

NEPAL STANDARDS

1. NS 1:2035 Brick First Amendment
2. NS 2:2035 Ghee (Butter Oil) First Amendment
3. NS 3:2035 Mustard oil First Amendment
4. NS 4:2036 Toilet Soap
5. NS 5:2036 Recording Ink
6. NS 6:2036 Matches
7. NS 7:2036 Laundry Soap Second Amendment
8. NS 8:2036 Grading of Tobacco
9. NS 9:2036 Lime for Construction
10. NS 10:2036 Wheat flour
11. NS 11:2037 Chicken feed First Amendment
12. NS 12:2037 Dry ginger
13. NS 13:2037 Woolen carpet Superseded by NS276:2049
14. NS 14:2037 Animal feed
15. NS 15:2037 White bread
16. NS 16:2037 Performance testing of the machineries used in rice mills
17. NS 17:2037 Rules for Rounding off numerical values First Amendment
18. NS 18:2038 Biscuit First Amendment
19. NS 19:2038 Ordinary ink Second Amendment
20. NS 20:2038 Lycopodium Powder
21. NS 21:2038 Cigarette
22. NS 22:2038 Agriculture Lime
23. NS 23:2039 Beer First Amendment
24. NS 24:2039 Pasteurized milk First Amendment
25. NS 25:2039 Milk bottle
26. NS 26:2040 Bone meal
27. NS 27:2040 Vegetable Ghee and Oil Industry Third Amendment
28. NS 28:2040 Nepali paper (Hand made)
29. NS 29:2040 PVC Cable (Superseded by NS344:2052 & NS345:2052)
30. NS 30:2040 Powder soap
31. NS 31:2040 Toothpaste First Amendment
32. NS 32:2040 Tooth powder
33. NS 33:2040 Salseed oil cake
34. NS 34:2040 Rice bran oil
35. NS 35:2040 Large cardamom
36. NS 36:2040 Ice - cream
37. NS 37:2040 Jute bag for cement
38. NS 38:2040 Plywood
39. NS 39:2040 Butter
40. NS 40:2049 High density polythene pipe (Second Amendment) (third revision)
41. NS 41:2040 Stamp pad ink
42. NS 42:2040 Turmeric First Amendment

43. NS 43:2040 Sampling methods of cereal grain
44. NS 44:2040 Squash of fruit First Amendment
45. NS 45:2041 SI Unit
46. NS 46:2041 Nail
47. NS 47:2041 Mosaic tile
48. NS 48:2041 Basic requirements for the meat stall
49. NS 49:2041 Ordinary portland cement Second Amendment
50. NS 50:2041 Jute bag for sugar First Amendment
51. NS 51:2041 Sand for cement testing
52. NS 52:2041 Polythylene container for food and drug
53. NS 53:2041 Skim milk powder
54. NS 54:2041 Aluminium cap for milk bottle
55. NS 55:2041 Specification for paper sizes First Amendment
56. NS 56:2041 Basic dimension and nomenclature of letter envelope
57. NS 57:2041 Hard cheese
58. NS 58:2041 Soft drinks
59. NS 59:2041 Mustard and Rapeseed Oil Cake
60. NS 60:2041 Nylon socks
61. NS 61:2041 Inch screw threads
62. NS 62:2041 Signal for transportation of goods
63. NS 63:2041 Method of test for meat and meat product
NS 63:2059 Part 1 - Specification of Ash (Reference method)
64. NS 63:2041 Part 2 - Determination of nitrogen content
65. NS 63:2059 Part 3 - Determination of moisture content
66. NS 63:2059 Part 4 - Determination of total fat content
67. NS 64:2041 Carbon paper
68. NS 65:2041 Test methods of Jute bags
69. NS 66:2041 Grading of wheat
70. NS 67:2041 Basic dimension of metric screw threads
71. NS 68:2041 Determination of titrable acidity of dried milk
72. NS 69:2041 Aluminium Utensils First Amendment
73. NS 70:2041 Local wine
74. NS 71:2041 Spaghetti
75. NS 72:2041 Tin container (18.5 L. capacity)
76. NS 73:2041 Test methods for determination of linear density of cloth
77. NS 74:2041 Distilled water (for industrial uses)
78. NS 75:2041 Determination of pH in meat & meat products
79. NS 76:2041 Flooring tiles
80. NS 77:2041 Glossary of terms for sensory evaluation of foods
NS 77:2041 Part 1 - Methods of sensory evaluation characteristics of foods
81. NS 77:2044 Part 2 - Sensory quality characteristics of foods
82. NS 77:2048 Part 3 - Sensory evaluation of foods
83. NS 78:2042 Code of practice for packing readymade garments
84. NS 79:2042 Sampling methods for tea
85. NS 80:2042 Precast concrete pipe First Amendment

86. NS 81:2042	Determination of salmonella bacteria in meat & meat products
87. NS 82:2042	Determination of weight of 1000 grains of seeds and pulses
88. NS 83:2042	Domestic Pressure cooker
89. NS 84:2042	Mild steel rod
90. NS 85:2042	Powder cement paint
91. NS 86:2042	Ink for finger print
92. NS 87:2042	Curry powder Specification First Amendment
93. NS 88:2042	Tea
94. NS 89:2042	Hard boiled sugar confectionary
95. NS 90:2042	Three pin electric socket
96. NS 91:2042	Specification for Substances of Paper and Pulp Board First Amendment
97. NS 92:2042	Air tightened metal container for beverages
98. NS 93:2042	Preferred numbers
99. NS 94:2042	Pre packed food labeling
100. NS 95:2042	Specification for Tomato ketchup
101. NS 96:2042	Semi solid boot polish
102. NS 97:2042	Test method for polyethylene molding materials polyethylene compounds
103. NS 98:2042	Code for hygienic condition in food industries
104. NS 99:2042	Logs for plywood
105. NS 100:2042	Test methods for liquid petroleum gas cylinder
106. NS 101:2042	Test Methods to determine length and breadth of cloths
107. NS 102:2042	Sampling plan for pre packed food
108. NS 103:2042	Soybean oil First Amendment
109. NS 104:2042	Cast iron manhole cover and frame
110. NS 105:2042	Whole milk powder First Amendment
111. NS 106:2042	Specification of Rum
112. NS 107:2042	Coated emery
113. NS 108:2042	Catechu
114. NS 109:2042	Determination of fat in milk & milk products
115. NS 110:2042	High density polythene raw material for moulding & extraction
116. NS 111:2042	Sampling method for alcoholic beverages First Amendment
117. NS 112:2043	Enamel Paint
NS 112:2043	Part 1 - for external use
118. NS 112:2044	Part 2 - for internal use
119. NS 113:2042	Yoghurt
120. NS 114:2042	Test methods for plywood
121. NS 115:2042	Chalk (white and coloured)
122. NS 116:2043	Three pin electric plug
123. NS 117:2042	Aluminium paint
124. NS 118:2043	Tea chest
125. NS 119:2042	Hollow cement concrete block
126. NS 120:2043	Peanut oil
127. NS 121:2043	Anatto food colour
128. NS 122:2043	Salseed fat
129. NS 123:2043	Method of Physical tests for hydraulic cement

130. NS 124:2043 Writing and printing paper specification First Revision
131. NS 125:2043 Specification of jam and Jelly
132. NS 126:2043 Roasted coffee
133. NS 127:2043 Apparatus for determination of milk by Garbar method
134. NS 127:2043 Part 1 - Pippet
135. NS 127:2043 Part 2 - Butyrometer
136. NS 128:2043 Baby milk food
137. NS 129:2043 Salt, edible grade
138. NS 130:2043 Polyurethane foam for mattress
139. NS 131:2043 Plastic container up to 5 litre capacity
140. NS 132:2043 Terminology, Defects in cloth
141. NS 133:2043 Linseed oil (not edible)
142. NS 134:2043 Test methods for alcoholics beverages
143. NS 135:2043 Tarpaulin
144. NS 136:2043 Polyester suiting First Amendment
145. NS 137:2043 Synthetic detergent Second Amendment
146. NS 138:2043 Instant noodles Third Amendment
147. NS 139:2043 Colour code for the identification of pipe lines
148. NS 141:2043 Galvanized corrugated sheet First Amendment
149. NS 142:2043 Tooth brush
150. NS 143:2044 Wood adhesive based on polyvinyl acetate dispersion
151. NS 144:2044 Flavoured milk
152. NS 145:2044 Random sampling method
153. NS 146:2044 Polyester shirting First Amendment
154. NS 147:2044 Terminology of artificial fabric
155. NS 148:2044 Steel locker with hinged door First Amendment
156. NS 149:2044 Gun metal gate valve
157. NS 150:2044 Low density polyethylene film
158. NS 151:2044 Mild steel for metal arc welding electrode core wire
159. NS 152:2044 Condensed milk First Amendment
160. NS 153:2044 Sampling method for milk and milk products
161. NS 154:2044 Processed cheese
162. NS 155:2044 Chewing tobacco
163. NS 156:2044 Cotton poplin cloth
164. NS 157:2044 Hexagonal nut & bolts,
165. NS 157:2044 Part 1 - Basic dimensions
166. NS 157:2044 Part 2 - Screw threads
167. NS 159:2044 Sodium carboxymethyl cellulose, food grade
168. NS 160:2044 Molasses
169. NS 161:2044 Plastic emulsion paint
170. NS 161:2044 part 1 - for internal uses
171. NS 161:2044 part 2 – for external uses
172. NS 163:2058 Galvanized coated mild steel wire First Revision
173. NS 164:2045 Carbolic soap
174. NS 165:2045 Distemper oil/acrylic emulsion

