

Catalogue of Medical Devices Standard

Latest update: Jan. 4th 2015

No.	Standard No. 标准号	Chinese Name 标准中文名称	English Name 标准英文名称	Replaced Standard 替代标准	IDT&EQV 等同国际标准	Effective Date 实施日期
1	GB 10010-2009	医用软聚氯乙烯管材	Plasticized polyvinyl chloride(PVC) tubing for medical uses	GB 10010-1988		2010/6/1
2	GB 10035-2006	气囊式体外反搏装置	Air-Bag Type Sequential External Counter-Pulsation Device	GB 10035-94		2006/10/1
3	GB 10149-88	医用X射线设备术语和符号	Terminology and symbol for medical X-ray equipment			1989/7/1
4	GB 10152-2009	B型超声诊断设备	B mode ultrasonic diagnostic equipment	GB 10152-1997		2010/12/1
5	GB 10252-2009	γ辐照装置的辐射防护与安全规范	Regulations for radiation protection and safety of gamma irradiation facilities	GB 10252-1996		2010/6/1
6	GB 10793—2000	医用电气设备 第2部分：心电图机安全专用要求	Medical electrical equipment-Part 2:Particular requirements for the safety of electrocardiographs	GB 10793-1989	idt IEC 60601-2-25; 1993	2000/12/1
7	GB 11234-2006	宫腔形宫内节育器	Uterine cavity form intra-uterine devices	GB 11234-1995		2007/5/1
8	GB 11235-2006	Vcu宫内节育器	VCu intra-uterine devices	GB 11235-1997		2007/5/1
9	GB 11236-2006	Tcu宫内节育器	Tcu intra-uterine devices	GB 11236-1995		2007/5/1
10	GB 11239.1-2005	手术显微镜 第1部分：要求和试验方法	Operation microscopes Part1:Requirements and test methods	GB 11239-89; WS2-286-82	mod ISO 10936.1: 2000	2005/7/1
11	GB 11243—2008	医用电气设备 第2部分：婴儿培养箱安全专用要求	Medical electrical equipment—Part 2:Particular requirements for safety of baby incubators	GB 11243—2000	IEC 60601-2-19-1990 A1-1996	2010/3/1

12	GB 11244-2005	医用内窥镜及附件通用要求	General requirements for the medical endoscope and endoscope accessories			2005/12/1
13	GB 11417.2-2012	眼科光学 接触镜 第2部分：硬性接触镜	Ophthalmic optics—Contact lenses—Part 2:Rigid contact lenses specification	GB 11417.1-1989		2013/12/1
14	GB 11417.3-2012	眼科光学 接触镜 第3部分：软性接触镜	Ophthalmic optics—Contact lenses—Part 3:Soft contact lenses	GB 11417.2-1989		2013/12/1
15	GB 11748-2005	二氧化碳激光治疗机	Carbon dioxide laser treating instrument	GB 11748-1999; GB 11748-89		2005/7/1
16	GB 12257-2000	氦氖激光治疗机通用技术条件	General specification of He-Ne laser medical equipment	GB 12257-1990	idt IEC 61233-2-5: 1994	2000/12/1
17	GB 12260-2005	人工心肺机 滚压式血泵	Artificial heart—ung machine—Roller pump	GB 12259-90, GB 12260-90, YY 0126-93; WS2-		2005/9/1
18	GB 12263-2005	人工心肺机 热交换水箱	Artificial heart-lung machine—Water heating/cooling system	YY 91047-1999; GB 12263-1990;		2005/9/1
19	GB 12279-2008	心血管植入物 人工心脏瓣膜	Cardiovascular implants - Cardiac valve prostheses		ISO 5840-84	2009/12/1
20	GB 14232.1-2004	人体血液及血液成分袋式塑料容器 第1部分：传统型血袋	Plastics collapsible containers for human blood and blood components-Part 1:Conventional containers	GB 14232-93; GB 14232-87	idt ISO 3826-1: 2003	2004/9/1
21	GB 14232.1-2004/XG1-2007	《人体血液及血液成分袋式塑料容器 第1部分：传统型血袋》国家标准第1号修改单	Plastics collapsible containers for human blood and blood components-Part1:Conventional containers	GB 14232.1-2004	ISO 3826-1:2003 IDT	2007/11/1
22	GB 14232.3-2011	人体血液及血液成分袋式塑料容器 第3部分：含特殊组件的血袋系统	Plastics collapsible containers for human blood and blood components—Part 3:Blood bag systems with integrated		ISO 3826-3:2006 IDT	2012/12/1
23	GB 15213-94	医用电子加速器 性能和试验方法	Medical electron accelerators — Functional performance characteristics and test methods	ZBF 91002-88	等效采用IEC 976(1989)和IEC	1995/3/1
24	GB 15810-2001	一次性使用无菌注射器	Sterile hypodermic syringes for single use	GB 15810-1995; ZBC 31009-87	eqv ISO 7886-1: 1993	2002/2/1
25	GB 15810-2001	一次性使用无菌注射器	Sterile hypodermic syringes for single use			2003/3/17
26	GB 15811-2001	一次性使用无菌注射针	Sterile hypodermic needles for single use	GB 15811-1995; ZBC 31010-87	eqv ISO 7864: 1993	2002/2/1
27	GB 15811-2001	一次性使用无菌注射针	Sterile hypodermic needles for single use			2003/3/17
28	GB 1588-2001	玻璃体温计	Clinical thermometer	GB 1588-1989		2002/4/1

29	GB 16174.1-1996	心脏起搏器第一部分：植入式心脏起搏器	Cardiac pacemakers-Part 1: Implantable pacemakers		idt ISO 5841-1: 1989	1996/10/1
30	GB 17342-2009	眼科仪器 验光镜片	Ophthalmic instrument—Trial case lenses	GB 17342-1998	ISO 9801:1997	2010/7/1
31	GB 18278-2000	医疗保健产品灭菌 确认和常规控制要求 工业 湿热灭菌	Sterilization of health care products--Requirements for validation and routine control--Industrial moist heat		idt ISO 11134: 1994	2001/5/1
32	GB 18279-2000	医疗器械—环氧乙烷灭菌确认与常规控制	Medical devices--Validation and routine control of ethylene oxide sterilization			2001/5/1
33	GB 18280-2000	医疗保健产品灭菌—确认和常规控制要求—辐射灭菌	Sterilization of health care products—Requirement for validation and routine control—Radiation sterilization			2001/5/1
34	GB 18281.1-2000	医疗保健产品灭菌—生物指示物—第1部分：通则	Sterilization of health care products--Biological indicators--Part 1:General			2001/5/1
35	GB 18281.2-2000	医疗保健产品灭菌—生物指示物—第2部分：环氧乙烷灭菌用生物指示物	Sterilization of health care products--Biological indicators--Part 2:Biological indicators for ethylene oxide sterilization			2001/5/1
36	GB 18281.3-2000	医疗保健产品灭菌—生物指示物—第3部分：湿热灭菌用生物指示物	Sterilization of health care products--Biological indicators--Part 3:Biological indicators for moist heat sterilization			2001/5/1
37	GB 18282.1-2000	医疗保健产品灭菌—化学指示物—第1部分：通则	Sterilization of health care products--Chemical indicators--Part 1:General requirements			2001/5/1
38	GB 18282.3-2009	医疗保健产品灭菌 化学指示物 第3部分：用于BD类蒸汽渗透测试的二类指示物系统	Sterilization of health care products—Chemical indicators—Part 3:Class 2 indicator systems for use in the Bowie and			2010/12/1
39	GB 18282.4-2009	医疗保健产品灭菌 化学指示物 第4部分：用于性BD类蒸汽渗透测试的二类指示物系统	Sterilization of health care products—Chemical indicators—Part 4:Class 2 indicators as an alternative to the Bowie and			2010/12/1
40	GB 18457-2001	制造医疗器械用不锈钢针管	Stainless steel needle tubing for manufacture of medical devices			2002/2/1
41	GB 18458.3-2005	专用输液器 第3部分：一次性使用避光输液器	Special infusion sets - Part 3:Light-resistant infusion sets for single use			2006/7/1
42	GB 18671-2009	一次性使用静脉输液针	Intravenous needles for single use	GB 18671-2002		2010/3/1
43	GB 19082-2009	医用一次性防护服技术要求	Technical requirements for single-use protective clothing for medical use	GB 19082-2003, GB 19084-2003		2010/3/1
44	GB 19083-2010	医用防护口罩技术要求	Technical requirements for protective face mask for medical use	GB 19083-2003		2011/8/1
45	GB 19335-2003	一次性使用血路产品通用技术条件	Blood flow products for single use—General specification	YY 0311-1998	ISO 1135-4-1998 NEQ	2004/4/1

46	GB 2024-94	针灸针	Acupuncture needles	GB 2024-87, GBn 209-83		1994/10/1
47	GB 23101.1-2008	外科植入物 羟基磷石灰 第1部分: 羟基磷石灰陶瓷	Implants for surgery - Hydroxyapatite - Part 1: Ceramic hydroxyapatite		IDT ISO 13779-1:2000	2010/3/1
48	GB 23101.2-2008	外科植入物 羟基磷石灰 第2部分: 羟基磷石灰涂层	Implants for surgery - Hydroxyapatite - Part 2: Coatings of hydroxyapatite		IDT ISO 13779-2:2000	2010/3/1
49	GB 23101.3-2010	外科植入物 羟基磷石灰 第3部分: 结晶度和纯净度的化学分析和表征	Implants for surgery—Hydroxyapatite—Part 3:Chemical analysis and characterization of crystallinity and phase purity		ISO 13779-3:2008 IDT	2011/8/1
50	GB 23101.4-2008	外科植入物 羟基磷石灰 第4部分: 涂层粘结强度的要求	Implants for surgery—Hydroxyapatite—Part 4:Determination of coating adhesion strength		IDT ISO 13779-4:2002	2010/3/1
51	GB 23102-2008	外科植入物 金属材料Ti-6Al-7Nb合金加工材料	Implants for surgery - Metallic materials - Wrought titanium -6aluminium-7niobium alloy		IDT ISO 5832-11:1994	2010/3/1
52	GB 23719-2009	眼科光学和仪器 光学助视器	Ophthalmic optics and instruments - Optical devices for enhancing low vision		MOD ISO 15253:2000	2010/3/1
53	GB 24627-2009	医疗器械和外科植入物用镍-钛形状记忆合金加工材料	Standard specification for wrought Nickel-Titanium shape memory alloys for medical devices and surgical implants		IDT ASTM F 2063-05	2010/12/1
54	GB 3053-93	血压计和血压表	Sphygmomanometer	ZB C38001-1987 GB 3053-1982 GB 1587-1984 GB 1588-1984		1994/6/1
55	GB 3156-2006	Ocu宫内节育器	OCu Intra-uterine devices	GB 3156-1995		2007/5/1
56	GB 4234-2003	外科植入物用不锈钢	Stainless steel for surgical implants	GB 4234-1994	MOD ISO 5832-1:1997	2004/5/1
57	GB 4793.1-2007	测量、控制和实验室用电气设备的安全要求 第1部分: 通用要求	Safety requirements for electrical equipment for measurement,control,andlaboratory use-Part 1:General	GB 4793.1-1995	IEC 61010-1:2001	2007/9/1
58	GB 4793.8-2008	测量、控制和实验室用电气设备的安全要求 第2-042部分: 使用有毒气体处理医用材料及供实	Safety requirements for electrical equipment for measurement control and laboratory use - Part 2-042:		IDT IEC 61010-2-042:1997	2009/1/1
59	GB 8368-2005	一次性使用输液器 重力输液式	Infusion sets for single use, gravity feed	GB 8368-98	MOD ISO 8536-4:2004	2005/12/1
60	GB 8369-2005	一次性使用输血器	Transfusion sets for single use	GB 8369-1998	ISO 1135-4:2004,MOD	2005/12/1
61	GB 8599-2008	大型蒸汽灭菌器技术要求 自动控制型	Technical requirements for large steam sterilizers - Automatic type	GB 8599-1988;GB 8600-1988	NEQ EN 285:2006	2009/12/31
62	GB 8662-2006	手术刀片和手术刀柄的配合尺寸	Fitting dimension between scalpel blades and handles	GB 8662-1988	ISO 7740-1985	2007/5/1

63	GB 9706.10-1997	医用电气设备 第二部分：治疗X射线发生装置安全专用要求	Medical electrical equipment-Part 2: Particular requirements for safety of therapeutic X-ray generators		idt IEC 60601-2-8: 1987	1998/9/1
64	GB 9706.11-1997	医用电气设备 第二部分：医用诊断X射线源组件和X射线管组件安全专用要求	Medical electrical equipment-Part 2: Particular requirements for the safety of X-ray source assemblies and X-ray tube		idt IEC 601-2-28: 1993	1998/9/1
65	GB 9706.1-2007	医用电气设备 第1部分：安全通用要求	Medical electrical equipment—Part 1:General requirements for safety	GB9706.1-1995	IEC0606-1:1988	2008/7/1
66	GB 9706.12-1997	医用电气设备 第一部分：安全通用要求 三、并列标准 专断X射线设备辐射防护专用要求	Medical electrical equipment. Part 1: General requirements for safety 3. Collateral standard: General requirements for		idt IEC 601-1-3: 1994	1998/10/1
67	GB 9706.13-2008	医用电气设备 第二部分：遥控自动驱动式γ射线后装设备安全专用要求	Medical electrical equipment - Part 2: Particular requirements for the safety of automatically-controlled	GB 9706.13-1997	IDT IEC 60601-2-17:2004	2010/2/1
68	GB 9706.14-1997	医用电气设备 第二部分：X射线设备附属设备安全专用要求	Medical electrical equipment-Part 2: Particular requirements for the safety of associated equipment of X-ray equipment		idt IEC 601-2-32: 1994	1998/10/1
69	GB 9706.15-2008	医用电气设备 第1-1部分：通用安全要求 并列标准：医用电气系统安全要求	Medical electrical equipment - Part 1: General requirements for safety - 1. Collateral standard: Safety requirements for	GB 9706.15-1999	IEC 60601-1-1:2000	2010/2/1
70	GB 9706.16-1999	医用电气设备 第二部分：放射治疗模拟机安全专用要求	Medical electrical equipment-Part 2: Particular requirements for the safety of radiotherapy simulators		idt IEC 60601-2-29: 1993	2000/5/1
71	GB 9706.17-2009	医用电气设备 第二部分：γ射束治疗设备安全专用要求	Medical electrical equipment—Part 2:Particular requirements for the safety of gamma beam therapy equipment	GB 9706.17-1999	IDT IEC 60601-2-11:1997	2010/12/1
72	GB 9706.18-2006	医用电气设备 第二部分：X射线计算机层摄影设备安全专用要求	Medical electrical equipment - Part 2: Particular requirements for the safety of X-ray equipment for computed	GB 9706.18—2000	IEC 60601-2-44:2002	2007/7/1
73	GB 9706.19—2000	医用电气设备 第2部分：内窥镜设备安全专用要求	Medical electrical equipment-Part 2:Particular requirements for the safety of endoscopic equipment		idt IEC 60601-2-18: 1996	2000/12/1
74	GB 9706.20-2000	医用电气设备 第二部分：诊断和治疗激光设备安全专用要求	Medical electrical equipment--Part 2:Particular requirements for the safety of diagnostic and therapeutic laser equipment		idt IEC 60601-2-22: 1995	2001/5/1
75	GB 9706.21-2003	医用电气设备 第二部分：用于放射治疗与患者接触且具有电气连接辐射探测器的剂量计的安全专用要求	Medical electrical equipment?Part 2:Particular requirements for the safety of patient contact dosimeters used in		idt IEC 60601-2-9: 1995	2003/12/1
76	GB 9706.2-2003	医用电气设备 第2-16部分：血液透析、血液透析滤过和血液滤过设备的安全专用要求	Medical electrical equipment—Part 2-16:Particular requirements for the safety of	GB9706.2-1991	IEC60601-2-16: 1998	2004/6/1
77	GB 9706.22-2003	医用电气设备 第二部分：体外引发碎石设备安全专用要求	Medical electrical equipment—Part 2:Particular requirements for the safety of equipment for extracorporeally induced		mod IEC 60601-2-36: 1997	2003/12/1
78	GB 9706.23-2005	医用电气设备 第2—43部分：介入操作 X射线设备安全专用要求	Medical electrical equipment-Part2-43:Particular requirements for the safety of X-ray equipment for		idt IEC 60601-2-43	2005/8/1
79	GB 9706.24-2005	医用电气设备 第2-45部分：乳腺X射线摄影设备及乳腺摄影立体定位装置安全专用要求	Medical electrical equipment--Part 2-45:Particular requirements for the safety of mammographic X-ray	GB/T11674-1989	idt IEC 60601-2-45	2005/8/1

80	GB 9706.25-2005	医用电气设备 第2-27部分：心电监护设备安全专用要求	Medical electrical equipment Part 2: Particular requirements for the safety of electrocardiographic monitoring equipment	YY 0089-1992	IEC 60601-2-27:1994,IDT	2006/8/1
81	GB 9706.26-2005	医用电气设备 第2部分：脑电图机安全专用要求	Medical electrical equipment-Part 2: Particular requirements for the safety		IEC 60601-2-26:2003,MOD	2006/8/1
82	GB 9706.27-2005	医用电气设备第2-24部分：输液泵和输液控制器安全专用要求	Medical electrical equipment - Part 2 :Particular requirements for the safety of infusion pumps and controllers		IEC60601-2-24:1998	2006/8/1
83	GB 9706.28-2006	医用电气设备 第2部分：呼吸机安全专用要求治疗	Medical electrical equipment—Part 2: Particular requirements for the safety of lung ventilators—Critical care	YY 91041-1999 YY 91108-1999	IEC 60601-2-12:2001	2007/5/1
84	GB 9706.29-2006	医用电气设备 第2部分：麻醉系统的安全和基本性能专用要求	Medical electrical equipment—Part 2: Particular requirements for the safety and essential performance of	YY 0320-2000 YY 91109-1999	IEC 60601-2-13:2003	2007/5/1
85	GB 9706.3—2000	医用电气设备 第2部分：诊断X射线发生装置的高压发生器安全专用要求	Medical electrical equipment Part 2: Particular requirements for the safety of high-voltage generators of diagnostic X-ray	GB 9706.3—1992	IEC 60601-2-7-1998+Amd 1-2002	2000/1/2
86	GB 9706.39-2008	医用电气设备 第2-39部分：腹膜透析设备的安全专用要求	Medical electrical equipment - Part 2-39: Particular requirements for the safety of peritoneal dialysis equipment		IDT IEC 60601-2-39:2003	2009/12/1
87	GB 9706.4-2009	医用电气设备 第2-2部分：高频手术设备安全专用要求	Medical electrical equipment - Part 2-2: Particular requirements for the safety of high frequency surgical	GB 9706.4-1999	idt IEC 60601-2-2:1991	2010/3/1
88	GB 9706.5-2008	医用电气设备 第2部分：能量为1MeV至50MeV电子加速器 安全专用要求	Medical electrical equipment - Part 2-1: Particular requirements for the safety of electron accelerators in the	GB 9706.5-92	eqv IEC 601-2-1-81	2010/2/1
89	GB 9706.6-2007	医用电气设备 第二部分：微波治疗设备安全专用要求	Medical electrical equipment—Part 2:Particular requirements for the safety of microwave therapy equipment	GB 9706.6-92	eqv IEC 601-2-6-84	2008/7/1
90	GB 9706.7-2008	医用电气设备 第2-5部分：超声理疗设备安全专用要求	Medical electrical equipment - Part 2-5: Particular requirements for the safety of ultrasonic physiotherapy	GB 9706.7-94	eqv IEC 601-2-5	2009/1/1
91	GB 9706.8-2009	医用电气设备 第2-4部分：心脏除颤器安全专用要求	Medical electrical equipment - Part 2-4: Particular requirements for the safety of cardiac defibrillators	GB 9706.8-1995	idt IEC 601-24-1983	2010/3/1
92	GB 9706.9-2008	医用电气设备 第2-37部分：超声诊断和监护设备安全专用要求	Medical electrical equipment - Part 2-37: Particular requirements for the safety of ultrasonic medical diagnostic	GB 9706.9-1997	IEC 60601-2-37:2001 + Am1:2004	2009/1/1
93	GB/T 1.1-2009	标准化工作导则 第1部分：标准的结构和编写	directives for standardization-Part1: structure and drafting of standards	GB/T 1.1-2000, GB/T 1.2-2002	ISO/IEC directives-part 2:2004 NEQ	2010/1/1
94	GB/T 10050-2009	光学和光学仪器 参考波长	Optics and optical instruments—Reference wavelengths	GB/T 10050-1988	IDT ISO 7944:1998	2009/12/1
95	GB/T 10151-2008	医用诊断X射线设备 高压电缆插头、插座技术条件	Medical diagnostic X-ray equipment - Specifications for high voltage cable plugs and sockets	GB 10151-1988; GB 5579-1985		2009/10/1
96	GB/T 10255-2013	γ放射免疫计数器	Gamma radioimmunoassay counter	GB/T 10255-1996		2013/7/1

97	GB/T 10256-2013	放射性活度计	Radioactivity meter	GB/T 10256-1997		2013/7/1
98	GB/T 10257-2001	核仪器和核辐射探测器质量检验规则	Quality inspection rule for nuclear instruments and nuclear radiation detectors	GB/T 10257-1988		2002/4/1
99	GB/T 10259-2013	液体闪烁计数器	Liquid-scintillation counting system	GB/T 10259-1998		2013/7/1
100	GB/T 11417.1-2012	眼科光学 接触镜 第1部分: 词汇、分类和推荐的标识规范	Ophthalmic optics—Contact lenses—Part 1: Vocabulary, classification system and recommendations for			2013/6/1
101	GB/T 11417.4-2012	眼科光学 接触镜 第4部分: 试验用标准盐溶液	Ophthalmic optics—Contact lenses—Part 4: Saline solution for contact lens testing			2013/6/1
102	GB/T 11417.5-2012	眼科光学 接触镜 第5部分: 光学性能试验方法	Ophthalmic optics - Contact lenses - Part 5: Testing methods for optical properties			2013/6/1
103	GB/T 11417.6-2012	眼科光学 接触镜 第6部分: 机械性能试验方法	Ophthalmic optics - Contact lenses - Part 6: Testing methods for mechanical properties			2013/6/1
104	GB/T 11417.7-2012	眼科光学 接触镜 第7部分: 理化性能试验方法	Ophthalmic optics—Contact lenses—Part 7: Physicochemical properties test methods			2013/6/1
105	GB/T 11417.8-2012	眼科光学 接触镜 第8部分: 有效期的确定	Ophthalmic optics—Contact lenses—Part 8: Determination of shelf-life			2013/6/1
106	GB/T 11417.9-2012	眼科光学 接触镜 第9部分: 紫外和可见光辐射老化试验(体外法)	Ophthalmic optics—Contact lenses—Part 9: Ageing by exposure to UV and visible radiation(in vitro method)			2013/6/1
107	GB/T 12417.1-2008	无源外科植入物 骨接合与关节置换植入物第1部分: 骨接合植入物特殊要求	Non-active surgical implants - Osteosynthesis and joint replacement implants - Part 1: Particular requirements for	GB 12417-1990	IDT ISO 14602:1998	2010/2/1
108	GB/T 12417.2-2008	无源外科植入物 骨接合与关节置换植入物第2部分: 骨接合植入物特殊要求	Non-active surgical implants - Osteosynthesis and joint replacement implants - Part 2: Particular requirements for	GB 12417-1990	IDT ISO 21534:2002	2010/2/1
109	GB/T 13074-2009	血液净化术语	Terms of blood purification	GB/T 13074-1991		2010/1/1
110	GB/T 13797-2009	医用X射线管通用技术条件	General specifications for medical X-ray tube	GB/T 13797-92	IEC 102 导则	2010/2/1
111	GB/T 14232.1-2004	人体血液及血液成分袋式塑料容器 第1部分: 传统型	Plastics collapsible containers for human blood and blood components?Part 1: Conventional containers	GB 14232-1993; GB 14232.1-2004/XG1-2008	ISO 3826-1:2003, IDT	2004/9/1
112	GB/T 14233.1-2008	医用输液、输血、注射器具检验方法 第1部分: 化学分析方法	Test methods for infusion transfusion injection equipments for medical use - Part 1: Chemical analysis methods	GB/T 14233.1-1998		2009/10/1
113	GB/T 14233.2-2005	医用输液、输血、注射器具检验方法第2部分: 生物学试验方法	Test methods for infusion, transfusion, injection equipment for medical use-Part 2: Biological test methods	GB/T14233.2-1993	NEQ ISO 10993-4/5/6/10/11/12:2002	2006/5/1

114	GB/T 14710-2009	医用电气环境要求及试验方法	Environmental requirement and test methods for medical electrical equipment	GB/T 14710-1993		2010/5/1
115	GB/T 15214-2008	超声诊断设备可靠性试验要求和方法	Requirements and methods of reliability test for ultrasonic diagnostic equipment	GB/T 15214-1994		2009/10/1
116	GB/T 15261-2008	超声仿组织材料声学特性的测量方法	Measurement methods for acoustic properties of ultrasonically tissue-mimicking materials	GB/T 15261-1994		2008/9/1
117	GB/T 15812.1—2005	非血管内导管第1部分：一般性能试验方法	Catheters other than intravascular catheters—Part 1:Test methods for common properties	GB / T15812—1995	idt EN 1618: 1997	2005/12/1
118	GB/T 16175-2008	医用有机硅材料生物学评价试验方法	Biological evaluation test methods for medical organic silicon materials	GB/T 16175-1996	ISO 10993	2008/9/1
119	GB/T 16292-2010	医药工业洁净室（区）悬浮粒子的测试方法	Test method for airborne particles in clean room(zone) of the pharmaceutical industry	GB/T 16292-1996		2011/2/1
120	GB/T 16293-2010	医药工业洁净室（区）浮游菌的测试方法	Test method for airborne microbe in clean room(zone) of the pharmaceutical industry	GB/T 16293-1996		2011/2/1
121	GB/T 16294-2010	医药工业洁净室（区）沉降菌的测试方法	Test method for settling microbe in clean room(zone) of the pharmaceutical industry	GB/T 16294-1996		2011/2/1
122	GB/T 16846-2008	医用超声诊断设备输出公布要求	Requirement for the declaration of the acoustic output of medical diagnostic ultrasonic equipment	GB 16846-1997	IDT IEC 61157:1992	2009/1/1
123	GB/T 16886.10-2005	医疗器械生物学评价 第10部分:刺激与迟发型超敏反应试验	Biological evaluation of medical devices-Part 10:Tests for irritation and delayed-type hypersensitivity	GB/T16886.10-2000	ISO 10993-10:2002	2005/12/1
124	GB/T 16886.11-2011	医疗器械生物学评价 第11部分:全身毒性试验	Biological evaluation of medical devices—Part 11:Tests for systemic toxicity	GB/T 16886.11-1997	ISO 10993-11:2006	2012/5/1
125	GB/T 16886.1-2011	医疗器械生物学评价 第1部分：风险管理过程中的评价与试验	Biological evaluation of medical devices—Part 1:Evaluation and testing within a risk management process	GB/T 16886.1-2001	ISO10993-1:2009	2011/12/1
126	GB/T 16886.12—2005	医疗器械生物学评价第12部分：样品制备与样品	Biological evaluation of medical devices-Part 12:Sample preparation and reference materials	GB / T16886.12—2000	ISO 10993-12:2002,IDT	2005/12/1
127	GB/T 16886.13-2001	医疗器械生物学评价 第13部分:聚合物医疗器械的降解产物的定性与定量	Biological evaluation of medical devices--Part 13:Identification and quantification of degradation products		idt ISO 10993-13:1998	2002/2/1
128	GB/T 16886.14-2003	医疗器械生物学评价 第14部分：陶瓷降解产物的定性与定量	Biological evaluation of medical devices--Part 14:Identification and quantification of degradation products		ICS 10993-14:2001,IDT	2003/8/1
129	GB/T 16886.15-2003	医疗器械生物学评价 第15部分：金属与合金降解产物的定性与定量	Biological evaluation of medical devices--Part 15:Inentificatoin and quantificatoin of degradation products		ISO 10993-15:2000	2003/8/1
130	GB/T 16886.16-2013	医疗器械生物学评价 第16部分：降解产物与可沥滤物毒代动力学研究设计	Biological evaluation of medical devices—Part 16:Toxicokinetic study design for degradation products and	GB/T 16886.16-2003	ISO 10993-16:2010 IDT	2014/8/1

