Referenčna oznaka	Naslov
	Composite string insulator units for overhead lines with a nominal voltage greater than 1 000 V - Part 1: Standard
prEN IEC 61466-1	strength and end fittings
	Insulators for overhead lines - Composite suspension and tension insulators for a.c. systems with a nominal voltage
prEN IEC 61109	greater than 1 000 V - Definitions, test methods and acceptance criteria
	Surge Arresters - Part 11: The standard will be developed in conjunction with WG 3.3.11 of the Surge Protective
	Devices Committee of the IEEE Power and Engineering Society. It is planned to publish the document as a joint logo
prEN IEC 60099-11	IEC/IEEE standard.
prEN IEC 60393-4	Potentiometers for use in electronic equipment - Part 4: Sectional specification: Single-turn rotary power potentiometers
prEN IEC 60060-2	High-voltage test techniques - Part 2: Measuring systems
	Instruments and software used for measurements in high-voltage and high-current tests - Part 4: Requirements for
prEN IEC 61083-4	software for tests with alternating and direct currents and voltages "Proposed Horizontal Standard"
	Maritime navigation and radiocommunication equipment and systems – Global navigation satellite systems (GNSS) –
EN 150 04400 0	Part 6: Indian Regional Navigation Satellite System (IRNSS) – Receiver equipment – Performance requirements,
prEN IEC 61108-6	methods of testing and required test results
EN 150 00004 0	High frequency inductive components - Electrical characteristics and measuring methods - Part 2: Rated current of
prEN IEC 62024-2	inductors for DC-to-DC converters
EN IEO 04400 0 000	Test methods for electrical materials, printed board and other interconnection structures and assemblies – Part 2-809:
prEN IEC 61189-2-809	X/Y Coefficient of Thermal Expansion Test (CTE) for Thick Base Materials by TMA
prEN IEC 61240 2 51	Materials for printed boards and other interconnecting structures - Part 2-51: Reinforced base materials, clad and
prEN IEC 61249-2-51	unclad - Base materials for Integrated Circuit card carrier tape, unclad Endurance test methods for die attach materials applied to power electronic devices – Part 4: Power cycling test
	method and reliability performance index for Die attach materials (Near Chip Interconnection) applied to module type
prEN IEC 63215-4	power electronic devices
prEN IEC 63215-1	Endurance test methods for die attach materials – Part 1: General specification
prEN IEC 61290-1	Optical amplifiers - Test methods - Part 1: Power and gain parameters
PIEI 120 01200 1	Protocol for Management of Electric Vehicles charging and discharging infrastructures - Part 3: Requirements for
prEN IEC 63110-3	conformance tests
prEN IEC 63119-3	Information exchange for Electric Vehicle charging roaming service Part 3: Message structure
prEN IEC 63119-4	Information exchange for Electric Vehicle charging roaming service Fig. Part 4: Cybersecurity and information privacy
prEN IEC 61970-457	Energy management system application program interface (EMS-API) - Part 457: Dynamics profile
PIEI 1 1 2 0 10 10 40 1	ELECTRICAL SAFETY IN LOW VOLTAGE DISTRIBUTION SYSTEMS UP TO 1 000 V AC AND 1 500 V DC –
	EQUIPMENT FOR TESTING, MEASURING OR MONITORING OF PROTECTIVE MEASURES – Part 18: DC EV
prEN IEC 61557-18	Supply Equipment Monitoring Device
prenties stoor to	Electrical safety in low voltage distribution systems up to 1 000 V a.c. and 1 500 V d.c Equipment for testing,
	measuring or monitoring of protective measures - Part 13: Hand-held and hand-manipulated current clamps and
prEN IEC 61557-13	sensors for measurement of leakage currents in electrical distribution systems

	Electrical safety in low voltage distribution systems up to 1 000 V a.c. and 1 500 V d.c - Equipment for testing,
	measuring or monitoring of protective measures - Part 16: Equipment for testing the effectiveness of the protective
prEN IEC 61557-16	measures of electrical equipment and/or medical electrical equipment
	Electrical energy storage(EES) systems; part4-3: -The protection requirements of BESS according to the
prEN IEC 62933-4-3	environmental conditions and location types
prEN IEC 62990-1/prAA	Workplace Atmospheres - Part 1: Gas detectors - Performance requirements of detectors for toxic gases
prEN IEC 62990-1	Workplace Atmospheres - Part 1: Gas detectors - Performance requirements of detectors for toxic gases
prEN IEC 60413	Test procedures for determining physical properties of brush materials for electrical machines
prEN IEC 60136	Dimensions, marking and testing of carbon brushes and dimensions of brush-holders for electrical machinery
prEN IEC 62056-5-3	Electrcity metering data exchange - The DLMS/COSEM suite - Part 5-3: DLMS/COSEM application layer
prEN IEC 62056-6-1	Electricity metering data exchange - The DLMS/COSEM suite - Part 6-1: Object Identification System (OBIS)