175. NS 166:2045 Specification for Power Transformer First Amendment
176. NS 167:2045 Wood screw
177. NS 167:2045 Part 1 - General requirements
178. NS 167:2045 Part 2 – Slotted rated counter sunk head
179. NS 167:2045 Part 3 - Slotted countersunk head
180. NS 167:2045 Part 4 - Slotted round head
181. NS 168:2045 Galvanized steel barbed wire
182. NS 169:2045 Mild Steel Wire Superseded by NS163:2058
183. NS 170:2045 Paint brush
184. NS 171:2045 Hand Hammer
185. NS 172:2045 Hinges
186. NS 173:2045 Mineral water Second Amendment
187. NS 174:2060 Textiles - Tests for colour fastness
NS 174:2060 Part A01Textiles - Tests for colour fastness Part A 01 General Principles of Testing First Revision
188. NS 174:2060 Part A02Textiles - Tests for colour fastness Part A 02 Grey Scale for assessing change in colour First Revision
189. NS 174:2060 Part A03Textiles - Tests for colour fastness Part A 03 Grey Scale for Assessing staining First Revision
190. NS 174:2060 Part B01 Textiles - Tests for colour fastness Part B 01 Colour fastness to light:Daylight First Revision
191. NS 174:2060 Part B02Textiles - Tests for colour fastness Part B01 Colour fastness to Artificial Light:Xenon arc fading lamp test First Revision
192. NS 174:2060 Part C01 Textiles - Tests for colour fastness Part C 01 Colour fastness to washing: Test 1 First Revision
193. NS 174:2060 Part C02 Textiles - Tests for colour fastness Part C02 Colour fastness to washing: Test 2 First Revision
194. NS 174:2060 Part C03 Textiles - Tests for colour fastness Part C03 Colour fastness to washing: Test 3 First Revision
195. NS 174:2060 Part C04 Textiles - Tests for colour fastness Part C 04 Colour fastness to washing: Test 4 First Revision
196. NS 174:2060 Part C05 Textiles - Tests for colour fastness Part C 05 Colour fastness to washing: Test 5 First Revision
197. NS 174:2060 Part E01 Textiles - Tests for colour fastness Part E 01 Colour fastness to water First Revision
198. NS 174:2060 Part E04 Textiles - Tests for colour fastness Part A 04 Colour fastness to perspiration First Revision
199. NS 174:2060 Part X12 Textiles - Tests for colour fastness Part X12 Colour fastness to rubbing First Revision
200. NS 175:2045 Tericot cotton shirtings
201. NS 176:2045 Code of safety for chemical laboratory
202. NS 177:2045 Methods of tests for ready fixed paints and enamels
203. NS 178:2045 Methods of physical tests for dead burned pea magnesite
204. NS 179:2045 Malted milk food
205. NS 180:2045 Dimensions for hot rolled steel sections
NS 180:2045 Part 1 – Channel sections
206. NS 180:2047 Part 2 – Angles
207. NS 181:2045 Hardness conversion table for metals
208. NS 182:2045 Shovel
209. NS 183:2045 Pencils
210. NS 184:2045 Methods of sampling for dolomite, magnesite and allied minerals
211. NS 185:2045 Methods of chemical tests for limestone, dolomite, magnesite and allied minerals
212. NS 186:2045 Methods of chemical tests for food products

213. NS 187:2045	Estimation and detection of coliform in food stuff
214. NS 188:2045	Code of packaging of carpets
215. NS 189:2046	Ready mixed paint, aluminium, wood primer
216. NS 190:2046	Ready mixed paint, cement primer
217. NS 191:2046	Deformed steel bars and wires for concrete reinforcement
218. NS 192:2046	Methods for Brinell Hardness test for steel
219. NS 193:2046	Methods for Vickers Hardness test for steel
220. NS 194:2046	Methods for rockwell Hardness test for steel
221. NS 195:2046	Mechanical testing of steel wire
222. NS 196:2046	Methods of test for total plate count in food stuff
223. NS 197:2046	Ball point pen
224. NS 198:2046	Tread rubber
225. NS 199:2046	Galvanized mild steel pipe for water supply Second Amendment
226. NS 200:2046	Textiles - preparation of laboratory test sample and test specimens for chemical testing
227. NS 201:2046	Methods of test for rubber
NS 201:2046	Part 1 –Tensile stress - strain properties
228. NS 202:2046	Bolts, screws, studs - nominal length and thread lengths for general purpose bolts
229. NS 203:2046	Tensile testing of metals
230. NS 204:2046	Petroleum hydrocarbon solvent
231. NS 205:2046	Ready mixed wood primer, pink, brushing
232. NS 206:2046	PVC pipe for drinking water supply First Amendment
233. NS 207:2046	Bitumen emulsion (cationic type) First Amendment
234. NS 208:2046	Code of hygienic condition in dairy industry
235. NS 209:2046	Textile fibre - method of sampling for testing
236. NS 210:2046	Method for testing uniformity of coating on zinc coated articles
237. NS 211:2046	Methods of sampling and tests for drying oils for paints for dolomite, magnesite and allied minerals
238. NS 212:2046	Methods of sampling and tests for oils and fats
NS 212:2047	Part 1 – Sampling, physical and chemical tests purity tests
239. NS 212:2046	Part 2 - Purity tests
240. NS 213:2046	Methods for determination of mass of zinc coating on zinc coated steel and iron articles
241. NS 214:2046	Method for the determination of breaking strength of yarn - skein method
242. NS 215:2046	Textile - Standard atmospheres for conditioning and testing
243. NS 216:2046	Cereal based infant food
244. NS 217:2046	Protein rich baby food
245. NS 218:2046	Method for the determination of distillation range and of distillation yield
246. NS 219:2046	Gum spirit of Turpentine
247. NS 220:2046	Textiles - yarn from packages - determination of linear density (Mass per unit length) - skein method
248. NS 221:2046	Methods for testing tar and bituminous material
NS 221:2046	Part 1 - Ductility test
249. NS 221:2046	Part 2 - Viscosity test
250. NS 221:2047	Part 3 – Determination of penetration
251. NS 221:2047	Part 4 – Determination of solubility in carbon disulphide
252. NS 222:2046	Methods of sampling and test for sewage effluents
253. NS 223:2047	Methods of test for water
NS 223:2047	Part 4 - Microbiological examination

