

The InterNational Committee for Information Technology Standards (INCITS) announces that the subject-referenced document(s) is being circulated for a 60-day public review and comment period. Comments received during this period will be considered and answered. Commenters who have objections, suggestions or comments should so indicate and include their reasons and send them to comments@standards.incits.org.

This public review also serves as a call for patents and any other pertinent issues (copyrights, trademarks). Correspondence regarding intellectual property rights may be emailed to the INCITS Secretariat at patents@itic.org.

Standards can be purchased from the ANSI eStore at <http://webstore.ansi.org/>.

Designation_of_Proposed_Standard	Title_of_Standard	Public_Review_Start_Date	Public_Review_End_Date
INCITS/ISO 1860:1986[S2015]	Information processing -- Precision reels for magnetic tape used in interchange instrumentation applications	8/28/2015	10/27/2015
INCITS/ISO 19106:2004[R2015]	Geographic information - Profiles	8/28/2015	10/27/2015
INCITS/ISO 19108:2002/COR 1:2006[R2015]	Geographic information - Temporal schema Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO 19110:2005[R2015]	Geographic information - Methodology for feature cataloguing	8/28/2015	10/27/2015
INCITS/ISO 19111-2:2009[R2015]	Geographic information - Spatial referencing by coordinates - Part 2: Extension for parametric values	8/28/2015	10/27/2015
INCITS/ISO 19116:2004[R2015]	Geographic information - Positioning services	8/28/2015	10/27/2015
INCITS/ISO 19119:2005[R2015]	Geographic information - Services	8/28/2015	10/27/2015
INCITS/ISO 19125-1:2004[R2015]	Geographic information - Simple feature access - Part 1: Common architecture	8/28/2015	10/27/2015
INCITS/ISO 19125-2:2004[R2015]	Geographic information - Simple feature access - Part 2: SQL option	8/28/2015	10/27/2015
INCITS/ISO 19128:2005[R2015]	Geographic information -- Web map server interface	8/28/2015	10/27/2015
INCITS/ISO/IEC 19136:2007[R2015]	Geographic information -- Geography Markup Language (GML)	8/28/2015	10/27/2015
INCITS/ISO 19144-1:2009[R2015]	Geographic information - Classification systems - Part 1: Classification system structure	8/28/2015	10/27/2015
INCITS/ISO 3562:1976[R2015]	Information processing - Interchangeable magnetic single-disk cartridge (top loaded) - Physical and magnetic characteristics	8/28/2015	10/27/2015

INCITS/ISO 5654-1:1984[R2015]	Information processing - Data interchange on 200 mm (8 in) flexible disk cartridges using two-frequency recording at 13 262 ftprad, 1,9 tpmm (48 tpi), on one side - Part 1: Dimensional, physical and magnetic characteristics	8/28/2015	10/27/2015
INCITS/ISO 6596-1:1985[R2015]	Information processing - Data interchange on 130 mm (5.25 in) flexible disk cartridges using two-frequency recording at 7 958 ftprad, 1.9 tpmm (48 tpi), on one side - Part 1: Dimensional, physical and magnetic characteristics	8/28/2015	10/27/2015
INCITS/ISO 6709:2008/COR 1:2009[R2015]	Standard representation of geographic point location by coordinates Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO 8630-1:1987[R2015]	Information processing -- Data interchange on 130 mm (5.25 in) flexible disk cartridges using modified frequency modulation recording at 13 262 ftprad, on 80 tracks on each side -- Part 1: Dimensional, physical and magnetic characteristics	8/28/2015	10/27/2015
INCITS/ISO/IEC 3561:1976[R2015]	Information processing -- Interchangeable magnetic six-disk pack -- Track format	8/28/2015	10/27/2015
INCITS/ISO/IEC 10036:1996/COR 1:2001[R2015]	Information technology - Font information interchange - Procedures for registration of font-related identifiers Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 10036:1996/COR 2:2002[R2015]	Information technology - Font information interchange - Procedures for registration of font-related identifiers Technical Corrigendum 2	8/28/2015	10/27/2015
INCITS/ISO/IEC 10179:1996/AM 2:2005[R2015]	Information technology - Processing languages - Document Style Semantics and Specification Language (DSSSL) Amendment 2	8/28/2015	10/27/2015
INCITS/ISO/IEC 10179:1996/COR 1:2001[R2015]	Information technology - Processing languages - Document Style Semantics and Specification Language (DSSSL) Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 10180:1995/COR 1:2001[R2015]	Information technology - Processing languages - Standard Page Description Language (SPDL) Technical Corrigendum 1	8/28/2015	10/27/2015

