Part 2-4: Detail specification for cable assemblies for radio and TV receivers — Frequency range 0 MHz to 3000 MHz, IEC 61169-2 connectors (IEC 60966-2-4:2009; EN 60966-2-4:2009)	HRN EN 61290-3:2010 en pr	Optical amplifiers — Test methods — Part 3: Noise figure parameters (IEC 61290-3:2008; EN 61290-3:2008)
HRN EN 60966-2-5:2010 en pr	Radio frequency and coaxial cable assemblies — Part 2-5: Detail specification for cable assemblies for radio and TV receivers — Frequency range 0 MHz to 1000 MHz, IEC 61169-2 connectors (IEC 60966-2-5:2009; EN 60966-2-5:2009)	HRN EN 61290-3-2:2010 en pr	Optical amplifiers — Test methods — Part 3-2: Noise figure parameters — Electrical spectrum analyzer method (IEC 61290-3-2:2008; EN 61290-3-2:2008)
HRN EN 60966-2-6:2010 en pr	Radio frequency and coaxial cable assemblies — Part 2-6: Detail specification for cable assemblies for radio and TV receivers — Frequency range 0 MHz to 3000 MHz, IEC 61169-24 connectors (IEC 60966-2-6:2009; EN 60966-2-6:2009)	HRN EN 61290-10-1:2010 en pr	Optical amplifiers — Test methods — Part 10-1: Multichannel parameters — Pulse method using an optical switch and optical spectrum analyzer (IEC 61290-10-1:2009; EN 61290-10-1:2009)
HRN EN 61076-3-114:2010 en pr	Connectors for electronic equipment — Product requirements — Part 3-114: Rectangular connectors — Detail specification for protective housings for use with 8-way shielded and unshielded connectors for frequencies up to 600 MHz for industrial environments incorporating the IEC 60603-7 series interface — Variant 11 related to IEC 61076-3-106 — Bayonet coupling type (IEC 61076-3-114:2009; EN 61076-3-114:2009)	HRN EN 61291-6-1:2010 en pr	Optical amplifiers — Part 6-1: Interfaces — Command set (IEC 61291-6-1:2008; EN 61291-6-1:2008)
HRN EN 61076-3-117:2010 en pr	Connectors for electronic equipment — Product requirements — Part 3-117: Rectangular connectors — Detail specification for protective housings for use with 8-way shielded and unshielded connectors for industrial environments incorporating the IEC 60603-7 series interface — Variant 14 related to IEC 61076-3-106 — Push pull coupling (IEC 61076-3-117:2009; EN 61076-3-117:2009)	HRN EN 61300-2-1:2010 en pr	Fibre optic interconnecting devices and passive components — Basic test and measurement procedures — Part 2-1: Tests — Vibration (sinusoidal) (IEC 61300-2-1:2009; EN 61300-2-1:2009)
HRN EN 61188-7:2010 en pr	Printed boards and printed board assemblies — Design and use — Part 7: Electronic component zero orientation for CAD library construction (IEC 61188-7:2009; EN 61188-7:2009)	HRN EN 61300-2-12:2010 en pr	Fibre optic interconnecting devices and passive components — Basic test and measurement procedures — Part 2-12: Tests — Impact (IEC 61300-2-12:2009; EN 61300-2-12:2009)
HRN EN 61202-1:2010 en pr	Fibre optic interconnecting devices and passive components — Fibre optic isolators — Part 1: Generic specification (IEC 61202-1:2009; EN 61202-1:2009)	HRN EN 61300-2-34:2010 en pr	Fibre optic interconnecting devices and passive components — Basic test and measurement procedures — Part 2-34: Tests — Resistance to solvents and contaminating fluids of interconnecting components and closures (IEC 61300-2-34:2009; EN 61300-2-34:2009)
HRN EN 61249-4-14:2010 en pr	Materials for printed boards and other interconnecting structures — Part 4-14: Sectional specification set for prepreg materials, unclad (for the manufacture of multilayer boards) — Epoxide woven E-glass prepreg of defined flammability (vertical burning test) for lead-free assembly (IEC 61249-4-14:2009; EN 61249-4-14:2009)	HRN EN 61300-2-48:2010 en pr	Fibre optic interconnecting devices and passive components — Basic test and measurement procedures — Part 2-48: Tests — Temperature-humidity cycling (IEC 61300-2-48:2009; EN 61300-2-48:2009)
HRN EN 61249-4-15:2010 en pr	Materials for printed boards and other interconnecting structures — Part 4-15: Sectional specification set for prepreg materials, unclad (for the manufacture of multilayer boards) — Multifunctional epoxide woven E-glass prepreg of defined flammability (vertical burning test) for lead-free assembly (IEC 61249-4-15:2009; EN 61249-4-15:2009)	HRN EN 61300-3-3:2010 en pr	Fibre optic interconnecting devices and passive components — Basic test and measurement procedures — Part 3-3: Examinations and measurements — Active monitoring of changes in attenuation and return loss (IEC 61300-3-3:2009; EN 61300-3-3:2009)
HRN EN 61249-4-16:2010 en pr	Materials for printed boards and other interconnecting structures — Part 4-16: Sectional specification set for prepreg materials, unclad (for the manufacture of multilayer boards) — Multifunctional non-halogenated epoxide woven E-glass prepreg of defined flammability (vertical burning test) for lead-free assembly (IEC 61249-4-16:2009; EN 61249-4-16:2009)	HRI CLC/TR 61340-5-2:2010 en pr	Electrostatics — Part 5-2: Protection of electronic devices from electrostatic phenomena — User guide (IEC/TR 61340-5-2:2007; CLC/TR 61340-5-2:2008)
HRN EN 61249-4-17:2010 en pr	Materials for printed boards and other interconnecting structures — Part 4-17: Sectional specification set for prepreg materials, unclad (for the manufacture of multilayer boards) — Non-halogenated epoxide woven E-glass prepreg of defined flammability (vertical burning test) for lead-free assembly (IEC 61249-4-17:2009; EN 61249-4-17:2009)	HRN EN 61753-086-2:2010 en pr	Fibre optic interconnecting devices and passive components performance standard — Part 086-2: Non-connectorised single-mode bidirectional 1490 / 1550 nm downstream 1310 nm upstream WWDM devices for category C — Controlled environment (IEC 61753-086-2:2009; EN 61753-086-2:2009)
HRN EN 61754-15:2010 en pr	Fibre optic interconnecting devices and passive components — Fibre optic connector interfaces — Part 15: Type LSH connector family (IEC 61754-15:2009; EN 61754-15:2009)	HRN EN 61754-24-11:2010 en pr	Fibre optic interconnecting devices and passive components — Fibre optic connector interfaces — Part 24-11: Type SC-RJ connectors with protective housings based on IEC 61076-3-117 (IEC 61754-24-11:2009; EN 61754-24-11:2009)
HRN EN 61754-24-21:2010 en pr	Fibre optic interconnecting devices and passive components — Fibre optic connector interfaces — Part 24-21: Type SC-RJ connectors with protective housings based on IEC 61076-3-106, variant 06 (IEC 61754-24-21:2009; EN 61754-24-21:2009)	HRS CLC/TS 61836:2010 en pr	Solar photovoltaic energy systems — Terms, definitions and symbols (IEC/TS 61836:2007; CLC/TS 61836:2009)

HRN EN 61984:2010 en	pr	Connectors — Safety requirements and tests (IEC 61984:2008; EN 61984:2009)
HRN EN 61988-2-3:2010 en	pr	Plasma display panels — Part 2-3: Measuring methods — Image quality: defects and degradation (IEC 61988-2-3:2009; EN 61988-2-3:2009)
HRN EN 61988-3-2:2010 en	pr	Plasma display panels — Part 3-2: Interface — Electrical interface (IEC 61988-3-2:2009; EN 61988-3-2:2009)
HRN EN 61988-5:2010 en	pr	Plasma display panels — Part 5: Generic specification (IEC 61988-5:2009; EN 61988-5:2009)
HRN EN 62074-1:2010 en	pr	Fibre optic interconnecting devices and passive components — Fibre optic WDM devices — Part 1: Generic specification (IEC 62074-1:2009; EN 62074-1:2009)
HRN EN 62134-1:2010 en	pr	Fibre optic interconnecting devices and passive components — Fibre optic closures — Part 1: Generic specification (IEC 62134-1:2009; EN 62134-1:2009)
HRN EN 62137-1-5:2010 en	pr	Surface mounting technology — Environmental and endurance test methods for surface mount solder joints — Part 1-5: Mechanical shear fatigue test (IEC 62137-1-5:2009; EN 62137-1-5:2009)
HRN EN 62148-11:2010 en	pr	Fibre optic active components and devices — Package and interface standards — Part 11: 14-pin active device modules (IEC 62148-11:2009; EN 62148-11:2009)
HRN EN 62148-16:2010 en	pr	Fibre optic active components and devices — Package and interface standards — Part 16: Transmitter and receiver components for use with LC connector interface (IEC 62148-16:2009; EN 62148-16:2009)
HRN EN 62149-2:2010 en	pr	Fibre optic active components and devices — Performance standards — Part 2: 850 nm discrete vertical cavity surface emitting laser devices (IEC 62149-2:2009; EN 62149-2:2009)
HRN EN 62341-1-1:2010 en	pr	Organic light emitting diode (OLED) displays — Part 1-1: Generic specifications (IEC 62341-1-1:2009; EN 62341-1-1:2009)
HRN EN 62341-1-2:2010 en	pr	Organic light emitting diode displays — Part 1-2: Terminology and letter symbols (IEC 62341-1-2:2007; EN 62341-1-2:2009)
HRN EN 62341-5:2010 en	pr	Organic Light Emitting Diode (OLED) displays — Part 5: Environmental testing methods (IEC 62341-5:2009; EN 62341-5:2009)
HRN EN 62343-5-1:2010 en	pr	Dynamic modules — Test methods — Part 5-1: Dynamic gain tilt equalizer — Response time measurement (IEC 62343-5-1:2009; EN 62343-5-1:2009)
HRN EN 62446:2010 en	pr	Grid connected photovoltaic systems — Minimum requirements for system documentation, commissioning tests and inspection (IEC 62446:2009; EN 62446:2009)

1.2 Nacrti hrvatskih norma

HZN/TO 28, Naftni proizvodi i maziva

nHRN EN 228 hr	pp/na	Goriva za motorna vozila — Bezlozovni motorni benzin — Zahtjevi i ispitne metode (EN 228:2008)
		Automotive fuels — Unleaded petrol — Requirements and test methods (EN 228:2008)

HZN/TO 34/PO 17, Poljoprivredni i prehrambeni proizvodi; Sustavi upravljanja za sigurnost hrane

nHRS ISO/TS 22002-1 hr,en	pp	Preduvjetni programi za sigurnost hrane — 1. dio: Proizvodnja hrane (ISO/TS 22002-1:2009)
		Prerequisite programmes on food safety — Part 1: Food manufacturing (ISO/TS 22002-1:2009)

1.3 Prijedlozi za prihvaćanje stranih norma u izvorniku

HZN/TO 5, Metalne cijevi i priključci

FprEN 545 en	Ductile iron pipes, fittings, accessories and their joints for water pipelines — Requirements and test methods
	Duktilne željezne cijevi, spojni dijelovi, pribor i njihovi spojevi za cjevovode za vodu — Zahtjevi i metode ispitivanja
prEN 12842 en	Ductile iron fittings for PVC-U or PE piping systems — Requirements and test methods

HZN/TO 6, Papir, karton i pulpe

EN ISO 287:2009 en	Paper and board — Determination of moisture content of a lot — Oven-drying method (ISO 287:2009)
	Papir i karton — Određivanje sadržaja vlage jedne pošiljke — Metoda sušenja u sušioniku (ISO 287:2009)
EN 1230-1:2009 en	Paper and board intended to come into contact with foodstuffs — Sensory analysis — Part 1: Odour
	Papir i karton koji dolaze u dodir s prehrambenim proizvodima — Senzorska analiza — 1. dio: Neugodan miris
EN 1230-2:2009 en	Paper and board intended to come into contact with foodstuffs — Sensory analysis — Part 2: Off-flavour (taint)
	Papir i karton koji dolaze u dodir s prehrambenim proizvodima — Senzorska analiza — 2. dio: Promjena okusa (kvarenje)

EN ISO 12625-12:2010 en	Tissue paper and tissue products — Part 12: Determination of tensile strength of perforated lines — Calculation of perforation efficiency (ISO 12625-12:2010)
	Tanki upijajući papir i proizvodi od tankoga upijajućeg papira — 12. dio: Određivanje prekidne čvrstoće na perforaciji — Izračun učinkovitosti perforacije (ISO 12625-12:2010)
EN 15845:2010 en	Paper and board — Determination of the cytotoxicity of aqueous extracts
	Papir i karton — Određivanje citotoksičnosti u vodenome ekstraktu

HZN/TO 8, Brodogradnja

prEN ISO 12217-1 en	Small craft — Stability and buoyancy assessment and categorization — Part 1: Non-sailing boats of hull length greater than or equal to 6 m (ISO/DIS 12217-1:2010)
---------------------	---

HZN/TO 23, Traktori i strojevi za poljoprivredu i šumarstvo

prEN 690 en	Agricultural machinery — Manure spreaders — Safety
	EN ISO 8224-1:2003/prA1 en
	Traveller irrigation machines — Part 1: Operational characteristics and laboratory and field test methods
	— Amendment 1 (ISO 8224-1:2003/DAM 1:2010)

HZN/TO 28, Naftni proizvodi i maziva

EN ISO 3924:2010 en	Petroleum products — Determination of boiling range distribution — Gas chromatography method (ISO 3924:2010)
	Naftni proizvodi — Određivanje područja destilacije — Metoda plinske kromatografije (ISO 3924:2010)

FprEN ISO 12922 en	Lubricants, industrial oils and related products (class L) — Family H (Hydraulic systems) — Specifications for categories HFAE, HFAS, HFB, HFC, HFDR and HFDU (ISO/DIS 12922:2008)
	Maziva, industrijska ulja i srodnji proizvodi (razred L) — Podrazred H (hidraulični sustavi) — Specifikacije za razrede HFAE, HFAS, HFB, HFC, HFDR i HFDU (ISO/DIS 12922:2008)
EN 14078:2009 en	Liquid petroleum products — Determination of fatty methyl ester (FAME) content in middle distillates — Infrared spectrometry method
	Tekući naftni proizvodi — Određivanje količine metilnih estera masnih kiselina (FAME) u srednjim destilatima — Metoda infracrvene spektrometrije

prEN 15492 en	Ethanol as a blending component for petrol — Determination of inorganic chloride and sulfate content — Ion chromatographic method	FprEN ISO 8130-3 en Coating powders — Part 3: Determination of density by liquid displacement pyknometer (ISO 8130-3:1992)
EN 15779:2009 en	Petroleum products and fat and oil derivates — Fatty acid methyl esters (FAME) for diesel engines — Determination of polyunsaturated (≥ 4 double bonds) fatty acid methyl esters (PUFA) by gas chromatography Naftni proizvodi i derivati masti i ulja — Metilni esteri masnih kiselina (FAME) za dizelske motore — Određivanje višestruko nezasićenih (≥ 4 dvostrukih veza) metilnih estera masnih kiselina (PUFA) plinskom kromatografijom	FprEN ISO 8130-4 en Coating powders — Part 4: Calculation of lower explosion limit (ISO 8130-4:1992, including Cor 1:1993)
EN 15837:2009 en	Ethanol as a blending component for petrol — Determination of phosphorus, copper and sulfur content — Direct method by inductively coupled plasma optical emission spectrometry (ICP OES) Etanol kao komponenta za namješavanje u benzin — Određivanje količine fosfora, bakra i sumpora — Izravna metoda ICP OES (induktivno spregnuta plazma i optička emisjkska spektrometrija)	FprEN ISO 8130-5 en Coating powders — Part 5: Determination of flow properties of a powder/air mixture (ISO 8130-5:1992)
CEN/TR 15993:2010 en	Automotive fuels — Ethanol (E85) automotive fuel — Background to the parameters required and their respective limits and determination Goriva za motorna vozila — Etanol (E85) gorivo za motorna vozila — Osnova zahtijevanih veličina i njihove granične vrijednosti i određivanje	FprEN ISO 8130-6 en Coating Powders — Part 6: Determination of gel time of thermosetting coating powders at a given temperature (ISO 8130-6:1992, including Amd 1:1998)
prEN 16091 en	Liquid petroleum products — Middle distillates and fatty acid methyl ester (FAME) fuels and blends — Determination of oxidation stability by rapid small scale oxidation method	FprEN ISO 8130-7 en Coating powders — Part 7: Determination of loss of mass on stoving (ISO 8130-7:1992)
HZN/TO 34, Poljoprivredni i prehrambeni proizvodi		FprEN ISO 8130-8 en Coating powders — Part 8: Assessment of the storage stability of thermosetting powders (ISO 8130-8:1994)
prEN 16104 en	Food data — Data structure	FprEN ISO 8130-10 en Coating powders — Part 10: Determination of deposition efficiency (ISO 8130-10:1998)
HZN/TO 35, Boje i lakovi		FprEN ISO 8130-11 en Coating powders — Part 11: Inclined-plane flow test (ISO 8130-11:1997)
FprEN ISO 276 en	Binders for paints and varnishes — Linseed stand oil — Requirements and methods of test (ISO 276:2002)	FprEN ISO 8130-12 en Coating powders — Part 12: Determination of compatibility (ISO 8130-12:1998)
FprEN ISO 277 en	Binders for paints and varnishes — Raw tung oil — Requirements and methods of test (ISO 277:2002)	FprEN ISO 8130-13 en Coating powders — Part 13: Particle size analysis by laser diffraction (ISO 8130-13:2001)
prEN ISO 2409 en	Paints and varnishes — Cross-cut test (ISO/DIS 2409:2010)	FprEN ISO 8623 en Tall-oil fatty acids for paints and varnishes — Specifications and test methods (ISO 8623:1997)
prEN ISO 3233 en	Paints and varnishes — Determination of percentage volume of non-volatile matter by measuring the density of a dried coating (ISO/DIS 3233:2010)	FprEN ISO 14446 en Binders for paints and varnishes — Determination of the viscosity of industrial cellulose nitrate solutions and classification of such solutions (ISO 14446:1999)
FprEN ISO 4619 en	Driers for paints and varnishes (ISO 4619:1998)	FprEN ISO 15234 en Paints and varnishes — Testing of formaldehyde-emitting coatings and melamine foams — Determination of the steady-state concentration of formaldehyde in a small test chamber (ISO 15234:1999)
prEN ISO 4628-6 en	Paints and varnishes — Evaluation of degradation of coatings — Designation of quantity and size of defects, and of intensity of uniform changes in appearance — Part 6: Assessment of degree of chalking by tape method (ISO/DIS 4628-6:2010)	HZN/TO 43, Akustika
prEN ISO 4628-8 en	Paints and varnishes — Evaluation of degradation of coatings — Designation of quantity and size of defects, and of intensity of uniform changes in appearance — Part 8: Assessment of degree of delamination and corrosion around a scribe or other artificial defect (ISO/DIS 4628-8:2010)	prEN ISO 3382-3 en Acoustics — Measurement of room acoustic parameters — Part 3: Open plan spaces (ISO/DIS 3382-3:2009)
prEN ISO 6272-1 en	Paints and varnishes — Rapid-deformation (impact resistance) tests — Part 1: Falling-weight test, large-area indenter (ISO/DIS 6272-1:2010)	FprEN ISO 3741 en Acoustics — Determination of sound power levels and sound energy levels of noise sources using sound pressure — Precision methods for reverberation test rooms (ISO/FDIS 3741:2010)
prEN ISO 6272-2 en	Paints and varnishes — Rapid-deformation (impact resistance) tests — Part 2: Falling-weight test, small-area indenter (ISO/DIS 6272-2:2010)	FprEN ISO 3743-1 en Acoustics — Determination of sound power levels and sound energy levels of noise sources using sound pressure — Engineering methods for small movable sources in reverberant fields — Part 1: Comparison method for a hard-walled test room (ISO/FDIS 3743-1:2010)
FprEN ISO 8130-1 en	Coating powders — Part 1: Determination of particle size distribution by sieving (ISO 8130-1:1992)	FprEN ISO 3744 en Acoustics — Determination of sound power levels and sound energy levels of noise sources using sound pressure — Engineering methods for an essentially free field over a reflecting plane (ISO/FDIS 3744:2010)
FprEN ISO 8130-2 en	Coating powders — Part 2: Determination of density by gas comparison pyknometer (referee method) (ISO 8130-2:1992)	prEN ISO 3746 en Acoustics — Determination of sound power levels and sound energy levels of noise sources using sound pressure — Survey method using an enveloping measurement surface over a reflecting plane (ISO/DIS 3746:2005)
		prEN ISO 3747 en Acoustics — Determination of sound power levels of noise sources using sound pressure — Comparison method in situ (ISO/DIS 3747:2007)
		FprEN ISO 7779 en Acoustics — Measurement of airborne noise emitted by information technology and telecommunications equipment (ISO/FDIS 7779:2010)

prEN ISO 8253-1 en Acoustics — Audiometric test methods — Part 1: Basic pure-tone air and bone conduction threshold audiometry (ISO/DIS 8253-1:2008)	Oprema za plinsko zavarivanje — Regulatori tlaka za plinske boce koje se upotrebljavaju pri zavarivanju, rezanju i srodnim postupcima za tlakove do 300 bara (30 MPa) (ISO 2503:2009)
prEN ISO 8253-3 en Acoustics — Audiometric test methods — Part 3: Speech audiometry (ISO/DIS 8253-3:2010)	EN ISO 2560:2009 en Welding consumables — Covered electrodes for manual metal arc welding of non-alloy and fine grain steels — Classification (ISO 2560:2009) Dodatni i potrošni materijali za zavarivanje — Obložene elektrode za ručno elektrolučno zavarivanje nelegiranih i sitnozrnatih čelika — Razredba (ISO 2560:2009)
EN ISO 10052:2004/FprA1 en Acoustics — Field measurements of airborne and impact sound insulation and of service equipment sound — Survey method — Amendment 1 (ISO 10052:2004/FDAM 1:2010)	EN ISO 3821:2010 en Gas welding equipment — Rubber hoses for welding, cutting and allied processes (ISO 3821:2008) Oprema za plinsko zavarivanje — Gumena crijeva za zavarivanje, rezanje i srođne postupke (ISO 3821:2008)
FprEN ISO 10140-1 en Acoustics — Laboratory measurement of sound insulation of building elements — Part 1: Application rules for specific products (ISO/FDIS 10140-1:2010)	EN ISO 4063:2009 en Welding and allied processes — Nomenclature of processes and reference numbers (ISO 4063:2009) Zavarivanje i srođni postupci — Nomenklatura postupaka i referentni brojevi (ISO 4063:2009)
FprEN ISO 10140-2 en Acoustics — Laboratory measurement of sound insulation of building elements — Part 2: Measurement of airborne sound insulation (ISO/FDIS 10140-2:2010)	FprEN ISO 4063 en Welding and allied processes — Nomenclature of processes and reference numbers (ISO 4063:2009, Corrected version 2009-11-15) Zavarivanje i srođni postupci — Nomenklatura postupaka i referentni brojevi (ISO 4063:2009, Ispravljena verzija 2009-11-15)
FprEN ISO 10140-3 en Acoustics — Laboratory measurement of sound insulation of building elements — Part 3: Measurement of impact sound insulation (ISO/FDIS 10140-3:2010)	EN ISO 5171:2010 en Gas welding equipment — Pressure gauges used in welding, cutting and allied processes (ISO 5171:2009) Oprema za plinsko zavarivanje — Manometri koji se upotrebljavaju pri zavarivanju, rezanju i srođnim postupcima (ISO 5171:2009)
FprEN ISO 10140-4 en Acoustics — Laboratory measurement of sound insulation of building elements — Part 4: Measurement procedures and requirements (ISO/FDIS 10140-4:2010)	EN ISO 5173:2010 en Destructive tests on welds in metallic materials — Bend tests (ISO 5173:2009) Ispitivanja razaranjem zavara na metalnim materijalima — Ispitivanja savijanjem (ISO 5173:2009)
FprEN ISO 10140-5 en Acoustics — Laboratory measurement of sound insulation of building elements — Part 5: Requirements for test facilities and equipment (ISO/FDIS 10140-5:2010)	EN ISO 5182:2009 en Resistance welding — Materials for electrodes and ancillary equipment (ISO 5182:2009) Elektrospotno zavarivanje — Materijali za elektrode i pomoćnu opremu (ISO 5182:2009)
EN ISO 10848-4 en Acoustics — Laboratory measurement of the flanking transmission of airborne and impact sound between adjoining rooms — Part 4: Application to junctions with at least one heavy element (ISO/FDIS 10848-4:2010)	EN ISO 5821:2009 en Resistance welding — Spot welding electrode caps (ISO 5821:2009) Elektrospotno zavarivanje — Kapice elektroda za točkasto zavarivanje (ISO 5821:2009)
EN ISO 11201:2010 en Acoustics — Noise emitted by machinery and equipment — Determination of emission sound pressure levels at a work station and at other specified positions in an essentially free field over a reflecting plane with negligible environmental corrections (ISO 11201:2010)	EN ISO 9539:2010 en Gas welding equipment — Materials for equipment used in gas welding, cutting and allied processes (ISO 9539:2010) Oprema za plinsko zavarivanje — Materijali za opremu koja se upotrebljava pri plinskom zavarivanju, rezanju i srođnim postupcima (ISO 9539:2010)
EN ISO 11202:2010 en Acoustics — Noise emitted by machinery and equipment — Determination of emission sound pressure levels at a work station and at other specified positions applying approximate environmental corrections (ISO 11202:2010)	FprEN ISO 11666 en Non-destructive testing of welds — Ultrasonic testing of welded joints — Acceptance levels (ISO/FDIS 11666:2009) Nerazorno ispitivanje zavara — Ultrazvučno ispitivanje zavarenih spojeva — Razine prihvatljivosti (ISO/FDIS 11666:2009)
EN ISO 11204:2010 en Acoustics — Noise emitted by machinery and equipment — Determination of emission sound pressure levels at a work station and at other specified positions applying accurate environmental corrections (ISO 11204:2010)	prEN ISO 12932 en Welding — Laser-arc hybrid welding of steels, nickel and nickel alloys — Quality levels for imperfections (ISO/DIS 12932:2010) Zavarivanje — Hibridno zavarivanje čelika, nikla i legura nikla laserom i električnim lukom — Razine kvalitete za nepravilnosti (ISO/DIS 12932:2010)
FprEN ISO 15186-2 en Acoustics — Measurement of sound insulation in buildings and of building elements using sound intensity — Part 2: Field measurements (ISO 15186-2:2003)	EN ISO 14343:2009 en Welding consumables — Wire electrodes, strip electrodes, wires and rods for arc welding of stainless and heat resisting steels — Classification (ISO 14343:2009) Dodatni i potrošni materijali za zavarivanje — Žičane elektrode, trakaste elektrode, žice i šipke za elektrolučno zavarivanje nehrđajućih čelika i čelika otpornih na visoke temperature — Razredba (ISO 14343:2009)
FprEN ISO 15186-3 en Acoustics — Measurement of sound insulation in buildings and of building elements using sound intensity — Part 3: Laboratory measurements at low frequencies (ISO 15186-3:2002)	EN ISO 14344:2010 en Welding consumables — Procurements of filler materials and fluxes (ISO 14344:2010) Dodatni i potrošni materijali za zavarivanje — Nabavka dodatnih materijala i praškova (ISO 14344:2010)

HZN/TO 44, Zavarivanje i srođni postupci

EN 1708-1:2010 en Welding — Basic weld joint details in steel — Part 1: Pressurized components Zavarivanje — Pojedinosti o osnovnim oblicima zavarenih spojeva na čeliku — 1. dio: Dijelovi pod tlakom
prEN 1708-3 en Welding — Basic weld joint details in steel — Part 3: Plating, buttering, lining of pressurized components Zavarivanje — Osnovni detalji zavarenog spoja čelika — 3. dio: Vanjsko oblaganje platiranjem, oblaganje navarivanjem međuslojeva, oblaganje unutrašnjih površina tlačnih komponenata
EN ISO 2503:2009 en Gas welding equipment — Pressure regulators and pressure regulators with flow-metering devices for gas cylinders used in welding, cutting and allied processes up to 300 bar (30 MPa) (ISO 2503:2009)

- EN ISO 15011-1:2009 en
 Health and safety in welding and allied processes — Laboratory method for sampling fume and gases — Part 1: Determination of fume emission rate during arc welding and collection of fume for analysis (ISO 15011-1:2009)
 Zdravlje i sigurnost pri zavarivanju i srodnim postupcima — Laboratorijska metoda uzorkovanja dima i plinova — 1. dio: Određivanje brzine emisije dima pri elektrolučnom zavarivanju i prikupljanje dima za analizu (ISO 15011-1:2009)
- EN ISO 15011-2:2009 en
 Health and safety in welding and allied processes — Laboratory method for sampling fume and gases — Part 2: Determination of the emission rates of carbon monoxide (CO), carbon dioxide (CO₂), nitrogen monoxide (NO) and nitrogen dioxide (NO₂) during arc welding, cutting and gouging (ISO 15011-2:2009)
 Zdravlje i sigurnost pri zavarivanju i srodnim postupcima — Laboratorijska metoda uzorkovanja dima i plinova — 2. dio: Određivanje brzine emisije ugljičnog monoksida (CO), ugljičnog dioksida (CO₂), dušičnog monoksida (NO) i dušičnog dioksida (NO₂) pri elektrolučnom zavarivanju, rezanju i žlijebljenju (ISO 15011-2:2009)
- EN ISO 15011-3:2009 en
 Health and safety in welding and allied processes — Laboratory method for sampling fume and gases — Part 3: Determination of ozone emission rate (ISO 15011-3:2009)
 Zdravlje i sigurnost pri zavarivanju i srodnim postupcima — Laboratorijska metoda uzorkovanja dima i plinova — 3. dio: Određivanje brzine emisije ozona (ISO 15011-3:2009)
- FprCEN ISO/TS 15011-6 en
 Health and safety in welding and allied processes — Laboratory method for sampling fume and gases — Part 6: Procedure for quantitative determination of fume and gases from resistance spot welding (ISO/DTS 15011-6:2010)
 Zdravlje i sigurnost pri zavarivanju i srodnim postupcima — Laboratorijska metoda za uzorkovanje dima i plinova — 6. dio: Postupak kvantitativnog određivanja dima i plinova kod elektrotopornog točkastog zavarivanja (ISO/DTS 15011-6:2010)
- CEN/TR 15068:2009 en
 Gas welding equipment — Measurement of noise emitted by blowpipe for welding, cutting, heating, brazing and soldering — Measurement method
 Oprema za plinsko zavarivanje — Mjerenje buke emitirane plamenikom za zavarivanje, rezanjem, zagrijavanjem, tvrdim lemljenjem i lemljenjem — Mjerna metoda
- EN ISO 15609-4:2009 en
 Specification and qualification of welding procedures for metallic materials — Welding procedure specification — Part 4: Laser beam welding (ISO 15609-4:2009)
 Specifikacija i kvalifikacija postupaka zavarivanja za metalne materijale — Specifikacija postupka zavarivanja — 4. dio: Zavarivanje laserom (ISO 15609-4:2009)
- prEN ISO 15609-6 en
 Specification and qualification of welding procedures for metallic materials — Welding procedure specification — Part 6: Laser-arc hybrid welding (ISO/DIS 15609-6:2010)
 Specifikacija i kvalifikacija postupaka zavarivanja za metalne materijale — Specifikacija postupka zavarivanja — 6. dio: Hibridno zavarivanje laserom i električnim lukom (ISO/DIS 15609-6:2010)
- EN ISO 15653:2010 en
 Metallic materials — Method of test for the determination of quasistatic fracture toughness of welds (ISO 15653:2010)
 Metalni materijali — Metoda ispitivanja kvazistatične lomne žilavosti zavara (ISO 15653:2010)
- EN ISO 17635:2010 en
 Non-destructive testing of welds — General rules for metallic materials (ISO 17635:2010)
 Nerazorno ispitivanje zavara — Opća pravila za metalne materijale (ISO 17635:2010)
- EN ISO 17638:2009 en
 Non-destructive testing of welds — Magnetic particle testing (ISO 17638:2003)
 Nerazorno ispitivanje zavara — Ispitivanje magnetnim česticama (ISO 17638:2003)
- FprEN ISO 17640 en
 Non-destructive testing of welds — Ultrasonic testing — Techniques, testing levels and assessment (ISO/FDIS 17640:2009)
 Nerazorno ispitivanje zavara — Ultrazvučno ispitivanje — Tehnike, razine ispitivanja i ocenjivanje (ISO/FDIS 17640:2009)
- EN ISO 17663:2009 en
 Welding — Quality requirements for heat treatment in connection with welding and allied processes (ISO 17663:2009)
 Zavarivanje — Zahtjevi za kvalitetu toplinske obrade u vezi sa zavarivanjem i srodnim postupcima (ISO 17663:2009)
- FprEN ISO 17672 en
 Brazing — Filler metals (ISO/FDIS 17672:2010)
 Lemljenje — Dodatni metalni materijali (ISO/FDIS 17672:2010)
- EN ISO 17677-1:2009 en
 Resistance welding — Vocabulary — Part 1: Spot, projection and seam welding (ISO 17677-1:2009)
 Elektrotoporno zavarivanje — Razorno ispitivanje zavara — Metoda ispitivanja dinamičke čvrstoće zavarenih uzoraka s više točkastih zavara (ISO 17677-1:2009)
- EN ISO 18592:2009 en
 Resistance welding — Destructive testing of welds — Method for the fatigue testing of multi-spot-welded specimens (ISO 18592:2009)
 Elektrotoporno zavarivanje — Razorno ispitivanje zavara — Metoda ispitivanja dinamičke čvrstoće zavarenih uzoraka s više točkastih zavara (ISO 18592:2009)
- CEN ISO/TR 20172:2009 en
 Welding — Grouping systems for materials — European materials (ISO/TR 20172:2009)
 Zavarivanje — Sustavi razvrstavanja materijala — Evropski materijali (ISO/TR 20172:2009)
- CEN ISO/TR 20173:2009 en
 Welding — Grouping systems for materials — American materials (ISO/TR 20173:2009)
 Zavarivanje — Sustavi razvrstavanja materijala — Američki materijali (ISO/TR 20173:2009)
- prEN ISO 22825 en
 Non-destructive testing of welds — Ultrasonic testing — Testing of welds in austenitic steels and nickel-based alloys (ISO/DIS 22825:2010)
 Nerazorno ispitivanje zavara — Ultrazvučno ispitivanje — Ispitivanje zavara u austenitnim čelicima i legurama na osnovi nikla (ISO/DIS 22825:2010)
- EN ISO 23277:2009 en
 Non-destructive testing of welds — Penetrant testing of welds — Acceptance levels (ISO 23277:2006)
 Nerazorno ispitivanje zavara — Ispitivanje zavara penetrantima — Razine prihvatljivosti (ISO 23277:2006)
- EN ISO 23278:2009 en
 Non-destructive testing of welds — Magnetic particle testing of welds — Acceptance levels (ISO 23278:2006)
 Nerazorno ispitivanje zavara — Ispitivanje zavara magnetskim česticama — Razine prihvatljivosti (ISO 23278:2006)
- EN ISO 23279:2010 en
 Non-destructive testing of welds — Ultrasonic testing — Characterization of indications in welds (ISO 23279:2010)
 Nerazorno ispitivanje zavara — Ultrazvučno ispitivanje — Karakterizacija indikacija u zavarima (ISO 23279:2010)
- EN ISO 24373:2009 en
 Welding consumables — Solid wires and rods for fusion welding of copper and copper alloys — Classification (ISO 24373:2008)
 Dodatni i potrošni materijali za zavarivanje — Pune žice i šipke za zavarivanje taljenjem bakra i legura bakra — Razredba (ISO 24373:2008)
- EN ISO 26304:2009 en
 Welding consumables — Solid wire electrodes, tubular cored electrodes and electrode-flux combinations for submerged arc welding of high strength steels — Classification (ISO 26304:2008+Cor 1:2009)
 Dodatni i potrošni materijali za zavarivanje — Pune žice, žice punjene praškom i kombinacije žica-prašak za elektrolučno zavarivanje pod praškom čelika površene čvrstoće — Razredba (ISO 26304:2008+Cor 1:2009)

HZN/TO 46, Bibliotekarstvo, dokumentacija i informacije

- ISO 446:2004 en
 Micrographics — ISO character and ISO test chart No. 1 — Description and use
 Mikrografija — ISO znak i ISO ispitna karta br.1 — Opis i upotreba

ISO 3334:2006 en	Mikrografija — Mikrofilm u boji — Primjena tehnike osvjetljivanja za pripremu linija originala i postojanih boja originala
Micrographics — ISO resolution test chart No. 2 — Description and use	ISO/TR 12031:2000 en
Mikrografija — ISO ispitna karta razlučivosti br.2 — Opis i upotreba	Micrographics — Inspection of silver-gelatin microforms for evidence of deterioration
ISO 4087:2005 en	Mikrografija — Provjera srebrno-želatinoznog mikrooblika za evidenciju razgradnje
Micrographics — Microfilming of newspapers for archival purposes on 35 mm microfilm	ISO/TR 12036:2000 en
Mikrografija — Mikrofilmiranje novina u svrhu arhiviranja na 35 mm mikrofilmu	Micrographics — Expungement, deletion, correction or amendment of records on microforms
ISO 6148:2001 en	Mikrografija — Brisanje, uklanjanje, ispravak ili dopuna zapisa na mikrooblicima
Photography — Micrographic films, spools and cores	ISO/TR 12037:1998 en
— Dimensions	Electronic imaging — Recommendations for the expungement of information recorded on write-once optical media
Fotografija — Mikrografski filmovi, špule i jezgre — Dimenzije	Digitalizacija — Preporuke za brisanje podataka snimljenih na optičkim medijima za jednokratno snimanje
ISO 6196-1:1993 en	ISO 24537:2007 en
Micrographics — Vocabulary — Part 1: General terms	Micrographics — Dimensions for reels used for 16 mm and 35 mm microfilm
Mikrografija — Terminološki rječnik — 1. dio: Opći nazivi	Mikrografija — Dimenzijske kalemne za 16 mm i 35 mm mikrofilm
ISO 6196-3:1997 en	
Micrographics — Vocabulary — Part 3: Film processing	
Mikrografija — Terminološki rječnik — 3. dio: Obrada mikrofima	
ISO 6196-4:1998 en	
Micrographics — Vocabulary — Part 4: Materials and packaging	
Mikrografija — Terminološki rječnik — 4. dio: Materijali i pakiranje	
ISO 6196-5:1987 en	
Micrographics — Vocabulary — Part 5: Quality of images, legibility, inspection	
Mikrografija — Terminološki rječnik — 5. dio: Kvaliteta slika, čitljivost i kontrola	
ISO 6198:1993 en	
Micrographics — Readers for transparent microforms	HZN/TO 71, Beton
— Performance characteristics	prEN 450-1 en
Mikrografija — Čitači za prozirne mikrooblike — Izvedbene karakteristike	Fly ash for concrete — Part 1: Definition, specifications and conformity criteria
ISO 6199:2005 en	Leteći pepeo za beton — 1. dio: Definicije, specifikacije i kriteriji sukladnosti
Micrographics — Microfilming of documents on 16 mm and 35 mm silver-gelatin type microfilm — Operating procedures	prEN 450-2 en
Mikrografija — Mikrofilmiranje dokumenata na 16 mm i 35 mm srebrno-želatinoznom mikrofilmu — Postupak obrade	Fly ash for concrete — Part 2: Conformity evaluation
ISO 6200:1999 en	Leteći pepeo za beton — 2. dio: Vrednovanje sukladnosti
Micrographics — First generation silver-gelatin microforms of source documents — Density specifications and method of measurement	
Mikrografija — Prva generacija srebrno-želatinoznih mikrooblika izvornih dokumenata — Specifikacije za gustoću i metoda mjerjenja	
ISO 8126:2000 en	HZN/TO 89, Furniri i drvene ploče
Micrographics — Duplicating film, silver, diazo and vesicular	FprEN 312 en
— Visual density — Specifications and measurement	Particleboards — Specifications
Mikrografija — Umnazanje filma, srebrni, diazo i mjeđuričasti	Ploče iverice — Specifikacije
— Optička gustoća — Specifikacije i mjerjenje	
ISO 8127-1:1989 en	FprEN 326-2 en
Micrographics — A6 size microfilm jackets — Part 1: Five channel jacket for 16 mm microfilm	Wood-based panels — Sampling, cutting and inspection
Mikrografija — A6 veličina mikrofilmskih košuljica — 1. dio: Peterokanalna košuljica za 16 mm mikrofilm	— Part 2: Initial type testing and factory production control
ISO 10196:2003 en	Ploče na osnovi drva — Uzorkovanje, krojenje i provjera — 2. dio: Početno ispitivanje tipa i tvornička kontrola proizvodnje
Document imaging applications — Recommendations for the creation of original documents	
Primjena dokumenata kao slika — Preporuke za stvaranje izvornih dokumenata	EN 622-4:2009 en
ISO 10197:1993 en	Fibreboards — Specifications — Part 4: Requirements for softboards
Micrographics — Reader-printers for transparent microforms	Ploče vlaknatice — Specifikacije — 4. dio: Zahtjevi za luke ploče
— Characteristics	
Mikrografija — Čitači-pisači za prozirne mikrooblike	EN 622-5:2009 en
— Karakteristike	Fibreboards — Specifications — Part 5: Requirements for dry process boards (MDF)
ISO 10550:1994 en	Ploče vlaknatice — Specifikacije — 5. dio: Zahtjevi za ploče proizvedene suhim postupkom (MDF)
Micrographics — Planetary camera systems — Test target for checking performance	
Mikrografija — Sustavi koračne kamere — Testni snimak za provjeru izvedbe	EN 1058:2009 en
ISO/TR 10593:1997 en	Wood-based panels — Determination of characteristic 5-percentile values and characteristic mean values
Micrographics — Use of microfilm jackets	Ploče na osnovi drva — Određivanje karakteristične vrijednosti petog percentila i karakteristične srednje vrijednosti
Mikrografija — Upotreba mikrofilmskih košuljica	
ISO 11142:2005 en	EN 12871:2010 en
Micrographics — Colour microfilm — Application of the exposure technique to prepare line originals and continuous-tone originals	Wood-based panels — Performance specifications and requirements for load bearing boards for use in floors, walls and roofs
	Ploče na osnovi drva — Uporabne specifikacije i zahtjevi za nosive ploče za podove, zidove i krovove
	HZN/TO 108, Mehaničke vibracije i udari
	prEN ISO 28927-4 en
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 4: Straight grinders (ISO/DIS 28927-4:2009)
	prEN ISO 28927-10 en
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 10: Percussive drills, hammers and breakers (ISO/DIS 28927-10:2009)
	prEN ISO 28927-11 en
	Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 11: Stone hammers (ISO/DIS 28927-11:2009)

HZN/TO 120, Koža i obuća

prEN ISO 5403-1 en

Leather — Determination of water resistance of flexible leather
— Part 1: Repeated linear compression (penetrometer)
(ISO/DIS 5403-1:2010)

prEN ISO 5403-2 en

Leather — Determination of water resistance of flexible leather
— Part 2: Repeated angular compression (Maeser)
(ISO/DIS 5403-2:2010)

HZN/TO 121, Anestetička i respiracijska oprema

FPrEN 1865-1 en

Patient handling equipment used in road ambulances — Part 1: Specification for general stretcher systems and patient handling equipment

FPrEN 1865-2 en

Patient handling equipment used in road ambulances — Part 2: Power assisted stretcher

prEN 1865-3 en

Patient handling equipment used in road ambulances — Part 3: Heavy duty stretcher

prEN 1865-4 en

Patient handling equipment used in road ambulances — Part 4: Mechanical assisted transfer chair

prEN 1865-5 en

Patient handling equipment used in road ambulances — Part 5: Stretcher support

prEN 13976-1 en

Rescue systems — Transportation of incubators — Part 1: Interface conditions

prEN 13976-2 en

Rescue systems — Transportation of incubators — Part 2: System requirements

FPrEN ISO 15001 en

Anaesthetic and respiratory equipment — Compatibility with oxygen (ISO/FDIS 15001:2010)

FPrEN 15908 en

Anaesthetic and respiratory equipment — Non-interchangeable screw-threaded (NIST) low-pressure connectors for medical gases

prEN ISO 80601-2-12 en

Medical electrical equipment — Part 2-12: Particular requirements for basic safety and essential performance of critical care ventilators (ISO/DIS 80601-2-12:2009)

prEN ISO 80601-2-55 en

Medical electrical equipment — Part 2-55: Particular requirements for the basic safety and essential performance of respiratory gas monitors (ISO/DIS 80601-2-55:2009)

prEN ISO 80601-2-61 en

Medical electrical equipment — Particular requirements for the basic safety and essential performance of pulse oximeter equipment for medical use — Part 2-61
(ISO/DIS 80601-2-61:2009)

HZN/TO 134, Gnojiva i poboljšivači tla

prEN 16086-1 en

Soil improvers and growing media — Determination of plant response — Part 1: Pot growth test with Chinese cabbage

prEN 16086-2 en

Soil improvers and growing media — Determination of plant response — Part 2: Petri dish test using cress

prEN 16087-1 en

Soil improvers and growing media — Determination of the aerobic biological activity — Part 1: Oxygen uptake rate (OUR)

prEN 16087-2 en

Soil improvers and growing media — Determination of Aerobic biological activity — Part 2: Self heating test for compost

HZN/TO 135, Nerazorna ispitivanja

EN 1330-4:2010 en

Non-destructive testing — Terminology — Part 4: Terms used in ultrasonic testing
Nerazorno ispitivanje — Nazivlje — 4. dio: Nazivi koji se upotrebljavaju u ispitivanju ultrazvukom

EN 1330-9:2009 en

Non-destructive testing — Terminology — Part 9: Terms used in acoustic emission testing
Nerazorno ispitivanje — Nazivlje — 9. dio: Nazivi koji se upotrebljavaju pri ispitivanju akustičnom emisijom

EN 12668-1:2010 en

Non-destructive testing — Characterization and verification of ultrasonic examination equipment — Part 1: Instruments
Nerazorno ispitivanje — Karakterizacija i provjeravanje opreme za ispitivanje ultrazvukom — 1. dio: Instrumenti

EN 12668-2:2010 en

Non-destructive testing — Characterization and verification of ultrasonic examination equipment — Part 2: Probes
Nerazorno ispitivanje — Karakterizacija i provjeravanje opreme za ispitivanje ultrazvukom — 2. dio: Sonde

EN ISO 12706:2009 en

Non-destructive testing — Penetrant testing — Vocabulary (ISO 12706:2009)
Nerazorno ispitivanje — Ispitivanje penetrantima — Terminološki rječnik (ISO 12706:2009)