254. NS 224:2047 Methods of test for packed fruit and vegetables
NS 224:2047 Part 1 – Determination of Drained Weight
255. NS 224:2047 Part 2 – Determination of water capacity of containers
256. NS 225:2047 Canned pineapple
257. NS 226:2047 Determination of twist in yarn - direct counting method
258. NS 227:2047 Determination of elongation and breaking strength of yarn twist in yarn - direct counting method
259. NS 228:2047 Textiles - Determination of elongation and breaking strength of woven fabrics
260. NS 229:2047 Tolerance limits for industrial effluents discharge into inland surface water
NS 229:2050 Part 1 - Tannery Industry
261. NS 229:2054 Part 2 – Wool Processing Industry
262. NS 229:2054 Part 3 –Fermentation Industry
263. NS 229:2054 Part 4 – Vegetable Ghee and Oil Industry
264. NS 229:2054 Part 5 – Paper and Pulp Industry
265. NS 230:2047 Methods of sampling for tar and bitumen
266. NS 231:2047 Hand made carpets - Determination of types and knots
267. NS 232:2047 Hand knotted carpets - sampling and selection of areas of test
268. NS 233:2047 Code for surface transport packaging of man - made fibre and man - made yarns
269. NS 234:2047 Cold rolled light structural steel sections
270. NS 235:2047 Bristles
271. NS 236:2047 Lead acid battery
272. NS 237:2047 Methods of test for petroleum and its products
NS 237:2047 Part 1 – Burning quality
273. NS 237:2047 Part 2 – Calorific Value
274. NS 237:2048 Part 3 – Density (Hydrometer Method)
275. NS 237:2048 Part 4 – Distillation
276. NS 237:2047 Part 5 – Determination of Water
277. NS 237:2047 Part 6 – Aniline point
278. NS 237:2049 Part 7 – Flash point
279. NS 237:2050 Part 8 – Kinetic and dynamic viscosity
280. NS 237:2050 Part 9 – Colour by Saybolt
281. NS 237:2050 Part 10 – Sulphur dioxide
282. NS 237:2051 Part 11 – Smoke point of kerosene
283. NS 237:2051 Part 12 – Diesel index
284. NS 237:2051 Part 13 – Carbon residue
285. NS 237:2051 Part 14 – Copper corrosion
286. NS 237:2051 Part 15 – Acidity
287. NS 237:2052 Part 16 – Determination of ash, sulphated ash and water soluble ash
288. NS 237:2052 Part 17 – Colour by ASTM colour scale
289. NS 237:2052 Part 18 – Evaporation loss of Lubricating oil by Knock's method
290. NS 237:2047 Part 19 – Cloud point
291. NS 237:2047 Part 20 – Pour point
292. NS 237:2047 Part 21 – Freezing point of Aviation fuels
293. NS 237:2047 Part 22 – Test for water without characteristics of lubricating grease
294. NS 237:2047 Part 23 – Test for oxidation stability of lubricating grease by the oxygenayum method
295. NS 237:2047 Part 24 – Determination of dimulsification number of Lubricating grease

296. NS 237:2047	Part 25 – Estimation of Dilitirius particle in Lubricating grease
297. NS 237:2047	Part 26 – Crude Petroleum and its products
298. NS 237:2047	Part 27 – Calorimetric determination of Phosphrous in Lubricating oils
299. NS 238:2047	Glossary of terms used in Plastic industry
300. NS 239:2047	Methods of test for pesticides and their formulations
301. NS 240:2047	Ball point pen refills
302. NS 241:2047	Methods for estimation of moisture, total size, or finish, ash and fatty matter in grey and finished cotton textile
303. NS 242:2047	Methods for determination of scouring loss in grey and finished cotton textile materials
304. NS 243:2048	Textile, designation of yarn
305. NS 244:2048	Textile, description of woven fabrics
306. NS 245:2048	Textile, basic weaves and terminology
307. NS 246:2048	Cast iron pipe, vertically cast
308. NS 247:2048	Ball point pen ink Second Amendment
309. NS 248:2048	Soyabean Products - determination of cresol red index
310. NS 249:2048	Soyabean Products - determination of Urease activity
311. NS 250:2048	Pig feed
312. NS 251:2048	Staple
313. NS 252:2048	Cotton seed oil
314. NS 253:2048	Edible flavouring agent
315. NS 254:2048	Cast iron pipe, Centrifugally cast
316. NS 255:2048	Textile, Determination of dimension change after washing and drying
317. NS 256:2048	Textile, Preparation , marking and measuring of specimens and garments in tests for determination of dimensional change
318. NS 257:2048	Textile, domestic washing and drying procedure for textile testing
319. NS 258:2048	Specification of limestone used in chemical industries
320. NS 259:2048	Aluminium conductor, Galvanized steel reinforced (ACSR)
321. NS 260:2048	Chemical test for leather
322. NS 261:2048	Hacksaw blade
323. NS 262:2048	Water quality, Vocabulary
NS 262:2048	Part 1 – Water Quality Vocabulary
324. NS 262:2048	Part 2 – Water Quality Vocabulary
325. NS 262:2062	Part 3 –Water Quality Vocabulary
326. NS 262:2062	Part 4 – Water Quality Vocabulary
327. NS 262:2062	Part 5 – Water Quality Vocabulary
328. NS 262:2062	Part 6 – Water Quality Vocabulary
329. NS 262:2062	Part 7 – Water Quality Vocabulary
330. NS 262:2062	Part 8 – Water Quality Vocabulary
331. NS 262:2062	Part 9 – Water Quality Vocabulary
332. NS 263:2048	Textile, Determination of wood fibre length using Comb shorter
333. NS 264:2048	Textile, Determination of percentage of modullated fibre in wool, Projection microscope method
334. NS 265:2048	Textile, Scoured wool for handmade carpet
335. NS 266:2049	Parboiled Rice
336. NS 267:2049	Samolina (Suzi or Rawa)
337. NS 268:2049	Salt glazed Stoneware Pipe
338. NS 269:2049	Galvanized steel bucket

339. NS 270:2049 Sensory Evaluation of Milk
340. NS 271:2049 Sensory Evaluation of Table butter
341. NS 272:2049 Sensory Evaluation of Ghee
342. NS 273:2049 Textile, method for determination of fibre diameter
343. NS 274:2049 Method for determination of Paper and allied products
NS 274:2049 Part 1 – Method for determination of Paper and allied products
344. NS 274:2049 Part 2 – Method for determination of Paper and allied products
345. NS 274:2049 Part 3 – Method for determination of Paper and allied products
346. NS 275:2049 Terminology of Coffee
347. NS 276:2049 Handmade Woolen Carpet
348. NS 277:2049 Edible Palm Oil First Amendment
349. NS 278:2049 Edible Palm Kernel Oil First Amendment
350. NS 279:2049 Edible Coconut Oil
351. NS 280:2049 Dry Cell and Battery
352. NS 281:2049 Palmoline First Amendment
353. NS 282:2049 Fine Rice, Food grain
NS 282:2049 Part 1 – Ushina Mashinu
354. NS 282:2049 Part 2 – Aruwa Masinu
355. NS 283:2049 Terminology of Packing Materials, Paper and Pulp
356. NS 284:2049 Terminology used in Paper industry and trade
357. NS 285:2049 Test Method, PVC Insulated Cable
NS 285:2049 Part 1 – Insulation Resistance Test
358. NS 285:2049 Part 2 – Conductor resistance Test
359. NS 285:2049 Part 3 – Voltage Test
360. NS 285:2049 Part 4 – Pressure at High Temperature
361. NS 285:2049 Part 5 – Fire resistance Test
362. NS 285:2049 Part 6 – Flexing Test
363. NS 285:2049 Part 7 – Measurement of Insulation and Sheath thickness
364. NS 285:2049 Part 8 – Annealing and tensile Test
365. NS 286:2050 Food Grains
366. NS 287:2050 Quick lime
367. NS 288:2050 Electric Lamp
368. NS 289:2050 Polythene Bucket
369. NS 290:2050 Methods of Test for Processed Fruits and Vegetables
NS 290:2050 Part 1 – Can
370. NS 290:2050 Part 2 – Vacuum of the can
371. NS 290:2050 Part 3 – Head space
372. NS 290:2050 Part 4 – Drain weight
373. NS 290:2050 Part 5 – pH
374. NS 290:2050 Part 6 – Specific gravity
375. NS 290:2050 Part 7 – Acidity
376. NS 290:2050 Part 8 – Sodium Chloride
377. NS 290:2050 Part 9 – Calcium
378. NS 290:2050 Part 10 – Trace Metal
379. NS 291:2050 Sampling method for processed fruits and vegetables