INCITS/ISO/IEC 10744:1997[R2015]	Information technology -- Hypermedia/Time-based Structuring Language (HyTime)	8/28/2015	10/27/2015
INCITS/ISO/IEC 10747:1994[R2015]	Information technology -- Telecommunications and information exchange between systems -- Protocol for exchange of inter-domain routeing information among intermediate systems to support forwarding of ISO 8473 PDUs	8/28/2015	10/27/2015
INCITS/ISO/IEC 10747:1994/AM 1:1996[R2015]	Information technology -- Telecommunications and information exchange between systems -- Protocol for exchange of inter-domain routeing information among intermediate systems to support forwarding of ISO 8473 PDUs - Amendment 1: Implementation conformance statement proformas	8/28/2015	10/27/2015
INCITS/ISO/IEC 10747:1994/COR 1:1996[R2015]	Information technology -- Telecommunications and information exchange between systems -- Protocol for exchange of inter-domain routeing information among intermediate systems to support forwarding of ISO 8473 PDUs Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 10885:1993[R2015]	Information technology -- 356 mm optical disk cartridge for information interchange -- Write once	8/28/2015	10/27/2015
INCITS/ISO/IEC 11179-1:2004[R2015]	Information technology -- Metadata registries (MDR) -- Part 1: Framework	8/28/2015	10/27/2015
INCITS/ISO/IEC 11179-6:2005[R2015]	Information technology -- Metadata registries (MDR) -- Part 6: Registration	8/28/2015	10/27/2015
INCITS/ISO/IEC 11560:1992[R2015]	Information technology -- Information interchange on 130 mm optical disk cartridges using the magneto-optical effect, for write once, read multiple functionality	8/28/2015	10/27/2015
INCITS/ISO/IEC 11579-1:1994[S2015]	Information technology -- Telecommunications and information exchange between systems -- Private integrated services network -- Part 1: Reference configuration for PISN Exchanges (PINX)	8/28/2015	10/27/2015
INCITS/ISO/IEC 11579-1:1994/COR 1:1996[S2015]	Information technology -- Telecommunications and information exchange between systems -- Private integrated services network -- Part 1: Reference configuration for PISN Exchanges (PINX) Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 12087-2:1994/COR 1:1997[R2015]	Information technology -- Computer graphics and image processing -- Image Processing and Interchange (IPI) -- Functional specification -- Part 2: Programmer's imaging kernel system application programme interface Technical Corrigendum 1	8/28/2015	10/27/2015

INCITS/ISO/IEC 12087-5:1998/COR 1:2001[R2015]	Information technology -- Computer graphics and image processing -- Image Processing and Interchange (IPI) -- Functional specification -- Part 5: Basic Image Interchange Format (BIIF) Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 12087-5:1998/COR 2:2002[R2015]	Information technology -- Computer graphics and image processing -- Image Processing and Interchange (IPI) -- Functional specification -- Part 5: Basic Image Interchange Format (BIIF) Technical Corrigendum 2	8/28/2015	10/27/2015
INCITS/ISO/IEC 13673:2000[R2015]	Information technology -- Document processing and related communication -- Conformance testing for Standard Generalized Markup Language (SGML) systems	8/28/2015	10/27/2015
INCITS/ISO/IEC 13888-3:2009[R2015]	Information technology - Security techniques - Non-repudiation - Part 3: Mechanisms using asymmetric techniques	8/28/2015	10/27/2015
INCITS/ISO/IEC 14443-1:2008[R2015]	Identification cards - Contactless integrated circuit cards - Proximity cards - Part 1: Physical characteristics	8/28/2015	10/27/2015
INCITS/ISO/IEC 14496-1:2004/AM 3:2007[2010]	Information technology -- Coding of audio-visual objects -- Part 1: Systems Amendment 3: Intellectual Property Management and Protection (IPMP) extensions	8/28/2015	10/27/2015
INCITS/ISO/IEC 14760:1997[R2015]	Information technology -- Data interchange on 90 mm overwritable and read only optical disk cartridges using phase change -- Capacity: 1,3 Gbytes per cartridge	8/28/2015	10/27/2015
INCITS/ISO/IEC 14772-1:1997[R2015]	Information technology -- Computer graphics and image processing -- The Virtual Reality Modeling Language -- Part 1: Functional specification and UTF-8 encoding	8/28/2015	10/27/2015
INCITS/ISO/IEC 14772-1:1997/AM 1:2003[R2015]	Information technology -- Computer graphics and image processing -- The Virtual Reality Modeling Language -- Part 1: Functional specification and UTF-8 encoding - Amendment 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 14776-414:2009[R2015]	Information technology -- Small Computer System Interface (SCSI) -- Part 414: SCSI Architecture Model-4 (SAM-4)	8/28/2015	10/27/2015
INCITS/ISO/IEC 14776-452:2005[R2011]	Information technology - Small Computer System Interface (SCSI) - Part 452: SCSI Primary Commands - 2 (SPC-2)	9/2/2011	10/17/2011