FPrEN 13477-2 en

Non destructive testing acoustic emission — Equipment characterisation — Part 2: Verification of operating characteristic
Nerazorno ispitivanje akustičkom emisijom — Karakterizacija opreme — 2. dio: Provjeravanje radnih značajka

EN 15856:2010 en

Non-destructive testing — Acoustic emission — General principles of AE testing for the detection of corrosion within metallic surrounding filled with liquid
Nerazorno ispitivanje — Akustička emisija — Opća načela ispitivanja akustičkom emisijom za otkrivanje korozije metalnih spremnika za kapljevine

EN 15857:2010 en

Non-destructive testing — Acoustic emission — Testing of fibre-reinforced polymers — Specific methodology and general evaluation criteria
Nerazorno ispitivanje — Akustička emisija — Ispitivanje polimera ojačanih vlaknima — Specifična metodologija i opći kriteriji za vrednovanje

HZN/TO 136, Namještaj

EN 581-2:2009 en

Outdoor furniture — Seating and tables for camping, domestic and contract use — Part 2: Mechanical safety requirements and test methods for seating
Namještaj za vanjsku primjenu — Namještaj za sjedenje i stolovi za kampiranje, kućnu i javnu uporabu — 2. dio: Mehanički sigurnosni zahtjevi i ispitne metode za namještaj za sjedenje

prEN 747-1 en

Furniture — Bunk beds and high beds — Part 1: Safety, strength and durability requirements

prEN 747-2 en

Furniture — Bunk beds and high beds — Part 2: Test methods

CEN/TR 1335-4:2009 en

Office furniture — Office work chair — Part 4: Clarifications to EN 1335-1:2000 (Dimensions)
Uredski namještaj — Uredske radne stolice — 4. dio: Objasnjenja za EN 1335-1:2000 (Dimenzije)

FPrEN 12227 en

Playpens for domestic use — Safety requirements and test methods
Dječji vrtići za kućnu uporabu — Sigurnosni zahtjevi i ispitne metode

EN 12520:2010 en

Furniture — Strength, durability and safety — Requirements for domestic seating
Namještaj — Čvrstoća, trajnost i sigurnost — Zahtjevi za kućni namještaj za sjedenje

EN 12521:2009 en

Furniture — Strength, durability and safety — Requirements for domestic tables
Namještaj — Čvrstoća, trajnost i sigurnost — Zahtjevi za stolove za kućnu uporabu

EN 14434:2010 en

Writing boards for educational institutions — Ergonomic, technical and safety requirements and their test methods
Ploče za pisanje za obrazovne ustanove — Ergonomski, tehnički i sigurnosni zahtjevi i metode njihova ispitivanja

EN 15338:2007+A1:2010 en

Hardware for furniture — Strength and durability of extension elements and their components
Okov za namještaj — Čvrstoća i izdržljivost izvlačnih elemenata i njihovih dijelova

- EN 15706:2009 en
Hardware for furniture — Strength and durability of slide fittings for sliding doors and roll fronts
Okov za namještaj — Čvrstoća i izdržljivost okova za posmična vrata i posmične rebrenice (rolo-vrata)
- CEN/TR 16015:2010 en
Hardware for furniture — Terms for locking mechanisms
Okov za namještaj — Pojmovi za mehanizme za zaključavanje

HZN/TO 138, Plastične cijevi, spojnice i ventili za prijenos tekućina

- EN 12666-1:2005/prA1 en
Plastics piping systems for non-pressure underground drainage and sewerage — Polyethylene (PE) — Part 1: Specifications for pipes, fittings and the system
- FPrEN 13598-1 en
Plastics piping systems for non-pressure underground drainage and sewerage — Unplasticized poly(vinyl chloride) (PVC-U), polypropylene (PP) and polyethylene (PE) — Part 1: Specifications for ancillary fittings including shallow inspection chambers
- EN 14982:2006/FPrA1 en
Plastics piping and ducting systems — Thermoplastics shafts or risers for inspection chambers and manholes — Determination of ring stiffness
- EN ISO 21003-2:2008/prA1 en
Multilayer piping systems for hot and cold water installations inside buildings — Part 2: Pipes
(ISO 21003-2:2008/DAM 1:2010)

HZN/TO 146, Kakvoća zraka

- prEN 1540 en
Workplace exposure — Terminology
- ISO 4221:1980 en
Air quality — Determination of mass concentration of sulphur dioxide in ambient air — Thorin spectrophotometric method
Kvaliteta zraka — Određivanje masene koncentracije sumporog dioksida u vanjskom zraku — Thorin spektrofotometrijska metoda
- ISO 4226:2007 en
Air quality — General aspects — Units of measurement
Kvaliteta zraka — Opći aspekti — Mjerne jedinice
- ISO 9835:1993 en
Ambient air — Determination of black smoke index
Vanjski zrak — Određivanje indeksa zacrnjenja
- ISO 12141:2002 en
Stationary source emissions — Determination of mass concentration of particulate matter (dust) at low concentration — Manual gravimetric method
Emisije iz stacionarnih izvora — Određivanje masene koncentracije čestica (prašine) niskih koncentracija — Ručna gravimetrijska metoda
- ISO 14164:1999 en
Stationary source emissions — Determination of the volume flowrate of gas streams in ducts — Automated method
Emisije iz stacionarnih izvora — Određivanje volumnog protoka plinova u odvodnim kanalima — Automatska metoda
- ISO 15713:2006 en
Stationary source emissions — Sampling and determination of gaseous fluoride content
Emisije iz stacionarnih izvora — Uzorkovanje i određivanje sadržaja plinovitih fluorida

- FPrEN 15852 en
Ambient air quality — Standard method for the determination of total gaseous mercury
Kvaliteta vanjskog zraka — Standardna metoda za određivanje ukupne plinovite žive
- FPrEN 15853 en
Ambient air quality — Standard method for the determination of mercury deposition
Kvaliteta vanjskog zraka — Standardna metoda za određivanje taloženja žive

HZN/TO 147, Kakvoća vode

- prEN ISO 10870 en
Water quality — Guidelines for the selection of sampling methods and devices for benthic macroinvertebrates in fresh waters (ISO/DIS 10870:2010)

- prEN 16101 en
Water quality — Guidance standard on the design and analysis of interlaboratory comparison studies for ecological assessment

HZN/TO 159, Ergonomija

- FPrEN/TR 614-3 en
Safety of machinery — Part 3: Ergonomic principles for the design of mobile machinery
- FPrEN 894-4 en
Safety of machinery — Ergonomics requirements for the design of displays and control actuators — Part 4: Location and arrangement of displays and control actuators
- prEN ISO 9241-129 en
Ergonomics of human-system interaction — Part 129: Guidance on individualization (ISO/DIS 9241-129:2009)
- prEN ISO 9241-420 en
Ergonomics of human-system interaction — Part 420: Selection procedures for physical input devices (ISO/DIS 9241-420:2009)
- prEN ISO 9241-910 en
Ergonomics of human-system interaction — Part 910: Framework for tactile and haptic interaction (ISO/DIS 9241-910:2009)
- FPrEN ISO 20685 en
3-D scanning methodologies for internationally compatible anthropometric databases (ISO/FDIS 20685:2010)
- prEN ISO 24500 en
Ergonomics — Accessible design — Auditory signals for consumer products (ISO/DIS 24500:2009)
- prEN ISO 24501 en
Ergonomics — Accessible design — Sound pressure levels of auditory signals for consumer products (ISO/DIS 24501:2009)
- prEN ISO 24502 en
Ergonomics — Accessible design — Specification of age-related relative luminance in visual signs and displays (ISO/DIS 24502:2009)
- prEN ISO 24503 en
Ergonomics — Accessible design — Using tactile dots and bars on consumer products (ISO/DIS 24503:2009)
- prEN ISO 26800 en
Ergonomics — General approach, principles and concepts (ISO/DIS 26800:2009)
- prEN ISO 28802 en
Ergonomics of the physical environment — Assessment by means of an environmental survey involving physical measurement of the environment and subjective responses of people (ISO/DIS 28802:2009)

HZN/TO 163/PO 1, Toplinska izolacija; Toplinsko izolacijski materijali

- prEN 13162 en
Thermal insulation products for buildings — Factory made mineral wool (MW) products — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od mineralne vune (MW) — Specifikacija
- prEN 13163 en
Thermal insulation products for buildings — Factory made expanded polystyrene (EPS) products — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od ekspandiranog polistirena (EPS) — Specifikacija
- prEN 13164 en
Thermal insulation products for buildings — Factory made extruded polystyrene foam (XPS) products — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od ekstrudirane polistirenske pjene (XPS) — Specifikacija
- prEN 13165 en
Thermal insulation products for buildings — Factory made rigid polyurethane foam (PU) products — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od tvrde poliuretanske pjene (PUR) — Specifikacija
- prEN 13166 en
Thermal insulation products for buildings — Factory made phenolic foam (PF) products — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od fenolne pjene (PF) — Specifikacija

prEN 13167 en
Thermal insulation products for buildings — Factory made cellular glass (CG) products — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od čelijastog (pjenastog) stakla (CG) — Specifikacija

prEN 13168 en
Thermal insulation products for buildings — Factory made wood wool (WW) products — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od drvene vune (WW) — Specifikacija

prEN 13169 en
Thermal insulation products for buildings — Factory made expanded perlite board (EPB) products — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od ekspandiranog perlita (EPB)

prEN 13170 en
Thermal insulation products for buildings — Factory made products of expanded cork (ICB) — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od ekspandiranog pluta (ICB)

prEN 13171 en
Thermal insulation products for buildings — Factory made wood fibre (WF) products — Specification
Toplinsko-izolacijski proizvodi za zgrade — Tvornički izrađeni proizvodi od drvenih vlakana (WF) — Specifikacija

prEN 13172 en
Thermal insulation products — Evaluation of conformity
Toplinsko-izolacijski proizvodi — Vrednovanje sukladnosti

prEN 16069 en
Thermal insulation products for buildings — Factory made products of polyethylene foam (PEF) — Specification

HZN/TO 163/PO 2, Toplinska izolacija; Toplinski proračun

prEN 16012 en
Thermal insulation for buildings — Reflective insulation products — Determination of the declared thermal performance

HZN/TO 172, Optika i optički instrumenti

prEN ISO 10685-1 en
Ophthalmic optics — Spectacle frames and sunglasses electronic catalogue and identification — Part 1: Product identification and electronic catalogue product hierarchy (ISO/DIS 10685-1:2010)

HZN/TO 176, Upravljanje kvalitetom i osiguravanje kvalitete

EN ISO 9004:2009 en
Managing for the sustained success of an organization — A quality management approach (ISO 9004:2009)
Upravljanje u svrhu trajne uspješnosti organizacije — Pristup upravljanju kvalitetom (ISO 9004:2009)

ISO/TS 16949:2009 en
Quality management systems — Particular requirements for the application of ISO 9001:2008 for automotive production and relevant service part organizations
Sustavi upravljanja kvalitetom — Posebni zahtjevi kod primjene ISO 9001:2008 za seriju proizvodnju i proizvodnju zamjenskih dijelova u automobilskoj industriji

HZN/TO 178, Dizala, pokretnе stube i pokretnе trake za osobe

EN 81-1:1998+A3:2009 en
Safety rules for the construction and installation of lifts — Part 1: Electric lifts
Sigurnosna pravila za konstrukciju i ugradnju dizala — 1. dio: Električna dizala

EN 81-2:1998+A3:2009 en
Safety rules for the construction and installation of lifts — Part 2: Hydraulic lifts
Sigurnosna pravila za konstrukciju i ugradnju dizala — 2. dio: Hidraulična dizala

CEN/TR 81-10:2008 en
Safety rules for the construction and installation of lifts — Basics and interpretations — Part 10: System of the EN 81 series of standards
Sigurnosna pravila za konstrukciju i ugradnju dizala — Osnove i tumačenja — 10. dio: Sustav niza normi EN 81

CEN/TS 81-83:2009 en
Safety rules for the construction and installation of lifts — Existing lifts — Part 83: Rules for the improvement of the resistance against vandalism
Sigurnosna pravila za konstrukciju i ugradnju dizala — Postojeća dizala — 83. dio: Pravila za poboljšavanje otpornosti na vandalizam

EN 115-1:2008+A1:2010 en
Safety of escalators and moving walks — Part 1: Construction and installation
Sigurnost pokretnih stuba i pokretnih traka - 1. dio: Konstrukcija i ugradnja

CEN/TR 115-3:2009 en
Safety of escalators and moving walks — Part 3: Correlation between EN 115:1995 and its amendments and EN 115-1:2008
Sigurnost pokretnih stuba i pokretnih traka — 3. dio: međusobni odnos EN 115:1995 i njezinog dodatka te EN 115-1:2008

HZN/TO 190, Kakvoća tla

CEN ISO/TS 21268-1:2009 en
Soil quality — Leaching procedures for subsequent chemical and ecotoxicological testing of soil and soil materials — Part 1: Batch test using a liquid to solid ratio of 2 l/kg dry matter (ISO/TS 21268-1:2007)
Kvaliteta tla — Postupci ispiranja za naknadna kemijska i ekotoksikološka ispitivanja tla i tvari u tlu — 1. dio: Serijsko ispitivanje uporabom tekućeg i krutog udjela u omjeru 2 L/kg suhe tvari (ISO/TS 21268-1:2007)

CEN ISO/TS 21268-2:2009 en
Soil quality — Leaching procedures for subsequent chemical and ecotoxicological testing of soil and soil materials — Part 2: Batch test using a liquid to solid ratio of 10 l/kg dry matter (ISO/TS 21268-2:2007)
Kvaliteta tla — Postupci ispiranja za naknadna kemijska i ekotoksikološka ispitivanja tla i tvari u tlu — 2. dio: Serijsko ispitivanje uporabom tekućeg i krutog udjela u omjeru 10 L/kg suhe tvari (ISO/TS 21268-2:2007)

CEN ISO/TS 21268-3:2009 en
Soil quality — Leaching procedures for subsequent chemical and ecotoxicological testing of soil and soil materials — Part 3: Up-flow percolation test (ISO/TS 21268-3:2007)
Kvaliteta tla — Postupci ispiranja za naknadna kemijska i ekotoksikološka ispitivanja tla i tvari u tlu — 3. dio: Ispitivanje stalnim protokom (ISO/TS 21268-3:2007)

CEN ISO/TS 21268-4:2009 en
Soil quality — Leaching procedures for subsequent chemical and ecotoxicological testing of soil and soil materials — Part 4: Influence of pH on leaching with initial acid/base addition (ISO/TS 21268-4:2007)
Kvaliteta tla — Postupci ispiranja za naknadna kemijska i ekotoksikološka ispitivanja tla i tvari u tlu — 4. dio: Utjecaj pH na ispiranje s početnim dodavanjem kiselina/baza (ISO/TS 21268-4:2007)

HZN/TO 207, Upravljanje okolišem

prEN ISO 14006 en
Environmental management systems — Guidelines for incorporating ecodesign (ISO/DIS 14006:2010)

HZN/TO 211, Geoinformacije/Geomatika

EN ISO 19131:2008/prA1 en
Geographic information — Data product specifications — Amendment 1 (ISO 19131:2007/DAM 1:2010)

HZN/TO 217, Kozmetika

prEN ISO 11930 en
Cosmetics — Microbiology — Efficacy test and evaluation of the preservation of a cosmetic product (ISO/DIS 11930:2010)

prEN ISO 24442 en
Cosmetics — Sun protection test methods — In vivo determination of sunscreen UVA protection (ISO/DIS 24442:2009)

HZN/TO 218, Drvo

FprEN 1534 en
Wood flooring — Determination of resistance to indentation (Brinell) — Test method

HN/T 219, Podne obloge

prEN 16094 en

Laminate floor coverings — Test method for the determination of micro-scratch resistance

HN/T 221, Geosintetici

prEN 12226 en

Geosynthetics — General tests for evaluation following durability testing

HN/T 502, Plinski uredaji

EN 30-1-1:2008/FprA1 en

Domestic cooking appliances burning gas — Part 1-1: Safety — General

prEN 298 en

Automatic burner control systems for burners and appliances burning gaseous or liquid fuels

EN 13611:2007/prA2 en

Safety and control devices for gas burners and gas burning appliances — General requirements

FprEN 15420 en

Gas-fired central heating boilers — Type C boilers of nominal heat input exceeding 70 kW, but not exceeding 1000 kW

HN/T 503, Metalni materijali

FprEN ISO 148-1 en

Metallic materials — Charpy pendulum impact test — Part 1: Test method (ISO 148-1:2009)

Metalni materijali — Ispitivanje udarnog rada loma Charpyjevim batom — 1. dio: Metoda ispitivanja (ISO 148-1:2009)

prEN 1971-1 en

Copper and copper alloys — Eddy current test for measuring defects on seamless round copper and copper alloy tubes — Part 1: Test with an encircling test coil on the outer surface Bakar i legure bakra — Ispitivanje vrtložnim strujama radi mjerjenja grešaka bešavnih okruglih cijevi od bakra i legura bakra — 1. dio: Ispitivanje obuhvatnom ispitnom zavojnicom na vanjskoj površini

prEN 1971-2 en

Copper and copper alloys — Eddy current test for measuring defects on seamless round copper and copper alloy tubes — Part 2: Test with an internal test coil on the inner surface Bakar i legure bakra — Ispitivanje vrtložnim strujama radi mjerjenja grešaka bešavnih okruglih cijevi od bakra i legura bakra — 2. dio: Ispitivanje unutrašnjom ispitnom zavojnicom na unutrašnjoj površini

EN ISO 4945:2009 en

Steel — Determination of nitrogen content — Spectrophotometric method (ISO 4945:1977)
Čelik — Određivanje sadržaja dušika — Spektrofotometrijska metoda (ISO 4945:1977)

EN 10088-4:2009 en

Stainless steels — Part 4: Technical delivery conditions for sheet/plate and strip of corrosion resisting steels for construction purposes
Nehrdajući čelici — 4. dio: Tehnički uvjeti isporuke limova i traka od koroziski postojanih čelika za građevinarstvo

EN 10088-5:2009 en

Stainless steels — Part 5: Technical delivery conditions for bars, rods, wire, sections and bright products of corrosion resisting steels for construction purposes
Nehrdajući čelici — 5. dio: Tehnički uvjeti isporuke za šipke, motke, žicu, profile i svijetlo vučene proizvode od čelika otpornih na koroziju za građevinarstvo

EN 10305-1:2009 en

Steel tubes for precision applications — Technical delivery conditions — Part 1: Seamless cold drawn tubes
Precizne čelične cijevi — Tehnički uvjeti isporuke — 1. dio: Bešavne, hladno vučene cijevi

EN 10305-2:2009 en

Steel tubes for precision applications — Technical delivery conditions — Part 2: Welded cold drawn tubes
Precizne čelične cijevi — Tehnički uvjeti isporuke — 2. dio: Zavarene, hladno vučene cijevi

EN 10305-3:2010 en

Steel tubes for precision applications — Technical delivery conditions — Part 3: Welded cold sized tubes
Precizne čelične cijevi — Tehnički uvjeti isporuke — 3. dio: Zavarene, hladno valjane cijevi

EN 10305-5:2010 en

Steel tubes for precision applications — Technical delivery conditions — Part 5: Welded cold sized square and rectangular tubes

Precizne čelične cijevi — Tehnički uvjeti isporuke — 5. dio: Zavarene, hladno valjane cijevi kvadratnog i četvrtastog presjeka

CEN/TR 10317:2009 en

European certified reference materials (EURONORM-CRMs) for the determination of the chemical composition of iron and steel products prepared under the auspices of the European Committee for Iron and Steel Standardization

Europski potvrđeni referentni materijali (EURONORM-CRMs) za određivanje kemijskog sastava proizvoda iz željeznog lijeva i čelika pod pokroviteljstvom Europskog odbora za normizaciju željezne lijeve i čelika (ECIIS)

prEN 10338 en

Hot rolled and cold rolled non-coated flat products of multiphase steels for cold forming — Technical delivery conditions
Toplo valjani i hladno valjani neprevučeni plosnati proizvodi od višefaznih čelika za hladno oblikovanje — Tehnički uvjeti isporuke

EN 10349:2009 en

Steel castings — Austenitic manganese steel castings
Čelični lijevovi — Austenitni manganski čelični lijevovi

CEN/TR 10350:2009 en

Analysis of steels and irons — Internal laboratory procedure for checking the accuracy of an analytical method by using Certified Reference Materials

Analiza čelika i željeznih lijevova — Interni laboratorijski postupak za provjeru točnosti analitičke metode pomoću potvrđenih referentnih materijala

prEN 12452 en

Copper and copper alloys — Rolled, finned, seamless tubes for heat exchangers
Bakar i legure bakra — Valjane, rebraste bešavne cijevi za izmjerenjivače topline

FprEN 12735-1 en

Copper and copper alloys — Seamless, round copper tubes for air conditioning and refrigeration — Part 1: Tubes for piping systems
Bakar i legure bakra — Bešavne okrugle bakrene cijevi za klimatizaciju i hlađenje — 1. dio: Cijevi za cjevovode

FprEN 12735-2 en

Copper and copper alloys — Seamless, round copper tubes for air conditioning and refrigeration — Part 2: Tubes for equipment
Bakar i legure bakra — Bešavne okrugle bakrene cijevi za klimatizaciju i hlađenje — 2. dio: Cijevi za opremu

EN 13195:2009 en

Aluminium and aluminium alloys — Specifications for wrought and cast products for marine applications (shipbuilding, marine and offshore)

Aluminij i aluminijeve legure — Specifikacije za gnječene i lijevane proizvode za primjenu u pomorstvu (brodogradnja, pomorska i odobalna tehnika)

EN 14121:2009 en

Aluminium and aluminium alloys — Sheet, strip and plate for electrotechnical applications
Aluminij i aluminijeve legure — Lim, traka i ploča za primjene u elektrotehnici

ISO 14707:2000 en

Surface chemical analysis — Glow discharge optical emission spectrometry (GD-OES) — Introduction to use
Površinska kemijska analiza — Optička emisijska spektrometrija (GD-OES) — Uvod u uporabu

FprEN 14938-2 en

Copper and copper alloys — Determination of bismuth content — Part 2: Flame atomic absorption spectrometric method (FAAS)
Bakar i legure bakra — Određivanje sadržaja bizmuta — 2. dio: Metoda plamene atomske apsorpcijske spektrometrije (FAAS)

CEN/TS 14940-1:2009 en

Copper and copper alloys — Determination of chromium content — Part 1: Titrimetric method
Bakar i legure bakra — Određivanje sadržaja kroma — 1. dio: Titrimetrijska metoda

CEN/TS 15022-2:2009 en

Copper and copper alloys — Determination of tin content — Part 2: Spectrophotometric method
Bakar i legure bakra — Određivanje sadržaja kositra — 2. dio: Spektrofotometrijska metoda

- FPrEN 15023-3 en
 Copper and copper alloys — Determination of nickel content — Part 3: Flame atomic absorption spectrometric method (FAAS)
 Bakar i legure bakra — Određivanje sadržaja nikla — 3. dio: Metoda plamene atomske apsorpcijske spektrometrije (FAAS)
- FPrEN 15025 en
 Copper and copper alloys — Determination of magnesium content — Flame atomic absorption spectrometric method (FAAS)
 Bakar i legure bakra — Određivanje sadržaja magnezija — Metoda plamene atomske apsorpcijske spektrometrije (FAAS)
- FPrEN 15605 en
 Copper and copper alloys — Inductively coupled plasma optical emission spectrometry
 Bakar i legure bakra — Induktivno, plazmom spregnuta optička emisijska spektrometrija
- CEN/TS 15616:2009 en
 Copper and copper alloys — Determination of cadmium content — Flame atomic absorption spectrometric method (FAAS)
 Bakar i legure bakra — Određivanje sadržaja kadmija — Metoda plamene atomske spektrometrijske apsorpcije (FAAS)
- CEN/TS 15656:2009 en
 Copper and copper alloys — Determination of phosphorus content — Spectrophotometric method
 Bakar i legure bakra — Određivanje sadržaja fosfora — Spektrofotometrijska metoda
- CEN/TS 15703-1:2009 en
 Copper and copper alloys — Determination of manganese content — Part 1: Spectrophotometric method
 Bakar i legure bakra — Određivanje sadržaja mangana — 1. dio: Spektrofotometrijska metoda
- FPrEN 15915 en
 Copper and copper alloys — Determination of silver content — Flame atomic absorption spectrometric method (FAAS)
 Bakar i legure bakra — Određivanje sadržaja srebra — Metoda plamene atomske apsorpcijske spektrometrije (FAAS)
- FPrEN 15916-2 en
 Copper and copper alloys — Determination of tellurium content — Part 2: Medium tellurium content — Flame atomic absorption spectrometric method (FAAS)
 Bakar i legure bakra — Određivanje sadržaja telura — 2. dio: Srednji sadržaj telura — Metoda plamene atomske apsorpcijske spektrometrije (FAAS)
- prEN 16090 en
 Copper and copper alloys — Estimation of average grain size by ultrasound
 Bakar i legure bakra — Ocjena prosječne veličine zrna ultrazvučnim pregledom
- ISO/FDIS 18115-1 en
 Surface chemical analysis — Vocabulary — Part 1: General terms and terms used in spectroscopy
 Površinska kemijska analiza — Terminološki rječnik — 1. dio: Opće nazivlje i nazivlje koje se upotrebljava u spektroskopiji
- ISO/FDIS 18115-2 en
 Surface chemical analysis — Vocabulary — Part 2: Terms used in scanning-probe microscopy
 Površinska kemijska analiza — Terminološki rječnik — 2. dio: Nazivlje koje se upotrebljava u mikroskopiji s pretražnom sondom
- prEN ISO 21809-1 en
 Petroleum and natural gas industries — External coatings for buried or submerged pipelines used in pipeline transportation systems — Part 1: Polyolefin coatings (3-layer PE and 3-layer PP) (ISO/DIS 21809-1:2010)
- HN/T 504, Korozija i zaštita metala i legura**
- EN ISO 1456:2009 en
 Metallic and other inorganic coatings — Electrodeposited coatings of nickel, nickel plus chromium, copper plus nickel and of copper plus nickel plus chromium (ISO 1456:2009)
 Metalne i ostale anorganske prevlake — Elektronanesene prevlake od nikla, od nikla i kroma, od bakra i nikla te od bakra, nikla i kroma (ISO 1456:2009)
- EN ISO 1461:2009 en
 Hot dip galvanized coatings on fabricated iron and steel articles — Specifications and test methods (ISO 1461:2009)
- Vruće pocićane prevlake na željeznim i čeličnim predmetima — Specifikacije i ispitne metode (ISO 1461:2009)
- EN ISO 2080:2009 en
 Metallic and other inorganic coatings — Surface treatment, metallic and other inorganic coatings — Vocabulary (ISO 2080:2008)
 Metalne i ostale anorganske prevlake — Površinska obrada, metalne i ostale anorganske prevlake — Terminološki rječnik (ISO 2080:2008)
- EN ISO 4528:2009 en
 Vitreous and porcelain enamel finishes — Selection of test methods for vitreous and porcelain enamelled areas of articles (ISO 4528:2000)
 Staklaste i porculanske emajlirane površine — Odabir ispitnih metoda za staklaste i porculanske dijelove proizvoda (ISO 4528:2000)
- EN ISO 13805:2009 en
 Vitreous and porcelain enamels for aluminium — Determination of the adhesion of enamels on aluminium under the action of electrolytic solution (spall test) (ISO 13805:1999)
 Staklasti i porculanski emajli za aluminij — Određivanje adhezije emajla na aluminiju pod djelovanjem elektrolitske otopine (ispitivanje na ljuštenje) (ISO 13805:1999)
- EN ISO 13807:2009 en
 Vitreous and porcelain enamels — Determination of crack formation temperature in the thermal shock testing of enamels for the chemical industry (ISO 13807:1999+Cor 1:2000)
 Staklasti i porculanski emajli — Određivanje temperature nastajanja pukotine toplinskim šok-ispitivanjem emajlova za kemijsku industriju (ISO 13807:1999+Cor 1:2000)
- EN ISO 14713-1:2009 en
 Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 1: General principles of design and corrosion resistance (ISO 14713-1:2009)
 Cinkove prevlake — Smjernice i preporuke za zaštitu od korozije konstrukcija iz željeznog lijeva i čelika — 1. dio: Opća projektiranja i korozionske otpornosti (ISO 14713-1:2009)
- EN ISO 14713-2:2009 en
 Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 2: Hot dip galvanizing (ISO 14713-2:2009)
 Cinkove prevlake — Smjernice i preporuke za zaštitu od korozije konstrukcija iz željeznog lijeva i čelika — 2. dio: Vruće pocićavanje (ISO 14713-2:2009)
- EN ISO 14713-3:2009+AC:2010 en
 Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 3: Sherardizing (ISO 14713-3:2009)
 Cinkove prevlake — Smjernice i preporuke za zaštitu od korozije konstrukcija iz željeznog lijeva i čelika — 3. dio: Serardiziranje (ISO 14713-3:2009)
- EN 15646:2009 en
 Electrodeposited coatings — Electrodeposited coatings of aluminium and aluminium alloys with supplementary treatment — Requirements and test methods
 Elektronanesene prevlake — Elektroprevučene prevlake aluminija i aluminijevih legura s naknadnom obradom — Zahtjevi i ispitne metode
- EN 15711:2009 en
 Vitreous and porcelain enamels — Glass lined flanged steel pipes and flanged steel fittings — Quality requirements
 Staklasti i porculanski emajli — Staklasto prevučene čelične prirubničke cijevi i prirubnički čelični spojni dijelovi — Zahtjevi za kvalitetu
- EN 15826:2009 en
 Vitreous and porcelain enamels — Terminology
 Staklasti i porculanski emajli — Nazivlje
- HN/T 506, Materijali, oprema i konstrukcije za naftnu industriju, prirodni plin i geotermalnu vodu**
- prEN ISO 6974-1 en
 Natural gas — Determination of composition and associated uncertainty by gas chromatography — Part 1: General guidelines and calculation of composition (ISO/DIS 6974-1:2010)
- prEN ISO 6974-2 en
 Natural gas — Determination of composition and associated uncertainty by gas chromatography — Part 2: Uncertainty calculations (ISO/DIS 6974-2:2010)

prEN ISO 10414-2 en
Petroleum and natural gas industries — Field testing of drilling fluids — Part 2: Oil-based fluids (ISO/DIS 10414-2:2010)

prEN ISO 10426-2 en
Petroleum and natural gas industries — Cements and materials for well cementing — Part 2: Testing of well cements (ISO/DIS 10426-2:2010)

prEN ISO 13628-16 en
Petroleum and natural gas industries — Design and operation of subsea production systems — Part 16: Specification for flexible pipe ancillary equipment (ISO/DIS 13628-16:2010)

prEN ISO 13628-17 en
Petroleum and natural gas industries — Design and operation of subsea production systems — Part 17: Guidelines for flexible pipe ancillary equipment (ISO/DIS 13628-17:2010)

FPrEN ISO 13680 en
Petroleum and natural gas industries — Corrosion-resistant alloy seamless tubes for use as casing, tubing and coupling stock — Technical delivery conditions (ISO/FDIS 13680:2010)

prEN ISO 15546 en
Petroleum and natural gas industries — Aluminium alloy drill pipe (ISO/DIS 15546:2010)

prEN ISO 21049 en
Pumps — Shaft-sealing systems for centrifugal and rotary pumps (ISO/DIS 21049:2010)

HZN/TO 513/PO 2, Mjerne jedinice i mjerila; Mjerila protoka plina, tlakomjeri

EN 12405-1:2005/FPrA2 en
Gas meters — Conversion devices — Part 1: Volume conversion

HZN/TO 518, Podovi, stropovi i zidne obloge

DIN 4103-1:1984 en
Internal non-loadbearing partitions; requirements, testing
Nenosivi unutarnji pregradni zidovi — Zahtjevi i ispitivanje

DIN 18181:2008 en
Gypsum plasterboards for building construction — Application
Gipsane ploče u zgradarstvu — Primjena

DIN 18183-1:2009 en
Partitions and wall linings with gypsum boards on metal framing — Part 1: Cladding with gypsum plasterboards
Pregradni zidovi i zidne obloge iz gipsanih ploča s metalnim podkonstrukcijama — 1. dio: Obloga iz gipsanih ploča

HZN/TO 522, Karakterizacija i zbrinjavanje otpada

FPrEN 13965-2 en
Characterization of waste — Terminology — Part 2: Management related terms and definitions

HZN/TO 524, Cestovni prijevoz i prometna telematika

prEN ISO 14906 en
Road transport and traffic telematics — Electronic fee collection — Application interface definition for dedicated short-range communication (ISO/DIS 14906:2010)

prEN 16102 en
Intelligent transport systems — ECall — Operating requirements for third party support

HZN/TO 526, Bitumenska veziva

EN 14733:2005/FPrA1 en
Bitumen and bituminous binders — Bituminous emulsions, fluxed and cut-back bitumen factory production control

HZN/TO 528, Oprema za željeznice

prEN ISO 3095 en
Railway applications — Acoustics — Measurement of noise emitted by railbound vehicles (ISO/DIS 3095:2010)

prEN 13848-4 en
Railway applications — Track — Track geometry quality — Part 4: Measuring systems — Manual and lightweight devices

EN 14601:2005/FPrA1 en
Railway applications — Straight and angled end cocks for brake pipe and main reservoir pipe

prEN 15153-1 en
Railway applications — External visible and audible warning devices for trains — Part 1: Head, marker and tail lamps

prEN 15153-2 en
Railway applications — External visible and audible warning devices for trains — Part 2: Warning horns

EN 15355:2008/FPrA1 en
Railway applications — Braking — Distributor valves and distributor-isolating devices

EN 15611:2008/FPrA1 en
Railway applications — Braking — Relay valves

EN 15612:2008/FPrA1 en
Railway applications — Braking — Brake pipe accelerator valve

EN 15624:2008/FPrA1 en
Railway applications — Braking — Empty-loaded changeover devices

EN 15625:2008/FPrA1 en
Railway applications — Braking — Automatic variable load sensing devices

prEN 45545-1 en
Railway applications — Fire protection on railway vehicles — Part 1: General

prEN 45545-2 en
Railway applications — Fire protection on railway vehicles — Part 2: Requirements for fire behavior of materials and components

prEN 45545-3 en
Railway applications — Fire protection on railway vehicles — Part 3: Fire resistance requirements for fire barriers

prEN 45545-4 en
Railway applications — Fire protection on railway vehicles — Part 4: Fire safety requirements for rolling stock design

prEN 45545-6 en
Railway applications — Fire protection on railway vehicles — Part 6: Fire control and management systems

prEN 45545-7 en
Railway applications — Fire protection on railway vehicles — Part 7: Fire safety requirements for flammable liquid and flammable gas installations

HZN/TO 529, Granici, dizalice i prenosila neprekidne dobove

EN 13135-2:2004/FPrA1 en
Cranes — Equipment — Part 2: Non-electrotechnical equipment

prEN 14985 en
Cranes — Slewing jib cranes

HZN/TO 531, Plastika i guma

prEN ISO 527-1 en
Plastics — Determination of tensile properties — Part 1: General principles (ISO/DIS 527-1:2010)

prEN ISO 527-2 en
Plastics — Determination of tensile properties — Part 2: Test conditions for moulding and extrusion plastics (ISO/DIS 527-2:2010)

prEN ISO 1183-1 en
Plastics — Methods for determining the density of non-cellular plastics — Part 1: Immersion method, liquid pyknometer method and titration method (ISO/DIS 1183-1:2010)

prEN ISO 1874-2 en
Plastics — Polyamide (PA) moulding and extrusion materials — Part 2: Preparation of test specimens and determination of properties (ISO/DIS 1874-2:2010)

prEN ISO 14910-1 en
Plastics — Thermoplastic polyester/ester and polyether/ester elastomers for moulding and extrusion — Part 1: Designation system and basis for specifications (ISO/DIS 14910-1:2010)

prEN ISO 14910-2 en
Plastics — Thermoplastic polyester/ester and polyether/ester elastomers for moulding and extrusion — Part 2: Preparation of test specimens and determination of properties (ISO/DIS 14910-2:2010)

HZN/TO 533/PO 1, Kolničke konstrukcije; Cestograđevni materijali

prEN 13108-9 en

Bituminous mixtures — Material specifications — Part 9: Bituminous mixture for Ultra-thin layer Asphalt Concrete (UTLAC)

HZN/TO 534, Spremnici za teret

EN 13121-3:2008+A1:2010 en

GRP tanks and vessels for use above ground — Part 3: Design and workmanship
Nadzemni GRP spremnici i posude — 3. dio: Konstrukcija i izrada

EN 14116:2007+A1:2008/FprA2 en

Tanks for transport of dangerous goods — Digital interface for the product recognition device

HZN/TO 536, Vrata, prozori i staklo u graditeljstvu

prEN 12320 en

Building hardware — Padlocks and padlock fittings — Requirements and test methods
Gradevi okovi — Lokoti i pribor — Zahtjevi i ispitne metode

prEN 15684 en

Building Hardware — Mechatronic cylinders — Requirements and test methods
Gradevi okovi — Mehaničko-elektronički cilindri — Zahtjevi i ispitne metode

HZN/TO 537, Tehnički crteži, dimenzijske i geometrijske specifikacije, opis proizvoda i odgovarajuća dokumentacija

prEN ISO 1119 en

Geometrical product specifications (GPS) — Series of conical tapers and taper angles (ISO/DIS 1119:2010)

prEN ISO 10209 en

Technical product documentation — Vocabulary — Terms relating to technical drawings, product definition and related products (ISO/DIS 10209:2010)

prEN ISO 14405-2 en

Geometrical product specifications (GPS) — Dimensional tolerancing — Part 2: Dimensions other than linear sizes (ISO/DIS 14405-2:2010)

prEN ISO 25178-3 en

Geometrical product specifications (GPS) — Surface texture: Areal — Part 3: Specification operators (ISO/DIS 25178-3:2010)

HZN/TO 539, Kemijski dezinficijensi i antiseptici

FprEN 13623 en

Chemical disinfectants and antiseptics — Quantitative suspension test for the evaluation of bactericidal activity against Legionella of chemical disinfectants for aqueous systems — Test method and requirements (phase 2, step 1)

prEN 13727 en

Chemical disinfectants and antiseptics — Quantitative suspension test for the evaluation of bactericidal activity in the medical area — Test method and requirements (phase 2, step 1)

HZN/TO 541, Sustavi grijanja, ventilacije i klimatizacije u građevinama

prEN 13141-4 en

Ventilation for buildings — Performance testing of components/products for residential ventilation — Part 4: Fans used in residential ventilation systems

Ventilacija u zgradama — Ispitivanje značajka dijelova/proizvoda za ventilaciju zgrada — 4. dio: Ventilatori koji se upotrebljavaju u sustavima stambene ventilacije

FprEN 13141-7 en

Ventilation for buildings — Performance testing of components/products for residential ventilation — Part 7: Performance testing of a mechanical supply and exhaust ventilation units (including heat recovery) for mechanical ventilation systems intended for single family dwellings

Ventilacija u zgradama — Ispitivanje značajka dijelova/proizvoda za ventilaciju zgrada — 7. dio: Ispitivanje značajka sustava ventilacije za dobavu i otsis (uključujući povrat topline) za obiteljsku kuću

FprEN ISO 13349 en

Fans — Vocabulary and definitions of categories (ISO/CDIS 13349:2010)
Ventilatori — Terminološki rječnik i definicije skupina (ISO/CDIS 13349:2010)

EN ISO 13351:2009 en

Fans — Dimensions (ISO 13351:2009)
Ventilatori — Dimenzije (ISO 13351:2009)

FprEN 14908-6 en

Open Data Communication in Building Automation, Controls and Building Management — Control Network Protocol — Part 6: Application elements
Otvorena podatkovna komunikacija u automatizaciji zgrada, nadzor i upravljanje zgradama — Mrežni kontrolni protokol — 6. dio: Elementi primjene

CEN/TS 15810:2008 en

Graphical symbols for use on integrated building automation equipment
Grafički simboli za uporabu na integriranoj opremi za automatizaciju zgrade

FprEN 15871 en

Ventilation for buildings — Fire resisting duct sections
Ventilacija u zgradama — Odjeljci vatrootpornih kanala

prEN ISO 16484-1 en

Building automation and control systems (BACS) — Part 1: Project specification and implementation (ISO/DIS 16484-1:2009)
Upravljanje u zgradarstvu i upravljački sustavi (BACS) — 1. dio: Specifikacije projekta i primjena (ISO/DIS 16484-1:2009)

EN ISO 16484-5:2008/A1:2009 en

Building automation and control systems — Part 5: Data communication protocol (ISO 16484-5:2008/Amd 1:2009)
Digitalni sustavi upravljanja u zgradama (BACS) — 5. dio: Podatkovni komunikacijski protokol (ISO 16484-5:2008/Amd 1:2009)

HZN/TO 543, Poštanske usluge

prEN 14142-1 en

Postal services — Address databases — Part 1: Components of postal addresses

FprEN 14482 en

Postal services — Trays for international letter mail — Test methods and performance requirements

HZN/TO 544, Strojni elementi

EN ISO 898-1:2009/prA1 en

Mechanical properties of fasteners made of carbon steel and alloy steel — Part 1: Bolts, screws and studs with specified property classes — Coarse thread and fine pitch thread (ISO 898-1:2009/DAM 1:2010)

Mehanička svojstva spojnih elemenata izrađenih od ugljičnih i legiranih čelika — 1. dio: Vijci i svorni vijci propisanog razreda čvrstoće — Grubi i fini navoj (ISO 898-1:2009/DAM 1:2010)

prEN ISO 898-5 en

Mechanical properties of fasteners made of carbon steel and alloy steel — Part 5: Set screws and similar threaded fasteners with specified hardness classes — Coarse thread and fine pitch thread (ISO/DIS 898-5:2010)

Mehanička svojstva spojnih elemenata izrađenih od ugljičnih i legiranih čelika — 5. dio: Zatični vijci i slični spojni elementi propisanog razreda čvrstoće — Grubi i fini navoj (ISO/DIS 898-5:2010)

prEN ISO 4753 en

Fasteners — Ends of parts with external ISO metric thread (ISO/DIS 4753:2010)
Spojni elementi — Vrhovi vijaka s metričkim vanjskim navojem prema ISO (ISO/DIS 4753:2010)

HZN/TO 546, Očuvanje kulturne baštine

prEN 16085 en

Conservation of Cultural property — Methodology for sampling from materials of cultural property — General rules

prEN 16095 en

Conservation of cultural property — Condition report of movable heritage — Visual inspection and description of the condition of movable heritage

prEN 16096 en

Conservation of cultural property — Condition survey of immovable heritage

HN/T 551, *Gradnja*

- prEN 15643-3 en
Sustainability of Construction Works — Assessment of Buildings — Part 3: Framework for the assessment of social performance
- prEN 15643-4 en
Sustainability of Construction Works — Assessment of Buildings — Part 4: Framework for the assessment of economic performance

HN/T 553, *Predgotovljeni proizvodi*

- prEN 997 en
WC pans and WC suites with integral trap
- EN 14516:2006+FprA1 en
Baths for domestic purposes
Kade za upotrebu u kućanstvu
- EN 14527:2006+FprA1 en
Shower trays for domestic purposes
Tuš-kade za upotrebu u kućanstvu

HN/T 555, *Medicinski proizvodi*

- FprEN ISO 10993-10 en
Biological evaluation of medical devices — Part 10: Tests for irritation and skin sensitization (ISO/FDIS 10993-10:2010)
- FprEN ISO 10993-13 en
Biological evaluation of medical devices — Part 13: Identification and quantification of degradation products from polymeric medical devices (ISO/FDIS 10993-13:2010)
- prEN ISO 11137-2 en
Sterilization of health care products — Radiation — Part 2: Establishing the sterilization dose (ISO/DIS 11137-2:2009)
- prEN ISO 14155 en
Clinical investigation of medical devices for human subjects — Good clinical practice (ISO/DIS 14155:2009)
- prEN ISO 14160 en
Sterilization of health care products — Liquid chemical sterilizing agents for single-use medical devices utilizing animal tissues and their derivatives — Requirements for characterization, development, validation and routine control of a sterilization process for medical devices (ISO/DIS 14160:2009)
- prEN ISO 14644-9 en
Cleanrooms and associated controlled environments — Part 9: Classification of surface particle cleanliness (ISO/DIS 14644-9:2008)
- prEN ISO 15223-1 en
Medical devices — Symbols to be used with medical device labels, labelling and information to be supplied — Part 1: General requirements (ISO/DIS 15223-1:2009)
- EN ISO 15225:2010 en
Medical devices — Quality management — Medical device nomenclature data structure (ISO 15225:2010)
- prEN ISO 15883-6 en
Washer-disinfectors — Part 6: Requirements and tests for washer-disinfectors employing thermal disinfection for non-invasive, non-critical medical devices and healthcare equipment (ISO/DIS 15883-6:2009)
- FprEN 15986 en
Symbol for use in the labelling of medical devices — Requirements for labelling of medical devices containing phthalates
- prEN ISO 23640 en
In vitro diagnostic medical devices — Stability testing of in vitro diagnostic reagents (ISO/DIS 23640:2009)
- prEN ISO 80369-1 en
Small bore connectors for liquids and gases in healthcare applications — Part 1: General requirements (ISO/DIS 80369-1:2009)

HN/T 556, *Osobna zaštitna oprema*

- FprEN 354 en
Personal fall protection equipment — Lanyards
- prEN 795 en
Personal fall protection equipment — Anchor devices
- prEN 1080 en
Impact protection helmets for young children

FprEN 1938 en

Personal eye protection — Goggles for motorcycle and moped users

prEN ISO 4007 en

Personal protective equipment — Eye and face protection — Vocabulary (ISO/DIS 4007:2009)

prEN ISO 12312-1 en

Eye and face protection — Sunglasses and related eyewear — Part 1: Sunglasses for general use (ISO/DIS 12312-1:2009)

EN 12568:2010 en

Foot and leg protectors — Requirements and test methods for toe caps and penetration resistant inserts

FprEN 13634 en

Protective footwear for motorcycle riders — Requirements and test methods

prEN 15090 en

Footwear for firefighters

prEN ISO 20344 en

Personal protective equipment — Test methods for footwear (ISO/DIS 20344:2009)

prEN ISO 20345 en

Personal protective equipment — Safety footwear (ISO/DIS 20345:2009)

prEN ISO 20346 en

Personal protective equipment — Protective footwear (ISO/DIS 20346:2009)

prEN ISO 20347 en

Personal protective equipment — Occupational footwear (ISO/DIS 20347:2009)

prEN ISO 20349 en

Personal protective equipment — Footwear protecting against molten metal splash — Requirements and test methods (ISO/DIS 20349:2009)

HN/T 557, *Zaštitna odjeća*

prEN 374-1 en

Protective gloves against chemicals and micro-organisms — Part 1: Terminology and performance requirements