380. NS 292:2050 Iodized Edible Salt
381. NS 293:2050 Whole Cumin
382. NS 294:2050 Fruit Juice
383. NS 295:2050 Hot rolled Steel Sections, Beam, Flat, Strip etc.
384. NS 296:2050 Full Chrome Upper leather for shoe
385. NS 297:2050 Aggregate
386. NS 298:2050 Sampling Method for Aggregate
387. NS 299:2050 Quality - Vocabulary Superseded by NS/ISO 9000:2000
388. NS 300:2050 ISO9000 Superseded by NS/ISO 9000:2000
389. NS 301:2050 ISO9001 Superseded by NS/ISO 9001:2000
390. NS 302:2050 ISO9002 Superseded by NS/ISO 9001:2000
391. NS 303:2050 ISO9003 Superseded by NS/ISO 9001:2000
392. NS 304:2050 ISO9004 Superseded by NS/ISO 9004:2000
393. NS/ISO 9000: 2000:2059 Quality Management system fundamental and Vocabulary
394. NS/ISO 9001: 2000:2059 Quality Management system Requirements
395. NS/ISO 9004: 2000:2059 Quality Management system Guidelines for performance improvements
396. NS 305:2050 Methods of test for Aggregates for concrete
NS 305:2050 Part 1 – Particle size and shape
397. NS 305:2050 Part 2 - Estimation of deleterious material and organic impurities
398. NS 305:2050 Part 3 –Specific gravity, density, voids, absorption and bulking
399. NS 305:2050 Part 4 – Mechanical properties
400. NS 305:2050 Part 5 – Soundness
401. NS 305:2050 Part 6 – Measuring mortar making properties of fine aggregate
402. NS 305:2050 Part 7 – Alkali aggregate reactivity
403. NS 305:2050 Part 8 – Petrographic examination
404. NS 306:2050 Tolerance limits for Poisonous metals
405. NS 307:2050 Tolerance limits for pesticide residue in food products
406. NS 308:2050 Amaranth Food Colour
407. NS 309:2050 Sampling for food colour
408. NS 310:2050 Method of test for food colour
NS 310:2050 Part 1 – Dye Content
409. NS 310:2050 Part 2 – Volatile matter
410. NS 310:2050 Part 3 – Water insoluble matter
411. NS 310:2050 Part 4 – Combined Ether extract
412. NS 310:2050 Part 5 – Subsidiary Dye
413. NS 310:2050 Part 6 – Dye intermediate
414. NS 311:2050 Tomato Juice
415. NS 312:2050 Marmalade
416. NS 313:2050 Stencil Duplicator
417. NS 314:2050 Malathion Technical
418. NS 315:2050 Microbiological test for leather
NS 315:2050 Part 1 – Mild Dew
419. NS 315:2050 Part 2 – Mild dew resistance including chrome
420. NS 315:2050 Part 3 – Optimum dosage of fungicides
421. NS 316:2050 Kerosene

422. NS 317:2050 Diesel index First Amendment
423. NS 318:2050 Petrol First Amendment
424. NS 319:2050 Chilly powder
425. NS 320:2050 Corrugated Fibre Board Boxes specification
426. NS 321:2050 Canned food cocktail
427. NS 322:2050 Sampling method of condiments and spices
428. NS 323:2050 Physical test of spices and condiments
NS 323:2050 Part 1 – Mass/litre
429. NS 323:2050 Part 2 – Extraneous matter
430. NS 324:2050 Chemical test of spices and condiments
NS 324:2050 Part 1 – Grinding
431. NS 324:2050 Part 2 – Total ash
432. NS 324:2050 Part 3 – Water soluble ash
433. NS 324:2050 Part 4 – Moisture content
434. NS 324:2050 Part 5 – Alcohol soluble extract
435. NS 324:2050 Part 6 – Cold water soluble extract
436. NS 324:2050 Part 7 – Calcium
437. NS 324:2050 Part 8 – Crude Fibre
438. NS 324:2050 Part 9 – Non volatile ether extract
439. NS 324:2050 Part 10 – Volatile Oil
440. NS 324:2050 Part 11 – Salt
441. NS 324:2050 Part 12 – Acid insoluble ash
442. NS 325:2050 Cumin Seed Powder First Amendment
443. NS 326:2050 Coriander powder
444. NS 327:2050 Tratezine food colour
445. NS 328:2050 Sole leather
NS 328:2050 Part 1 – Vegetable tanned sole leather
446. NS 329:2050 Apple - Guide to cold storage
447. NS 330:2050 Pickled Goat skins
448. NS 331:2050 Guideline for auditing Quality System
NS 331:2050 Part 1 – Auditing
449. NS 331:2050 Part 2 – Qualification criteria for Quality System Auditors
450. NS 331:2050 Part 3 – Management of audit programme
450. NS 332:2050 Methods for measurement for air pollution
NS 332:2050 Part 1 – Sulphur dioxide
452. NS 332:2050 Part 2 – Carbon disulphide
453. NS 332:2050 Part 3 – Nitrogen oxide
454. NS 332:2050 Part 4 – Oxidants
455. NS 332:2050 Part 5 – Free Chlorine
456. NS 333:2050 Method for bend test
457. NS 334:2051 Grading of Lentil dal
458. NS 335:2051 Processed skim Milk
459. NS 336:2051 Bakery shortening
460. NS 337:2051 Baking Powder
461. NS 338:2051 Shallow well hand pump

462. NS 339:2051 Sunset yellow FCF Food Grade
463. NS 340:2051 PVC Vocabulary (Cable, Conductors and Accessories)
464. NS 341:2052 Rectified spirit
465. NS 342:2052 Copper conductor for insulate cable
466. NS 343:2052 Aluminum conductor for insulated cable
467. NS 344:2052 PVC Insulated cable for fixed wiring with Copper Conductor Second Amendment
468. NS 345:2052 PVC Insulated cable for fixed wiring with Aluminum Conductor
469. NS 346:2052 Prestressed concrete pole for overhead power and telecommunication
470. NS 347:2052 Non prestressed reinforced concrete pole
471. NS 348:2052 Rapid method of test for milk
NS 348:2052 Part 1 – Acidity
472. NS 348:2052 Part 2 – Clot on boiling test
473. NS 348:2052 Part 3 – Alcohol test
474. NS 348:2052 Part 4 – Specific gravity
475. NS 349:2052 Colour Fastness test method for leathers
NS 349:2052 Part 1 –Evaluating change in colour
476. NS 349:2052 Part 2 – Evaluating staining of colour leather
477. NS 349:2052 Part 3 – Determination of fastness to day light of colour leather
478. NS 349:2052 Part 4 – Determination of fastness to artificial light of colour leather
479. NS 349:2052 Part 5 – Determination of fastness to heat of colour leather
480. NS 349:2052 Part 6 – Determination of fastness to organic solvent of colour leather
481. NS 349:2052 Part 7 – Determination of fastness to colour leather to persiration
482. NS 349:2052 Part 8 – Determination of fastness to water spotting
483. NS 349:2052 Part 9 – Fastness to rubbing of light leather
484. NS 349:2052 Part 10 – Fastness to rubbing
485. NS 349:2052 Part 11 – Fastness to marking
486. NS 349:2052 Part 12 – Fastness to washing
487. NS 349:2052 Part 13 – Colour Transfer during washing
488. NS 349:2052 Part 14 – Fastness to rubbing of light leather with organic solvent
489. NS 350:2052 Honey
490. NS 351:2052 Jaggery
491. NS 352:2052 Erythrosine Food Colour
492. NS 353:2052 Rotational moulder Polyethylene Water storage tank Specification
493. NS 354:2052 Prestressed concrete lighting column
494. NS 355:2052 Test Methods of Honey
NS 355:2052 Part 1 – Determination of Specific gravity
495. NS 355:2052 Part 2 – Determination of Moisture
496. NS 355:2052 Part 3 – Determination of Reducing sugar
497. NS 355:2052 Part 4 – Determination of Sucrose
498. NS 355:2052 Part 5 – Determination of Sfructose/Glucose ratio
499. NS 355:2052 Part 6 – Determination of Ash
500. NS 355:2052 Part 7 – Determination of Acidity
501. NS 355:2052 Part 8 – Determination of HMF
502. NS 356:2052 Test Methods of Rectified Spirit
NS 356:2052 Part 1 – Determination of Specific gravity