INCITS/ISO/IEC 14888-1:2008[R2015]	Information technology — Security techniques — Digital signatures with appendix — Part 1: General	8/28/2015	10/27/2015
INCITS/ISO/IEC 14977:2006[R2015]	Information technology -- Syntactic metalanguage -- Extended BNF	8/28/2015	10/27/2015
INCITS/ISO/IEC 15145:1997[R2015]	Information technology -- Programming languages -- FORTH	8/28/2015	10/27/2015
INCITS/ISO/IEC 15444-1:2004[R2015]	Information technology - JPEG 2000 image coding system: Core coding system	8/28/2015	10/27/2015
INCITS/ISO/IEC 15445:2000[R2015]	Information technology -- Document description and processing languages -- HyperText Markup Language (HTML)	8/28/2015	10/27/2015
INCITS/ISO/IEC 15485:1997[R2015]	Information technology - Data interchange on 120 mm optical disk cartridges using phase change PD format - Capacity: 650 Mbytes per cartridge	8/28/2015	10/27/2015
INCITS/ISO/IEC 15498:1997[R2015]	Information technology - Data interchange on 90 mm optical disk cartridges -- HS-1 format -- Capacity: 650 Mbytes per cartridge	8/28/2015	10/27/2015
INCITS/ISO/IEC 15521:1998[S2015]	Information technology -- 3,81 mm wide magnetic tape cartridge for information interchange -- Helical scan recording -- DDS-3 format using 125 m length tapes	8/28/2015	10/27/2015
INCITS/ISO/IEC 15718:1998[R2015]	Information technology -- Data interchange on 8 mm wide magnetic tape cartridge - Helical scan recording -- HH-1 format	8/28/2015	10/27/2015
INCITS/ISO/IEC 15731:1998[S2015]	Information technology -- 12,65 mm wide magnetic tape cassette for information interchange -- Helical scan recording -- DTF-1 format	8/28/2015	10/27/2015
INCITS/ISO/IEC 15757:1998[S2015]	Information technology -- Data interchange on 8 mm wide magnetic tape cartridge - Helical scan recording -- DA-2 format	8/28/2015	10/27/2015
INCITS/ISO/IEC 15780:1998[S2015]	Information Technology - 8 mm Wide Magnetic Tape Cartridge - Helical Scan Recording - AIT-1 Format	8/28/2015	10/27/2015
INCITS/ISO/IEC 15895:1999[R2015]	Information technology -- Data interchange on 12,7 mm 128-track magnetic tape cartridges -- DLT 3-XT format	8/28/2015	10/27/2015
INCITS/ISO/IEC 15896:1999[R2015]	Information technology -- Data interchange on 12,7 mm 208-track magnetic tape cartridges -- DLT 5 format	8/28/2015	10/27/2015
INCITS/ISO/IEC 15944-7:2009[R2015]	Information technology -- Business Operational View -- Part 7: eBusiness vocabulary	8/28/2015	10/27/2015
INCITS/ISO/IEC 16382:2000[R2015]	Information technology -- Data interchange on 12,7 mm 208-track magnetic tape cartridges -- DLT 6 format	8/28/2015	10/27/2015
INCITS/ISO/IEC 16509:1999[R2015]	Information technology -- Year 2000 terminology	8/28/2015	10/27/2015
INCITS/ISO/IEC 16824:1999[R2015]	Information technology -- 120 mm DVD rewritable disk (DVD-RAM)	8/28/2015	10/27/2015
INCITS/ISO/IEC 16825:1999[R2015]	Information technology - Case for 120 mm DVD-RAM disks	8/28/2015	10/27/2015
INCITS/ISO/IEC 16969:1999[R2015]	Information technology -- Data interchange on 120 mm optical disk cartridges using +RW format -- Capacity: 3,0 Gbytes and 6,0 Gbytes	8/28/2015	10/27/2015