EN 421:2010 en

Protective gloves against ionizing radiation and radioactive contamination

FprEN 530 en

Abrasion resistance of protective clothing material — Test methods

prEN 1621-1 en

Motorcyclists' protective clothing against mechanical impact — Part 1: Motorcyclists' limb joint impact protectors — Requirements and test methods

prEN 1621-4 en

Motorcyclists' protective clothing against mechanical impact — Part 4: Motorcyclists' inflatable protectors — Requirements and test methods

EN ISO 12402-2:2006/FprA1 en

Personal flotation devices — Part 2: Lifejackets, performance level 275 — Safety requirements — Amendment 1 (ISO 12402-2:2006/FDAM 1:2010)

EN ISO 12402-3:2006/FprA1 en

Personal flotation devices — Part 3: Lifejackets, performance level 150 — Safety requirements — Amendment 1 (ISO 12402-3:2006/FDAM 1:2010)

EN ISO 12402-4:2006/FprA1 en

Personal flotation devices — Part 4: Lifejackets, performance level 100 — Safety requirements — Amendment 1 (ISO 12402-4:2006/FDAM 1:2010)

EN ISO 12402-5:2006/FprA1 en

Personal flotation devices — Part 5: Buoyancy aids (level 50) — Safety requirements — Amendment 1 (ISO 12402-5:2006/FDAM 1:2010)

EN ISO 12402-6:2006/FprA1 en

Personal flotation devices — Part 6: Special purpose lifejackets and buoyancy aids — Safety requirements and additional test methods — Amendment 1 (ISO 12402-6:2006/FDAM 1:2010)

EN ISO 12402-7:2006/prA1 en

Personal flotation devices — Part 7: Materials and components — Safety requirements and test methods — Amendment 1 (ISO 12402-7:2006/DAM 1:2008)

EN ISO 12402-8:2006/prA1 en
 Personal flotation devices — Part 8: Accessories — Safety requirements and test methods — Amendment 1 (ISO 12402-8:2006/DAM 1:2008)

EN ISO 12402-9:2006/prA1 en
 Personal flotation devices — Part 9: Test methods — Amendment 1 (ISO 12402-9:2006/DAM 1:2008)

EN ISO 13982-1:2004/prA1 en
 Protective clothing for use against solid particulates — Part 1: Performance requirements for chemical protective clothing providing protection to the full body against airborne solid particulates (type 5 clothing) — Amendment 1 (ISO 13982-1:2004/DAM 1:2009)

EN 14328:2005/prA1 en
 Protective clothing — Gloves and armguards protecting against cuts by powered knives — Requirements and test methods

prEN 16027 en
 Protective clothing — Gloves with protective effect for association football goal keepers

HZN/TO 560, *Tekstilni proizvodi*

FprEN ISO 105-E05 en
 Textiles — Tests for colour fastness — Part E05: Colour fastness to spotting: Acid (ISO/CDIS 105-E05:2010)

FprEN ISO 1833-1 en
 Textiles — Quantitative chemical analysis — Part 1: General principles of testing (ISO 1833-1:2006, including Cor 1:2009)

FprEN ISO 1833-2 en
 Textiles — Quantitative chemical analysis — Part 2: Ternary fibre mixtures (ISO 1833-2:2006)

FprEN ISO 1833-3 en
 Textiles — Quantitative chemical analysis — Part 3: Mixtures of acetate and certain other fibres (method using acetone) (ISO 1833-3:2006)

FprEN ISO 1833-4 en
 Textiles — Quantitative chemical analysis — Part 4: Mixtures of certain protein and certain other fibres (method using hypochlorite) (ISO 1833-4:2006)

FprEN ISO 1833-5 en
 Textiles — Quantitative chemical analysis — Part 5: Mixtures of viscose, cupro or modal and cotton fibres (method using sodium zincate) (ISO 1833-5:2006)

FprEN ISO 1833-6 en
 Textiles — Quantitative chemical analysis — Part 6: Mixtures of viscose or certain types of cupro or modal or lyocell and cotton fibres (method using formic acid and zinc chloride) (ISO 1833-6:2007)

FprEN ISO 1833-7 en
 Textiles — Quantitative chemical analysis — Part 7: Mixtures of polyamide and certain other fibres (method using formic acid) (ISO 1833-7:2006)

FprEN ISO 1833-8 en
 Textiles — Quantitative chemical analysis — Part 8: Mixtures of acetate and triacetate fibres (method using acetone) (ISO 1833-8:2006)

FprEN ISO 1833-9 en
 Textiles — Quantitative chemical analysis — Part 9: Mixtures of acetate and triacetate fibres (method using benzyl alcohol) (ISO 1833-9:2006)

FprEN ISO 1833-10 en
 Textiles — Quantitative chemical analysis — Part 10: Mixtures of triacetate or polylactide and certain other fibres (method using dichloromethane) (ISO 1833-10:2006)

FprEN ISO 1833-11 en
 Textiles — Quantitative chemical analysis — Part 11: Mixtures of cellulose and polyester fibres (method using sulfuric acid) (ISO 1833-11:2006)

FprEN ISO 1833-12 en
 Textiles — Quantitative chemical analysis — Part 12: Mixtures of acrylic, certain modacrylics, certain chlorofibres, certain elastanes and certain other fibres (method using dimethylformamide) (ISO 1833-12:2006)

FprEN ISO 1833-13 en
 Textiles — Quantitative chemical analysis — Part 13: Mixtures of certain chlorofibres and certain other fibres (method using carbon disulfide/acetone) (ISO 1833-13:2006)

FprEN ISO 1833-14 en
 Textiles — Quantitative chemical analysis — Part 14: Mixtures of acetate and certain chlorofibres (method using acetic acid) (ISO 1833-14:2006)

FprEN ISO 1833-15 en
 Textiles — Quantitative chemical analysis — Part 15: Mixtures of jute and certain animal fibres (method by determining nitrogen content) (ISO 1833-15:2006)

FprEN ISO 1833-16 en
 Textiles — Quantitative chemical analysis — Part 16: Mixtures of polypropylene fibres and certain other fibres (method using xylene) (ISO 1833-16:2006)

FprEN ISO 1833-17 en
 Textiles — Quantitative chemical analysis — Part 17: Mixtures of chlorofibres (homopolymers of vinyl chloride) and certain other fibres (method using sulfuric acid) (ISO 1833-17:2006)

FprEN ISO 1833-18 en
 Textiles — Quantitative chemical analysis — Part 18: Mixtures of silk and wool or hair (method using sulfuric acid) (ISO 1833-18:2006)

FprEN ISO 1833-19 en
 Textiles — Quantitative chemical analysis — Part 19: Mixtures of cellulose fibres and asbestos (method by heating) (ISO 1833-19:2006)

FprEN ISO 1833-20 en
 Textiles — Quantitative chemical analysis — Part 20: Mixtures of elastane and certain other fibres (method using dimethylacetamide) (ISO 1833-20:2009)

FprEN ISO 1833-21 en
 Textiles — Quantitative chemical analysis — Part 21: Mixtures of chlorofibres, certain modacrylics, certain elastanes, acetates, triacetates and certain other fibres (method using cyclohexanone) (ISO 1833-21:2006)

FprEN ISO 2061 en
 Textiles — Determination of twist in yarns — Direct counting method (ISO/CDIS 2061:2010)

prEN ISO 3758 en
 Textiles — Care labelling code using symbols (ISO/DIS 3758:2010)

prEN ISO 9092 en
 Textiles — Nonwoven — Definition (ISO/DIS 9092:2010)

prEN 14362-3 en
 Textiles — Methods for determination of certain aromatic amines derived from azo colorants — Part 3: Detection of the use of certain azo colorants which may release 4-aminoazobenzene

HZN/TO 561, *Kotlovi, posude pod tlakom, cjevovodi i plinske boce*

prEN 1089-3 en
 Transportable gas cylinders — Gas cylinder identification (excluding LPG) — Part 3: Colour coding
 Prenosive plinske boce — Označivanje plinskih boca (osim UNP) — 3. dio: Označivanje bojom

prEN ISO 11372 en
 Gas cylinders — Acetylene cylinders — Filling conditions and filling inspection (ISO/DIS 11372:2010)
 Plinske boce — Boce za acetilen — Uvjeti punjenja i pregled kod punjenja (ISO/DIS 11372:2010)

prEN 12953-1 en
 Shell boilers — Part 1: General
 Dimnjocijevni kotlovi — 1. dio: Općenito

prEN 12953-2 en
 Shell boilers — Part 2: Materials for pressure parts of boilers and accessories
 Dimnjocijevni kotlovi — 2. dio: Materijali za dijelove kotla pod tlakom i pribor

prEN 12953-13 en
 Shell boilers — Part 13: Operating instructions
 Dimnjocijevni kotlovi — 13. dio: Upute za rad

HZN/TO 562, *Alatni strojevi i alati*

prEN ISO 28881 en
 Machine tools — Safety — Electro discharge machines (ISO/DIS 28881:2010)

HZN/TO 563, *Sigurnost strojeva*

EN 1010-1:2004/FprA1 en
 Safety of machinery — Safety requirements for the design and construction of printing and paper converting machines — Part 1: Common requirements

- EN 12042:2005/FprA1 en
Food processing machinery — Automatic dividers — Safety and hygiene requirement
- EN 12043:2000/FprA1 en
Food processing machinery — Intermediate provers — Safety and hygiene requirements

HN/T TO E23, Električni instalacijski pribor

- EN 50085-2-2:2008 en
Cable trunking systems and cable ducting systems for electrical installations — Part 2-2: Particular requirements for cable trunking systems and cable ducting systems intended for mounting underfloor, flushfloor, or on floor
Sustavi za nošenje i sustavi za vodenje kabela (otvarajući i zatvoreni kanali) za električne instalacije — Dio 2-2: Posebni zahtjevi za sustave za nošenje i sustave za vodenje kabela (otvarajuće i zatvorene kanale) namijenjene za ugradbu ispod poda, u razini poda ili na pod
- EN 50085-2-4:2009 en
Cable trunking systems and cable ducting systems for electrical installations — Part 2-4: Particular requirements for service poles and service posts
Sustavi za nošenje i sustavi za vodenje kabela (otvarajući i zatvoreni kanali) za električne instalacije — Dio 2-4: Posebni zahtjevi za stupice s elektroinstalacijskim priborom
- EN 50428:2005/A2:2009 en
Switches for household and similar fixed electrical installations — Collateral standard — Switches and related accessories for use in home and building electronic systems (HBES)
Sklopke za kućanstvo i slične trajno učvršćene električne instalacije — Pobočna norma — Sklopke i srođni pribori za uporabu u električnim sustavima kuće i građevine (HBES)
- EN 50520:2009 en
Cover plates and cover tapes for the protection and location warning of buried cables or buried conduits in underground installations
Pokrovne ploče i pokrovne trake za zaštitu i upozoravanje na položaj ukopanih kabela ili ukopanih cijevi u podzemnim instalacijama
- prEN 50557:2010 en
Automatic reclosing devices for circuit breakers-RCBOs-RCCBs for household and similar uses (ARDs)
- IEC 60050-442:1998 en
International Electrotechnical Vocabulary (IEV) — Part 442: Electrical accessories
Međunarodni elektrotehnički rječnik (IEV) — 442. dio: Elektroinstalacijski pribor
- IEC/TR 60083:2009 en
Plugs and socket-outlets for domestic and similar general use standardised in member countries of IEC
Utikači i utičnice za domaćinstvo i sličnu opću uporabu normirani u zemljama članicama IEC-a
- EN 60320-2-4:2006/A1:2009 en
Appliance couplers for household and similar general purposes — Part 2-4: Couplers dependent on appliance weight for engagement (IEC 60320-2-4:2005/am1:2009)
Aparatni utični pribor za kućanstvo i slične opće svrhe — Dio 2-4: Utični pribori ovisni o težini aparata za uticanje (IEC 60320-2-4:2005/am1:2009)
- EN 60669-1:1999/A2:2008 en
Switches for household and similar fixed-electrical installations — Part 1: General requirements (IEC 60669-1:1998/am2:2006, MOD)
Sklopke za kućanstvo i slične trajno učvršćene električne instalacije — 1. dio: Opći zahtjevi (IEC 60669-1:1998/am2:2006, MOD)
- EN 60669-2-1:2004/A1:2009 en
Switches for household and similar fixed electrical installations — Part 2-1: Particular requirements — Electronic switches (IEC 60669-2-1:2002/am1:2008, MOD)
Sklopke za kućanstvo i slične trajno učvršćene električne instalacije Dio 2-1: Posebni zahtjevi — Električne sklopke (IEC 60669-2-1:2002/am1:2008, MOD)
- EN 60670-23:2008 en
Boxes and enclosures for electrical accessories for household and similar fixed electrical installations — Part 23: Particular requirements for floor boxes and enclosures (IEC 60670-23:2006, MOD)
Kutije i kućišta za električne pribore za kućanstvo i slične trajno učvršćene električne instalacije — 23. dio: Posebni zahtjevi za podne kutije i kućišta (IEC 60670-23:2006, MOD)
- IEC 60884-2-4:2007 en
Plugs and socket-outlets for household and similar purposes — Part 2-4: Particular requirements for plugs and socket-outlets for SELV
Utikači i utičnice za kućanstvo i slične svrhe — Dio 3-4: Posebni zahtjevi za utikače i utičnice za SELV
- EN 61008-1:2004/A12:2009 en
Residual current operated circuit-breakers without integral overcurrent protection for household and similar uses (RCB's) — Part 1: General rules
Strujne zaštitne sklopke bez združene nadstrujne zaštite za kućanstvo i slične uporabe (RCB's) — 1. dio: Opća pravila
- EN 61009-1:2004/A12:2009 en
Residual current operated circuits-breakers with integral overcurrent protection for household and similar uses (RCBO's) — Part 1: General rules
Strujne zaštitne sklopke sa združenom nadstrujnom zaštitom za kućanstvo i slične uporabe (RCBO's) — 1. dio: Opća pravila
- EN 61009-1:2004/A13:2009 en
Residual current operated circuits-breakers with integral overcurrent protection for household and similar uses (RCBO's) — Part 1: General rules
Strujne zaštitne sklopke sa združenom nadstrujnom zaštitom za kućanstvo i slične uporabe (RCBO's) — 1. dio: Opća pravila
- EN 61020-1:2009 en
Electromechanical switches for use in electrical and electronic equipment — Part 1: Generic specification (IEC 61020-1:2009)
Elektromehaničke sklopke za uporabu u električnoj i elektroničkoj opremi — 1. dio: Generička specifikacija (Rodovska odredba) (IEC 61020-1:2009)
- EN 61534-22:2009 en
Powertrack systems — Part 22: Particular requirements for powertrack systems intended for on floor or under floor installation (IEC 61534-22:2009)
Energetski tračnički sustavi — 22. dio: Posebni zahtjevi za energetske tračničke sustave namijenjene za instalacije na podu ili ispod poda (IEC 61534-22:2009)
- EN 61535:2009 en
Installations couplers intended for permanent connection in fixed installations (IEC 61535:2009)
Instalacijski utični pribor za trajni priključak u trajno učvršćenim instalacijama (IEC 61535:2009)
- EN 61914:2009 en
Cable cleats for electrical installations (IEC 61914:2009)
Kabelske obujmice za električne instalacije (IEC 61914:2009)
- EN 61995-1:2008 en
Devices for the connection of luminaires for household and similar purposes — Part 1: General requirements (IEC 61995-1:2005, MOD)
Naprave za priključak svjetiljaka za kućanstvo i slične svrhe — 1. dio: Opći zahtjevi (IEC 61995-1:2005, MOD)
- EN 61995-2:2009 en
Devices for the connection of luminaires (DCL) for household and similar purposes — Part 2: Standard sheets for DCL (IEC 61995-2:2009)
Naprave za priključak svjetiljaka za kućanstvo i slične svrhe — 2. dio: Normirani listovi za DCL (IEC 61995-2:2009)
- EN 62080:2009 en
Sound signalling devices for household and similar purposes (IEC 62080:2001+A1:2008)
Naprave za signaliziranje zvukom za kućanstvo i slične svrhe (IEC 62080:2001+A1:2008)
- EN 62275:2009 en
Cable management systems — Cable ties for electrical installations (IEC 62275:2006, MOD)
Sustavi za vodenje kabela — Kabelske vezice za električne instalacije (IEC 62275:2006, MOD)
- EN 62423:2009 en
Type B residual current operated circuit-breakers with and without integral overcurrent protection for household and similar uses (Type B RCCB's and Type B RCBO's)
Strujne zaštitne sklopke tip B sa i bez združene nadstrujne zaštite za kućanstvo i slične uporabe (Tip B RCCB-i i tip B RCBO-i)

HZN/TO E31, Eksplozivne atmosfere

EN 50176:2009 en

Stationary electrostatic application equipment for ignitable liquid coating material — Safety requirements
Stacionarna oprema za elektrostatsko nanošenje zapaljivih tekućih tvari za premazivanje — Sigurnosni zahtjevi

EN 50495:2010 en

Safety devices required for the safe functioning of equipment with respect to explosion risks
Sigurnosne naprave zahtijevane za pouzdani rad opreme s naslova opasnosti od eksplozije

EN 60079-29-4:2010+AA:2010 en

Explosive atmospheres — Part 29-4: Gas detectors
— Performance requirements of open path detectors for flammable gases (IEC 60079-29-4:2009, MOD)
Eksplozivne atmosfere — Dio 29-4: Oprema za otkrivanje i mjerjenje zapaljivih plinova — Zahtjevi za pogonska svojstva opreme za otkrivanje i mjerjenje zapaljivih plinova s otvorenom stazom (IEC 60079-29-4:2009, MOD)

HZN/TO E79, Alarmni sustavi

prEN 50130-4:2010 en

Alarm systems — Part 4: Electromagnetic compatibility
— Product family standard — Immunity requirements for components of fire, intruder and social alarm systems

prEN 50131-9:2010 en

Alarm systems — Intrusion and hold up systems — Part 9: Alarm verification — Methods and principles

prEN 50132-5-3:2010 en

Alarm systems — CCTV surveillance systems for use in security applications — Part 5-3: Video transmission
— Analogue and digital video transmission

prEN 50136-1-7:2010 en

Alarm systems — Alarm transmission systems and equipment
— Part 1-7: Requirements for common protocol for alarm transmission using packet switched network

HZN/TO E501, Elektroakustika i ultrazvuk

EN 60318-6:2008 en

Electroacoustics — Simulators of human head and ear — Part 6: Mechanical coupler for the measurement of bone vibrators (IEC 60318-6:2007)
Elektroakustika — Simulatori ljudske glave i uha — 6. dio: Mehanički prespojnik za mjerjenje vibratora kosti (IEC 60318-6:2007)

IEC/TS 61094-7:2006 en

Measurement microphones — Part 7: Values for the difference between free-field and pressure sensitivity levels of laboratory standard microphones
Mjerenje mikrofona — 7. dio: Ocjena razlike između razine u slobodnom polju i tlačne osjetljivosti laboratorijskih standardnih mikrofona

IEC/TS 62306:2006 en

Ultrasonics — Field characterisation — Test objects for determining temperature elevation in diagnostic ultrasound fields
Ultrazvuk — Karakterizacija polja — Testni objekti za određivanje porasta temperature u dijagnostičkim ultrazvučnim poljima

IEC/TS 62370:2004 en

Electroacoustics — Instruments for the measurement of sound intensity — Electromagnetic and electrostatic compatibility requirements and test procedures
Elektroakustika — Instrumenti za mjerjenje zvučnog intenziteta — Elektromagnetski i elektrostatski zahtjevi kompatibilnosti i metode za ispitivanje

IEC/TS 62462:2007 en

Ultrasonics — Output Test — Guide for the maintenance of ultrasound physiotherapy systems
Ultrazvuk — Izlazni testovi — Upute za uporabu ultrazvučnih sustava za fizikalnu terapiju

HZN/TO Z1, Informacijska tehnologija

prEN 14169-2 en

Protection Profile for Secure signature creation device — Part 2: Device with key generation

HZN/TO Z2, Ocjenjivanje sukladnosti i akreditacija

ISO/PAS 17005:2008 en

Conformity assessment — Use of management systems
— Principles and requirements
Ocenjivanje sukladnosti — Upotreba sustava upravljanja
— Načela i zahtjevi

ISO/IEC 17007:2009 en

Conformity assessment — Guidance for drafting normative documents suitable for use for conformity assessment
Ocenjivanje sukladnosti — Upute za izradu nacrta normativnih dokumenata koji su pogodni za upotrebu prilikom ocjenjivanja sukladnosti

EN ISO/IEC 17030:2009 en

Conformity assessment — General requirements for third-party marks of conformity (ISO/IEC 17030:2003)
Ocenjivanje sukladnosti — Opći zahtjevi za označe sukladnosti treće strane (ISO/IEC 17030:2003)

EN ISO/IEC 17043:2010 en

Conformity assessment — General requirements for proficiency testing (ISO/IEC 17043:2010)
Ocenjivanje sukladnosti — Opći zahtjevi za ispitivanje sposobnosti (ISO/IEC 17043:2010)

HZN/TU A1, Usluge, proizvodi za kućanstvo i slobodno vrijeme 1

FprEN 893 en

Mountaineering equipment — Crampons — Safety requirements and test methods

EN 13869:2002/prA1 en

Lighters — Child-resistance for lighters — Safety requirements and test methods

EN 15288-1:2008/FprA1 en

Swimming pools — Part 1: Safety requirements for design

prEN 16082 en

Provision of aviation security services

prEN 16083 en

Paddles and oars for recreational boats — Safety requirements and test methods

HZN/TU I1, Strojarstvo 1

FprEN 12601 en

Reciprocating internal combustion engine driven generating sets — Safety

EN 13113:2002/FprA1 en

Tannery machines — Roller coating machines — Safety requirements

HZN/TU I2, Strojarstvo 2

prEN ISO 17769-1 en

Liquid pumps and installation — General terms — Definitions, quantities, letter symbols and units — Part 1: Liquid pumps (ISO/DIS 17769-1:2010)

prEN ISO 17769-2 en

Liquid pumps — General terms and installation — Definitions, quantities, letter symbols and units — Part 2: Pumping System (ISO/DIS 17769-2:2010)

HZN/TU N1, Nemetalni materijali 1

EN 1007-5:2010 en

Advanced technical ceramics — Ceramic composites — Methods of test for reinforcements — Part 5: Determination of distribution of tensile strength and of tensile strain to failure of filaments within a multifilament tow at ambient temperature

EN 1071-12:2010 en

Advanced technical ceramics — Methods of test for ceramic coatings — Part 12: Reciprocating wear test

EN 1071-13:2010 en

Advanced technical ceramics — Methods of test for ceramic coatings — Part 13: Determination of wear rate by the pin-on-disk method

CEN/TS 14243:2010 en

Materials produced from end of life tyres — Specification of categories based on their dimension(s) and impurities and methods for determining their dimension(s) and impurities

FprEN 14588 en

Solid biofuels — Terminology, definitions and descriptions

FPrEN 15149-1 en
 Solid biofuels — Determination of particle size distribution — Part 1: Oscillating screen method using sieve apertures of 1 mm and above

FPrEN 15149-2 en
 Solid biofuels — Determination of particle size distribution — Part 2: Horizontal screen method using sieve apertures of 3,15 mm and below

FPrEN 15210-2 en
 Solid biofuels — Methods for the determination of mechanical durability of pellets and briquettes — Part 2: Briquettes

HZN/TU S1, Zdravlje, okoliš i medicinska oprema 1

prEN ISO 1797-1 en
 Dental rotary instruments — Shanks — Part 1: Shanks made of metals (ISO/DIS 1797-1:2009)

prEN ISO 3107 en
 Dentistry — Zinc oxide/eugenol cements and zinc oxide/non-eugenol cements (ISO/DIS 3107:2009)

prEN ISO 3630-5 en
 Dentistry — Root-canal instruments — Part 5: Shaping and cleaning instruments (ISO/DIS 3630-5:2010)

prEN ISO 4074 en
 Natural rubber latex condoms — Requirements and test methods (ISO/DIS 4074:2009)

prEN ISO 7711-2 en
 Dentistry — Rotary diamond instruments — Part 2: Discs (ISO/DIS 7711-2:2009)

FPrEN ISO 8362-2 en
 Injection containers and accessories — Part 2: Closures for injection vials (ISO 8362-2:2008)

EN ISO 9173-2:2010 en
 Dentistry — Extraction forceps — Part 2: Designation (ISO 9173-2:2010)

prEN ISO 9999 en
 Assistive products for persons with disability — Classification and terminology (ISO/DIS 9999:2010)

prEN ISO 10271 en
 Dental metallic materials — Corrosion test methods (ISO/FDIS 10271:2009)

FPrEN ISO 10451 en
 Dentistry — Contents of technical file for dental implant systems (ISO/FDIS 10451:2010)

prEN ISO 10873 en
 Dentistry — Denture adhesives (ISO/DIS 10873:2009)

FPrEN ISO 11953 en
 Dentistry — Implants — Clinical performance of hand torque instruments (ISO 11953:2010)

prEN 12182 en
 Assistive products for persons with disability — General requirements and test methods

prEN 13795 en
 Surgical drapes, gowns and clean air suits, used as medical devices for patients, clinical staff and equipment — General requirements for manufacturers, processors and products, test methods, performance requirements and performance levels

prEN 15964 en
 Breath alcohol test devices other than single use devices — Requirements and test methods

prEN 16081 en
 Hyperbaric chambers — Specific requirements for fire extinguishing systems — Performance, installation and testing

FPrEN ISO 20072 en
 Aerosol drug delivery device design verification — Requirements and test methods (ISO 20072:2009)

prEN ISO 20126 en
 Dentistry — Manual toothbrushes — General requirements and test methods (ISO/DIS 20126:2010)

EN ISO 21671:2006/prA1 en
 Dentistry — Rotary polishers — Amendment 1 (ISO 21671:2006/DAM 1:2009)

prEN ISO 23908-1 en
 Sharps injury protection — Requirements and test methods — Part 1: Sharps protection features for single-used hypodermic needles, catheters, introducers for catheters and needles used for blood sampling (ISO/DIS 23908-1:2009)

prEN ISO 25539-3 en
 Cardiovascular implants — Endovascular devices — Part 3: Vena cava filters (ISO/DIS 25539-3:2010)

prEN ISO 27020 en
 Dentistry — Brackets and tubes for use in orthodontics (ISO/DIS 27020:2009)

FPrEN ISO 28158 en
 Dentistry — Integrated dental floss and handles (ISO/FDIS 28158:2010)

EN ISO 28319:2010 en
 Dentistry — Laser welding (ISO 28319:2010)

prEN ISO 28399 en
 Dentistry — Products for external tooth bleaching (ISO/DIS 28399:2009)

HZN/TU T1, Prijevoz, rukovanje materijalima i pakiranje 1

EN 1175-1:1998/FPrA1 en
 Safety of industrial trucks — Electrical requirements — Part 1: General requirements for battery powered trucks

EN 1175-2:1998/FPrA1 en
 Safety of industrial trucks — Electrical requirements — Part 2: General requirements of internal combustion engine powered trucks

EN 1175-3:1998/FPrA1 en
 Safety of industrial trucks — Electrical requirements — Part 3: Specific requirements for the electric power transmission systems of internal combustion engine powered trucks

prEN 1915-1 en
 Aircraft ground support equipment — General requirements — Part 1: Basic safety requirements

prEN 12312-1 en
 Aircraft ground support equipment — Specific requirements — Part 1: Passenger stairs

prEN 12312-9 en
 Aircraft ground support equipment — Specific requirements — Part 9: Container/Pallet loaders

EN 15194:2009/prA1 en
 Cycles — Electrically power assisted cycles — EPAC Bicycles

1.4 Povučene hrvatske norme

HZN/TO 8, Brodogradnja

HRN ISO 12401:2004 en
 Mala plovila — Palubni sigurnosni pojaz i sigurnosno uže za uporabu na plovilu za razonodu — Zahtjevi za sigurnost i metode ispitivanja (ISO 12401:2004)
 Small craft — Deck safety harness and safety line for use on recreational craft — Safety requirements and test methods (ISO 12401:2004)
 - zamjenjena s: HRN EN ISO 12401:2010

HZN/TO 21, Protupožarna i vatrogasna oprema

HRN EN 15182-1:2008 en
 Ručne mlaznice za vatrogasnu uporabu — 1. dio: Opći zahtjevi (EN 15182-1:2007)
 Hand-held branchpipes for fire service use — Part 1: Common requirements (EN 15182-1:2007)
 - zamjenjena s: HRN EN 15182-1:2010

HRN EN 15182-2:2008 en
 Ručne mlaznice za vatrogasnu uporabu — 2. dio: Kombinirane ručne mlaznice PN 16 (EN 15182-2:2007)
 Hand-held branchpipes for fire service use — Part 2: Combination branchpipes PN 16 (EN 15182-2:2007)
 - zamjenjena s: HRN EN 15182-2:2010

HRN EN 15182-3:2008 en
 Ručne mlaznice za vatrogasnu uporabu — 3. dio: Ručne mlaznice PN 16 s punim mlazom i /ili s jednim fiksnim kutom raspršenog mlaza (EN 15182-3:2007)
 Hand-held branchpipes for fire service use — Part 3: Smooth bore jet and/or one fixed spray jet angle branchpipes PN 16 (EN 15182-3:2007)
 - zamjenjena s: HRN EN 15182-3:2010

HRN EN 15182-4:2008 en
 Ručne mlaznice za vatrogasnu uporabu — 4. dio: Visokotlačne ručne mlaznice PN 40 (EN 15182-4:2007)
 Hand-held branchpipes for fire service use — Part 4: High pressure branchpipes PN 40 (EN 15182-4:2007)
 - zamjenjena s: HRN EN 15182-4:2010

HZN/TO 21/PO 4, Protupožarna i vatrogasna oprema; Stabilni sustavi za gašenje požara

HRN EN 615:2008 en

Zaštita od požara — Sredstva za gašenje požara — Specifikacije prahova (osim prahova razreda D) (EN 615:1994+A1:2001+AC:2006)
Fire protection — Fire extinguishing media — Specification for powders (other than class D powders) (EN 615:1994+A1:2001+AC:2006)
- zamijenjena s: HRN EN 615:2010

HZN/TO 21/PO 5, Protupožarna i vatrogasna oprema; Vatrogasna oprema

HRN EN 1147:2005 en

Prijenosne vatrogasne ljestve (EN 1147:2000)
Portable-ladders for fire service use (EN 1147:2000)
- zamijenjena s: HRN EN 1147:2010

HZN/TO 34/PO 1, Poljoprivredni i prehrambeni proizvodi; Uljarice, biljna i životinjska ulja i masti

HRN EN ISO 659:2004 en

Uljarice — Određivanje količine ulja (Referentna metoda) (ISO 658:1998; EN ISO 659:1998)
Oilseeds — Determination of oil content (Reference method) (ISO 658:1998; EN ISO 659:1998)
- zamijenjena s: HRN EN ISO 659:2010

HRN EN ISO 660:2004 en

Životinjske i biljne masti i ulja — Određivanje kiselinskog broja i kiselosti (ISO 660:1996; EN ISO 660:1999)
Animal and vegetable fats and oils — Determination of acid value and acidity (ISO 660:1996; EN ISO 660:1999)
- zamijenjena s: HRN EN ISO 660:2010

HRN EN ISO 660/A1:2007 en

Životinjske i biljne masti i ulja — Određivanje kiselinskog broja i kiselosti — 1. dodatak: Točni podaci za djevičansko maslinovo ulje (ISO 660:1996/Amd 1:2003; EN ISO 660:1999/A1:2005)
Animal and vegetable fats and oils — Determination of acid value and acidity — Amendment 1: Precision data for virgin olive oil (ISO 660:1996/Amd 1:2003;
EN ISO 660:1999/A1:2005)
- zamijenjena s: HRN EN ISO 660:2010

HRN EN ISO 734-2:2008 en

Uljane pogače i sačme — Određivanje količine ulja — 2. dio: Brza metoda ekstrakcijom (ISO 734-2:2008;
EN ISO 734-2:2008)
Oilseed meals — Determination of oil content — Part 2: Rapid extraction method (ISO 734-2:2008; EN ISO 734-2:2008)
- zamijenjena s: HRN EN ISO 734-2:2010

HRN EN ISO 3960:2008 en

Životinjske i biljne masti i ulja — Određivanje peroksidnog broja — Jodometrijsko određivanje točke završetka (ISO 3960:2007; EN ISO 3960:2008)
Animal and vegetable fats and oils — Determination of peroxide value — Iodometric (visual) endpoint determination (ISO 3960:2007; EN ISO 3960:2008)
- zamijenjena s: HRN EN ISO 3960:2010

HRN EN ISO 15302:2007 en

Životinjske i biljne masti i ulja — Određivanje sadržaja benzo(a)pirena metodom reverzno-fazne tekućinske kromatografije visoke djelotvornosti (ISO 15302:1998;
EN ISO 15302:2007)
Animal and vegetable fats and oils — Determination of benzo(a)pyrene content — Reverse-phase high-performance liquid chromatography method (ISO 15302:1998;
EN ISO 15302:2007)
- zamijenjena s: HRN EN ISO 15302:2010

HRN EN ISO 16931:2005 en

Životinjske i biljne masti i ulja — Određivanje polimeriziranih triglicerida size-exclusion kromatografijom visokog učinka isključenjem (HPSEC) (ISO 16931:2001;
EN ISO 16931:2001)
Animal and vegetable fats and oils — Determination of polymerized triglycerides by high-performance size-exclusion chromatography (HPSEC) (ISO 16931:2001;
EN ISO 16931:2001)
- zamijenjena s: HRN EN ISO 16931:2010

HRN ISO 17059:2007 en

Uljarice — Ekstrakcija ulja i priprava metil estera triglicerida masnih kiselina za analizu plinskom kromatografijom (Brza metoda) (ISO 17059:2007)
Oilseeds — Extraction of oil and preparation of methyl esters of triglyceride fatty acids for analysis by gas chromatography (Rapid method) (ISO 17059:2007)
- zamijenjena s: HRN EN ISO 17059:2010

HRN EN ISO 27107:2008 en

Životinjske i biljne masti i ulja — Određivanje peroksidnog broja — Potenciometrijsko određivanje točke završetka (ISO 27107:2008; EN ISO 27107:2008)
Animal and vegetable fats and oils — Determination of peroxide value — Potentiometric end-point determination (ISO 27107:2008; EN ISO 27107:2008)
- zamijenjena s: HRN EN ISO 27107:2010

HZN/TO 34/PO 4, Poljoprivredni i prehrambeni proizvodi; Žito i proizvodi od žita

HRN ISO 712:1999 en

Žitarice i proizvodi od žitarica — Određivanje količine vode — Rutinska referentna metoda (ISO 712:1998)
Cereals and cereal products — Determination of moisture content — Routine reference method (ISO 712:1998)
- zamijenjena s: HRN EN ISO 712:2010

HRN ISO 2171:1999 en

Žitarice i proizvodi mljevenja žitarica — Određivanje ukupnog pepela (ISO 2171:1993)
Cereals and milled cereal products — Determination of total ash (ISO 2171:1993)
- zamijenjena s: HRN EN ISO 2171:2010

HRN EN ISO 3093:2008 en

Pšenica, raž i pripadajuća brašna, durum pšenica i durum krupica — Određivanje broja padanja prema Hagberg-Perten (ISO 3093:2004; EN ISO 3093:2007)
Wheat, rye and respective flours, durum wheat and durum wheat semolina — Determination of the Falling Number according to Hagberg-Perten (ISO 3093:2004;
EN ISO 3093:2007)
- zamijenjena s: HRN EN ISO 3093:2010

HRN ISO 5529:2002 hr

Pšenica — Određivanje indeksa sedimentacije — Zeleny test (ISO 5529:1992)
Wheat — Determination of sedimentation index — Zeleny test (ISO 5529:1992)
- zamijenjena s: HRN EN ISO 5529:2010

HRN ISO 6540:2002 en

Kukuruz — Određivanje sadržaja vlage (mljevenog i cijelog zrnja) (ISO 6540:1980)
Maize — Determination of moisture content (on milled grains and on whole grains) (ISO 6540:1980)
- zamijenjena s: HRN EN ISO 6540:2010

HRN ISO 7971-1:2004 en

Žitarice — Određivanje specifične gustoće nazvane "masa po hektolitru" — 1. dio: Referentna metoda (ISO 7971-1:2003)
Cereals — Determination of bulk density, called "mass per hectolitre" — Part 1: Reference method (ISO 7971-1:2003)
- zamijenjena s: HRN EN ISO 7971-1:2010

HRN ISO 7971-2:1999 en

Žitarice — Određivanje nasipne gustoće, nazvane "hektolitarska masa" — 2. dio: Rutinska metoda (ISO 7971-2:1995)
Cereals — Determination of bulk density, called "mass per hectolitre" — Part 2: Routine method (ISO 7971-2:1995)
- zamijenjena s: HRN EN ISO 7971-2:2010

HZN/TO 34/PO 5, Poljoprivredni i prehrambeni proizvodi; Mlijeko i mlječni proizvodi

HRN EN ISO 5764:2003 en

Mlijeko — Određivanje točke smrzavanja — Termistorsko krioskopska metoda (ISO 5764:2002; EN ISO 5764:2002)
Milk — Determination of freezing point — Thermistor cryoscope method (ISO 5764:2002; EN ISO 5764:2002)
- zamijenjena s: HRN EN ISO 5764:2010

HZN/TO 34/PO 7, Poljoprivredni i prehrambeni proizvodi; Kava, čaj, mirodije i začini

HRN ISO 927:2001 en

Mirodije i začini — Određivanje sadržaja stranih tvari (ISO 927:1982)
Spices and condiments — Determination of extraneous matter content (ISO 927:1982)
- zamijenjena s: HRN EN ISO 927:2010

HRN ISO 2825:2001 en

Mirodije i začini — Priprema mljevenog uzorka za analizu (ISO 2825:1981)
Spices and condiments — Preparation of a ground sample for analysis (ISO 2825:1981)
- zamijenjena s: HRN EN ISO 2825:2010

HRN ISO 7540:2008 en

Mljevena paprika (*Capsicum annum* L.) — Specifikacija (ISO 7540:2006)
Ground paprika (*Capsicum annum* L.) — Specification (ISO 7540:2006)
- zamijenjena s: HRN EN ISO 7540:2010

HRN ISO 7541:2001 en

Mljevena (u prahu) paprika — Određivanje ukupnog sadržaja tvari prirodne boje (ISO 7541:1989)
Ground (powdered) paprika — Determination of total natural colouring matter content (ISO 7541:1989)
- zamijenjena s: HRN EN ISO 7541:2010

HZN/TO 34/PO 9, Poljoprivredni i prehrambeni proizvodi; Hrana za životinje

HRN EN ISO 5983-2:2008 en

Stočna hrana — Određivanje količine dušika i izračunavanje količine sirovih proteinova — 2. dio: Razaranje u bloku/metoda destilacije parom (ISO 5983-2:2005; EN ISO 5983-2:2005)
Animal feeding stuffs — Determination of nitrogen content and calculation of crude protein content — Part 2: Block digestion/steam distillation method (ISO 5983-2:2005; EN ISO 5983-2:2005)
- zamijenjena s: HRN EN ISO 5983-2:2010

HZN/TO 34/PO 10, Poljoprivredni i prehrambeni proizvodi; Senzorske analize

HRN ISO 5492:1999 hr,en,fr

Senzorske analize — Rječnik (ISO 5492:1992)
Sensory analysis — Vocabulary (ISO 5492:1992)
- zamijenjena s: HRN EN ISO 5492:2010

HRN ISO 8589:2008 en

Senzorske analize — Opće uputstvo za projektiranje prostorija za ispitivanje (ISO 8589:2007)
Sensory analysis — General guidance for the design of test rooms (ISO 8589:2007)
- zamijenjena s: HRN EN ISO 8589:2010

HRN ISO 10399:2007 en

Senzorske analize — Metodologija — Duo-trio test (ISO 10399:2004)
Sensory analysis — Methodology — Duo-trio test (ISO 10399:2004)
- zamijenjena s: HRN EN ISO 10399:2010

HRN ISO 13299:2003 en

Senzorske analize — Metodologija — Opće upute za utvrđivanje senzorskog profila (ISO 13299:2003)
Sensory analysis — Methodology — General guidance for establishing a sensory profile (ISO 13299:2003)
- zamijenjena s: HRN EN ISO 13299:2010

HZN/TO 34/PO 12, Poljoprivredni i prehrambeni proizvodi; Aditivi, kontaminanti, ambalaža za prehrambene proizvode i predmeti u dodiru s hransom

HRN EN 12821:2003 en

Namirnice — Određivanje vitamina D tekućinskom kromatografijom visokog učinka — Mjerenje kolekalciferola (D₃) i ergokalciferola (D₂) (EN 12821:2000)
Foodstuffs — Determination of vitamin D by high performance liquid chromatography — Measurement of cholecalciferol (D₃) and ergocalciferol (D₂) (EN 12821:2000)
- zamijenjena s: HRN EN 12821:2010

HRN EN 13751:2005 en

Namirnice — Dokazivanje ozračenosti namirnica fotostimuliranim luminiscencijom (EN 13751:2002)
Foodstuffs — Detection of irradiated food using photostimulated luminescence (EN 13751:2002)
- zamijenjena s: HRN EN 13751:2010

HRN EN 14132:2005 en

Namirnice — Određivanje okratoksina A u ječmu i prženoj kavi — Metoda tekućinske kromatografije visokog učinka (HPLC) s čišćenjem na imunoafinitetnoj koloni (EN 14132:2003)
Foodstuffs — Determination of ochratoxin A in barley and roasted coffee — HPLC method with immunoaffinity column clean-up (EN 14132:2003)
- zamijenjena s: HRN EN 14132:2010

HRN EN 14132:2005/AC:2007 en

hrana — Određivanje okratoksina A u ječmu i prženoj kavi — Metoda tekućinske kromatografije visokog učinka (HPLC) s čišćenjem na imunoafinitetnoj koloni (EN 14132:2003/AC:2006)
Foodstuffs — Determination of ochratoxin A in barley and roasted coffee — HPLC method with immunoaffinity column clean-up (EN 14132:2003/AC:2006)
- zamijenjena s: HRN EN 14132:2010

HRN EN 14133:2005 en

Namirnice — Određivanje okratoksina A u vnu i pivu — Metoda tekućinske kromatografije visokog učinka (HPLC) s čišćenjem na imunoafinitetnoj koloni (EN 14133:2003)
Foodstuffs — Determination of ochratoxin A in wine and beer — HPLC method with immunoaffinity column clean-up (EN 14133:2003)
- zamijenjena s: HRN EN 14133:2010

HRN EN 14133:2005/AC:2007 en

hrana — Određivanje okratoksina A u vnu i pivu — Metodom tekućinske kromatografije visokog učinka (HPLC) s čišćenjem na imunoafinitetnoj koloni (EN 14133:2003/AC:2006)
Foodstuffs — Determination of ochratoxin A in wine and beer — HPLC method with immunoaffinity column clean-up (EN 14133:2003/AC:2006)
- zamijenjena s: HRN EN 14133:2010

HRN ENV 14166:2003 en

Namirnice — Određivanje vitamina B6 mikrobiološkom analizom (ENV 14166:2001)
Foodstuffs — Determination of vitamin B6 by microbiological essay (ENV 14166:2001)
- zamijenjena s: HRN EN 14166:2010

HZN/TO 35, Boje i lakovi

HRN ISO 787-7:1999 en

Opće metode ispitivanja pigmenata i punila — 7. dio: Određivanje ostatka na situ — Metoda s vodom — Ručni postupak (ISO 787-7:1981)
General methods of test for pigments and extenders — Part 7: Determination of residue on sieve — Water method — Manual procedure (ISO 787-7:1981)
- zamijenjena s: HRN EN ISO 787-7:2010

HRN EN ISO 7579:1999 en

Sredstva za bojenje — Određivanjetopljivosti u organskim otapalima — Gravimetrijska metoda (ISO 7579:1990; EN ISO 7579:1996)
Dyestuffs — Determination of solubility in organic solvents — Gravimetric method (ISO 7579:1990; EN ISO 7579:1996)
- zamijenjena s: HRN EN ISO 7579:2010

HZN/TO 43, Akustika

HRN EN ISO 3741:2000 en

Akustika — Određivanje zvučne snage izvora buke mjeranjem zvučnoga tlaka — Precizne metode za odjeće komore (ISO 3741:1999; EN ISO 3741:1999)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Precision methods for reverberation rooms (ISO 3741:1999; EN ISO 3741:1999)
- zamijenjena s: HRN EN ISO 3741:2010

HRN EN ISO 3741:AC:2006 en

Akustika — Određivanje zvučne snage izvora buke mjeranjem zvučnoga tlaka — Precizne metode za ječne komore (ISO 3741:1999/Cor 1:2001; EN ISO 3741:1999/AC:2002)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Precision methods for reverberation rooms (ISO 3741:1999/Cor 1:2001; EN ISO 3741:1999/AC:2002)
- zamijenjena s: HRN EN ISO 3741:2010

HRN EN ISO 3743-1:1998 en

Akustika — Određivanje razina zvučne snage izvora buke — Inženjerske metode za male, pokretne izvore u odječnim poljima — 1. dio: Usporedbena metoda za ispitne prostorije s tvrdim zidovima (ISO 3743-1:1994; EN ISO 3743-1:1995)
Acoustics — Determination of sound power levels of noise sources — Engineering methods for small, movable sources in reverberant fields — Part 1: Comparison method for hard-walled test rooms (ISO 3743-1:1994; EN ISO 3743-1:1995)
- zamijenjena s: HRN EN ISO 3743-1:2010

HRN EN ISO 3743-2:1998 en

Akustika — Određivanje razina zvučne snage izvora buke uz korištenje zvučnoga tlaka — Inženjerska metoda za male, pokretne izvore u odječnim poljima — 2. dio: Metode za specijalne odjećne ispitne prostorije (ISO 3743-2:1994; EN ISO 3743-2:1996)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Engineering methods for small, movable sources in reverberant fields — Part 2: Methods for special reverberation test rooms (ISO 3743-2:1994; EN ISO 3743-2:1996)
- zamijenjena s: HRN EN ISO 3743-2:2010

HRN EN ISO 3744:1998 en

Akustika — Određivanje razina zvučne snage izvora buke uz korištenje zvučnoga tlaka — Inženjerska metoda u potpuno slobodnom polju na reflektirajućoj ravnini (ISO 3744:1994; EN ISO 3744:1995)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Engineering method in an essentially free field over a reflecting plane (ISO 3744:1994; EN ISO 3744:1995)
- zamijenjena s: HRN EN ISO 3744:2010

HRN EN ISO 3745:2005 en

Akustika — Određivanje razine zvučne snage izvora buke uporabom zvučnog tlaka — Precizne metode u gluhim i polugluhim komorama (ISO 3745:2003; EN ISO 3745:2003)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Precision methods for anechoic and hemi-anechoic rooms (ISO 3745:2003; EN ISO 3745:2003)
- zamijenjena s: HRN EN ISO 3745:2010