503. NS 356:2052 Part 2 – Determination of Moisture
504. NS 356:2052 Part 3 – Ethanol content
505. NS 356:2052 Part 4 – Acidity
506. NS 356:2052 Part 5 – Residue on Evaporation
507. NS 356:2052 Part 6 – Aldehyde content
508. NS 356:2052 Part 7 – Ester content
509. NS 356:2052 Part 8 – Copper
510. NS 356:2052 Part 9 – Lead content
511. NS 356:2052 Part 10 – Methyl alcohol content
512. NS 356:2052 Part 11 – Fusel Oil
513. NS 356:2052 Part 12 – Furfural
514. NS 356:2052 Part 13 – Permanganatic reaction test
515. NS 357:2053 Maize
516. NS 358:2053 Low fat milk
517. NS 359:2053 Indigo carmine
518. NS 360:2053 Tin coated container
NS 360:2053 Part 1 – Tin coated container for ghee an vanaspati oil (0.5,1,2 and 5 kg)
519. NS 360:2053 Part 2 – Tin coated container for ghee an vanaspati oil (10 and 20kg)
520. NS 360:2053 Part 3 – Tin coated container for Ghee, vanaspati and edible oil 15 Kg Capacity
521. NS 360:2053 Part 4 – Tin coated round container for paints 40ml to 4 liter
522. NS 361:2053 Ferrules for water services
523. NS 362:2053 Bib taps and Stop Valves
524. NS 363:2053 Reinforced Concrete fence pole
525. NS 364:2053 Microbiological laboratory Part 1 - General Guideline for Microbiological laboratory
NS 364:2053 Part 2 – General Guideline for dilution Technique
526. NS 364:2053 Part 3 – General Guideline for Method of detection of Salmonella
527. NS 364:2053 Part 4 – General Guideline for detection of Coliform by MPN method
528. NS 364:2053 Part 5 – General Guideline for transfer detection of Coliform by CCT method
529. NS 365:2053 Storage of cereals and Pulses
NS 365:2053 Part 1 – General condition
530. NS 365:2053 Part 2 – Essential requirement
531. NS 365:2053 Part 3 – Vertebrate
532. NS 366:2053 Terminologies used in Gas Cylinder Technology
533. NS 367:2053 Specifications of hot rolled steel plate (up to 6 mm) Sheet and strip for the manufacture of low pressure LPG cylinder First Amendment
534. NS 368:2053 Specifications of hot rolled micro - alloyed steel plate (6 mm.) sheet and strips for the manufacture of LPG cylinder
535. NS 369:2053 Specifications of LPG Cylinders First Amendment
536. NS 370:2053 Code of practice for visual inspection of newly manufactured low pressure welded steel gas cylinder
537. NS 371:2053 Code of practice for visual inspection of low pressure sheet gas cylinder in use
538. NS 372:2053 Test methods of LPG cylinders First Amendment
NS 372:2053 Part 1 – Acceptance test
539. NS 372:2053 Part 2 – Burst test
540. NS 372:2053 Part 3 – Hydrostatic Stretch Test
541. NS 372:2053 Part 4 – Hydrostatic Test
542. NS 372:2053 Part 5 – Pneumatic leakage test

543. NS 372:2053 Part 6 – Radiographic examination
544. NS 373:2053 Recommendation for safety devices LPG cylinder
545. NS 374:2053 Valve fittings for LPG cylinders
NS 374:2053 Part 1 – For newly produced LPG cylinders
546. NS 375:2053 Specifications of gauge for testing gas cylinder valve grades Type 1, 3/4 in. taper 1 in 16
547. NS 376:2053 Code of Practice for LPG cylinders
548. NS 377:2054 Specification for Maize (Corn) Oil First Amendment
549. NS 378:2054 Specification for Sunflower Oil First Amendment
550. NS 379:2054 Specification for Sesame Oil
551. NS 380:2054 Specification for LPG
552. NS 381:2054 Polythene pouches for liquid milk First Amendment
553. NS 382:2054 Copper Alloy globe and Check valve
554. NS 383:2054 Cast Iron Pipe Fittings
555. NS 384:2054 Portland slag Cement
556. NS 385:2054 Portland Pozzolana Cement
557. NS 386:2054 Method of sampling of Hydraulic cement
558. NS 387:2054 Guide for Electrical Layout in Residential Buildings
559. NS 388:2054 Code of Practice for Electrical Wiring
NS 388:2054 Part 1 – Definitions and general requirements
560. NS 389:2054 Method of Measurement of Building and Civil Engineering Works
561. NS 389:2054 Part 1 – Earthwork
562. NS 389:2054 Part 2 – Concrete Work
563. NS 389:2054 Part 3 – Brickwork
564. NS 389:2054 Part 4 – Stone Masonry
565. NS 389:2054 Part 5 – Formwork
566. NS 389:2054 Part 6 – Refractory Work
567. NS 389:2054 Part 7 – Hardware
568. NS 389:2054 Part 8 – Steel work and iron Work
569. NS 389:2054 Part 9 – Roof covering including Cladding
570. NS 389:2054 Part 10 – Ceiling and lining
571. NS 389:2054 Part 11 – Paving, Floor Finishing, Dado and Skirting
572. NS 390:2054 Moong Dal
573. NS 391:2054 Rahar Dal
574. NS 392:2054 Cement concrete Flooring Tiles
575. NS 393:2054 Polyethylene Bag for general purpose
576. NS 394:2054 HDPE woven sacks for packing cement
577. NS 395:2054 Specification for mono - axially oriented high density polythene tapes
578. NS 396:2054 Method of test for mono - axially oriented high density polythene tapes
NS 396:2054 Part 1 – Linear density
579. NS 396:2054 Part 2 – Width
580. NS 396:2054 Part 3 – Thickness
581. NS 396:2054 Part 4 – Breaking Load, Tenacity, Extension
582. NS 396:2054 Part 5 – Heat Shrinkage
583. NS 397:2054 Method of Test for Concrete Flooring Tiles
NS 397:2054 Part 1– Determination of flatness of tile surface

584. NS 397:2054 Part 2 – Determination of perpendicularity
585. NS 397:2054 Part 3 – Determination of straightness
586. NS 397:2054 Part 4 – Determination of Water absorption
587. NS 397:2054 Part 5 – Determination of Wet transverse test
588. NS 397:2054 Part 6 – Determination of Resistance to wear
589. NS 398:2054 Method of test for Liquefied Petroleum Gas (LPG)
NS 398:2054 Part 1 – Dryness
590. NS 398:2054 Part 2 – Odour
591. NS 398:2054 Part 3 – Hydrogen Sulphide
592. NS 399:2054 Specification for Plantation White sugar
593. NS 400:2054 Edible Maize Starch (Corn Flour)
594. NS 401:2054 Maize Starch for Cotton Textile industry
595. NS 402:2054 Injection Moulded High density HDPE Fittings for Potable Water
NS 402:2054 Part 1 – General requirements
596. NS 402:2054 Part 2 – Specific requirements for 900 Bends
597. NS 402:2054 Part 3 – Specific requirements for 900 Tees
598. NS 402:2054 Part 4 – Specific requirements for Reducer
599. NS 402:2054 Part 5 – Specific requirements for Ferrule Reducer
600. NS 402:2054 Part 6 – Specifications of pipe end
601. NS 402:2054 Part 7 – Specifications of sandwich flanges
602. NS 403:2054 Concrete Terminology
NS 403:2054 Part 1 – Types of Concrete
603. NS 403:2054 Part 2 – Concrete aggregate
604. NS 403:2054 Part 3 – Materials other than Aggregate
605. NS 404:2055 Specification for Urea Fertilizer
606. NS 405:2055 Specification for Potassium Chloride (Murata of potash) Fertilizer
607. NS 406:2055 Specification for diammonium phosphate Fertilizer
608. NS 407:2055 Specification for Whiskies
609. NS 408:2055 Specification for Road marking Paints
610. NS 409:2055 Test method for metal Containers
NS 409:2055 Part 1 – Air Pressure Test
611. NS 409:2055 Part 2 – Hydraulic Pressure Test
612. NS 409:2055 Part 3 – Handle Pull Test
613. NS 410:2056 Particle board (medium density)
614. NS 411:2056 Pre - laminated particle board
615. NS 412:2056 Paper stationary objects used in schools
616. NS 413:2056 Tensile bend test of steel rods
617. NS 414:2056 Terminology used in iron and steel
NS 414:2056 Part 1 - Related to making steel
618. NS 414:2056 Part 2 - Hot Rolled Steel Products
619. NS 414:2056 Part 3 - Steel sheet and strip
620. NS 414:2056 Part 4 - Bright steel bar and steel wire
621. NS 415:2056 Test method of fresh concrete
NS 415:2056 Part 1 – Compaction index
622. NS 415:2056 Part 2 – Slump test