INCITS/ISO/IEC 17342:2004[R2015]	Information technology -- 80 mm (1,46 Gbytes per side) and 120 mm (4,70 Gbytes per side) DVD re-recordable disk (DVD-RW)	8/28/2015	10/27/2015
INCITS/ISO/IEC 17346:2005[R2015]	Information technology - Data interchange on 90 mm optical disk cartridges -- Capacity: 1,3 Gbytes per cartridge	8/28/2015	10/27/2015
INCITS/ISO/IEC 17592:2004[R2015]	Information technology - 120 mm (4,7 Gbytes per side) and 80 mm (1,46 Gbytes per side) DVD rewritable disk (DVD-RAM)	8/28/2015	10/27/2015
INCITS/ISO/IEC 17594:2004[R2015]	Information technology — Cases for 120 mm and 80 mm DVD-RAM disks	8/28/2015	10/27/2015
INCITS/ISO/IEC 17913:2000[R2015]	Information technology -- 12,7mm 128-track magnetic tape cartridge for information interchange -- Parallel serpentine format	8/28/2015	10/27/2015
INCITS/ISO/IEC 18014-1:2008[R2015]	Information technology — Security techniques — Time-stamping services — Part 1: Framework	8/28/2015	10/27/2015
INCITS/ISO/IEC 18014-2:2009[R2015]	Information technology - Security techniques - Time-stamping services - Part 2: Mechanisms producing independent tokens	8/28/2015	10/27/2015
INCITS/ISO/IEC 18014-3:2009[R2015]	Information technology - Security techniques - Time-stamping services - Part 3: Mechanisms producing linked tokens	8/28/2015	10/27/2015
INCITS/ISO/IEC 18026:2009[R2015]	Information technology -- Spatial Reference Model (SRM)	8/28/2015	10/27/2015
INCITS/ISO/IEC 19757-4:2006/COR 1:2008[R2015]	Information technology - Document Schema Definition Languages (DSDL) - Part 4: Namespace-based Validation Dispatching Language (NVDL) Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 19778-1:2008[R2015]	Information technology -- Learning, education and training -- Collaborative technology -- Collaborative workplace -- Part 1: Collaborative workplace data model	8/28/2015	10/27/2015
INCITS/ISO/IEC 19778-2:2008[R2015]	Information technology for Learning, Education and Training - Collaborative Technology - Collaborative workplace - Part 2: Collaborative Environmental Data Model	8/28/2015	10/27/2015
INCITS/ISO/IEC 19778-3:2008[R2015]	Information technology -- Learning, education and training -- Collaborative technology -- Collaborative workplace -- Part 3: Collaborative group data model	8/28/2015	10/27/2015
INCITS/ISO/IEC 19785-1:2006/AM 1:2010[R2015]	Information technology -- Common Biometric Exchange Formats Framework -- Part 1: Data element specification Amendment 1	8/28/2015	10/27/2015

INCITS/ISO/IEC 19785-2:2006/AM 1:2010[R2015]	Information technology -- Common Biometric Exchange Formats Framework -- Part 2: Procedures for the operation of the Biometric Registration Authority Amendment 1: Additional registrations	8/28/2015	10/27/2015
INCITS/ISO/IEC 19785-3:2007/AM 1:2010[R2015]	Information technology -- Common Biometric Exchange Formats Framework -- Part 3: Patron format specifications Amendment 1: Support for Additional Data Elements	8/28/2015	10/27/2015
INCITS/ISO/IEC 19785-4:2010[R2015]	Information technology -- Common Biometric Exchange Formats Framework -- Part 4: Security block format specifications	8/28/2015	10/27/2015
ISO/IEC 19794-2:2005/AM 1:2010[R2015]	Information technology - Biometric data interchange formats - Part 2: Finger minutiae data - Amendment 1: Detailed description of finger minutiae location, direction, and type	8/28/2015	10/27/2015
INCITS/ISO/IEC 19794-2:2005/COR 1:2009[R2015]	Information technology - Biometric data interchange formats - Part 2: Finger minutiae data Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 19794-5:2005/AM 2:2009[R2015]	Information technology - Biometric data interchange formats - Part 5: Face image data - Amendment 2: Three-dimensional face image data interchange format	8/28/2015	10/27/2015
INCITS/ISO/IEC 19794-7:2007/COR 1:2009[R2015]	Information technology - Biometric data interchange formats - Part 7: Signature/sign time series data Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 19796-3:2009[R015]	Information technology -- Learning, education and training -- Quality management, assurance and metrics -- Part 3: Reference methods and metrics	8/28/2015	10/27/2015
INCITS/ISO/IEC 21000-7:2007[R2015]	Information technology - Multimedia framework (MPEG-21) - Part 7: Digital Item Adaptation	8/28/2015	10/27/2015
INCITS/ISO/IEC 22533:2005[R2015]	Information technology - Data interchange on 90 mm Optical Disk Cartridges - Capacity: 2,3 Gbytes per Cartridge	8/28/2015	10/27/2015
INCITS/ISO/IEC 22537:2006[R2015]	Information technology — ECMAScript for XML (E4X) specification	8/28/2015	10/27/2015
INCITS/ISO/IEC 23360-1:2006[R2015]	Linux Standard Base (LSB) core specification 3.1 — Part 1: Generic specification	8/28/2015	10/27/2015
INCITS/ISO/IEC 23360-2:2006[R2015]	Linux Standard Base (LSB) core specification 3.1 — Part 2: Specification for IA32 architecture	8/28/2015	10/27/2015