HRN EN ISO 3745/AC:2007 en

Akustika — Određivanje razine zvučne snage izvora buke uporabom zvučnog tlaka — Precizne metode u gluhim i polugluhim komorama (EN ISO 3745:2003/AC:2006)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Precision methods for anechoic and hemi-anechoic rooms
(EN ISO 3745:2003/AC:2006)
- zamijenjena s: HRN EN ISO 3745:2010

HRN EN ISO 3746:1998 en

Akustika — Određivanje razina zvučne snage izvora buke uz korištenje zvučnoga tlaka — Pregledna metoda uz mjeru platu na reflektirajućoj ravnini (ISO 3746:1995 + Cor 1:1995; EN ISO 3746:1995+AC:1996)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Survey method using an enveloping measurement surface over a reflecting plane (ISO 3746:1995 + Cor 1:1995; EN ISO 3746:1995+AC:1996)
- zamijenjena s: HRN EN ISO 3746:2010

HRN EN ISO 3747:2001 en

Akustika — Određivanje razina zvučne snage izvora buke uz uporabu zvučnog tlaka — Usporedbena metoda za uporabu in situ (ISO 3747:2000; EN ISO 3747:2000)
Acoustics — Determination of sound power levels of noise sources using sound pressure — Comparison method for use in situ (ISO 3747:2000; EN ISO 3747:2000)
- zamijenjena s: HRN EN ISO 3747:2010

HRN EN ISO 4871:1998 en

Akustika — Deklariranje i provjera vrijednosti emisije buke strojeva i opreme (ISO 4871:1996; EN ISO 4871:1996)
Acoustics — Declaration and verification of noise emission values of machinery and equipment (ISO 4871:1996; EN ISO 4871:1996)
- zamijenjena s: HRN EN ISO 4871:2010

HRN EN ISO 5136:2004 en

Akustika — Određivanje zvučne snage koju u kanal zrače ventilatori i drugi ventilacijski uredaji — Metoda mjerjenja u kanalu (ISO 5136:2003; EN ISO 5136:2003)
Acoustics — Determination of sound power radiated into a duct by fans and other air-moving devices — In-duct method (ISO 5136:2003; EN ISO 5136:2003)
- zamijenjena s: HRN EN ISO 5136:2010

HRN EN ISO 7235:2005 en

Akustika — Laboratorijski mjerni postupci za zvučne prigušivače u kanalima i završnim jedinicama kanala — Uneseno prigušenje, šum strujanja i ukupni pad tlaka (ISO 7235:2003; EN ISO 7235:2003)
Acoustics — Laboratory measurement procedures for ducted silencers and air-terminal units — Insertion loss, flow noise and total pressure loss (ISO 7235:2003; EN ISO 7235:2003)
- zamijenjena s: HRN EN ISO 7235:2010

HRN EN ISO 8253-2:1999 en

Akustika — Audiometrijske metode ispitivanja — 2. dio: Audiometrija u zvučnome polju signalom čistog tona i uskopojasnog šuma (ISO 8253-2:1992; EN ISO 8253-2:1998)
Acoustics — Test methods — Part 2: Sound field audiometry with pure tone and narrow band test signals (ISO 8253-2:1992; EN ISO 8253-2:1998)
- zamijenjena s: HRN EN ISO 8253-2:2010

HRN EN ISO 9614-1:1998 en

Akustika — Određivanje razina zvučne snage izvora buke uporabom jakosti zvuka — 1. dio: Mjerjenje na diskretnim točkama (ISO 9614-1:1993; EN ISO 9614-1:1995)
Acoustics — Determination of sound power levels of noise sources using sound intensity — Part 1: Measurement at discrete points (ISO 9614-1:1993; EN ISO 9614-1:1995)
- zamijenjena s: HRN EN ISO 9614-1:2010

HRN EN ISO 9614-3:2004 en

Akustika — Određivanje razina zvučne snage izvora buke uporabom jakosti zvuka — 3. dio: Precizna metoda skeniranjem (ISO 9614-3:2002; EN ISO 9614-3:2002)
Acoustics — Determination of sound power levels of noise sources using sound intensity — Part 3: Precision method for measurement by scanning (ISO 9614-3:2002; EN ISO 9614-3:2002)
- zamijenjena s: HRN EN ISO 9614-3:2010

HRN EN ISO 11200:1998 en

Akustika — Buka koju zrače strojevi i oprema — Smjernice za korištenje temeljnih normi za određivanje zvučnoga tlaka emisije na radnome mjestu i na drugim specificiranim mjestima (ISO 11200:1995+Cor 1:1997; EN ISO 11200:1995+AC:1997)
Acoustics — Noise emitted by machinery and equipment — Guidelines for the use of basic standards for determination of emission sound pressure levels at a work station and at other specified positions (ISO 11200:1995+Cor 1:1997; EN ISO 11200:1995+AC:1997)
- zamijenjena s: HRN EN ISO 11200:2010

HRN EN ISO 11201:1998 en

Akustika — Buka koju emitiraju strojevi i oprema — Mjerjenje razine zvučnoga tlaka emisije na radnome mjestu i na drugim specificiranim mjestima — Inženjerska metoda za potpuno slobodno polje na reflektirajućoj ravnini (ISO 11201:1995+Cor 1:1997; EN ISO 11201:1995+AC:1997)
Acoustics — Noise emitted by machinery and equipment — Measurement of emission sound pressure levels at a work station and at other specified positions — Engineering method in an essentially free field over a reflecting plane (ISO 11201:1995+Cor 1:1997; EN ISO 11201:1995+AC:1997)
- bez zamjene

HRN EN ISO 11202:1998 en

Akustika — Buka koju zrače strojevi i oprema — Mjerjenje razina zvučnoga tlaka emisije na radnome mjestu i na drugim specificiranim mjestima — Pregledna metoda u naravi (ISO 11202:1995; EN ISO 11202:1995)
Acoustics — Noise emitted by machinery and equipment — Measurement of emission sound pressure levels at a work station and at other specified positions — Survey method in situ plane (ISO 11202:1995; EN ISO 11202:1995)
- bez zamjene

HRN EN ISO 11203:1999 en

Akustika — Buka koju emitiraju strojevi i oprema — Određivanje razina zvučnoga tlaka na radnome mjestu i drugim specificiranim mjestima iz razine zvučne snage (ISO 11203:1995; EN ISO 11203:1995)
Acoustics — Noise emitted by machinery and equipment — Determination of emission sound pressure levels at a work station and at other specified positions from the sound power level (ISO 11203:1995; EN ISO 11203:1995)
- zamijenjena s: HRN EN ISO 11203:2010

HRN EN ISO 11204:1998 en

Akustika — Buka koju zrače strojevi i oprema — Mjerenje razina zvučnoga tlaka emisije na radnome mjestu i na drugim specificiranim mjestima — Metoda koja zahtjeva korekcije za okoliš (ISO 11204:1995+Cor 1:1997; EN ISO 11204:1995+AC:1997)

Acoustics — Noise emitted by machinery and equipment — Measurement of emission sound pressure levels at a work station and at other specified positions — Method requiring environmental corrections plane (ISO 11204:1995+Cor 1:1997; EN ISO 11204:1995+AC:1997)

- bez zamjene

HRN EN ISO 11205:2005 en

Akustika — Buka koju emitiraju strojevi i oprema — Inženjerska metoda za određivanje razine zvučnog tlaka emisije in situ na radnome mjestu i drugim specificiranim mjestima uporabom jakosti zvuka (ISO 11205:2003; EN ISO 11205:2003)

Acoustics — Noise emitted by machinery and equipment — Engineering method for the determination of emission sound pressure levels in situ at the work station and at other specified positions using sound intensity (ISO 11205:2003; EN ISO 11205:2003)

- zamijenjena s: HRN EN ISO 11205:2010

HRN EN ISO 11205:2005/AC:2007 en

Akustika — Buka koju emitiraju strojevi i oprema — Inženjerska metoda za određivanje razine zvučnog tlaka emisije in situ na radnome mjestu i drugim specificiranim mjestima uporabom jakosti zvuka (EN ISO 11205:2003/AC:2006)

Acoustics — Noise emitted by machinery and equipment — Engineering method for the determination of emission sound pressure levels in situ at the work station and at other specified positions using sound intensity (EN ISO 11205:2003/AC:2006)

- zamijenjena s: HRN EN ISO 11205:2010

HRN EN ISO 11546-1:1999 en

Akustika — Određivanje zvučne izolacije oklopa — 1. dio: Mjerenja u laboratorijskim uvjetima (u svrhu deklariranja svojstava) (ISO 11546-1:1995; EN ISO 11546-1:1995)

Acoustics — Determination of sound insulation performances of enclosures — Part 1: Measurements under laboratory conditions (for declaration purposes) (ISO 11546-1:1995; EN ISO 11546-1:1995)

- zamijenjena s: HRN EN ISO 11546-1:2010

HRN EN ISO 11546-2:1999 en

Akustika — Određivanje zvučne izolacije oklopa — 2. dio: Mjerenje na licu mjesa (u svrhu prihvaćanja i provjere) (ISO 11546-2:1995; EN ISO 11546-2:1995)

Acoustics — Determination of sound insulation performances of enclosures — Part 2: Measurements in situ (for acceptance and verification purposes) (ISO 11546-2:1995; EN ISO 11546-2:1995)

- zamijenjena s: HRN EN ISO 11546-2:2010

HRN EN ISO 11688-1:1999 en

Akustika — Preporučena praksa za projektiranje strojeva i opreme s malom bukom — 1. dio: Planiranje (ISO/TR 11688-1:1995; EN ISO 11688-1:1998)

Acoustics — Recommended practice for the design of low-noise machinery and equipment — Part 1: Planning (ISO/TR 11688-1:1995; EN ISO 11688-1:1998)

- zamijenjena s: HRN EN ISO 11688-1:2010

HRN EN ISO 11691:1998 en

Akustika — Mjerenje unesenog prigušenja prigušivača u kanalima bez protoka — Laboratorijska pregledna metoda (ISO 11691:1995; EN ISO 11691:1995)

Acoustics — Measurement of insertion loss of ducted silencers without flow — Laboratory survey method (ISO 11691:1995; EN ISO 11691:1995)

- zamijenjena s: HRN EN ISO 11691:2010

HRN EN ISO 11957:1998 en

Akustika — Određivanje zvučne izolacije kabina — Mjerenja u laboratoriju i u naravi (ISO 11957:1996; EN ISO 11957:1996)

Acoustics — Determination of sound insulation performance of cabins — Laboratory and in situ measurements (ISO 11957:1996; EN ISO 11957:1996)

- zamijenjena s: HRN EN ISO 11957:2010

HRN EN ISO 12001:1998 en

Akustika — Buka koju emitiraju strojevi i oprema — Pravila za izradu prijedloga i oblikovanja ispitnih pravila za buku (ISO 12001:1996; EN ISO 12001:1996+AC:1997)

Acoustics — Noise emitted by machinery and equipment — Rules for the drafting and presentation of a noise test code (ISO 12001:1996; EN ISO 12001:1996+AC:1997)

- zamijenjena s: HRN EN ISO 12001:2010

HZN/TO 47, Kemija**HRN ISO 4787:2000 en**

Laboratorijsko stakleno posude — Volumetrijsko stakleno posude — Metode za uporabu i ispitivanje kapaciteta (ISO 4787:1984)

Laboratory glassware — Volumetric glassware — Methods for use and testing of capacity (ISO 4787:1984)

- zamijenjena s: HRN EN ISO 4787:2010

HZN/TO 71, Beton**HRN EN 480-13:2004 en**

Dodaci betonu, mortu i mortu za injektiranje — Ispitne metode — 13. dio: Referencijski mort za zidanje za ispitivanje dodataka mortu (EN 480-13:2002)

Admixtures for concrete, mortar and grout — Test methods — Part 13: Reference masonry mortar for testing mortar admixtures (EN 480-13:2002)

- zamijenjena s: HRN EN 480-13:2010

HRN EN 934-2:2004 en

Dodaci betonu, mortu i mortu za injektiranje — 2. dio: Dodaci betonu — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-2:2001)

Admixtures for concrete, mortar and grout — Part 2: Concrete admixtures — Definitions, requirements, conformity, marking and labelling (EN 934-2:2001)

- zamijenjena s: HRN EN 934-2:2010

HRN EN 934-2:2004/A1:2004 en

Dodaci betonu, mortu i mortu za injektiranje — 2. dio: Dodaci betonu — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-2:2001/A1:2004)

Admixtures for concrete, mortar and grout — Part 2: Concrete admixtures — Definitions, requirements, conformity, marking and labelling (EN 934-2:2001/A1:2004)

- zamijenjena s: HRN EN 934-2:2010

HRN EN 934-2:2004/A2:2008 en

Dodaci betonu, mortu i mortu za injektiranje — 2. dio: Dodaci betonu — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-2:2001/A2:2005)

Admixtures for concrete, mortar and grout — Part 2: Concrete admixtures — Definitions, requirements, conformity, marking and labelling (EN 934-2:2001/A2:2005)

- zamijenjena s: HRN EN 934-2:2010

HRN EN 934-3:2004 en

Dodaci betonu, mortu i mortu za injektiranje — 3. dio: Dodaci mortu za zidanje — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-3:2003)

Admixtures for concrete, mortar and grout — Part 3: Admixtures for masonry mortar — Definitions, requirements, conformity, marking and labelling (EN 934-3:2003)

- zamijenjena s: HRN EN 934-3:2010

HRN EN 934-3:AC:2006 en

Dodaci betonu, mortu i mortu za injektiranje — 3. dio: Dodaci mortu za zidanje — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-3:2003/AC:2005)

Admixtures for concrete, mortar and grout — Part 3: Admixtures for masonry mortar — Definitions, requirements conformity, marking and labelling (EN 934-3:2003/AC:2005)

- zamijenjena s: HRN EN 934-3:2010

HRN EN 934-4:2004 en

Dodaci betonu, mortu i mortu za injektiranje — 4. dio: Dodaci mortu za injektiranje prednapetih kabela — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-4:2001)

Admixtures for concrete, mortar and grout — Part 4: Admixtures for grout for prestressing tendons — Definitions, requirements, conformity, marking and labelling (EN 934-4:2001)

- zamijenjena s: HRN EN 934-4:2010

HRN EN 934-4/A1:2005 en

Dodaci betonu, mortu i mortu za injektiranje — 4. dio: Dodaci mortu za injektiranje prednapetih kabela — Definicije, zahtjevi, sukladnost, označivanje i obilježavanje (EN 934-4:2001/A1:2004)

Admixtures for concrete, mortar and grout — Part 4: Admixtures for grout for prestressing tendons; Definitions, requirements, conformity, marking and labelling (EN 934-4:2001/A1:2004)

- zamijenjena s: HRN EN 934-4:2010

HRN ENV 13670-1:2006 hr

Izvedba betonskih konstrukcija — 1. dio: Općenito (ENV 13670-1:2000)

Execution of concrete structures — Part 1: Common (ENV 13670-1:2000)

- zamijenjena s: HRN ENV 13670:2010

HZN/TO 74, Cement i vapno

HRN EN 196-6:2003 en

Metode ispitivanja cementa — Određivanje finoće
(EN 196-6:1989)
Methods of testing cement — Determination of fineness
(EN 196-6:1989)
- zamijenjena s: HRN EN 196-6:2010

HRN EN 196-8:2004 en

Metode ispitivanja cementa — 8. dio: Toplina hidratacije
— Metoda otapanja (EN 196-8:2003)
Methods of testing cement — Part 8: Heat of hydration
— Solution method (EN 196-8:2003)
- zamijenjena s: HRN EN 196-8:2010

HRN EN 196-9:2004 en

Metode ispitivanja cementa — 9. dio: Toplina hidratacije
— Semiadiabatska metoda (EN 196-9:2003)
Methods of testing cement — Part 9: Heat of hydration — Semi-
adiabatic method (EN 196-9:2003)
- zamijenjena s: HRN EN 196-9:2010

HZN/TO 91, Površinski aktivne tvari

HRN EN ISO 2871-1:1999 hr

Površinski aktivne tvari — Deterdženti — Određivanje sadržaja kationske aktivne tvari — 1. dio: Kationska aktivna tvar visoke molekulske mase (ISO 2871-1:1988; EN ISO 2871-1:1994)
Surface active agents — Detergents — Determination of cationic-active matter content — Part 1: High-molecular-mass cationic-active matter (ISO 2871-1:1988;
EN ISO 2871-1:1994)
- zamijenjena s: HRN EN ISO 2871-1:2010

HRN EN ISO 2871-2:1999 hr

Površinski aktivne tvari — Deterdženti — Određivanje sadržaja kationske aktivne tvari — 2. dio: Kationska aktivna tvar niske molekulske mase (između 200 i 500) (ISO 2871-2:1990;
EN ISO 2871-2:1994)
Surface active agents — Detergents — Determination of cationic-active matter content — Part 2: Cationic-active matter of low molecular mass (between 200 and 500)
(ISO 2871-2:1988; EN ISO 2871-2:1994)
- zamijenjena s: HRN EN ISO 2871-2:2010

HZN/TO 92, Zaštita od požara

HRN EN ISO 1182:2002 en

Ispitivanja reakcije na požar građevnih proizvoda — Ispitivanje negorivosti (ISO 1182:2002; EN ISO 1182:2002)
Reaction to fire tests for building products — Non-combustibility test (ISO 1182:2002; EN ISO 1182:2002)
- zamijenjena s: HRN EN ISO 1182:2010

HRN EN 1366-5:2008 en

Ispitivanja otpornosti servisnih instalacija na požar — 5. dio:
Servisni kanali i okna (EN 1366-5:2003)
Fire resistance tests for service installations — Part 5: Service ducts and shafts (EN 1366-5:2003)
- zamijenjena s: HRN EN 1366-5:2010

HRN EN 13238:2002 en

Ispitivanja reakcije na požar građevnih proizvoda — Postupci kondicioniranja i opća pravila za odabir podloga (substrata) (EN 13238:2001)
Reaction to fire tests for building products — Conditioning procedures and general rules for selection of substrates (EN 13238:2001)
- zamijenjena s: HRN EN 13238:2010

HRN EN 13501-1:2008 en

Razredba građevnih proizvoda i građevnih elemenata prema ponašanju u požaru — 1. dio: Razredba prema rezultatima ispitivanja reakcije na požar (EN 13501-1:2007)
Fire classification of construction products and building elements — Part 1: Classification using data from reaction to fire tests (EN 13501-1:2007)
- zamijenjena s: HRN EN 13501-1:2010

HRN EN 13501-2:2008 en

Razredba građevnih proizvoda i građevnih elemenata prema ponašanju u požaru — 2. dio: Razredba prema rezultatima ispitivanja otpornosti na požar, isključujući ventilaciju (EN 13501-2:2007)
Fire classification of construction products and building elements — Part 2: Classification using data from fire resistance tests, excluding ventilation services (EN 13501-2:2007)
- zamijenjena s: HRN EN 13501-2:2010

HRN EN 13501-3:2008 en

Razredba građevnih proizvoda i građevnih elemenata prema ponašanju u požaru — 3. dio: Razredba prema rezultatima ispitivanja otpornosti na požar proizvoda i elemenata upotrijebljenih u servisnim instalacijama zgrade: vatrootpornih kanala i požarnih zatvarača (EN 13501-3:2005)
Fire classification of construction products and building elements — Part 3: Classification using data from fire resistance tests on products and elements used in building service installations: fire resisting ducts and fire dampers (EN 13501-3:2005)
- zamijenjena s: HRN EN 13501-3:2010

HRN EN 13501-4:2008 en

Razredba građevnih proizvoda i građevnih elemenata prema ponašanju u požaru — 4. dio: Razredba prema rezultatima ispitivanja otpornosti na požar dijelova sustava za kontrolu dima (EN 13501-4:2007)
Fire classification of construction products and building elements — Part 4: Classification using data from fire resistance tests on components of smoke control systems (EN 13501-4:2007)
- zamijenjena s: HRN EN 13501-4:2010

HZN/TO 108, Mehaničke vibracije i udari

HRN ISO 2631-2:1999 en

Ocjenjivanje izloženosti ljudi vibracijama cijelog tijela — 2. dio:
Trajne vibracije i vibracije inducirane udarom na građevinama (1 do 80 Hz) (ISO 2631-2:1989)
Evaluation of human exposure to whole-body vibration — Part 2: Continuous and shock -induced vibration in buildings (1 to 80 Hz) (ISO 2631-2:1989)
- zamijenjena s: HRN ISO 2631-2:2010

HZN/TO 120, Koža i obuća

HRS CEN ISO/TS 17234:2010 en

Koža — Kemijska ispitivanja — Određivanje određenih azo bojila u bojanoj koži (ISO/TS 17234:2003;
CEN ISO/TS 17234:2003)
Leather — Chemical tests — Determination of certain azo colourants in dyed leathers (ISO/TS 17234:2003;
CEN ISO/TS 17234:2003)
- zamijenjena s: HRN EN ISO 17234-1:2010

HZN/TO 121, Anestetička i respiracijska oprema

HRN EN 794-1:2004 en

Plućni ventilatori — 1. dio: Posebni zahtjevi za ventilatore u jedinicu intenzivnog liječenja (EN 794-1:1997+A1:2000)
Lung ventilators — Part 1: Particular requirements for critical care ventilators (EN 794-1:1997+A1:2000)
- zamijenjena s: HRN EN 794-1:2010

HRN EN 794-3:2004 en

Plućni ventilatori — 3. dio: Posebni zahtjevi za prijenosne ventilatore za hitne slučajevе (EN 794-3:1998)
Lung ventilators — Part 3: Particular requirements for emergency and transport ventilators (EN 794-3:1998)
- zamijenjena s: HRN EN 794-3:2010

HRN EN 794-3:2004/A1:2008 en

Ventilatori pluća — 3. dio: Posebni zahtjevi za transportne ventilatore i ventilatore za hitnu pomoć (EN 794-3:1998/A1:2005)
Lung ventilators — Part 3: Particular requirements for emergency and transport ventilators (EN 794-3:1998/A1:2005)
- zamijenjena s: HRN EN 794-3:2010

HRN EN 1282-2:2008 en

Traheostomijske cijevi — 2. dio: Cijevi za djecu (ISO 5366-3:2001, MOD; EN 1282-2:2005)
Tracheostomy tubes — Part 2: Paediatric tubes (ISO 5366-3:2001, MOD; EN 1282-2:2005)
- zamijenjena s: HRN EN 1282-2:2010

HRN EN 1782:2004 en

Trahealne cijevi i priključci (EN 1782:1998)
Tracheal tubes and connectors (EN 1782:1998)
- zamijenjena s: HRN EN 1782:2010

HRN EN 1820:2008 en

Zračni baloni za anesteziju (ISO 5362:2000, MOD;
EN 1820:2005)
Anaesthetic reservoir bags (ISO 5362:2000, MOD;
EN 1820:2005)
- zamijenjena s: HRN EN 1820:2010

HRN EN ISO 5360:2008 en Anestetički isparivači — Sustavi punjenja specifični za plin (ISO 5360:2006; EN ISO 5360:2007) Anaesthetic vaporizers — Agent-specific filling systems (ISO 5360:2006; EN ISO 5360:2007) - zamijenjena s: HRN EN ISO 5360:2010	EN ISO 9360-2:2002) - zamijenjena s: HRN EN ISO 9360-2:2010
HRN EN ISO 5366-1:2008 en Anestetička i respiracijska oprema — Traheostomijske cijevi — 1. dio: Cijevi i spojevi za uporabu kod odraslih (ISO 5366-1:2000; EN ISO 5366-1:2004) Anaesthetic and respiratory equipment — Tracheostomy tubes — Part 1: Tubes and connectors for use in adults (ISO 5366-1:2000; EN ISO 5366-1:2004) - zamijenjena s: HRN EN ISO 5366-1:2010	HRN EN ISO 9919:2008 en Medicinski električni uredaji — Posebni zahtjevi za osnovnu sigurnost i nužne značajke opreme za pulsnu oksimetriju u medicinske svrhe (ISO 9919:2005; EN ISO 9919:2005) Medical electrical equipment — Particular requirements for the basic safety and essential performance of pulse oximeter equipment for medical use (ISO 9919:2005; EN ISO 9919:2005) - zamijenjena s: HRN EN ISO 9919:2010
HRN EN ISO 7376:2008 en Anestetička i respiracijska oprema — Laringoskopi za trahealnu intubaciju (ISO 7376:2003; EN ISO 7376:2003) Anaesthetic and respiratory equipment — Laryngoscopes for tracheal intubation (ISO 7376:2003; EN ISO 7376:2003) - zamijenjena s: HRN EN ISO 7376:2010	HRN EN ISO 10079-1:2004 en Medicinska usisna oprema — 1. dio: Električno pogonjena usisna oprema — Sigurnosni zahtjevi (ISO 10079-1:1999; EN ISO 10079-1:1999) Medical suction equipment — Part 1: Electrically powered suction equipment — Safety requirements (ISO 10079-1:1999; EN ISO 10079-1:1999) - zamijenjena s: HRN EN ISO 10079-1:2010
HRN EN ISO 8185:2008 en Ovlaživači respiracijskog trakta za medicinsku uporabu — Posebni zahtjevi za sustav respiracijskog ovlaživanja (ISO 8185:2007; EN ISO 8185:2007) Respiratory tract humidifiers for medical use — Particular requirements for respiratory humidification systems (ISO 8185:2007; EN ISO 8185:2007) - zamijenjena s: HRN EN ISO 8185:2010	HRN EN ISO 10079-2:2004 en Medicinska usisna oprema — 2. dio: Ručno pogonjena usisna oprema (ISO 10079-2:1999; EN ISO 10079-2:1999) Medical suction equipment — Part 2: Manually powered suction equipment (ISO 10079-2:1999; EN ISO 10079-2:1999) - zamijenjena s: HRN EN ISO 10079-2:2010
HRN EN ISO 8359:2004 en Koncentratori kisika za medicinsku uporabu — Sigurnosni zahtjevi (ISO 8359:1996; EN ISO 8359:1996) Oxygen concentrators for medical use — Safety requirements (ISO 8359:1996; EN ISO 8359:1996) - zamijenjena s: HRN EN ISO 8359:2010	HRN EN ISO 10079-3:2004 en Medicinska usisna oprema — 3. dio: Usisna oprema pogonjena vakuumom ili izvorima tlaka (ISO 10079-3:1999; EN ISO 10079-3:1999) Medical suction equipment — Part 3: Suction equipment powered from vacuum or pressure source (ISO 10079-3:1999; EN ISO 10079-3:1999) - zamijenjena s: HRN EN ISO 10079-3:2010
HRN EN ISO 8835-2:2008 en Inhalacijski anestetički sustavi — 2. dio: Anestetički dišni sustavi (ISO 8835-2:2007; EN ISO 8835-2:2007) Inhalational anaesthesia systems — Part 2: Anaesthetic breathing systems (ISO 8835-2:2007; EN ISO 8835-2:2007) - zamijenjena s: HRN EN ISO 8835-2:2010	HRN EN ISO 10651-2:2008 en Ventilatori pluća za medicinsku uporabu — Posebni zahtjevi za osnovnu sigurnost i nužne značajke — 2. dio: Uredaji za potporu disanju za kućnu njegu kod pacijenata ovisnih o ventilatoru (ISO 10651-2:2004; EN ISO 10651-2:2004) Lung ventilators for medical use — Particular requirements for basic safety and essential performance — Part 2: Home care ventilators for ventilator-dependent patients (ISO 10651-2:2004; EN ISO 10651-2:2004) - zamijenjena s: HRN EN ISO 10651-2:2010
HRN EN ISO 8835-3:2008 en Inhalacijski anestetički sustavi — 3. dio: Sustavi provođenja i aktivnog odstranjivanja anestetičkih plinova (ISO 8835-3:2007; EN ISO 8835-3:2007) Inhalational anaesthesia systems — Part 3: Transfer and receiving systems of active anaesthetic gas scavenging systems (ISO 8835-3:2007; EN ISO 8835-3:2007) - zamijenjena s: HRN EN ISO 8835-3:2010	HRN EN ISO 10651-4:2004 en Ventilatori — 4. dio: Posebni zahtjevi za resuscitatore pogonjene ljudskom snagom (ISO 10651-4:2002; EN ISO 10651-4:2002) Lung ventilators — Part 4: Particular requirements for operator-powered resuscitators (ISO 10651-4:2002; EN ISO 10651-4:2002) - zamijenjena s: HRN EN ISO 10651-4:2010
HRN EN ISO 8835-4:2008 en Inhalacijski anestetički sustavi — 4. dio: Uredaji za opskrbu anestetičkim parama (ISO 8835-4:2004; EN ISO 8835-4:2004+AC:2006) Inhalational anaesthesia systems — Part 4: Anaesthetic vapour delivery devices (ISO 8835-4:2004; EN ISO 8835-4:2004+AC:2006) - zamijenjena s: HRN EN ISO 8835-4:2010	HRN EN ISO 10651-4:2004/1Spri.1:2008 en Ventilatori — 4. dio: Posebni zahtjevi za resuscitatore pogonjene ljudskom snagom (EN ISO 10651-4:2002/AC:2006) Lung ventilators — Part 4: Particular requirements for operator-powered resuscitators (EN ISO 10651-4:2002/AC:2006) - zamijenjena s: HRN EN ISO 10651-4:2010
HRN EN ISO 8835-5:2008 en Inhalacijski anestetički sustavi — 5. dio: Anestetički ventilatori (ISO 8835-5:2004; EN ISO 8835-5:2004+AC:2006) Inhalational anaesthesia systems — Part 5: Anaesthesia ventilators (ISO 8835-5:2004; EN ISO 8835-5:2004+AC:2006) - zamijenjena s: HRN EN ISO 8835-5:2010	HRN EN ISO 10651-6:2008 en Ventilatori pluća za medicinsku uporabu — Posebni zahtjevi za osnovnu sigurnost i nužne značajke — 6. dio: Uredaji za potporu disanju za primjenu u kućnoj njezi (ISO 10651-6:2004; EN ISO 10651-6:2004) Lung ventilators for medical use — Particular requirements for basic safety and essential performance — Part 6: Home-care ventilatory support devices (ISO 10651-6:2004; EN ISO 10651-6:2004) - zamijenjena s: HRN EN ISO 10651-6:2010
HRN EN ISO 9360-1:2004 en Anestetička i respiracijska oprema — Izmjenjivači topline i vlage (HMEs) za ovlaživanje dišnih plinova za ljude — 1. dio: HMEs za upotrebu s minimalnim volumenom udisaja od 250 ml (ISO 9360-1:2000; EN ISO 9360-1:2000) Anaesthetic and respiratory equipment — Heat and moisture exchangers (HMEs) for humidifying respired gases in humans — Part 1: HMEs for use with minimum tidal volumes of 250 ml (ISO 9360-1:2000; EN ISO 9360-1:2000) - zamijenjena s: HRN EN ISO 9360-1:2010	HRN EN ISO 11197:2008 en Opskrbi uredaji za medicinske medije (ISO 11197:2004; EN ISO 11197:2004) Medical supply units (ISO 11197:2004; EN ISO 11197:2004) - zamijenjena s: HRN EN ISO 11197:2010
HRN EN ISO 9360-2:2004 en Anestetička i respiracijska oprema — Izmjenjivači topline i vlage (HMEs) za ovlaživanje dišnih plinova za ljude — 2. dio: HMEs za upotrebu kod trahetomiranih bolesnika s minimalnim volumenom udisaja od 250 ml (ISO 9360-2:2001; EN ISO 9360-2:2002) Anaesthetic and respiratory equipment — Heat and moisture exchangers (HMEs) for humidifying respired gases in humans — Part 2: HMEs for use with tracheostomized patients having minimum tidal volumes of 250 ml (ISO 9360-2:2001;	HRN EN 12342:2004 en Cijevi za disanje namijenjene za uporabu s anestetičkim uredajima i ventilatorima (EN 12342:1998) Breathing tubes intended for use with anaesthetic apparatus and ventilators (EN 12342:1998) - zamijenjena s: HRN EN 12342:2010
	HRN EN 13544-1:2008 en Oprema za respiracijsku terapiju — 1. dio: Sustavi za stvaranje aerosola i njihovi dijelovi (EN 13544-1:2007) Respiratory therapy equipment — Part 1: Nebulizing systems and their components (EN 13544-1:2007) - zamijenjena s: HRN EN 13544-1:2010

HRN EN 13544-2:2004 en
Oprema za respiracijsku terapiju — 2. dio: Cijevi i spojevi (EN 13544-2:2002)
Respiratory therapy equipment — Part 2: Tubing and connectors (EN 13544-2:2002)
- zamijenjena s: HRN EN 13544-2:2010

HRN EN 13544-3:2004 en
Oprema za respiracijsku terapiju — 3. dio: Uredaji za obogaćivanje zraka kisikom (EN 13544-3:2001)
Respiratory therapy equipment — Part 3: Air entrainment devices (EN 13544-3:2001)
- zamijenjena s: HRN EN 13544-3:2010

HRN EN 13718-1:2004 en
Medicinska prijevozna sredstva koja se kreću zrakom, vodom i teškim terenima — 1. dio: Zahtjevi koje trebaju ispunjavati sučelja medicinskih uređaja za neprekidnu skrb o bolesniku (EN 13718-1:2002)
Air, water and difficult terrain ambulances — Part 1: Medical device interface requirements for the continuity of patient care (EN 13718-1:2002)
- zamijenjena s: HRN EN 13718-1:2010

HRN EN 13718-2:2004 en
Medicinska prijevozna sredstva koja se kreću zrakom, vodom i teškim terenima — 2. dio: Radni i tehnički zahtjevi za neprekidnu skrb o bolesniku (EN 13718-2:2002)
Air, water and difficult terrain ambulances — Part 2: Operational and technical requirements for the continuity of patient care (EN 13718-2:2002)
- zamijenjena s: HRN EN 13718-2:2010

HRN EN ISO 14408:2008 en
Trahealne cijevi dizajnirane za lasersku kirurgiju — Zahtjevi za označivanje i prateće informacije (ISO 14408:2005; EN ISO 14408:2005)
Tracheal tubes designed for laser surgery — Requirements for marking and accompanying information (ISO 14408:2005; EN ISO 14408:2005)
- zamijenjena s: HRN EN ISO 14408:2010

HRN EN ISO 17510-1:2008 en
Respiratorna terapija apneje pri spavanju — 1. dio: Uredaji za respiratornu terapiju apneje pri spavanju (ISO 17510-1:2007; EN ISO 17510-1:2007)
Sleep apnoea breathing therapy — Part 1: Sleep apnoea breathing therapy equipment (ISO 17510-1:2007; EN ISO 17510-1:2007)
- zamijenjena s: HRN EN ISO 17510-1:2010

HRN EN ISO 17510-2:2008 en
Respiratorna terapija apneje pri spavanju — 2. dio: Maske i primjena dodatnog pribora (ISO 17510-2:2007; EN ISO 17510-2:2007)
Sleep apnoea breathing therapy — Part 2: Masks and application accessories (ISO 17510-2:2007; EN ISO 17510-2:2007)
- zamijenjena s: HRN EN ISO 17510-2:2010

HRN EN ISO 18777:2008 en
Mobilni sustavi tekućeg kisika za medicinsku uporabu — Posebni zahtjevi (ISO 18777:2005; EN ISO 18777:2005)
Transportable liquid oxygen systems for medical use — Particular requirements (ISO 18777:2005; EN ISO 18777:2005)
- zamijenjena s: HRN EN ISO 18777:2010

HRN EN ISO 18778:2008 en
Respiratorna oprema — Monitori za djecu — Posebni zahtjevi (ISO 18778:2005; EN ISO 18778:2005)
Respiratory equipment — Infant monitors — Particular requirements (ISO 18778:2005; EN ISO 18778:2005)
- zamijenjena s: HRN EN ISO 18778:2010

HRN EN ISO 21647:2008 en
Medicinski električni uređaji — Posebni zahtjevi za osnovnu sigurnost i nužne značajke monitora za mjerjenje plinova (ISO 21647:2004; EN ISO 21647:2004+AC:2006)
Medical electrical equipment — Particular requirements for the basic safety and essential performance of respiratory gas monitors (ISO 21647:2004; EN ISO 21647:2004+AC:2006)
- zamijenjena s: HRN EN ISO 21647:2010

HRN EN ISO 21969:2008 en
Visokotlačni fleksibilni priključci za uporabu s medicinskim plinskim sustavima (ISO 21969:2005; EN ISO 21969:2006)
High-pressure flexible connections for use with medical gas systems (ISO 21969:2005; EN ISO 21969:2006)
- zamijenjena s: HRN EN ISO 21969:2010

HRN EN ISO 23328-2:2008 en
Sustav respiratoričnih filtera za anestetičku i respiracijsku uporabu — 2. dio: Nefiltrirajući elementi (ISO 23328-2:2002; EN ISO 23328-2:2008)

Breathing system filters for anaesthetic and respiratory use — Part 2: Non-filtration aspects (ISO 23328-2:2002; EN ISO 23328-2:2008)
- zamijenjena s: HRN EN ISO 23328-2:2010

HRN EN ISO 23747:2008 en
Anestetička i respiratorna oprema — Uredaj za mjerjenje vršnog izdajnjog protoka za ocjenjivanje plućne funkcije pacijenta koji spontano diš (ISO 23747:2007; EN ISO 23747:2007)
Anaesthetic and respiratory equipment — Peak expiratory flow meters for the assessment of pulmonary function in spontaneously breathing humans (ISO 23747:2007; EN ISO 23747:2007)
- zamijenjena s: HRN EN ISO 23747:2010

HZN/TO 134, Gnojiva i poboljšivači tla

HRS CEN/TS 14397-1:2008 en
Gnojiva i tvari za kalcifikaciju — Određivanje ugljičnog dioksida — 1. dio: Metoda za krutu gnojiva (CEN/TS 14397-1:2004)
Fertilizers and liming materials — Determination of carbon dioxide — Part 1: Method for solid fertilizers (CEN/TS 14397-1:2004)
- zamijenjena s: HRN EN 14397-1:2010

HRS CEN/TS 15705:2009 en
Gnojiva — Određivanje kondenzata uree tekućinskom kromatografijom visokog učinka (HPLC) — Izobutilidendiurea i krotionilidendiurea (metoda A) i oligomeri metilen-uree (metoda B) (CEN/TS 15705:2009)
Fertilizers — Determination of urea condensates using high-performance liquid chromatography (HPLC) — Isobutylidenedurea and crotonylenidenedurea (method A) and methylene-urea oligomers (method B) (CEN/TS 15705:2009)
- zamijenjena s: HRN EN 15705:2010

HRS CEN/TS 15749:2008 en
Gnojiva — Određivanje sadržaja sulfata primjenom tri različite metode (CEN/TS 15749:2008)
Fertilizers — Determination of sulfates content using three different methods (CEN/TS 15749:2008)
- zamijenjena s: HRN EN 15749:2010

HRS CEN/TS 15750:2008 en
Gnojiva — Određivanje različitih oblika dušika u gnojivima koja sadrže dušik samo kao nitratni, amonijski i amidni primjenom dvije različite metode (CEN/TS 15750:2008)
Fertilizers — Determination of different forms of nitrogen in fertilizers containing nitrogen only as nitric, ammoniacal and urea nitrogen by two different methods (CEN/TS 15750:2008)
- zamijenjena s: HRN EN 15750:2010

HZN/TO 138, Plastične cijevi, spojnice i ventili za prijenos tekućina

HRN EN 1452-1:2001 en
Plastični cijevni sustavi za opskrbu vodom — Neomekšani poli(vinil-klorid) (PVC-U) — 1. dio: Općenito (EN 1452-1:1999)
Plastics piping systems for water supply — Unplasticized poly(vinyl chloride) (PVC-U) — Part 1: General (EN 1452-1:1999)
- zamijenjena s: HRN EN ISO 1452-1:2010

HRN EN 1452-2:2001 en
Plastični cijevni sustavi za opskrbu vodom — Neomekšani poli(vinil-klorid) (PVC-U) — 2. dio: Cijevi (EN 1452-2:1999)
Plastics piping systems for water supply — Unplasticized poly(vinyl chloride) (PVC-U) — Part 2: Pipes (EN 1452-2:1999)
- zamijenjena s: HRN EN ISO 1452-2:2010

HRN EN 1452-3:2001 en
Plastični cijevni sustavi za opskrbu vodom — Neomekšani poli(vinil-klorid) (PVC-U) — 3. dio: Spojnice (EN 1452-3:1999)
Plastics piping systems for water supply — Unplasticized poly(vinyl chloride) (PVC-U) — Part 3: Fittings (EN 1452-3:1999)
- zamijenjena s: HRN EN ISO 1452-3:2010

HRN EN 1452-4:2001 en
Plastični cijevni sustavi za opskrbu vodom — Neomekšani poli(vinil-klorid) (PVC-U) — 4. dio: Ventili i pomoćna oprema (EN 1452-4:1999)
Plastics piping systems for water supply — Unplasticized poly(vinyl chloride) (PVC-U) — Part 4: Valves and ancillary equipment (EN 1452-4:1999)
- zamijenjena s: HRN EN ISO 1452-4:2010

HRN EN 1452-5:2001 en

Plastični cijevni sustavi za opskrbu vodom — Neomekšani poli(vinil-klorid) (PVC-U) — 5. dio: Prikladnost sustava za uporabu (EN 1452-5:1999)
Plastics piping systems for water supply — Unplasticized poly(vinyl chloride) (PVC-U) — Part 5: Fitness for purpose of the system (EN 1452-5:1999)
- zamijenjena s: HRN EN ISO 1452-5:2010

HRN ENV 1852-2:2000 en

Plastični cijevni sustavi za netlačnu podzemnu odvodnju i kanalizaciju — Polipropilen (PP) — 2. dio: Upute za ocjenu sukladnosti (ENV 1852-2:2000)
Plastics piping systems for non-pressure underground drainage and sewerage — Polypropylene (PP) — Part 2: Guidance of the assessment of conformity (ENV 1852-2:2000)
- zamijenjena s: HRS CEN/TS 1852-2:2010

HRN EN ISO 12162:2002 en

Plastomerni materijali za cijevi i spojnice za tlačne primjene — Razredba i označivanje — Sveukupni uporabni (izačunski) koeficijent (ISO 12162:1995; EN ISO 12162:1995)
Thermoplastics materials for pipes and fittings for pressure applications — Classification and designation — Overall service (design) coefficient (ISO 12162:1995; EN ISO 12162:1995)
- zamijenjena s: HRN EN ISO 12162:2010

HRN EN ISO 13479:2007 en

Polyolefinske cijevi za transport tekućina — Određivanje otpornosti na širenje pukotine — Ispitna metoda za spori rast pukotine na cijevima sa zarezima (ispitivanje sa zarezom) (ISO 13479:1997; EN ISO 13479:1997)
Polyolefin pipes for the conveyance of fluids — Determination of resistance to crack propagation — Test method for slow crack growth on notched pipes (notch test) (ISO 13479:1997; EN ISO 13479:1997)
- zamijenjena s: HRN EN ISO 13479:2010

HRN ISO 13967:2008 en

Plastomerne spojnice — Određivanje obodne krutosti (ISO 13967:1998)
Thermoplastic fittings — Determination of ring stiffness (ISO 13967:1998)
- zamijenjena s: HRN EN ISO 13967:2010

HRN CEN ISO/TS 15877-7:2004 en

Plastični cijevni sustavi za instalacije s toplom i hladnom vodom — Klorirani poli(vinil-klorid) (PVC-C) — 7. dio: Upute za ocjenu sukladnosti (ISO/TS 15877-7:2003;
CEN ISO/TS 15877-7:2003)
Plastics piping systems for hot and cold water installations — Chlorinated poly(vinyl chloride) (PVC-C) — Part 7: Guidance for the assessment of conformity (ISO/TS 15877-7:2003;
CEN ISO/TS 15877-7:2003)
- zamijenjena s: HRS CEN ISO/TS 15877-7:2010

HZN/TO 146, Kakvoća zraka

HRN EN 838:2008 en

Atmosfera radnog prostora — Uzrokovanje difuzijom za određivanje plinova i para — Zahtjevi i metode ispitivanja (EN 838:1995)
Workplace atmospheres — Diffusive samplers for the determination of gases and vapours — Requirements and test methods (EN 838:1995)
- zamijenjena s: HRN EN 838:2010

HRN EN 1076:2008 en

Workplace atmospheres — Pumped sorbent tubes for the determination of gases and vapours — Requirements and test methods (EN 1076:1997+AC:1997)
- zamijenjena s: HRN EN 1076:2010

HRN EN 13890:2008 en

Atmosfera radnih prostora — Postupci za određivanje metala i metaloida u lebdećim česticama — Zahtjevi i metode ispitivanja (EN 13890:2002)
Workplace atmospheres — Procedures for measuring metals and metalloids in airborne particles — Requirements and test methods (EN 13890:2002)
- zamijenjena s: HRN EN 13890:2010

HZN/TO 147/PO 6, Kakvoća vode; Uzorkovanje (opće metode)

HRN ISO 5667-15:2001 hr

Kakvoća vode — Uzorkovanje — 15. dio: Smjernice za čuvanje uzoraka i rukovanje uzorcima mulja i taloga (ISO 5667-15:1999)
Water quality — Sampling — Part 15: Guidance on preservation and handling of sludge and sediment samples (ISO 5667-15:1999)
- zamijenjena s: HRN EN ISO 5667-15:2010

HZN/TO 147/PO 7, Kakvoća vode; Mikrobiološka i biološka ispitivanja

HRN EN ISO 11348-1:2000 en

Kakvoća vode — Određivanje inhibitornog učinka vodenih uzoraka na emisiju svjetla bakterije Vibrio fischeri (Test sa svjetlećim bakterijama) — 1. dio: Metoda u kojoj se upotrebljavaju svježe pripremljene bakterije (ISO 11348-1:1998; EN ISO 11348-1:1998)

Water quality — Determination of the inhibitory effect of water samples on the light emission of Vibrio fischeri (Luminescent bacteria test) — Part 1: Method using freshly prepared bacteria (ISO 11348-1:1998; EN ISO 11348-1:1998)
- zamijenjena s: HRN EN ISO 11348-1:2010

HRN EN ISO 11348-2:2000 en

Kakvoća vode — Određivanje inhibitornog učinka vodenih uzoraka na emisiju svjetla bakterije Vibrio fischeri (Test sa svjetlećim bakterijama) — 2. dio: Metoda u kojoj se upotrebljavaju liofilizirane bakterije (ISO 11348-2:1998; EN ISO 11348-2:1998)

Water quality — Determination of the inhibitory effect of water samples on the light emission of Vibrio fischeri (Luminescent bacteria test) — Part 2: Method using liquid-dried bacteria (ISO 11348-2:1998; EN ISO 11348-2:1998)
- zamijenjena s: HRN EN ISO 11348-2:2010