623. NS 415:2056 Part 3 – Vebe test
624. NS 416:2057 Specification of Lemon grass oil
625. NS 417:2057 Specification of Mentha arvensis oil
626. NS 418:2057 Specification of Setronella oil (Java)
627. NS 419:2057 Specification of flour used to make biscuit
628. NS 420:2057 Specification of rubber gasket for pressure cooker
629. NS 421:2057 Specification of papad
630. NS 422:2057 Specification - Rapeseed (edible oil) oil imported from overseas
631. NS 423:2057 Glossary of terms relating to natural and synthetic performary material
632. NS 424:2057 Method of olfactory assessment of natural and synthetic performary material
633. NS 425:2057 Sampling and testing method of papad
634. NS 426:2058 Wheat flour
635. NS 427:2058 Steel tube for structural use
636. NS 428:2058 Water meter (domestic)
637. NS 429:2058 Specification for Brandies
638. NS 430:2058 Specification for Gin
639. NS 431:2058 Specification for Vodka
640. NS 432:2059 Characteristics of pipe distributed drinking water
641. NS 433:2059 Characteristics of bottled water from natural source
642. NS 434:2059 General requirements of test for dry cell and battery
643. NS 435:2059 Characteristics of Heavy duty battery
644. NS 436:2059 Characteristics for synthetic separator for lead acid batteries
645. NS 437:2059 Water quality
NS 437:2059 Part 1 – Determination of dissolved Sulfide (ISO 10 530)
646. NS 437:2059 Part 2 – Determination of pH (ISO 10 523)
647. NS 437:2059 Part 3 – Determination of Suspended Solid (ISO 11923)
648. NS 437:2059 Part 4 – Determination of Mercury (ISO 5666)
649. NS 437:2059 Part 5 – Determination of Cadmium (ISO 5961)
650. NS 437:2059 Part 6 – Determination of Arsenic by AAS (Hydride technique) (ISO 11969 - 1996)
651. NS 437:2059 Part 7 – Determination of borate - spectrometric method using azomethine - H (ISO 9390 - 1990)
652. NS 437:2059 Part 8 – Determination of chloride - silver nitrate titration with chromate indicator (Mohr's method) (ISO 9297 - 1989)
653. NS 437:2059 Part 9 – Determination of the sum of calcium and magnesium - EDTA titrimetric method (ISO 6059 - 1988)
654. NS 437:2059 Part 10 – Determination of iron - Spectrometric method using 1,10 - phenanthroline. (ISO 6332 - 1988)
655. NS 437:2059 Part 11 – Determination of calcium content - EDTA titrimetric method (ISO 6058 - 1984)
656. NS 437:2059 Part 12 – Determination of cobalt, nickel, copper, zinc, cadmium and lead Film AAS (ISO 8288 - 1986)
657. NS 437:2059 Part 13 – Determination of Aluminum Atomic absorption spectrometric method ISO 12020 - 1997
658. NS 437:2059 Part 14 – Determination of nitrite - Molecular absorption spectrometric methods ISO 6777 - 1984
659. NS 437:2059 Part 15 – 2059 Determination of chemical Oxygen demand ISO 6060 - 1989
660. NS 437:2059 Part 16 – Determination of dissolved oxygen iodometric method ISO 5813 - 1983
661. NS 437:2059 Part 17 – Determination of Ammonium Part 1: Manual spectrometric method ISO 7150/1 - 1984
662. NS 437:2059 Part 18 – Determination of Ammonium Part 2: Automated spectrometric method ISO 7150/2 - 1986
663. NS 437:2059 Part 19 – 2059 Determination of ammonium Distillation and titration method ISO 5664 - 1984
664. NS 437:2059 Part 20 – 2059 Determination of Nitrate, Part 1:2,6 - Dimethylphenol Spectrometric method (ISO 7890/1 - 1986)

665. NS 437:2059 Part 21 – Determination of Nitrate, Part 2: 4 - Fluropheno spectrometric method after Distillation ISO 7890/2 - 1986
666. NS 437:2059 Part 22 – Determination of Nitrate Part 3: Spectrometric method using Sulfosalicycic acid ISO 7890/3 - 1988
667. NS 437:2059 Part 23 – Determination of Free chlorine and total chlorine Part 2: Colorimetric method using N, N - diethyl - 1,4 - phenylene - diamine, for routine control purposes ISO 7393/2 - 1985
668. NS 437:2059 Part 24 – Determination of Free chlorine and total chlorine Part 3: Iodometric titration method for the determination of total chlorine ISO 7393/3 - 1990
669. NS 437:2059 Part 25 – Determination of dissolved oxygen - Electrochemical probe method ISO 5814 - 190
670. NS 437:2059 Part 26 – Determination of calcium and magnesium - atomic absorption spectrometric method ISO 7980 - 1986
671. NS 437:2059 Part 27 – 2059 Determination of sodium and potassium Part 3: Determination of sodium and potassium by flame emission spectrometry ISO 9964/3 - 1993
672. NS 437:2060 Part 28 – Determination of cyanide Part - 1: Determination of total cyanide
673. NS 437:2060 Part 29 – Determination of cyanide Part - 2: Determination of easily liberable cyanide
674. NS 437:2060 Part 30 – Determination of cyanide Part - 3: Determination of cynogen chloride
675. NS 437:2060 Part 31 – Water Quality - Determination of fluoride
676. NS 437:2060 Part 2 Determination of inorganically bound total fluoride after digestion and distillation
677. NS 437:2060 Part 32 – Water Quality - Determination of ammonium - Potentiometer method
678. NS 437:2060 Part 33 – Water Quality - Spectrometric determination of phosphorus using ammonium molybdate
679. NS 437:2060 Part 34 – Determination of biochemical oxygen demand after 5 days (BOD5) – Dilution and seeding method
680. NS 437:2060 Part 35 – Determination of Chromium - automatic absorption, spectrometric method
681. NS 437:2060 Part 36 – Determination of chromium (VI) spectrometric method using 1,5 diphenylcarbaid
682. NS 437:2062 Part 37 – Determination of Alkalinity Part I - Determination of total and composite alkalinity
683. NS 437:2062 Part 38 – Determination of alkalinity Part II determination of carbonate alkalinity
684. NS 438:2060 Specification for fortified wheat maida
685. NS 439:2060 Specification for maize suji (Semolina)
686. NS 440:2060 Specification for fortified coarse wheat flour (atta)
687. NS 441:2060 Water quality sampling
NS 441:2060 Part 1 – Guidance on the design of sampling programme
688. NS 441:2060 Part 2 – Guidance on the sampling techniques
689. NS 441:2060 Part 3 – Guidance on the preservation and handling of samples
690. NS 441:2060 Part 4 – Guidance on the sampling from lakes, natural and man made
691. NS 441:2060 Part 5 – Guidance on sampling of drinking water and water used for food and beverage processing
692. NS 441:2060 Part 6 – Guidance on sampling of rivers an streams
693. NS 441:2060 Part 7 – Guidance on sampling of water and steam in boiler plants
694. NS 441:2060 Part 8 – Guidance on sampling on wet deposition
695. NS 441:2060 Part 10 – Guidance on sampling of waste water
696. NS 441:2060 Part 11 – Guidance on sampling of bottom groundwater
697. NS 441:2060 Part 12 – Guidance on sampling of bottom sediments
698. NS 441:2060 Part 13 – Guidance on sampling of sludges from sewage an water treatment works
699. NS 441:2060 Part 14 – Guidance on quality assurance of environmental waster sampling and handling
700. NS 441:2060 Part 15 – Guidance on preservation and handling of sludge and sediment sample
701. NS 441:2060 Part 16 – Guidance on bio - testing of samples
702. NS 441:2060 Part 17 – Guidance on sampling of suspended sediments
703. NS 441:2060 Part 18 – Guidance on sampling of groundwater at contaminated site
704. NS 442:2060 Mosquito coils
705. NS 443:2060 specification for tower bolts (latch)
NS 443:2060 Part 1 – Ferrous metals