INCITS/ISO/IEC 23360-3:2006[R2015]	Linux Standard Base (LSB) core specification 3.1 — Part 3: Specification for IA64 architecture	8/28/2015	10/27/2015
INCITS/ISO/IEC 23360-4:2006[R2015]	Linux Standard Base (LSB) core specification 3.1 -- Part 4: Specification for AMD64 architecture	8/28/2015	10/27/2015
INCITS/ISO/IEC 23360-5:2006[R2015]	Linux Standard Base (LSB) core specification 3.1 -- Part 5: Specification for PPC32 architecture	8/28/2015	10/27/2015
INCITS/ISO/IEC 23360-6:2006[R2015]	Linux Standard Base (LSB) core specification 3.1 -- Part 6: Specification for PPC64 architecture	8/28/2015	10/27/2015
INCITS/ISO/IEC 23360-7:2006[R2015]	Linux Standard Base (LSB) core specification 3.1 -- Part 7: Specification for S390 architecture	8/28/2015	10/27/2015
INCITS/ISO/IEC 23360-8:2006[R2015]	Linux Standard Base (LSB) core specification 3.1 -- Part 8: Specification for S390X architecture	8/28/2015	10/27/2015
INCITS/ISO/IEC 2382-36:2013[2015]	Information technology -- Vocabulary -- Part 36: Learning, education and training	8/28/2015	10/27/2015
INCITS/ISO/IEC 2382:2015[2015]	Information technology -- Vocabulary	8/28/2015	10/27/2015
INCITS/ISO/IEC 23912:2005[R2015]	Information technology - 80 mm (1,46 Gbytes per side) and 120 mm (4,70 Gbytes per side) DVD Recordable Disk (DVD-R)	8/28/2015	10/27/2015
INCITS/ISO/IEC 23917:2005[R2015]	Information technology -- Telecommunications and information exchange between systems -- NFCIP-1 -- Protocol Test Methods	8/28/2015	10/27/2015
INCITS/ISO/IEC 24713-3:2009[R2015]	Information technology -- Biometric profiles for interoperability and data interchange -- Part 3: Biometrics-based verification and identification of seafarers	8/28/2015	10/27/2015
INCITS/ISO/IEC 24747:2009[R2015]	Information technology — Programming languages, their environments and system software interfaces — Extensions to the C Library to support mathematical special functions	8/28/2015	10/27/2015
INCITS/ISO/IEC 24824-1:2007[R2015]	Information technology -- Generic applications of ASN.1: Fast infoset	8/28/2015	10/27/2015
INCITS/ISO/IEC 24824-2:2006[R2015]	Information technology — Generic applications of ASN.1: Fast Web Services	8/28/2015	10/27/2015
INCITS/ISO/IEC 24824-3:2008[R2015]	Information technology -- Generic applications of ASN.1: Fast infoset security	8/28/2015	10/27/2015
INCITS/ISO/IEC 25435:2006[R2015]	Data Interchange on 60 mm Read-Only ODC - Capacity: 1,8 Gbytes (UMDTM)	8/28/2015	10/27/2015
INCITS/ISO/IEC 25436:2006[R2015]	Information technology -- Eiffel: Analysis, Design and Programming Language	8/28/2015	10/27/2015
INCITS/ISO/IEC 28361:2007[R2015]	Information technology -- Telecommunications and information exchange between systems -- Near Field Communication Wired Interface (NFC-WI)	8/28/2015	10/27/2015
INCITS/ISO/IEC 29109-1:2009[R2015]	Information technology - Conformance testing methodology for biometric data interchange formats defined in ISO/IEC 19794 - Part 1: Generalized conformance testing methodology	8/28/2015	10/27/2015