HRN EN ISO 11348-3:2000 en

Kakvoća vode — Određivanje inhibitornog učinka vodenih uzoraka na emisiju svjetla bakterije Vibrio fischeri (Test sa svjetlećim bakterijama) — 3. dio: Metoda u kojoj se upotrebljavaju bakterije sušene zamrzavanjem (ISO 11348-3:1998; EN ISO 11348-3:1998)

Water quality — Determination of the inhibitory effect of water samples on the light emission of Vibrio fischeri (Luminescent bacteria test) — Part 3: Method using freeze-dried bacteria (ISO 11348-3:1998; EN ISO 11348-3:1998)
- zamijenjena s: HRN EN ISO 11348-3:2010

HRN ISO 14442:2000 en

Kakvoća vode — Smjernice za ispitivanje inhibicije algi sa slabo topljivim tvarima, hlapljivim spojevima, metalima i otpadnom vodom (ISO 14442:1999)

Water quality — Guidelines for algal growth inhibition tests with poorly soluble materials, volatile compounds, metals and waste water (ISO 14442:1999)

- zamijenjena s: HRN ISO 14442:2010

HRN ISO/TR 15462:2002 hr

Kakvoća vode — Odabir testova za određivanje biološke razgradljivosti (ISO/TR 15462:1997)

Water quality — Selection of tests for biodegradability (ISO/TR 15462:1997)

- zamijenjena s: HRI ISO/TR 15462:2010

HZN/TO 159, Ergonomija

HRN EN 547-1:2003 en

Sigurnost strojeva — Mjerenja ljudskog tijela — 1. dio: Načela određivanja dimenzija potrebnih za otvore za pristup u stroj cijelim tijelom (EN 547-1:1996)

Safety of machinery — Human body measurements — Part 1: Principles for determining the dimensions required for openings for whole body access into machinery (EN 547-1:1996)
- bez zamjene

HRN EN 547-2:2003 en

Sigurnost strojeva — Mjerenja ljudskog tijela — 2. dio: Načela određivanja dimenzija potrebnih za pristupne otvore (EN 547-2:1996)

Safety of machinery — Human body measurements — Part 2: Principles for determining the dimensions required for access openings (EN 547-2:1996)
- zamijenjena s: HRN EN 547-2:2010

HRN EN 547-3:2003 en

Sigurnost strojeva — Mjerenja ljudskog tijela — 3. dio: Antropometrijski podaci (EN 547-3:1996)

Safety of machinery — Human body measurements — Part 3: Anthropometric data (EN 547-3:1996)
- zamijenjena s: HRN EN 547-3:2010

HRN EN 614-1:2007 en

Sigurnost strojeva — Načela ergonomskog oblikovanja — 1. dio: Nazivlje i opća načela (EN 614-1:2006)

Safety of machinery — Ergonomic design principles — Part 1: Terminology and general principles (EN 614-1:2006)
- zamijenjena s: HRN EN 614-1:2010

HRN EN 614-2:2003 en	Sigurnost strojeva — Ergonomski zahtjevi za oblikovanje zaslona i pokretača upravljanja — 1. dio: Opća načela za međudjelovanje čovjeka i zaslona te pokretača upravljanja (EN 614-1:1997)	HRN EN ISO 9920:2008 en	Ergonomija toplinskog okruženja — Procjena toplinske izolacije i otpora vodene pare cijelokupne odjeće (ISO 9920:2007; EN ISO 9920:2007)
	Safety of machinery — Ergonomic design principles — Part 2: Interactions between the design of machinery and work tasks (EN 614-2:2000)	Ergonomics of the thermal environment — Estimation of thermal insulation and water vapour resistance of a clothing ensemble (ISO 9920:2007; EN ISO 9920:2007)	
	- zamijenjena s: HRN EN 614-2:2010	- zamijenjena s: HRN EN ISO 9920:2010	
HRN EN 842:2003 en	Sigurnost strojeva — Vizualni signali opasnosti — Opći zahtjevi, dizajn i ispitivanje (EN 842:1996)	HRN EN ISO 13732-3:2007 en	Ergonomija toplinskog okruženja — Metode ocjene reakcije ljudskog organizma na dodir s površinama — 3. dio: Hladne površine (ISO 13732-3:2005; EN ISO 13732-3:2005)
	Safety of machinery — Visual danger signals — General requirements, design and testing (EN 842:1996)	Ergonomic of the thermal environment — Methods for the assessment of human responses to contact with surfaces — Part 3: Cold surfaces (ISO 13732-3:2005; EN ISO 13732-3:2005)	
	- zamijenjena s: HRN EN 842:2010	- zamijenjena s: HRN EN ISO 13732-3:2010	
HRN EN 894-1:2007 en	Sigurnost strojeva — Ergonomski zahtjevi za oblikovanje zaslona i pokretača upravljanja — 1. dio: Opća načela za međudjelovanje čovjeka i zaslona te pokretača upravljanja (EN 894-1:1997)	HRN EN ISO 14738:2007 en	Sigurnost strojeva — Antropometrijski zahtjevi za oblikovanje radnih mjesto uz strojeve (ISO 14738:2002; EN ISO 14738:2002+AC:2004)
	Safety of machinery — Ergonomics requirements for the design of displays and control actuators — Part 1: General principles for human interactions with displays and control actuators (EN 894-1:1997)	Safety of machinery — Anthropometric requirements for the design of workstations at machinery (ISO 14738:2002; EN ISO 14738:2002+AC:2004)	
	- zamijenjena s: HRN EN 894-1:2010	- zamijenjena s: HRN EN ISO 14738:2010	
HRN EN 894-2:2007 en	Sigurnost strojeva — Ergonomski zahtjevi za oblikovanje zaslona i pokretača upravljanja — 2. dio: Zasloni (EN 894-2:1997)	HZN/TO 165, Drvene konstrukcije	
	Safety of machinery — Ergonomics requirements for the design of displays and control actuators — Part 2: Displays (EN 894-2:1997)	HRN EN 338:2006 en	Konstrukcijsko drvo — Klase čvrstoće (EN 338:2003)
	- zamijenjena s: HRN EN 894-2:2010	Structural timber — Strength classes (EN 338:2003)	
HRN EN 894-3:2007 en	Sigurnost strojeva — Ergonomski zahtjevi za oblikovanje zaslona i pokretača upravljanja — 3. dio: Pokretači upravljanja (EN 894-3:2000)	- zamijenjena s: HRN EN 338:2010	
	Safety of machinery — Ergonomics requirements for the design of displays and control actuators — Part 3: Control actuators (EN 894-3:2000)	HRN EN 384:2006 en	Drvne konstrukcije — Određivanje karakterističnih vrijednosti mehaničkih svojstava i gustoće (EN 384:2004)
	- zamijenjena s: HRN EN 894-3:2010	Structural timber — Determination of characteristic values of mechanical properties and density (EN 384:2004)	
HRN EN 981:2003 en	Sigurnost strojeva — Sustav zvučnih i vizualnih signala opasnosti te obavijesnih signala (EN 981:1996)	- zamijenjena s: HRN EN 384:2010	
	Safety of machinery — System of auditory and visual danger and information signals (EN 981:1996)	HRN EN 1912:2008 en	Drvne konstrukcije — Klase čvrstoće — Pridruživanje klase vizualnim klasificiranjem (EN 1912:2004+A2:2008)
	- zamijenjena s: HRN EN 981:2010	Structural timber — Strength classes — Assignment of visual grades and species (EN 1912:2004+A2:2008)	
HRN EN 1005-1:2003 en	Sigurnost strojeva — Tjelesne osobine čovjeka — 1. dio: Nazivi i definicije (EN 1005-1:2001)	- zamijenjena s: HRN EN 1912:2010	
	Safety of machinery — Human physical performance — Part 1: Terms and definitions (EN 1005-1:2001)	HRN EN 14081-2:2006 en	Drvne konstrukcije — Konstrukcijsko drvo pravokutnoga poprečnog presjeka razvrstano prema čvrstoći — 2. dio: Strojno razvrstavanje; dodatni zahtjevi za početno ispitivanje tipa (EN 14081-2:2005)
	- zamijenjena s: HRN EN 1005-1:2010	Timber structures — Strength graded structural timber with rectangular cross section — Part 2: Machine grading; additional requirements for initial type testing (EN 14081-2:2005)	
HRN EN 1005-2:2003 en	Sigurnost strojeva — Tjelesne osobine čovjeka — 2. dio: Ručno rukovanje strojevima i dijelovima strojeva (EN 1005-2:2003)	- bez zamjene	
	Safety of machinery — Human physical performance — Part 2: Manual handling of machinery and component parts of machinery (EN 1005-2:2003)	HRN EN 14250:2006 en	Drvne konstrukcije — Zahtjevi za proizvod za predgotovljene konstrukcijske elemente spojene utisnutim metalnim ježastim pločama (EN 14250:2004)
	- zamijenjena s: HRN EN 1005-2:2010	Timber structures — Product requirements for prefabricated structural members assembled with punched metal plate fasteners (EN 14250:2004)	
HRN EN 1005-3:2003 en	Sigurnost strojeva — Tjelesne osobine čovjeka — 3. dio: Preporučene granice opterećenja za rad sa strojevima (EN 1005-3:2002)	- zamijenjena s: HRN EN 14250:2010	
	Safety of machinery — Human physical performance — Part 3: Recommended force limits for machinery operation (EN 1005-3:2002)	HZN/TO 172, Optika i optički instrumenti	
	- zamijenjena s: HRN EN 1005-3:2010	HRN EN ISO 7944:2005/lspri.1:2010 en	Optika i optički instrumenti — Referencijske valne duljine (ISO 7944:1998/Cor 1:2009; EN ISO 7944:1998/AC:2009)
HRN EN 1005-4:2005 en	Sigurnost strojeva — Tjelesne osobine čovjeka — 4. dio: Prosudba radnog položaja i kretanja čovjeka u odnosu prema stroju (EN 1005-4:2005)	Optics and optical instruments — Reference wavelengths (ISO 7944:1998/Cor 1:2009; EN ISO 7944:1998/AC:2009)	
	Safety of machinery — Human physical performance — Part 4: Evaluation of working postures and movements in relation to machinery (EN 1005-4:2005)	- bez zamjene	
	- zamijenjena s: HRN EN 1005-4:2010		
HRN EN ISO 7731:2007 en	Ergonomija — Signali opasnosti za javne i radne prostore — Zvučni signali opasnosti (ISO 7731:2003; EN ISO 7731:2005)	HRN EN ISO 10342:2005 en	Oftalmološki instrumenti — Očni refraktometri (ISO 10342:2003; EN ISO 10342:2003)
	Ergonomics — Danger signals for public and work areas — Auditory danger signals (ISO 7731:2003; EN ISO 7731:2005)	Ophthalmic instruments — Eye refractometers (ISO 10342:2003; EN ISO 10342:2003)	
	- zamijenjena s: HRN EN ISO 7731:2010	- zamijenjena s: HRN EN ISO 10342:2010	
HRN EN ISO 11979-8:2008 en	Oftalmološki implantanti — Intraokularne leće — 8. dio: Osnovni zahtjevi (ISO 11979-8:2006; EN ISO 11979-8:2006)	HRN EN ISO 11979-8:2008 en	Oftalmološki implantanti — Intraocular lenses — Part 8: Fundamental requirements (ISO 11979-8:2006; EN ISO 11979-8:2006)
	Ophthalmic implants — Intraocular lenses — Part 8: Fundamental requirements (ISO 11979-8:2006)	- zamijenjena s: HRN EN ISO 11979-8:2010	
	- zamijenjena s: HRN EN ISO 11979-8:2010		

HRN EN ISO 12866:2008/Isprič.1:2010 en
Oftalmološki instrumenti — Perimetri
(EN ISO 12866:1999/AC:2000)
Ophthalmic instruments — Perimeters
(EN ISO 12866:1999/AC:2000)
- bez zamjene

HRN EN ISO 12867:2008 en
Oftalmološki instrumenti — Probni okviri (ISO 12867:1998;
EN ISO 12867:1998)
Ophthalmic instruments — Trial frames (ISO 12867:1998;
EN ISO 12867:1998)
- zamijenjena s: HRN EN ISO 12867:2010

HZN/TO 196, Prirodni kamen

HRN EN 12371:2003 en
Ispitne metode prirodnog kamena — Određivanje otpornosti na smrzavanje (EN 12371:2001)
Natural stone test methods — Determination of frost resistance (EN 12371:2001)
- zamijenjena s: HRN EN 12371:2010

HRN EN 14618:2008 en
Kameni aglomerat — Nazivlje i razvrstavanje (EN 14618:2005)
Agglomerated stone — Terminology and classification (EN 14618:2005)
- zamijenjena s: HRN EN 14618:2010

HZN/TO 217, Kozmetika

HRN ISO 18416:2007 en
Kozmetika — Mikrobiologija — Određivanje Candida albicans (ISO 18416:2007)
Cosmetics — Microbiology — Detection of Candida albicans (ISO 18416:2007)
- zamijenjena s: HRN EN ISO 18416:2010

HRN ISO 21148:2005 en
Kozmetika — Mikrobiologija — Opće upute za mikrobiološka ispitivanja (ISO 21148:2005)
Cosmetics — Microbiology — General instructions for microbiological examination (ISO 21148:2005)
- zamijenjena s: HRN EN ISO 21148:2010

HRN ISO 21149:2006 en
Kozmetika — Mikrobiologija — Brojenje i određivanje aerobnih mezofilnih bakterija (ISO 21149:2006)
Cosmetics — Microbiology — Enumeration and detection of aerobic mesophilic bacteria (ISO 21149:2006)
- zamijenjena s: HRN EN ISO 21149:2010

HRN ISO 21150:2006 en
Kozmetika — Mikrobiologija — Određivanje Escherichia coli (ISO 21150:2006)
Cosmetics — Microbiology — Detection of Escherichia coli (ISO 21150:2006)
- zamijenjena s: HRN EN ISO 21150:2010

HRN ISO 22717:2006 en
Kozmetika — Mikrobiologija — Određivanje Pseudomonas aeruginosa (ISO 22717:2006)
Cosmetics — Microbiology — Detection of Pseudomonas aeruginosa (ISO 22717:2006)
- zamijenjena s: HRN EN ISO 22717:2010

HRN ISO 22718:2006 en
Kozmetika — Mikrobiologija — Određivanje Staphylococcus aureus (ISO 22718:2006)
Cosmetics — Microbiology — Detection of Staphylococcus aureus (ISO 22718:2006)
- zamijenjena s: HRN EN ISO 22718:2010

HZN/TO 221, Geosintetici

HRN EN 1897:2002 en
Geotekstili i proizvodi srodnici s geotekstilom — Određivanje svojstava kod puzanja pod tlakom (EN 1897:2001)
Geotextiles and geotextile-related products — Determination of the compressive creep properties (EN 1897:2001)
- zamijenjena s: HRN EN ISO 25619-1:2009

HRN EN ISO 11058:2001 en
Geotekstili i proizvodi srodnici s geotekstilom — Određivanje vodopropusnosti okomito na ravninu, bez opterećenja (ISO 11058:1999; EN ISO 11058:1999)
Geotextiles and geotextile-related products — Determination of water permeability characteristics normal to the plane, without load (ISO 11058:1999; EN ISO 11058:1999)
- zamijenjena s: HRN EN ISO 11058:2010

HRN EN ISO 12956:2001 en
Geotekstili i proizvodi srodnici s geotekstilom — Određivanje karakteristične veličine otvora (ISO 12956:1999; EN ISO 12956:1999)
Geotextiles and geotextile-related products — Determination of the characteristic opening size (ISO 12956:1999; EN ISO 12956:1999)
- zamijenjena s: HRN EN ISO 12956:2010

HRN EN ISO 12958:2001 en
Geotekstili i proizvodi srodnici s geotekstilom — Određivanje kapaciteta otjecanja vode u ravnini (ISO 12958:1999; EN ISO 12958:1999)
Geotextiles and geotextile-related products — Determination of water flow capacity in their plane (ISO 12958:1999; EN ISO 12958:1999)
- zamijenjena s: HRN EN ISO 12958:2010

HZN/TO 518, Podovi, stropovi i zidne obloge

HRN EN 520:2006 en
Gipsane ploče — Definicije, zahtjevi i ispitne metode (EN 520:2004)
Gypsum plasterboards — Definitions, requirements and test methods (EN 520:2004)
- zamijenjena s: HRN EN 520:2010

HRN EN 14353:2008 en
Pomoći i dodatni metalni profili za uporabu s gipsanim pločama — Definicije, zahtjevi i ispitne metode (EN 14353:2007)
Metal beads and feature profiles for use with gypsum plasterboards — Definitions, requirements and test methods (EN 14353:2007)
- zamijenjena s: HRN EN 14353:2010

HRN EN 14566:2008 en
Mehanička spajala za sustave s gipsanim pločama — Definicije, zahtjevi i ispitne metode (EN 14566:2008)
Mechanical fasteners for gypsum plasterboard systems — Definitions, requirements and test methods (EN 14566:2008)
- zamijenjena s: HRN EN 14566:2010

HRN EN 15283-1:2008 en
Gipsane ploče s vlaknastim ojačanjem — Definicije, zahtjevi i ispitne metode — 1. dio: Gipsane ploče s ojačanjem iz armaturnog vala (EN 15283-1:2008)
Gypsum boards with fibrous reinforcement — Definitions, requirements and test methods — Part 1: Gypsum boards with mat reinforcement (EN 15283-1:2008)
- zamijenjena s: HRN EN 15283-1:2010

HRN EN 15283-2:2008 en
Gipsane ploče s vlaknastim ojačanjem — Definicije, zahtjevi i ispitne metode — 2. dio: Gipsanovlaknaste ploče (EN 15283-2:2008)
Gypsum boards with fibrous reinforcement — Definitions, requirements and test methods — Part 2: Gypsum fibre boards (EN 15283-2:2008)
- zamijenjena s: HRN EN 15283-2:2010

HZN/TO 519, Adhezivi

HRN EN ISO 11339:2008 en
Adhezivi — „T“ ispitivanje ljuštenjem savitljivih sljepljenih spojeva (ISO 11339:2003; EN ISO 11339:2005)
Adhesives — T-peel test for flexible-to-flexible bonded assemblies (ISO 11339:2003; EN ISO 11339:2005)
- zamijenjena s: HRN EN ISO 11339:2010

HRN EN 13415:2004 en
Adhezivi — Ispitivanje podnih obloga — Određivanje električnog otpora adheziva u obliku filma (EN 13415:2002)
Ahesives — Test for floor coverings — Determination of the electrical resistance of adhesive films (EN 13415:2002)
- zamijenjena s: HRN EN 13415:2010

HRN EN 13999-3:2008 en
Adhezivi — Kratkotrajne metode za mjerjenje svojstava emisije adheziva s niskim udjelom otapala ili adheziva bez otapala nakon primjene — 3. dio: Određivanje hlapivih aldehida (EN 13999-3:2007)
Adhesives — Short term method for measuring the emission properties of low-solvent or solvent-free adhesives after application — Part 3: Determination of volatile aldehydes (EN 13999-3:2007)
- zamijenjena s: HRN EN 13999-3:2010

HRN EN 13999-4:2008 en

Adhezivi — Kratkorajne metode za mjerjenje svojstava emisije adheziva s niskim udjelom otapala ili adheziva bez otapala nakon primjene — 4. dio: Određivanje hlapivih diizocijanata (EN 13999-4:2007)
Adhesives — Short term method for measuring the emission properties of low-solvent or solvent-free adhesives after application — Part 4: Determination of volatile diisocyanates (EN 13999-4:2007)
- zamijenjena s: HRN EN 13999-4:2010

HRN EN 15416-3:2008 en

Adhesives for load bearing timber structures — Test methods — Part 3: Creep deformation test at cyclic climate conditions with specimens loaded in bending shear (EN 15416-3:2007)
- zamijenjena s: HRN EN 15416-3:2010

HZN/TO 522, Karakterizacija i zbrinjavanje otpada

HRN EN 1501-1:2008 en

Vozila za skupljanje otpada i pripadne naprave za podizanje — Opći i sigurnosni zahtjevi — 1. dio: Vozila za skupljanje otpada sa stražnjim punjenjem (EN 1501-1:1998+A1:2004)
Refuse collection vehicles and their associated lifting devices — General requirements and safety requirements — Part 1: Rear-end loaded refuse collection vehicles (EN 1501-1:1998+A1:2004)
- zamijenjena s: HRN EN 1501-1:2010

HRN EN 1501-2:2007 en

Vozila za skupljanje otpada i pripadne naprave za podizanje — Opći i sigurnosni zahtjevi — 2. dio: Vozila s bočnim utovarom (EN 1501-2:2005)
Refuse collection vehicles and associated lifting devices — General requirements and safety requirements — Part 2: Side loaded refuse collection vehicles (EN 1501-2:2005)
- zamijenjena s: HRN EN 1501-2:2010

HZN/TO 525, Hidroizolacijski materijali i proizvodi za pokrivanje krovova

HRN EN 13111:2003 en

Savitljive hidroizolacijske trake — Podložne trake za prijeklopno pokrivanje krovova i za zidove — Određivanje otpornosti na podiranje vode (EN 13111:2001)
Flexible sheets for waterproofing — Underlays for discontinuous roofing and walls — Determination of resistance to water penetration (EN 13111:2001)
- zamijenjena s: HRN EN 13111:2010

HRN EN 14224:2008 en

Savitljive hidroizolacijske trake — Hidroizolacija betonskih ploča mostova i drugih betonskih voznih površina — Određivanje sposobnosti premošćivanja pukotina (EN 14224:2005)
Flexible sheets for waterproofing — Waterproofing of concrete bridge decks and other concrete surfaces trafficable by vehicles — Determination of crack bridging ability (EN 14224:2005)
- zamijenjena s: HRN EN 14224:2010

HZN/TO 526, Bitumenska veziva

HRN EN 15326:2007 en

Bitumen i bitumenska veziva — Mjerjenje gustoće i relativne gustoće — Metoda s pomoću piknometra s kapilarnim čepom (EN 15326:2007)
Bitumen and bituminous binders — Measurement of density and specific gravity — Capillary-stoppered pyknometer method (EN 15326:2007)
- zamijenjena s: HRN EN 15326:2010

HZN/TO 531, Plastika i guma

HRN EN ISO 527-5:2008 en

Plastika — Određivanje rasteznih svojstava — 5. dio: Uvjeti ispitivanja za plastične kompozite jednosmjerne ojačane vlaknima (ISO 527-5:1997; EN ISO 527-5:1997)
Plastics — Determination of tensile properties — Part 5: Test conditions for unidirectional fibre-reinforced plastic composites (ISO 527-5:1997; EN ISO 527-5:1997)
- zamijenjena s: HRN EN ISO 527-5:2010

HRN EN ISO 845:2008 en

Pjenaste plastike i gume — Određivanje prividne (obujamne) gustoće (ISO 845:1988; EN ISO 845:1995)
Cellular plastics and rubbers — Determination of apparent (bulk) density (ISO 845:1988; EN ISO 845:1995)
- zamijenjena s: HRN EN ISO 845:2010

HRN EN ISO 1402:2008 en

Gumena i plastična crijeva i crijevni uređaji — Hidrostaticko ispitivanje (ISO 1402:1994; EN ISO 1402:1996)
Rubber and plastics hoses and hose assemblies — Hydrostatic testing (ISO 1402:1994; EN ISO 1402:1996)
- zamijenjena s: HRN EN ISO 1402:2010

HRN EN ISO 1889:2008 en

Pređa za ojačavanje — Određivanje dužne gustoće (ISO 1889:1997; EN ISO 1889:1997)
Reinforcement yarns — Determination of linear density (ISO 1889:1997; EN ISO 1889:1997)
- zamijenjena s: HRN EN ISO 1889:2010

HRN EN ISO 1890:2008 en

Vlakna za ojačavanje — Određivanje uvijanja (torzije) (ISO 1890:1997; EN ISO 1890:1997)
Reinforcement yarns — Determination of twist (ISO 1890:1997; EN ISO 1890:1997)
- zamijenjena s: HRN EN ISO 1890:2010

HRN EN ISO 4023:2008 en

Plastična crijeva za paru — Metode ispitivanja (ISO 4023:1991; EN ISO 4023:1995)
Rubber hoses for steam — Test methods (ISO 4023:1991; EN ISO 4023:1995)
- zamijenjena s: HRN EN ISO 4023:2010

HRN EN ISO 8031:2008 en

Gumena i plastična crijeva i crijevni uređaji — Određivanje električne otpornosti (ISO 8031:1993; EN ISO 8031:1997)
Rubber and plastics hoses and hose assemblies — Determination of electrical resistance (ISO 8031:1993; EN ISO 8031:1997)
- zamijenjena s: HRN EN ISO 8031:2010

HRN EN ISO 8986-1:2004 en

Plastika — Polibutenski (PB) prešani i ekstrudirani materijali — 1. dio: Sustav označivanja i osnove za specifikacije (ISO 8986-1:1993; EN ISO 8986-1:1999)
Plastics — Polybutene (PB) moulding and extrusion materials — Part 1: Designation system and basis for specifications (ISO 8986-1:1993; EN ISO 8986-1:1999)
- zamijenjena s: HRN EN ISO 8986-1:2010

HRN EN ISO 8986-2:2004 en

Plastika — Polibutenski (PB) prešani i ekstrudirani materijali — 2. dio: Priprema ispitaka i određivanje svojstava (ISO 8986-2:1995+Amd 1:2000; EN ISO 8986-2:1995+A1:2000)
Plastics — Polybutene (PB) moulding and extrusion materials — Part 2: Preparation of test specimens and determination of properties (ISO 8986-2:1995+Amd 1:2000; EN ISO 8986-2:1995+A1:2000)
- zamijenjena s: HRN EN ISO 8986-2:2010

HRN EN ISO 11357-1:2008 en

Plastika — Diferencijalna pretražna kalorimetrija (DSC) — 1. dio: Opća načela (ISO 11357-1:1997; EN ISO 11357-1:1997)
Plastics — Differential scanning calorimetry (DSC) — Part 1: General principles (ISO 11357-1:1997; EN ISO 11357-1:1997)
- zamijenjena s: HRN EN ISO 11357-1:2010

HRN EN 12613:2008 en

Plastične oznake za upozorenje na podzemne kabele i cjevovode s vizualnim karakteristikama (EN 12613:2001)
Plastics warning devices for underground cables and pipelines with visual characteristics (EN 12613:2001)
- zamijenjena s: HRN EN 12613:2010

HRN EN ISO 15512:2005 en

Plastika — Određivanje sadržaja vode (ISO 15512:1999; EN ISO 15512:2003)
Plastics — Determination of water content (ISO 15512:1999; EN ISO 15512:2003)
- zamijenjena s: HRN EN ISO 15512:2010

HRN EN ISO 21627-1:2008 en

Plastika — Epoksidne smole — Određivanje sadržaja klor-a — 1. dio: Anorganski klor (ISO 21627-1:2002; EN ISO 21627-1:2003)
Plastics — Epoxy resins — Determination of chlorine content — Part 1: Inorganic chlorine (ISO 21627-1:2002; EN ISO 21627-1:2003)
- zamijenjena s: HRN EN ISO 21627-1:2010

HRN EN ISO 21627-2:2008 en

Plastika — Epoksidne smole — Određivanje sadržaja klor-a — 2. dio: Lako osapunjivi klor (ISO 21627-2:2002; EN ISO 21627-2:2003)
Plastics — Epoxy resins — Determination of chlorine content — Part 2: Easily saponifiable chlorine (ISO 21627-2:2002; EN ISO 21627-2:2003)
- zamijenjena s: HRN EN ISO 21627-2:2010

HRN EN ISO 21627-3:2008 en
Plastika — Epoksidne smole — Određivanje sadržaja klor-a
— 3. dio: Ukupni klor (ISO 21627-3:2002;
EN ISO 21627-3:2003)
Plastics — Epoxy resins — Determination of chlorine content
— Part 3: Total chlorine (ISO 21627-3:2002;
EN ISO 21627-3:2003)
- zamijenjena s: HRN EN ISO 21627-3:2010

HZN/TO 532, *Dimnjaci*

HRN EN 1856-1:2003 en
Dimnjaci — Zahtjevi za metalne dimnjake — 1. dio: Proizvodi sustava dimnjaka (EN 1856-1:2003)
Chimneys — Requirements for metal chimneys — Part 1: System chimney products (EN 1856-1:2003)
- zamijenjena s: HRN EN 1856-1:2010

HRN EN 1856-1:2003/A1:2008 en
Dimnjaci — Zahtjevi za metalne dimnjake — 1. dio: Proizvodi sustava dimnjaka (EN 1856-1:2003/A1:2006)
Chimneys — Requirements for metal chimneys — Part 1: System chimney products (EN 1856-1:2003/A1:2006)
- zamijenjena s: HRN EN 1856-1:2010

HRN EN 1856-2:2004 en
Dimnjaci — Zahtjevi za metalne dimnjake — 2. dio: Metalne cijevi u priključne dimovodne cijevi (EN 1856-2:2004)
Chimneys — Requirements for metal chimneys — Part 2: Metal liners and connecting flue pipes (EN 1856-2:2004)
- zamijenjena s: HRN EN 1856-2:2010

HRN EN 1857:2008 en
Dimnjaci — Dijelovi — Betonske dimovodne cijevi (EN 1857:2003+A1:2008)
Chimneys — Components — Concrete flue liners (EN 1857:2003+A1:2008)
- zamijenjena s: HRN EN 1857:2010

HRN EN 1859:2003 en
Dimnjaci — Metalni dimnjaci — Ispitne metode (EN 1859:2000)
Chimneys — Metal chimneys — Test methods (EN 1859:2000)
- zamijenjena s: HRN EN 1859:2010

HRN EN 1859:2003/A1:2008 en
Dimnjaci — Metalni dimnjaci — Ispitne metode (EN 1859:2000/A1:2006)
Chimneys — Metal chimneys — Test methods (EN 1859:2000/A1:2006)
- zamijenjena s: HRN EN 1859:2010

HRN EN 13384-2:2003 en
Dimnjaci — Metode toplinskog proračuna i proračuna dinamike fluida — 2. dio: Dimnjaci s više uređaja za loženje (EN 13384-2:2003)
Chimneys — Thermal and fluid dynamic calculation methods — Part 2: Chimneys serving more than one heating appliance (EN 13384-2:2003)
- zamijenjena s: HRN EN 13384-2:2010

HZN/TO 535, *Agregati*

HRN EN 1367-2:2004 en
Ispitivanja toplinskog i vremenskog utjecaja na svojstva agregata — 2. dio: Ispitivanje magnezijevim sulfatom (EN 1367-2:1998)
Tests for thermal and weathering properties of aggregates — Part 2: Magnesium sulfate test (EN 1367-2:1998)
- zamijenjena s: HRN EN 1367-2:2010

HZN/TO 536, *Vrata, prozori i staklo u graditeljstvu*

HRN EN 1279-5:2008 en
Staklo u graditeljstvu — Izolacijsko staklo — 5. dio: Vrednovanje sukladnosti (EN 1279-5:2005+A1:2008)
Glass in building — Insulating glass units — Part 5: Evaluation of conformity (EN 1279-5:2005+A1:2008)
- zamijenjena s: HRN EN 1279-5:2010

HRN EN 1906:2008 en
Gradevni okovi — Prihvativnici i kvake — Zahtjevi i ispitne metode (EN 1906:2002)
Building hardware — Lever handles and knob furniture — Requirements and test methods (EN 1906:2002)
- zamijenjena s: HRN EN 1906:2010

HRN EN 12978:2008 en
Industrijska, komercijalna, garažna i ostala ulazna vrata — Sigurnosne naprave za strojno pogonjena vrata i kolne ulaze — Zahtjevi i ispitne metode (EN 12978:2003)

Industrial, commercial and garage doors and gates — Safety devices for power operated doors and gates — Requirements and test methods (EN 12978:2003)
- zamijenjena s: HRN EN 12978:2010

HRN EN 13022-1:2008 en
Glass in building — Structural sealant glazing — Part 1: Glass products for structural sealant glazing systems for supported and unsupported monolithic and multiple glazing (EN 13022-1:2006)
- zamijenjena s: HRN EN 13022-1:2010

HRN EN 13022-2:2008 en
Glass in building — Structural sealant glazing — Part 2: Assembly rules (EN 13022-2:2006)
- zamijenjena s: HRN EN 13022-2:2010

HRN EN 14351-1:2006 en
Prozori i vrata — Norma za proizvod, izvedbene značajke — 1. dio: Prozori i vanjska pješačka vrata bez otpornosti na požar i/ili propuštanje dima (EN 14351-1:2006)
Windows and doors — Product standard, performance characteristics — Part 1: Windows and external pedestrian doorsets without resistance to fire and/or smoke leakage characteristics (EN 14351-1:2006)
- zamijenjena s: HRN EN 14351-1:2010

HRN EN 15434:2008 en
Staklo u graditeljstvu — Norma za proizvod za konstrukcijsko i/ili ultravioletno, otporno konstrukcijsko brtivo (za upotrebu s konstrukcijskim brtivom stakla i/ili izolacijskog stakla s izloženim brtivom) (EN 15434:2006)
Glass in building — Product standard for structural and/or ultraviolet resistant sealant (for use with structural sealant glazing and/or insulating glass units with exposed seals) (EN 15434:2006)
- zamijenjena s: HRN EN 15434:2010

HZN/TO 539, *Kemijski dezinficijensi i antiseptici*

HRN EN 1276:2003 en
Kemijski dezinficijensi i antiseptici — Kvantitativni suspenzijski test za vrednovanje baktericidne djelotvornosti kemijskih dezinficijensa i antiseptika koji se upotrebljavaju u područjima prehrane, industrije, domaćinstava i ustanova — Metoda testiranja i zahtjevi (faza 2, korak 1) (EN 1276:1997)
Chemical disinfectants and antiseptics — Quantitative suspension test for the evaluation of bactericidal activity of chemical disinfectants and antiseptics used in food, industrial, domestic, and institutional areas — Test method and requirements (phase 2, step 1) (EN 1276:1997)
- zamijenjena s: HRN EN 1276:2010

HRN EN 1650:2003 en
Kemijski dezinficijensi i antiseptici — Kvantitativni suspenzijski test za vrednovanje fungicidne djelotvornosti kemijskih dezinficijensa i antiseptika koji se upotrebljavaju u područjima prehrane, industrije, domaćinstava i ustanova — Metoda testiranja i zahtjevi (faza 2, korak 2) (EN 1650:1997)
Chemical disinfectants and antiseptics — Quantitative suspension test for the evaluation of fungicidal activity of chemical disinfectants and antiseptics used in food, industrial, domestic, and institutional areas — Test method and requirements (phase 2, step 2) (EN 1650:1997)
- zamijenjena s: HRN EN 1650:2010

HRN EN 1656:2003 en
Kemijski dezinficijensi i antiseptici — Kvantitativni suspenzijski test za vrednovanje baktericidne djelotvornosti kemijskih dezinficijensa i antiseptika koji se upotrebljavaju u veterini — Metoda testiranja i zahtjevi (faza 2, korak 1) (EN 1656:2000)
Chemical disinfectants and antiseptics — Quantitative suspension test for the evaluation of bactericidal activity of chemical disinfectants and antiseptics used in veterinary field — Test method and requirements (phase 2, step 1) (EN 1656:2000)
- zamijenjena s: HRN EN 1656:2010

HRN EN 14476:2005 en
Kemijski dezinficijensi i antiseptici — Virucidni kvantitativni suspenzijski test za kemijske dezinficijense i antiseptike koji se upotrebljavaju u ljudskoj medicini — Metoda testiranja i zahtjevi (faza 2/korak 1) (EN 14476:2005)
Chemical disinfectants and antiseptics — Virucidal quantitative suspension test for chemical disinfectants and antiseptics used in human medicine — Test methods and requirements (phase 2, step 1) (EN 14476:2005)
- zamijenjena s: HRN EN 14476:2010

HZN/TO 544, Strojni elementi

HRN EN ISO 3506-1:2005 en

Mehanička svojstva spojnih elemenata izrađenih od koroziski postojanih (nehrdajućih) čelika — 1. dio: Vijci i svorni vijci (ISO 3506-1:1997; EN ISO 3506-1:1997)
Mechanical properties of corrosion-resistant stainless-steel fasteners — Part 1: Bolts, screws and studs (ISO 3506-1:1997; EN ISO 3506-1:1997)
- zamijenjena s: HRN EN ISO 3506-1:2010

HRN EN ISO 3506-2:2005 en

Mehanička svojstva spojnih elemenata izrađenih od koroziski postojanih (nehrdajućih) čelika — 2. dio: Maticе (ISO 3506-2:1997; EN ISO 3506-2:1997)
Mechanical properties of corrosion-resistant stainless-steel fasteners — Part 2: Nuts (ISO 3506-2:1997; EN ISO 3506-2:1997)
- zamijenjena s: HRN EN ISO 3506-2:2010

HRN EN ISO 3506-3:2005 en

Mehanička svojstva spojnih elemenata izrađenih od koroziski postojanih (nehrdajućih) čelika — 3. dio: Zatični vijci i slični spojni elementi koji nisu vlačno napregnuti (ISO 3506-3:1997; EN ISO 3506-3:1997)
Mechanical properties of corrosion-resistant stainless-steel fasteners — Part 3: Set screws and similar fasteners not under tensile stress (ISO 3506-3:1997; EN ISO 3506-3:1997)
- zamijenjena s: HRN EN ISO 3506-3:2010

HRN EN ISO 3506-4:2005 en

Mehanička svojstva spojnih elemenata izrađenih od koroziski postojanih (nehrdajućih) čelika — 4. dio: Vijci za lim (ISO 3506-4:2003; EN ISO 3506-4:2003)
Mechanical properties of corrosion-resistant stainless-steel fasteners — Part 4: Tapping screws (ISO 3506-4:2003; EN ISO 3506-4:2003)
- zamijenjena s: HRN EN ISO 3506-4:2010

HZN/TO 549, Svjetlo i rasvjeta

HRN EN 1837:2008 en

Sigurna uporaba strojeva — Rasvjeta strojeva (EN 1837:1999)
Safety of machinery — Integral lighting of machines (EN 1837:1999)
- zamijenjena s: HRN EN 1837:2010

HZN/TO 553, Predgotovljeni proizvodi

HRN EN 12808-4:2002 en

Mase za sljubnice — 4. dio: Određivanje skupljanja (EN 12808-4:2001)
Grouts for tiles — Part 4: Determination of shrinkage (EN 12808-4:2001)
- zamijenjena s: HRN EN 12808-4:2010

HRN EN 13693:2005 en

Predgotovljeni betonski proizvodi — Posebni krovni elementi (EN 13693:2004)
Precast concrete products — Special roof elements (EN 13693:2004)
- zamijenjena s: HRN EN 13693:2010

HRN EN 13747:2008 en

Predgotovljeni betonski proizvodi — Podne pločice za podne sustave (EN 13747:2005+A1:2008)
Precast concrete products — Floor plates for floor systems (EN 13747:2005+A1:2008)
- zamijenjena s: HRN EN 13747:2010

HRN EN 13888:2007 hr

Mase za fugiranje keramičkih pločica i ploča — Definicije i specifikacije (EN 13888:2002)
Grouts for tiles — Definitions and specifications (EN 13888:2002)
- zamijenjena s: HRN EN 13888:2010

HZN/TO 555, Sterilizacija medicinske opreme, tehnologija čistih prostora i medicinski sustavi za in vitro dijagnostiku

HRN EN 285:2008 en

Sterilization — Steam sterilizers — Large sterilizers (EN 285:2006+A1:2008)
- zamijenjena s: HRN EN 285:2010

HRN EN 868-2:2008 en

Packaging materials and systems for medical devices which are to be sterilized — Part 2: Sterilization wrap — Requirements and test methods (EN 868-2:1999)
- zamijenjena s: HRN EN 868-2:2010

HRN EN 868-3:2008 en

Packaging materials and systems for medical devices which are to be sterilized — Part 3: Paper for use in the manufacture of paper bags (specified in EN 868-4) and in the manufacture of pouches and reels (specified in EN 868-5) — Requirements and test methods (EN 868-3:1999)
- zamijenjena s: HRN EN 868-3:2010

HRN EN 868-4:2008 en

Packaging materials and systems for medical devices which are to be sterilized — Part 4: Paper bags — Requirements and test methods (EN 868-4:1999)
- zamijenjena s: HRN EN 868-4:2010

HRN EN 868-5:2008 en

Packaging materials and systems for medical devices which are to be sterilized — Part 5: Heat and self-sealable pouches and reels of paper and plastic film construction — Requirements and test methods (EN 868-5:1999+AC:2001)
- zamijenjena s: HRN EN 868-5:2010

HRN EN 868-6:2008 en

Packaging materials and systems for medical devices which are to be sterilized — Part 6: Paper for the manufacture of packs for medical use for sterilization by ethylene oxide or irradiation — Requirements and test methods (EN 868-6:1999)
- zamijenjena s: HRN EN 868-6:2010

HRN EN 868-7:2008 en

Packaging materials and systems for medical devices which are to be sterilized — Part 7: Adhesive coated paper for the manufacture of heat sealable packs for medical use for sterilization by ethylene oxide or irradiation — Requirements and test methods (EN 868-7:1999)
- zamijenjena s: HRN EN 868-7:2010

HRN EN 868-8:2008 en

Packaging materials and systems for medical devices which are to be sterilized — Part 8: Re-usable sterilization containers for steam sterilizers conforming to EN 285 — Requirements and test methods (EN 868-8:1999)
- zamijenjena s: HRN EN 868-8:2010

HRN EN 868-9:2008 en

Packaging materials and systems for medical devices which are to be sterilized — Part 9: Uncoated nonwoven materials of polyolefines for use in the manufacture of heat sealable pouches, reels and lids — Requirements and test methods (EN 868-9:2000)
- zamijenjena s: HRN EN 868-9:2010

HRN EN 868-10:2008 en

Packaging materials and systems for medical devices which are to be sterilized — Part 10: Adhesive coated nonwoven materials of polyolefines for use in the manufacture of heat sealable pouches, reels and lids — Requirements and test methods (EN 868-10:2000)
- zamijenjena s: HRN EN 868-10:2010

HRN EN 1422:2006 en

Sterilizatori za medicinske namjene — Etilenoksidni sterilizatori — Zahtjevi i ispitne metode (EN 1422:1997)
Sterilizers for medical purposes — Ethylene oxide sterilizers — Requirements and test methods (EN 1422:1997)
- zamijenjena s: HRN EN 1422:2010

HRN EN 1422:2006/Ispr.1:2008 en

Sterilizatori za medicinske namjene — Etilenoksidni sterilizatori — Zahtjevi i ispitne metode (EN 1422:1997/AC:2002)
Sterilizers for medical purposes — Ethylene oxide sterilizers — Requirements and test methods (EN 1422:1997/AC:2002)
- zamijenjena s: HRN EN 1422:2010

HRN EN ISO 10993-1:2008 en

Biological evaluation of medical devices — Part 1: Evaluation and testing (ISO 10993-1:2003; EN ISO 10993-1:2003)
- zamijenjena s: HRN EN ISO 10993-1:2010

HRN EN ISO 10993-3:2008 en

Biological evaluation of medical devices — Part 3: Tests for genotoxicity, carcinogenicity and reproductive toxicity (ISO 10993-3:2003; EN ISO 10993-3:2003)
- zamijenjena s: HRN EN ISO 10993-3:2010

HRN EN ISO 10993-4:2008 en

Biological evaluation of medical devices — Part 4: Selection of tests for interactions with blood (ISO 10993-4:2002+Amd 1:2006; EN ISO 10993-4:2002+A1:2006)
- zamijenjena s: HRN EN ISO 10993-4:2010

HRN EN ISO 10993-5:2008 en

Biological evaluation of medical devices — Part 5: Tests for in vitro cytotoxicity (ISO 10993-5:1999; EN ISO 10993-5:1999)
- zamijenjena s: HRN EN ISO 10993-5:2010