131	GB/T 16886.17-2005	医疗器械生物学评价第17部分：可沥滤物允许限量的建立	Biological evaluation of medical devices-Part 17:Establishment of allowable limits for leachable		ISO 10993-17:2002,IDT	2006/4/1
132	GB/T 16886.18-2011	医疗器械生物学评价 第18部分：材料化学表征	Biological evaluation of medical devices—Part 18:Chemical characterization of materials		ISO/TS 10993-18:2005,IDT	2012/5/1
133	GB/T 16886.19-2011	医疗器械生物学评价 第19部分:材料物理化学、形态学和表面特性表征	Biological evaluation of medical devices—Part 19:Physico-chemical,morphological and topographical characterization		ISO/TS 10993-19:2006,IDT	2012/5/1
134	GB/T 16886.2-2011	医疗器械生物学评价 第2部分：动物福利要求	Biological evaluation of medical devices—Part 2:Animal welfare requirements	GB/T 16886.2-2000	ISO 10993-2:2006 IDT	2012/5/1
135	GB/T 16886.3-2008	医疗器械生物学评价 第3部分:遗传毒性、致癌性和生殖毒性试验	Biological evaluation of medical devices - Part 3: Tests for genotoxicity carcinogenicity and reproductive toxicity	GB/T 16886.3-1997	ISO10993-3:2003 IDT	2008/9/1
136	GB/T 16886.4-2003	医疗器械生物学评价 第4部分：与血液相互作用试验选择	Biological evaluation of medical devices--Part 4:Selection of tests for interactions with blood		ISO 10993-4:2002	2003/8/1
137	GB/T 16886.5-2003	医疗器械生物学评价 第5部分：体外细胞毒性试验	Biological evaluation of medical devices--Part 5:Test for in vitro cytotoxicity	GB/T 16886.5-1997	ISO 10993-5:1999,IDT	2003/8/1
138	GB/T 16886.6-1997	医疗器械生物学评价 第6部分:植入后局部反应试验	Biological evaluation of medical devices--Part 6:Tests for local effects after implantation		ISO/TS 10993-6:1994,IDT	1997/12/1
139	GB/T 16886.7-2001	医疗器械生物学评价 第7部分:环氧乙烷灭菌残留量试验	Biological evaluation of medical devices--Part 7:Ethylene oxide sterilization residuals		idt ISO 10993-7:1995	2002/2/1
140	GB/T 16886.9-2001	医疗器械生物学评价 第9部分:潜在降解产物的定性和定量框架	Biological evaluation of medical devices--Part 9:Framework for identification and quantification of potential degradation		idt ISO 10993-9:1999	2002-02-01
141	GB/T 17006.10—2003	医用成像部门的评价及例行试验 第2-11部分：稳定性试验 普通直接摄影X射线设备	Evaluation and routine testing in medical imaging departments—Part 2-11:Constancy test—Equipment for		idt IEC 61223-2-11: 1999	2003/12/1
142	GB/T 17006.1—2000	医用成像部门的评价及例行试验 第1部分：总则	Evaluation and routine testing in medical imaging departments--Part 1:General aspects		idt IEC 61223-1: 1993	2000/12/1
143	GB/T 17006.2—2000	医用成像部门的评价及例行试验 第2-1部分：洗片机稳定性试验	Evaluation and routine testing in medical imaging departments--Part 2-1:Constancy tests--Film processors		idt IEC 61223-2-1: 1993	2000/12/1
144	GB/T 17006.3—2000	医用成像部门的评价及例行试验 第2-2部分：稳定性试验 X射线摄影暗匣和换片器—屏—片	Evaluation and routine testing in medical imaging departments--Part 2-2:Constancy tests--Radiographic		idt IEC 61223-2-2: 1993	2000/12/1
145	GB/T 17006.4—2000	医用成像部门的评价及例行试验 第2-3部分：暗室安全照明状态稳定性试验	Evaluation and routine testing in medical imaging departments--Part 2-3:Constancy tests--Darkroom safelight		idt IEC 61223-2-2: 1993	2000/12/1
146	GB/T 17006.5—2000	医用成像部门的评价及例行试验 第2-5部分：图像显示装置稳定性试验	Evaluation and routine testing in medical imaging departments--Part 2-5:Constancy tests-Image display devices		idt IEC 61223-2-5: 1994	2000/12/1
147	GB/T 17006.6—2003	医用成像部门的评价及例行试验 第2-4部分：硬拷贝照相机稳定性试验	Evaluation and routine testing in medical imaging departments--Part 2-4:Constancy tests-Hard copy cameras		idt IEC 61223-2-4: 1994	2003/7/1

148	GB/T 17006.7—2003	医用成像部门的评价及例行试验 第2-7部分：稳定性试验 口内牙科X射线摄影设备不包括牙科	Evaluation and routine testing in medical imaging departments—Part 2-7:Constancy tests—Equipment for		idt IEC 61223-2-7: 1999	2003/12/1
149	GB/T 17006.8—2003	医用成像部门的评价及例行试验 第2-9部分：稳定性试验 间接透视和间接摄影X射线设备	Evaluation and routine testing in medical imaging departments—Part 2-9:Constancy tests—Equipment for		idt IEC 61223-2-9: 1999	2003/12/1
150	GB/T 17006.9—2003	医用成像部门的评价及例行试验 第2-10部分：稳定性试验 乳腺X射线摄影设备	Evaluation and routine testing in medical imaging departments—Part 2-10:Constancy tests—X-ray equipment		idt IEC 61223-2-10: 1999	2003/12/1
151	GB/T 17006—1997	医用成像部门的评价及例行试验 第2-6部分：X射线计算机体层摄影设备稳定性试验	Evaluation and routine testing in medical imaging departments--Part 2-6:Constancy tests--X-ray equipment for		idt IEC 61223-2-6: 1994	1998/10/1
152	GB/T 17827—1999	放射治疗机房设计导则	Guidelines for radiotherapy treatment rooms design		idt IEC 61859: 1997	2000/5/1
153	GB/T 17856—1999	放射治疗模拟机 性能和试验方法	Radiotherapy simulators—Functional performance characteristics and test methods		eqv IEC 1168: 1993	2000/1/1
154	GB/T 17857—1999	医用放射学术语（放射治疗、核医学和辐射剂量学）	Medical radiology--Terminology（Equipment for radiotherapy, nuclear medicine and radiation dosimetry）	YY 91121-1999;	IEC 60788-1984	2000/1/1
155	GB/T 17995—1999	管理、医疗、护理人员安全使用医用电气设备导则	Guidelines for administrative, medical, and nursing staff concerned with the safe use of medical electrical equipment		idt IEC TR 60930: 1988	2000/8/1
156	GB/T 18987-2003	放射治疗设备—坐标系、运动与刻度	Radiotherapy equipment—Coordinates, movements and scales		IEC 61217:1996, IDT	2003/8/1
157	GB/T 18987-2003	放射治疗设备 坐标系、运动与刻度	Radiotherapy equipment—Coordinates, movements and scales		IEC 61217:1996, IDT	2003/8/1
158	GB/T 18988.1-2013	放射性核素成像设备 性能和试验规则 第1部分：正电子发射断层成像装置	Radionuclide imaging device—Characteristics and test conditions—Part 1:Positron emission tomograph	GB/T 18988.1-2003	IEC 61675-1:1998 IDT	2014/8/1
159	GB/T 18988.2-2013	放射性核素成像设备 性能和试验规则 第2部分：单光子发射计算机断层装置	Radionuclide imaging device—Characteristics and test conditions—Part 2:Single photon emission computed	GB/T 18988.2-2003	IEC 61675-2:1998 MOD	2014-08-01
160	GB/T 18988.3-2013	放射性核素成像设备 性能和试验规则 第3部分：伽玛照相机全身成像系统	Radionuclide imaging device—Characteristics and test conditions—Part 3:Gamma camera based-wholebody	GB/T 18988.3-2003	IEC 61675-3:1998 MOD	2014/8/1
161	GB/T 18989-2013	放射性核素成像设备 性能和试验规则 伽玛照相机	Radionuclide imaging device—Characteristics and test conditions—Gamma cameras	GB/T 18989-2003	IEC 60789:1992 MOD	2014/8/1
162	GB/T 18990-2008	促黄体生成素检测试纸（胶体金免疫层析法）	Luteinizing hormone (LH) test strip (Colloidal gold immunochromatographic assay)	GB/T 18990.1-2003; GB/T 18990.2-2003; GB/T 18990.3-2003		2009/10/1
163	GB/T 19042.1-2003	医用成像部门的评价及例行试验 第3-1部分：X射线摄影和透视系统用X射线设备成像性能验收试验	Evaluation and routine testing in medical imaging departments--Part 3-1:Acceptance test-Imaging performance		IEC 61223-3-1:1999	2003/7/1
164	GB/T 19042.2-2005	医用成像部门评价及例行试验第3-2部分：乳腺X射线摄影设备成像性能验收试验	Evaluation and routine testing in medical imaging departments-Part 3-2:Acceptance tests-Imaging performance		IDT	2005/8/1

165	GB/T 19042.3-2005	医用成像部门评价及例行试验第3—3部分：数字减影血管造影X射线设备成像性能验收试验	Evaluation and routine testing in medical imaging departments--Part3-3: Acceptance tests--Imaging		IEC 61223-3-3:1996,IDT	2005/8/1
166	GB/T 19042.4-2005	医用成像部门评价及例行试验第3—4部分：牙科X射线设备成像性能验收试验	Evaluation and routine testing in medical imaging departments-Part 3-4:Acceptance tests-Imaging performance		IDT IEC 61223-3-4:2000	2005/8/1
167	GB/T 19042.5-2006	医用成像部门的评价及例行试验 第3-5部分：X射线计算机体层摄影设备 成像性能验收试验	Evaluation and routine testing in medical imaging departments - Part 3-5: Acceptance tests-Imaging		IEC 61223-3-5:2004	2007/7/1
168	GB/T 19046-2013	医用电子加速器 验收试验和周期检验规程	Medical electron accelerators--Acceptance and periodic tests	GB/T 19046-2003	IEC 60977-1989,MOD	2014/8/1
169	GB/T 191-2008	包装储运图示标志	Packaging - Pictorial marking for handling of goods	GB/T 191-2000	ISO780:1997,MOD	2008/10/1
170	GB/T 1962.1-2001	注射器、注射针及其他医疗器械6%（鲁尔）圆锥接头 第1部分：通用要求	Conical fittings with a 6%(Luer) taper for syringes, needles and certain other medical equipment--Part 1:General	GB 1962-1995; GB 1962-86, GB 7953-	idt ISO 594-1: 1986	2002/2/1
171	GB/T 1962.2-2001	注射器、注射针及其他医疗器械6%（鲁尔）圆锥接头 第2部分：锁定接头	Conical fittings with a 6%(Luer) taper for syringes, needles and certain other medical equipment--Part 2:Lock fittings		idt ISO 594-2:1998	2002/2/1
172	GB/T 19629-2005	医用电气设备 X射线诊断影像中使用的电离室和（或）半导体探针剂量计	Medical electrical equipment-Dosimeters with ionization chambers and/or semi-conductors as used in X-ray diagnostic		idt IEC 61674: 1997	2005/6/1
173	GB/T 19633-2005	最终灭菌医疗器械的包装	Packaging for terminally sterilized medical devices		idt ISO 11607: 2003	2005/5/1
174	GB/T 19634-2005	体外诊断检验系统 自测用血糖监测系统通用技术条件	In vitro diagnostic test systems-General technical requirements for blood-glucose monitoring systems for self-		neq ISO 15197: 2003	2005/5/1
175	GB/T 19701.1-2005	外科植入物 超高分子量聚乙烯 第1部分：粉料	Implants for surgery - Ultra-high molecular weight polyethylene part 1:powder form		idt ISO 5834-1: 1998	2005/12/1
176	GB/T 19701.2-2005	外科植入物 超高分子量聚乙烯 第2部分：模塑料	Implants for surgery Ultra-high molecular weight polyethylene--Part 2:Moulded forms		idt ISO 5834-2: 1998	2005/12/1
177	GB/T 19702-2005	体外诊断医疗器械 生物源性样本中量的测量参考测量程序的说明	In vitro diagnostic medical devices--Measurement of quantities in samples of biological origin--Presentation of		idt ISO 15193: 2002	2005/12/1
178	GB/T 19703-2005	体外诊断医疗器械 生物源性样本中量的测量参考物质的说明	In vitro diagnostic medical devices. Measurement of quantities in samples of biological origin. Description of		idt ISO 15194: 2002	2005/12/1
179	GB/T 19971-2005	医疗保健产品灭菌术语汇编	Sterilization of health care products-Vocabulary		ISO/TS 11139:2001,IDT	2006/4/1
180	GB/T 19972-2005	医疗保健产品灭菌 生物指示物 选择、使用及检验结果判断指南	Sterilization of health care products—Biological indicators—Guidance for the selection,use and interpretation of results		ISO 14161:2000,IDT	2006/4/1
181	GB/T 19973.1-2005	医用器材的灭菌微生物学方法第一部分：产品上微生物总数的估计	Sterilization of medical devices—Microbiological methods—Part 1:Estimation of population of microorganisms on		ISO 11737-1: 1995, IDT	2006/4/1

182	GB/T 19973.2-2005	医用器材的灭菌微生物学方法第二部分：确认灭菌过程的无菌试验	Sterilization of medical devices — Microbiological methods —Part 2: Tests of sterility performed in the validation of a		ISO 11737-2: 1998, IDT	2006/4/1
183	GB/T 19974-2005	医疗保健产品灭菌灭菌因子的特性及医疗器械灭菌工艺的设置、确认和常规控制的通用要求	Sterilization of health care products-General requirement for characterization of a sterilization agent and the development,		ISO 14937:2000,IDT	2006/4/1
184	GB/T 20012-2005	医用电气设备剂量面积乘积仪	Medical electrical equipment—Dose area product meters		IEC 60580:2003,IDT	2006/6/1
185	GB/T 20013.1-2005	核医学仪器例行试验第1部分：辐射计数系统	Nuclear medicine instrumentation -Routine test - Part 1: Radiation counting system		IEC 61948-1: 2001,IDT	2006/6/1
186	GB/T 20013.2-2005	核医学仪器例行试验第2部分：闪烁照相机和单光子发射计算机断层成像装置	Nuclear medicine instrumentation -Routine test - Part 2: Scintillation cameras and single photon emission computed		IEC 61948-2:2001,TDT	2006/6/1
187	GB/T 20013.4-2010	核医学仪器例行试验第4部分：放射性核素校准仪	Nuclear medicine instrumentation—Routine tests— Part 4:Radionuclide calibrator		IDT IEC/TR 61948-4:2006	2011/2/1
188	GB/T 20367-2006	医疗保健产品灭菌 医疗保健机构湿热灭菌的确认和常规控制要求	Sterilization of health care products - Requirement for validation and routine control of moist heat sterilization in		ISO 13683:1997	2006/10/1
189	GB/T 21415-2008	体外诊断医疗器械 生物样品中量的测量 校准品和控制物质赋值的计量学溯源性	In vitro diagnostic medical devices - Measurement of quantities in biological samples - Metrological traceability of		IDT ISO 17511:2003	2008/9/1
190	GB/T 21416-2008/XG1-2008	《医用电子体温计》国家标准第1号修改单	Clinical electronic thermometer		GB/T 21416-2008	2008/9/1
191	GB/T 21417.1-2008	医用红外体温计 第一部分：耳腔式	Clinical infrared thermometers - part 1: Ear		NEQ BS EN 12470-5:2003	2008/9/1
192	GB/T 21919-2008	检验医学 参考测量实验室的要求	Laboratory medicine - Requirements for reference measurement laboratories		IDT ISO 15195:2003	2009/1/1
193	GB/T 22576-2008	医学实验室质量和能力的专用要求	Medical laboratories - Particular requirements for quality and competence		IDT ISO 15189:2007	2010/2/1
194	GB/T 22750-2008	外科植入物用高纯氧化铝陶瓷材料	Implants for surgery—Ceramic materials based on high purity alumina		IDT ISO 6474:1994	2009/12/1
195	GB/T 24628-2009	医疗保健产品灭菌 生物与化学指示物 测试设备	Sterilization of health care products—Biological and chemical indicators—Test equipment		ISO 18472:2006 IDT	2010/5/1
196	GB/T 24629-2009	外科植入物 矫形外科植入物维护和操作指南	Implants for surgery—Guidance on care and handling of orthopaedic implants		IDT ISO 8828:1988	2010/5/1
197	GB/T 25304-2010	非血管自扩张金属支架专用要求	Specific requirements for non-vascular self-expanding metallic stents			2011/5/1
198	GB/T 25440.1-2010	外科植入物的取出与分析 第1部分：取出与处理	Retrieval and analysis of surgical implants—Part 1:Retrieval and handling		ISO 12891-1:1998 IDT	2011/5/1

199	GB/T 25440.2-2010	外科植入物的取出与分析 第2部分: 取出金属外科植入物的分析	Retrieval and analysis of surgical implants—Part 2:Analysis of retrieved metallic surgical implants		ISO 12891-2:2000,IDT	2011/5/1
200	GB/T 25440.3-2010	外科植入物的取出与分析 第3部分: 取出聚合物外科植入物的分析	Retrieval and analysis of surgical implants—Part 3:Analysis of retrieved polymeric surgical implants		ISO 12891-3:2000,IDT	2011/5/1
201	GB/T 25440.4-2010	外科植入物的取出与分析 第4部分: 取出陶瓷外科植入物的分析	Retrieval and analysis of surgical implants—Part 4:Analysis of retrieved ceramic surgical implants		ISO 12891-4:2000,IDT	2011/3/1
202	GB/T 27661-2011	激光棒单程损耗系数的测量方法	Test methods for single-pass loss coefficient of laser rods			2012/4/1
203	GB/T 2766-2006	穿腮式止血钳 通用技术条件	Haemostatic forceps with box joint - General specifications	GB 2766-1995	ISO 7151:1988	2007/7/1
204	GB/T 27662-2011	激光光束指向和位置稳定性测试方法	Test methods for pointing and positional stability of laser beam		ISO 11670:2003 IDT	2012/5/1
205	GB/T 27664.1-2011	无损检测 超声检测设备的性能与检验 第1部分: 仪器	Non-destructive testing—Characterization and verification of ultrasonic test equipment—Part 1:Instruments		EN 12668-1:2000 MOD	2012/5/1
206	GB/T 27664.2-2011	无损检测 超声检测设备的性能与检验 第2部分: 探头	Non-destructive testing—Characterization and verification of ultrasonic test equipment—Part 2:Probes		EN 12668-2:2001 MOD	2012/5/1
207	GB/T 27664.3-2012	无损检测 超声检测设备的性能与检验 第3部分: 组合设备	Non-destructive testing—Characterization and verification of ultrasonic test equipment—Part 3:Combined equipment		EN 12668-3:2000 MOD	2012/11/1
208	GB/T 27665-2011	掺钕钇铝石榴石激光棒激光性能测量方法	Test methods for lasing capability of Nd:YAG laser rods			2012/5/1
209	GB/T 27666-2011	制造用激光器光束质量的评价和测试方法	Evaluation and test method for beam quality of manufacturing laser system			2012/5/1
210	GB/T 27667-2011	光学系统像质评价 畸变的测定	Quality evaluation of optical systems—Determination of distortion		ISO 9039:2008 IDT	2012/5/1
211	GB/T 27668.1-2011	显微术术语 第1部分: 光学显微术	Vocabulary for microscopy—Part 1:Light microscopy		ISO 10934-1:2002 MOD	2012/5/1
212	GB/T 27669-2011	无损检测 超声检测 超声检测仪电性能评定	Non-destructive testing—Ultrasonic inspection—Evaluating electronic characteristics of ultrasonic test instruments		ISO 12710:2002 IDT	2012/5/1
213	GB/T 2985-2008	生物显微镜	Biological microscope	GB/T 2985-1999		2009/2/1
214	GB/T 4999-2003	麻醉呼吸设备 术语	Anaesthetic and respiratory equipment—Vocabulary	GB/T 4999-85	idt ISO 4135: 2001	2003/12/1
215	GB/T 9937.1-2008	口腔词汇 第1部分: 基本和临床术语	Dental vocabulary - Part 1: General and clinical terms		IDT ISO 1942-1:1989 Amd1:1992	2009/11/1

216	GB/T 9937.2-2008	口腔词汇 第2部分：口腔材料	Dental vocabulary - Part 2: Dental materials	GB/T 6387-1986	IDT ISO 1942-2:1989	2009/11/1
217	GB/T 9937.3-2008	口腔词汇 第3部分：口腔器械	Dental vocabulary - Part 3: Dental instruments		IDT ISO 1942-3:1989 Amd1:1992	2009/11/1
218	GB/T 9937.4-2005	牙科术语 第4部分：牙科设备	Dental vocabulary—Part 4: Dental equipment		ISO 1942-4-1989 IDT	2005/5/1
219	GB/T 9937.5-2008	口腔词汇 第5部分：与测试相关的术语	Dental vocabulary - Part 5: Terms associated with testing	GB/T 9937-1988	IDT ISO 1942-5:1989	2009/11/1
220	GB/T 9938-2013	牙科学 牙位和口腔区域的标示法	Dentistry—Designation system for teeth and areas of the oral cavity	GB/T 9938-1988	ISO 3950:2009 IDT	2014/2/1
221	GB/T 9969-2008	工业产品使用说明书 总则	General principles for preparation of instructions for use of industrial products	GB 9969.1-1998	GB 5296.1-1997	2009/5/1
222	GB/Z 17994—1999	编写和使用医疗器械电气设备教材的导则	Guidelines for the development and use of medical electrical equipment educational materials		idt IEC/TR 3 61258: 1994	2001/8/1
223	YY 0001—2008	体外引发碎石设备技术要求	Technical requirements of equipment for extracorporeally induced lithotripsy	YY 0001—1990		2009/12/1
224	YY 0003-1990	病床	sickbed	WS 2-82-1984	JIS T9205-1983 NEQ	1991/4/1
225	YY 0005-1990	单圈式钢塑宫内节育器	Single ring steel-plastic intrauterine devices			1991/4/1
226	YY 0006-2013	金属双翼阴道扩张器	Metal double-wing vagina dilator	YY 0006-1990		2014/10/1
227	YY 0017-2008	骨接合植入物 金属接骨板	Implants for osteosynthesis—Metallic bone plates	0017-2002	ISO 5836-1988,NEQ ISO 9269-1988,NEQ	2010/6/1
228	YY 0018-2008	骨接合植入物 金属接骨螺钉	Implants for osteosynthesis—Metallic bone screws	0018-2002	ISO 5835,NEQ ISO 6475,NEQ ISO 9269-1988,NEQ	2010/6/1
229	YY 0019-2002	骨接合植入物 金属髓内针	Implants for osteosynthesis--Metallic intramedullary nailing systems	YY 0019-1990		2003/4/1
230	YY 0027-1990	电热恒温培养箱	Electro-heating standing-temperature cultivator	GB 4998-85		1991/4/1
231	YY 0030-2004	腹膜透析管	Peritoneal dialysis catheters	YY 0030-1990		2005/8/1
232	YY 0033-2000	无菌医疗器械生产管理规范	Good manufacture practice for sterile medical devices	YY/T 0033-1990		2000/9/15

233	YY 0041-1991	饲料添加剂 磺胺喹恶啉	Feed additive sulfaquinoxaline			1992/1/1
234	YY 0042-2007	高频喷射呼吸机	high-frequency jet ventilator	YY0042-1991		2008/2/1
235	YY 0043—2005	医用缝合针	Medical suture needle	YY0043—1991		2006/6/1
236	YY 0045-2013	普通产床	General maternity beds	YY 0045-1991		2014/10/1
237	YY 0053-2008	心血管植入物和人工器官 血液透析器、血液透析滤过器、血液滤过器和血液浓缩器	Cardiovascular implants and artificial organs— Haemodialysers haemodiafilters haemofilters and	YY 0053-1991	MOD ISO 8637:2004	2009/12/1
238	YY 0054-2010	血液透析设备	Haemodialysis equipment	YY 0054-2003		2012/6/1
239	YY 0055.1-2009	牙科-光固化机 第1部分：石英钨卤素灯	Dentistry—Powered polymerization activators—Part 1:Quartz tungsten halogen lamps	YY 0055-2002	IDT ISO 10650- 1:2004	2010/12/1
240	YY 0055.2-2009	牙科-光固化机 第2部分：发光二极管（LED）灯	Dentistry—Powered polymerization activators—Part 2:Light-emitting diode(LED)lamps	GB/T 5584.3-1985	MOD ISO 10650- 2:2007	2010/12/1
241	YY 0059.1-1991	牙科手机 4号牙科直手机	Dental handpiece No.4 dental straight handpiece	WS 2-57-73		1992/9/1
242	YY 0059.2-1991	牙科手机 7号牙科直手机	Dental handpiece No.7 dental straight handpiece	WS 2-58-73		1992/9/1
243	YY 0059.3-1991	牙科手机 4、7号牙科弯手机	Dental handpiece No.4 and No.7 dental curve handpiece	WS 2-59-1973		1992/9/1
244	YY 0060-1991	热敷灵	Hot compressive therapy		JIS S4100-85 NEQ	1992/9/1
245	YY 0065-2007	眼科仪器裂隙灯显微镜	Ophthalmic instruments—Slit-lamp microscopes	YY0065-1992	ISO 10939:1998 MOD	2008/2/1
246	YY 0066-1992	眼科光学仪器名词术语	Terms for ophthalmic optical-instruments			1992/7/1
247	YY 0067-2007	微循环显微镜	Micro-circulation microscopes	YY0067-1992		2008/2/1
248	YY 0068.1-2008	医用内窥镜 硬性内窥镜 第1部分：光学性能及测试方法	Medical Endoscopes—Rigid Endoscope—Part 1:Optical properties and test methods	部分YY 0068-1992	NEQ ISO 8600- 1:2005;ISO 8600- 2:1997;ISO 8600- 3:1997	2009/12/1
249	YY 0068.2-2008	医用内窥镜 硬性内窥镜 第2部分：机械性能及测试方法	Medical Endoscopes—Rigid Endoscope—Part 2:Mechanical properties and test methods	部分YY 0068-1992	NEQ ISO 8600- 1:2005;ISO 8600- 4:1997	2010/6/1