INCITS/ISO/IEC 29109-2:2010[R2015]	Information technology - Conformance testing methodology for biometric data interchange formats defined in ISO/IEC 19794 - Part 2: Finger minutiae data	8/28/2015	10/27/2015
INCITS/ISO/IEC 29109-4:2010[R2015]	Information technology - Conformance testing methodology for biometric data interchange formats defined in ISO/IEC 19794 - Part 4: Finger image data	8/28/2015	10/27/2015
INCITS/ISO/IEC 29141:2009[R2015]	Information technology -- Biometrics -- Tenprint capture using biometric application programming interface (BioAPI)	8/28/2015	10/27/2015
INCITS/ISO/IEC 29171:2009[R2015]	Information technology - Digitally recorded media for information interchange and storage - Information Versatile Disk for Removable usage (iVDR) cartridge	8/28/2015	10/27/2015
INCITS/ISO/IEC 29794-1:2009[R2015]	Information technology - Biometric sample quality - Part 1: Framework	8/28/2015	10/27/2015
INCITS/ISO/IEC 3563:1976[R2015]	Information processing -- Interchangeable magnetic single-disk cartridge (top loaded) -- Track format	8/28/2015	10/27/2015
INCITS/ISO/IEC 3564:1976[R2015]	Information processing -- Interchangeable magnetic eleven-disk pack -- Physical and magnetic characteristics	8/28/2015	10/27/2015
INCITS/ISO/IEC 3692:1996[R2015]	Information processing -- Reels and cores for 25,4 mm (1 in) perforated paper tape for information interchange -- Dimensions	8/28/2015	10/27/2015
INCITS/ISO/IEC 4337:1977[R2015]	Information processing -- Interchangeable magnetic twelve-disk pack (100 Mbytes)	8/28/2015	10/27/2015
INCITS/ISO/IEC 5653:1980[R2015]	Information processing -- Interchangeable magnetic twelve-disk pack (200 Mbytes)	8/28/2015	10/27/2015
INCITS/ISO/IEC 7065-1:1985[R2015]	Information processing - Data interchange on 200 mm (8 in) flexible disk cartridges using modified frequency modulation recording at 13 262 ftprad, 1,9 tpmm (48 tpi), on both sides - Part 1: Dimensional, physical and magnetic characteristics	8/28/2015	10/27/2015
INCITS/ISO/IEC 7487-1:1993[R2015]	Information technology -- Data interchange on 130 mm (5,25 in) flexible disk cartridges using modified frequency modulation recording at 7 958 ftprad, 1,9 tpmm (48 tpi), on both sides -- ISO type 202 -- Part 1: Dimensional, physical and magnetic characteristics	8/28/2015	10/27/2015
INCITS/ISO/IEC 8378-1:1986[R2015]	Information processing -- Data interchange on 130 mm (5.25 in) flexible disk cartridges using modified frequency modulation recording at 7 958 ftprad, 3,8 tpmm (96 tpi), on both sides-Part 1: Dimensional, physical and magnetic characteristics	8/28/2015	10/27/2015
INCITS/ISO/IEC 8632-1:1999/COR 1:2006[R2015]	Information technology -- Computer graphics -- Metafile for the storage and transfer of picture description information -- Part 1: Functional specification Technical Corrigendum 1	8/28/2015	10/27/2015