706. NS 443:2060 Part 2 – non - ferrous metals
707. NS 444:2060 Specification for ballasts for tubular fluorescent lamps
NS 444:2060 Part 1 – General and safety requirements
708. NS 444:2060 Part 2 – Performance requirements
709. NS 445:2060 Specification for cheese powder
710. NS 446:2060 Specification for protein enriched biscuits
711. NS 447:2061 Wheat specification
712. NS 448:2061 Ginger
713. NS 449:2061 Peanuts
714. NS 450:2061 Asparagus
715. NS 451:2061 Litchi
716. NS 452:2061 Vegetable Juice
717. NS 453:2061 Concentrated apple juice
718. NS 454:2061 Concentrated Orange juice
719. NS 455:2061 Concentrated pineapple juice
720. NS 456:2061 Concentrated grape juice
721. NS 457:2061 Guideline for mixed fruit nectars
722. NS 458:2061 Guideline for mixed fruit juice
723. NS 459:2061 Oilseeds – determination of content of impurities
724. NS 460:2061 Oilseeds residues – determination of oil content
NS 460:2061 Part 1 – Extraction method with hexane (or light petroleum)
725. NS 460:2061 Part 2 – Rapid extraction method
726. NS 461:2061 Specification for pulp board
727. NS 463:2061 Paper and board – determination of grammage
728. NS 464:2061 Paper – determination of tearing resistance (Elmendorf method)
729. NS 465:2061 Classification and codification of coals and lignites
730. NS 466:2061 Specification for Coal dust for use in cast iron foundry
731. NS 467:2061 Solid Mineral Fuels - vocabulary
NS 467:2061 Part 1 – Terms relating to coal preparation
732. NS 467:2061 Part 2 – Terms relating to sampling, testing and analysis
733. NS 467:2061 Part 3 – Glossary of terms relating to solid mineral Part 3 coke fuels
734. NS 468:2061 Glossary of terms relating to coal carbonization products
NS 469:2061 Method of sampling of coal and coke
735. NS 469:2061 Part 1/section 1 – Sampling of coal Section 1 – Manual sampling
736. NS 469:2061 Part 1/section 2 – Sampling of coal Section 2 Mechanical sampling
737. NS 469:2061 Part 2 – Sampling of coke
738. NS 470:2061 Method of sampling of coal for float and sink analysis
739. NS 471:2061 Method of test of coal and coke
NS 471:2061 Part 1 – Proximate analysis
740. NS 471:2061 Part 2 – Determination of calorific value
741. NS 471:2061 Part 3 – Determination of sulfur
742. NS 471:2061 Part 4/Sectioni 1 – ultimate Analysis Section 1 Determination of carbon and hydrogen
743. NS 471:2061 Part 4/section 2 – Ultimate analysis Section 2 Determination of nitrogen

744. NS 471:2061	Part 5 – Special impurities
745. NS 472:2061	Method of determination of the chemical composition of ash of coal and coke
746. NS 473:2061	Method of test for coal carbonization - caking, index, swelling number and (LT) grey - king Assay
747. NS 474:2061	Method for the determination of mineral matter in coal
748. NS 475:2060	Specification for absolute alcohol
749. NS 476:2061	Test method and sampling for absolute alcohol
750. NS 477:2061	New insulating oils – specification
751. NS 478:2061	Method for determination of hardgrove grindability index of coal
752. NS 479:2061	Coal (Char) reactivity for direct reduction process - method of determination
753. NS 480:2061	Specification for test sieves
NS 480:2061	Part 1 – Wire cloth test sieves
754. NS 480:2061	Part 2 – Perforated plate test sieves
755. NS 480:2061	Part 3 – Method of examination of apertures of test sieves
756. NS 481:2061	Specification for gel - coated glass fiber reinforced polyester resin bath tubs
757. NS 482:2061	Glass fiber reinforced polyester resin (GRP) squatting pans - specification
758. NS 483:2063	Plastic translucent sheets made from thermo - setting polyester resin (glass fiber reinforced) - specification
759. NS 484:2061	Glass fiber chopped strand mat for the reinforcement of epoxy, phenolic and polyester resin system – specification
760. NS 485:2061	Unsaturated polyester resin system – specification
761. NS 486:2061	Glass fiber rovings for the reinforcement of polyester and epoxide Resin system - specification
762. NS 487:2062	Determination of water – Karl Fischer Method
763. NS 488:2062	Soil Quality – determination of pH
764. NS 489:2062	Soil Quality – determination of cadmium, chromium, cobalt, copper, lead, manganese, nickel and zinc in aquaregia extracts of soil – flame and electro thermal, atomic absorption spectrometric method.
765. NS 490:2062	Specification for news print paper
766. NS 491:2062	Aluminum conductor for over head transmission purposes – specification
767. NS 492:2062	Galvanized strand for earthling – specification
768. NS 493:2062	Specification for steel tubes for mechanical and general engineering purposes
769. NS 494:2062	Steel wire for mechanical spring – specification (cold drawn unalloyed steel wire)
770. NS 495:2062	Specification for plain hard drawn stressed steel wire for pre stressed concrete (As - drawn wire)
771. NS 496:2062	Specification for indented wire for pre stressed concrete
772. NS 497:2062	Specification for uncoated stress relieved strand for pre stressed concrete
773. NS 498:2062	Low carbon galvanized steel wires, formed wires and tapes for armoring of cables - specification
774. NS 499:2063	Integral waterproofing compounds for cement Mortar and concrete - specification
775. NS 500:2060	National building code seismic design of building in Nepal
776. NS 501:2060	Code of practice for ductile detailing of reinforced concrete structure subjected to seismic forces
777. NS 502:2060	Seismic design of building code in Nepal Part: 2 Commentary
778. NS 503:2060	Code of practice for design and construction of shallow foundation in soils (other than raft, ring and cell)
779. NS 504:2060	Requirement for the State of art design
780. NS 505:2060	Material specification
781. NS 506:2060	Unit weight of materials
782. NS 507:2060	Code of practice for design loads other than earthquake for building and structure Part 2 - – Occupancy load
783. NS 508:2060	Wind load
784. NS 509:2060	Provisional recommendation on fire safety
785. NS 510:2060	Site consideration for seismic hazards
786. NS 511:2060	Plain and reinforced concrete

787. NS 512:2060 Unreinforced Masonry
788. NS 513:2060 Mandatory rule of thumb: reinforced concrete building with masonry infill (Construction of wall before and after)
789. NS 514:2060 Guidelines for earthquake resistant construction: Low strength masonry
790. NS 515:2060 Guidelines for earthquake resistance building construction : Earth buildings
791. NS 516:2060 Mandatory rule of thumb: re - inforced concrete buildings without masonry infill
792. NS 517:2060 Mandatory rule of thumb: Load bearing masonry
793. NS 518:2063 Guidelines for the Design of Simple Aluminium Structures
794. NS/ISO 14050:2002:2063 Environmental Management – Vocabulary
795. NS/ISO14001:2004:2063 Environmental Management Systems – Requirements with guidance for use
796. NS/ISO14004:2004:2063 Environmental management systems – General guidelines on principles, systems and support techniques
797. NS/ISO19011:2002:2063 Guidelines for quality and/or environmental management systems auditing
798. NS/ISO/IEC 17025:2005:2063 General requirements for the competence of testing and calibration laboratories
799. NS/ISO/IEC 17000:2004:2063 Conformity assessment - vocabulary and general principles
800. NS/ISO 7864:1993:2063 Sterile hypodermic needle for single use
801. NS/ISO 7886 - 1:1993:2063 Sterile hypodermic syringe for single use Part 1: Syringes for manual use
802. NS/ISO 4226:1993:2063 Air quality - general aspects – Units of measurement
803. NS/ISO 9855:1993:2063 Ambient air – determination of the particulate lead content of aerosols collected on filters – Atomic absorption spectrometric method
804. NS/ISO 9835:1993:2063 Ambient air - determination of black smoke index
805. NS/ISO 4224:2004:2063 Ambient air – Determination of carbon monoxide – non - dispersive infrared spectrometry method
806. NS/ISO 10849:1996:2063 Stationary source emissions – determination of the mass concentration of nitrogen oxide – performance characteristics of automated measuring systems
807. NS/ISO 7935:1992:2063 Stationary source emissions – determination of the mass concentration of sulfur dioxide – performance characteristics of automated measuring methods
808. NS 519:2064 Unplasticized polyvinyl chloride (UPVC) injection moulded fittings for soil and waste discharge system for inside and outside buildings including ventilation and rain water system – Specification
809. NS 520:2064 Thermoplastics Pipes and fittings – Method of Test Part 1 - Stress Relief Test
810. NS 521:2064 Thermoplastics Pipes and fittings – Method of Test Part 2 - Resistance to Sulphuric Acid
811. NS 522:2064 Thermoplastics Pipes and fittings – Method of Test Part 3 - Determination of Titanium Dioxide Content
812. NS 523:2064 Thermoplastics Pipes and fittings – Method of Test Part 4 - Determination of Ash Content and Sulphated Ash Content
813. NS 524:2064 Specification for Besan
814. NS 525:2064 Specification for Magnesium Sulphate (EPSOM Salts)
815. NS 526:2064 Grading for green coffee
816. NS 527:2064 Specification for grading for mansooned coffee
817. NS 528:2064 Specification for spent coffee Grounds fat
818. NS/ISO 2507 - 1:1995:2064 Thermoplastics pipes and fittings – Vicat softening temperature - Part 1:General test method
819. NS/ISO 2507 - 2:1995:2064 Part 2:Test condition for unplasticized poly(vinyl chloride) (PVC - U) or chlorinated poly(vinyl chloride) (PVC - C) pipes and fittings and for high impact resistance poly(vinyl chloride) (PVC - HI) pipes
820. NS/ISO 3126:2005:2064 Plastics piping systems – Plastics components – Determination of dimensions
821. NS/ISO/IEC 17021:2006 :2064 Conformity assessment - Requirement for bodies providing audit and certification of management systems
822. NS/ISO/IEC 17020:1998:2064 General criteria for the operation of various types of bodies performing inspection
823. NS/ISO/IEC 17030:2003:2064 Conformity Assessment - General requirements for third - party marks of conformity