- HRN EN ISO 10993-6:2008 en
 Biological evaluation of medical devices — Part 6: Tests for local effects after implantation (ISO 10993-6:2007; EN ISO 10993-6:2007)
 - zamijenjena s: HRN EN ISO 10993-6:2010
- HRN EN ISO 10993-9:2008 en
 Biological evaluation of medical devices — Part 9: Framework for identification and quantification of potential degradation products (ISO 10993-9:1999; EN ISO 10993-9:1999)
 - zamijenjena s: HRN EN ISO 10993-9:2010
- HRN EN ISO 10993-10:2008 en
 Biological evaluation of medical devices — Part 10: Tests for irritation and delayed-type hypersensitivity (ISO 10993-10:2002+Amd 1:2006; EN ISO 10993-10:2002+A1:2006)
 - zamijenjena s: HRN EN ISO 10993-10:2010
- HRN EN ISO 10993-11:2008 en
 Biological evaluation of medical devices — Part 11: Tests for systemic toxicity (ISO 10993-11:2006; EN ISO 10993-11:2006)
 - zamijenjena s: HRN EN ISO 10993-11:2010
- HRN EN ISO 10993-12:2008 en
 Biological evaluation of medical devices — Part 12: Sample preparation and reference materials (ISO 10993-12:2007; EN ISO 10993-12:2007)
 - zamijenjena s: HRN EN ISO 10993-12:2010
- HRN EN ISO 10993-13:2008 en
 Biological evaluation of medical devices — Part 13: Identification and quantification of degradation products from polymeric medical devices (ISO 10993-13:1998; EN ISO 10993-13:1998)
 - zamijenjena s: HRN EN ISO 10993-13:2010
- HRN EN ISO 10993-14:2008 en
 Biological evaluation of medical devices — Part 14: Identification and quantification of degradation products from ceramics (ISO 10993-14:2001; EN ISO 10993-14:2001)
 - zamijenjena s: HRN EN ISO 10993-14:2010
- HRN EN ISO 10993-15:2008 en
 Biological evaluation of medical devices — Part 15: Identification and quantification of degradation products from metals and alloys (ISO 10993-15:2000; EN ISO 10993-15:2000)
 - zamijenjena s: HRN EN ISO 10993-15:2010
- HRN EN ISO 10993-16:2008 en
 Biological evaluation of medical devices — Part 16: Toxicokinetic study design for degradation products and leachables (ISO 10993-16:1997; EN ISO 10993-16:1997)
 - zamijenjena s: HRN EN ISO 10993-16:2010
- HRN EN ISO 10993-17:2008 en
 Biological evaluation of medical devices — Part 17: Establishment of allowable limits for leachable substances (ISO 10993-17:2002; EN ISO 10993-17:2002)
 - zamijenjena s: HRN EN ISO 10993-17:2010
- HRN EN ISO 10993-18:2008 en
 Biological evaluation of medical devices — Part 18: Chemical characterization of materials (ISO 10993-18:2005; EN ISO 10993-18:2005)
 - zamijenjena s: HRN EN ISO 10993-18:2010
- HRN EN ISO 11138-2:2008 en
 Sterilizacija medicinskih proizvoda — Sustavi bioloških indikatora — 2. dio: Uporaba pri sterilizaciji etilen-oksidom (ISO 11138-2:2006; EN ISO 11138-2:2006)
 Sterilization of health care products — Biological indicators — Part 2: Biological indicators for ethylene oxide sterilization processes (ISO 11138-2:2006; EN ISO 11138-2:2006)
 - zamijenjena s: HRN EN ISO 11138-2:2010
- HRN EN ISO 11138-3:2008 en
 Sterilizacija medicinskih proizvoda — Sustav bioloških indikatora — 3. dio: Uporaba pri ocjeni sterilizacije vodenom parom (ISO 11138-3:2006; EN ISO 11138-3:2006)
 Sterilization of health care products — Biological indicators — Part 3: Biological indicators for moist heat sterilization processes (ISO 11138-3:2006; EN ISO 11138-3:2006)
 - zamijenjena s: HRN EN ISO 11138-3:2010
- HRN EN ISO 11140-1:2006 en
 Sterilizacija proizvoda za zdravstvenu njegu — Kemijski indikatori — 1. dio: Opći zahtjevi (ISO 11140-1:2005; EN ISO 11140-1:2005)
 Sterilization of health care products — Chemical indicators — Part 1: General requirements (ISO 11140-1:2005; EN ISO 11140-1:2005)
 - zamijenjena s: HRN EN ISO 11140-1:2010
- HRN EN ISO 11140-3:2007 en
 Sterilizacija proizvoda za zdravstvenu njegu — Kemijski indikatori — 3. dio: Indikatorski sustavi 2. razreda za ispitivanje u Bowie-Dick testu prodiranjem pare (ISO 11140-3:2007; EN ISO 11140-3:2007)
 Sterilization of health care products — Chemical indicators — Part 3: Class 2 indicator systems for use in the Bowie and Dick-type steam penetration test (ISO 11140-3:2007; EN ISO 11140-3:2007)
 - zamijenjena s: HRN EN ISO 11140-3:2010
- HRN EN ISO 11140-3:2007/Ispr.1:2008 en
 Sterilizacija proizvoda za zdravstvenu njegu — Kemijski indikatori — 3. dio: Indikatorski sustavi 2. razreda za ispitivanje u Bowie-Dick testu prodiranjem pare (ISO 11140-3:2007/Cor 1:2007; EN ISO 11140-3:2007/AC:2008)
 Sterilization of health care products — Chemical indicators — Part 3: Class 2 indicator systems for use in the Bowie and Dick-type steam penetration test (ISO 11140-3:2007/Cor 1:2007; EN ISO 11140-3:2007/AC:2008)
 - zamijenjena s: HRN EN ISO 11140-3:2010
- HRN EN ISO 11607-1:2008 en
 Packaging for terminally sterilized medical devices — Part 1: Requirements for materials, sterile barrier systems and packaging systems (ISO 11607-1:2006; EN ISO 11607-1:2006)
 - zamijenjena s: HRN EN ISO 11607-1:2010
- HRN EN 13060:2006 en
 Mali sterilizatori parom (EN 13060:2004)
 Small steam sterilizers (EN 13060:2004)
 - bez zamjene
- HRN EN ISO 14155-1:2008 en
 Clinical investigation of medical devices for human subjects — Part 1: General requirements (ISO 14155-1:2003; EN ISO 14155-1:2003)
 - zamijenjena s: HRN EN ISO 14155-1:2010
- HRN EN ISO 14155-2:2008 en
 Clinical investigation of medical devices for human subjects — Part 2: Clinical investigation plans (ISO 14155-2:2003; EN ISO 14155-2:2003)
 - zamijenjena s: HRN EN ISO 14155-2:2010
- HRN EN ISO 14161:2008 en
 Sterilization of health care products — Biological indicators — Guidance for the selection, use and interpretation of results (ISO 14161:2000; EN ISO 14161:2000)
 - zamijenjena s: HRN EN ISO 14161:2010
- HRN EN 14180:2006 en
 Sterilizatori za medicinske namjene — Niskotemperaturni parni i formaldehidni sterilizatori — Zahtjevi i ispitivanje (EN 14180:2003)
 Sterilizers for medical purposes — Low temperature steam and formaldehyde sterilizers — Requirements and testing (EN 14180:2003)
 - zamijenjena s: HRN EN 14180:2010
- HRN EN ISO 14937:2005 en
 Sterilizacija proizvoda za zdravstvenu skrb — Opći zahtjevi za značajke sredstva za sterilizaciju i za provedbu, ocjenjivanje i tijek ispitivanja provedbe sterilizacije medicinskih proizvoda (ISO 14937:2000+Cor 1:2003; EN ISO 14937:2000+AC:2003+AC:2005)
 Sterilization of health care products — General requirements for characterization of a sterilizing agent and the development, validation and routine control of a sterilization process for medical devices (ISO 14937:2000+Cor 1:2003; EN ISO 14937:2000+AC:2003+AC:2005)
 - zamijenjena s: HRN EN ISO 14937:2010
- HRN EN ISO 14971:2009 en
 Medical devices — Application of risk management to medical devices (ISO 14971:2007; EN ISO 14971:2007)
 - zamijenjena s: HRN EN ISO 14971:2010
- HRN EN ISO 15883-1:2008 en
 Washer-disinfectors — Part 1: General requirements, terms and definitions and tests (ISO 15883-1:2006; EN ISO 15883-1:2006)
 - zamijenjena s: HRN EN ISO 15883-1:2010
- HRN EN ISO 15883-2:2008 en
 Washer-disinfectors — Part 2: Requirements and tests for washer-disinfectors employing thermal disinfection for surgical instruments, anaesthetic equipment, bowls, dishes, receivers, utensils, glassware, etc. (ISO 15883-2:2006; EN ISO 15883-2:2006)
 - zamijenjena s: HRN EN ISO 15883-2:2010

HRN EN ISO 15883-3:2008 en
Washer-disinfectors — Part 3: Requirements and tests for washer-disinfectors employing thermal disinfection for human waste containers (ISO 15883-3:2006;
EN ISO 15883-3:2006)
- zamijenjena s: HRN EN ISO 15883-3:2010

HRN EN ISO 15883-4:2008 en
Uredaji za pranje i dezinfekciju — 4. dio: Zahtjevi i ispitivanja uređaja za pranje i dezinfekciju primjenom kemijske dezinfekcije za termolabilne endoskope (ISO 15883-4:2008;
EN ISO 15883-4:2008)
Washer-disinfectors — Part 4: Requirements and tests for washer-disinfectors employing chemical disinfection for thermolabile endoscopes (ISO 15883-4:2008;
EN ISO 15883-4:2008)
- zamijenjena s: HRN EN ISO 15883-4:2010

HZN/TO 556, Osobna zaštitna oprema

HRN EN 207:2002 en
Osobna zaštita očiju — Filtri i sredstva za zaštitu očiju od laserskog zračenja (laserski štitnici za oči) (EN 207:1998)
Personal eye-protection — Filters and eye-protectors against laser radiation (laser eye-protectors) (EN 207:1998)
- zamijenjena s: HRN EN 207:2010

HRN EN 207:2002/A1:2003/Ispri.1:2008 en
Osobna zaštita očiju — Filtri i sredstva za zaštitu očiju od laserskog zračenja (laserski štitnici za oči)
(EN 207:1998/A1:2002/AC:2004)
Personal eye-protection — Filter and eye-protectors against laser radiation (laser eye-protectors)
(EN 207:1998/A1:2002/AC:2004)
- zamijenjena s: HRN EN 207:2010

HRN EN 207/A1:2003 en
Osobna zaštita očiju — Filtri i sredstva za zaštitu očiju od laserskog zračenja (laserski štitnici za oči) — Amandman 1
(EN 207:1998/A1:2002)
Personal eye-protection — Filters and eye-protectors against laser radiation (laser eye-protectors) — Amendment 1
(EN 207:1998/A1:2002)
- zamijenjena s: HRN EN 207:2010

HRN EN 208:2002 en
Osobna zaštita očiju — Sredstva za zaštitu očiju za rad pri podešavanju lasera i laserskih sustava (zaštitna sredstva za oči pri podešavanju lasera) (EN 208:1998)
Personal eye-protection — Eye-protectors for adjustment work on lasers and laser systems (laser adjustment eye-protectors)
(EN 208:1998)
- zamijenjena s: HRN EN 208:2010

HRN EN 208/A1:2003 en
Osobna zaštita očiju — Sredstva za zaštitu očiju za rad pri podešavanju lasera i laserskih sustava (zaštitna sredstva za oči pri podešavanju lasera) — Amandman 1
(EN 208:1998/A1:2002)
Personal eye-protection — Eye-protectors for adjustment work on lasers and laser systems (laser adjustment eye-protectors) — Amendment 1 (EN 208:1998/A1:2002)
- zamijenjena s: HRN EN 208:2010

HRN EN 379:2008 en
Osobna zaštita očiju — Automatski filtri za zavarivanje
(EN 379:2003)
Personal eye-protection — Automatic welding filters
(EN 379:2003)
- zamijenjena s: HRN EN 379:2010

HRN EN 813:2001 en
Osobna zaštitna oprema za sprečavanje pada s visine — Pojasovi za sjedenje (EN 813:1997)
Personal protective equipment for prevention of falls from a height — Sit harnesses (EN 813:1997)
- zamijenjena s: HRN EN 813:2010

HZN/TO 557, Zaštitna odjeća

HRN EN 13034:2005 en
Odjeća za zaštitu od tekućih kemikalija — Zahtjevi za svojstva odjeće za zaštitu od kemikalija koja daje ograničena zaštitna svojstva od tekućih kemikalija (oprema tipa 6 i tipa PB [6]) (EN 13034:2005)
Protective clothing against liquid chemicals — Performance requirements for chemical protective clothing offering limited protective performance against liquid chemical (type 6 and type PB [6] equipment) (EN 13034:2005)
- zamijenjena s: HRN EN 13034:2010

HRN EN 13061:2003 en
Zaštitna odjeća — Štitnici za goljenicu za nogometашa — Zahtjevi i ispitne metode (EN 13061:2001)
Protective clothing — Shin guards for association football players — Requirements and test methods (EN 13061:2001)
- zamijenjena s: HRN EN 13061:2010

HRN EN 13138-1:2004 en
Plutajuća pomagala za učenje plivanja — 1. dio: Sigurnosni zahtjevi i ispitne metode za plutajuća pomagala koja se pričvršćuju (EN 13138-1:2003)
Buoyant aids for swimming instruction — Part 1: Safety requirements and test methods for buoyant aids to be worn (EN 13138-1:2003)
- zamijenjena s: HRN EN 13138-1:2010

HRN EN 13158:2001 en
Zaštitna odjeća — Zaštitne jakne, štitnici tijela i ramena za jahače konja — Zahtjevi i ispitne metode (EN 13158:2000)
Protective clothing — Protective jackets, body and shoulder protectors for horse riders — Requirements and test methods (EN 13158:2000)
- zamijenjena s: HRN EN 13158:2010

HRN EN 14605:2005 en
Odjeća za zaštitu od tekućih kemikalija — Zahtjevi za svojstva odjeće sa spojevima nepropusnim za tekućinu (tip 3) ili raspršenu tekućinu (tip 4), uključujući i elemente koji daju zaštitu samo za dijelove tijela (tipovi PB [3] i PB [4]) (EN 14605:2005)
Protective clothing for use against liquid chemicals — Performance requirements for clothing with liquid-tight (Type 3) or spray-tight (Type 4) connections, including items providing protection to parts of the body only (Types PB [3] and PB [4]) (EN 14605:2005)
- zamijenjena s: HRN EN 14605:2010

HZN/TO 560, Tekstilni proizvodi

HRN EN ISO 105-J03:2008 en
Tekstilje — Ispitivanje postojnosti obojenja — Dio J03: Izračunavanje razlike u boji (ISO 105-J03:1995+Cor 1:1996; EN ISO 105-J03:1997)
Textiles — Tests for colour fastness — Part J03: Calculation of colour differences (ISO 105-J03:1995+Cor 1:1996; EN ISO 105-J03:1997)
- zamijenjena s: HRN EN ISO 105-J03:2010

HRN EN ISO 2062:2008 en
Tekstilije — Prede s namotaka — Određivanje prekidne sile i istezanja pri prekidu (ISO 2062:1993; EN ISO 2062:1995)
Textiles — Yarns from packages — Determination of single-end breaking force and elongation at break (ISO 2062:1993; EN ISO 2062:1995)
- zamijenjena s: HRN EN ISO 2062:2010

HZN/TO 561, Kotlovi, posude pod tlakom, cjevovodi i plinske boce

HRN EN ISO 10156-2:2008 en
Plinske boce — Plinovi i plinske smjese — 2. dio: Određivanje oksidacijskih svojstava otrovnih i korozivnih plinova i plinskih smjesa (ISO 10156-2:2005; EN ISO 10156-2:2005+AC:2006)
Gas cylinders — Gases and gas mixtures — Part 2: Determination of oxidizing ability of toxic and corrosive gases and gas mixtures (ISO 10156-2:2005; EN ISO 10156-2:2005+AC:2006)
- zamijenjena s: HRN EN ISO 10156:2010

HZN/TO E23, Električni instalacijski pribor

HRN CLC/R023-001:2003 en
Preporuke za mjernu usklađenost između kućišta i ugrađenih naprava za učvršćenje na šine za kućanstvo i slične instalacije (CLC/R023-001:1995)
Recommendations for dimensional co-ordination between enclosures and built-in devices for rail fixing for household and similar installations (CLC/R023-001:1995)
- zamijenjena s: HRN CLC/TR 50473:2007

HRN EN 50086-2-1:2002 en
Sustavi cijevi za električne instalacije — Dio 2-1: Posebni zahtjevi za sustave krutih cijevi (EN 50086-2-1:1995+A11:1998)
Conduit systems for electrical installations — Part 2-1: Particular requirements for rigid conduit systems (EN 50086-2-1:1995+A11:1998)
- zamijenjena s: HRN EN 61386-21:2007

HRN EN 50086-2-2:2002 en Sustavi cijevi za električne instalacije — Dio 2-2: Posebni zahtjevi za sustave savitljivih cijevi (EN 50086-2-2:1995+A11:1998) Conduit systems for electrical installations — Part 2-2: Particular requirements for pliable conduit systems (EN 50086-2-2:1995+A11:1998) - zamijenjena s: HRN EN 61386-22:2007	modified+am1:1995; EN 61009-1:1994+Corr.:1997+A1:1995+A1:1995/Corr.:1997+A11:1995+A11:1995/Corr.:1997+A2:1998+A13:1998+A13:1998/Corr.:1998+A14:1998+A15:1998+A17:1998+A19:2000 - zamijenjena s: HRN EN 61009-1:2007
HRN EN 50086-2-3:2002 en Sustavi cijevi za električne instalacije — Dio 2-3: Posebni zahtjevi za sustave gipkih cijevi (EN 50086-2-3:1995+A11:1998) Conduit systems for electrical installations — Part 2-3: Particular requirements for flexible conduit systems (EN 50086-2-3:1995+A11:1998) - zamijenjena s: HRN EN 61386-23:2007	HRN EN 61242:2002/A11:2007 en Električni pribori — Namatalice kabela za kućanstvo i slične svrhe (EN 61242:1997/A11:2004) Electrical accessories — Cable reels for household and similar purposes (EN 61242:1997/A11:2004) - zamijenjena s: HRN EN 61242:2002/A1:2008
HRN EN 60669-2-1:2002 en Sklopke za kućanstvo i slične fiksne električne instalacije — Dio 2-1: Posebni zahtjevi — Elektroničke sklopke (IEC 60669-2-1:1996+A1:1997, preinačena; EN 60669-2-1:2000) Switches for household and similar fixed-electrical installations — Part 2-1: Particular requirements — Electronic switches (IEC 60669-2-1:1996+A1:1997, modified; EN 60669-2-1:2000) - zamijenjena s: HRN EN 60669-2-1:2007	HRN EN 61242:2002/A12:2007 en Električni pribori — Namatalice kabela za kućanstvo i slične svrhe (EN 61242:1997/A12:2006) Electrical accessories — Cable reels for household and similar purposes (EN 61242:1997/A12:2006) - zamijenjena s: HRN EN 61242:2002/A1:2008
HRN EN 60669-2-1:2002/A2:2009 en Sklopke za kućanstvo i slične fiksne električne instalacije — Dio 2-1: Posebni zahtjevi — Elektroničke sklopke (IEC 60669-2-1:1996/am2:1999, MOD; EN 60669-2-1:2000/A2:2001) Switches for household and similar fixed electrical installations — Part 2-1: Particular requirements — Electronic switches (IEC 60669-2-1:1996/am2:1999, MOD; EN 60669-2-1:2000/A2:2001) - bez zamjene	HZN/TU S1, Zdravlje, okoliš i medicinska oprema 1 HRN EN ISO 7886-3:2008 en Sterile hypodermic syringes for single use — Part 3: Auto-disable syringes for fixed-dose immunization (ISO 7886-3:2005; EN ISO 7886-3:2005) - zamijenjena s: HRN EN ISO 7886-3:2010
HRN EN 60669-2-2:2002 en Sklopke za kućanstvo i slične fiksne električne instalacije — Dio 2-2: Posebni zahtjevi — Elektromagnetski daljinski upravljane sklopke (RCS) (IEC 60669-2-2:1996+A1:1997; EN 60669-2-2:1997+A1:1997) Switches for household and similar fixed electrical installations — Part 2-2: Particular requirements — Electromagnetic remote-control switches (RCS) (IEC 60669-2-2:1996+A1:1997; EN 60669-2-2:1997+A1:1997) - zamijenjena s: HRN EN 60669-2-2:2007	HRN EN ISO 7886-4:2008 en Sterile hypodermic syringes for single use — Part 4: Syringes with re-use prevention feature (ISO 7886-4:2006; EN ISO 7886-4:2006) - zamijenjena s: HRN EN ISO 7886-4:2010
HRN EN 60669-2-3:2002 en Sklopke za kućanstvo i slične fiksne električne instalacije — Dio 2-3: Posebni zahtjevi — Vremenske sklopke sa zatezanjem (TDS) (IEC 60669-2-3:1997; EN 60669-2-3:1997) Switches for household and similar fixed electrical installations — Part 2-3: Particular requirements — Time-delay switches (TDS) (IEC 60669-2-3:1997; EN 60669-2-3:1997) - zamijenjena s: HRN EN 60669-2-3:2007	HRN EN ISO 8362-1:2008 en Injection containers and accessories — Part 1: Injection vials made of glass tubing (ISO 8362-1:2003; EN ISO 8362-1:2004) - zamijenjena s: HRN EN ISO 8362-1:2010
HRN IEC 60670:2002 en Opći zahtjevi za omotače (kućišta) pribora za kućanstvo i slične fiksne električne instalacije (IEC 60670:1989+A1:1994) General requirements for enclosures for accessories for household and similar fixed electrical installations (IEC 60670:1989+A1:1994) - zamijenjena s: HRN EN 60670-1:2007	HRN EN ISO 8536-3:2008 en Infusion equipment for medical use — Part 3: Aluminium caps for infusion bottles (ISO 8536-3:1999; EN ISO 8536-3:1999+AC:1999) - zamijenjena s: HRN EN ISO 8536-3:2010
HRN EN 61008-1:2003 en Električni pribor — Sklopke na diferencijalnu (preostalu) struju bez združene nadzorne zaštitu za kućanstvo i slične upotrebe (RCCB-i) — 1. dio: Opća pravila (IEC 61008-1:1990+am1:1992+am2:1995; EN 61008-1:1994+Corr.:1997+A2:1995+A2:1995+Corr.:1997+A11:1995+A11:1995/Corr.:1997+A12:1998+A12:1998/Corr.:1998+A13:1998+A14:1998+A17:2000) Electrical accessories — Residual current operated circuit-breakers without integral overcurrent protection for household and similar uses (RCCB's) — Part 1: General rules (IEC 61008-1:1990+am1:1992+am2:1995; EN 61008-1:1994+Corr.:1997+A2:1995+A2:1995/Corr.:1997+A11:1995+A11:1995/Corr.:1997+A12:1998+A12:1998/Corr.:1998+A13:1998+A14:1998+A17:2000) - zamijenjena s: HRN EN 61008-1:2007	HRN EN ISO 21649:2008 en Needle-free injectors for medical use — Requirements and test methods (ISO 21649:2006; EN ISO 21649:2006) - zamijenjena s: HRN EN ISO 21649:2010
HRN EN 61009-1:2003 en Električni pribor — Sklopke na diferencijalnu struju sa združenom nadzornom zaštitom za kućanstvo i slične upotrebe (RCBO-i) — 1. dio: Opća pravila (IEC 61009-1:1991, preinačena+am1:1995; EN 61009-1:1994+Corr.:1997+A1:1995+A1:1995/Corr.:1997+A11:1995+A11:1995/Corr.:1997+A2:1998+A13:1998+A13:1998/Corr.:1998+A14:1998+A15:1998+A17:1998+A19:2000) Residual current operated circuit-breakers with integral overcurrent protection for household and similar uses (RCBO's) — Part 1: General rules (IEC 61009-1:1991, preinačena+am1:1995; EN 61009-1:1994+Corr.:1997+A1:1995+A1:1995/Corr.:1997+A11:1995+A11:1995/Corr.:1997+A2:1998+A13:1998+A13:1998/Corr.:1998+A14:1998+A15:1998+A17:1998+A19:2000)	1.6 Ispravci hrvatskih norma TO 147/PO 2, Kakvoća vode; Fizikalno-kemijske metode ispitivanja <ul style="list-style-type: none">• umjesto <p>HRN EN ISO 10304-1:2009 Kakvoća vode — Određivanje otopljenih aniona ionskom tekućinskom kromatografijom — 1. dio: Određivanje bromida, klorida, fluorida, nitrata, fosfata i sulfata (ISO 10304-1:2007; EN ISO 10304-1:2009) Water quality — Determination of dissolved anions by liquid chromatography of ions — Part 1: Determination of bromide, chloride, fluoride, nitrate, nitrite, phosphate and sulfate (ISO 10304-1:2007; EN ISO 10304-1:2009)</p> <ul style="list-style-type: none">• treba biti <p>HRN EN ISO 10304-1:2009 Kakvoća vode — Određivanje otopljenih aniona ionskom tekućinskom kromatografijom — 1. dio: Određivanje bromida, klorida, fluorida, nitrata, nitrita, fosfata i sulfata (ISO 10304-1:2007; EN ISO 10304-1:2009) Water quality — Determination of dissolved anions by liquid chromatography of ions — Part 1: Determination of bromide, chloride, fluoride, nitrate, nitrite, phosphate and sulfate (ISO 10304-1:2007; EN ISO 10304-1:2009)</p>
HRN EN 61009-1:2003 en Električni pribor — Sklopke na diferencijalnu struju sa združenom nadzornom zaštitom za kućanstvo i slične upotrebe (RCBO-i) — 1. dio: Opća pravila (IEC 61009-1:1991, preinačena+am1:1995; EN 61009-1:1994+Corr.:1997+A1:1995+A1:1995/Corr.:1997+A11:1995+A11:1995/Corr.:1997+A2:1998+A13:1998+A13:1998/Corr.:1998+A14:1998+A15:1998+A17:1998+A19:2000) Residual current operated circuit-breakers with integral overcurrent protection for household and similar uses (RCBO's) — Part 1: General rules (IEC 61009-1:1991, preinačena+am1:1995; EN 61009-1:1994+Corr.:1997+A1:1995+A1:1995/Corr.:1997+A11:1995+A11:1995/Corr.:1997+A2:1998+A13:1998+A13:1998/Corr.:1998+A14:1998+A15:1998+A17:1998+A19:2000)	TO 503, Metalni materijali <ul style="list-style-type: none">• umjesto <p>HRN EN ISO 6149-1:2008 Prikљučci za hidraulične tekućine za prijenos snage i opću namjenu — Navojni otvori i čepovi s ISO 261 metričkim navojima i brtvljenjem pomoću O-prstena — 1. dio: Navojni otvori sa skraćenim ležištem za O-prsten (ISO 6149-1:2007; EN ISO 6149-1:2007) Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 1: Ports with truncated housing for O-ring seal (ISO 6149-1:2007; EN ISO 6149-1:2007)</p>

- **treba biti**

HRN EN ISO 6149-1:2008

Prikazući za hidraulične tekućine za prijenos snage i opću namjenu — Navojni otvori i čepovi s ISO 261 metričkim navojima i brtvljenjem pomoću O-prstena — 1. dio: Navojni otvori sa skraćenim ležištem za O-prsten (ISO 6149-1:2006; EN ISO 6149-1:2007)

Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 1: Ports with truncated housing for O-ring seal (ISO 6149-1:2006; EN ISO 6149-1:2007)

- **umjesto**

HRN EN ISO 6149-2:2008

Prikazući za hidraulične tekućine za prijenos snage i opću namjenu — Navojni otvori i čepovi s ISO 261 metričkim navojima i brtvljenjem pomoću O-prstena — 2. dio: Dimenzije, konstrukcija, ispitne metode i zahtjevi za navojne čepove za teške uvjete rada (S niz) (ISO 6149-2:2007; EN ISO 6149-2:2007)

Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 2: Dimensions, design, test methods and requirements for heavy-duty (S series) stud ends (ISO 6149-2:2007; EN ISO 6149-2:2007)

- **treba biti**

HRN EN ISO 6149-2:2008

Prikazući za hidraulične tekućine za prijenos snage i opću namjenu — Navojni otvori i čepovi s ISO 261 metričkim navojima i brtvljenjem pomoću O-prstena — 2. dio: Dimenzije, konstrukcija, ispitne metode i zahtjevi za navojne čepove za teške uvjete rada (S niz) (ISO 6149-2:2006; EN ISO 6149-2:2007)

Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 2: Dimensions, design, test methods and requirements for heavy-duty (S series) stud ends (ISO 6149-2:2006; EN ISO 6149-2:2007)

Instructions for use for in vitro diagnostic instruments for professional use (EN 591:2001)

HRN EN 592:2008

Upute za uporabu in vitro dijagnostičkih instrumenata za samoispitivanje (EN 592:2002)

Instructions for use for in vitro diagnostic instruments for self-testing (EN 592:2002)

HRN EN 867-5:2008

Nebiološki sustavi za uporabu u sterilizatorima — 5. dio: Specifikacija za indikatorske sustave i uređaje za ispitivanje postupka za uporabu pri ispitivanju svojstava malih sterilizatora tipa B i tipa S (EN 867-5:2001)

Non-biological systems for use in sterilizers — Part 5: Specification for indicator systems and process challenge devices for use in performance testing for small sterilizers type B and type S (EN 867-5:2001)

HRN EN 980:2008

Simboli za uporabu u označivanju medicinskih proizvoda (EN 980:2008)

Symbols for use in the labelling of medical devices (EN 980:2008)

HRN EN 1041:2008

Informacije koje daje proizvođač medicinskih proizvoda (EN 1041:2008)

Information supplied by the manufacturer of medical devices (EN 1041:2008)

HRN EN 1659:2008

In vitro dijagnostički sustavi — Hranjive podloge za mikrobiologiju — Nazivi i definicije (EN 1659:1996)

In vitro diagnostic systems — Culture media for microbiology — Terms and definitions (EN 1659:1996)

HRN EN ISO 10993-2:2008

Biočaka procjena medicinskih proizvoda — 2. dio: Zahtjevi za životinjsku skrb (ISO 10993-2:2006; EN ISO 10993-2:2006)

Biological evaluation of medical devices — Part 2: Animal welfare requirements (ISO 10993-2:2006;

EN ISO 10993-2:2006)

HRN EN ISO 10993-7:2008

Biočaka procjena medicinskih proizvoda — 7. dio: Ostaci pri sterilizaciji etilen oksidom (ISO 10993-7:2008;

EN ISO 10993-7:2008)

Biological evaluation of medical devices — Part 7: Ethylene oxide sterilization residuals (ISO 10993-7:2008; EN ISO 10993-7:2008)

HRN EN ISO 11135-1:2008

Sterilizacija medicinskih proizvoda — Etelen oksid — 1. dio: Zahtjevi za provedbu, vrednovanje i rutinsku kontrolu sterilizacije medicinskih proizvoda (ISO 11135-1:2007; EN ISO 11135-1:2007)

Sterilization of health care products — Ethylene oxide — Part 1: Requirements for development, validation and routine control of a sterilization process for medical devices (ISO 11135-1:2007; EN ISO 11135-1:2007)

HRN EN ISO 11607-2:2008

Amblaža za završno sterilizirane medicinske proizvode — 2. dio: Zahtjevi za oblikovanje, lijepljenje i postupke sastavljanja (ISO 11607-2:2006; EN ISO 11607-2:2006)

Packaging for terminally sterilized medical devices — Part 2: Requirements for forming, sealing and assembly processes (ISO 11607-2:2006; EN ISO 11607-2:2006)

HRN EN 12286:2008

Medicinski proizvodi za in vitro dijagnostiku — Mjerjenje količina u uzorcima biološkog podrijetla — Prikaz referentnih mjernih postupaka (EN 12286:1998+A1:2000)

In vitro diagnostic medical devices — Measurement of quantities in samples of biological origin — Presentation of reference measurement procedures (EN 12286:1998+A1:2000)

HRN EN 12287:2008

Medicinski proizvodi za in vitro dijagnostiku — Mjerjenje količina u uzorcima biološkog podrijetla — Opis referentnih tvari (EN 12287:1999)

In vitro diagnostic medical devices — Measurement of quantities in samples of biological origin — Description of reference materials (EN 12287:1999)

HRN EN 12322:2008

Medicinski proizvodi za in vitro dijagnostiku — Hranjive podloge za mikrobiologiju — Kriteriji djelovanja za hranjive podloge (EN 12322:1999+A1:2001)

In vitro diagnostic medical devices — Culture media for microbiology — Performance criteria for culture media (EN 12322:1999+A1:2001)

• **treba biti**

HRN EN ISO 6149-1:2008

Prikazući za hidraulične tekućine za prijenos snage i opću namjenu — Navojni otvori i čepovi s ISO 261 metričkim navojima i brtvljenjem pomoću O-prstena — 1. dio: Navojni otvori sa skraćenim ležištem za O-prsten (ISO 6149-1:2006; EN ISO 6149-1:2007)

Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 1: Ports with truncated housing for O-ring seal (ISO 6149-1:2006; EN ISO 6149-1:2007)

• **umjesto**

HRN EN ISO 6149-2:2008

Prikazući za hidraulične tekućine za prijenos snage i opću namjenu — Navojni otvori i čepovi s ISO 261 metričkim navojima i brtvljenjem pomoću O-prstena — 2. dio: Dimenzije, konstrukcija, ispitne metode i zahtjevi za navojne čepove za teške uvjete rada (S niz) (ISO 6149-2:2007; EN ISO 6149-2:2007)

Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 2: Dimensions, design, test methods and requirements for heavy-duty (S series) stud ends (ISO 6149-2:2007; EN ISO 6149-2:2007)

• **treba biti**

HRN EN ISO 6149-2:2008

Prikazući za hidraulične tekućine za prijenos snage i opću namjenu — Navojni otvori i čepovi s ISO 261 metričkim navojima i brtvljenjem pomoću O-prstena — 2. dio: Dimenzije, konstrukcija, ispitne metode i zahtjevi za navojne čepove za teške uvjete rada (S niz) (ISO 6149-2:2006; EN ISO 6149-2:2007)

Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 2: Dimensions, design, test methods and requirements for heavy-duty (S series) stud ends (ISO 6149-2:2006; EN ISO 6149-2:2007)

U HZN Glasilu 1/2010, rubrika 1.1 Hrvatske norme, pogrešno su objavljeni ispravci HRN EN ISO 12866:2008/Ispr.1:2010 i HRN EN ISO 7944:2005/Ispr.1:2010 kao hrvatske norme.

1.7 Naslovi objavljenih hrvatskih norma na hrvatskome jeziku

Te su hrvatske norme ranije objavljene samo s naslovima na engleskom jeziku pa se sada objavljaju njihovi naslovi na hrvatskome jeziku.

HZN/TO 555, Medicinski proizvodi

HRN EN 375:2008

Informacije koje daje proizvođač s in vitro dijagnostičkim reagensima za profesionalnu uporabu (EN 375:2001)
Information supplied by the manufacturer with in vitro diagnostic reagents for professional use (EN 375:2001)

HRN EN 376:2008

Informacije koje daje proizvođač s in vitro dijagnostičkim reagensima za samoispitivanje (EN 376:2002)
Information supplied by the manufacturer with in vitro diagnostic reagents for self-testing (EN 376:2002)

HRN EN 556-1:2008

Sterilizacija medicinskih proizvoda — Zahtjevi za medicinske proizvode koji se označavaju sa „STERILNO“ — 1. dio: Zahtjevi za završno sterilizirane proizvode (EN 556-1:2001+AC:2006)

Sterilization of medical devices — Requirements for medical devices to be designated "STERILE" — Part 1: Requirements for terminally sterilized medical devices (EN 556-1:2001+AC:2006)

HRN EN 556-2:2008

Sterilizacija medicinskih proizvoda — Zahtjevi za medicinske proizvode koji se označavaju sa „STERILNO“ — 2. dio: Zahtjevi za aseptički obrađene medicinske proizvode (EN 556-2:2003)

Sterilization of medical devices — Requirements for medical devices to be designated "STERILE" — Part 2: Requirements for aseptically processed medical devices (EN 556-2:2003)

HRN EN 591:2008

Upute za uporabu in vitro dijagnostičkih instrumenata za profesionalnu uporabu (EN 591:2001)

HRN EN 12376:2008	Medicinski proizvodi za in vitro dijagnostiku — Informacije koje daje proizvođač s in vitro dijagnostičkim reagensima za bojenje u biologiji (EN 12376:1999) In vitro diagnostic medical devices — Information supplied by the manufacturer with in vitro diagnostic reagents for staining in biology (EN 12376:1999)	HRN EN 14820:2008 Jednokratni spremnici za skupljanje ljudske venozne krvi (EN 14820:2004) Single-use containers for human venous blood specimen collection (EN 14820:2004)
HRI CR 13217:2008	Sustav nomenklature za medicinske proizvode u svrhu obvezne razmjene podataka — Objašnjenje (CR 13217:1998) Nomenclature system for medical devices for the purpose of regulatory data exchange — Rationale (CR 13217:1998)	HRI CEN/TR 15133:2008 Nomenklatura — Skupni nazivi i kodovi za skupine medicinskih proizvoda (CEN/TR 15133:2005) Nomenclature — Collective terms and codes for groups of medical devices (CEN/TR 15133:2005)
HRN EN 13532:2008	Opći zahtjevi za samoispitivanje medicinskih proizvoda za in vitro dijagnostiku (EN 13532:2002) General requirements for in vitro diagnostic medical devices for self-testing (EN 13532:2002)	HRN EN ISO 15225:2008 Nomenklatura — Specifikacija za sustav nomenklature medicinskih proizvoda u svrhu obvezne razmjene podataka (ISO 15225:2000+Amd 1:2004; EN ISO 15225:2000+A1:2004+A2:2005) Nomenclature — Specification for a nomenclature system for medical devices for the purpose of regulatory data exchange (ISO 15225:2000+Amd 1:2004; EN ISO 15225:2000+A1:2004+A2:2005)
HRN EN 13612:2008	Procjena svojstava medicinskih proizvoda za in vitro dijagnostiku (EN 13612:2002+AC:2002) Performance evaluation of in vitro diagnostic medical devices (EN 13612:2002+AC:2002)	HRN EN 15424:2008 Sterilizacija medicinskih proizvoda — Niskotemperaturni parni i formaldehidski — Zahtjevi za provedbu, vrednovanje i rutinski kontrolu postupka sterilizacije medicinskih proizvoda (EN 15424:2007) Sterilization of medical devices — Low temperature steam and formaldehyde — Requirements for development, validation and routine control of a sterilization process for medical devices (EN 15424:2007)
HRN EN 13640:2008	Ispitivanje postojanosti in vitro dijagnostičkih reagensa (EN 13640:2002) Stability testing of in vitro diagnostic reagents (EN 13640:2002)	HRN EN 15546-1:2008 Spojnici malih promjera za tekućine i plinove u zdravstvenoj skrbi — 1. dio: Opći zahtjevi (EN 15546-1:2008) Small bore connectors for liquids and gases in healthcare applications — Part 1: General requirements (EN 15546-1:2008)
HRN EN 13641:2008	Uklanjanje ili smanjivanje rizika od zaraze koja se odnosi na in vitro dijagnostičke reagense (EN 13641:2002) Elimination or reduction of risk of infection related to in vitro diagnostic reagents (EN 13641:2002)	HRN EN ISO 15882:2008 Sterilizacija medicinskih proizvoda — Kemski indikatori — Upute za odabir, uporabu i interpretaciju rezultata (ISO 15882:2008; EN ISO 15882:2008) Sterilization of health care products — Chemical indicators — Guidance for selection, use and interpretation of results (ISO 15882:2008; EN ISO 15882:2008)
HRN EN 13975:2008	Postupci uzorkovanja za ispitivanje prihvativnosti medicinskih proizvoda za in vitro dijagnostiku — Statistički aspekti (EN 13957:2003) Sampling procedures used for acceptance testing of in vitro diagnostic medical devices — Statistical aspects (EN 13975:2003)	HRS CEN ISO/TS 15883-5:2008 Uredaji za pranje i dezinfekciju — 5. dio: Ispitivanja na mrljama i postupci za prikaz učinkovitosti čišćenja (ISO/TS 15883-5:2005; CEN ISO/TS 15883-5:2005) Washer-disinfectors — Part 5: Test soils and methods for demonstrating cleaning efficacy (ISO/TS 15883-5:2005; CEN ISO/TS 15883-5:2005)
HRN EN 14136:2008	Uporaba vanjskih shema ocjenjivanja kvalitete u ocjenjivanju izvedbe in vitro dijagnostičkih ispitnih postupaka (EN 14136:2004) Use of external quality assessment schemes in the assessment of the performance of in vitro diagnostic examination procedures (EN 14136:2004)	HRN EN ISO 17511:2008 Medicinski proizvodi za in vitro dijagnostiku — Mjerjenje količina u uzorcima biološkog podrijetla — Metrološka sljedivost vrijednosti sadržaja označenih za mjerače i ispitne tvari (ISO 17511:2003; EN ISO 17511:2003) In vitro diagnostic medical devices — Measurement of quantities in biological samples — Metrological traceability of values assigned to calibrators and control materials (ISO 17511:2003; EN ISO 17511:2003)
HRN EN ISO 14160:2008	Sterilizacija jednokratnih medicinskih proizvoda uključujući tvari životinjskog podrijetla — Vrednovanje i rutinska kontrola sterilizacije s tekućim kemijskim sredstvima za sterilizaciju (ISO 14160:1998; EN ISO 14160:1998) Sterilization of single-use medical devices incorporating materials of animal origin — Validation and routine control of sterilization by liquid chemical sterilants (ISO 14160:1998; EN ISO 14160:1998)	HRN EN ISO 17664:2008 Sterilizacija medicinskih proizvoda — Informacije koje osigurava proizvođač za obradu ponovo steriliziranih medicinskih proizvoda (ISO 17664:2004; EN ISO 17664:2004) Sterilization of medical devices — Information to be provided by the manufacturer for the processing of resterilizable medical devices (ISO 17664:2004; EN ISO 17664:2004)
HRI CR 14230:2008	Svjetska nomenklatura medicinskih proizvoda u svrhu obvezne razmjene podataka (istovjetan s ISO/TS 20225:2001) (CR 14230:2001) Global medical device nomenclature for the purpose of regulatory data exchange (identical to ISO/TS 20225:2001) (CR 14230:2001)	HRN EN ISO 17665-1:2008 Sterilizacija medicinskih proizvoda — Vlažna toplina — 1. dio: Zahtjevi za provedbu, vrednovanje i rutinsku kontrolu sterilizacije medicinskih proizvoda (ISO 17665-1:2006; EN ISO 17665-1:2006) Sterilization of health care products — Moist heat — Part 1: Requirements for the development, validation and routine control of a sterilization process for medical devices (ISO 17665-1:2006; EN ISO 17665-1:2006)
HRN EN 14254:2008	Medicinski proizvodi za in vitro dijagnostiku — Jednokratna spremišta za skupljanje uzoraka koji potječu od ljudi, osim krvi (EN 14254:2004) In vitro diagnostic medical devices — Single-use receptacles for the collection of specimens, other than blood, from humans (EN 14254:2004)	HRN EN ISO 18153:2008 Medicinski proizvodi za in vitro dijagnostiku — Mjerjenje količina u uzorcima biološkog podrijetla — Metrološka sljedivost vrijednosti za katalitičku koncentraciju enzima označenih za kalibraciju i kontrolu tvari (ISO 18153:2003; EN ISO 18153:2003) In vitro diagnostic medical devices — Measurement of quantities in biological samples — Metrological traceability of values for catalytic concentration of enzymes assigned to calibrators and control materials (ISO 18153:2003; EN ISO 18153:2003)
HRN EN ISO 14644-6:2008	Čisti prostori i pridružena kontrolirana okolina — 6. dio: Terminološki rječnik (ISO 14644-6:2007; EN ISO 14644-6:2007) Cleanrooms and associated controlled environments — Part 6: Vocabulary (ISO 14644-6:2007; EN ISO 14644-6:2007)	HNZ – Oglasnik za normativne dokumente 2/2010 • Rezultati hrvatske normizacije ■ A79
HRN EN ISO 14644-8:2008	Čisti prostori i pridružena kontrolirana okolina — 8. dio : Razredba aerogene molekularne kontaminacije (ISO 14664-8:2006; EN ISO 14664-8:2006) Cleanrooms and associated controlled environments — Part 8: Classification of airborne molecular contamination (ISO 14664-8:2006; EN ISO 14664-8:2006)	

<p>HRN EN ISO 18472:2008 Sterilizacija medicinskih proizvoda — Biološki i kemijski indikatori — Ispitna oprema (ISO 18472:2006; EN ISO 18472:2006) Sterilization of health care products — Biological and chemical indicators — Test equipment (ISO 18472:2006; EN ISO 18472:2006)</p>	<p>HRN EN ISO 22442-1:2008 Medicinski proizvodi u kojima se upotrebljavaju životinjska tkiva i njihovi derivati — 1. dio: Primjena upravljanja rizikom (ISO 22442-1:2007; EN ISO 22442-1:2007) Medical devices utilizing animal tissues and their derivatives — Part 1: Application of risk management (ISO 22442-1:2007; EN ISO 22442-1:2007)</p>
<p>HRN EN ISO 20776-1:2008 Klinička laboratorijska ispitivanja i in vitro dijagnostički ispitni sustavi — Ispitivanje osjetljivosti infektivnih agensa i procjena svojstava antimikrobne osjetljivosti ispitnih proizvoda — 1. dio: Referentna metoda za ispitivanje in vitro djelovanja antimikrobnih agensa protiv brzog rasta aerobnih bakterija koje uzrokuju infektivne bolesti (ISO 20776-1:2006; EN ISO 20776-1:2006) Clinical laboratory testing and in vitro diagnostic test systems — Susceptibility testing of infectious agents and evaluation of performance of antimicrobial susceptibility test devices — Part 1: Reference method for testing the in vitro activity of antimicrobial agents against rapidly growing aerobic bacteria involved in infectious diseases (ISO 20776-1:2006; EN ISO 20776-1:2006)</p>	<p>HRN EN ISO 22442-2:2008 Medicinski proizvodi u kojima se upotrebljavaju životinjska tkiva i njihovi derivati — 2. dio: Kontrole podrijetla, skupljanje i rukovanje (ISO 22442-2:2007; EN ISO 22442-2:2007) Medical devices utilizing animal tissues and their derivatives — Part 2: Controls on sourcing, collection and handling (ISO 22442-2:2007; EN ISO 22442-2:2007)</p>
<p>HRN EN ISO 20776-2:2008 Klinička laboratorijska ispitivanja i in vitro dijagnostički ispitni sustavi — Ispitivanje osjetljivosti infektivnih agenasa i procjena svojstava antimikrobne osjetljivosti ispitnih proizvoda — 2. dio: Procjena svojstava antimikrobne osjetljivosti ispitnih proizvoda (ISO 20776-2:2007; EN ISO 20776-2:2007) Clinical laboratory testing and in vitro diagnostic test systems — Susceptibility testing of infectious agents and evaluation of performance of antimicrobial susceptibility test devices — Part 2: Evaluation of performance of antimicrobial susceptibility test devices (ISO 20776-2:2007; EN ISO 20776-2:2007)</p>	<p>HRN EN ISO 22442-3:2008 Medicinski proizvodi u kojima se upotrebljavaju životinjska tkiva i njihovi derivati — 3. dio: Vrednovanje eliminacije i/ili inaktivacije virusa i prijenosa spongoformne encefalopatije (TSE) agensa (ISO 22442-3:2007; EN ISO 22442-3:2007) Medical devices utilizing animal tissues and their derivatives — Part 3: Validation of the elimination and/or inactivation of viruses and transmissible spongiform encephalopathy (TSE) agents (ISO 22442-3:2007; EN ISO 22442-3:2007)</p>
<p>HRN EN ISO 22870:2008 Točka-od-ispitivanja skrbi (POCT) — Zahtjevi za kvalitetu i nadležnost (ISO 22870:2006; EN ISO 22870:2006) Point-of-care testing (POCT) — Requirements for quality and competence (ISO 22870:2006; EN ISO 22870:2006)</p>	

2 Rezultati međunarodne i europske normizacije razvrstani po predmetnom ustroju

01.020 Nazivlje (načela i usklađivanje)

Međunarodna normizacija (ISO)

ISO 12620:2009
Terminology and other language and content resources — Specification of data categories and management of a Data Category Registry for language resources

01.040.01 Opći pojmovi. Nazivlje. Normizacija. Dokumentacija (Rječnici)

Međunarodna normizacija (IEC)

IEC 60050-112:2010
International Electrotechnical Vocabulary — Part 112: Quantities and units

01.040.07 Matematika. Prirodne znanosti (Rječnici)

Međunarodna normizacija (IEC)

IEC 60050-103:2009
International Electrotechnical Vocabulary — Part 103: Mathematics — Functions

01.040.11 Tehnologija zdravstvene skrbi (Rječnici)

Međunarodna normizacija (ISO)

ISO 1942:2009
Dentistry — Vocabulary

Europska normizacija

EN ISO 1942:2009
Dentistry — Vocabulary (ISO 1942:2009)

01.040.19 Ispitivanje (Rječnici)

Europska normizacija

EN ISO 12706:2009
Non-destructive testing — Penetrant testing — Vocabulary (ISO 12706:2009)

01.040.25 Proizvodna tehnika (Rječnici)

Međunarodna normizacija (ISO)

ISO 19719:2010
Machine tools — Work holding chucks — Vocabulary

Europska normizacija

EN 15826:2009
Vitreous and porcelain enamels — Terminology

01.040.29 Elektrotehnika (Rječnici)

Međunarodna normizacija (IEC)