INCITS/ISO/IEC 8632-1:1999/COR 2:2007[R2015]	Information technology -- Computer graphics -- Metafile for the storage and transfer of picture description information -- Part 1: Functional specification Technical Corrigendum 2	8/28/2015	10/27/2015
INCITS/ISO/IEC 8859-16:2001[R2015]	Information technology -- 8-bit single-byte coded graphic character sets -- Part 16: Latin alphabet No. 10	8/28/2015	10/27/2015
INCITS/ISO/IEC 8859-2:1999[R2015]	Information technology -- 8-bit single-byte coded graphic character sets -- Part 2: Latin alphabet No. 2	8/28/2015	10/27/2015
INCITS/ISO/IEC 8859-3:1999[R2015]	Information technology -- 8-bit single-byte coded graphic character sets -- Part 3: Latin alphabet No. 3	8/28/2015	10/27/2015
INCITS/ISO/IEC 8859-5:1999[R2015]	Information technology -- 8-bit single-byte coded graphic character sets -- Part 5: Latin/Cyrillic alphabet	8/28/2015	10/27/2015
INCITS/ISO/IEC 8859-6:1999[R2015]	Information technology -- 8-bit single-byte coded graphic character sets -- Part 6: Latin/Arabic alphabet	8/28/2015	10/27/2015
INCITS/ISO/IEC 8859-8:1999[R2015]	Information technology -- 8-bit single-byte coded graphic character sets -- Part 8: Latin/Hebrew alphabet	8/28/2015	10/27/2015
INCITS/ISO/IEC 8860-1:1987[R2015]	Information processing -- Data interchange on 90 mm (3.5 in) flexible disk cartridges using modified frequency modulation recording at 7 958 ftprad on 80 tracks on each side -- Part 1: Dimensional, physical and magnetic characteristics	8/28/2015	10/27/2015
INCITS/ISO/IEC 8879:1986/AM 1:1988[R2015]	Information processing - Text and office systems - Standard Generalized Markup Language (SGML) Amendment 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 8879:1986/COR 1:1996[R2015]	Information processing - Text and office systems - Standard Generalized Markup Language (SGML) Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 8879:1986/COR 2:1999[R2015]	Information processing - Text and office systems - Standard Generalized Markup Language (SGML) Technical Corrigendum 2	8/28/2015	10/27/2015
INCITS/ISO/IEC 9496:2003[R2015]	CHILL -- The ITU-T programming language	8/28/2015	10/27/2015

INCITS/ISO/IEC 9529-1:1989[R2015]	Information processing systems - Data interchange on 90 mm (3,5 in) flexible disk cartridges using modified frequency modulation recording at 15 916 ftprad, on 80 tracks on each side - Part 1: Dimensional, physical and magnetic characteristics	8/28/2015	10/27/2015
INCITS/ISO/IEC 9593-1:1990/COR 1:1993[R2015]	Information processing systems -- Computer graphics -- Programmer's Hierarchical Interactive Graphics System (PHIGS) language bindings -- Part 1: FORTRAN Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 9593-1:1990/COR 2:1994[R2015]	Information processing systems -- Computer graphics -- Programmer's Hierarchical Interactive Graphics System (PHIGS) language bindings -- Part 1: FORTRAN Technical Corrigendum 2	8/28/2015	10/27/2015
INCITS/ISO/IEC 9593-3:1990/COR 1:1993[R2015]	Information technology -- Computer graphics -- Programmer's Hierarchical Interactive Graphics System (PHIGS) language bindings -- Part 3: ADA Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 9593-3:1990/COR 2:1994[R2015]	Information technology -- Computer graphics -- Programmer's Hierarchical Interactive Graphics System (PHIGS) language bindings -- Part 3: ADA Technical Corrigendum 2	8/28/2015	10/27/2015
INCITS/ISO/IEC 9593-4:1991/COR1:1994[R2015]	Information technology -- Computer graphics -- Programmer's Hierarchical Interactive Graphics System (PHIGS) language bindings -- Part 4: C Technical Corrigendum 1	8/28/2015	10/27/2015
INCITS/ISO/IEC 9798-2:2008[R2015]	Information technology — Security techniques — Entity authentication — Part 2: Mechanisms using symmetric encipherment algorithms	8/28/2015	10/27/2015
INCITS/ISO/IEC 9798-5:2009[R2015]	Information technology - Security techniques - Entity authentication - Part 5: Mechanisms using zero-knowledge techniques	8/28/2015	10/27/2015
INCITS/ISO/IEC 9834-6:2005[R2015]	Information technology -- Open Systems Interconnection -- Procedures for the operation of OSI Registration Authorities: Registration of application processes and application entities	8/28/2015	10/27/2015