250	YY 0068.3-2008	医用内窥镜 硬性内窥镜 第3部分：标签和随附资料	Medical endoscopes—Rigid endoscope—Part 3:Marking and instruction manual	部分YY 0068-1992	ISO 8600-1-2005,NEQ	2010/6/1
251	YY 0068.4-2009	医用内窥镜 硬性内窥镜 第4部分：基本要求	Medical endoscopes—Rigid endoscope—Part 4:Fundamental requirement	部分YY 0068-92		2011/6/1
252	YY 0069-2009	硬性气管内窥镜专用要求	Particular requirements for rigid bronchoscopes	YY 0069-92		2011/6/1
253	YY 0070-2008	食管窥镜	Esophagoscope	YY 0070-1992		2009/12/1
254	YY 0071-2008	直肠、乙状结肠窥镜	Sigmoidoscopy and rectoscopy set	YY 0071-1992		2009/12/1
255	YY 0075—2005	泪道探针	Lachrymal probes	YY0075—1992		2006/6/1
256	YY 0076-1992	金属制件的镀层分类 技术条件	Coating classifications for metal product Technical conditions	WS 2-1-73		1992/7/1
257	YY 0078-1992	气管异物钳通用技术条件	General Specification for bronchus foreign clamp	WS 2-238-77		1992/7/1
258	YY 0085.1-1992	脉动真空压力蒸汽灭菌器	Pulsing Prevacuum Steam Sterilizer			1992/10/1
259	YY 0085.2-1992	预真空压力蒸汽灭菌器	Forevacuum pressure steam sterilizer			1992/10/1
260	YY 0088-1992	微量进样器	Electrophoresis device			1992/10/1
261	YY 0090-1992	子宫刮匙	Uterine curette	WS 2-95-1974		1992/10/1
262	YY 0091-2013	子宫颈扩张器	Cervix dilator	YY 0091-1992		2014/10/1
263	YY 0092-2013	子宫颈活体取样钳	Cervical biopsy forceps	YY 0092-1992		2014/10/1
264	YY 0096-2009	钴-60远距离治疗机	Co-60 teletherapy unit	YY 0096-1992		2010/12/1
265	YY 0097-1992	磁疗保健杯	Magnetic health care cup			1993/1/1
266	YY 0104-1993	三棱针	three edged needle	WS 2-274-80		1993/5/1

267	YY 0105-1993	揸针	press-needle	WS 2-273-1980		1993/5/1
268	YY 0107-2005	眼科A型超声测量仪	A mode ultrasonic biometer for ophthalmology	YY0107-1993		2006/12/1
269	YY 0109-2013	医用超声雾化器	Medical ultrasonic nebulizer	YY 0109-2003		2004/1/1
270	YY 0115-1993	一次性使用采血器	Disposable hemostix			1993/5/1
271	YY 0117.1-2005	外科植入物--骨关节假体锻、铸件Ti6Al4V钛合金锻件	Implants for surgery-Forgings, castings for bone joint prostheses-Ti6Al4V titanium alloy forgings	YY 0117.1-1993	ISO 5832-3-1996 NEQ	2006/12/1
272	YY 0117.2-2005	外科植入物--骨关节假体锻、铸件ZTi6Al4V钛合金铸件	Implants for surgery-Forgings, castings for bone joint prostheses-ZTi6Al4V titanium alloy castings	YY0117.2-1993		2006/12/1
273	YY 0117.3-2005	外科植入物--骨关节假体锻、铸件钴铬钼合金铸件	Implants for surgery-Forgings, castings for bone joint prostheses Cobalt chromium molybdenum alloy castings	YY0117.3-1993	ISO 5832-4- 1996,IDT	2006/12/1
274	YY 0118-2005	髋关节假体	Hip joint prostheses	YY0118-1993	ISO 7206-1 NEQ ISO 7206-2 NEQ	2006/12/1
275	YY 0119-2002	骨接合植入物 金属矫形用钉	Implants for osteosynthesis--Metal correctional nail	YY 0119-1993;被 YY/T 0119.1~ 0119.5-2014		2003/4/1
276	YY 0120-2002	骨接合植入物 金属矫形用棒	Implants for osteosynthesis-Metal correctional stick	YY 0120-1993		2003/4/1
277	YY 0131-1993	口服液瓶撕拉铝盖	Tearing Caps For Oral Liquid Preparation			1993/12/1
278	YY 0143-1993	药用辅料 柠檬黄	Pharmaceutic Adjuvant Tartrazine			1994/5/1
279	YY 0144-1993	药用辅料 日落黄	Pharmaceutic Adjuvant Sunset yellow			1994/5/1
280	YY 0145-1993	药用辅料 胭脂红	Pharmaceutic Adjuvant carminum			1994/5/1
281	YY 0146-1993	药用辅料 苋菜红	Pharmaceutic Adjuvant amaranth			1994/5/1
282	YY 0147-1993	药用辅料 亮蓝	Pharmaceutic Adjuvant brilliant blue			1994/5/1
283	YY 0154-2013	压力蒸汽灭菌设备用弹簧全启式安全阀	Spring full lift safety valves on pressure steam sterilizer	YY 0154-2005		2014/10/1

284	YY 0156-1994	微量振荡器	Minim oscillator	ZB C44003-86		1994/7/1
285	YY 0166-2002	带线缝合针	Surgical suture needles with thread	YY 0044-1991 YY 0166-1994		2002/5/1
286	YY 0167—2005	非吸收性外科缝线	Non-absorbable surgical suture	YY0167—1998		2006/6/1
287	YY 0174—2005	手术刀片	Scalpel blade	YY / T0174— 1994, YY0293— 1995		2006/6/1
288	YY 0175—2005	手术刀柄	Scalpel handle	YY / T0175—1994		2006/6/1
289	YY 0203-1995	药用铝瓶	Aluminum bottle for medicines			1995/5/1
290	YY 0204-1995	药用辅料 亚硫酸氢钠	Pharmaceutic Adjuvant sodium hydrogen sulfite			1995/8/1
291	YY 0205-1995	药用辅料 无水亚硫酸钠	Pharmaceutic Adjuvant anhydrous sodium sulfite			1995/8/1
292	YY 0206-1995	药用辅料 乙二胺四乙酸二钠	Pharmaceutic Adjuvant EDTA			1995/8/1
293	YY 0207-1995	药用辅料 L-酒石酸	Pharmaceutic Adjuvant L-tartaric acid			1995/8/1
294	YY 0208-1995	药用辅料 乙二胺	Pharmaceutic Adjuvant quadrol			1995/8/1
295	YY 0209-1995	药用辅料 氢氧化钾	Pharmaceutic Adjuvant potassium hydroxide			1995/8/1
296	YY 0215-2008	医用臭氧消毒柜	medicinal ozone disinfecting cabinet	YY 0215.2-1995		2010/6/1
297	YY 0231-1995	药用玻璃拉管线	Pharmaceutical glass line			1996/10/1
298	YY 0236-1996	药品包装用复合膜(通则)	General Rule for Laminated Films for Pharmaceutical Packaging			1996/6/1
299	YY 0237-1996	药用辅料 磷酸氢二钠	Pharmaceutical excipients—Disodium hydrogen phosphate			1996/7/1
300	YY 0238-1996	药用辅料 甲基纤维素	Pharmaceutical excipients—Methyl cellulose			1996/7/1

301	YY 0239-1996	药用辅料 乙基纤维素	Pharmaceutical excipients—Ethyl cellulose			1996/7/1
302	YY 0240-1996	药用辅料 硅酸镁铝	Pharmaceutical excipients—Magnesium aluminum silicate			1996/7/1
303	YY 0249-1996	药用软膏铝管	Aluminum tube for medicinal ointment		EQV BS 2006:1984	1997/7/1
304	YY 0252-1997	化学药品(原料、制剂)分类与代码	Classification and code for chemical medicine(raw material, preparation)			1991/1/1
305	YY 0260-1997	制药机械产品分类与代码	Classification and codes for pharmaceutical machinery products			1998/4/1
306	YY 0267-2008	心血管植入物和人工器官 血液净化装置的体外循环水路	Cardiovascular implants and artificial organs— Extracorporeal blood circuit for blood purification devices	YY 0267-1995		2009/12/1
307	YY 0270.1-2011	牙科学 基托聚合物 第1部分：义齿基托聚合物	Dentistry-Base polymers-Part 1:Denture base polymers	YY 0270-2003;YY 0768-2009	ISO 1567-1999 MOD	2013/6/1
308	YY 0270.1-2011	牙科学 基托聚合物 第1部分：义齿基托聚合物	Dentistry-Base polymers-Part 1:Denture base polymers	YY 0270-2003,YY 0768-2009	ISO 20795-1:2008;ISO 20795-1:2008/IDT	2013/6/1
309	YY 0271.1-2009	牙科水基水门汀 第1部分：粉/液酸基水门汀	Dentistry—Water-based cements—Part 1:Powder/liquid acid-base cements	YY 0271-1995	MOD ISO 9917-1:2003	2010/12/1
310	YY 0271.2-2009	牙科水基水门汀 第2部分：光固化水门汀	Dental water-based cements—Part 2:Light-activated cements		IDT ISO 9917-2:1998	2010/12/1
311	YY 0272-2009	牙科学 氧化锌/丁香酚水门汀和不含丁香酚的氧化锌水门汀	Dentistry-Zinc oxide/eugenol and zinc oxide/non-eugenol cements	YY 0272-1995	MOD ISO 3107:2004	2010/12/1
312	YY 0284-2004	氦氖激光血管内照射治疗仪通用技术条件	The general specification of He-Ne laser medical instrument for ILIB	YY 0284-1996		2005/1/1
313	YY 0285.1—1999	一次性使用无菌血管内导管第1部分：通用要求	Sterile, single-use intravascular catheters—Part 1:General requirements	YY0285.1—1996	ISO 10555-1:1995,IDT	1999/10/1
314	YY 0285.1-2004	一次性使用无菌血管内导管第1部分：通用要求	Sterile, single-use intravascular catheters—Part 1:General requirements	YY 0285.1-1999	ISO 10555-1:1995,IDT	2005/8/1
315	YY 0285.2—1999	一次性使用无菌血管内导管第2部分：造影导管	Sterile single-use intravascular catheters—Part 2:Angiographic catheters		ISO 10555-2-1996 IDT	1999/10/1
316	YY 0285.3—1999	一次性使用无菌血管内导管第3部分：中心静脉导管	Sterile single-use intravascular catheters—Part 3:Central venous catheters		ISO 10555-3-1995 IDT	1999/10/1
317	YY 0285.4—1999	一次性使用无菌血管内导管第4部分：球囊扩张导管	Sterile single-use intravascular catheters—Part 4:Balloon dilatation catheters		ISO 10555-4-1996 IDT	1999/10/1

318	YY 0285.5-2004	一次性使用无菌血管内导管 第5部分：套针外周导管	Sterile, single-use intravascular catheters—Part 5: Over-needle peripheral catheters	YY 0285.5-1999	ISO 10555-5:1996, IDT	2005/8/1
319	YY 0286.1-2007	专用输液器 第1部分：一次性使用精密过滤输液器	Special infusion sets—Part 1: Infusion sets with precision filters for single use	GB 18458.1		2008/4/1
320	YY 0286.1-2007	专用输液器 第1部分：一次性使用精密过滤输液器	Special infusion sets—Part 1: Infusion sets with precision filters for single use	GB 18458.1		2008/4/1
321	YY 0286.2-2006	专用输液器 第2部分：一次性使用滴定管式输液器 重力输液式	Fluid lines for use with pressure infusion equipment and accessories for single use -Part 1: Fluid lines	GB 18458.2-2003	mod ISO/DIS 8536-5: 2000	2007/4/1
322	YY 0286.2-2006	专用输液器 第2部分：一次性使用滴定管式输液器，重力式	Fluid lines for use with pressure infusion equipment and accessories for single use -Part 1: Fluid lines	GB 18458.2-2003	ISO 8536-5: 2004, IDT	2007/4/1
323	YY 0286.4-2006	专用输液器 第4部分：一次性使用压力输液设备用输液器	Special infusion sets -- Part 4: Single-use infusion equipment for use with pressure infusion apparatus		ISO 8536-8-2004 IDT	2007/4/1
324	YY 0286.5-2008	专用输液器 第5部分：一次性使用吊瓶式和袋式输液器	Special infusion sets—Part 5: Bottle-type and bag-type infusion sets for single use			2009/12/1
325	YY 0286.6-2009	专用输液器 第6部分：一次性使用流量设定微调式输液器	Special infusion sets—Part 6: Flow rate-setting and adjustable infusion sets for single use			2010/12/1
326	YY 0290.10-2009	眼科光学 人工晶状体 第10部分：有晶体眼人工晶状体	Intraocular lenses—Part 10: Phakic intraocular lenses		MOD ISO 11979-10: 2006	2010/12/1
327	YY 0290.1-2008	眼科光学 人工晶状体 第1部分：术语	Ophthalmic implants—Intraocular lenses—Part 1: Terminology	YY 0290.1-1997	MOD ISO 11979-1: 2006	2010/6/1
328	YY 0290.2-2009	眼科光学 人工晶状体 第2部分：光学性能及试验方法	Ophthalmic implants—Intraocular lenses—Part 2: Optical properties and test methods	YY 0290.2-1997	MOD ISO 11979-2: 1999	2010/12/1
329	YY 0290.3-2008	眼科光学 人工晶状体 第3部分：机械性能及测试方法	Ophthalmic implants—Intraocular lenses—Part 3: Mechanical properties and test methods	YY 0290.3-1997	ISO 11979-3-2006, IDT	2010/6/1
330	YY 0290.4-2008	眼科光学 人工晶状体 第4部分：标签和资料	Ophthalmic implants—Intraocular lenses—Part 4: Labeling and information	YY 0290.4-1997	ISO 11979-4: 2000 IDT	2010/6/1
331	YY 0290.5-2008	眼科光学 人工晶状体 第5部分：生物相容性	Ophthalmic implants—Intraocular lenses—Part 5: Biocompatibility	YY 0290.5-1997	ISO 11979-8: 2006 MOD	2010/6/1
332	YY 0290.6-2009	眼科光学 人工晶状体 第6部分：有效期和运输稳定性	Intraocular lenses—Part 6: Shelf-life and transport stability	YY 0290.6-1997	IDT ISO 11979-6: 2007	2010/12/1
333	YY 0290.8-2008	眼科光学 人工晶状体 第8部分：基本要求	Ophthalmic implants—Intraocular lenses—Part 8: Fundamental requirement	YY 0290.8-1997	ISO 11979-8: 2006 MOD	2010/6/1
334	YY 0290.9-2010	眼科光学 人工晶状体 第9部分：多焦人工晶状体	Ophthalmic implants—Intraocular lenses—Part 9: Multifocal intraocular lenses		ISO 11979-9: 2006 MOD	2012/6/1

335	YY 0292.1-1997	医用诊断X射线辐射防护器具 第一部分:材料衰减性能的测定	Protective devices against diagnostic medical X-radiation—Part1: Determination of attenuation properties of materials		IDT IEC 1331-1:1994	1997/10/1
336	YY 0292.2-1997	医用诊断X射线辐射防护器具 第二部分:防护玻璃板	Protective devices against diagnostic medical X-radiation—Part 2:Protective glass plates	ZB C43001-85	IEC 1331-2-94	1997/10/1
337	YY 0299-2008	医用超声耦合剂	Medical ultrasonic couplant	YY 0299-1998		2010/6/1
338	YY 0300-2009	牙科学 修复用人工牙	Dentistry—Artificial teeth for dental prostheses	YY 0300-1998,YY 0301-1998	MOD ISO 22112:2005	2010/12/1
339	YY 0302.1-2010	牙科旋转器械 车针 第1部分: 钢质和硬质合金车针	Dental rotary instruments—Burs—Part 1:Steel and carbide burs	YY 0302-1998	ISO 3823-1:1997,MOD	2012/6/1
340	YY 0303-1998	医用羟基磷灰石粉料	Hydroxyapatite powder for medical applications		ASTM F1185-88 NEQ	1998/10/1
341	YY 0304-2009	等离子喷涂羟基磷灰石涂层 钛基牙种植体	Plasma sprayed hydroxyapatite coated titanium dental implant	YY 0304-1998		2011/6/1
342	YY 0305-1998	羟基磷灰石生物陶瓷	Hydroxyapatite Bioceramics		ASTM F1185-88 NEQ;ISO/TR 7405-2:1997,ISO 10002	1998/10/1
343	YY 0306-2008	热辐射类治疗设备安全专用要求	Particular requirements for the safety of heat radiation therapy equipment	YY 0306-1998		2010/6/1
344	YY 0307-2004	连续波掺钕钇铝石榴石激光治疗机通用技术条件	General specification of Nd:YAG laser medical instrument with continuous wave (CW)	YY 0307-1998		2005/1/10
345	YY 0307-2011	连续波掺钕钇铝石榴石激光治疗机	Nd:YAG laser medical instrument with continuous wave(CW)	YY 0307-2004		2013/6/1
346	YY 0308-2004	医用透明质酸钠凝胶	Medical sodium hyaluronate gel	YY 0308-1998		2005/11/1
347	YY 0310-2005	X射线计算机体层摄影设备通用技术条件	General specifications for X-ray equipment for computed tomography	YY0310-1998		2006/12/1
348	YY 0314-2007	一次性使用人体静脉血样采集容器	Single-use containers for human venous blood specimen collection	YY0314-1999; 被YY 0314-2007取代	MOD EN 14820:2004	2008/8/1
349	YY 0315-2008	钛及钛合金人工牙种植体	Wrought titanium and titanium dental implant	YY 0315-1999		2009/12/1
350	YY 0318-2000	医用诊断X射线辐射防护器具 第3部分: 防护服和性腺防护器具	Protective device against diagnostic medical X-radiation—Part 3:Protective clothing and protective devices for gonads	YY 0128-1993 部分	IEC 61331-3-1998 IDT	2000/7/1
351	YY 0319-2008	医用电气设备 第2部分: 医疗诊断用磁共振设备安全专用要求	Medical Electrical Equipment—Part 2-33:Particular Requirements for the Safety of Magnetic Resonance Equipment for Medical Diagnosis	YY 0319-2000	IDT IEC 60601-2-33:2002	2009/12/1

352	YY 0321.1-2009	一次性使用麻醉穿刺包	Single-use puncture set local anaesthesia	YY 0321.1-2000		2010/12/1
353	YY 0321.2-2009	一次性使用麻醉用针	Single-use needle for anaesthesia	YY 0321.2-2000		2010/12/1
354	YY 0321.3-2009	一次性使用麻醉用过滤器	Single-use filter for anaesthesia	YY 0321.3-2000		2010/12/1
355	YY 0322-2009	高频电灼治疗仪	High frequency fulguration therapy equipment	YY 0322-2000		2011/6/1
356	YY 0323-2008	红外治疗设备安全专用要求	Particular requirements for the safety of infrared therapy equipment	YY 0323-2000	ICS11.040.60	2010/6/1
357	YY 0324-2008	红外乳腺检查仪	Infrared examining equipment for mammary gland	YY 0324-2000	ICS11.040.60	2010/6/1
358	YY 0325-2002	一次性使用无菌导尿管	Single urethral catheter for single use		EN 1616-1997/A1-1999 MOD	2002/4/1
359	YY 0326.1-2002	一次性使用离心式血浆分离器 第1部分：血浆分离杯	Plasmapheresis centrifuge apparatus for single use--Part 1:Centrifuge bowl			2002/4/1
360	YY 0326.2-2002	一次性使用离心式血浆分离器 第2部分：血浆管路	Plasmapheresis centrifuge apparatus for single use--Part 2:Plasma tubing			2002/4/1
361	YY 0326.3-2005	一次性使用离心式血浆分离器 第3部分：血浆袋	Plasmapheresis centrifuge apparatus for single use-Part 3:Plasma bag			2006/12/1
362	YY 0327-2002	一次性使用紫外线透疗血液容器	Human blood containers for UV rays transmission therapy for single use			2002/4/1
363	YY 0328-2002	一次性使用机用采血器	Single use blood-taking set for blood processing equipment			2002/4/1
364	YY 0329-2009	一次性使用去白细胞滤器	Leukocyte reduction filters for single use	YY 0329-2002		2010/12/1
365	YY 0330-2002	医用脱脂棉	Medical purified cotton		WS1-195-1986 NEQ	2002/10/1
366	YY 0330-2002	医用脱脂棉	Medical purified cotton	第1号修改单		2003/4/17
367	YY 0331-2006	脱脂棉纱布、脱脂棉粘胶混纺纱布的性能要求和试验方法	Performance requirements and test methods for absorbent cotton gauze and absorbent cotton and viscose gauze	YY0331-2002	EN 14079: 2003,MOD	2007/4/1
368	YY 0332-2002	植入式给药装置	Implantable drug-supplying device			2002/10/1

369	YY 0332-2011	植入式给药装置	Nd:YAG laser medical instrument with continuous wave(CW)			2013/6/1
370	YY 0333-2010	软组织扩张器	Soft-tissue expander device	YY 0333-2002	ASTM F 1441-2003 NEQ	2012/6/1
371	YY 0334-2002	硅橡胶外科植入物通用要求	General specification for surgical implants made of silicone elastomer	被YY 0334-2002/XG1-2013	BS 7253-3-1990 MOD	2002/10/1
372	YY 0336-2002	一次性使用无菌阴道扩张器	Sterile vagina dilator for single use	被YY 0336-2013		2002/10/1
373	YY 0336-2002	一次性使用无菌阴道扩张器	Sterile vagina dilator for single use	第1号修改单		2004/10/11
374	YY 0336-2013	一次性使用无菌阴道扩张器	Sterile vagina dilator for single use	YY 0336-2002		2014/10/1
375	YY 0337.1-2002	气管插管 第1部分：常用型插管及接头	Tracheal tubes--Part 1:Commonly-used tubes and connectors		ISO 5361-1999 IDT	2003/4/1
376	YY 0337.2-2002	气管插管 第2部分：柯尔（Cole）型插管	Tracheal tubes--Part 2:Cole type tube		ISO 5361-4-1987 IDT	2003/4/1
377	YY 0338.1-2002	气管切开插管 第1部分：成人用插管及接头	Tracheostomy tubes--Part 1:Tubes and connectors for adults		ISO 5366-1-2000 IDT	2003/4/1
378	YY 0338.2-2002	气管切开插管 第2部分：小儿用气管切开插管	Tracheostomy tubes--Part 2:Paediatric tracheostomy tubes		ISO 5366-3-2001 IDT	2003/4/1
379	YY 0339-2009	呼吸道用吸引导管	Suction catheter for use in the respiratory tract	YY 0339-2002	MOD ISO 8836:2007	2010/12/1
380	YY 0341 -2009	骨接合用无源外科金属植入物通用技术条件	General technological requirements for non-active metallic surgery implants of osteosynthesis	YY 0341-2002		2011/6/1
381	YY 0345-2002	骨接合植入物 金属骨针	Implants for osteosynthesis--Metal bone pins		非等效ISO 5838-1:1995 ISO 5838-2:1995 ISO 5838-3:1995	2003/4/1
382	YY 0346-2002	骨接合植入物 金属股骨颈固定钉	Implants for osteosynthesis—Metal nail of neck fixation of femur			2003/4/1
383	YY 0448-2009	超声多普勒胎儿心率仪	Ultrasonic Doppler foetal heartbeat detector	YY 0448-2003		2010/12/1
384	YY 0449-2009	超声多普勒胎儿监护仪	Ultrasonic Doppler fetal monitor	YY 0449-2003		2010/12/1
385	YY 0450.1-2003	一次性使用无菌血管内导管辅件 第1部分：导引器械	Accessory devices for sterile single-use intravascular catheters--Part 1:Introducers		ISO 11070:1998,IDT	2003/9/1

386	YY 0450.2-2003	一次性使用无菌血管内导管辅件 第2部分：套针外周导管管塞	Accessory devices for sterile single-use intravascular catheters--Part 2:Obturator for over-needle peripheral		ISO 14972:1998, IDT	2003/9/1
387	YY 0450.3-2007	一次性使用无菌血管内导管辅件第3部分：球囊扩张导管用球囊充压装置	Accessory devices for sterile single-use intravascular catheters—Part 3:Inflation devices for balloon of balloon			2008/8/1
388	YY 0451-2010	一次性使用便携式输注泵 非电驱动	Portable infusion devices for single use—Non electrically driven	YY 0451-2003		2012/6/1
389	YY 0455-2003	医用电气设备 第2部分：婴儿辐射保暖台安全专用要求	Medical electrical equipment—Part 2:Particular requirements for the safety of infant radiant warmers		IEC 60601-2-21:1994,IDT	2004/1/1
390	YY 0455-2011	医用电气设备 第2部分：婴儿辐射保暖台安全专用要求	Medical electrical equipment—Part 2:Particular requirements for the safety of infant radiant warmers		IEC 60601-2-21:1994 MOD	2013/6/1
391	YY 0459-2003	外科植入物—丙烯酸类树脂骨水泥	Implants for surgery—Acrylic resin cements		ISO 5833: 2002, IDT	2004/1/1
392	YY 0460-2009	超声洁牙设备	Ultrasonics dental descaler equipment	YY 0460-2003		2010/12/1
393	YY 0460-2009	超声洁牙设备	Ultrasonics dental descaler equipment	YY 0460-2003		2010/12/1
394	YY 0461-2003	麻醉机和呼吸机用呼吸管路	Breathing tubes intended for use with anesthetic apparatus and ventilators		ISO 5367:2000,IDT	2004/1/1
395	YY 0462-2003	牙科石膏产品	Dental gypsum products		ISO 6873-1998 MOD	2004/1/1
396	YY 0463-2003	牙科磷酸盐铸造包埋材料	Dental phosphate-boned casting investments		ISO 9694-1996 MOD	2004/1/1
397	YY 0464-2009	一次性使用血液灌流器	Disposable hemoperfutor	YY 0464-2003		2010/12/1
398	YY 0465-2009	一次性使用空心纤维血浆分离器	Disposable membrane plasmaseparator	YY 0465-2003		2010/12/1
399	YY 0466-2003	医疗器械用于医疗器械标签、标记和提供信息的符号	Medical devices -- Symbols to be used with medical device labels labelling and information to be supplied	被YY/T 0466.1-2009	ISO 15223:2000 IDT	2004/1/1
400	YY 0469-2011	医用外科口罩	Surgical mask	YY 0469-2004		2013/6/1
401	YY 0476-2004	眼内冲洗灌注液	Irrigating solutions for ophthalmic surgery		ISO/CD 16671-2:2001,NEQ	2005/1/1
402	YY 0477-2004	角膜塑形用硬性透气接触镜	Rigid gas permeable contact lenses for orthokeratology		ISO 8320-1 NEQ ISO 8321-1 NEQ	2005/1/1

403	YY 0484-2004	外科植入物 双组分加成型硫化硅橡胶	Implants for surgery—Two-part addition-cure silicone elastomers		ISO 14949:2001, IDT	2005/8/1
404	YY 0485-2004	一次性使用心脏停跳液贯注器	Single use cardioplegia delivery system			2005年08月01日
405	YY 0485-2011	一次性使用心脏停跳液灌注器	Single-used cardioplegia delivery system			2013/6/1
406	YY 0488-2004	一次性使用无菌直肠导管	Sterile rectal catheters for single use		EN 12439-1998 MOD	2005/8/1
407	YY 0489-2004	一次性使用无菌引流导管及辅助器械	Sterile drainage catheters and accessory devices for single use		EN 1617-1997 MOD	2005/8/1
408	YY 0493-2004	牙科学 弹性体印模材料	Dentistry-Elastomeric impression materials		ISO 4823:2002, MOD	2005/11/1
409	YY 0493-2011	牙科学 弹性体印模材料	Dentistry—Elastomeric impression materials		ISO 4823:2000;ISO 4823:2000/Cor.1:2004	2013/6/1
410	YY 0494-2004	牙科琼脂基水胶体印模材料	Dental aqueous impression materials based on agar		ISO 1564-1995 MOD	2005/11/1
411	YY 0496-2004	牙科铸造蜡	Dental casting wax		ISO 1561:1995, MOD	2005/11/1
412	YY 0497-2005	一次性使用无菌胰岛素注射器	Sterile insulin syringe for single use		ISO 8537-1991 NEQ	2006/12/1
413	YY 0498.1-2004	喉镜连接件 第1部分:常规挂钩型手柄—窥视片接头	Laryngoscopic fitting-Part 1:Conventional hook-on handle-blade fitting	YY 91062-1999	ISO 7376-1:1994, IDT	2005/11/1
414	YY 0498.2-2004	喉镜连接件 第2部分:微型电灯—螺纹和带常规窥视片的灯座	Laryngoscopic fitting—Part 2:Miniature electric lamps—Screw threads and sockets for conventional blades	YY 91063-1999	ISO 7376-2-1997 MOD	2005/11/1
415	YY 0499-2004	麻醉喉镜通用技术条件	General specifications for anaesthetic laryngoscope			2005/11/1
416	YY 0500-2004	人工血管	Cardiovascular implants -- Tubular vascular prostheses		ISO 7198-1998 IDT	2005/11/1
417	YY 0502-2005	膝关节假体	Knee joint prostheses		ISO 14630-1997 NEQ ISO 21534-2002 NEQ ISO	2006/12/1
418	YY 0503-2005	环氧乙烷灭菌器	Ethylene oxide sterilizer		EN 1422-1997 NEQ	2006/4/1
419	YY 0504-2005	手提式压力蒸汽灭菌器	Portable Mode Steam Sterilizers	YY 91006-1999, YY 91124-1999		2006/4/1