IEC 60050-103:2009
International Electrotechnical Vocabulary — Part 103: Mathematics — Functions

IEC 60050-112:2010
International Electrotechnical Vocabulary — Part 112: Quantities and units

IEC 60071-1 am1:2010
Insulation co-ordination — Part 1: Definitions, principles and rules; Amendment 1

01.040.33 Telekomunikacije. Audiotehnika i videotehnika (Rječnici)

Međunarodna normizacija (IEC)

IEC/TR 62152:2009
Transmission properties of cascaded two-ports or quadripols — Background of terms and definitions

01.040.35 Informacijska tehnika. Uredski strojevi (Rječnici)

Međunarodna normizacija (ISO)

ISO 8000-102:2009
Data quality — Part 102: Master data: Exchange of characteristic data: Vocabulary

01.040.37 Tehnika obradbe slike (Rječnici)

Međunarodna normizacija (ISO)

ISO 5-1:2009
Photography and graphic technology — Density measurements — Part 1: Geometry and functional notation

01.040.53 Oprema za rukovanje gradivima (Rječnici)

Međunarodna normizacija (ISO)

ISO 7135:2009
Earth-moving machinery — Hydraulic excavators — Terminology and commercial specifications

01.040.59 Tekstilna i kožna tehnologija (Rječnici)

Međunarodna normizacija (ISO)

ISO 2076:2010
Textiles — Man-made fibres — Generic names

01.060 Veličine i jedinice

Međunarodna normizacija (ISO)

ISO 80000-1:2009
Quantities and units — Part 1: General
ISO 80000-2:2009
Quantities and units — Part 2: Mathematical signs and symbols to be used in the natural sciences and technology
ISO 80000-10:2009
Quantities and units — Part 10: Atomic and nuclear physics

Međunarodna normizacija (IEC)

IEC 60050-112:2010
International Electrotechnical Vocabulary — Part 112: Quantities and units

01.080.20 Grafički znakovi za uporabu na posebnoj opremi

Međunarodna normizacija (ISO)

ISO 369:2009

Machine tools — Symbols for indications appearing on machine tools

ISO 15223-2:2010

Medical devices — Symbols to be used with medical device labels, labelling, and information to be supplied — Part 2: Symbol development, selection and validation

CWA 16073-1:2010

Business Interoperability Interfaces for Public procurement in Europe — Part 1: Profile overview

CWA 16073-2:2010

Business Interoperability Interfaces for Public procurement in Europe — Part 2: Convergence and gap analyses

CWA 16073-3:2010

Business Interoperability Interfaces for Public procurement in Europe — Part 3: Toolbox Requirements

CWA 16073-4:2010

Business Interoperability Interfaces for Public procurement in Europe — Part 4: Evaluation guidelines for testing and piloting

01.100.01 Opća pravila crtanja

Međunarodna normizacija (ISO)

ISO/TR 23605:2009

Technical product specification (TPS) — Application guidance — International model for national implementation

01.100.25 Crtiči u elektrotehnici i elektronici

Međunarodna normizacija (IEC)

IEC 60191-6-18:2010

Mechanical standardization of semiconductor devices — Part 6-18: General rules for the preparation of outline drawings of surface mounted semiconductor device packages — Design guide for ball grid array (BGA)

01.120 Normizacija. Opća pravila

Europska normizacija

CLC Guide 24:2009

Electromagnetic Compatibility (EMC) Standardization for Product Committees concerned with apparatus

CLC Guide 25:2009

Guide on the use of standards for the implementation of the EMC Directive to apparatus

03.100.30 Upravljanje ljudskim vrelima

Međunarodna normizacija (ISO)

ISO/IEC TR 29163-1:2009

Information technology — Sharable Content Object Reference Model (SCORM®) 2004 3rd Edition — Part 1: Overview Version 1.1

ISO/IEC TR 29163-2:2009

Information technology — Sharable Content Object Reference Model (SCORM®) 2004 3rd Edition — Part 2: Content Aggregation Model Version 1.1

ISO/IEC TR 29163-3:2009

Information technology — Sharable Content Object Reference Model (SCORM®) 2004 3rd Edition — Part 3: Run-Time Environment Version 1.1

ISO/IEC TR 29163-4:2009

Information technology — Sharable Content Object Reference Model (SCORM®) 2004 3rd Edition — Part 4: Sequencing and Navigation Version 1.1

01.140.20 Informacijske znanosti

Medunarodna normizacija (ISO)

ISO 639-6:2009

Codes for the representation of names of languages — Part 6: Alpha-4 code for comprehensive coverage of language variants

03.080.30 Usluge za potrošače

Europska normizacija

EN 15733:2009

Services of real estate agents — Requirements for the provision of services of real estate agents

03.100.01 Ustrojstvo poduzeća i upravljanje poduzećem općenito

Medunarodna normizacija (ISO)

ISO/IEC 31010:2009

Risk management — Risk assessment techniques

03.100.10 Nabava. Opskrba. Upravljanje zalihami

Europska normizacija

CWA 16073-0:2010

Business Interoperability Interfaces for Public procurement in Europe — Part 0: Introduction

03.120.10 Upravljanje kakvoćom i osiguravanje kakvoće

Međunarodna normizacija (ISO)

ISO 22006:2009

Quality management systems — Guidelines for the application of ISO 9001:2008 to crop production

ISO Guide 34:2009

General requirements for the competence of reference material producers

Europska normizacija

EN 60300-3-15:2009

Dependability management — Part 3-15: Application guide — Engineering of system dependability (IEC 60300-3-15:2009)

03.120.20 Potvrđivanje proizvoda i tvrtki. Procjena sukladnosti

Medunarodna normizacija (IEC)

IECEE 01:2009

IEC System of Conformity Assessment Schemes for Electrotechnical Equipment and Components (IECEE) — Basic Rules

IECEE 02:2009

Scheme of the IECEE for Mutual Recognition of Test Certificates for Electrotechnical Equipment and Components (CB Scheme) — Rules of Procedure

Europska normizacija

CWA 16052:2009

ICT Certification in Europe

03.120.30 Primjena statističkih metoda

Medunarodna normizacija (ISO)

ISO 24153:2009

Random sampling and randomization procedures

03.180 Izobrazba

Europska normizacija

EN 14434:2010

Writing boards for educational institutions — Ergonomic, technical and safety requirements and their test methods

07.020 Matematika

Međunarodna normizacija (IEC)

IEC 60050-103:2009

International Electrotechnical Vocabulary — Part 103: Mathematics — Functions

07.100.30 Mikrobiologija hrane

Europska normizacija

EN 15845:2010

Paper and board — Determination of the cytotoxicity of aqueous extracts

11.040.01 Medicinska oprema općenito

Međunarodna normizacija (ISO)

ISO 15223-2:2010

Medical devices — Symbols to be used with medical device labels, labelling, and information to be supplied — Part 2: Symbol development, selection and validation

Međunarodna normizacija (IEC)

IEC 60601-1-6:2010

Medical electrical equipment — Part 1-6: General requirements for basic safety and essential performance — Collateral standard: Usability

11.040.10 Anestezijska, respiracijska i reanimacijska oprema

Međunarodna normizacija (ISO)

ISO 7396-1:2007/Amd 1:2010

Medical gas pipeline systems — Part 1: Pipeline systems for compressed medical gases and vacuum — Amendment 1: Requirements for terminal units for vacuum fitted on medical supply units with operator-adjustable portions and connected to the pipeline through flexible hoses

Europska normizacija

EN ISO 7396-1:2007/A1:2010

Medical gas pipeline systems — Part 1: Pipeline systems for compressed medical gases and vacuum — Amendment 1: Requirements for terminal units for vacuum fitted on medical supply units with operator-adjustable portions and connected to the pipeline through flexible hoses
(ISO 7396-1:2007/Amd 1:2010)

11.040.20 Transfuzijska, infuzijska i injekcijska oprema

Međunarodna normizacija (ISO)

ISO 8362-1:2009

Injection containers and accessories — Part 1: Injection vials made of glass tubing

Europska normizacija

EN ISO 8362-1:2009

Injection containers and accessories — Part 1: Injection vials made of glass tubing (ISO 8362-1:2009)

11.040.30 Kirurški instrumenti i gradiva

Međunarodna normizacija (ISO)

ISO 10936-2:2010

Optics and photonics — Operation microscopes — Part 2: Light hazard from operation microscopes used in ocular surgery

11.040.50 Radiografska i druga dijagnostička oprema

Međunarodna normizacija (IEC)

IEC 62563-1:2009

Medical electrical equipment — Medical image display systems — Part 1: Evaluation methods

IEC 60613:2010

Electrical and loading characteristics of X-ray tube assemblies for medical diagnosis

11.040.55 Dijagnostička oprema

Međunarodna normizacija (IEC)

IEC 61391-2:2010

Ultrasonics — Pulse-echo scanners — Part 2: Measurement of maximum depth of penetration and local dynamic range

Europska normizacija

EN 1060-1:1995+A2:2009

Non-invasive sphygmomanometers — Part 1: General requirements

EN 80601-2-59:2009

Medical electrical equipment — Part 2-59: Particular requirements for the basic safety and essential performance of screening thermographs for human febrile temperature screening (IEC 80601-2-59:2008 + Corrigendum 2009)

11.040.70 Oftalmološka oprema

Međunarodna normizacija (ISO)

ISO 9801:2009

Ophthalmic instruments — Trial case lenses

ISO 15752:2010

Ophthalmic instruments — Endoilluminators — Fundamental requirements and test methods for optical radiation safety

ISO 15798:2010

Ophthalmic implants — Ophthalmic viscosurgical devices

Europska normizacija

EN ISO 9801:2009

Ophthalmic instruments — Trial case lenses
(ISO 9801:2009)

EN ISO 15752:2010

Ophthalmic instruments — Endoilluminators — Fundamental requirements and test methods for optical radiation safety
(ISO 15752:2010)

11.060.01 Zubarstvo općenito

Međunarodna normizacija (ISO)

ISO 1942:2009

Dentistry — Vocabulary

Europska normizacija

EN ISO 1942:2009

Dentistry — Vocabulary (ISO 1942:2009)

11.060.20 Zubarska oprema

Europska normizacija

EN ISO 21533:2003/AC:2009
Dentistry — Reusable cartridge syringes intended for intraligamentary injections — Technical Corrigendum 1 (ISO 21533:2003/Cor 1:2009)

11.100.10 Ispitni sustavi za "in vitro" dijagnostiku

Međunarodna normizacija (ISO)

ISO 18113-1:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 1: Terms, definitions and general requirements
ISO 18113-2:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 2: In vitro diagnostic reagents for professional use
ISO 18113-3:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 3: In vitro diagnostic instruments for professional use
ISO 18113-5:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 5: In vitro diagnostic instruments for self-testing
ISO 18113-4:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 4: In vitro diagnostic reagents for self-testing

Europska normizacija

EN ISO 18113-1:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 1: Terms, definitions and general requirements (ISO 18113-1:2009)
EN ISO 18113-2:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 2: In vitro diagnostic reagents for professional use (ISO 18113-2:2009)
EN ISO 18113-3:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 3: In vitro diagnostic instruments for professional use (ISO 18113-3:2009)
EN ISO 18113-4:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 4: In vitro diagnostic reagents for self-testing (ISO 18113-4:2009)
EN ISO 18113-5:2009
In vitro diagnostic medical devices — Information supplied by the manufacturer (labelling) — Part 5: In vitro diagnostic instruments for self-testing (ISO 18113-5:2009)

11.100.20 Biološka ocjena medicinskih uređaja

Međunarodna normizacija (ISO)

ISO 10993-9:2009
Biological evaluation of medical devices — Part 9: Framework for identification and quantification of potential degradation products

Europska normizacija

EN ISO 10993-9:2009
Biological evaluation of medical devices — Part 9: Framework for identification and quantification of potential degradation products (ISO 10993-9:2009)

11.140 Bolnička oprema

Međunarodna normizacija (IEC)

IEC 60601-2-52:2009
Medical electrical equipment — Part 2-52: Particular requirements for the basic safety and essential performance of medical beds

11.180.15 Pomagala za gluhe osobe i za osobe sa oštećenjem sluha

Međunarodna normizacija (IEC)

IEC 60318-4:2010
Electroacoustics — Simulators of human head and ear — Part 4: Occluded-ear simulator for the measurement of earphones coupled to the ear by means of ear inserts
IEC 62489-1:2010
Electroacoustics — Audio-frequency induction loop systems for assisted hearing — Part 1: Methods of measuring and specifying the performance of system components

13.030.20 Tekući otpad. Talog

Europska normizacija

EN 14701-4:2010
Characterization of sludges — Filtration properties — Part 4: Determination of the drainability of flocculated sludges

13.030.99 Druge norme koje se odnose na otpad

Europska normizacija

CEN/TR 15822:2009
Plastics — Biodegradable plastics in or on soil — Recovery, disposal and related environmental issues
EN ISO 14855-1:2007/AC:2009
Determination of the ultimate aerobic biodegradability of plastic materials under controlled composting conditions — Method by analysis of evolved carbon dioxide — Part 1: General method (ISO 14855-1:2005/Cor 1:2009)

13.040.20 Kakvoća zraka u okolišu

Međunarodna normizacija (ISO)

ISO 16000-23:2009
Indoor air — Part 23: Performance test for evaluating the reduction of formaldehyde concentrations by sorptive building materials
ISO 16000-24:2009
Indoor air — Part 24: Performance test for evaluating the reduction of volatile organic compound (except formaldehyde) concentrations by sorptive building materials

Europska normizacija

CWA 16060:2009
Environmental technology verification — Air emission abatement technologies

13.040.30 Kakvoća zraka na radnome mjestu

Međunarodna normizacija (ISO)

ISO 21438-2:2009
Workplace atmospheres — Determination of inorganic acids by ion chromatography — Part 2: Volatile acids, except hydrofluoric acid (hydrochloric acid, hydrobromic acid and nitric acid)
ISO 24095:2009
Workplace air — Guidance for the measurement of respirable crystalline silica

Europska normizacija

EN 1076:2009

Workplace exposure — Procedures for measuring gases and vapours using pumped samplers — Requirements and test methods

EN 838:2010

Workplace exposure — Procedures for measuring gases and vapours using diffusive samplers — Requirements and test methods

13.040.40 Ispuštanja iz nepomičnih izvora

Europska normizacija

CEN/TR 15983:2010

Stationary source emissions — Guidance on the application of EN 14181:2004

13.060.45 Ispitivanje vode općenito, uključujući uzorkovanje

Europska normizacija

EN 15843:2010

Water quality — Guidance standard on determining the degree of modification of river hydromorphology

13.110 Sigurnost strojeva

Međunarodna normizacija (IEC)

IEC 60204-33:2009

Safety of machinery — Electrical equipment of machines — Part 33: Requirements for semiconductor fabrication equipment

13.140 Utjecaj buke na ljudе

Međunarodna normizacija (ISO)

ISO 8253-2:2009

Acoustics — Audiometric test methods — Part 2: Sound field audiometry with pure-tone and narrow-band test signals

Europska normizacija

EN ISO 8253-2:2009

Acoustics — Audiometric test methods — Part 2: Sound field audiometry with pure-tone and narrow-band test signals (ISO 8253-2:2009)

13.160 Utjecaj vibracija na ljudе

Međunarodna normizacija (ISO)

ISO 28927-1:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 1: Angle and vertical grinders

ISO 28927-2:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 2: Wrenches, nutrunners and screwdrivers

ISO 28927-3:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 3: Polishers and rotary, orbital and random orbital sanders

ISO 28927-5:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 5: Drills and impact drills

ISO 28927-6:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 6: Rammers

ISO 28927-7:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 7: Nibblers and shears

ISO 28927-8:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 8: Saws, polishing and filing

machines with reciprocating action and saws with oscillating or rotating action

ISO 28927-9:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 9: Scaling hammers and needle scalers

Europska normizacija

EN ISO 28927-1:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 1: Angle and vertical grinders (ISO 28927-1:2009)

EN ISO 28927-2:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 2: Wrenches, nutrunners and screwdrivers (ISO 28927-2:2009)

EN ISO 28927-3:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 3: Polishers and rotary, orbital and random orbital sanders (ISO 28927-3:2009)

EN ISO 28927-5:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 5: Drills and impact drills (ISO 28927-5:2009)

EN ISO 28927-6:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 6: Rammers (ISO 28927-6:2009)

EN ISO 28927-7:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 7: Nibblers and shears (ISO 28927-7:2009)

EN ISO 28927-8:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 8: Saws, polishing and filing machines with reciprocating action and saws with oscillating or rotating action (ISO 28927-8:2009)

EN ISO 28927-9:2009

Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 9: Scaling hammers and needle scalers (ISO 28927-9:2009)

13.180 Ergonomija

Međunarodna normizacija (ISO)

ISO/TR 9241-100:2010

Ergonomics of human-system interaction — Part 100: Introduction to standards related to software ergonomics

13.220.20 Oprema za zaštitu od požara

Međunarodna normizacija (ISO)

ISO 6182-12:2010

Fire protection — Automatic sprinkler systems — Part 12: Requirements and test methods for grooved-end components for steel pipe systems

13.280 Zaštita od zračenja

Međunarodna normizacija (ISO)

ISO 17874-1:2010

Remote handling devices for radioactive materials — Part 1: General requirements

13.310 Zaštita od kriminala

Europska normizacija

EN 1143-1:2005+A1:2009/AC:2009

Secure storage units — Requirements, classification and methods of test for resistance to burglary — Part 1: Safes, ATM safes, strongroom doors and strongrooms

CEN/TR 14383-5:2010

Prevention of crime — Urban planning and building design — Part 5: Petrol stations

13.340.20 Zaštitna oprema za glavu

Europska normizacija

- EN 207:2009
Personal eye-protection equipment — Filters and eye-protectors against laser radiation (laser eye-protectors)
- EN 208:2009
Personal eye-protection — Eye-protectors for adjustment work on lasers and laser systems (laser adjustment eye-protectors)

13.340.50 Zaštitna obuća

Europska normizacija

- EN 14404:2004+A1:2010
Personal protective equipment — Knee protectors for work in the kneeling position

17.020 Metrologija i mjerjenje općenito

Međunarodna normizacija (ISO)

- ISO Guide 34:2009
General requirements for the competence of reference material producers

17.040.20 Svojstva površina

Europska normizacija

- EN 13523-1:2009
Coil coated metals — Test methods — Part 1: Film thickness

17.040.30 Mjerila

Međunarodna normizacija (ISO)

- ISO 3040:2009
Geometrical product specifications (GPS) — Dimensioning and tolerancing — Cones
- ISO 10360-2:2009
Geometrical product specifications (GPS) — Acceptance and reverification tests for coordinate measuring machines (CMM) — Part 2: CMMs used for measuring linear dimensions
- ISO/PAS 12868:2009
Geometrical product specification (GPS) — Coordinate measuring machines (CMM): Testing the performance of CMMs using single-stylus contacting probing systems
- ISO 25178-6:2010
Geometrical product specifications (GPS) — Surface texture: Areal — Part 6: Classification of methods for measuring surface texture

Europska normizacija

- EN ISO 10360-2:2009
Geometrical product specifications (GPS) — Acceptance and reverification tests for coordinate measuring machines (CMM) — Part 2: CMMs used for measuring linear dimensions (ISO 10360-2:2009)

17.140.30 Buka koju proizvode prijevozna sredstva

Međunarodna normizacija (ISO)

- ISO 20906:2009
Acoustics — Unattended monitoring of aircraft sound in the vicinity of airports

Europska normizacija

- EN ISO 13473-5:2009
Characterization of pavement texture by use of surface profiles — Part 5: Determination of megatexture (ISO 13473-5:2009)

17.180.20 Boje i mjerjenje svjetlosti

Međunarodna normizacija (ISO)

- ISO 11664-5:2009
Colorimetry — Part 5: CIE 1976 L*u*v* Colour space and u', v' uniform chromaticity scale diagram

17.220.01 Elektricitet. Magnetizam. Opći aspekti

Međunarodna normizacija (IEC)

- IEC 61340-4-9:2010
Electrostatics — Part 4-9: Standard test methods for specific applications — Garments

17.220.20 Mjerjenje električnih i magnetskih veličina

Međunarodna normizacija (IEC)

- IEC 61340-4-6:2010
Electrostatics — Part 4-6: Standard test methods for specific applications — Wrist straps
- IEC 61340-4-7:2010
Electrostatics — Part 4-7: Standard test methods for specific applications — Ionization
- IEC 61340-4-8:2010
Electrostatics — Part 4-8: Standard test methods for specific applications — Discharge shielding — Bags

17.240 Mjerjenje zračenja

Međunarodna normizacija (IEC)

- IEC 62493:2009
Assessment of lighting equipment related to human exposure to electromagnetic fields

19.100 Nerazorna ispitivanja

Europska normizacija

- EN 15856:2010
Non-destructive testing — Acoustic emission — General principles of AE testing for the detection of corrosion within metallic surrounding filled with liquid
- EN 15857:2010
Non-destructive testing — Acoustic emission — Testing of fibre-reinforced polymers — Specific methodology and general evaluation criteria
- EN ISO 12706:2009
Non-destructive testing — Penetrant testing — Vocabulary (ISO 12706:2009)

21.060.10 Svornjaci, vijci, usadni vijci

Europska normizacija

- EN 1515-4:2009
Flanges and their joints — Bolting — Part 4: Selection of bolting for equipment subject to the Pressure Equipment Directive 97/23/EC

21.060.20 Matice

Europska normizacija

- EN 1515-4:2009
Flanges and their joints — Bolting — Part 4: Selection of bolting for equipment subject to the Pressure Equipment Directive 97/23/EC

21.100.20 Valjni ležajevi

Međunarodna normizacija (ISO)

- ISO 15242-2:2004/Cor 1:2010
Rolling bearings — Measuring methods for vibration — Part 2: Radial ball bearings with cylindrical bore and outside surface; Technical Corrigendum 1
- ISO 15242-3:2006/Cor 1:2010
Rolling bearings — Measuring methods for vibration — Part 3: Radial spherical and tapered roller bearings with cylindrical bore and outside surface; Technical Corrigendum 1

23.020.30 Tlačne posude, cilindrični plinski spremnici

Međunarodna normizacija (ISO)

- ISO 10961:2010
Gas cylinders — Cylinder bundles — Design, manufacture, testing and inspection

Europska normizacija

- EN 12819:2009
LPG equipment and accessories — Inspection and requalification of LPG tanks greater than 13 m³
- EN 12817:2010
LPG Equipment and accessories — Inspection and requalification of LPG tanks up to and including 13 m³

23.040.01 Cjevovodne sastavnice i cjevovodi općenito

Međunarodna normizacija (ISO)

- ISO 2531:2009
Ductile iron pipes, fittings, accessories and their joints for water applications
- ISO 22391-1:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 1: General
- ISO 22391-5:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 5: Fitness for purpose of the system

Europska normizacija

- EN ISO 22391-1:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 1: General (ISO 22391-1:2009)
- EN ISO 22391-5:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 5: Fitness for purpose of the system (ISO 22391-5:2009)

23.040.20 Plastične cijevi

Međunarodna normizacija (ISO)

- ISO 22391-2:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 2: Pipes

Europska normizacija

- EN ISO 22391-2:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 2: Pipes (ISO 22391-2:2009)

23.040.45 Plastični fitinzi

Međunarodna normizacija (ISO)

- ISO 13967:2009
Thermoplastics fittings — Determination of ring stiffness
- ISO 22391-3:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 3: Fittings

Europska normizacija

- EN ISO 13967:2009
Thermoplastics fittings — Determination of ring stiffness (ISO 13967:2009)
- EN ISO 22391-3:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 3: Fittings (ISO 22391-3:2009)

23.040.60 Prirubnice, spojke i druge cijevne veze

Europska normizacija

- EN 1515-4:2009
Flanges and their joints — Bolting — Part 4: Selection of bolting for equipment subject to the Pressure Equipment Directive 97/23/EC

23.040.70 Spojevi sipkih cijevi

Međunarodna normizacija (ISO)

- ISO 4080:2009
Rubber and plastics hoses and hose assemblies — Determination of permeability to gas
- ISO 8789:2009
Rubber hoses and hose assemblies for liquefied petroleum gas in motor vehicles — Specification

Europska normizacija

- EN ISO 4080:2009
Rubber and plastics hoses and hose assemblies — Determination of permeability to gas (ISO 4080:2009)

23.080 Pumpe

Međunarodna normizacija (ISO)

- ISO 13709:2009
Centrifugal pumps for petroleum, petrochemical and natural gas industries

Međunarodna normizacija (IEC)

- IEC 60335-2-41:2002/am2:2009
Household and similar electrical appliances — Safety — Part 2-41: Particular requirements for pumps; Amendment 2

Europska normizacija

- EN ISO 13709:2009
Centrifugal pumps for petroleum, petrochemical and natural gas industries (ISO 13709:2009)

23.100.60 Filtri, britve i onečišćenje fluida

Međunarodna normizacija (ISO)

- ISO 6194-3:2009
Rotary shaft lip-type seals incorporating elastomeric sealing elements — Part 3: Storage, handling and installation
- ISO 12500-4:2009
Filters for compressed air — Methods of test — Part 4: Water

23.160 Vakumska tehnika

Međunarodna normizacija (ISO)

- ISO 27894:2009
Vacuum technology — Vacuum gauges — Specifications for hot cathode ionization gauges
- ISO 27895:2009
Vacuum technology — Valves — Leak test

25.040.20 Brojčano upravljeni strojevi

Međunarodna normizacija (ISO)

- ISO 6983-1:2009
Automation systems and integration — Numerical control of machines — Program format and definitions of address words — Part 1: Data format for positioning, line motion and contouring control systems

25.040.30 Industrijski roboti. Manipulatori

Međunarodna normizacija (ISO)

- ISO 17874-1:2010
Remote handling devices for radioactive materials — Part 1: General requirements

25.060.20 Uredaji za držanje i podjelu oruđa

Međunarodna normizacija (ISO)

- ISO 19719:2010
Machine tools — Work holding chucks — Vocabulary

25.080.01 Alatni strojevi općenito

Međunarodna normizacija (ISO)

- ISO 369:2009
Machine tools — Symbols for indications appearing on machine tools

25.140.10 Pneumatski alati

Međunarodna normizacija (ISO)

- ISO 28927-1:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 1: Angle and vertical grinders
- ISO 28927-2:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 2: Wrenches, nutrunners and screwdrivers
- ISO 28927-3:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 3: Polishers and rotary, orbital and random orbital sanders
- ISO 28927-5:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 5: Drills and impact drills
- ISO 28927-6:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 6: Rammers
- ISO 28927-7:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 7: Nibblers and shears
- ISO 28927-8:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 8: Saws, polishing and filing machines with reciprocating action and saws with oscillating or rotating action
- ISO 28927-9:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 9: Scaling hammers and needle scalers

Europska normizacija

- EN ISO 28927-1:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 1: Angle and vertical grinders (ISO 28927-1:2009)
- EN ISO 28927-2:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 2: Wrenches, nutrunners and screwdrivers (ISO 28927-2:2009)
- EN ISO 28927-3:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 3: Polishers and rotary, orbital and random orbital sanders (ISO 28927-3:2009)
- EN ISO 28927-5:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 5: Drills and impact drills (ISO 28927-5:2009)
- EN ISO 28927-6:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 6: Rammers (ISO 28927-6:2009)
- EN ISO 28927-7:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 7: Nibblers and shears (ISO 28927-7:2009)
- EN ISO 28927-8:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 8: Saws, polishing and filing machines with reciprocating action and saws with oscillating or rotating action (ISO 28927-8:2009)
- EN ISO 28927-9:2009
Hand-held portable power tools — Test methods for evaluation of vibration emission — Part 9: Scaling hammers and needle scalers (ISO 28927-9:2009)

25.140.20 Električni alati

Europska normizacija

- EN 60745-2-1:2003/A12:2009
Hand-held motor-operated electric tools — Safety — Part 2-1: Particular requirements for drills and impact drills; Amendment 12
- EN 60745-2-2:2003/A12:2009
Hand-held motor-operated electric tools — Safety — Part 2-2: Particular requirements for screwdrivers and impact wrenches; Amendment 12
- EN 60745-2-3:2007/A11:2009
Hand-held motor-operated electric tools — Safety — Part 2-3: Particular requirements for grinders, polishers and disk-type sanders; Amendment 11
- EN 60745-2-4:2009
Hand-held motor-operated electric tools — Safety — Part 2-4: Particular requirements for sanders and polishers other than disk type (IEC 60745-2-4:2002 + A1:2008, modified)
- EN 60745-2-5:2007/A11:2009
Hand-held motor-operated electric tools — Safety — Part 2-5: Particular requirements for circular saws; Amendment 11
- EN 60745-2-6:2003/A12:2009
Hand-held motor-operated electric tools — Safety — Part 2-6: Particular requirements for hammers; Amendment 12
- EN 60745-2-11:2003/A12:2009
Hand-held motor-operated electric tools — Safety — Part 2-11: Particular requirements for reciprocating saws (jig and sabre saws); Amendment 12

25.160.01 Zavarivanje, meko i tvrdo lemljenje općenito

Europska normizacija

- EN 287-6:2010
Qualification test of welders — Fusion welding — Part 6: Cast iron

25.160.10 Procesi zavarivanja

Europska normizacija

EN 15085-3:2007/AC:2009

Railway applications — Welding of railway vehicles and components — Part 3: Design requirements

25.160.20 Potrošna gradiva za zavarivanje

Europska normizacija

EN ISO 9539:2010

Gas welding equipment — Materials for equipment used in gas welding, cutting and allied processes (ISO 9539:2010)

25.160.30 Oprema za zavarivanje

Međunarodna normizacija (ISO)

ISO 9539:2010

Gas welding equipment — Materials for equipment used in gas welding, cutting and allied processes

Međunarodna normizacija (IEC)

IEC 60974-9:2010

Arc welding equipment — Part 9: Installation and use

Europska normizacija

EN ISO 5821:2009

Resistance welding — Spot welding electrode caps (ISO 5821:2009)

25.160.40 Zavareni spojevi

Međunarodna normizacija (ISO)

ISO 18592:2009

Resistance welding — Destructive testing of welds — Method for the fatigue testing of multi-spot-welded specimens

Europska normizacija

EN ISO 18592:2009

Resistance welding — Destructive testing of welds — Method for the fatigue testing of multi-spot-welded specimens (ISO 18592:2009)

EN 1708-1:2010

Welding — Basic welded joint details in steel — Part 1: Pressurized components

25.220.40 Prevlačenje kovinama

Međunarodna normizacija (ISO)

ISO 14713-1:2009

Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 1: General principles of design and corrosion resistance

ISO 14713-2:2009

Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 2: Hot dip galvanizing

ISO 14713-3:2009

Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 3: Sherardizing

Europska normizacija

EN ISO 14713-1:2009

Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 1: General principles of design and corrosion resistance (ISO 14713-1:2009)

EN ISO 14713-2:2009

Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 2: Hot dip galvanizing (ISO 14713-2:2009)

EN ISO 14713-3:2009

Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 3: Sherardizing (ISO 14713-3:2009)

25.220.50 Cakline

Europska normizacija

EN 15826:2009

Vitreous and porcelain enamels — Terminology

25.220.60 Organsko premazivanje

Europska normizacija

EN 13523-1:2009

Coil coated metals — Test methods — Part 1: Film thickness

EN 14879-6:2009

Organic coating systems and linings for protection of industrial apparatus and plants against corrosion caused by aggressive media — Part 6: Combined linings with tile and brick layers

27.020 Motori s unutrašnjim izgaranjem

Međunarodna normizacija (ISO)

ISO 3046-4:2009

Reciprocating internal combustion engines — Performance — Part 4: Speed governing

27.040 Plinske i parne turbine. Parni strojevi

Međunarodna normizacija (ISO)

ISO 2314:2009

Gas turbines — Acceptance tests

27.120.20 Nuklearna postrojenja. Sigurnost

Međunarodna normizacija (IEC)

IEC/TR 611838:2009

Nuclear power plants — Instrumentation and control important to safety — Use of probabilistic safety assessment for the classification of functions

27.160 Sunčeva energija

Međunarodna normizacija (IEC)

IEC 60891:2009

Photovoltaic devices — Procedures for temperature and irradiance corrections to measured I-V characteristics

IEC 60904-10:2009

Photovoltaic devices — Part 10: Methods of linearity measurement

29.020 Elektrotehnika općenito

Međunarodna normizacija (IEC)

IEC 60050-103:2009

International Electrotechnical Vocabulary — Part 103: Mathematics — Functions

IECEE 01:2009

IEC System of Conformity Assessment Schemes for Electrotechnical Equipment and Components (IECEE) — Basic Rules

IECEE 02:2009

Scheme of the IECEE for Mutual Recognition of Test Certificates for Electrotechnical Equipment and Components (CB Scheme) — Rules of Procedure

IEC 60050-112:2010
International Electrotechnical Vocabulary — Part 112:
Quantities and units

Europska normizacija

EN 60300-3-15:2009
Dependability management — Part 3-15: Application guide
— Engineering of system dependability

29.060.10 Žice

Međunarodna normizacija (IEC)

IEC 60317-18/am1:2009
Specifications for particular types of winding wires — Part 18: Polyvinyl acetal enamelled rectangular copper wire, class 120; Amendment 1
IEC 60317-22/am1:2009
Specifications for particular types of winding wires — Part 22: Polyester or polyesterimide enamelled round copper wire overcoated with polyamide, class 180; Amendment 1
IEC 60172/am2:2010
Test procedure for the determination of the temperature index of enamelled winding wires; Amendment 2

29.080.30 Izolacijski sustavi

Međunarodna normizacija (IEC)

IEC 60071-1/am1:2010
Insulation co-ordination — Part 1: Definitions, principles and rules; Amendment 1

29.100.10 Magnetske sastavnice

Međunarodna normizacija (IEC)

IEC 62333-3:2010
Noise suppression sheet for digital devices and equipment — Part 3: Characterization of parameters of noise suppression sheet

29.120.30 Utikači, utičnice, sprežnici

Međunarodna normizacija (IEC)

IEC 60320-2-4 Ed1.1:2009
Appliance couplers for household and similar general purposes — Part 2-4: Couplers dependent on appliance weight for engagement

29.120.50 Osigurači i drugi uređaji za nadstrujnu zaštitu

Europska normizacija

EN 60282-1:2009
High-voltage fuses — Part 1: Current-limiting fuses (IEC 60282-1:2009)

29.140.01 Svjetiljke općenito

Međunarodna normizacija (IEC)

IEC 61231:2010
International lamp coding system (ILCOS)

29.200 Ispravljači. Pretvarači. Stabilizirano napajanje

Međunarodna normizacija (IEC)

IEC 60335-2-29 am2:2009
Household and similar electrical appliances — Safety — Part 2-29: Particular requirements for battery chargers; Amendment 2

29.260.20 Električni uređaji za eksplozivnu atmosferu

Međunarodna normizacija (IEC)

IEC 60079-20-1:2010
Explosive atmospheres — Part 20-1: Material characteristics for gas and vapour classification — Test methods and data

31.020 Elektroničke sastavnice općenito

Međunarodna normizacija (IEC)

IEC 62368-1:2010
Audio/video, information and communication technology equipment — Part 1: Safety requirements

31.060.10 Nepromjenjivi kondenzatori

Europska normizacija

EN 60384-1:2009
Fixed capacitors for use in electronic equipment — Part 1: Generic specification (IEC 60384-1:2008 + Corr. 1:2008)

31.080.01 Poluvodički uređaji općenito

Međunarodna normizacija (IEC)

IEC 60204-33:2009
Safety of machinery — Electrical equipment of machines — Part 33: Requirements for semiconductor fabrication equipment

31.080.99 Drugi poluvodički uređaji

Međunarodna normizacija (IEC)

IEC 60747-14-1:2009
Semiconductor devices — Part 14-1: Semiconductor sensors — Generic specification for sensors

31.180 Tiskani krugovi i pločice

Međunarodna normizacija (IEC)

IEC 61191-6:2010
Printed board assemblies — Part 6: Evaluation criteria for voids in soldered joints of BGA and LGA and measurement method

31.240 Mehaničke konstrukcije za elektroničku opremu

Međunarodna normizacija (IEC)

IEC 60191-6-18:2010
Mechanical standardization of semiconductor devices — Part 6-18: General rules for the preparation of outline drawings of surface mounted semiconductor device packages — Design guide for ball grid array (BGA)

33.040.30 Komutacijski i signalizacijski sustavi

Europska normizacija

EN 50065-1:2001/A1:2010
Signalling on low-voltage electrical installations in the frequency range 3 kHz to 148,5 kHz — Part 1: General requirements, frequency bands and electromagnetic disturbances

EN 300 119-2 V2.2.2

Environmental Engineering (EE);European telecommunication standard for equipment practice — Part 2: Engineering requirements for racks and cabinets

33.040.40 Mreže za prijenos podataka

Međunarodna normizacija (IEC)

IEC 61850-6:2009

Communication networks and systems for power utility automation — Part 6: Configuration description language for communication in electrical substations related to IEDs

IEC 61907:2009

Communication network dependability engineering

IEC 60728-13:2010

Cable networks for television signals, sound signals and interactive services — Part 13: Optical systems for broadcast signal transmissions

33.050.01 Telekomunikacijska terminalna oprema općenito

Europska normizacija

EN 300 019-1-3 V2.3.2

Environmental Engineering (EE) — Environmental conditions and environmental tests for telecommunications equipment — Part 1-3: Classification of environmental conditions — Stationary use at weatherprotected locations

33.060.20 Prijamna i odašiljačka oprema

Europska normizacija

EN 300 113-1 V1.6.2

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Land mobile service — Radio equipment intended for the transmission of data (and/or speech) using constant or non-constant envelope modulation and having an antenna connector — Part 1: Technical characteristics and methods of measurement

EN 300 113-2 V1.4.2

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Land mobile service — Radio equipment intended for the transmission of data (and/or speech) using constant or non-constant envelope modulation and having an antenna connector — Part 2: Harmonized EN covering essential requirements of article 3.2 of the R&TTE Directive

EN 301 166-1 V1.3.2

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Land Mobile Service — Radio equipment for analogue and/or digital communication (speech and/or data) and operating on narrow band channels and having an antenna connector — Part 1: Technical characteristics and methods of measurement

EN 301 166-2 V1.2.3

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Land Mobile Service — Radio equipment for analogue and/or digital communication (speech and/or data) and operating on narrow band channels and having an antenna connector — Part 2: Harmonized EN covering essential requirements of article 3.2 of the R&TTE Directive

EN 300 373-2 V1.2.1

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Maritime mobile transmitters and receivers for use in the MF and HF bands — Part 2: Harmonized EN covering essential requirements under article 3.2 of the R&TTE Directive

EN 300 373-3 V1.2.1

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Maritime mobile transmitters and receivers for use in the MF and HF bands — Part 3: Harmonized EN covering essential requirements under article 3.3(e) of the R&TTE Directive — Equipment with integrated or associated equipment for Class E Digital Selective Calling (DSC)

EN 300 698-1 V1.4.1

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Radio telephone transmitters and receivers for the maritime mobile service operating in the VHF bands used on inland waterways — Part 1: Technical characteristics and methods of measurement

EN 300 698-2 V1.2.1

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Radio telephone transmitters and receivers for the maritime mobile service operating in the VHF bands used on inland waterways — Part 2: Harmonized EN covering essential requirements of article 3.2 of the R&TTE Directive

EN 300 698-3 V1.2.1

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Radio telephone transmitters and receivers for the maritime mobile service operating in the VHF bands used on inland waterways — Part 3: Harmonized EN covering essential requirements of article 3.3 (e) of the R&TTE Directive

EN 302 435-1 V1.3.1

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Short Range Devices (SRD); Technical characteristics for SRD equipment using Ultra WideBand technology (UWB) — Building Material Analysis and Classification equipment applications operating in the frequency band from 2,2 GHz to 8,5 GHz — Part 1: Technical characteristics and test methods

EN 302 435-2 V1.3.1

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Short Range Devices (SRD) — Technical characteristics for SRD equipment using Ultra WideBand technology (UWB) — Building Material Analysis and Classification equipment applications operating in the frequency band from 2,2 GHz to 8,5 GHz — Part 2: Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive

EN 302 561 V1.2.1

Electromagnetic compatibility and Radio spectrum Matters (ERM) — Land Mobile Service; Radio equipment using constant or non-constant envelope modulation operating in a channel bandwidth of 25 kHz, 50 kHz, 100 kHz or 150 kHz — Harmonized EN covering essential requirements of article 3.2 of the R&TTE Directive

33.060.40 Kabelski sustavi za razdiobu

Međunarodna normizacija (IEC)

IEC 60728-1-1:2010

Cable networks for television signals, sound signals and interactive services — Part 1-1: RF cabling for two way home networks

IEC 60728-2:2010

Cable networks for television signals, sound signals and interactive services — Part 2: Electromagnetic compatibility for equipment

33.100.01 Elektromagnetska spojivost općenito

Međunarodna normizacija (IEC)

IEC 60728-2:2010

Cable networks for television signals, sound signals and interactive services — Part 2: Electromagnetic compatibility for equipment

33.100.20 Neosjetljivost

Međunarodna normizacija (IEC)

IEC 61000-4-4/am1:2010

Electromagnetic compatibility (EMC) — Part 4-4: Testing and measurement techniques — Electrical fast transient/burst immunity test; Amendment 1

33.120.20 Žice i simetrični kabeli

Međunarodna normizacija (IEC)

IEC 61156-6:2010

Multicore and symmetrical pair/quad cables for digital communications — Part 6: Symmetrical pair/quad cables with transmission characteristics up to 1 000 MHz — Work area wiring — Sectional specification

33.120.99 Druge sastavnice i pribor

Međunarodna normizacija (IEC)

IEC/TR 62152:2009

Transmission properties of cascaded two-ports or quadripols
— Background of terms and definitions

33.160.01 Audiosustavi, videosustavi i audiovizualni sustavi općenito

Međunarodna normizacija (IEC)

IEC 62333-3:2010

Noise suppression sheet for digital devices and equipment
— Part 3: Characterization of parameters of noise suppression sheet

IEC 62368-1:2010

Audio/video, information and communication technology equipment — Part 1: Safety requirements

33.160.30 Audiosustavi

Međunarodna normizacija (IEC)

IEC 60958-3 Edition 3.1:2009

Digital audio interface — Part 3: Consumer applications

33.160.50 Pribor

Međunarodna normizacija (IEC)

IEC 60268-7:2010

Sound system equipment — Part 7: Headphones and earphones

IEC 62458:2010

Sound system equipment — Electroacoustical transducers
— Measurement of large signal parameters

IEC 62459:2010

Sound system equipment — Electroacoustical transducers
— Measurement of suspension parts

33.170 Televizijski i radijski prijenos

Europska normizacija

EN 300 468 V1.10.1

Digital Video Broadcasting (DVB) — Specification for Service Information (SI) in DVB systems

EN 301 192 V1.5.1

Digital Video Broadcasting (DVB) — DVB specification for data broadcasting

33.180.01 Svjetlovodni sustavi općenito

Međunarodna normizacija (IEC)

IEC 60728-13:2010

Cable networks for television signals, sound signals and interactive services — Part 13: Optical systems for broadcast signal transmissions

33.180.20 Svjetlovodni vezni uređaji

Međunarodna normizacija (IEC)

IEC 61300-2-21:2009

Fibre optic interconnecting devices and passive components
— Basic test and measurement procedures — Part 2-21: Tests
— Composite temperature/humidity cyclic test

IEC 62148-15:2009

Fibre optic active components and devices — Package and interface standards — Part 15: Discrete vertical cavity surface emitting laser packages

IEC 61753-131-3:2010

Fibre optic interconnecting devices and passive components — Performance standard — Part 131-3: Single-mode mechanical fibre splice for category U — Uncontrolled environment

33.180.99 Druga svjetlovodna oprema

Međunarodna normizacija (IEC)

IEC 61746-1:2009

Calibration of optical time-domain reflectometers (OTDR)
— Part 1: OTDR for single mode fibres

35.020 Informacijska tehnika (IT) općenito

Međunarodna normizacija (IEC)

IEC 60950-1 am1:2009

Information technology equipment — Safety — Part 1: General requirements — Amendment 1

35.040 Skupovi znakova i informacijsko kodiranje

Međunarodna normizacija (ISO)

ISO/IEC 9798-5:2009

Information technology — Security techniques — Entity authentication — Part 5: Mechanisms using zero-knowledge techniques

ISO/IEC 13818-1:2007/Cor 2:2009

Information technology — Generic coding of moving pictures and associated audio information: Systems; Technical Corrigendum 2

ISO/IEC 13888-3:2009

Information technology — Security techniques — Non-repudiation — Part 3: Mechanisms using asymmetric techniques

ISO/IEC 14496-3:2009/Amd 1:2009

Information technology — Coding of audio-visual objects — Part 3: Audio — Amendment 1: HD-AAC profile and MPEG Surround signaling

ISO/IEC 14496-4:2004/Amd 37:2009

Information technology — Coding of audio-visual objects — Part 4: Conformance testing — Amendment 37: Additional file format conformance

ISO/IEC 14496-5:2001/Amd 25:2009

Information technology — Coding of audio-visual objects — Part 5: Reference software — Amendment 25: Reference software for scene partitioning

ISO/IEC 14496-27:2009

Information technology — Coding of audio-visual objects — Part 27: 3D Graphics conformance

ISO/IEC 15408-1:2009

Information technology — Security techniques — Evaluation criteria for IT security — Part 1: Introduction and general model

ISO/IEC 15444-1:2004/Amd 2:2009

Information technology — JPEG 2000 image coding system: Core coding system — Amendment 2: Extended profiles for cinema and video production and archival applications

ISO/IEC 15946-5:2009

Information technology — Security techniques — Cryptographic techniques based on elliptic curves — Part 5: Elliptic curve generation

ISO/IEC 23001-4:2009

Information technology — MPEG systems technologies — Part 4: Codec configuration representation

ISO 26428-9:2009

Digital cinema (D-cinema) distribution master — Part 9: Image pixel structure level 3 — Serial digital interface signal formatting

ISO 26429-8:2009

Digital cinema (D-cinema) packaging — Part 8: Packing list

ISO 26429-9:2009

Digital cinema (D-cinema) packaging — Part 9: Asset mapping and file segmentation

ISO 26429-10:2009
Digital cinema (D-cinema) packaging — Part 10: Stereoscopic picture track file

ISO 26430-4:2009
Digital cinema (D-cinema) operations — Part 4: Log record format specification

ISO 26430-5:2009
Digital cinema (D-cinema) operations — Part 5: Security log event class and constraints

ISO 26430-6:2009
Digital cinema (D-cinema) operations — Part 6: Auditorium security messages for intra-theater communications

ISO 26430-9:2009
Digital cinema (D-cinema) operations — Part 9: Key delivery bundle

ISO 26433:2009
Digital cinema (D-cinema) — XML data types

ISO/IEC 27004:2009
Information technology — Security techniques — Information security management — Measurement

ISO/IEC 27033-1:2009
Information technology — Security techniques — Network security — Part 1: Overview and concepts