prEN IEC 62056-6-2	Electricity metering data exchange - The DLMS/COSEM suite - Part 6-2: COSEM interface classes
prEN IEC 60079-45	Explosive atmospheres – Part 45 - Electrical Ignition Systems for Internal Combustion Engines
prEN IEC 60335-1/prAA	Household and similar electrical appliances - Safety - Part 1: General requirements
·	Household and similar electrical appliances - Safety - Part 2-53: Particular requirements for sauna heating appliances
EN 60335-2-53:2011/prA2	and infrared cabins
prEN IEC 60335-1	Household and similar electrical appliances - Safety - Part 1: General requirements
•	Medical electrical equipment - Part 2-59: Particular requirements for the basic safety and essential performance of
EN 80601-2-59:2009/prA1	screening thermographs for human febrile temperature screening
	Medical electrical equipment - Part 2-54: Particular requirements for the basic safety and essential performance of X-
prEN IEC 60601-2-54	ray equipment for radiography and radioscopy
	Medical electrical equipment - Part 2-26: Particular requirements for the basic safety and essential performance of
EN IEC 80601-2-26:2020/prA1	electroencephalograph
	Medical electrical equipment - Part 2-78: Particular requirements for basic safety and essential performance of medical
EN IEC 80601-2-78:2020/prA1	robots for rehabilitation, assessment, compensation or alleviation
prEN IEC 81060-4	Non-invasive sphygmomanometers - Part 4: Requirements for devices intended for use during patient transport
	Medical electrical equipment - Part 2-49: Particular requirements for the basic safety and essential performance of
EN IEC 80601-2-49:2019/prA1	multifunction patient monitors
	Medical electrical equipment - Part 2-76: Particular requirements for the basic safety and essential performance of low
EN IEC 60601-2-76:2019/prA1	energy ionized gas haemostasis equipment
	Medical Electrical Equipment - Functional Performance Characteristics for X-ray-based image-guided radiotherapy
prEN IEC 63321	equipment
	Medical electrical equipment - Part 2-34: Particular requirements for the basic safety and essential performance of
prEN IEC 60601-2-34	invasive blood pressure monitoring equipment
	Medical electrical equipment - Part 2-35: Particular requirements for the basic safety and essential performance of
EN IEC 60601-2-35:2021/prA1	heating devices using blankets, pads and mattresses and intended for heating in medical use
	Medical electrical equipment - Part 2-19: Particular requirements for the basic safety and essential performance of
EN IEC 60601-2-19:2021/prA1	infant incubators

	Medical electrical equipment - Part 2-21: Particular requirements for the basic safety and essential performance of
EN IEC 60601-2-21:2021/prA1	infant radiant warmers
•	Medical electrical equipment - Part 2-50: Particular requirements for the basic safety and essential performance of
EN IEC 60601-2-50:2021/prA1	infant phototherapy equipment
	Amendment 1 - Medical electrical equipment - Part 2-20: Particular requirements for the basic safety and essential
EN IEC 60601-2-20:2020/prA1	performance of infant transport incubators
prEN IEC 60730-2-23	Automatic electrical controls - Part 2-23: Particular requirements for electrical sensors and sensor elements
prEN IEC 60730-2-24	Automatic electrical controls-Part 2-24: Particular requirements for displacement sensing controls
	Live Working – Hand Protective Devices Against The Thermal Hazards of an Electric ARC – Part 1-2: Test methods –
	Method 2: Determination of arc protection class hand protective devices by using a constrained and directed arc (box
prEN IEC 63232-1-2	test)
	Live Working – Hand Protective Devices Against The Thermal Hazards Of An Electric ARC – Part 1-1: Test methods –
prEN IEC 63232-1-1	Method 1: Determination of the arc rating (ELIM, ATPV and/or EBT) of hand protective devices using an open arc
prEN IEC 62192	Live working - Insulating ropes
	Emergency and danger Systems – Part 1: Emergency- and danger-response-systems – Basic requirements, duties,
prEN XXXX	responsibilities and activities
EN 50546:2020/prAC	Railway applications - Rolling Stock - Three-phase shore (external) supply system for rail vehicles and its connectors
prEN IEC 63341-2	Railway applications – Rolling stock – Fuel cell systems for propulsion - Part 2: Hydrogen storage system
prEN IEC 62368-1	Audio/video, information and communication technology equipment - Part 1: Safety requirements
	Type F and type B residual current operated circuit-breakers with and without integral overcurrent protection for
EN 62423:2012/prAC	household and similar uses
prEN 50289-1-2	Communication cables - Specifications for test methods - Part 1-2: Electrical test methods - DC resistance
	Cable assemblies, cables, connectors and passive microwave components - Screening attenuation measurement by
prEN IEC 61726	the reverberation chamber method