420	YY 0505-2012	医用电气设备 第1-2部分：安全通用要求-并列标准：电磁兼容-要求和试验	Medical electrical equipment— Part 1-2:General requirements for safety— Collateral standards:	YY 0505-2005	IEC 60601-1-2:2004(2.1版) IDT	2014/1/1
421	YY 0569—2005	生物安全柜	Biological safety cabinets	被YY 0569-2011	NSF/ANSI 49-2002 NEQ	2006/6/1
422	YY 0569-2011	II级 生物安全柜	Biological safety cabinets II	YY 0569-2005		2013/6/1
423	YY 0570—2005	医用电气设备第二部分：手术台安全专用要求	Medical electrical equipment-Part 2-46: Particular requirements for the safety of operating tables	被YY 0570-2013	IEC 60601-2-46:1998,IDT	2006/6/1
424	YY 0570-2013	医用电气设备第2部分：手术台安全专用要求	Medical electrical equipment-Part 2-46: Particular requirements for the safety of operating tables	YY 0570—2005		2014/10/1
425	YY 0571—2005	医用电气设备第二部分：医院电动床安全专用要求	Medical electrical equipment?Part 2:Particular requirements for the safety of electrically operated hospital beds	被YY 0571-2013	IEC 6601-2-38:1996,IDT	2006/6/1
426	YY 0571-2013	医用电气设备第2部分：医院电动床安全专用要求	Medical electrical equipment?Part 2:Particular requirements for the safety of electrically	YY 0571—2005		2014/10/1
427	YY 0572—2005	血液透析和相关治疗用水	Water for haemodialysis and related therapies		ISO 13959-2002 MOD	2006/6/1
428	YY 0573.3—2005	一次性使用无菌注射器 第3部分：自毁型固定剂量疫苗注射器	Sterile hypodermic syringes for single use		ISO 7886-3:2005,IDT	2006/6/1
429	YY 0573.4-2010	一次性使用无菌注射器 第4部分：防止重复使用注射器	Sterile hypodermic syringes for single use—Part 4:Syringes with re-use prevention feature		ISO 7886-4:2006,IDT	2012/6/1
430	YY 0579-2005	角膜曲率计	Ophthalmometers		ISO 10343:1997,MOD	2006/12/1
431	YY 0580-2011	心血管植入物及人工器官 心肺转流系统 动脉管路血液过滤器	Cardiovascular implants and artificial organs—Cardiopulmonary bypass systems—Arterial blood line filters	YY 0580-2005	ISO 15675:2009 MOD	2013/6/1
432	YY 0581.1-2011	输液连接件 第1部分：穿刺式连接件（肝素帽）	Infusion access adapters—Part 1:Needle access adapters(Heparin plugs)			2013/6/1
433	YY 0581.2-2011	输液连接件 第2部分：无针连接件	Infusion access adapter—Part 2:Needleless access adapters			2013/6/1
434	YY 0581-2005	输液用肝素帽	Heparin plugs for infusion			2006/12/1
435	YY 0583-2005	一次性使用胸腔引流装置水封式	Chest draining equipments for single use- Type of water-seal bottle			2006/12/1
436	YY 0584-2005	一次性使用离心杯式血液成分分离器	Blood components separation sets for single use			2006/12/1

437	YY 0585.1-2005	压力输液设备用一次性使用液路及附件第1部分：液路	Fluid lines for use with pressure infusion equipment and accessories for single use -Part 1: Fluid lines		ISO 8536-9-2004 MOD	2006/12/1
438	YY 0585.2-2005	压力输液设备用一次性使用液路及附件第2部分：附件	Fluid lines for use with pressure infusion equipment and accessories for single use—Part 2:Accessories		ISO 8536-10:2004,IDT	2006/12/1
439	YY 0585.3-2005	压力输液设备用一次性使用液路及附件第3部分：过滤器	Fluid lines for use with pressure infusion equipment and accessories for single use—Part 3:Filters		ISO 8536-11:2004,IDT	2006/12/1
440	YY 0585.4-2009	压力输液设备用一次性使用液路及附件 第4部分：防回流阀	Fluid lines for use with pressure infusion equipment and accessories for single use.Part 4:Check valves			2011/6/1
441	YY 0587-2005	一次性使用无菌牙科注射针	Sterile dental injection needles for single use		ISO 7885-2000 NEQ	2006/12/1
442	YY 0591-2005	骨接合植入物金属带锁髓内钉	Implants for osteosynthesis-Metallic lockable Intramedullary nail		ISO 15142-1-2003 NEQ ISO 15142-2-2003 NEQ	2006/12/1
443	YY 0592-2005	高强度聚焦超声（HIFU）治疗系统	High intensity focused ultrasound therapy system			2006/12/1
444	YY 0593-2005	超声经颅多普勒血流分析仪	Ultrasound transcranial doppler system			2006/12/1
445	YY 0594-2006	外科纱布敷料通用要求	General requirements for surgical gauze dressings			2007/4/1
446	YY 0594-2006	外科纱布辅料通用要求	General requirements for surgical gauze dressings	第1号修改单		2010/10/11
447	YY 0598-2006	血液透析及相关治疗用浓缩物	Concentrates for haemodialysis and related therapies		MOD ISO 13959:2002	2007/8/1
448	YY 0599-2007	准分子激光角膜屈光治疗机	Excimer laser cornea ametropia cure system			2008/2/1
449	YY 0600.1-2007	医用呼吸机基本安全和主要性能专用要求第1部分：家用呼吸支持设备	Lung ventilators for medical use -- Particular requirements for basic safety and essential performance -- Part 1: Home-		MOD ISO 10651-6:2004	2008/2/1
450	YY 0600.2-2007	医用呼吸机基本安全和主要性能专用要求第2部分：依赖呼吸机患者使用的家用呼吸机	Lung ventilators for medical use—Particular requirements for basic safety and essential performance—Part 2: Home		ISO 10651-2: 2004 MOD	2008/2/1
451	YY 0600.3-2007	医用呼吸机基本安全和主要性能专用要求第3部分：急救和转运用呼吸机	Lung ventilators for medical use—Particular requirements for basic safety and essential performance—Part 3:		MOD ISO 10651-3:1997	2008/2/1
452	YY 0600.4-2013	医用呼吸机基本安全和主要性能专用要求第4部分人工复苏器	Lung ventilators for medical use--Particular requirements for basic safety and essential performance--Part 4: operator-			2014/10/1
453	YY 0600.5-2011	医用呼吸机 基本安全和主要性能专用要求 第5部分：气动急救复苏器	Lung ventilators for medical use—Particular requirements for basic safety and essential performance—Part 5:Gas-		ISO 10651-5:2006 IDT	2013/6/1

454	YY 0601-2009	医用电气设备 呼吸气体监护仪的基本安全和主要性能专用要求	Basic safety and essential performance of respiratory gas monitors	YY 0601-2007		2011/6/1
455	YY 0602-2007	测量、控制和试验室用电气设备的安全使用 热空气或惰性气体处理医用材料及供试验室用的 下挂于器皿的特殊要求	Safety requirements for electrical equipment for measurement control and laboratory use - Part 2- 043:1997 IDT		IEC 61010-2-043:1997 IDT	2008/2/1
456	YY 0603-2007	心血管植入物及人工器官心脏手术硬壳贮血器/静脉贮血器系统（带或不带过滤器）和静脉贮血袋	Cardiovascular implants and artificial organs—Hard-shell cardiotomy/venous reservoir systems (with/without filter)		ISO 15674:2001 MOD	2008/2/1
457	YY 0604-2007	心血管植入物及人工器官血气交换器（氧合器）	Cardiovascular implants and artificial organs—Blood-gas exchangers(oxygenators)	GB12261-1990, GB12262-1990	ISO 7199: 1996 MOD	2008/2/1
458	YY 0605.12-2007	外科植入物金属材料第12部分：锻造钴-铬-钼合金	Implants for surgery-Metallic materials-Part 12:Wrought cobalt-chromium-molybdenum alloy		IDT ISO 5832-12: 2005	2008/2/1
459	YY 0605.9-2007	外科植入物金属材料第9部分：锻造高氮不锈钢	Implants for surgery-Metallic materials-Part 9:Wrought high nitrogen stainless steel		IDT ISO 5832-9: 2005	2008/2/1
460	YY 0607-2007	医用电气设备第二部分：神经和肌肉刺激器安全专用要求	Medical electrical equipment—Part 2: Particular requirements for the safety of nerve and muscle stimulators	YY0016-1993, YY91093-1999, YY91094-1999	IEC 60601-2-10:1987	2008/2/1
461	YY 0611-2007	一次性使用静脉营养输液袋	Parenteral nutrient containers for single use			2008/8/1
462	YY 0612-2007	一次性使用人体动脉血样采集器（动脉血气针）	Single-use receptacles for human arterial blood specimen collection			2008/8/1
463	YY 0613-2007	一次性使用离心袋式血液成分分离器	Blood components separation sets for single use centrifuge bag type			2008/8/1
464	YY 0614-2007	一次性使用高压造影注射器及附件	Single-use high-pressure angiographic syringes and accessories			2008/8/1
465	YY 0619-2007	硬性电凝切割内窥镜	Rigid Resectoscope			2008/8/1
466	YY 0620-2008	牙科学 铸造金合金	Dentistry—Casting gold alloys		MOD ISO 1562:2004	2009/12/1
467	YY 0621-2008	牙科金属 烤瓷修复体系	Metal-ceramic dental restorative systems		MOD ISO 9693:1999;ISO 9693:2005	2009/12/1
468	YY 0622-2008	牙科树脂基窝沟封闭剂	Dental resin-based pit and fissure sealants		IDT ISO 6874:1988	2009/12/1
469	YY 0623-2008	牙科材料可溶出氟的测定方法	Test method of soluble fluoride of dental materials			2009/12/1
470	YY 0624-2008	牙科学 正畸产品：正畸弹性体附件	Dentistry -Orthodontic products-orthodontic elastomeric auxiliaries		ISO/TC 106/SC1/WG 14 15692:1999	2009/12/1

471	YY 0625-2008	牙科学 正畸产品：正畸丝	Dentistry - Orthodontic Products : Wires		ISO/CD 15841:2004 MOD	2009/12/1
472	YY 0626-2008	贵金属含量25%-75%的牙科铸造合金	Dental casting alloys with noble metal content of at least 25% but less than 75%		MOD ISO 8891:1998	2009/12/1
473	YY 0627-2008	医用电气设备 第2部分：手术无影灯和诊断用照明灯安全专用要求》	Medical electrical equipment—Part 2-41:Particular requirements for the safety of surgical luminaries and	YY 0102~0103-1993、YY 0568-2005	MOD IEC 60601-2-41:2000	2009/12/1
474	YY 0633-2008	眼科仪器 间接检眼镜	Ophthalmic instruments—Indirect ophthalmoscopes		MOD ISO 10943:1998	2009/12/1
475	YY 0634-2008	眼科仪器 眼底照相机	Ophthalmic instruments—Fundus cameras		MOD ISO 10940:1998	2009/12/1
476	YY 0635.1-2008	吸入式麻醉系统 第1部分：成人麻醉呼吸系统	Inhalational anaesthesia systems-Part 1: Anaesthetic breathing system for adults	YY 0635.1-2013	ISO 8835-2: 1999 IDT	2009/12/1
477	YY 0635.1-2013	吸入式麻醉系统第1部分：麻醉呼吸系统	Inhalational anaesthesia systems-Part 1: Anaesthetic breathing system	YY 0635.1-2008		2014/10/1
478	YY 0635.2-2009	吸入式麻醉系统 第2部分：麻醉气体净化系统传递和收集系统	Inhalational anaesthesia systems—Part 2:Anaesthetic gas scavenging systems transfer and receiving systems		IDT ISO 8835-3:1997	2010/12/1
479	YY 0635.3-2009	吸入式麻醉系统 第3部分：麻醉气体输送装置	Inhalational anaesthesia systems—Part 3:Anaesthetic vapour delivery devices		MOD ISO 8835-4:2004	2010/12/1
480	YY 0635.4-2009	吸入式麻醉系统 第4部分：麻醉呼吸机	Inhalational anaesthesia systems—Part 4:Requirements for anaesthetic ventilators		MOD ISO 8835-5:2004	2010/12/1
481	YY 0636.1-2008	医用吸引设备 第1部分：电动吸引设备 安全要求	Medical suction equipment-Part 1: Electrically powered suction equipment-Safety requirements	YY 0099~0100-1993	ISO 10079-1:1999 MOD	2009/12/1
482	YY 0636.2-2008	医用吸引设备 第2部分：人工驱动吸引设备	Medical suction equipment—Part 2: Manually powered suction equipment	YY 0101-1993	ISO 10079-2:1999 IDT	2009/12/1
483	YY 0636.3-2008	医用吸引设备 第3部分：以负压或压力源为动力的吸引设备	Medical suction equipment-Part 3: Suction equipment powered from a vacuum or pressure source		ISO 10079-3:1999 IDT	2009/12/1
484	YY 0637-2008	医用电气设备 放射治疗计划系统的安全要求	Medical electrical equipment-Requirement for the safety of Radiotherapy treatment planning system	YY 0637-2013	IEC 62083:2000 IDT	2009/12/1
485	YY 0637-2013	医用电气设备放射治疗计划系统的安全要求	Medical electrical equipment—Requirements for the safety of radiotherapy treatment planning systems	YY 0637-2008	IEC 62083:2009 IDT	2014/10/1
486	YY 0645-2008	连续性血液净化设备	Continuous Blood Purification Equipment			2009/12/1
487	YY 0646-2008	小型蒸汽灭菌器 自动控制型	Small steam sterilizers—Automatic type		NEQ EN 13060:2004	2009/12/1

488	YY 0647-2008	无源外科植入物 乳房植入物的专用要求	Non-active surgical implants—Mammary implants—Particular requirements		IDT ISO 14607:2007	2009/12/1
489	YY 0648-2008	测量、控制和试验室用电气设备的安全要求 第2-101部分：体外诊断（IVD）医用设备的专用	Safety requirements for electrical equipment for measurement control and laboratory use -Part 2-		IEC 61010-2-101:2002 IDT	2009/12/1
490	YY 0649-2008	高电位治疗设备	High electrical potential therapy equipment			2009/12/1
491	YY 0650-2008	妇科射频治疗仪	Gynecological Radio Frequency Therapy Instrument			2009/12/1
492	YY 0666-2008	针尖锋利度和强度试验方法	Method for the test of sharpness and strength of needles tips	GB 4506-1984		2010/6/1
493	YY 0667-2008	医用电气设备 第2部分：自动循环无创血压监护设备的安全和基本性能专用要求	Medical electrical equipment—Part 2-30:Particular requirements for the safety including essential performance		IEC60601-2-30:1999 IDT	2010/6/1
494	YY 0668-2008	医用电气设备 第2部分：多参数患者监护设备安全专用要求	Medical electrical equipment—Part 2-49:Particular requirements for the safety of multifunction patient		IEC60601-2-49:2001 IDT	2010/6/1
495	YY 0669-2008	医用电气设备 第2部分：婴儿光治疗设备安全专用要求	Medical electrical equipment-Part 2-50:Particular requirements for the safety of infant phototherapy equipment		IDT IEC 60601-2-50:2005	2010/6/1
496	YY 0670-2008	无创自动测量血压计	Non-invasive automated sphygmomanometer		ANSI/AAMI SP-10-2002,NEQ	2010/6/1
497	YY 0671.1-2009	睡眠呼吸暂停治疗 第1部分：睡眠呼吸暂停治疗设备	Sleep apnoea breathing therapy—Part 1:Sleep apnoea breathing therapy devices		MOD ISO 17510-1:2002	2010/12/1
498	YY 0671.2-2011	睡眠呼吸暂停治疗 第2部分：面罩和应用附件	Sleep apnoea breathing therapy—Part 2:Masks and application accessories		ISO 17510-2:2007 IDT	2013/6/1
499	YY 0672.1-2008	内镜器械 第1部分：腹腔镜用穿刺器	Endoscopic Instruments—Part1: Trocars for Laparoscope Use		DIN 58298-19-2002,NEQ	2010/6/1
500	YY 0672.2-2011	内镜器械 第2部分：腹腔镜用剪	Endoscopy instruments—Part 2:Laparoscopy scissors			2013/6/1
501	YY 0673-2008	眼科仪器 验光仪	Ophthalmic instruments—Eye refractometers		ISO10342:1997 MOD	2010/6/1
502	YY 0674-2008	眼科仪器 验光头	Ophthalmic instruments—Refractor heads		ISO10341:1997 MOD	2010/6/1
503	YY 0675-2008	眼科仪器 同视机	Ophthalmic instruments—Synoptophores		ISO10944:1998 MOD	2010/6/1
504	YY 0676-2008	眼科仪器 视野计	Ophthalmic instruments—Perimeters		ISO 12866:1999 MOD	2010/6/1

505	YY 0677-2008	液氮冷冻外科治疗设备	Liquid nitrogen cryosurgical equipment			2010/6/1
506	YY 0678-2008	医用冷冻外科治疗设备性能和安全	Standard performance and safety specification for cryosurgical medical instruments		ISO10341:1997 MOD	2010/6/1
507	YY 0679-2008	医用低温蒸汽甲醛灭菌器	Sterilizers for medical purposes-Low temperature steam and formaldehyde sterilizers		NEQ EN 14180:2003	2010/6/1
508	YY 0697-2008	电动牵引床	Dynamoelectric traction-table			2010/6/1
509	YY 0709-2009	医用电气设备 第1—8部分：安全通用要求 并列标准：通用要求 医用电气设备和医用电气系统中报警系统的测试和指南	Medical electrical equipment—Part 1-8:General requirements for safety—Collateral standard:General requirements, tests and guidance for alarm systems in medical	YY 0574.1-2005, YY 0574.2-2005 YY 0574.3-2005	IDT IEC 60601-1- 8:2003	2010/12/1
510	YY 0710-2009	牙科学 聚合物基冠桥材料	Dentistry—Polymer-based crown and bridge materials		MOD ISO 10477:2004	2010/12/1
511	YY 0711-2009	牙科吸潮纸尖	Dental absorbent points		IDT ISO 7551:1996	2010/12/1
512	YY 0712-2009	牙科硅酸乙酯结合剂铸造包埋材料	Dental ethyl silicate bonded casting investments		IDT ISO 11246:1996	2010/12/1
513	YY 0713-2009	牙科石膏结合剂铸造包埋材料	Dental gypsum-bonded casting investments		IDT ISO 7490:2000	2010/12/1
514	YY 0714.1-2009	牙科学 活动义齿软衬材料 第1部分：短期使用材料	Dentistry—Soft lining material for removable dentures—Part 1:Materials for short-term use		IDT ISO 10139- 1:2005;ISO 10139- 1:2005/Cor.1:2006	2010/12/1
515	YY 0714.2-2009	牙科学 活动义齿软衬材料 第2部分：长期使用材料	Dentistry—Soft lining material for removable dentures—Part 2:Materials for long-term use		IDT ISO 10139- 2:1999	2010/12/1
516	YY 0715-2009	牙科学 银汞合金胶囊	Dentistry—Amalgam capsules		IDT ISO 13897:2003	2010/12/1
517	YY 0716-2009	牙科陶瓷	Dental—Ceramic		MOD ISO 6872:1995	2010/12/1
518	YY 0717-2009	牙科根管封闭材料	Dental root canal sealing materials		IDT ISO 6876:2001	2010/12/1
519	YY 0718-2009	眼科仪器 检影镜	Ophthalmic instruments—Retinoscopes		IDT ISO 12865:2006	2010/12/1
520	YY 0719.1-2009	眼科光学 接触镜护理产品 第1部分：术语	Ophthalmic optics—Contact lens care products—Part 1:Vocabulary		NEQ ISO 18369- 1:2006	2010/12/1

521	YY 0719.2-2009	眼科光学 接触镜护理产品 第2部分: 基本要求	Ophthalmic optics—Contact lens care products—Part 2:Fundamental requirements		MOD ISO 14534:2002	2010/12/1
522	YY 0719.3-2009	眼科光学 接触镜护理产品 第3部分: 微生物要求和试验方法及接触镜护理系统	Ophthalmic optics—Contact lens care products—Part 3:Microbiological requirements and test methods for		MOD ISO 14729:2001	2010/12/1
523	YY 0719.4-2009	眼科光学 接触镜护理产品 第4部分: 抗微生物防腐有效性试验及测定抛弃日期指南	Ophthalmic optics—Contact lens care products—Part 4:Antimicrobial preservative efficacy testing and determining		IDT ISO 14730:2000	2010/12/1
524	YY 0719.5-2009	眼科光学 接触镜护理产品 第5部分: 接触镜和接触镜护理产品物理相容性的测定	Ophthalmic optics—Contact lens care products—Part 5:Determination of physical compatibility of contact lens		MOD ISO 11981:1999:2005	2010/12/1
525	YY 0719.6-2010	眼科光学 接触镜护理产品 第6部分: 有效期测定指南	Ophthalmic optics—Contact lens care products—Part 6:Guidelines for determination of shelf-life			2012/6/1
526	YY 0719.7-2011	眼科光学 接触镜和接触镜护理产品 第7部分: 生物学评价试验方法	Ophthalmic optics—Contact lens care products—Part 7:Biological evaluation test methods			2013/6/1
527	YY 0721-2009	医用电气设备 放射治疗记录与验证系统的安全	Medical electrical equipment—Safety of radiotherapy record and verify systems		IDT IEC 62274:2005	2010/12/1
528	YY 0731-2009	大型蒸汽灭菌器 手动控制型	Large steam sterilizers—Manual control type	YY 91008-1999,YY 91009-1999		2010/12/1
529	YY 0732-2009	医用氧气浓缩器 安全要求	Oxygen concentrators for medical use—Safety requirements		IDT ISO 8359:1996	2010/12/1
530	YY 0755-2009	麻醉蒸发器 麻醉剂专用灌注系统	Anaesthetic vaporizers—Agent-specific filling systems		IDT ISO 5360:2006	2010/12/1
531	YY 0761.1 -2009	牙科旋转器械 金刚砂车针 第1部分: 尺寸、要求、标记和包装	Dentistry. Diamond rotary instrument. Part 1:Dimensions,requirements,marking and packaging			2011/6/1
532	YY 0762-2009	眼科光学 囊袋张力环	Ophthalmic optics. Capsular tension ring			2011/6/1
533	YY 0763-2009	医用内窥镜 照明用光缆	:Medical endoscopes. Fibre optical cables for lighting			2011/6/1
534	YY 0764-2009	眼科仪器 视力表投影仪	Ophthalmic instruments Chart projectors			2011/6/1
535	YY 0765.1-2009	一次性使用血液及血液成分病毒灭活器材 第1部分: 亚甲蓝病毒灭活器材	Sets for inactivation of viruses in blood and blood components for single use.Part 1:Sets for virus photodynamic			2011/6/1
536	YY 0766-2009	眼科晶状体超声摘除和玻璃体切除设备	Lens ultrasonic removal and vitrectomy devices for ophthalmic surgery			2011/6/1
537	YY 0767-2009	超声彩色血流成像系统	Ultrasonic colour flow imaging systems			2011/6/1

538	YY 0768-2009	牙科学 义齿基托聚合物 冲击强度试验	Dentistry-Denture base polymers-Impact strength test	YY 0270.1-2011		2011/6/1
539	YY 0769-2009	牙科用磷酸酸蚀剂	Dental phosphoric acid etching agent			2011/6/1
540	YY 0770.1-2009	医用输、注器具用过滤材料 第1部分：药液过滤材料	Filter material for medical infusion equipments.Part 1:Fluid filter material			2011/6/1
541	YY 0770.2-2009	医用输、注器具用过滤材料 第2部分：空气过滤材料	Filter material for medical infusion equipments.Part 2:Air filter material			2011/6/1
542	YY 0773-2010	眼科B型超声诊断仪通用技术条件	General technical requirements for ophthalmic ultrasound B-mode scan			2012/6/1
543	YY 0774-2010	超声骨密度仪	Ultrasound bone sonometers			2012/6/1
544	YY 0775-2010	远距离放射治疗计划系统 高能X(γ) 射束剂量计算准确性要求和试验方法	Teleradiotherapy treatment planning system accuracy of dosimetric calculation and test methods for high energy X(γ)			2012/6/1
545	YY 0776-2010	肝脏射频消融治疗设备	Radio frequency ablation instrument for liver			2012/6/1
546	YY 0777-2010	射频热疗设备	Radio frequency hyperthermia equipment			2012/6/1
547	YY 0778-2010	射频消融导管	Radio frequency ablation catheter			2012/6/1
548	YY 0780-2010	电针治疗仪	Electroacupuncture therapy device			2012/6/1
549	YY 0781-2010	血压传感器	Blood pressure transducers		ANSI/AAMI BP22:1994 MOD	2012/6/1
550	YY 0782-2010	医用电气设备 第2-51部分：记录和分析型单道和多道心电图机安全和基本性能专用要求	Medical electrical equipment—Part 2-51:Particular requirements for safety,inclusing essential performance,of		IEC 60601-2-51:2003 IDT	2012/6/1
551	YY 0783-2010	医用电气设备 第2-34部分：有创血压监测设备的安全和基本性能专用要求	Medical electrical equipment—Part 2-34:Particular requirements for the safety,inclusing essential		IEC 60601-2-34:2000 IDT	2012/6/1
552	YY 0784-2010	医用电气设备——医用脉搏血氧仪设备基本安全和主要性能专用要求	Medical electrical equipment—Particular requirements for the basic safety and essential performance of pulse oximeter		ISO 9919:2005	2012/6/1
553	YY 0785-2010	临床体温计——连续测量的电子体温计性能要求	Clinical thermometers—Performance of electrical thermometers for continuous measurement		BS EN 12470-4:2001 MOD	2012/6/1
554	YY 0786-2010	医用呼吸道湿化器 呼吸湿化系统的专用要求	Medical suction equipment-Part 3: Suction equipment powered from a vacuum or pressure source		ISO 8185:2007,IDT	2012/6/1