824. NS/ISO 22000:2005:2064	Food safety management systems – Requirements for any organization in the food chain
825. NS/ISO/TS 22003:2007:2064	Food safety management systems – Requirements for bodies providing audit and certification of food safety management systems
826. NS/ISO 22004:2005:2064	Food safety management systems – Guidance on the application of ISO 22000:2005
827. NS/ISO/TR 210:1999:2064	Essential oils – General rules for packaging, conditioning and storage
828. NS/ISO/TR 211:1999:2064	Essential oils – General rules for labeling and marking of containers
829. NS/ISO 212:1973:2064	Essential oils – Sampling
830. NS/ISO 279:1981:2064	Essential oils – Determination of relative density at 20 °C (Reference method)
831. NS/ISO 280:1998:2064	Essential oils – Determination of refractive index
832. NS/ISO 356:1977:2064	Essential oils – Preparation of test sample
833. NS/ISO 22650:2002:2064	Footwear — Test methods for whole shoe — Heel attachment
834. NS/ISO 20877:2001:2064	Footwear — Test methods for whole shoe — Thermal insulation
835. NS/ISO 17702:2003:2064	Footwear — Test methods for uppers —Water resistance
836. NS/ISO 17706:2003:2064	Footwear — Test methods for uppers —Tensile strength and elongation
837. NS/ISO 20871:2001:2064	Footwear — Test methods for outsoles —Abrasion resistance
838. NS/ISO 20872:2001:2064	Footwear — Test methods for outsoles — Tear strength
839. NS/ISO 20869:2001:2064	Footwear — Test methods for outsoles, insoles, lining and insoles — Water soluble content
840. NS/ISO 17708:2003:2064	Footwear — Test methods for whole shoe — Upper sole adhesion
841. NS/ISO 1673:1991:2064	Onions - Guide to storage
842. NS/ISO 2166:1981:2064	Carrots - Guide to storage
843. NS/ISO 6663:1995:2064	Garlic - Cold storage
844. NS/ISO 7922:1985:2064	Leeks - Guide to cold storage and refrigerated transport
845. NS/ISO 7561:1984:2064	Cultivated mushrooms - Guide to cold storage and refrigerated transport
846. NS/ISO 9930:1993:2064	Green beans - Storage and refrigerated transport
847. NS/ISO 9719:1995:2064	Root vegetables - Cold storage and refrigerated transport
848. NS/ISO 6322-1:1996	Storage of cereals and pulses – Part 1: General recommendation for the keeping of cereals.
849. NS/ISO 6322-2: 2000	Storage of cereals and pulses – Part 2: Practical recommendation.
849. NS/ ISO 6322-3:1989	Storage of cereals and pulses – Part 3: Control of attacks by pests.
850. NS/ISO-21:1997	Technical drawings – General principles of presentation Part 21; Preparation of lines by CAD systems.
851. NS/ISO 128 Part 30:2001	Technical drawings – General principles of presentation part 30: Basic conventions for views.
852. NS/ISO 128 Part 40: 2001	Technical drawings – General Principles of presentation Part 40: Basic conventions for cuts and sections.
853. NS/ISO 128 Part 50:2001	Technical drawings – General Principles of presentation Part 50: Basic conventions for representing areas, cuts and sections.
854. NS 529: 2068	Methods of tests for cables part 1: Tensile strength and elongation at break of thermoplastic and elastomeric insulation and sheath.
855.NS529:2068	Methods of test for cables part 2::shrinkage test
856. NS 529: 2068	Methods of test for cables part 3: Loss of mass test.
857. NS 529: 2068	Methods of test for cables part 4: heat shock test
858. NS/ISO 6734:1989/2068	Sweetened condensed milk – Determination of Total Solids content (Reference Method
859. NS/ISO 2911:2004/2068	Sweetened condensed milk — Determination of sucrose content — Polarimetric method)
860. NS/ISO 4833:2003/2068	Microbiology of food and animal feeding stuffs – Horizontal method for the enumeration of microorganisms – colony-count technique at 30 °C
861. NS/ISO 5541/1:1986/2068	Milk and Milk Products – Enumeration of coliforms – Part 1: Colony count technique at 30 ° C.
862. NS/ISO 5541/2:1986/2068	Milk and Milk Products – Enumeration of coliforms – Part 2: Most probable number technique at 30 ° C
863. NS/ISO 7954:1987/2068	Microbiology – General guidance for enumeration of yeasts and molds – Colony count technique at 25 ° C.
864 .NS/ISO7887:1994/2068	water quality-Examination and determination of colour.
865.NS/ISO 7027:1999/2068	water quality-Determination of turbidity.
866..NS/ISO8288:8288:1986/2068	Water quality-determination of cobalt,nickel,copper,zinc,cadmium and lead.Flame atomic absorption spectrometric methods.

867.NS 530:2068	Specification for regulator for LPG cylinders.
868.NS/ISO 15189:2003/2068	Medical laboratories -particular requirements for quality and competence.
869.NS/ISO 50001::2011/2069	Energy management system-Requirements with guidance for use.
870.NS/ISO 3961:2069:	Animal and vegetable fats and oils-Determination of iodine value.
871.NS/ISO 11119-1/2069:	Gas cylinders-Refillable composite gas cylinders and tubes -design,construction and testing-Part 1:Hoop wrapped fibre reinforced composite gas cylinders and tubes upto 450L
872.NS/ISO 11119-2/2069:	Gas cylinders-Refillable composite gas cylinders and tubes -design,construction and testing-Part 2 Fully wrapped fibre reinforced composite gas cylinders and tubes upto 450L with load sharing metal liners.
873.NS/ISO 11119-3/2069:	Gas cylinders of composite construction specification and test methods-part 3 - Fully wrapped fibre reinforced composite gas cylinders with non-load sharing metallic or non metallic liners
874.NS 531:2069	Specification for bottle packed processed Drinking water.
875.NS 532:2070	Method of chemical analysis of hydraulic cement.
876.NS533:2070	Standard for LPG bottling operation.
877.NS534:2071	Gold and Gold alloys,jewellery/Artefacts-fineness and marking-specification.
878.NS/ISO 11426/2071	Determination of Gold jewellery alloys-Cupellation method.
879.NS/ISO1242/2071	Essential oils-Determination of Acid value.
880.NS/ISO 1241/2071	Essential oilsi-Determination of Ester value,Before and after Acetylation and Evaluation of the content of free and total alcohols.
881 NS 535:2073	Glossary of Terms relating to Bitumen and Tar
882 NS 536:2073	Paving Bitumen- Specifications
883 NS 537:2073	Method for testing tar and bituminous materials: Determination of Softening Point
884 NS 538:2073	Method for testing bituminous materials: Determination of Wax Content
885 NS 539:2073	Method for testing tar and bituminous materials: Determination of Viscosity-Kinematic Viscosity
886 NS 540:2073	Method for testing tar and bituminous materials: Determination of Viscosity-Absolute Viscosity
887 NS 541:2073	Good agricultural practices(GAP) for medicinal and aromatic plants(MAPs): General Principles and guidelines
888 NS/ISO 4787:2073	Laboratory glassware: Volumetric instrument –Methods for testing of capacity and for use. (Second edition 2010)