prEN IEC 60456	Clothes washing machines for household use - Methods for measuring the performance
	Household and similar electrical air cleaning appliances - Methods for measuring the performance - Part 2-1: Particular
prEN IEC 63086-2-1	requirements for determination of reduction of particles
prEN IEC 62849	Performance evaluation methods of robots for household and similar use
prEN IEC 63399	Household and similar use electrical rice cookers – Methods for measuring the performance
,	Safety of transformers, reactors, power supply units and combinations thereof - Part 2-13: Particular requirements and
prEN IEC 61558-2-13	tests for auto transformers and power supply units incorporating auto transformers
•	Safety of power transformers, power supplies, reactors and combinations thereof - Part 2-2: Particular requirements
prEN IEC 61558-2-2	and tests for control transformers and power supplies incorporating control transformers
	Connectors for electrical and electronic equipment – Product requirements - Part 8-107: Power connectors – Detail
	specification for 2P 200 A, 1 000 V plus 2P 5 A 50 V rectangular housing shielded connectors with IP65/IP68 degree of
prEN IEC 61076-8-107	protection when mated and locked, and IPXXB when unmated

	Connectors for electrical and electronic equipment – Product requirements – Part 8-108: Power connectors – Detail
	specification for 2P 250 A, 1 000 V plus 2P 5 A 50 V rectangular housing shielded connectors with IP65/IP68 degree of
prEN IEC 61076-8-108	protection when mated and locked, and IPXXB when unmated
	Connectors for electrical and electronic equipment – Product requirements - Part 8-109: Power connectors – Detail
	specification for 2P 130 A, 1 000 V plus 2P 5 A 50 V rectangular housing shielded connectors with IP65/IP68 degree of
prEN IEC 61076-8-109	protection when mated and locked, and IPXXB when unmated
	Connectors for electrical and electronic equipment – Product requirements - Part 8-105: Power connectors – Detail
	specification for 2-pole snap locking rectangular power connectors with plastic housing for rated current of 63 A and
prEN IEC 61076-8-105	rated voltage 400V
prEN IEC 61869-7	Instrument transformers - Part 7: Specific requirements for electronic Voltage Transformers
prEN IEC 61936-2	Power installations exceeding 1 kV AC and 1,5 kV DC - Part 2: DC
prEN IEC 60071-2	Insulation co-ordination - Part 2: Application guidelines (Proposed horizontal standard)
prEN IEC 63345	Energy Efficiency Systems - Simple External Consumer Display
prEN IEC 62275	Cable management systems - Cable ties for electrical installations
	Electrical apparatus for the detection of carbon monoxide in domestic premises, caravans and boats - Guide on the
prEN 50292	selection, installation, use and maintenance
	Specification for portable electrical apparatus designed to measure combustion flue gas parameters of heating
prEN 50379	appliances
	Electrical apparatus and sensors for the detection of combustible gases in domestic, household and non classified
prEN 50194-1	premises - Part 1: Test methods and performance requirements
prEN IEC 62310-1	Static transfer systems (STS) - Part 1: General and safety requirements
EN 61975:2010/prA2	High-voltage direct current (HVDC) installations - System tests
prEN IEC 62561-7	Lightning protection system components (LPSC) - Part 7: Requirements for earthing enhancing compounds
	Fibre optic interconnecting devices and passive components - Basic test and measurement procedures - Part 2-34:
prEN IEC 61300-2-34	Tests - Resistance to solvents and contaminating fluids
	Fibre optic interconnecting devices and passive components - Fibre optic connector product specifications - Part 1-3:
prEN IEC 62664-1-3	LC-PC duplex singlmode connectors terminated on IEC 60793-2-50 category B1.1 and B1.3 fibre
	Fibre optic interconnecting devices and passive components - Fibre optic connector product specifications - Part 1-2:
prEN IEC 62664-1-2	LC-APC duplex singlmode connectors terminated on IEC 60793-2-50 category B1.1 and B1.3 fibre
	Fibre optic interconnecting devices and passive components - Fibre optic connector optical interfaces - Part 5: Optical
prEN IEC 61755-5	interfaces for 50.0 um multimode fibre - General and guidance
	Fuel cell technologies - Part 4-102: Fuel cell power systems for propulsion other than road vehicles and auxiliary power
prEN IEC 62282-4-102	units (APU) - Fuel cell power systems for electrically powered industrial trucks - Performance test methods
	Fuel cell technologies - Part 6-401: Micro fuel cell power systems - Power, data interchangeability and performance test
prEN IEC 62282-6-401	methods for laptop computers
prEN IEC 63263	Test procedure for electrical endurance under high frequency voltage impulses
prEN IEC 61400-50	Wind energy generation systems - Part 50: Wind measurements

	Wind energy generation systems - Part 12-2: Power performance of electricity producing wind turbines based on