555	YY 0787-2010	眼科仪器 角膜地形图仪	Ophthalmic instruments—Corneal topographers		ISO 19980:2005 MOD	2012/6/1
556	YY 0788-2010	眼科仪器 微型角膜刀	Ophthalmic instruments—Microkeratome			2012/6/1
557	YY 0789-2010	Q开关Nd: YAG激光眼科治疗机	Q-Switched Nd:YAG laser ophthalmic system			2012/6/1
558	YY 0790-2010	血液灌流设备	Hemoperfusion equipment			2012/6/1
559	YY 0791-2010	医用蒸汽发生器	Steam generators for medical use			2012/6/1
560	YY 0792.2-2010	眼科仪器 眼内照明器 第2部分: 光辐射安全的基本要求 and 试验方法	Ophthalmic instruments—Endoilluminators—Part 2:Fundamental requirements and test methods for optical		ISO 15752:2000,MOD	2012/6/1
561	YY 0793.1-2010	血液透析和相关治疗用水处理设备技术要求 第1部分: 用于多床透析	Technical requirements of water treatment equipments for haemodialysis applications and related therapies—Part 1:For		ISO 26722:2009 NEQ	2012/6/1
562	YY 0793.2-2011	血液透析和相关治疗用水处理设备技术要求 第2部分: 用于单床透析	Technical requirements of water treatment equipments for haemodialysis applications and related therapies—Part 2:For			2013/6/1
563	YY 0801.1-2010	医用气体管道系统终端 第1部分: 用于压缩医用气体和真空的终端	Terminal units for medical gas pipeline systems—Part 1:Terminal units for use with compressed medical gases and		ISO 9170- 1:2008,MOD	2012/6/1
564	YY 0801.2-2010	医用气体管道系统终端 第2部分: 用于麻醉气体净化系统的终端	Terminal units for medical gas pipeline systems—Part 2:Terminal units for anaesthetic gas scavenging systems		ISO 9170-2:2008 IDT	2012/6/1
565	YY 0803.1-2010	牙科学 根管器械 第1部分: 通用要求和试验方法	Dentistry—Root-canal instruments—Part 1:General requirements and test methods		MOD ISO 3630- 2:2000	2012/6/1
566	YY 0804-2010	药液转移器 要求和试验方法	Transfer sets for pharmaceutical preparations—Requirements and test methods			2012/6/1
567	YY 0827-2011	医用电气设备 第2部分: 转运培养箱安全专用要求	Medical electrical equipment—Part 2:Particular requirements for the safety of transport incubators			2013/6/1
568	YY 0828-2011	心电监护仪电缆和导联线	ECG cables and leadwires			2013/6/1
569	YY 0830-2011	浅表组织超声治疗设备	Ultrasonic therapy equipment for superficial tissue			2013/6/1
570	YY 0831.1-2011	γ射束立体定向放射治疗系统 第1部分: 头部多源γ射束立体定向放射治疗系统	Stereotactic radiotherapy system with gamma beam—Part 1:Multi-source stereotactic radiotherapy system with gamma			2013/6/1
571	YY 0832.1-2011	X射线放射治疗立体定向及计划系统 第1部分: 头部X射线放射治疗立体定向及计划系统	Stereotactic and planning system for radiotherapy with X-Radiation—Part 1:Stereotactic and planning system for			2013/6/1

572	YY 0833-2011	肢体加压理疗设备	Compression physiotherapy equipment for limbs			2013/6/1
573	YY 0834-2011	医用电气设备 第二部分：医用电热毯、电热垫和电热床垫 安全专用要求	Medical electrical equipment—Part 2-35:Particular requirements for the safety of blankets,pads and		IEC 60601-2-35:1996 IDT	2013/6/1
574	YY 0835-2011	牙科学 银汞合金分离器	Dentistry-Amalgam separators		ISO 11143:2008 MOD	2013/6/1
575	YY 0836-2011	牙科手机 牙科低压电动马达	Dental handpieces—Dental low-voltage electrical motor		ISO 11498:1997 MOD	2013/6/1
576	YY 0837-2011	牙科手机 牙科气动马达	Dental handpieces—Dental air-motors			2013/6/1
577	YY 0838-2011	微波热凝设备	Microwave ablation/coagulation equipment			2013/6/1
578	YY 0839-2011	微波热疗设备	Microwave hyperthermia equipment		GB 9706.6-2007 MOD	2013/6/1
579	YY 0843-2011	医用内窥镜 内窥镜功能供给装置 气腹机	Medical endoscopes—Endoscope supply units—Insufflators			2013/6/1
580	YY 0844-2011	激光治疗设备 脉冲二氧化碳激光治疗机	Laser therapeutic equipment—Pulsed carbon dioxide laser treating instrument			2013/6/1
581	YY 0845-2011	激光治疗设备 半导体激光光动力治疗机	Laser therapeutic equipment—Diode laser equipment for photodynamic therapy			2013/6/1
582	YY 0846-2011	激光治疗设备 掺钕钇铝石榴石激光治疗机	Laser therapeutic equipment—Ho:YAG laser equipment			2013/6/1
583	YY 0847-2011	医用内窥镜 内窥镜器械 取石网篮	Medical endoscopes—Endotherapy device—Stone retrieval forceps			2013/6/1
584	YY 0849-2011	眼科高频超声诊断仪	Ophthalmic high frequency ultrasound scanner			2013/6/1
585	YY 0852-2011	一次性使用无菌手术膜	Sterile surgical films for single use			2013/6/1
586	YY 0854.1-2011	全棉非织造布外科敷料性能要求 第1部分：敷料生产用非织造布	Performance requirements for pure cotton nonwoven surgical compresses—Part 1:Nonwovens used in the manufacture of			2013/6/1
587	YY 0854.2-2011	全棉非织造布外科敷料性能要求 第2部分：成品敷料	Performance requirements for pure cotton nonwoven surgical compresses—Part 2:Finished compress			2013/6/1
588	YY 0860-2011	心脏射频消融治疗设备	Radio frequency ablation instrument for cardiac application			2013/6/1

589	YY 0861-2011	眼科光学 眼用粘弹剂	Ophthalmic optics—Ophthalmic viscosurgical devices		ISO 15798:2010 MOD	2013/6/1
590	YY 0862-2011	眼科光学 眼内填充物	Ophthalmic optics—Ocular endotamponades		ISO 16672:2003 MOD	2013/6/1
591	YY 0868-2011	神经和肌肉刺激器用电极	Electrodes for nerve and muscle stimulators			2013/6/1
592	YY 0875-2013	直线型吻合器及组件	Linear stapler and cartridge			2014/10/1
593	YY 0876-2013	直线型切割吻合器及组件	Linear cutter stapler and cartridge			2014/10/1
594	YY 0877-2013	荷包缝合针	Purse string needle(with suture)			2014/10/1
595	YY 0881-2013	一次性使用植入式给药装置专用针	Single-use Huber needles used for implantable drug-supplying devices			2014/10/1
596	YY 0885-2013	医用电气设备第2部分：动态心电图系统安全和基本性能专用要求	Medical electrical equipment-Part 2: Particular requirements for the safety,including essential performance of ambulatory			2014/10/1
597	YY 0893-2013	医用气体混合器独立气体混合器	Gas mixers for medical use. Stand-alone gas mixers			2014/10/1
598	YY 0896-2013	医用电气设备第2部分：肌电及诱发反应设备安全专用要求	Medical electrical equipment. Part 2: Particular requiremetns for the safety of electromyograohs and evoked response			2014/10/1
599	YY 0897-2013	耳鼻喉射频消融设备	Radio-frequency ablation equipment for ear, nose and throat			2014/10/1
600	YY 0898-2013	毫米波治疗设备	Millimeter wave therapy equipment			2014/10/1
601	YY 0899-2013	医用微波设备附件的通用要求	General requirements for accessories of microwave equipment in medical parctices			2014/10/1
602	YY 0900-2013	减重步行训练台	Walk training platform with suspension			2014/10/1
603	YY 0901-2013	紫外治疗设备	Ultraviolet therapy equipment			2014/10/1
604	YY 0902-2013	接触式远红外理疗设备	Contacting far infrared physiotherapy equipment			2014/10/1
605	YY 0903-2013	脑电生物反馈仪	Electroencephalographic biofeedback equipment			2014/10/1

606	YY 0904-2013	电池供电骨组织手术设备	Battery power supply surgical equipment for osseous tissue			2014/10/1
607	YY 0970-2013	含动物源材料的一次性使用医疗器械的灭菌液体灭菌剂灭菌的确认与常规控制	Sterilization of single-use medical devices incorporating materials of animal origin. Validation and routine control of			2014/10/1
608	YY 1001.1-2004	全玻璃注射器	Glass syringes—Part 1:Syringes with all-glass	YY 91001-1999	ISO 595-1-1986 NEQ ISO 595-2- 1987 IDT	2005/9/1
609	YY 1001.2-2004	蓝芯全玻璃注射器	Glass syringes—Part 2:Blue syringes with all-glass	YY 91061-1999	ISO 595-1-1986 NEQ ISO 595-2- 1987 IDT	2005/9/1
610	YY 1007-2010	立式蒸汽灭菌器	Vertical mode steam sterilizers	YY 1007-2005		2012/6/1
611	YY 1012-2004	牙科手机—联轴节尺寸	Dental hand pieces -- Coupling dimensions	YY 91012-1999	ISO 3964-1982 IDT	2005/9/1
612	YY 1023-2013	子宫颈钳	Cervical forceps			2014/10/1
613	YY 1024-2013	输卵管提取钩	Oviduct ligating hook			2014/10/1
614	YY 1026-2009	牙科学 汞及银合金粉	Dental materials-Alloys for dental amalgam	YY 1026-1999		2011/6/1
615	YY 1027-2001	齿科藻酸盐印模材料	Dental alginate impression material	YY 91027-1999, YY 8595-2001	ISO 1563-1990 MOD	2001/8/1
616	YY 1028—2008	纤维上消化道内窥镜	Upper gastro intestinal fiberscope	YY 91028—1999		2010/6/1
617	YY 1036-2004	压陷式眼压计	Impression tonometers		勘误单	2004/10/10
618	YY 1036-2004	压陷式眼压计	Impression tonometers	YY 91036-1999	ISO/TR 8612-1997 NEQ	2005/1/1
619	YY 1040.1-2003	麻醉和呼吸设备 圆锥接头 第1部分：锥头与锥套	Anaesthetic and respiratory equipment—Conical connectors—Part 1:Cones and sockets	YY 91013-1999、 YY 91014-1999	ISO 5356- 1:1996,IDT	2004/1/1
620	YY 1040.2-2008	麻醉和呼吸设备 圆锥接头 第2部分：螺纹承重接头	Anaesthetic and respiratory equipment-Conical connectors-Part 2:Screw-threaded weight-bearing connectors		ISO5356-2:2006 IDT	2010/6/1
621	YY 1042-2011	牙科学 聚合物基修复材料	Dentistry—Polymer-based restorative materials	YY 91042-2003	ISO 4049:2000,MOD	2013/6/1
622	YY 1045.1-2009	牙科手机 第1部分：高速气涡轮手机	Dental handpieces—Part 1:High-speed air turbine handpieces	YY 91045-1999	IDT ISO 7785- 1:1997	2010/12/1

623	YY 1045.2-2010	牙科手机 第2部分：直手机和弯手机	Dental handpieces—Part 2: Straight and geared angle handpieces		ISO 7785-2:1995 MOD	2012/6/1
624	YY 1048-2007	人工心肺机体外循环管道	Artificial heart-lung machine-extracorporeal blood circuit	YY91048-1999		2008/2/1
625	YY 1070-2008	牙科基托/模型蜡	Dental baseplate/modelling wax	YY 91070-1999	IDT ISO 12163:1999	2009/12/1
626	YY 1075-2007	硬性宫腔内窥镜	Rigid hysteroscope	YY91075-1999		2008/8/1
627	YY 1079—2008	心电监护仪	Electrocardiographic monitors	YY 91079—1999	ANSI/AAMI EC13-2002, NEQ	2009/12/1
628	YY 1080-2009	眼科仪器 直接检眼镜	Ophthalmic instruments . Direct ophthalmoscopes	YY 91080-1999		2011/6/1
629	YY 1081-2011	医用内窥镜 内窥镜功能供给装置 冷光源	Medical endoscopes—Endoscope supply units—Cold light sources	YY 91081-1999		2013/6/1
630	YY 1082-2007	硬性关节内窥镜	Rigid Arthroscop	YY91082-1999		2008/8/1
631	YY 1090-2009	超声理疗设备	Ultrasonic physiotherapy equipment	YY/T 1090-2004		2010/12/1
632	YY 1105—2008	电动洗胃机	Electric apparatus for gastric lavage	YY 91105—1999		2009/12/1
633	YY 1107-2003	浮标式氧气吸入器	Buoy type oxygen inhalator	YY 91107-1999		2004/1/1
634	YY 1116-2010	可吸收性外科缝线	Absorbable surgical suture	YY 1116-2002		2012/6/1
635	YY 1120—1999	口腔灯	Dental operating light	ZBK73005—85; YY/T 1120-2009	ISO 9680-1993 NEQ	1999/10/1
636	YY 1122-2005	咬骨钳（剪）通用技术条件	General technique requirements for orthopaedics clamp(scissor)	YY91122-1999, YY91134-1999		2006/12/1
637	YY 1137-2005	骨锯通用技术条件	General technique requirements for orthopaedics saw	YY91137-1999		2006/12/1
638	YY 1139—2000	单道和多道心电图机	Single and multichannel electrocardiograph	YY 91139—1999		2000/7/1
639	YY 1139-2013	心电诊断设备	Diagnostic electrocardiographic devices	YY 1139—2000		2014/10/1

640	YY 1145-2003	人工心肺机术语	Terms of artificial heart-Lung machine	YY 91145-1999; YY/T 1145-2014		2004/1/1
641	YY 91003-1999	蚊式止血钳	Mosquito haemostatic forceps	GB 2768-1988	ISO 7151-83 NEQ	2002/5/1
642	YY 91004-1999	胸腔止血钳	Thoracic haemostatic forceps	GB 2769-1988	ISO 7151-83 NEQ	2002年05月01 日
643	YY 91005-1999	扁桃体止血钳	Tonsil haemostatic forceps	GB 2770-1988	ISO 7151-83 NEQ	2002/5/1
644	YY 91010-1999	牙科旋转器械 配合尺寸	Dental rotary instruments -- Fitting dimensions	GB 5046.1-1985		1985/12/1
645	YY 91011-1999	牙科旋转器械 基本尺寸和标号	Dental rotary instruments -- Nominal sizes and designation	GB 5046.2-1985		1985/12/1
646	YY 91015-1999	镊式眼用持针钳	Forceps for holding eye needles	GB 7952-1987	ISO 7151-83 NEQ	1988/1/1
647	YY 91016-1999	全玻璃注射器名词术语	Vocabulary of glass syringes for medical use	GB 7954-1987		1988/1/1
648	YY 91017-1999	全玻璃注射器器身密合性试验方法	Test method of leakage between barrel and plunger of medical glass syringes	GB 7955-1987		1988/1/1
649	YY 91023-1999	子宫颈钳	Uterine vulsellum forceps	GB 8670-1988		1988/10/1
650	YY 91024-1999	输卵管提取钩	Oviduct ligating hook	GB 8671-1988		1988/10/1
651	YY 91035-1999	听诊器	Stethoscope	GB 11237-1989		1990/1/1
652	YY 91037-1999	电热恒温水浴锅	Electrically-heated thermostatic water bath	GB 11240-1989		1990/1/1
653	YY 91038-1999	恒温水槽	Thermostatic water bath	GB 11241-1989		1990/1/1
654	YY 91044-1999	高速涡轮牙钻机	High-speed dental air turbine unit	GB 12132-1989		1991/7/1
655	YY 91053-1999	口腔器材和设备名词术语 器械	Dental vocabulary - Dental instruments and equipment Dental instruments	ZB C30002.1-1985	ISO 1942-1983	1985/10/1
656	YY 91054-1999	口腔器材和设备名词术语 设备及器具	Dental vocabulary - Dental instruments and equipment Equipment and apparatus	ZB C30002.2-1985	ISO 1942-1983	1985/10/1

657	YY 91057-1999	医用脚踏开关通用技术条件	General specifications for medical foot switch	ZB C30014-1987		1988/3/1
658	YY 91064-1999	牙科放置器械 钢和硬质合金牙钻技术条件	Dental rotary instruments specification for steel and carbide bur	ZB C33001-1984		1985/5/1
659	YY 91069-1999	牙科白合金片	Dental white alloy plate	ZB C33024-1989		1990/1/1
660	YY 91071-1999	平骨凿	Osteotomes	ZB C35001-1984		1985/5/1
661	YY 91072-1999	圆骨凿	Gouges	ZB C35002-1984		1985/5/1
662	YY 91073-1999	医用凿凿切性能测试方法(平凿、圆凿)	Methods of test for cutting performance of chisels -- Osteotomes Gouges	ZB C35003-1984		1985/5/1
663	YY 91083-1999	纤维导光膀胱镜	Fiber optic cystoscope	ZB C40005-1989		1990/1/1
664	YY 91086-1999	超短波治疗设备技术条件	Specifications of ultra-short-wave therapy equipment	ZB C41006-1985		1986/10/1
665	YY 91092-1999	表型磁疗器	Phaenotype magnetic medical apparatus	ZB C42001-1989		1990/1/1
666	YY 91123-1999	麻醉咽喉镜	Anesthesia laryngoscope	WS 2-67-1973		1988/11/1
667	YY 91133-1999	手枪式手摇骨钻	Hand-operated bone drill of pistol-type	WS 2-181-1974		1988/11/1
668	YY 91136-1999	新生儿喉镜	Laryngoscope for neonate	WS 2-185-1974		1988/11/1
669	YY 91146-1999	医用光学仪器照度测试方法	Test method of illumination intensity for medical optical instrument	WS 2-311-1984		1985/1/1
670	YY/T 0010-2008	口腔X射线机专用技术条件	Particular specifications for X-ray unit for oral cavity	YY/T 0010-2002		2010/1/1
671	YY/T 0011-2007	X射线摄影暗盒	X-ray radiographic cassette	YY0011-1990		2008/1/1
672	YY/T 0014-2005	半自动生化分析仪	Semiautomatic biochemistry analyzer	YY0014-1990		2006/12/1
673	YY/T 0019.1-2011	外科植入物 髓内钉系统 第1部分：横截面为三叶形或V形髓内钉	Implants for surgery—Intramedullary nailing systems—Part 1:Intramedullary nails with cloverleaf or V-shaped cross-		ISO 5837-1:1985 IDT	2013/6/1

674	YY/T 0019.2-2011	外科植入物 髓内钉系统 第2部分：髓内针	Implants for surgery-Intramedullary nailing systems-Part 2:Medullary pins		ISO 5837-2:1980 IDT	2013/6/1
675	YY/T 0031-2008	输液、输血用硅橡胶管路及弹性件	Silicone tubes and elastomeric parts for infusion and transfusion	YY 0031-1990		2010/1/1
676	YY/T 0032-2004	血红蛋白计	Haemoglobin instrument	YY 0032-1990		2005/11/1
677	YY/T 0058-2004	牙科病人椅	Dental patient chair	YY/T 0058-1999	ISO 6875:1995,IDT	2005/9/1
678	YY/T 0061-2007	特定电磁波治疗器	Specified electromagnetic wave therapy equipment	YY0061-1991		2008/1/1
679	YY/T 0062-2004	X射线管组件固有滤过的测定	Determination of the permanent filtration of X-ray tube assemblies	YY 0062-1991	IEC 60522-1999 IDT	2005/11/1
680	YY/T 0063-2007	医用电气设备医用诊断X射线管组件焦点特性	Medical electrical equipment—X-ray tube assemblies for medical diagnosis—Characteristics of focal spots	YY/T0063-2000	ISO60336:2005IDT	2008/1/1
681	YY/T 0064-2004	医用诊断旋转阳极X射线管电、热及负载特性	Electrical thermal and loading characteristics of rotating anode X-ray tubes for medical diagnosis	YY/T 0064-1991	IEC 60613-1989 IDT	2005/11/1
682	YY/T 0072-2010	眼用刀通用技术条件	General specification for ophthalmic knives	YY 0072-1992		2012/6/1
683	YY/T 0073-2013	泪囊牵开器	Lacrimal sac retractor	WS 2-203-75		2014/10/1
684	YY/T 0073-2013	泪囊牵开器	Lacrimal sac retractor	YY 0073-1992		2014/10/1
685	YY/T 0077-2013	喉钳通用技术条件	General specifications for laryngeal forceps	YY 0077-1992		2014/10/1
686	YY/T 0077-2013	喉钳通用技术条件	General specifications for laryngeal forceps	YY 0077-1992		2014/10/1
687	YY/T 0079-2006	外科植入物 金属夹	Implants for surgery -- Metallic clip	YY/T 0079-1992		2007/5/1
688	YY/T 0084.1-2009	圆形压力蒸汽灭菌器主要受压元件强度计算及其有关规定	Strength calculation and relevant regulations of primary pressure components of cylindrical pressure steam sterilizer	YY/T 0084.1-92		2010/12/1
689	YY/T 0084.2-2009	矩形压力蒸汽灭菌器主要受压元件强度计算及其有关规定	Strength calculation and relevant regulations of primary pressure containing parts for rectangular pressure steam-	YY/T 0084.2-92		2010/12/1
690	YY/T 0086-2007	药品冷藏箱	Pharmaceutical Refrigerator	YY0086-1992		2008/3/1

691	YY/T 0087-2004	电泳装置	Electrophoresis device	YY 0087-1992、 YY 0155-1994		2005/11/1
692	YY/T 0090-2014	《子宫刮匙》	Uterine curette	YY 0090-1992		2015/7/1
693	YY/T 0090-2014	子宫刮匙	Uterine curette	YY 0090-1992		2015/7/1
694	YY/T 0093-2004	医用诊断X射线影像增强器	Medical diagnostic X-ray image intensifier	YY 0093-1992		2005/11/1
695	YY/T 0093-2013	医用诊断X射线影像增强器	Medical diagnostic X-ray image intensifier	YY/T 0093-2004		2014/10/1
696	YY/T 0094-2004	医用诊断X射线透视荧光屏	X-ray fluorescent screens for medical diagnosis	YY 0094-1992		2005/11/1
697	YY/T 0094-2013	医用诊断X射线透视荧光屏	X-ray fluorescent screens for medical diagnosis	YY/T 0094-2004		2014/10/1
698	YY/T 0095-2004	钨酸钙中速医用增感屏	Calcium tungstate middle speed intensifying screens for medical use	YY 0095-1992		2005/11/1
699	YY/T 0095-2013	钨酸钙中速医用增感屏	Calcium tungstate middle speed intensifying screens for medical use	YY/T 0095-2004		2014/10/1
700	YY/T 0106-2008	医用诊断X射线机通用技术条件	General specifications for medical diagnostic X-ray equipment	YY/T 0106-2004		2010/1/1
701	YY/T 0108-2008	超声诊断设备M模式试验方法	Testing methods for M-mode of ultrasonic diagnostic equipment	YY 0108-1993		2009/6/1
702	YY/T 0110-2009	医用超声压电陶瓷材料	Piezoelectric materials for medical ultrasound	YY/T 0110-1993		2010/12/1
703	YY/T 0111-2005	超声多普勒换能器技术要求和试验方法	Technical requirements and test methods for ultrasonic Doppler transducer	YY/T0111-1993		2006/12/1
704	YY/T 0112-1993	模拟口腔环境冷热疲劳试验方法	Cold- heat fatigue test method in analogous oral environment			1993/5/1
705	YY/T 0113-1993	牙科复合树脂耐磨耗性能测试方法	Resistance-to-abrasion capability test method for dental compound colophony			1993/5/1
706	YY/T 0114-2008	医用输液、输血、注射器具用聚乙烯专用料	Polyethylene material for manufacture of infusion, transfusion and injection equipments for medical use	YY 0114-1993		2010/1/1
707	YY/T 0119.1-2014	《脊柱植入物 脊柱内固定系统部件 第1部分：通用要求》	Spinal implant Spinal internal fixation system components Part1: General requirements	YY 0119-2002		2015/7/1

708	YY/T 0119.2-2014	《脊柱植入物 脊柱内固定系统部件 第2部分：金属脊柱螺钉》	Spinal implant Spinal internal fixation system components Part 2: Metal spinal screw	YY 0119-2002		2015/7/1
709	YY/T 0119.3-2014	《脊柱植入物 脊柱内固定系统部件 第3部分：金属脊柱板》	Spinal implant Spinal internal fixation system components Part 3: Metal Spine Board	YY 0119-2002		2015/7/1
710	YY/T 0119.4-2014	《脊柱植入物 脊柱内固定系统部件 第4部分：金属脊柱棒》	Spinal implant Spinal internal fixation system components Part 4: Metal Spinal rod	YY 0119-2002		2015/7/1
711	YY/T 0119.5-2014	《脊柱植入物 脊柱内固定系统部件 第5部分：金属脊柱螺钉静态和疲劳弯曲强度测定试验方法》	Spinal implant Spinal internal fixation system components Part 5: Test method of static and fatigue bending strength			2015/7/1
712	YY/T 0127.10-2009	口腔医疗器械生物学评价 第2单元：试验方法 鼠伤寒沙门氏杆菌回复突变试验（Ames试验）	Biological evaluation of medical devices used in dentistry—Part 2:Test method—Salmonella typhimurium reverse	YY/T 0127.10-2001		2010/12/1
713	YY/T 0127.11-2001	用于口腔的医疗器械生物相容性临床前评价 第2单元：口腔材料生物试验方法—盖髓试验	Dentistry--Preclinical evaluation of biocompatibility of medical devices used in dentistry--Part 2:Biological	YY/T 0127.11-2014	neq ISO 7405:1997	2002/3/1
714	YY/T 0127.11-2014	《口腔医疗器械生物学评价 第11部分：盖髓试验》	Biological evaluation of medical devices used in dentistry—Part 11:Pulp capping test	YY/T 0127.11-2001	ISO 7405:2008 MOD	2015/7/1
715	YY/T 0127.1-1993	口腔材料生物试验方法 溶血试验	Biotic experiment method for dental materials Hemolysis test		ISO/TR 7405-84 NEQ	1993/10/1
716	YY/T 0127.12-2008	牙科学 口腔医疗器械生物学评价 第2单元：试验方法 微核试验	Dentistry—Biological evaluation of medical devices used in dentistry Part 2:Test method—Micronucleus test		ISO 10993.3-2003,NEQ	2009/6/1
717	YY/T 0127.13-2009	口腔医疗器械生物学评价 第2单元：试验方法 口腔粘膜刺激试验	Biological evaluation of medical devices used in dentistry—Part 2:Test method—Oral mucous membrane irritation test	YY/T 0279-1995		2010/12/1
718	YY/T 0127.14-2009	口腔医疗器械生物学评价 第2单元：试验方法 急性经口全身毒性试验	Biological evaluation of medical devices used in dentistry—Part 2:Test method—Acute oral toxicity test			2010/12/1
719	YY/T 0127.15-2009	口腔医疗器械生物学评价 第2单元：试验方法 亚急性和亚慢性全身毒性试验：经口途径	Biological evaluation of medical devices used in dentistry. Part 2: Test method. Subacute and subchronic systemic			2011/6/1
720	YY/T 0127.16-2009	口腔医疗器械生物学评价 第2单元：试验方法 哺乳动物细胞体外染色体畸变试验	Biological evaluation of medical devices used in dentistry. Part 2: Test method. In Vitro Mammalian Cells	YY/T 0127.4-1998		2011/6/1
721	YY/T 0127.17-2014	《口腔医疗器械生物学评价 第17部分：小鼠淋巴瘤细胞（TK）基因突变试验》	Biological evaluation of medical devices used in dentistry—Part 17:Mouse lymphoma cells(TK)gene mutation test			2015/7/1
722	YY/T 0127.2-2009	口腔医疗器械生物学评价 第2单元：试验方法 急性全身毒性试验：静脉途径	Biological evaluation of medical devices used in dentistry—Part 2:Test method—Acute systemic toxicity:intravenous	YY/T 0127.2-1993		2010/12/1
723	YY/T 0127.3-1998	口腔材料生物学评价 第2单元：口腔材料生物试验方法 根管应用试验	Biological evaluation of dental materials—Unit 2:Biological evaluation method of dental materials—Endodontic usage	被YY/T 0127.3-2014	ISO/TR 7405-84 NEQ;BS 5828-89	1998/10/1
724	YY/T 0127.3-2014	《口腔医疗器械生物学评价 第3部分：根管应用试验》	Biological evaluation of medical devices used in dentistry—Part 3:Endodontic usage test	YY/T 0127.3-1998	ISO 7405:2008 MOD	2015/7/1