ISO/IEC 14496-3:2009/Cor 1:2009
Information technology — Coding of audio-visual objects — Part 3: Audio; Technical Corrigendum 1

ISO/IEC 14496-16:2009
Information technology — Coding of audio-visual objects — Part 16: Animation Framework eXtension (AFX)

ISO/IEC 15420:2009
Information technology — Automatic identification and data capture techniques — EAN/UPC bar code symbology specification

ISO/IEC 18014-2:2009
Information technology — Security techniques — Time-stamping services — Part 2: Mechanisms producing independent tokens

ISO/IEC 18014-3:2009
Information technology — Security techniques — Time-stamping services — Part 3: Mechanisms producing linked tokens

ISO/IEC 18033-4:2005/Amd 1:2009
Information technology — Security techniques — Encryption algorithms — Part 4: Stream ciphers — Amendment 1: Rabbit and Decim

ISO/IEC 23002-4:2010
Information technology — MPEG video technologies — Part 4: Video tool library

35.060 Jezici koji se upotrebljavaju u informatičkoj tehnici

Međunarodna normizacija (IEC)

IEC 61691-6:2009
Behavioural languages — Part 6: VHDL Analog and Mixed-Signal Extensions

35.080 Razvoj računalne podrške i dokumentacijski sustav

Međunarodna normizacija (ISO)

ISO/IEC/IEEE 16326:2009
Systems and software engineering — Life cycle processes — Project management

ISO/IEC 20926:2009
Software and systems engineering — Software measurement — IFPUG functional size measurement method 2009

ISO/IEC TR 24766:2009
Information technology — Systems and software engineering — Guide for requirements engineering tool capabilities

ISO/TR 9241-100:2010
Ergonomics of human-system interaction — Part 100: Introduction to standards related to software ergonomics

Međunarodna normizacija (IEC)

IEC 61691-7:2009
Behavioural languages — Part 7: SystemC R Language Reference Manual

35.100.60 Sloj prikazivanja

Međunarodna normizacija (IEC)

ISO/IEC 8824-1:2008
Information technology — Abstract Syntax Notation One (ASN.1): Specification of basic notation

ISO/IEC 8824-2:2008
Information technology — Abstract Syntax Notation One (ASN.1): Information object specification

ISO/IEC 8824-3:2008
Information technology — Abstract Syntax Notation One (ASN.1): Constraint specification

ISO/IEC 8824-4:2008
Information technology — Abstract Syntax Notation One (ASN.1): Parameterization of ASN.1 specifications

ISO/IEC 8825-1:2008
Information technology — ASN.1 encoding rules: Specification of Basic Encoding Rules (BER), Canonical Encoding Rules (CER) and Distinguished Encoding Rules (DER)

ISO/IEC 8825-2:2008
Information technology — ASN.1 encoding rules: Specification of Packed Encoding Rules (PER)

ISO/IEC 8825-3:2008
Information technology — ASN.1 encoding rules: Specification of Encoding Control Notation (ECN)

ISO/IEC 8825-4:2008
Information technology — ASN.1 encoding rules: XML Encoding Rules (XER)

ISO/IEC 8825-5:2008
Information technology — ASN.1 encoding rules: Mapping W3C XML schema definitions into ASN.1

ISO/IEC 8825-6:2008
Information technology — ASN.1 encoding rules: Registration and application of PER encoding instructions

35.110 Umreživanje

Međunarodna normizacija (ISO)

ISO/IEC 13156:2009
Information technology — Telecommunications and information exchange between systems — High rate 60 GHz PHY, MAC and HDMI PAL

ISO/IEC 13560:2009
Information technology — Telecommunications and information exchange between systems — Procedure for the registration of assigned numbers for ISO/IEC 26907 and ISO/IEC 26908

ISO/IEC 26907:2009
Information technology — Telecommunications and information exchange between systems — High-rate ultra-wideband PHY and MAC standard

ISO/IEC 26908:2009
Information technology — Telecommunications and information exchange between systems — MAC-PHY interface for ISO/IEC 26907

Međunarodna normizacija (IEC)

IEC 61907:2009
Communication network dependability engineering

35.160 Mikroprocesorski sustavi

Međunarodna normizacija (IEC)

IEC 62636:2009
Multimedia home server systems — Implementation of digital rights permission code

35.200 Sučelna i vezna oprema

Međunarodna normizacija (ISO)

- ISO/IEC 14165-321:2009
Information technology — Fibre channel — Part 321: Audio video (FC-AV)
- ISO/IEC 14763-3:2006/Amd 1:2009
Information technology — Implementation and operation of customer premises cabling — Part 3: Testing of optical fibre cabling; Amendment 1
- ISO/IEC 14776-326:2002/Cor 1:2009
Information technology — Small Computer System Interface (SCSI) — Part 326: Reduced Block Commands (RBC); Technical Corrigendum 1
- ISO/IEC 24739-2:2009
Information technology — AT attachment with packet interface-7 — Part 2: Parallel transport protocols and physical interconnect (ATA/ATAPI-7)
- ISO/IEC 14776-453:2009
Information technology — Small computer system interface (SCSI) — Part 453: Primary commands-3 (SPC-3)

35.240.15 Identifikacijske kartice i srodnii uredaji

Međunarodna normizacija (ISO)

- ISO/IEC 7810:2003/Amd 1:2009
Identification cards — Physical characteristics — Amendment 1: Criteria for cards containing integrated circuits
- ISO/IEC 19794-7:2007/Cor 1:2009
Information technology — Biometric data interchange formats — Part 7: Signature/sign time series data; Technical Corrigendum 1
- ISO/IEC 29141:2009
Information technology — Biometrics — Tenprint capture using biometric application programming interface (BioAPI)

35.240.20 Primjene IT-a u uredskom poslovanju

Međunarodna normizacija (ISO)

- ISO/IEC 24786:2009
Information technology — User interfaces — Accessible user interface for accessibility settings

35.240.30 Primjene IT-a u obavlješćivanju, dokumentaciji i izdavaštvu

Međunarodna normizacija (ISO)

- ISO/IEC 9541-4:2009/Cor 1:2009
Information technology — Font information interchange — Part 4: Harmonization to Open Font Format; Technical Corrigendum 1
- ISO/TR 12033:2009
Document management — Electronic imaging — Guidance for the selection of document image compression methods
- ISO 12620:2009
Terminology and other language and content resources — Specification of data categories and management of a Data Category Registry for language resources
- ISO/IEC 19757-7:2009
Information technology — Document Schema Definition Languages (DSDL) — Part 7: Character Repertoire Description Language (CREPDL)

35.240.50 Primjene IT-a u industriji

Međunarodna normizacija (ISO)

- ISO 16100-1:2009
Industrial automation systems and integration — Manufacturing software capability profiling for interoperability — Part 1: Framework

ISO 8000-102:2009

Data quality — Part 102: Master data: Exchange of characteristic data: Vocabulary

Međunarodna normizacija (IEC)

- IEC/TR 61491:2010
Electrical equipment of industrial machines — Serial data link for real-time communication between controls and drives

35.240.60 Primjene IT-a u prijevozu i trgovini

Europska normizacija

- CWA 16046:2009
Adoption programme for increased electronic invoicing in European business processes
- CWA 16047:2009
E-Invoicing Compliance Guidelines — Commentary to the Compliance Matrix
- CWA 16048:2009
Monitoring legal requirements for cross border e-Invoicing and Recommendation of changes in the legal environment
- CWA 16049:2009
Assessing new business processes and technologies for eInvoicing
- CWA 16050:2009
A framework for the emerging network infrastructure of eInvoice service providers throughout Europe
- CWA 16073-0:2010
Business Interoperability Interfaces for Public procurement in Europe — Part 0: Introduction
- CWA 16073-1:2010
Business Interoperability Interfaces for Public procurement in Europe — Part 1: Profile overview
- CWA 16073-2:2010
Business Interoperability Interfaces for Public procurement in Europe — Part 2: Convergence and gap analyses
- CWA 16073-3:2010
Business Interoperability Interfaces for Public procurement in Europe — Part 3: Toolbox Requirements
- CWA 16073-4:2010
Business Interoperability Interfaces for Public procurement in Europe — Part 4: Evaluation guidelines for testing and piloting

35.240.70 Primjene IT-a u znanosti

Europska normizacija

- EN ISO 19115-2:2010
Geographic information — Metadata — Part 2: Extensions for imagery and gridded data (ISO 19115-2:2009)

35.240.80 Primjene IT-a u tehniči zaštite zdravila

Međunarodna normizacija (ISO)

- ISO/TR 11636:2009
Health Informatics — Dynamic on-demand virtual private network for health information infrastructure
- ISO/TR 12309:2009
Health informatics — Guidelines for terminology development organizations
- ISO/HL7 27932:2009
Data Exchange Standards — HL7 Clinical Document Architecture, Release 2

35.240.99 Primjene IT-a u drugim područjima

Međunarodna normizacija (ISO)

ISO 11783-10:2009

Tractors and machinery for agriculture and forestry — Serial control and communications data network — Part 10: Task controller and management information system data interchange

ISO/IEC 12785-1:2009

Information technology — Learning, education, and training — Content packaging — Part 1: Information model

ISO/IEC TR 29163-1:2009

Information technology — Sharable Content Object Reference Model (SCORM®) 2004 3rd Edition — Part 1: Overview Version 1.1

ISO/IEC TR 29163-2:2009

Information technology — Sharable Content Object Reference Model (SCORM®) 2004 3rd Edition — Part 2: Content Aggregation Model Version 1.1

ISO/IEC TR 29163-3:2009

Information technology — Sharable Content Object Reference Model (SCORM®) 2004 3rd Edition — Part 3: Run-Time Environment Version 1.1

ISO/IEC TR 29163-4:2009

Information technology — Sharable Content Object Reference Model (SCORM®) 2004 3rd Edition — Part 4: Sequencing and Navigation Version 1.1

Međunarodna normizacija (IEC)

IEC 62636:2009

Multimedia home server systems — Implementation of digital rights permission code

Europska normizacija

CWA 16052:2009

ICT Certification in Europe

CWA 16053:2009

Interoperability of European e-Career Services

CWA 16076:2010

ECTS Information Package/Course Catalogue MLO Application Profile

CWA 16077:2010

Educational Credit Information Model

CWA 16078:2010

Curriculum Exchange Format

37.020 Optička oprema

Međunarodna normizacija (ISO)

ISO 10936-2:2010

Optics and photonics — Operation microscopes — Part 2: Light hazard from operation microscopes used in ocular surgery

37.040.01 Fotografija općenito

Međunarodna normizacija (ISO)

ISO 5-1:2009

Photography and graphic technology — Density measurements — Part 1: Geometry and functional notation

ISO 5-2:2009

Photography and graphic technology — Density measurements — Part 2: Geometric conditions for transmittance density

ISO 5-3:2009

Photography and graphic technology — Density measurements — Part 3: Spectral conditions

ISO 5-4:2009

Photography and graphic technology — Density measurements — Part 4: Geometric conditions for reflection density

37.060.99 Druge norme koje se odnose na kinematografiju

Međunarodna normizacija (ISO)

ISO 26428-9:2009

Digital cinema (D-cinema) distribution master — Part 9: Image pixel structure level 3 — Serial digital interface signal formatting

ISO 26429-8:2009

Digital cinema (D-cinema) packaging — Part 8: Packing list

ISO 26429-9:2009

Digital cinema (D-cinema) packaging — Part 9: Asset mapping and file segmentation

ISO 26429-10:2009

Digital cinema (D-cinema) packaging — Part 10: Stereoscopic picture track file

ISO 26430-4:2009

Digital cinema (D-cinema) operations — Part 4: Log record format specification

ISO 26430-5:2009

Digital cinema (D-cinema) operations — Part 5: Security log event class and constraints

ISO 26430-6:2009

Digital cinema (D-cinema) operations — Part 6: Auditorium security messages for intra-theater communications

ISO 26430-9:2009

Digital cinema (D-cinema) operations — Part 9: Key delivery bundle

ISO 26433:2009

Digital cinema (D-cinema) — XML data types

37.080 Primjene u preslikavanju dokumenata

Međunarodna normizacija (ISO)

ISO/TR 22957:2009

Document management — Analysis, selection and implementation of electronic document management systems (EDMS)

37.100.01 Grafička tehnika općenito

Međunarodna normizacija (ISO)

ISO 13655:2009

Graphic technology — Spectral measurement and colorimetric computation for graphic arts images

37.100.10 Oprema za umnožavanje

Međunarodna normizacija (ISO)

ISO 12643-1:2009

Graphic technology — Safety requirements for graphic technology equipment and systems — Part 1: General requirements

39.040.10 Ručni i džepni satovi

Međunarodna normizacija (ISO)

ISO 3159:2009

Timekeeping instruments — Wrist-chronometers with spring balance oscillator

43.040.10 Električna i elektronička oprema

Međunarodna normizacija (ISO)

ISO 10924-1:2009

Road vehicles — Circuit breakers — Part 1: Definitions and general test requirements

ISO 10924-4:2009

Road vehicles — Circuit breakers — Part 4: Medium circuit breakers with tabs (Blade type), Form CB15

43.060.40 Sustavi goriva

Međunarodna normizacija (ISO)

ISO 8789:2009

Rubber hoses and hose assemblies for liquefied petroleum gas in motor vehicles — Specification

43.060.50 Električna oprema. Upravljački sustavi

Međunarodna normizacija (ISO)

ISO 28741:2009/Cor 1:2009

Road vehicles — Spark-plugs and their cylinder head housings — Basic characteristics and dimensions; Technical Corrigendum 1

45.020 Željeznička tehnika općenito

Europska normizacija

EN 15273-1:2009

Railway applications — Gauges — Part 1: General — Common rules for infrastructure and rolling stock

EN 15273-2:2009

Railway applications — Gauges — Part 2: Rolling stock gauge

EN 15273-3:2009

Railway applications — Gauges — Part 3: Structure gauges

45.060.01 Željeznička tračna vozila. Općenito

Europska normizacija

EN 15085-3:2007/AC:2009

Railway applications — Welding of railway vehicles and components — Part 3: Design requirements

45.060.20 Željeznička tračna vučena vozila

Europska normizacija

EN 15723:2010

Railway applications — Closing and locking devices for payload protecting devices against environmental influences — Requirements for durability, operation, indication, maintenance, recycling

47.020.70 Oprema za navigaciju i upravljanje

Međunarodna normizacija (ISO)

ISO 8729-1:2010

Ships and marine technology — Marine radar reflectors — Part 1: Passive type

49.025.01 Gradiva za zrakoplovne konstrukcije općenito

Europska normizacija

EN 4632-005:2009

Aerospace series — Weldability and brazeability of materials in aerospace constructions — Part 005: Homogeneous assemblies of heat resisting Ni or Co base alloys

49.030.30 Matice

Europska normizacija

EN 2862:2009

Aerospace series — Nuts, anchor, self-locking, fixed, 90° corner, with counterbore, in alloy steel, cadmium plated, MoS₂ lubricated — Classification : 1 100 MPa (at ambient temperature) / 235 °C

EN 3229:2009

Aerospace series — Nuts, hexagonal, plain, reduced height, normal across flats, in steel, cadmium plated, left hand thread — Classification: 900 MPa (at ambient temperature) / 235 °C

49.060 Zrakoplovna električna oprema i sustavi

Europska normizacija

EN 2240-002:2009

Aerospace series — Lamps, incandescent — Part 002: Main characteristics

EN 2240-005:2009

Aerospace series — Lamps, incandescent — Part 005: Lamp, code 73 — Product standard

EN 2240-006:2009

Aerospace series — Lamps, incandescent — Part 006: Lamp, code 73E — Product standard

EN 2240-007:2009

Aerospace series — Lamps, incandescent — Part 007: Lamp, code 74 — Product standard

EN 2240-008:2009

Aerospace series — Lamps, incandescent — Part 008: Lamp, code 75 — Product standard

EN 2240-009:2009

Aerospace series — Lamps, incandescent — Part 009: Lamp, code 83 — Product standard

EN 2240-003:2010

Aerospace series — Lamps, incandescent — Part 003: Lamp, code 44 — Product standard

EN 2240-004:2010

Aerospace series — Lamps, incandescent — Part 004: Lamp, code 47 — Product standard

EN 2240-010:2010

Aerospace series — Lamps, incandescent — Part 010: Lamp, code 84 — Product standard

49.090 Oprema i instrumenti u zrakoplovu

Europska normizacija

EN 4645-001:2010

Aerospace series — Connectors, optical, circular, single and multipin, coupled by threaded ring, self-locking 1,25 mm diameter ferrule with removable alignment sleeve holder — Part 001: Technical specification

49.140 Svetiarski sustavi i radnje

Međunarodna normizacija (ISO)

ISO 26870:2009

Space systems — Launch pad and integration site operational documents

53.020.20 Dizalice

Europska normizacija

EN 13001-1:2004+A1:2009/AC:2009

Cranes — General design — Part 1: General principles and requirements

53.060 Industrijski kamioni

Međunarodna normizacija (ISO)

ISO 22915-4:2009

Industrial trucks — Verification of stability — Part 4: Pallet stackers, double stackers and order-picking trucks with operator position elevating up to and including 1 200 mm lift height

Europska normizacija

EN 1459:1998+A2:2010

Safety of industrial trucks — Self-propelled variable reach trucks

53.100 Strojevi za zemljane radove

Međunarodna normizacija (ISO)

ISO 7135:2009

Earth-moving machinery — Hydraulic excavators — Terminology and commercial specifications

59.060.01 Tekstilna vlakna općenito

Međunarodna normizacija (ISO)

ISO 1833-1:2006/Cor 1:2009

Textiles — Quantitative chemical analysis — Part 1: General principles of testing; Technical Corrigendum 1

59.060.20 Umjetna vlakna

Medunarodna normizacija (ISO)

ISO 2076:2010

Textiles — Man-made fibres — Generic names

59.080.01 Tekstili općenito

Međunarodna normizacija (ISO)

ISO 105-A01:2010

Textiles — Tests for colour fastness — Part A01: General principles of testing

Europska normizacija

EN ISO 105-A01:2010

Textiles — Tests for colour fastness — Part A01: General principles of testing (ISO 105-A01:2010)

59.080.20 Prediva

Medunarodna normizacija (ISO)

ISO 2062:2009

Textiles — Yarns from packages — Determination of single-end breaking force and elongation at break using constant rate of extension (CRE) tester

Europska normizacija

EN ISO 2062:2009

Textiles — Yarns from packages — Determination of single-end breaking force and elongation at break using constant rate of extension (CRE) tester (ISO 2062:2009)

59.080.50 Užad

Medunarodna normizacija (ISO)

ISO 10325:2009

Fibre ropes — High modulus polyethylene — 8-strand braided ropes, 12-strand braided ropes and covered ropes

ISO 10547:2009

Polyester fibre ropes — Double braid construction

ISO 10554:2009

Polyamide fibre ropes — Double braid construction

ISO 10556:2009

Fibre ropes of polyester/polyolefin dual fibres

ISO 10572:2009

Mixed polyolefin fibre ropes

Europska normizacija

EN ISO 10325:2009

Fibre ropes — High modulus polyethylene — 8-strand braided ropes, 12-strand braided ropes and covered ropes (ISO 10325:2009)

EN ISO 10547:2009

Polyester fibre ropes — Double braid construction (ISO 10547:2009)

EN ISO 10554:2009

Polyamide fibre ropes — Double braid construction (ISO 10554:2009)

EN ISO 10556:2009

Fibre ropes of polyester/polyolefin dual fibres (ISO 10556:2009)

EN ISO 10572:2009

Mixed polyolefin fibre ropes (ISO 10572:2009)

59.120.10 Strojevi za predenje, pletenje i tkanje

Međunarodna normizacija (ISO)

ISO 16853:2010

Textile machinery — Sliver cans, rectangular — Main dimensions and tolerances

65.060.10 Poljoprivredni traktori i priključna vozila

Europska normizacija

EN 15695-1:2009

Agricultural tractors and self-propelled sprayers — Protection of the operator (driver) against hazardous substances — Part 1: Cab classification, requirements and test procedures

EN 15695-2:2009

Agricultural tractors and self-propelled sprayers — Protection of the operator (driver) against hazardous substances — Part 2: Filters, requirements and test procedures

65.060.20 Oprema za obradbu zemlje

Europska normizacija

EN 709:1997+A4:2009

Agricultural and forestry machinery — Pedestrian controlled tractors with mounted rotary cultivators, motor hoes, motor hoes with drive wheel(s) — Safety

65.060.35 Oprema za navodnjavanje i isušivanje

Međunarodna normizacija (ISO)

ISO 8026:2009

Agricultural irrigation equipment — Sprayers — General requirements and test methods

65.060.40 Oprema za njegu biljaka

Međunarodna normizacija (ISO)

ISO 22369-2:2010

Crop protection equipment — Drift classification of spraying equipment — Part 2: Classification of field crop sprayers by field measurements

65.060.50 Oprema za žetvu

Međunarodna normizacija (ISO)

ISO 4254-10:2009
Agricultural machinery — Safety — Part 10: Rotary tedders and rakes

Europska normizacija

EN ISO 4254-10:2009
Agricultural machinery — Safety — Part 10: Rotary tedders and rakes (ISO 4254-10:2009)

65.060.70 Oprema za vrtlarstvo

Međunarodna normizacija (ISO)

ISO 17103:2009
Agricultural machinery — Rotary disc mowers, rotary drum mowers and flail mowers — Test methods and acceptance criteria for protective skirts

Europska normizacija

EN 13684:2004+A3:2009
Garden equipment — Pedestrian controlled lawn aerators and scarifiers — Safety

65.080 Gnojiva

Europska normizacija

EN 15761:2009
Pre-shaped growing media — Determination of length, width, height, volume and bulk density

67.020 Procesi u prehrambenoj industriji

Međunarodna normizacija (ISO)

ISO 22006:2009
Quality management systems — Guidelines for the application of ISO 9001:2008 to crop production

67.050 Opće metode za ispitivanje i analizu prehrambenih proizvoda

Europska normizacija

EN 15763:2009
Foodstuffs — Determination of trace elements — Determination of arsenic, cadmium, mercury and lead in foodstuffs by inductively coupled plasma mass spectrometry (ICP-MS) after pressure digestion

EN 15764:2009
Foodstuffs — Determination of trace elements — Determination of tin by flame and graphite furnace atomic absorption spectrometry (FAAS and GFAAS) after pressure digestion

EN 15765:2009
Foodstuffs — Determination of trace elements — Determination of tin by inductively coupled plasma mass spectrometry (ICP-MS) after pressure digestion

67.060 Žitarice, mahunjače i proizvodi od žitarica i mahunjača

Međunarodna normizacija (ISO)

ISO 3093:2009
Wheat, rye and their flours, durum wheat and durum wheat semolina — Determination of the falling number according to Hagberg-Perten

ISO 24333:2009
Cereals and cereal products — Sampling

Europska normizacija

EN ISO 3093:2009
Wheat, rye and their flours, durum wheat and durum wheat semolina — Determination of the falling number according to Hagberg-Perten (ISO 3093:2009)
EN ISO 24333:2009
Cereals and cereal products — Sampling (ISO 24333:2009)

67.200.10 Životinjske i biljne masti i ulja

Međunarodna normizacija (ISO)

ISO 11701:2009
Vegetable fats and oils — Determination of phospholipids content in lecithins by HPLC using a light-scattering detector
ISO 11702:2009
Animal and vegetable fats and oils — Enzymatic determination of total sterols content
ISO 12966-3:2009
Animal and vegetable fats and oils — Gas chromatography of fatty acid methyl esters — Part 3: Preparation of methyl esters using trimethylsulfonium hydroxide (TMSH)

Europska normizacija

EN ISO 11701:2009
Vegetable fats and oils — Determination of phospholipids content in lecithins by HPLC using a light-scattering detector (ISO 11701:2009)
EN ISO 11702:2009
Animal and vegetable fats and oils — Enzymatic determination of total sterols content (ISO 11702:2009)
EN ISO 12966-3:2009
Animal and vegetable fats and oils — Gas chromatography of fatty acid methyl esters — Part 3: Preparation of methyl esters using trimethylsulfonium hydroxide (TMSH) (ISO 12966-3:2009)

67.250 Gradiva i proizvodi u dodiru s hransom

Europska normizacija

EN 15845:2010
Paper and board — Determination of the cytotoxicity of aqueous extracts

67.260 Postrojenja i oprema za prehrambenu industriju

Europska normizacija

EN 1673:2000+A1:2009
Food processing machinery — Rotary rack ovens — Safety and hygiene requirements
EN 1674:2000+A1:2009
Food processing machinery — Dough and pastry brakes — Safety and hygiene requirements
EN 453:2000+A1:2009
Food processing machinery — Dough mixers — Safety and hygiene requirements
EN 454:2000+A1:2009
Food processing machinery — Planetary mixers — Safety and hygiene requirements
EN 13288:2005+A1:2009
Food processing machinery — Bowl lifting and tilting machines — Safety and hygiene requirements
EN 13389:2005+A1:2009
Food processing machinery — Mixers with horizontal shafts — Safety and hygiene requirements
EN 13390:2002+A1:2009
Food processing machinery — Pie and tart machines — Safety and hygiene requirements
EN 13591:2005+A1:2009
Food processing machinery — Fixed deck oven loaders — Safety and hygiene requirements

71.040.30 Kemijski reagensi

Međunarodna normizacija (ISO)

ISO Guide 34:2009

General requirements for the competence of reference material producers

71.100.60 Eterična ulja

Medunarodna normizacija (ISO)

ISO 23954:2009

Oil of lime expressed, Persian type (*Citrus latifolia* Tanaka)

71.100.70 Kozmetika. Drogerijska roba

Međunarodna normizacija (ISO)

ISO 10130:2009

Cosmetics — Analytical methods — Nitrosamines: Detection and determination of N-nitrosodiethanolamine (NDELA) in cosmetics by HPLC, post-column photolysis and derivatization

71.100.80 Kemikalije za pročišćivanje vode

Europska normizacija

EN 15796:2010

Chemicals used for treatment of swimming pool water
— Calcium hypochlorite

EN 15797:2010

Chemicals used for the treatment of swimming pool water
— Iron based coagulants

EN 15798:2010

Products used for the treatment of swimming pool water
— Filter media

EN 15799:2010

Products used for treatment of swimming pool water
— Powdered activated carbon

75.080 Naftni proizvodi općenito

Međunarodna normizacija (ISO)

ISO/TR 29662:2009

Petroleum products and other liquids — Guidance for flash point testing

75.100 Maziva, industrijska ulja i srodni proizvodi

Europska normizacija

EN ISO 10416:2009

Petroleum and natural gas industries — Drilling fluids
— Laboratory testing (ISO 10416:2008)

75.160.10 Kruta goriva

Europska normizacija

EN 15103:2009

Solid biofuels — Determination of bulk density

EN 14918:2009

Solid biofuels — Determination of calorific value

EN 14961-1:2010

Solid biofuels — Fuel specifications and classes — Part 1: General requirements

EN 15210-1:2009

Solid biofuels — Determination of mechanical durability of pellets and briquettes — Part 1: Pellets

75.160.20 Ukapljena goriva

Europska normizacija

EN 14078:2009

Liquid petroleum products — Determination of fatty acid methyl ester (FAME) content in middle distillates — Infrared spectrometry method

EN 15837:2009

Ethanol as a blending component for petrol — Determination of phosphorus, copper and sulfur content — Direct method by inductively coupled plasma optical emission spectrometry (ICP OES)

75.180.10 Oprema za iskorištavanje i vađenje

Međunarodna normizacija (ISO)

ISO 10423:2009

Petroleum and natural gas industries — Drilling and production equipment — Wellhead and christmas tree equipment

ISO 10426-1:2009

Petroleum and natural gas industries — Cements and materials for well cementing — Part 1: Specification

ISO/TR 13624-2:2009

Petroleum and natural gas industries — Drilling and production equipment — Part 2: Deepwater drilling riser methodologies, operations, and integrity technical report

ISO 13628-5:2009

Petroleum and natural gas industries — Design and operation of subsea production systems — Part 5: Subsea

ISO 15136-1:2009

Petroleum and natural gas industries — Progressing cavity pump systems for artificial lift — Part 1: Pumps

ISO 19901-6:2009

Petroleum and natural gas industries — Specific requirements for offshore structures — Part 6: Marine operations

Europska normizacija

EN ISO 10416:2009

Petroleum and natural gas industries — Drilling fluids — Laboratory testing (ISO 10416:2008)

EN ISO 10423:2009

Petroleum and natural gas industries — Drilling and production equipment — Wellhead and christmas tree equipment (ISO 10423:2009)

EN ISO 10426-1:2009

Petroleum and natural gas industries — Cements and materials for well cementing — Part 1: Specification (ISO 10426-1:2009)

EN ISO 13628-5:2009

Petroleum and natural gas industries — Design and operation of subsea production systems — Part 5: Subsea umbilicals (ISO 13628-5:2009)

EN ISO 19901-6:2009

Petroleum and natural gas industries — Specific requirements for offshore structures — Part 6: Marine operations (ISO 19901-6:2009)

75.180.20 Procesna oprema

Međunarodna normizacija (ISO)

ISO 13709:2009

Centrifugal pumps for petroleum, petrochemical and natural gas industries

Europska normizacija

EN ISO 13709:2009

Centrifugal pumps for petroleum, petrochemical and natural gas industries (ISO 13709:2009)

75.180.30 Oprema za obujamska mjerena i mjerena

Međunarodna normizacija (ISO)

ISO 7507-4:2010

Petroleum and liquid petroleum products — Calibration of vertical cylindrical tanks — Part 4: Internal electro-optical distance-ranging method

75.200 Naftni proizvodi i oprema za rukovanje prirodnim plinom

Međunarodna normizacija (ISO)

ISO 13739:2010

Petroleum products — Procedures for transfer of bunkers to vessels

77.040.30 Kemijska analiza kovina

Europska normizacija

CEN/TR 10350:2009

Analysis of steels and irons — Internal laboratory procedure for checking the accuracy of an analytical method by using Certified Reference Materials

77.060 Hrđanje kovina

Međunarodna normizacija (ISO)

ISO 21610:2009

Corrosion of metals and alloys — Accelerated corrosion test for intergranular corrosion susceptibility of austenitic stainless steels

77.140.30 Čelici za tlačne svrhe

Europska normizacija

EN 10028-1:2007+A1:2009/AC:2009

Flat products made of steels for pressure purposes — Part 1: General requirements

77.140.50 Proizvodi i poluproizvodi od ravnog čelika

Europska normizacija

EN 10028-1:2007+A1:2009/AC:2009

Flat products made of steels for pressure purposes — Part 1: General requirements

77.140.75 Čelične cijevi

Europska normizacija

EN 10305-1:2009

Steel tubes for precision applications — Technical delivery conditions — Part 1: Seamless cold drawn tubes

EN 10305-2:2009

Steel tubes for precision applications — Technical delivery conditions — Part 2: Welded cold drawn tubes

EN 10305-3:2010

Steel tubes for precision applications — Technical delivery conditions — Part 3: Welded cold sized tubes

EN 10305-5:2010

Steel tubes for precision applications — Technical delivery conditions — Part 5: Welded cold sized square and rectangular tubes

77.140.80 Željezni i čelični odljevci

Međunarodna normizacija (ISO)

ISO 10679:2010

Steel — Cast tool steel

77.150.10 Aluminijski proizvodi

Europska normizacija

EN 13195:2009

Aluminium and aluminium alloys — Specifications for wrought and cast products for marine applications (shipbuilding, marine and offshore)

79.120.10 Strojevi za obradbu drveta

Europska normizacija

EN 859:2007+A1:2009

Safety of woodworking machines — Hand fed surface planing machines

81.040.01 Staklo općenito

Međunarodna normizacija (ISO)

IWA 8:2009

Tableware, giftware, jewellery, luminaries — Glass clarity — Classification and test method

81.100 Oprema za industriju stakla i keramike

Europska normizacija

EN 13035-4:2003+A1:2009

Machines and plants for the manufacture, treatment and processing of flat glass — Safety requirements — Part 4: Tilting tables

EN 13035-5:2006+A1:2009

Machines and plants for the manufacture, treatment and processing of flat glass — Safety requirements — Part 5: Machines and installations for stacking and de-stacking

EN 13035-6:2006+A1:2009

Machines and plants for the manufacture, treatment and processing of flat glass — Safety requirements — Part 6: Machines for break-out

EN 13035-7:2006+A1:2009

Machines and plants for the manufacture, treatment and processing of flat glass — Safety requirements — Part 7: Cutting machines for laminated glass

EN 13367:2005+A1:2008/AC:2009

Ceramic machines — Safety — Transfer platforms and cars

83.040.10 Lateks i sirova guma

Međunarodna normizacija (ISO)

ISO 2930:2009

Rubber, raw natural — Determination of plasticity retention index (PRI)

83.080.01 Plastika općenito

Međunarodna normizacija (ISO)

ISO 6721-12:2009

Plastics — Determination of dynamic mechanical properties — Part 12: Compressive vibration — Non-resonance method

Europska normizacija

CEN/TR 15822:2009

Plastics — Biodegradable plastics in or on soil — Recovery, disposal and related environmental issues

EN ISO 14855-1:2007/AC:2009
Determination of the ultimate aerobic biodegradability of plastic materials under controlled composting conditions — Method by analysis of evolved carbon dioxide — Part 1: General method (ISO 14855-1:2005/Cor 1:2009)

83.100 Porasta gradiva

Međunarodna normizacija (ISO)

ISO 1926:2009
Rigid cellular plastics — Determination of tensile properties

83.140.99 Drugi gumeni i plastični proizvodi

Europska normizacija

EN 13245-2:2008/AC:2009
Plastics — Unplasticized poly(vinyl chloride) (PVC-U) profiles for building applications — Part 2: PVC-U profiles and PVC-UE profiles for internal and external wall and ceiling finishes

83.180 Adhezivi

Europska normizacija

EN 13415:2010
Test of adhesives for floor covering — Determination of the electrical resistance of adhesive films and composites

85.040 Celuloza

Međunarodna normizacija (ISO)

ISO 29681:2009
Paper, board and pulps — Determination of pH of salted water extracts

85.080.20 Higijenski papir

Međunarodna normizacija (ISO)

ISO 12625-12:2010
Tissue paper and tissue products — Part 12: Determination of tensile strength of perforated lines — Calculation of perforation efficiency

Europska normizacija

EN ISO 12625-12:2010
Tissue paper and tissue products — Part 12: Determination of tensile strength of perforated lines — Calculation of perforation efficiency (ISO 12625-12:2010)

85.080.30 Karton

Međunarodna normizacija (ISO)

ISO 16245:2009
Information and documentation — Boxes, file covers and other enclosures, made from cellulosic materials, for storage of paper and parchment documents

85.100 Oprema za papirnu industriju

Europska normizacija

EN 1034-2:2005+A1:2009
Safety of machinery — Safety requirements for the design and construction of paper making and finishing machines — Part 2: Barking drums
EN 1034-3:1999+A1:2009
Safety of machinery — Safety requirements for the design and construction of paper making and finishing machines — Part 3: Winders and slitters, plying machines

EN 1034-4:2005+A1:2009
Safety of machinery — Safety requirements for the design and construction of paper making and finishing machines — Part 4: Pulpers and their loading facilities

EN 1034-5:2005+A1:2009
Safety of machinery — Safety requirements for the design and construction of paper making and finishing machines — Part 5: Sheeters

EN 1034-6:2005+A1:2009
Safety of machinery — Safety requirements for the design and construction of paper making and finishing machines — Part 6: Calender

EN 1034-7:2005+A1:2009
Safety of machinery — Safety requirements for the design and construction of paper making and finishing machines — Part 7: Chests

EN 1034-13:2005+A1:2009
Safety of machinery — Safety requirements for the design and construction of paper making and finishing machines — Part 13: Machines for de-wrapping bales and units

EN 1034-14:2005+A1:2009
Safety of machinery — Safety requirements for the design and construction of paper making and finishing machines — Part 14: Reel splitter

EN 1034-22:2005+A1:2009
Safety of machinery — Safety requirements for the design and construction of paper making and finishing machines — Part 22: Wood Grinders

87.040 Boje i lakovi

Međunarodna normizacija (ISO)

ISO 28199-1:2009/Cor 1:2009
Paints and varnishes — Evaluation of properties of coating systems related to the application process — Part 1: Relevant vocabulary and preparation of test panels; Technical Corrigendum 1

91.020 Prostorno planiranje. Urbanizacija

Europska normizacija

CEN/TR 14383-5:2010
Prevention of crime — Urban planning and building design — Part 5: Petrol stations

91.080.10 Kovinske konstrukcije

Europska normizacija

EN ISO 14713-1:2009
Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 1: General principles of design and corrosion resistance (ISO 14713-1:2009)

91.080.40 Betonske konstrukcije

Europska normizacija

EN 13670:2009
Execution of concrete structures

91.100.10 Cement. Gips. Vapno. Žbuka

Međunarodna normizacija (ISO)

ISO 10426-1:2009
Petroleum and natural gas industries — Cements and materials for well cementing — Part 1: Specification

Europska normizacija

EN ISO 10426-1:2009
Petroleum and natural gas industries — Cements and materials for well cementing — Part 1: Specification (ISO 10426-1:2009)

91.100.30 Beton i betonski proizvodi

Europska normizacija

- EN 12390-6:2009
Testing hardened concrete — Part 6: Tensile splitting strength of test specimens
- EN 15191:2009
Precast concrete products — Classification of glassfibre reinforced concrete performance

91.100.50 Veziva. Brtvena gradiva

Europska normizacija

- EN 1847:2009
Flexible sheets for waterproofing — Plastics and rubber sheets for roof waterproofing — Methods for exposure to liquid chemicals, including water
- EN 1849-2:2009
Flexible sheets for waterproofing — Determination of thickness and mass per unit area — Part 2: Plastic and rubber sheets
- EN 14695:2010
Flexible sheets for waterproofing — Reinforced bitumen sheets for waterproofing of concrete bridge decks and other trafficked areas of concrete — Definitions and characteristics

91.100.60 Gradiva za toplinsku i zvučnu izolaciju

Međunarodna normizacija (ISO)

- ISO 29804:2009
Thermal insulation products for building applications — Determination of the tensile bond strength of the adhesive and of the base coat to the thermal insulation material
- ISO 12968:2010
Thermal insulation products for building applications — Determination of the pull-off resistance of external thermal insulation composite systems (ETICS) (foam block test)
- ISO 29803:2010
Thermal insulation products for building applications — Determination of the resistance to impact of external thermal insulation composite systems (ETICS)

Europska normizacija

- CEN/TR 15985:2010
Thermal insulating products — Factory made products of expanded polystyrene (EPS) — Voluntary certification of the raw material

91.120.10 Toplinska izolacija

Međunarodna normizacija (ISO)

- ISO 10456:2007/Cor 1:2009
Building materials and products — Hygrothermal properties — Tabulated design values and procedures for determining declared and design thermal values; Technical Corrigendum 1

Europska normizacija

- EN ISO 10456:2007/AC:2009
Building materials and products — Hygrothermal properties — Tabulated design values and procedures for determining declared and design thermal values — Technical Corrigendum 1 (ISO 10456:2007/Cor 1:2009)

91.140.30 Sustavi prozračivanja i klimatizacije

Europska normizacija

- EN 15805:2009
Particulate air filters for general ventilation — Standardised dimensions

91.140.60 Sustavi opskrbe vodom

Međunarodna normizacija (ISO)

- ISO 1452-1:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 1: General
- ISO 1452-2:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 2: Pipes
- ISO 1452-3:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 3: Fittings
- ISO 1452-4:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 4: Valves
- ISO 1452-5:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 5: Fitness for purpose of the system

Europska normizacija

- EN ISO 1452-1:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 1: General (ISO 1452-1:2009)
- EN ISO 1452-2:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 2: Pipes (ISO 1452-2:2009)
- EN ISO 1452-3:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 3: Fittings (ISO 1452-3:2009)
- EN ISO 1452-4:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 4: Valves (ISO 1452-4:2009)
- EN ISO 1452-5:2009
Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 5: Fitness for purpose of the system (ISO 1452-5:2009)
- EN ISO 22391-1:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 1: General (ISO 22391-1:2009)
- EN ISO 22391-2:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 2: Pipes (ISO 22391-2:2009)
- EN ISO 22391-3:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 3: Fittings (ISO 22391-3:2009)
- EN ISO 22391-5:2009
Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 5: Fitness for purpose of the system (ISO 22391-5:2009)

91.140.70 Sanitarne instalacije

Europska normizacija

EN 15719:2009

Sanitary appliances — Baths made from impact modified coextruded ABS/acrylic sheets — Requirements and test methods

EN 15720:2009

Sanitary appliances — Shower trays made from impact modified coextruded ABS/acrylic sheets — Requirements and test methods

91.140.90 Dizala. Pokretne stube

Međunarodna normizacija (ISO)

ISO 22199:2009

Electromagnetic compatibility — Product family standard for lifts, escalators and moving walks — Emission

Europska normizacija

EN 81-1:1998+A3:2009

Safety rules for the construction and installation of lifts — Part 1: Electric lifts

EN 81-2:1998+A3:2009

Safety rules for the construction and installation of lifts — Part 2: Hydraulic lifts

91.160.01 Rasvjeta općenito

Međunarodna normizacija (IEC)

IEC 62493:2009

Assessment of lighting equipment related to human exposure to electromagnetic fields

91.220 Građevna oprema

Europska normizacija

EN 12001:2003+A1:2009

Conveying, spraying and placing machines for concrete and mortar — Safety requirements

93.025 Vanjski sustavi za transport vode

Međunarodna normizacija (ISO)

ISO 1452-1:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 1: General

ISO 1452-2:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 2: Pipes

ISO 1452-3:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 3: Fittings

ISO 1452-4:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 4: Valves

ISO 1452-5:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 5: Fitness for purpose of the system

Europska normizacija

EN ISO 22391-1:2009

Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT)

— Part 1: General (ISO 22391-1:2009)

EN ISO 22391-2:2009

Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT)

— Part 2: Pipes (ISO 22391-2:2009)

EN ISO 22391-3:2009

Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT)

— Part 3: Fittings (ISO 22391-3:2009)

EN ISO 22391-5:2009

Plastics piping systems for hot and cold water installations — Polyethylene of raised temperature resistance (PE-RT) — Part 5: Fitness for purpose of the system (ISO 22391-5:2009)

93.030 Vanjska kanalizacija

Europska normizacija

EN 14636-2:2009

Plastics piping systems for non-pressure drainage and sewerage — Polyester resin concrete (PRC) — Part 2: Manholes and inspection chambers

EN ISO 1452-1:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 1: General (ISO 1452-1:2009)

EN ISO 1452-2:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 2: Pipes (ISO 1452-2:2009)

EN ISO 1452-3:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 3: Fittings (ISO 1452-3:2009)

EN ISO 1452-4:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 4: Valves (ISO 1452-4:2009)

EN ISO 1452-5:2009

Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure — Unplasticized poly(vinyl chloride) (PVC-U) — Part 5: Fitness for purpose of the system (ISO 1452-5:2009)

93.080.10 Tehnika gradnje cesta

Europska normizacija

EN 500-1:2006+A1:2009

Mobile road construction machinery — Safety — Part 1: Common requirements

93.080.20 Sredstva za cestogradnju

Europska normizacija

EN 12697-5:2009

Bituminous mixtures — Test methods for hot mix asphalt — Part 5: Determination of the maximum density

EN ISO 13473-5:2009

Characterization of pavement texture by use of surface profiles — Part 5: Determination of megatexture (ISO 13473-5:2009)

93.100 Gradnja željezničkih pruga

Europska normizacija

EN 15689:2009

Railway applications — Track — Switches and crossings — Crossing components made of cast austenitic manganese steel

EN 14033-3:2009
Railway applications — Track — Railbound construction and maintenance machines — Part 3: General safety requirements

CLC/TR 50506-2:2009
Railway applications — Communication, signalling and processing systems — Application Guide for EN 50129 — Part 2: Safety assurance

93.120 Gradnja zračnih luka

Međunarodna normizacija (ISO)

ISO 20906:2009
Acoustics — Unattended monitoring of aircraft sound in the vicinity of airports

95.020 Vojna tehnika. Vojni poslovi. Oružje

Europska normizacija

CWA 15044:2009
Test and evaluation of demining machines

97.040.20 Štednjaci, radni stolovi, pećnice i slični uređaji

Međunarodna normizacija (IEC)

IEC 60335-2-13:2009
Household and similar electrical appliances — Safety — Part 2-13: Particular requirements for deep fat fryers, frying pans and similar appliances

Europska normizacija

EN 1673:2000+A1:2009
Food processing machinery — Rotary rack ovens — Safety and hygiene requirements

97.040.30 Kućanski rashladni uređaji

Europska normizacija

EN 60335-2-24:2003/A12:2009
Household and similar electrical appliances — Safety — Part 2-24: Particular requirements for refrigerating appliances, ice-cream appliances and ice-makers; Amendment 2

97.040.40 Strojevi za pranje posuđa

Europska normizacija

EN 14957:2006+A1:2010
Food processing machinery — Dishwashing machines with conveyor — Safety and hygiene requirements

97.040.50 Mali kuhinjski uređaji

Međunarodna normizacija (IEC)

IEC 60335-2-35 am2:2009
Household and similar electrical appliances — Safety — Part 2-35: Particular requirements for instantaneous water heaters; Amendment 2

97.080 Uređaji za čišćenje podova

Međunarodna normizacija (IEC)

IEC 60335-2-2:2009
Household and similar electrical appliances — Safety — Part 2-2: Particular requirements for vacuum cleaners and water-suction cleaning appliances

97.100.20 Plinski grijači

Europska normizacija

EN 1319:2009
Domestic gas-fired forced convection air heaters for space heating, with fan-assisted burners not exceeding a net heat input of 70 kW

97.140 Namještaj

Europska normizacija

EN 14434:2010
Writing boards for educational institutions — Ergonomic, technical and safety requirements and their test methods

97.170 Oprema za njegu tijela

Međunarodna normizacija (IEC)

IEC 60335-2-27:2009
Household and similar electrical appliances — Safety — Part 2-27: Particular requirements for appliances for skin exposure to ultraviolet and infrared radiation

97.180 Razna kućanska oprema

Međunarodna normizacija (ISO)

ISO 16245:2009
Information and documentation — Boxes, file covers and other enclosures, made from cellulosic materials, for storage of paper and parchment documents

97.195 Umjetnički i obrtnički predmeti

Europska normizacija

EN 15801:2009
Conservation of cultural property — Test methods — Determination of water absorption by capillarity
EN 15802:2009
Conservation of cultural property — Test methods — Determination of static contact angle
EN 15803:2009
Conservation of cultural property — Test methods — Determination of water vapour permeability (p)

97.220.40 Oprema za športove na otvorenom i športove na vodi

Europska normizacija

EN 15649-4:2010
Floating leisure articles for use on and in the water — Part 4: Additional specific safety requirements and test methods for Class B devices