prEN IEC 61400-12-2	nacelle anemometry
prEN IEC 61400-12-5	Wind energy generation systems - Part 12-5: Power performance - Assessment of obstacles and terrain
	Wind energy generation systems - Part 12-6: Measurement based nacelle transfer function of electricity producing wind
prEN IEC 61400-12-6	turbines
	Wind energy generation systems - Part 12: Power performance measurements of electricity producing wind turbines -
prEN IEC 61400-12	Overview
prEN IEC 61400-12-1	Wind energy generation systems - Part 12-1: Power performance measurement of electricity producing wind turbines
	Wind energy generation systems - Part 50-1: Wind Measurement - Application of Meteorological Mast, Nacelle and
prEN IEC 61400-50-1	Spinner Mounted Instruments
	Wind energy generation systems - Part 50-2: Wind Measurement - Application of Ground Mounted Remote Sensing
prEN IEC 61400-50-2	Technology
prEN IEC 61400-12-3	Wind energy generation systems - Part 12-3: Power Performance - Measurement Based Site Calibration
	Hybrid CPV/PV modules: General characteristics and measurement procedures - Part 1: Performance measurements
prEN IEC 63387-1	and power rating - Irradiance and temperature
prEN IEC 61643-41	Surge protective devices connected to low-voltage DC power systems - Requirements and test methods
prEN IEC 61139-3	Industrial networks – Single-drop digital communication interface – Part 3: Wireless extensions
prEN IEC 61784-5-19	Industrial communication networks - Profiles - Part 5-19: Installation of fieldbuses - Installation profiles for CPF 19
	Industrial process control systems - Part 2: Methods of evaluating the performance of intelligent valve positioners with
prEN IEC 61514-2	pneumatic outputs mounted on an actuator valve assembly
prEN IEC 61514	Industrial-process control systems - Methods of evaluating the performance of valve positioners with pneumatic outputs
prEN IEC 63365	Digital Nameplate – Digital Product Marking
	Calculation and Design Guild of Regulation Guarantee for Hydropower Plant Water System and Turbine-Generating
prEN IEC 63111	Unit
prEN IEC 63197	Terms and Definitions for Turbine Governing Systems
prEN IEC 63230	Standardized technical specifications governing fatigue of hydraulic turbine runners : from design to quality assurance
prEN IEC 62770	Fluids for electrotechnical applications - Unused natural esters for transformers and similar electrical equipment
prEN IEC 61039	Classification of insulating liquids
prEN IEC 60666	Detection and determination of specified additives in mineral insulating oils
prEN IEC 60567	Oil-filled electrical equipment - Sampling of gases and analysis of free and dissolved gases - Guidance
prEN IEC 60465	Specification for unused insulating mineral oils for cables with oil ducts
prEN IEC 61203	Synthetic organic esters for electrical purposes - Guide for maintenance of transformer esters in equipment
prEN IEC 60422	Mineral insulating oils in electrical equipment - Supervision and maintenance guidance
prEN IEC 60156	Insulating liquids - Determination of the breakdown voltage at power frequency - Test method
	Flexible insulating sleeving - Part 3: Specifications for individual types of sleeving - Sheets 116 and 117: Extruded
prEN IEC 60684-3-116	polychloroprene, general purpose
	Low-voltage switchgear and controlgear - Part 5-7: Control circuit devices and switching elements - Requirements for
prEN IEC 60947-5-7	proximity devices with analogue output

prEN IEC 61439-5	Low-voltage switchgear and controlgear assemblies - Part 5: Assemblies for power distribution in public networks
	Low-voltage switchgear and controlgear assemblies - Part 4: Particular requirements for assemblies for construction
prEN IEC 61439-4	sites (ACS)
FprEN 61547:2020/prAA	Equipment for general lighting purposes - EMC immunity requirements
	Photobiological safety of lamps and lamp systems - Part 7: Light sources and luminaires primarily emitting visible
prEN IEC 62471-7	radiation
EN IEC 60810:2018/prA2	Lamps, light sources and LED packages for road vehicles - Performance requirements
	Lamp caps and holders together with gauges for the control of interchangeability and safety - Proposal to add GJ6.6 fit
prEN IEC 60061-PR2021-2	systems to IEC 60061
prEN XXX	Common framework for vertical information security or cybersecurity control sets
prCEN/TS XXX	Protection Profile for Smart Meter - Minimum Security requirements
	Safety requirements for electrical equipment for measurement, control, and laboratory use - Part 2-034: Particular
prEN IEC 61010-2-034	requirements for measurement equipment for insulation resistance and test equipment for electric strength
	Safety requirements for electrical equipment for measurement, control and laboratory use - Part 031: Safety
prEN IEC 61010-031	requirements for hand-held probe assemblies for electrical measurement and test