725	YY/T 0127.4-2009	口腔医疗器械生物学评价 第2单元: 试验方法 骨埋植试验	Biological evaluation of dental materials-Unit 2:Biological evaluation method of dental materials-Bone implant test	YY/T 0127.4-1998		2011/6/1
726	YY/T 0127.5— 1999	口腔材料生物学评价第二单元: 口腔材料生物 试验方法——吸入毒性试验	Biological evaluation of dental materials—Unit 2:Biological test methods of dental materials—Inhalation toxicity test		ISO/TR 7405-1984 NEQ;OECD No.415 NEQ	1999/10/1
727	YY/T 0127.5-2014	《口腔医疗器械生物学评价 第5部分: 吸入毒 性试验》	Biological evaluation of medical devices used in dentistry— Part 5:Inhalation toxicity test	YY/T 0127.5—1999		2015/7/1
728	YY/T 0127.6— 1999	口腔材料生物学评价第二单元: 口腔材料生物 试验方法——显性致死试验	Biological evaluation of dental materials—Unit 2:Biological test methods of dental materials—Dominant lethal test		ISO/TR 7405-1984 NEQ;OECD No.478- 1984-1-150	1999/10/1
729	YY/T 0127.8-2001	口腔材料生物学评价 第二单:口腔材料生物试 验方法——皮下植入试验	Biological evaluation of dental materials—Part 2:Biological evaluation test method of dental materials—Subcutaneous	YY 8597-2001	ISO 10993-6-1994 NEQ	2001/8/1
730	YY/T 0127.9-2009	口腔医疗器械生物学评价 第2单元: 试验方法 细胞毒性试验: 琼脂扩散法及滤膜扩散法	Biological evaluation of medical devices used in dentistry. Part 2:Test method. Cytotoxicity tests:Agar diffusion test and	YY/T 0127.9 -2001		2011/6/1
731	YY/T 0128-2004	医用诊断X射线辐射防护器具 装置及用具	Protective devices against diagnostic medical X-radiation— Device and tool	YY 0128-1993		2005/11/1
732	YY/T 0129-2007	医用诊断X射线可变限束器通用技术条件	General Specification for medical diagnostic X-ray adjustable beam limiting	YY/T0129-1993		2008/1/1
733	YY/T 0148-2006	医用胶带通用要求	Medical adhesive bandages-General requirements	YY0148-93	英国药典-1993 NEQ	2007/4/1
734	YY/T 0149-2006	不锈钢医用器械 耐腐蚀性能试验方法	Medical instruments of stainless steel-Test methods of corrosion resistance	YY/T 0149-93	ISO 13402:1995,MOD	2007/5/1
735	YY/T 0157-2005	压力蒸汽灭菌设备用弹簧式放气阀	Spring type release on pressure steam sterilizer	YY/T 0157-1994		2006/1/1
736	YY/T 0157-2013	压力蒸汽设备用弹簧式放气阀	Spring type release on pressure steam sterilizer	YY/T 0157-2005		2014/10/1
737	YY/T 0158-2005	压力蒸汽灭菌设备用密封垫圈	Gasket ring on pressure steam sterilizer	YY 0158-1994		2006/1/1
738	YY/T 0158-2013	压力蒸汽灭菌设备用密封垫圈	Gasket ring on pressure steam sterilizer	YY/T 0158-2005		2014/10/1
739	YY/T 0159-2005	压力蒸汽灭菌设备用疏水阀	Steam trap fitted on pressure steam sterilizer	YY 0159-1994		2006/1/1
740	YY/T 0160-1994	直管形石英紫外线低压汞消毒灯	straight pipe ultraviolet ray Low pressure mercury sterilizing lamp			1994/7/1
741	YY/T 0162.1-2009	医用超声设备档次系列 第一部分: B型超声诊 断设备	Medical ultrasound equipment class series—Part 1:B mode ultrasound disgnostic equipment	YY/T 0162.1-1994		2010/12/1

742	YY/T 0163-2005	医用超声测量水听器特性和校准	Characteristics and calibration of hydrophones for medical ultrasonic fields	YY/T0163-1994		2006/12/1
743	YY/T 0165-2007	热垫式治疗仪	Medical heating pad therapy equipment	YY0165-1994		2008/1/1
744	YY/T 0168-2007	血液冷藏箱	Blood refrigerator	YY0168-1994		2008/3/1
745	YY/T 0170.1-1994	牙挺	Dental elevators	WS 2-117-83		1994/11/1
746	YY/T 0170.2-1994	丁字形牙挺	T-shaped dental elevator	WS 2-205-83		1994/11/1
747	YY/T 0170-2011	牙挺	Dental elevators		ISO 15087-1:1999 MOD	2013/6/1
748	YY/T 0171-2008	外科器械 包装、标志和使用说明书	Surgical instruments-Packaging, Marking and Instructions	YY/T 0171-1994		2010/1/1
749	YY/T 0172-1994	子宫探针	Explorer for womb	GB 8581-1988;被 YY/T 0172-2014		1988/7/1
750	YY/T 0172-2014	《子宫探针》	Uterine probe	YY/T 0172-1994		2015/7/1
751	YY/T 0173.12-1994	手术器械 圆柱头鳃轴螺钉	Surgical instruments Column gill axis screw	ZB C31004-86		1995/5/1
752	YY/T 0173.4-2005	手术器械唇头钩唇头齿锁止牙蛋形指圈	Surgical instruments-teeth, serration, ratchet and elliptoid ring	YY/T 0173.4-1994, YY/T 0173.5-1994, YY/T		2006/6/1
753	YY/T 0173-2010	手术器械 鳃轴、螺钉和铆钉	Surgical instruments—Gill shaft,bolt and rivet	YY/T 0173.1,2,3,10,11,12-94		2012/6/1
754	YY/T 0173-2010	手术器械 鳃轴、螺钉和铆钉	Surgical instruments—Gill shaft,bolt and rivet	YY/T 0173.1-1994;YY/T		2012/6/1
755	YY/T 0176.10-1997	角膜剪	Corneal scissors	GB 3345-89		1998/1/1
756	YY/T 0176.9-1997	虹膜剪	Iris scissors	GB 3346-89		1998/1/1
757	YY/T 0176.9-2011	眼用剪	Ophthalmic scissors			2013/6/1
758	YY/T 0176-2006	医用剪 通用技术条件	Surgical Scissors—General specifications	YY/T 0176-94	ISO 7741:1986,MOD	2007/5/1

759	YY/T 0177-2005	组织钳	Tissue forceps	YY / T0177-1994		2006/6/1
760	YY/T 0178-2010	直肠、乙状结肠活体取样钳	Rectosigmoid biopsy forceps	YY/T 0178-1994		2012/6/1
761	YY/T 0179-2005	丁字式开口器	Mouth gags	YY / T0179-1994		2006/6/1
762	YY/T 0180-1994	眼睑拉钩	Eyelid retractors	GB 8663-88;被 YY/T 0180-2013		1995/5/1
763	YY/T 0180-2013	眼睑拉钩	Eyelid retractors	YY/T 0180-1994		2014/10/1
764	YY/T 0181-1994	输卵管提取板	Oviduct extracting plate	WS2-236-77		1995/5/1
765	YY/T 0181-2013	输卵管提取板	Oviduct extracting plate	YY/T 0181-1994		2014/10/1
766	YY/T 0182-1994	宫内节育器取出钩	Intra-uterine device removing hook	GB 8580-88		1995/5/1
767	YY/T 0182-2013	宫内节育器取出钩	Intra-uterine device removing hook	YY/T 0182-1994		2014/10/1
768	YY/T 0183-1994	宫内节育器放置叉	Intra-uterine device lay-up fork	GB 8579-88		1995/5/1
769	YY/T 0183-2013	宫内节育器放置叉	Intra-uterine device lay-up fork	YY/T 0183-1994		2014/10/1
770	YY/T 0184-1994	输精管分离钳	Separating pliers for spermaduct	WS 2-234-77		1995/5/1
771	YY/T 0184-2014	《输精管结扎用钳》	Pliers for vasectomy			2015/7/1
772	YY/T 0185-1994	输精管皮外固定钳	Skin external fixation clamp for spermaduct	WS 2-255-78		1995/5/1
773	YY/T 0186-1994	医用中心吸引系统通用技术条件	General technical requirements for Suction system in medical center			1995/5/1
774	YY/T 0187-1994	医用中心供氧系统通用技术条件	General technical requirements for oxygen supply system in medical center			1995/5/1
775	YY/T 0189-2008	鼻镜	Nasal specula	YY/T 0189-1994		2010/1/1

776	YY/T 0190-2008	肛门镜	Anoscope	YY/T 0190-1994		2010/1/1
777	YY/T 0191-2011	腹腔吸引管	Abdominal suction tube	YY/T 0191-1994		2013/6/1
778	YY/T 0195-1994	心电图机可靠性试验方法	Reliability test method for electrocardiogram machine			1995/5/1
779	YY/T 0196-2005	一次性使用心电电极	Disposable ECG electrodes	YY/T0196-94	ANSI/AAMI EC 12-2000 MOD	2006/12/1
780	YY/T 0197.1-2007	医用诊断X射线管XD1-3/100固定阳极X射线管	X-ray tube for medical diagnosis—XD1-3/100 stationary anode X-ray tube	YY0197.1-1995		2008/1/1
781	YY/T 0197.2-2007	医用诊断X射线管XD2-1/85固定阳极X射线管	X-ray tube for medical diagnosis—XD2-1/85 stationary anode X-ray tube	YY0197.2-1995		2008/1/1
782	YY/T 0197.3-2007	医用诊断X射线管XD3-3.5/100固定阳极X射线管	X-ray tube for medical diagnosis XD3-3.5/100 stationary anode X-ray tube	YY0197.3-1995		2008/1/1
783	YY/T 0197.4-2007	医用诊断X射线管XD4-2、9/100固定阳极X射线管	X-ray tube for medical diagnosis XD4-2、9/100 stationary anode X-ray tube	YY0197.4-1995		2008/1/1
784	YY/T 0197.5-2007	医用诊断X射线管XD51-20、40/100和XD51-20、40/125旋转阳极X射线管	X-ray tube for medical diagnosis XD51-20、40/100 and XD51-20、40/125 rotating anode X-ray tube	YY0197.5-1995		2008/1/1
785	YY/T 0202-2009	医用诊断X射线体层摄影装置技术条件	Specifications for medical diagnostic X-ray device for tomography	YY/T 0202-2004		2010/12/1
786	YY/T 0210-1995	药用中间体 7-氨基-3-去乙酰氧基头孢烷酸	Pharmaceutical intermediate - 7-Amino-3-methyl-3-cephem-4-carboxylic acid			1995/8/1
787	YY/T 0211-1995	药用中间体 青霉素钾	Pharmaceutical intermediate - benzylpenicillin potassium			1995/8/1
788	YY/T 0212-1995	药用中间体 孕甾双烯醇酮乙酸酯	Pharmaceutical intermediate - Pregnenolone acetate			1995/8/1
789	YY/T 0213-1995	药用中间体 3-氯-4-氟苯胺	Pharmaceutical intermediate -3-Chloro-4-fluoroaniline			1995/8/1
790	YY/T 0214-1995	药用中间体 乙脘盐酸盐(盐酸乙脘)	Pharmaceutical intermediate - Acetamidine hydrochloride			1995/8/1
791	YY/T 0216-1995	制药机械产品型号编制方法	Editorial nominating method for the model designation of pharmaceutical machinery			1996/1/1
792	YY/T 0241-1996	药用中间体 2,4-二氯氟苯	Pharmaceutical intermediate—2,4-Dichlorofluorobenzene			1996/7/1

793	YY/T 0242-2007	医用输液、输血、注射器用聚丙烯专用料	Polypropylene material for manufacture of infusion transfusion and injection equipments for medical use	YY0242-1996		2008/3/1
794	YY/T 0243-2003	一次性使用无菌注射器用活塞	Plunger of sterile syringes for single use	YY/T 0243-1996		2004/1/1
795	YY/T 0244-1996	口腔材料生物试验方法 短期全身毒性试验:经口途径	Biological test methods of dental materials—Short term systemic toxicity test:Oral route		ISO/TR 7405-84 NEQ	1996/10/1
796	YY/T 0245-2008	吻合器 通用技术条件	General specifications for stapler	YY/T 0245.1-1997		2009/6/1
797	YY/T 0246-2010	鼻咽活体取样钳	Naso-pharyngeal biopsy forceps	YY/T 0246-1996		2012/6/1
798	YY/T 0247-1996	医药工业企业合理用能设计导则	Designed guides for rationality of energy usage in pharmaceutical industrial enterprise			1997/1/1
799	YY/T 0248-1996	药用玻璃窑炉经济运行管理规范	The management standards of the economic operation in the pharmaceutical glass furnace			1997/1/1
800	YY/T 0249.1—2005	外科器械金属材料第1部分：不锈钢	Surgical instruments-Metallic materials-Part 1:Stainless steel	YY / T0294. 1—1997		2006/6/1
801	YY/T 0251-1997	微量青霉素试验方法	Test methods of penicillin			1997/10/1
802	YY/T 0268-2008	牙科学 口腔医疗器械生物学评价 第1单元：评价与试验	Dentistry - Biological evaluation of medical devices used in dentistry Part1： Evaluation and test	YY/T 0268-2001	NEQ ISO/FDIS 7405:2008	2009/6/1
803	YY/T 0269-2009	牙科正畸托槽粘接材料	Dentistry—Dental enamel bonding resin	YY 0269-1995		2011/6/1
804	YY/T 0270.2-2011	牙科学 基托聚合物 第2部分：正畸基托聚合物	Dentistry—Base polymers—Part 2:Orthodontic base polymers		ISO 20795-2:2010 IDT	2013/6/1
805	YY/T 0273-2009	齿科银汞调合器	Dental amalgamators	YY/T 0273-1995	MOD ISO 7488:1991	2010/12/1
806	YY/T 0274.1-1995	牙科洁刮器械 洁治器	Dental scalers instruments—Excavators	WS 2-120.1-1983		1996/5/1
807	YY/T 0274.2-1995	牙科洁刮器械 洁治器	Dental scalers instruments—Scalers	WS 2-120.2-1983		1996/5/1
808	YY/T 0274-2011	刮牙器	Dental scalers			2013/6/1
809	YY/T 0275-2011	牙用充填器	Dental pluggers	YY/T 0275-1995;YY/T 0276-1995;YY/T 0277-1995		2013/6/1

810	YY/T 0277-1995	牙根尖挺	Apical elevators	ZB C33022-1989		1996/5/1
811	YY/T 0278-2011	牙用充填器	Root-canal filling condenser	YY/T 0275-1995;YY/T 0276-1995;YY/T 0278-2011		2013/6/1
812	YY/T 0280-1995	电热蒸馏水器	Electrical heat water still	WS 2-226-1977		1996/5/1
813	YY/T 0281-1995	口腔科手术器械连接牢固度试验方法	Method for testing of connecting fastness of dental surgical instruments	ZB C33007-1985		1996/5/1
814	YY/T 0282-2009	注射针	Syringe needle	YY/T 0282-1995, YY 91018~91020-1998, YY/T 0282-2009		2010/12/1
815	YY/T 0283-2007	纤维大肠内窥镜	Large intestine fiber endoscope	YY/T0283-1995		2008/3/1
816	YY/T 0287-2003	医疗器械质量管理体系用于法规的要求	Medical devices -- Quality management systems -- Requirements for regulatory purposes	YY/T 0287-1996	ISO 13485-2003 IDT	2004/4/1
817	YY/T 0289-1996	一次性使用微量采血吸管	Single use minim blood pipette			1997/2/1
818	YY/T 0291-2007	医用X射线设备环境要求及试验方法	Environmental requirements and test methods for medical x-ray equipment	YY/T0291-1997		2008/1/1
819	YY/T 0294.1-2005	外科器械 金属材料 第1部分：不锈钢	Surgical instruments—Metallic materials—Part 1:Stainless steel	YY/T 0294.1-1997	idt ISO 7153-1:1991,MOD	2006/6/1
820	YY/T 0295.1—2005	医用镊通用技术条件	General specification for medical forceps	YY/T 0295.1—1997		2006/6/1
821	YY/T 0296-1997	一次性使用注射针 识别色标	Hypodermic needles for single use—Colour coding for identification	被YY/T 0296-2013	ISO 6009-92 IDT	1998/1/1
822	YY/T 0296-2013	一次性使用注射针识别色标	Hypodermic needles for single use—Colour coding for identification	YY/T 0296-1997	ISO 6009:1992 IDT	2014/10/1
823	YY/T 0297-1997	医疗器械临床调查	Clinical investigation of medical devices		ISO 14155-96 IDT	1998/1/1
824	YY/T 0298-1998	医用分子筛制氧设备通用技术规范	General specification for medical oxygen generator with molecular sieve		ISO 10083-92 NEQ	1998/10/1
825	YY/T 0313-1998	医用高分子制品包装、标志、运输和贮存	Package,lable,transport and storage for medical polymer products	ZB C48006-89		1998/10/1
826	YY/T 0313-2014	《医用高分子产品 包装和制造商提供信息的要求》	Medical polymer products—Requirement for package and information supplied by manufacturer	YY/T 0313-1998		2015/7/1

827	YY/T 0316-2008	医疗器械 风险管理对医疗器械的应用	Medical devices—Application of risk management to medical devices	YY/T 0316-2003	ISO 14971:2007,IDT	2009/6/1
828	YY/T 0317-2007	医用治疗X射线机通用技术条件	General specifications for medical therapeutic X-ray equipment	YY0317-2000		2008/1/1
829	YY/T 0340-2009	外科植入物 基本原则	Implants for surgery--Fundamental principles	YY/T 0340-2002		2011/6/1
830	YY/T 0342-2002	外科植入物 接骨板弯曲强度和刚度的测定	Implants for surgery--Determination of bending strength and stiffness of bone plates		ISO 9585:1990,IDT	2003/4/1
831	YY/T 0343-2002	外科金属植入物液体渗透检验	Liquid penetrant inspection of metallic surgical implants		ISO 9583-1993 NEQ ASTM F601-1992	2003/4/1
832	YY/T 0345.1-2011	外科植入物 金属骨针 第1部分：材料和力学性能要求	Implants for surgery—Skeletal pins and wires—Part 1:Material and mechanical requirements		ISO 5838-1:1995 MOD	2013/6/1
833	YY/T 0345.2-2014	《外科植入物 金属骨针 第2部分：斯氏针 尺寸》	Implants for surgery—Skeletal pins and wires—Part 2:Steinmann's pin size			2015/7/1
834	YY/T 0345.3-2014	《外科植入物 金属骨针 第3部分：克氏针》	Implants for surgery—Skeletal pins and wires—Part 3: kirschner pin			2015/7/1
835	YY/T 0347-2002	微型医用诊断X射线机通用技术条件	General specifications for medical diagnostic X-ray microequipment			2003/4/1
836	YY/T 0347-2009	微型医用诊断X射线机专用技术条件	Particular specifications for mini medical diagnostic X-ray equipment	YY/T 0347-2002		2010/12/1
837	YY/T 0452-2003	止血钳	Haemostatic forceps	GB 2767-1988		2004/1/1
838	YY/T 0452-2003	止血钳	Haemostatic forceps	YY 91002-1999		2004年01月01日
839	YY/T 0454-2008	无菌塑柄手术刀	Disposable scalpel	YY/T 0454-2003		2010/1/1
840	YY/T 0456.1-2003	血细胞分析仪应用试剂 第1部分：清洗液	Regents for hematology analyzer use—Part 1:Rinse	被YY/T 0456.1-2014		2004/1/1
841	YY/T 0456.1-2014	《血液分析仪用试剂 第1部分 清洗液》	Reagents for hematology analyzer—Part 1:Rinse	YY/T 0456.1-2003		2015/7/1
842	YY/T 0456.2-2003	血细胞分析仪应用试剂 第2部分：溶血剂	Regents for hematology analyzer use—Part 2:Hemolysin	被YY/T 0456.2-2014		2004/1/1
843	YY/T 0456.2-2014	《血液分析仪用试剂 第2部分 溶血剂》	Reagents for hematology analyzer—Part 2:Hemolysin	YY/T 0456.2-2003		2015/7/1

844	YY/T 0456.3-2003	血细胞分析仪应用试剂 第3部分：稀释液	Reagents for hematology analyzer use—Part 3:Diluent	被YY/T 0456.3-2014		2004/1/1
845	YY/T 0456.3-2014	《血液分析仪用试剂 第3部分 稀释剂》	Reagents for hematology analyzer—Part 3:Diluent	YY/T 0456.3-2003		2015/7/1
846	YY/T 0456.4-2014	《血液分析仪用试剂 第4部分 有核红细胞检测试剂》	Reagents for hematology analyzer—Part 4:Nucleated red blood cell enumeration reagents			2015/7/1
847	YY/T 0456.5-2014	《血液分析仪用试剂 第5部分 网织红细胞检测试剂》	Reagents for hematology analyzer—Part 5:Reticulocyte enumeration reagents			2015/7/1
848	YY/T 0457.1-2003	医用电气设备 光电x射线影像增强特性 第1部分：入射尺寸的测定	Medical electrical equipment—Characteristics of electro-optical X-ray image intensifiers—Part 1:Determination of the		IEC 61262-1:1994,IDT	2004/1/1
849	YY/T 0457.2-2003	医用电气设备 光电x射线影像增强特性 第2部分：转换系数的测定	Medical electrical equipment—Characteristics of electro-optical X-ray image intensifiers—Part 2:Determination of the		IEC 61262-2:1994,IDT	2004/1/1
850	YY/T 0457.3-2003	医用电气设备 光电x射线影像增强特性 第3部分：亮度分布和非均匀性测定	Medical electrical equipment—Characteristics of electro-optical X-ray image intensifiers—Part 3:Determination of the		IEC 61262-3:1994,IDT	2004/1/1
851	YY/T 0457.4-2003	医用电气设备 光电x射线影像增强特性 第4部分：图像失真的测定	Medical electrical equipment—Characteristics of electro-optical X-ray image intensifiers—Part 4:Determination of the		IEC 61262-4:1994,IDT	2004/1/1
852	YY/T 0457.5-2003	医用电气设备 光电x射线影像增强特性 第5部分：探测量子效率的测定	Medical electrical equipment—Characteristics of electro-optical X-ray image intensifiers—Part 5:Determination of the		IEC 61262-5:1994,IDT	2004/1/1
853	YY/T 0457.6-2003	医用电气设备 光电x射线影像增强特性 第6部分：对比度及炫光系数的测定	Medical electrical equipment—Characteristics of electro-optical X-ray image intensifiers—Part 6:Determination of the		IEC 61262-6:1994,IDT	2004/1/1
854	YY/T 0457.7-2003	医用电气设备 光电x射线影像增强特性 第7部分：调制传递函数的测定	Medical electrical equipment—Characteristics of electro-optical X-ray image intensifiers—Part 7:Determination of the		IEC 61262-7:1995,IDT	2004/1/1
855	YY/T 0458-2003	超声多普勒仿血流体模的技术要求	Technical requirements for ultrasonically blood-mimicking Doppler phantom	被YY/T 0458-2014	IEC 61685-2001 MOD	2004/1/1
856	YY/T 0458-2014	《超声多普勒仿血流体模的技术要求》	Technical requirements for ultrasonically blood-mimicking Doppler phantom	YY/T 0458-2003	IEC 61685:2001	2015/7/1
857	YY/T 0463-2011	牙科学 铸造包埋材料和耐火代型材料	Dentistry—Casting investments and refractory die materials		ISO 15912:2006 IDT	2013/6/1
858	YY/T 0466.1-2009	医疗器械 用于医疗器械标签、标记和提供信息的符号 第一部分：通用要求	Medical devices—Symbols to be used with medical device labels, labelling and information to be supplied—Part	YY 0466-2003	IDT ISO 15223-1:2007	2010/12/1
859	YY/T 0467-2003	医疗器械 保障医疗器械安全和性能公认基本原则的标准选用指南	Medical devices -- Guide to the selection of standards in support of recognized essential principles of safety and		ISO/TR 16142-1999 IDT	2004/1/1
860	YY/T 0468-2003	命名用于管理资料交流的医疗器械命名系统规范	Nomenclature—Specification for a nomenclature system for medical devices for the purpose of regulatory data exchange		ISO 15225:2000,IDT	2004/1/1

861	YY/T 0470-2004	一次性使用圆宫型宫内节育器放置器	Hygienic standard for yuangong intrauterine device of specially designed inserter			2005/1/1
862	YY/T 0471.1-2004	接触性创面敷料试验方法 第1部分：液体吸收性	Test methods for primary wound dressing—Part 1:Aspects of absorbency		EN 13726-1-2002 IDT	2005/1/1
863	YY/T 0471.2-2004	接触性创面敷料试验方法 第2部分：透气膜敷料水蒸汽透过率	Test methods for primary wound dressings—Part 2:Moisture vapour transmission rate of permeable film dressings		EN 13726-2-2002 IDT	2005/1/1
864	YY/T 0471.3-2004	接触性创面敷料试验方法 第3部分：阻水性	Test methods for primary wound dressings—Part 3:Waterproofness		EN 13726-3-2003 IDT	2005/1/1
865	YY/T 0471.4-2004	接触性创面敷料试验方法 第4部分：舒适性	Test methods for primary wound dressing—Part 4:Conformability		EN 13726-4-2003 IDT	2005/1/1
866	YY/T 0471.5-2004	接触性创面敷料试验方法 第5部分：阻菌性	Test methods for primary wound dressing—Part 5:Bacterial barrier properties		EN 13726-5-2000 IDT	2005/1/1
867	YY/T 0471.6-2004	接触性创面敷料试验方法 第6部分：气味控制	Test methods for primary wound dressings—Part 6:Odour control		EN 13726-6-1993 IDT	2005/1/1
868	YY/T 0472.1-2004	医用非织造敷布试验方法 第1部分：敷布生产用非织造布	Test methods for nonwoven compresses for medical use—Part 1:Nonwovens used in the manufacture of compresses		EN 1644-1-1997 IDT	2005/1/1
869	YY/T 0472.2-2004	医用非织造敷布试验方法 第2部分：成品敷布	Test methods for nonwovne compresses for medical use—Part 2:Finished compresses		EN 1644-2-1997 MOD	2005/1/1
870	YY/T 0473-2004	外科植入物 聚交酯共聚物和共混物 体外降解试验	Implants for surgery—Copolymers and blends based on polylactide—			2005/1/1
871	YY/T 0474-2004	外科植入物用L-丙交酯树脂及制品 体外降解试验	Poly(L-lactide) resins and fabricated forms for surgical implants—			2005/1/1
872	YY/T 0475-2004	尿液化学分析仪通用技术条件	General technical requirements for urine analyzer			2005/1/1
873	YY/T 0475-2011	干化学尿液分析仪	Dry chemistry urine analyzer			2013/6/1
874	YY/T 0478-2004	干化学尿液分析试纸条通用技术条件	General technical requirements for chemical reagent strips for urinalysis			2005/1/1
875	YY/T 0478-2011	尿液分析试纸条	reagent strips for urinalysis			2013/6/1
876	YY/T 0479-2004	医用诊断旋转阳极X射线管最大对称辐射野的测定	Determination of the maximum symmetrical radiation field from a rotating anode X-ray tube for medical diagnosis		IEC 60806:1984,IDT	2005/1/1
877	YY/T 0480-2004	诊断X射线成像设备—通用及乳腺摄影防散射滤线栅的特性	Diagnostic X-ray imaging equipment—Characteristic of general purpose and mammographic anti-scatter grids	YY 0012-1990	IEC 60627:2001,IDT	2005/1/1