INCITS/ISO/IEC 9834-9:2008[R2015]	Information technology - Open Systems Interconnection - Procedures for the operation of OSI Registration Authorities: Registration of object identifier arcs for applications and services using tag-based identification	8/28/2015	10/27/2015
INCITS 218-2000[S2015]	Information technology — High-Performance Parallel Interface - Encapsulation of ISO/IEC 8802-2 (IEEE Std 802.2) Logical Link Control Protocol Data Units (HIPPI-LE)	8/28/2015	10/27/2015
INCITS 328-2000[S2015]	Information Technology - 19 mm DD-2 Helical Scan Digital Computer Tape Cassette for Information Interchange	8/28/2015	10/27/2015
INCITS 329-2000[S2015]	Magnetic Tape Cartridge for Information Interchange, 0.50 in (12.65 mm), Serial Serpentine, 208-Track, 85 940 bpi (3383 bpmm), DLT5 Format	8/28/2015	10/27/2015
INCITS 330-2000[S2015]	Information technology - Reduced Block Commands (RBC)	8/28/2015	10/27/2015
INCITS 333-2000[S2015]	Information technology - SCSI Multi-Media Commands - 2 (MMC-2)	8/28/2015	10/27/2015
INCITS 334-2000[S2015]	Information Technology - Magnetic Tape Cartridge for Information Interchange - 0.50 in (12.65 mm), Serial Serpentine 128-Track, 62 500 BPI (2 460 BPMM) DLT 3-XT Format	8/28/2015	10/27/2015
INCITS 335-2000[R2015]	Information technology - Small Computer System Interface (SCSI-3) Stream Commands (SSC)	8/28/2015	10/27/2015
INCITS 337-2000[S2015]	Information technology — Scheduled Transfer Protocol (ST)	8/28/2015	10/27/2015
INCITS 340-2000[R2015]	Information technology — AT Attachment with Packet Interface - 5	8/28/2015	10/27/2015
INCITS 341:2000[S2015]	Information technology - 25.4 mm (1 in) Type DCRsi Recorded Instrumentation - Digital Cartridge Tape Format	8/28/2015	10/27/2015
INCITS 378:2009/AM 1:2010[R2015]	Information Technology - Finger Minutiae Format for Data Interchange - Amendment 1	8/28/2015	10/27/2015
INCITS 401-2005[S2015]	Information technology — SCSI Multimedia Commands - 4 (MMC-4)	8/28/2015	10/27/2015
INCITS 403-2005[R2015]	Information technology — Automation/Drive Interface - Commands (ADC)	8/28/2015	10/27/2015
INCITS 405-2005[S2015]	Information technology — SCSI Block Commands - 2 (SBC-2)	8/28/2015	10/27/2015
INCITS 406-2005[R2015]	Information technology — Automation/Drive Interface – Transport Protocol (ADT)	8/28/2015	10/27/2015
INCITS 407-2005[R2015]	Information technology — BIOS Enhanced Disk Drive Services - 3 (EDD-3)	8/28/2015	10/27/2015
INCITS 442:2010[R2015]	Information Technology – Biometric Identity Assurance Services (BIAS)	8/28/2015	10/27/2015
INCITS 452-2009/AM 1:2010[R2015]	Information technology - AT Attachment-8 ATA/ATAPI Command Set (ATA8-ACS) Amendment 1	8/28/2015	10/27/2015
INCITS 456:2010	Information Technology - Speaker Recognition Format for Raw Data Interchange (SIVR-1)	8/28/2015	10/27/2015
INCITS 457-2010[R2015]	Information technology - Serial Attached SCSI - 2 (SAS-2)	8/28/2015	10/27/2015
INCITS 461-2010[R2015]	Information technology - Fibre Channel - Switch Fabric - 5 (FC-SW-5)	8/28/2015	10/27/2015
INCITS 462-2010[R2015]	Information technology - Fibre Channel - Backbone - 5 (FC-BB-5)	8/28/2015	10/27/2015
INCITS 463-2010[R2015]	Information technology - Fibre Channel - Generic Services - 6 (FC-GS-6)	8/28/2015	10/27/2015
INCITS 464-2010[R2015]	Information technology - Information Management - Extensible Access Method (XAM™)	8/28/2015	10/27/2015

INCITS 465-2010[R2015]	Information technology - SCSI/ATA Translation - 2 (SAT-2)	8/28/2015	10/27/2015
INCITS 468-2010[R2015]	Information technology - Multi-media Command Set - 6 (MMC-6)	8/28/2015	10/27/2015
INCITS 471-2010[R2015]	Information technology - USB Attached SCSI (UAS)	8/28/2015	10/27/2015
INCITS 83:1995[R2015]	Information Systems - ISO Registration According to ISO 2375 - ANSI Sponsorship Procedures	8/28/2015	10/27/2015