878	YY/T 0480-2004	诊断X射线成像设备 通用及乳腺摄影防散射滤线栅的特性	Diagnostic X-ray imaging equipment—Characteristic of general purpose and mammographic anti-scatter grids	第1号修改单		2005/10/15
879	YY/T 0481-2004	医用诊断X射线设备—测定特性用辐射条件	Medical diagnostic X-ray equipment—Radiation conditions for use in the determination of characteristics		IEC 61267:1944,IDT	2005/1/1
880	YY/T 0482-2010	医疗成像磁共振设备 主要图像质量参数的测定	Technical requirements and test methods for magnetic resonance equipment for medical diagnosis	YY/T 0482-2004	IEC 62464-1:2007 MOD	2012/6/1
881	YY/T 0486-2004	激光手术专用气管插管标志和提供信息的要求	Tracheal tubes designed for laser surgery—Requirements for marking and accompanying information		ISO 14408:1998,IDT	2005/8/1
882	YY/T 0487-2010	一次性使用无菌脑积水分流器及其组件	Sterile,single-use hydrocephalus shunts and components	YY 0487-2004	ISO 7197:2006 MOD	2012/6/1
883	YY/T 0490-2004	气管支气管插管 推荐的规格标识合标签	Tracheobronchial tubes—Recommendations for size designation and labelling		ISO/TS 16628:2003,IDT	2005/8/1
884	YY/T 0491-2004	心脏起搏器 第三部分：植入式心脏起搏器用的小截面连接器	Cardiac pacemakers—Low-profile connectors(IS-1) for implantable pacemakers		ISO 5841-3:2000,IDT	2005/9/1
885	YY/T 0492-2004	植入式心脏起搏器电极导管	Implantable pacing lead			2005/9/1
886	YY/T 0495-2009	牙根管充填尖	Dental root-canal obturating points	YY 0495-2004	ISO 6877:1995 MOD	2011/6/1
887	YY/T 0501-2004	尿液分析质控物	General technical requirements for urinalysis control	被YY/T 0501-2014		2005/11/1
888	YY/T 0501-2014	《尿液分析质控物》	Urine dry chemistry analysis control material	YY/T 0501-2004		2015/7/1
889	YY/T 0506.1-2005	病人、医护人员和器械用手术单、手术衣和洁净服 第1部分：制造厂、处理厂和产品的通用	Surgical drapes gowns and clean air suits for patients clinical staff and equipment -- Part 1: General requirements for		EN 13795-1-2002 MOD	2006/1/1
890	YY/T 0506.2-2009	病人、医护人员和器械用手术单、手术衣和洁净服 第2部分：性能要求和性能水平	Surgical drapes,gowns and clean air suits for patients,clinical staff and equipment—Part 2:Performance requirements and		IDT EN 13795-3:2006	2010/12/1
891	YY/T 0506.3-2005	病人、医护人员和器械用手术单、手术衣和洁净服 第3部分：试验方法	Surgical drapes, gowns and clean air suits for patients, clinical staff and equipment-Part 3: test methods		prEN 13795-2-2002 MOD	2006/1/1
892	YY/T 0506.4-2005	病人、医护人员和器械用手术单、手术衣和洁净服 第4部分：干态落絮试验方法	Surgical drapes, gowns and clean air suits for patients, clinical staff and equipment-Part 4: Test method for linting in		ISO 9073-10-2003 IDT	2006/1/1
893	YY/T 0506.5-2009	病人、医护人员和器械用手术单、手术衣和洁净服 第5部分：阻干态微生物穿透试验方法	Surgical drapes,gowns and clean air suits for patients,clinical staff and equipment—Part 5:Test method for resistance to		MOD ISO 22612:2005	2010/12/1
894	YY/T 0506.6-2009	病人、医护人员和器械用手术单、手术衣和洁净服 第6部分：阻湿态微生物穿透试验方法	Surgical drapes,gowns and clean air suits,used as medical devices,for patients,clinical staff and equipment—Part 6:Test		IDT ISO 22610:2006	2010/12/1

895	YY/T 0506.7-2014	《病人、医护人员和器械用手术单、手术衣和洁净服 第7部分：洁净度-微生物试验方法》	Surgical drapes, gowns and clean air suits for patients, clinical staff and equipment—Part 7:Test methods for			2015/7/1
896	YY/T 0507-2009	医用弹性绷带 基本性能参数表征及试验方法	Medical elastic bandage . Characteristics and test methods for basic performance			2011/6/1
897	YY/T 0508-2009	外固定支架专用要求	Specific requirements for external fixation devices			2011/6/1
898	YY/T 0509-2009	生物可吸收内固定板和螺钉的标准要求和测试方法	Standard specification and test methods for bioabsorbable plates and screws for internal fixation implants			2011/6/1
899	YY/T 0510-2009	外科植入物用无定形聚丙交酯树脂和丙交酯-乙交酯共聚树脂	Amorphous Poly(lactide) and Poly(lactide-co-glyclide) Resins for Surgical Implants			2011/6/1
900	YY/T 0511-2009	多孔生物陶瓷体内降解和成骨性能评价试验方法	Test method for evaluation of the biodegradation and osteogenesis of porous bioceramic in vivo			2011/6/1
901	YY/T 0512-2009	外科植入物 金属材料 $\alpha+\beta$ 钛合金棒材显微组织的分类	Implants for surgery. Metallic materials. Classification of microstructures for alpha + beta titanium alloy bars			2011/6/1
902	YY/T 0513.1-2009	同种异体骨修复材料 第1部分 骨组织库基本要求	Allogeneic bone grafts.Part 1:The basic requirements for bone bank			2011/6/1
903	YY/T 0513.2-2009	同种异体骨修复材料 第2部分：深低温冷冻骨和冷冻干燥骨	Allogeneic bone grafts.Part 2:Deep-frozen allogeneic bone grafts and freeze-dried allogeneic bone grafts			2011/6/1
904	YY/T 0513.3-2009	同种异体骨修复材料 第3部分：脱矿骨	Allogeneic bone grafts.Part 3:Demineralized allogeneic bone grafts			2011/6/1
905	YY/T 0514-2009	牙科手机 软管连接件	Dental handpieces. Hose connectors			2011/6/1
906	YY/T 0515-2009	牙科学 银汞合金的腐蚀试验	Dentistry. Corrosion tests for amalgam			2011/6/1
907	YY/T 0516-2009	牙科EDTA根管润滑/清洗剂	Dental EDTA root canal lubricant/cleanser			2011/6/1
908	YY/T 0517-2009	牙科预成根管桩	Dental prefabricated root post			2011/6/1
909	YY/T 0518-2009	牙科修复体用聚合物基粘接剂	Dental polymer based adhesives for restoratives			2011/6/1
910	YY/T 0519-2009	牙科材料 与牙齿结构粘接的测试	Dental materials. Testing of adhesion to tooth structure			2011/6/1
911	YY/T 0520-2009	钛及钛合金材质牙种植体附件	Titanium and titanium alloy dental implant attachments			2011/6/1

912	YY/T 0521-2009	牙科学 骨内牙种植体动态疲劳试验	Dentistry. Implants. Dynamic fatigue test for endosseous dental implants			2011/6/1
913	YY/T 0522-2009	牙科学 牙种植体系统临床前评价 动物试验方法	Dentistry. Preclinical evaluation of dental implant systems. Animal test methods			2011/6/1
914	YY/T 0523-2009	牙科学 牙种植体开发指南	Dentistry. Guidelines for developing dental implants			2011/6/1
915	YY/T 0524-2009	牙科学 牙种植体系统技术文件内容	Dentistry. Dental implant systems. Contents of technical file			2011/6/1
916	YY/T 0525-2009	牙科学 口腔颌面外科用骨填充及骨增加植入性材料 技术文件内容	Dentistry. Implantable materials for bone filling and augmentation in oral and maxillofacial surgery. Contents of a			2011/6/1
917	YY/T 0526-2009	牙科学 口腔颌面外科用组织再生引导膜材料 技术文件内容	Dentistry. Membrane materials for guided tissue regeneration in oral and maxillofacial surgery. Contents of a technical file			2011/6/1
918	YY/T 0527-2009	牙科学 复制材料	Dentistry. Duplicating material			2011/6/1
919	YY/T 0528-2009	牙科金属材料 腐蚀试验方法	Dental metallic materials. Corrosion test methods			2011/6/1
920	YY/T 0567.1-2005	医疗产品的无菌加工 第1部分：通用要求	Aseptic processing of health care products-Part 1 :General Specifications		ISO 1340801:1998,IDT	2006/1/1
921	YY/T 0567.1-2013	医疗保健产品的无菌加工第1部分：通用要求	Aseptic processing of health care products-Part 1 :General Specifications			2014/10/1
922	YY/T 0567.2-2005	医疗产品的无菌加工 第2部分：过滤	Aseptic processing of health care products -- Part 2: Filtration		ISO 13408-2-2003 IDT	2006/1/1
923	YY/T 0567.3-2011	医疗保健产品的无菌加工 第3部分：冻干法	Aseptic processing of health care products—Part 3:Lyophilization		ISO 13408-3:2006 IDT	2013/6/1
924	YY/T 0567.4-2011	医疗保健产品的无菌加工 第4部分：在线清洗技术	Aseptic processing of health care products—Part 4:Clean-in-place technologies		ISO 13408-4:2005 IDT	2013/6/1
925	YY/T 0567.5-2011	医疗保健产品的无菌加工 第5部分：在线灭菌	Aseptic processing of health care products—Part 5: Sterilization in place		ISO 13408-5:2006 IDT	2013/6/1
926	YY/T 0567.6-2011	医疗保健产品的无菌加工 第6部分：隔离器系统	Aseptic processing of health care products—Part 6:Isolator systems		ISO 13408-6:2005 IDT	2013/6/1
927	YY/T 0575-2005	硫乙醇酸盐流体培养基	Fluid Thioglycollate Medium			2006/12/1
928	YY/T 0576-2005	哥伦比亚血琼脂基础培养基	Columbia Blood Agar Base Medium			2006/12/1

929	YY/T 0577-2005	营养琼脂培养基	Nutrient Agar Medium			2006/12/1
930	YY/T 0578-2005	沙门.志贺菌属琼脂培养基	Salmonella-Shigella agar medium			2006/12/1
931	YY/T 0582.1-2005	输液瓶悬挂装置第1部分：一次性使用悬挂装置	Hanging devices for infusion bottles—Part 1: Disposable hanging devices		ISO 15010:1998,MOD	2006/12/1
932	YY/T 0582.2-2005	输液瓶悬挂装置第2部分：多用悬挂装置	Hanging devices for infusion bottles -- Part 2: Multiple hanging devices		ISO 15375-2004 IDT	2006/12/1
933	YY/T 0586-2005	医用高分子制品X射线不透性试验方法	Medical polymer products-Test methods of radiopacity		ASTM F 640-1979	2006/12/1
934	YY/T 0588-2005	流式细胞仪	Flow cytometer			2006/12/1
935	YY/T 0589-2005	电解质分析仪	Electrolyte analyzer			2006/12/1
936	YY/T 0590.1-2005	医用电气设备数字X射线成像装置特性第1部分：量子探测效率的测定	Medical electrical equipment -- Characteristics of digital X-ray imaging devices -- Part 1: Determination of the detective		IEC 62220-1-2003 IDT	2006/12/1
937	YY/T 0590.2-2010	医用电气设备 数字X射线成像装置特性 第1-2部分：量子探测效率的测定 乳腺X射线摄影用	Medical electrical equipment—Characteristics of digital X-ray imaging devices—Part 1-2:Determination of the detective		IEC 62220-1-2:2007,IDT	2012/6/1
938	YY/T 0590.3-2011	医用电气设备 数字X射线成像装置特性 第1-3部分：量子探测效率的测定 动态成像用探测器	Medical electrical equipment—Characteristics of digital X-ray imaging devices—Part 1-3:Determination of the detective		IEC 62220-1-3:2008 IDT	2013/6/1
939	YY/T 0591-2011	骨接合植入物 金属带锁髓内钉	Implants for orthosynthesis—Metallic lockable intramedullary nail			2013/6/1
940	YY/T 0595-2006	医疗器械 质量管理体系 YY/T 0287-2003应用指南	Medical devices-Quality management systems-Guidance on the application of YY/T0287-2003		ISO 14969:2004,DIT	2007/5/1
941	YY/T 0596-2006	医用剪	Surgical scissors	YY/T 0176.2~0176.8-1997,		2007/5/1
942	YY/T 0597-2006	施夹钳	Clip Applicator	YY 0079.3-92		2007/5/1
943	YY/T 0605.5-2007	外科植入物金属材料第5部分：锻造钴-铬-钨-镍合金	Implants for surgery—Metallic materials-Part 5:Wrought cobalt-chromium-tungsten-nickel alloy		IDT ISO 5832-5:2005	2008/1/1
944	YY/T 0605.6-2007	外科植入物金属材料第6部分：锻造钴-镍-铬-钼合金	Implants for surgery-Metallic materials-Part 6: Wrought cobalt-nickel-chromium-molybdenum alloy		IDT ISO 5832-6:2005	2008/1/1
945	YY/T 0605.7-2007	外科植入物金属材料第7部分：可锻和冷加工的钴-铬-镍-钼-铁合金	Implants for surgery—Metallic materials—Part 7: Forgeable and cold-formed cobalt-chromium-nickel-molybdenum-iron		IDT ISO 5832-7:2005	2008/1/1

946	YY/T 0605.8-2007	外科植入物金属材料第8部分：锻造钴-镍-铬-钼-钨-铁合金	Implants for surgery-Metallic materials-Part 8: Wrought cobalt-nickel-chromium-molybdenum-tungsten-iron alloy		IDT ISO 5832-8: 2005	2008/1/1
947	YY/T 0606.10-2008	组织工程医疗产品 第10部分：修复或再生关节软骨的植入物体内评价指南	Tissue engineered medical product—Part 10:In vivo assessment of implantable devices intended to repair or			2009/6/1
948	YY/T 0606.12-2007	组织工程医疗产品第12部分：细胞、组织、器官的加工处理指南	Tissue Engineered Medical Products-Part 12: Guide for Processing Cells, Tissues, and Organs			2008/1/1
949	YY/T 0606.13-2008	组织工程医疗产品 第13部分：细胞自动计数法	Tissue Engineered Medical Product—Part 13: Standard Test Method for Automated Enumeration of Cell Suspensions			2009/6/1
950	YY/T 0606.14-2014	《组织工程医疗产品 第14部分 评价基质及支架免疫反应的实验方法——ELISA法》	Tissue engineered medical products—Part 14:Standard practice for evaluation of immune responses of substrate and			2015/7/1
951	YY/T 0606.15-2014	《组织工程医疗产品 第15部分 评价基质及支架免疫反应的实验方法——淋巴细胞增殖试验》	Tissue engineered medical products—Part 15:Standard practice for evaluation of immune responses of substrate and			2015/7/1
952	YY/T 0606.20-2014	《组织工程医疗产品 第20部分：评价基质及支架免疫反应的试验方法：细胞迁移试验》	Tissue engineered medical products. Part 14:Standard practice for evaluation of immune responses of substrate and			2015/7/1
953	YY/T 0606.25-2014	《组织工程医疗产品 第25部分 动物源性生物材料DNA残留量测定法：荧光染色法》	Tissue engineered medical product—Part 25:Quantification of remnant DNA in biological materials utilizing animal			2015/7/1
954	YY/T 0606.3-2007	组织工程医疗产品第3部分：通用分类	Tissue Engineered Medical Products—— Part 3: General Classification			2008/1/1
955	YY/T 0606.4-2007	组织工程医疗产品第4部分：皮肤品（物）的术语和分类	Tissue Engineered Medical Product—Part 4: Terminology and Classification of Skin Substitute			2008/1/1
956	YY/T 0606.5-2007	组织工程医疗产品第5部分：基质及支架的性能和测试	Tissue Engineered Medical Products—Part 5: Characterization and Testing of Substrates and Scaffolds			2008/1/1
957	YY/T 0606.7-2008	组织工程医疗产品 第7部分：壳聚糖	Tissue engineered medical products—Part 7:Chitosan			2009/6/1
958	YY/T 0606.8-2008	组织工程医疗产品 第8部分：海藻酸钠	Tissue engineered medical products—Part 8:Alginate			2009/6/1
959	YY/T 0606.9-2007	组织工程医疗产品第9部分：透明质酸钠	Tissue Engineered Medical Products-Part 9: Sodium Hyaluronate			2008/1/1
960	YY/T 0608-2007	医用X射线影像增强器电视系统通用技术条件	General specifications for X-ray image intensifier TV system for medical diagnosis			2008/1/1
961	YY/T 0608-2013	医用X射线影像增强器电视系统通用技术条件	General specifications for X-ray image intensifier TV system for medical diagnosis	YY/T 0608-2007		2014/10/1
962	YY/T 0609-2007	医用诊断X射线管组件通用技术条件	General specifications of medical diagnostic X-ray tube assemblies	GB11756-1989		2008/1/1

963	YY/T 0610-2007	医学影像照片观察装置通用技术条件	General Specifications for Illuminators of Medical Image Film			2008/1/1
964	YY/T 0615.1-2007	标示“无菌”医疗器械的要求 第1部分：最终灭菌医疗器械的要求	Requirements for medical devices to be designated STERILE—Part 1:Requirements for terminally sterilized medical		IDT EN 556-1:2001	2008/3/1
965	YY/T 0615.2-2007	标示“无菌”医疗器械的要求 第2部分：无菌加工医疗器械的要求	Requirements for medical devices to be designated“STERILE”—Part 2:Requirements for aseptically processed		IDT EN 556-2:2003	2008/3/1
966	YY/T 0616-2007	一次性使用医用手套生物学评价要求与试验	Medical gloves for single use—Requirements and testing for biological evaluation		MOD EN 455-3:2000	2008/3/1
967	YY/T 0617-2007	一次性使用人体末梢血样采集容器	Single-use containers for human capillary blood specimen collection			2008/3/1
968	YY/T 0617-2007	一次性使用人体末梢血样采集容器	Single-use containers for human capillary blood specimen collection	第1号修改单		2010/10/11
969	YY/T 0618-2007	细菌内毒素试验方法常规监控与跳批检验	Bacterial endotoxins—Test methodologies routine monitoring and alternatives to batch testing		MOD ANSI/AAMI ST72:2002	2008/3/1
970	YY/T 0628-2008	牙科设备 图形符号	Dental equipment—Graphical symbols		ISO 9687:1993 IDT	2009/6/1
971	YY/T 0629-2008	牙科设备 大容量和中容量吸引系统	Dental equipment—High-and medium-volume suction systems		ISO 10637:1999 MOD	2009/6/1
972	YY/T 0630-2008	牙科学 牙科治疗机 第2部分：供水与供气	Dentistry—Dental units—Part 2:Water and air supply		ISO 7494-2:2003 IDT	2009/6/1
973	YY/T 0631-2008	牙科材料 色稳定性的测定	Dental materials—Determination of colour stability		ISO 7491:2000 IDT	2009/6/1
974	YY/T 0632-2008	牙齿漂白材料 过氧化物含量的测定方法	Dental bleach materials-Test method of peroxide component			2009/6/1
975	YY/T 0638-2008	体外诊断医疗器械 生物样品中量的测量 校准品和控制物质中酶催化浓度赋值的计量学溯源	In vitro diagnostic medical devices -Measurement of quantities in biological samples - Metrological traceability of		ISO 18153:2003 IDT	2009/6/1
976	YY/T 0639-2008	体外诊断医疗器械 制造商为生物学染色用体外诊断试剂提供的信息	In Vitro Diagnostic Medical Devices-Information Supplied by the Manufacturer with in Vitro Diagnostic Reagents for		ISO 19001:2002 IDT	2009/6/1
977	YY/T 0640-2008	无源外科植入物 通用要求	Non-active surgical implants—General requirements		IDT ISO 14630:2005	2009/6/1
978	YY/T 0641-2008	热分析法测量NiTi合金相变温度的标准方法	Standard test method for transformation temperature of nickel—Titanium alloys by thermal analysis		IDT ASTM F 2004-00	2009/6/1
979	YY/T 0642-2008	超声 声场特性 确定医用诊断超声场热和机械指数的试验方法	Ultrasonics - Field characterization -Test methods for the determination of thermal and mechanical indices related to		IEC 62359:2005 IDT	2009/6/1

980	YY/T 0642-2014	《超声声场特性 确定医用诊断超声热场和机械指数的试验方法》	Ultrasonics - Field characterization -Test methods for the determination of thermal and mechanical indices related to	YY/T 0642-2008		2015/7/1
981	YY/T 0643-2008	超声脉冲回波诊断设备性能测试方法	Methods of measuring the performance of ultrasonic pulse-echo diagnostic equipment		IEC/TR 60854:1986 IDT	2009/6/1
982	YY/T 0644-2008	超声外科手术系统基本输出特性的测量和公布	Ultrasonics- surgical systems-Measurement and declaration of the basic output characteristics		IEC 61847:1998 IDT	2009/6/1
983	YY/T 0651.1-2008	外科植入物 全髋关节假体的磨损 第1部分：髋关节磨损试验机的负载和位移参数及相关的试	Implant for surgery—Wear of total hip-joint prostheses—Part 1:Loading and displacement parameters for wear-testing		MOD ISO 14242-1:2002	2009/6/1
984	YY/T 0651.2-2008	外科植入物 全髋关节假体的磨损 第2部分：测量方法	Implant for surgery—Wear of total hip-joint prostheses—Part 2:Methods of measurment		ISO 14242-2:2000 IDT	2009/6/1
985	YY/T 0652-2008	植入物材料的磨损 聚合物和金属材料磨屑分离、表征和定量分析方法	Wear of implant materials—Polymer and metal wear particles—Isolation characterization and quantification		IDT ISO 17853:2003	2009/6/1
986	YY/T 0653-2008	血液分析仪	Hematology analyzer			2009/6/1
987	YY/T 0654-2008	全自动生化分析仪	Automatic chemistry analyzer			2009/6/1
988	YY/T 0655-2008	干式化学分析仪	Dry chemistry analyzer			2009/6/1
989	YY/T 0656-2008	自动化血培养系统	Automated blood culture system			2009/6/1
990	YY/T 0657-2008	医用离心机	Medical centrifuge	YY 91046-1999、YY 91100-1999		2009/6/1
991	YY/T 0658-2008	半自动凝血分析仪	Semi-automated coagulation analyzer			2009/6/1
992	YY/T 0659-2008	全自动凝血分析仪	Automated coagulation analyzer			2009/6/1
993	YY/T 0660-2008	外科植入物用聚醚醚酮（PEEK）聚合物的标准规范	Standard Specification for Polyetheretherketone(PEEK) polymers for Surgical Implant Applications		ASTM F 2026-07 MOD	2009/6/1
994	YY/T 0661-2008	外科植入物用聚（L-乳酸）树脂的标准规范	Standard specification for virgin poly(L-lactic acid) resin for surgical implants		MOD ASTM F 1925-05	2009/6/1
995	YY/T 0662-2008	外科植入物 不对称螺纹和球形下表面的金属接骨螺钉 机械性能要求和试验方法	Implants for surgery-Metal bone screws with asymmetrical thread and spherical under-surface-Mechanical requirements		ISO 6475:1989 IDT	2009/6/1
996	YY/T 0663.1-2014	《心血管植入物 血管内装置 第1部分：血管内假体》	Cardiovasular implants endovascular device-Part 1 endovascular prosthesis	YY/T 0663-2008		2015/7/1

997	YY/T 0663-2008	无源外科植入物 心脏和血管植入物的特殊要求 动脉支架的专用要求	Non active surgical implants—Particular requirements for cardiac and vascular implants—Specific requirements for	被YY/T 0663.1-2014	IDT EN 14299:2004	2009/6/1
998	YY/T 0664-2008	医疗器械软件 软件生存周期过程	Medical device software - Software life cycle processes		IEC 62034:2006 IDT	2009/6/1
999	YY/T 0665-2008	MH琼脂培养基	Agar Medium			2009/6/1
1000	YY/T 0681.10-2011	无菌医疗器械包装试验方法 第10部分：透气包装材料微生物屏障分等试验	Test methods for sterile medical device package—Part 10:Test for microbial barrier ranking of porous package		ASTM F 1608-00 MOD	2013/6/1
1001	YY/T 0681.11-2014	《无菌医疗器械包装试验方法 第11部分：目力检测医用包装密封完整性》	Test methods for sterile medical device package—Part 11:Determining integrity of seals for medical packaging by			2015/7/1
1002	YY/T 0681.1-2009	无菌医疗器械包装试验方法 第1部分：加速老化试验指南	Test methods for sterile medical device package—Part 1:Test guide for accelerated aging		MOD ASTM F 1980:02	2010/12/1
1003	YY/T 0681.12-2014	《无菌医疗器械包装试验方法 第12部分：软性屏障膜抗揉搓性》	Test methods for sterile medical device package—Part 12:Flex durability of flexible barrier films			2015/7/1
1004	YY/T 0681.13-2014	《无菌医疗器械包装试验方法 第13部分：软性屏障膜和复合膜抗慢速戳穿性》	Test methods for sterile medical device package—Part 13:Slow rate penetration resistance of flexible barrier films			2015/7/1
1005	YY/T 0681.2-2010	无菌医疗器械包装试验方法 第2部分：软性屏障材料的密封强度	Test methods for sterile medical device package—Part 2:Seal strength of flexible battier materials		ASTM F 88-2006 MOD	2012/6/1
1006	YY/T 0681.3-2010	无菌医疗器械包装试验方法 第3部分：无约束包装抗内压破坏	Test methods for sterile medical device package—Part 3:Internal pressurization failure resistance of unrestrained		ASTM F 1140-2007 MOD	2012/6/1
1007	YY/T 0681.4-2010	无菌医疗器械包装试验方法 第4部分：染色液穿透法测定透气包装的密封泄漏	Test methods for sterile medical device package—Part 4:Detecting seal leaks in porous packages by dye penetration		ASTM F 1929-1998 MOD	2012/6/1
1008	YY/T 0681.5-2010	无菌医疗器械包装试验方法 第5部分：内压法检测粗大泄漏（气泡法）	Test methods for sterile medical device package—Part 5:Detecting gross leaks in medical packaging by internal		ASTM F 2096-2004 MOD	2012/6/1
1009	YY/T 0681.6-2011	无菌医疗器械包装试验方法 第6部分：软包装材料上油墨和涂层抗化学性评价	Test methods for sterile medical device package—Part 6: Evaluation of chemical resistance of printed inks and		ASTM F 2250-03 MOD	2013/6/1
1010	YY/T 0681.7-2011	无菌医疗器械包装试验方法 第7部分：用胶带评价软包装材料上油墨或涂层附着性	Test methods for sterile medical device package—Part 7:Evaluating inks or coating adhesion to flexible packaging		ASTM F 2252-03 MOD	2013/6/1
1011	YY/T 0681.8-2011	无菌医疗器械包装试验方法 第8部分：涂胶层重量的测定	Test methods for sterile medical device package—Part 8:Coating/adhesive weight determination		ASTM F2250-03 MOD	2013/6/1
1012	YY/T 0681.9-2011	无菌医疗器械包装试验方法 第9部分：约束板内部气压法软包装密封胀破试验	Test methods for sterile medical device package—Part 9:Burst testing of flexible package seals using internal air		ASTM F 2054-00 MOD	2013/6/1
1013	YY/T 0682-2008	外科植入物 外科植入物用最小资料群	Implants for surgery—Minimum data sets for surgical implants		ISO16054:2000 IDT	2010/1/1

1014	YY/T 0683-2008	外科植入物用β-磷酸三钙	Standard specification for beta-tricalcium phosphate for surgical implantation		ASTMF 1088-04a IDT	2010/1/1
1015	YY/T 0684-2008	神经外科植入物 植入式神经刺激器的标识和包装	Neurosurgical implants—Marking and packaging of implantable neural stimulators		ISO10310:1995 IDT	2010/1/1
1016	YY/T 0685-2008	神经外科植入物 自闭合颅内动脉瘤夹	Neurosurgical implants—Self-closing intracranial aneurysm clips		IDT ISO 9713:2002	2010/1/1
1017	YY/T 0686-2008	医用镊	Medical forceps	YY 0004-1990、 YY/T 0295.2~ 2005.5-1997		2010/1/1
1018	YY/T 0687-2008	外科器械 非切割铰接器械 通用技术条件	Surgical instruments-Non-cutting, articulated instruments General specifications	YY/T 0453-2003、 YY/T 1030-2003、 YY/T 0167-1998	ISO 7151: 1988, MOD	2010/1/1
1019	YY/T 0688.1-2008	临床实验室检测和体外诊断系统 感染病原体敏感性试验与抗菌剂敏感性试验设备的性能评价 第1部分: 抗菌剂对感染性疾病相关的试	Clinical laboratory testing and in vitro diagnostic test systems—Susceptibility testing of infectious agents and		ISO 20776-1:2006 MOD	2010/1/1
1020	YY/T 0688.2-2010	临床实验室检测和体外诊断系统-感染病原体敏感性试验与抗菌剂敏感性试验设备的性能评价	Clinical laboratory testing and in vitro diagnostic test systems—Susceptibility testing of infectious agents and		ISO 20776-2:2007 IDT	2012/6/1
1021	YY/T 0689-2008	血液和体液防护装备 防护服材料抗血液传播病原体穿透性能测试 Phi-X174噬菌体试验	Clothing for protection against contact with blood and body fluids -- Determination of resistance of protective clothing		ISO 16604:2004,IDT	2010/1/1
1022	YY/T 0690-2008	临床实验室测试和体外医疗器械 口服抗凝药治疗自测体外监测系统的要求	Clinical laboratory testing and in vitro medical devices— Requirements for in vitro monitoring systems for self-testing		IDT ISO 17593:2007	2010/1/1
1023	YY/T 0691-2008	传染性病原体防护装备 医用面罩抗合成血穿透性试验方法 (固定体积、水平喷射)	Clothing for protection against infectious agents—Medical face masks—Test method for resistance against penetration		IDT ISO 22609:2004	2010/1/1
1024	YY/T 0692-2008	生物芯片基本术语	Fundamental terms for biochips			2010/1/1
1025	YY/T 0693-2008	血管支架尺寸特性的表征	Standard guide for characterization and presentation of the dimensional attributes of vascular stents		ASTM F 2081-06 MOD	2010/1/1
1026	YY/T 0694-2008	球囊扩张支架弹性回缩的标准测试方法	Standard test method for measuring intrinsic elastic recoil of balloon-expandable stents		MOD ASTM F 2079-02	2010/1/1
1027	YY/T 0695-2008	小型植入器械腐蚀敏感性的循环动电位极化标准测试方法	Standard test method for conducting cyclic potentiodynamic polarization measurements to determine the corrosion		ASTM F 2129-06 MOD	2010/1/1
1028	YY/T 0696-2008	神经和肌肉刺激器输出特性的测量	Test method for measuring output characteristics of the nerve and muscle stimulators			2010/1/1
1029	YY/T 0698.10-2009	最终灭菌医疗器械包装材料 第10部分: 可密封组合袋、卷材和盖材生产用涂胶聚烯烃非织	Packaging materials for terminally sterilized medical devices— Part 10:Adhesive coated nonwoven materials of			2010/12/1
1030	YY/T 0698.1-2011	最终灭菌医疗器械包装材料 第1部分: 吸塑包装共挤塑料膜 要求和试验方法	Packaging materials for terminal sterilized medical devices— Part 1:Co-extrusion plastic films used for vacuum forming			2013/6/1

1031	YY/T 0698.2-2009	最终灭菌医疗器械包装材料 第2部分：灭菌包裹材料 要求和试验方法	Packaging materials for terminal sterilized medical devices—Part 2: Sterilization wrap—Requirements and test methods			2010/12/1
1032	YY/T 0698.3-2009	最终灭菌医疗器械包装材料 第3部分：纸袋（YY/T 0698.4所规定）、组合袋和卷材	Packaging materials for terminal sterilized medical devices—Part 3: Paper for use in the manufacture of paper		IDT prEN 868-3:2007	2010/12/1
1033	YY/T 0698.4-2009	最终灭菌医疗器械包装材料 第4部分：纸袋要求和试验方法	Packaging materials for terminal sterilized medical devices—Part 4: Paper bags—Requirements and test methods		IDT prEN 868-4:2007	2010/12/1
1034	YY/T 0698.5-2009	最终灭菌医疗器械包装材料 第5部分：透气材料与塑料膜组成的可密封组合袋和卷材要求	Packaging materials for terminal sterilized medical devices—Part 5: Heat and self-sealable pouches and reels of paper		IDT prEN 868-5:2007	2010/12/1
1035	YY/T 0698.6-2009	最终灭菌医疗器械包装材料 第6部分：用于低温灭菌过程或辐射灭菌的无菌屏障系统生产	Packaging materials for terminal sterilized medical devices—Part 6: Paper for manufacture of sterile barrier systems			2010/12/1
1036	YY/T 0698.7-2009	最终灭菌医疗器械包装材料 第7部分：环氧乙烷或辐射灭菌无菌屏障系统生产用可密封涂	Packaging materials for terminal sterilized medical devices—Part 7: Adhesive coated paper for the manufacture of sealable		IDT prEN 868-7:2007	2010/12/1
1037	YY/T 0698.8-2009	最终灭菌医疗器械包装材料 第8部分：蒸汽灭菌器用重复性使用灭菌容器 要求和试验方法	Packaging materials for terminally sterilized medical devices—Part 8: Re-usable sterilization containers for steam		EN 868-8:2007, IDT	2010/12/1
1038	YY/T 0698.9-2009	最终灭菌医疗器械包装材料 第9部分：可密封组合袋、卷材和盖材生产用无涂胶聚烯烃非	Packaging materials for terminally sterilized medical devices—Part 9: Uncoated nonwoven materials of polyolefines for			2010/12/1
1039	YY/T 0699-2008	液态化学品防护装备 防护服材料抗加压液体穿透性能测试方法	Clothing for protection against liquid chemicals—Determination of the resistance of protective clothing		IDT ISO 13994:1998	2010/1/1
1040	YY/T 0700-2008	血液和体液防护装备 防护服材料抗血液和体液穿透性能测试 合成血试验方法	Clothing for protection against contact with blood and body fluids—Determination of the resistance of protective clothing		ISO 16603:2004 IDT	2010/1/1
1041	YY/T 0701-2008	血细胞分析仪用校准物（品）	Calibrator for hematology analyzer			2010/1/1
1042	YY/T 0702-2008	血细胞分析仪用质控物（品）	Control material for hematology analyzer			2010/1/1
1043	YY/T 0703-2008	超声实时脉冲回波系统性能试验方法	Ultrasonics - Real-time pulse-echo systems - Test procedures to determine performance specifications		IEC61390:1996 IDT	2010/1/1
1044	YY/T 0704-2008	超声脉冲多普勒诊断系统性能试验方法	Ultrasonics - Pulsed Doppler diagnostic system - Test procedures to determine performance		ISO61895:1999 IDT	2010/1/1
1045	YY/T 0705-2008	超声连续波多普勒系统试验方法	Ultrasonics - Continuous-wave Doppler systems - Test procedures		IEC61206:1993 IDT	2010/1/1
1046	YY/T 0706-2008	乳腺X射线机专用技术条件	Particular specifications for mammographic X-ray equipment			2010/1/1
1047	YY/T 0707-2008	移动式摄影X射线机专用技术条件	Particular specifications for mobile radiography X-ray equipment			2010/1/1

1048	YY/T 0708-2009	医用电气设备 第1—4部分：安全通用要求 并列标准：可编程医用电气系统	medical electrical equipment—Part 1-4:General requirements for safety—collateral standard:programmable electrical		IDT IEC 60601-1-4:2000	2010/12/1
1049	YY/T 0720-2009	一次性使用产包 自然分娩用	Single-use maternity kits,for spontaneous labor			2010/12/1
1050	YY/T 0722-2009	医用电气设备 在诊断放射学中用于X-射线管电压非接入式测量的剂量学仪器	Medical electrical equipment—Dosimetric instrument used for non-invasive measurement of X-ray tube voltage in		IDT IEC 61676:2002	2010/12/1
1051	YY/T 0723-2009	医用电气设备 医学数字影像和通讯 (DICOM) -放射治疗对象	Medical electrical equipment—Digital imaging and communications in medicine(DICOM)—Radiotherapy		IDT IEC 61852:1998	2010/12/1
1052	YY/T 0724-2009	双能X射线骨密度仪专用技术条件	Particular specifications for dual energy X-ray bone densitometer			2010/12/1
1053	YY/T 0725-2009	牙科设备 给排管路的连接	Dental equipment—Connections for supply and waste lines		IDT ISO 11144:1995	2010/12/1
1054	YY/T 0726-2009	与无源外科植入物联用的器械 通用要求	Instrumentation for use in association with non-active surgical implants—General requirements		IDT ISO 16061:2000	2010/12/1
1055	YY/T 0727.1-2009	外科植入物 金属髓内钉系统 第1部分：髓内钉	Implants for surgery—Metal intramedullary nailing systems—Part 1:Intramedullary nails		IDT ISO 15142-1:2003	2010/12/1
1056	YY/T 0727.2-2009	外科植入物 金属髓内钉系统 第2部分：锁定部件	Implants for surgery—Metal intramedullary nailing systems—Part 2:Locking components		IDT ISO 15142-2:2003	2010/12/1
1057	YY/T 0727.3-2009	外科植入物 金属髓内钉系统 第3部分：连接器 械及髓腔扩大器直径的测量	Implants for surgery—Metal intramedullary nailing systems—Part 3:Connection devices and reamer diameter		IDT ISO 15142-3:2003	2010/12/1
1058	YY/T 0728-2009	外科植入物 术语“外翻”和“内翻”在矫形外科中的用法	Implants for surgery—Usage of the terms “valgus” and “varus” in orthopaedic surgery		IDT ISO/TR 9586:1988	2010/12/1
1059	YY/T 0729.1-2009	组织粘合剂粘接性能试验方法 第1部分：搭接-剪切拉伸承载强度	Test methods for bonding properties of tissue adhesives—Part 1:Strength in lap-shear by tension loading			2010/12/1
1060	YY/T 0729.2-2009	组织粘合剂粘接性能试验方法 第2部分：T-剥离拉伸承载强度	Test methods for bonding properties of tissue adhesives—Part 2:Strength in T-peel by tension loading		MOD ASTM F 2256-05	2010/12/1
1061	YY/T 0729.3-2009	组织粘合剂粘接性能试验方法 第3部分：拉伸强度	Test methods for bonding properties of tissue adhesives—Part 3:Tension strength		ASTM F 2258-05	2010/12/1
1062	YY/T 0729.4-2009	组织粘合剂粘接性能试验方法 第4部分：伤口闭合强度	Test methods for bonding properties of tissue adhesives—Part 4:Wound closure strength			2010/12/1
1063	YY/T 0730-2009	心血管外科植入物和人工器官 心肺旁路和体外膜肺氧合 (ECMO) 使用的一次性使用管道套	Cardiovascular implants and artificial organs—Requirements for single-use tubing packs for cardiopulmonary bypass and		MOD ISO 15676:2005	2010/12/1
1064	YY/T 0734.1-2009	清洗消毒器 第1部分：通用要求、术语定义和试验	Washer-disinfectors—Part 1:General requirements,terms and definitions and tests		NEQ ISO 15883-1:2006	2010/12/1

1065	YY/T 0734.2-2009	清洗消毒器 第2部分：对外科和麻醉器械等进行湿热消毒的清洗消毒器 要求和试验	washer-disinfectors—Part 2:Requirements and tests for washer-disinfectors employing thermal disinfection for		NEQ ISO 15883-2:2006	2010/12/1
1066	YY/T 0734.3-2009	清洗消毒器 第3部分：对人体废弃物容器进行湿热消毒的清洗消毒器 要求和试验	Washer-disinfectors—Part 3:Requirements and tests for washer-disinfectors employing thermal disinfection for		ISO 15883-3:2006, NEQ	2010/12/1
1067	YY/T 0735.1-2009	麻醉和呼吸设备 湿化人体呼吸气体的热湿交换器(HME) 第1部分：用于最小潮气量为250mL	Anaesthetic and respiratory equipment—Heat and moisture exchangers(HMEs)for humidifying respired gases in humans		ISO 9360-1:2000, IDT	2010/12/1
1068	YY/T 0735.2-2010	麻醉和呼吸设备 用于加湿人体呼吸气体的热湿交换器 (HMEs) 第2部分：用于气管切开术患	Anaesthetic and respiratory equipment—Heat and moisture exchangers(HMEs) for humidifying respired gases in humans		ISO 9360-2:2001 IDT	2012/6/1
1069	YY/T 0736-2009	医用电气设备 DICOM在放射治疗中的应用指南	Medical electrical equipment—Guidelines for implementation of DICOM in radiotherapy		IDT IEC/TR 62266:2002	2010/12/1
1070	YY/T 0737-2009	医用X射线摄影床专用技术条件	Particular specifications for medical X-ray radiographic table			2010/12/1
1071	YY/T 0738-2009	医用X射线导管床专用技术条件	Particular specifications for cardiovascular table			2010/12/1
1072	YY/T 0739-2009	医用X射线立式摄影架专用技术条件	Particular specifications for wall stand of medical X-ray equipment			2010/12/1
1073	YY/T 0740-2009	医用血管造影X射线机专用技术条件	Particular specifications for medical X-ray angiography equipment			2010/12/1
1074	YY/T 0741-2009	数字化医用X射线摄影系统专用技术条件	General specifications for digital medical X-ray radiography system			2010/12/1
1075	YY/T 0742-2009	胃肠X射线机专用技术条件	Particular specifications for gastrointestinal diagnostic X-ray equipment			2010/12/1
1076	YY/T 0743-2009	X射线胃肠诊断床专用技术条件	Particular specifications for X-ray gastrointestinal diagnostic table			2010/12/1
1077	YY/T 0744-2009	移动式C形臂X射线机专用技术条件	Particular specifications for mobile C-arm X-ray equipment			2010/12/1
1078	YY/T 0745-2009	遥控透视X射线机专用技术条件	Particular specifications for remote control radiology X-ray equipment			2010/12/1
1079	YY/T 0746-2009	车载X射线机专用技术条件	Particular specifications for X-ray equipment installed on the vehicle			2010/12/1
1080	YY/T 0747-2009	XZ1-4/250治疗用X射线管	XZ1-4/250 Therapy X-ray tube			2010/12/1
1081	YY/T 0748.1-2009	超声脉冲回波扫描仪 第一部分：校准空间测量系统和系统点扩展函数响应测量的技术方法	Ultrasonics—Pulse-echo scanner—Part 1:Techniques for calibrating spatial measurement systems and measurement of		IEC 61391-1:2006,IDT	2010/12/1

1082	YY/T 0749-2009	超声手持探头式多普勒胎儿心率检测仪性能要求及测量和报告方法	Ultrasonics—Hand-held probe Doppler foetal heartbeat detectors—Performance requirements and methods of		IEC 61266:1994, IDT	2010/12/1
1083	YY/T 0750-2009	超声理疗设备 0.5MHZ—5MHZ频率范围内声场要求和测量方法	Ultrasonics—Physiotherapy systems—Field specifications and methods of measurement in the frequency range 0.5		IEC 61689:2007, IDT	2010/12/1
1084	YY/T 0751-2009	超声洁牙设备 输出特性的测量和公布	Ultrasonics—Dental descaler systems—Measurement and declaration of the output characteristics		IEC 61205:1993, IDT	2010/12/1
1085	YY/T 0752-2009	电动骨组织手术设备	Electric surgical equipment for osseous tissue			2010/12/1
1086	YY/T 0753.1-2009	麻醉和呼吸用呼吸系统过滤器 第1部分：评价过滤性能的盐试验方法	Breathing system filters for anaesthetic and respiratory use—Part 1:Salt test method to assess filtration performance		ISO 23328-1:2003, IDT	2010/12/1
1087	YY/T 0753.2-2009	麻醉和呼吸用呼吸系统过滤器 第2部分：非过滤方面	Breathing system filters for anaesthetic and respiratory use—Part 2:Non-filtration aspects		ISO 23328-2:2002, IDT	2010/12/1
1088	YY/T 0754-2009	有创血压监护设备用血压传输管路安全和性能专用要求	Particular requirements of the safety and essential performance for blood pressure transmission tubes for use			2010/12/1
1089	YY/T 0756-2009	光学和光学仪器 激光和激光相关设备 激光光束功率（能量）密度分布的试验方法	Optics and optical instruments - Lasers and laser-related equipment laser beam power (energy density distribution of			2011/6/1
1090	YY/T 0757-2009	人体安全使用激光束的指南	Guidelines for the safe use of laser beams on humans		IEC/TR 60825-8:2006,IDT	2010/12/1
1091	YY/T 0758-2009	治疗用激光光纤通用要求	General requirements for therapeutic laser fiber			2010/12/1
1092	YY/T 0771.1-2009	动物源医疗器械 第1部分 风险管理应用	Animal Origin Medical Device Part 1 Application of risk management			2011/6/1
1093	YY/T 0771.2-2009	动物源医疗器械 第2部分：来源、收集与处置的控制	Animal Origin Medical Device Part 2 Control of Source, Collection and Disposition			2011/6/1
1094	YY/T 0771.3-2009	动物源医疗器械 第3部分：病毒和传播性海绵状脑病（TSE）因子去除与灭活的确认	Medical devices utilizing animal tissues and their derivatives Part 3:Validation of the elimination and/or inactivation of			2011/6/1
1095	YY/T 0772.3 - 2009	外科植入物 超高分子量聚乙烯 第3部分：加速老化方法	Implants for surgery— Ultra-high-molecular-weight polyethylene— Part 3:Accelerated ageing methods			2011/6/1
1096	YY/T 0772.4 - 2009	外科植入物 超高分子量聚乙烯 第4部分：氧化指数测试方法	Implants for surgery— Ultra-high-molecular-weight polyethylene— Part 4:Oxidation index measurement method			2011/6/1
1097	YY/T 0772.5 - 2009	外科植入物 超高分子量聚乙烯 第5部分：形态评价方法	Implants for surgery. Ultra-high-molecular-weight polyethylene. Part 5:Morphology assessment method			2011/6/1
1098	YY/T 0794-2010	X射线摄影用影像板成像装置专用技术条件	Particular specifications for computed radiography device			2012/6/1

1099	YY/T 0795-2010	口腔X射线数字化体层摄影设备专用技术条件	Particular specification for oral cavity X-ray equipment for digital tomography			2012/6/1
1100	YY/T 0796.1-2010	医用电气设备 数字X射线成像系统的曝光指数 第1部分：普通X射线摄影的定义和要求	Medical electrical equipment—Exposure index of digital X-ray imaging systems—Part 1:Definitions and requirements		IEC 62494-1:2008 IDT	2012/6/1
1101	YY/T 0797-2010	超声 输出试验 超声理疗设备维护指南	Ultrasonics—Output test—Guide for the maintenance of ultrasound physiotherapy systems		IEC 62494-1:2008 IDT	2012/6/1
1102	YY/T 0798-2010	放射治疗计划系统 质量保证指南	Radiotherapy treatment planning system—Guidelines for quality assurance			2012/6/1
1103	YY/T 0799-2010	医用气体低压软管组件	Low-pressure hose assemblies for use with medical gases		ISO 5359:2008 MOD	2012/6/1
1104	YY/T 0802-2010	医疗器械的灭菌 制造商提供的处理可重复灭菌医疗器械的信息	Sterilization of medical devices—Information to be provided by the manufacturer for the processing of resterilizable		ISO 17664:2004 IDT	2012/6/1
1105	YY/T 0803.2-2010	牙科学 根管器械 第2部分：扩大器	Dentistry—Canal instruments—Part 2:Enlargers		MOD ISO 3630-2:2000	2012/6/1
1106	YY/T 0805.2-2014	《牙科学 金刚石旋转器械 第2部分：切盘》	Dentistry—Diamond rotary instrument—Part 2: dental disk			2015/7/1
1107	YY/T 0805.3-2010	牙科学 金刚石旋转器械 第3部分：颗粒尺寸、命名和颜色代码	Dentistry—Diamond rotary instrument—Part 3:Grit size designation and color code		IDT ISO 7711-3:2004	2012/6/1
1108	YY/T 0806-2010	医用输液、输血、注射及其他医疗器械用聚碳酸酯专用料	Polycarbonate material for manufacture of infusion,transfusion and injection equipments for medical		NEQ ASTM F 997-1998a(2003)	2012/6/1
1109	YY/T 0807-2010	预装在输送系统上的球囊扩张血管支架稳固性能标准测试方法	Standard guide for measuring securement of balloon expandable vascular stent mounted on delivery system			2012/6/1
1110	YY/T 0808-2010	血管支架体外脉动耐久性标准测试方法	Standard test methods for in vitro pulsatile durability testing of vascular stent			2012/6/1
1111	YY/T 0809.10-2014	《外科植入物 半髌和全髌关节假体 第10部分：组合式股骨头抗静载力测定》	Implants for surgery			2015/7/1
1112	YY/T 0809.1-2010	外科植入物 部分和全髌关节假体 第1部分：分类和尺寸标注	Implants for surgery—Partial and total hip joint prostheses—Part 1:Classification and designation of dimensions			2012/6/1
1113	YY/T 0809.2-2010	外科植入物 部分和全髌关节假体 第2部分：金属、陶瓷及塑料关节面	Implants for surgery—Partial and total hip joint prostheses—Part 2:Articulating surfaces made of metallic,ceramic and			2012/6/1
1114	YY/T 0809.4-2010	外科植入物 部分和全髌关节假体 第4部分：带柄股骨部件疲劳性能的测定	Implants for surgery—Partial and total hip joint prostheses—Part 4:Determination of endurance properties of stemmed		ISO 7206-4:2002,MOD	2012/6/1
1115	YY/T 0809.6-2010	外科植入物 部分和全髌关节假体 第6部分：带柄股骨部件头部和颈部疲劳性能的测定	Implants for surgery—Partial and total hip joint prostheses—Part 6:Determination of endurance properties of head and		MOD ISO 7206-6:1992	2012/6/1

1116	YY/T 0809.8-2010	外科植入物 部分和全髋关节假体 第8部分：有扭矩作用的带柄股骨部件疲劳性能	Implants for surgery—Partial and total hip joint prostheses—Part 8:Endurance performance of stemmed femoral		ISO 7206-8:1995 MOD	2012/6/1
1117	YY/T 0810.1-2010	外科植入物 全膝关节假体 第1部分：胫骨托疲劳性能的测定	Implants for surgery—Total knee-joint prostheses—Part 1:Determination of endurance properties of knee tibial trays		ISO 14879-1:2000 IDT	2012/6/1
1118	YY/T 0811-2010	外科植入物用大剂量辐射交联超高分子量聚乙烯制品标准要求	Standard guide for extensively irradiation—Crosslinked ultra high molecular weight polyethylene fabricated forms for			2012/6/1
1119	YY/T 0812-2010	外科植入物 金属缆线和缆索	Implants for surgery—Metallic implantable strands and cables			2012/6/1
1120	YY/T 0813-2010	交联超高分子量聚乙烯（UHMWPE）分子网状结构参数的原位测定标准方法	Standard test method for in situ determination of network parameters of crosslinked ultra high molecular weight			2012/6/1
1121	YY/T 0814-2010	红外光谱法评价外科植入物用辐射后超高分子量聚乙烯制品中反式亚乙烯基含量的标准测试方法	Standard test method for evaluating trans-vinylene yield in irradiated ultra-high-molecular-weight polyethylene			2012/6/1
1122	YY/T 0815-2010	差示扫描量热法测定超高分子量聚乙烯熔化焓、结晶度和熔点	Standard test method for measurement of enthalpy of fusion percent crystallinity and melting point of ultra-high-			2012/6/1
1123	YY/T 0816-2010	外科植入物 缝合及其它外科用柔性金属丝	Implants for surgery—Malleable wires for use as sutures and other surgical applications		MOD ISO 10334:1994	2012/6/1
1124	YY/T 0817-2010	带定位球囊的肠营养导管物理性能要求及试验方法	Physical performance requirements and test methods for enteral feeding catheters with a retention balloon		MOD ASTM F 2528-2006	2012/6/1
1125	YY/T 0818.1-2010	医用有机硅弹性体、凝胶、泡沫标准指南 第1部分：组成和未固化材料	Guide for silicone elastomers,gels and forms used in medical applications—Part 1:Formulation and uncured materials		ASTM F 2038-2000 MOD	2012/6/1
1126	YY/T 0818.2-2010	医用有机硅弹性体、凝胶、泡沫标准指南 第2部分：交联和制作	Guide for silicone elastomers, gels and forms used in medical applications. Part 2:Crosslinking and fabrication			2012/6/1
1127	YY/T 0819-2010	眼科镊	Ophthalmic forceps	YY 0074-1992、 YY/T 0005-1998,10-11		2012/6/1
1128	YY/T 0820-2010	牙科筒式注射器	Dental cartridge syringe		ISO 9997:1999,IDT	2012/6/1
1129	YY/T 0821-2010	一次性使用配药用注射器	Dispensing syringe for single use			2012/6/1
1130	YY/T 0822-2011	灭菌用环氧乙烷液化气体	Ethylene oxide liquefied gas for sterilization			2013/6/1
1131	YY/T 0823-2011	牙科氟化物防龋材料	The fluoride compounds for dental carious prevention materials			2013/6/1
1132	YY/T 0824-2011	牙科氢氧化钙盖髓、垫底材料	Dental calcium hydroxide pulp capping and lining materials			2013/6/1

1133	YY/T 0825-2011	牙科学 牙齿外漂白产品	Dentistry—Products for external tooth bleaching			2013/6/1
1134	YY/T 0826-2011	牙科临时聚合物基冠桥材料	Dental temporary polymer-based crown and bridge materials			2013/6/1
1135	YY/T 0829-2011	正电子发射及X射线计算机断层成像系统性能和试验方法	Characteristics and test methods for imaging system of positron emission and X-ray computed tomography			2013/6/1
1136	YY/T 0840-2011	医用电气设备 放射性核素校准仪 描述性能的专用方法	Medical electrical equipment—Radionuclide calibrators—Particular methods for describing performance		IEC 61303:1994 MOD	2013/6/1
1137	YY/T 0841-2011	医用电气设备 医用电气设备周期性测试和修理后测试	Medical electrical equipment—Recurrent test and test after repair of medical electrical equipment			2013/6/1
1138	YY/T 0842-2011	医用内窥镜 内窥镜附件 镜鞘	Medical endoscopes—Endoscope accessories—Sheaths		ISO 8600-1:2005;ISO 8600-1:2007;IEC	2013/6/1
1139	YY/T 0848-2011	血液辐照仪	Blood irradiator			2013/6/1
1140	YY/T 0850-2011	超声诊断和监护设备声输出参数测量不确定度评定指南	Guide for evaluation of uncertainty in measurement of ultrasonic diagnostic and monitoring equipment acoustic			2013/6/1
1141	YY/T 0851-2011	医用防血栓袜	Medical thrombosis prophylaxis hosiery		ENV 12719:2001 MOD	2013/6/1
1142	YY/T 0853-2011	医用静脉曲张压缩袜	Medical compression hosiery for varices		ENV 12718:2001 MOD	2013/6/1
1143	YY/T 0855.1-2011	手术单和/或病人防护覆盖物抗激光试验方法和分类 第1部分：初级点燃和穿透	Test method and classification for the laser resistance of surgical drapes and/or patient protective covers. Part 1			2013/6/1
1144	YY/T 0855.2-2011	手术单和/或病人防护覆盖物抗激光试验方法和分类 第2部分：次级点燃	Test method and classification for the laser resistance of surgical drapes and/or patient protective covers. Part 2		ISO 11810-2:2007 IDT	2013/6/1
1145	YY/T 0856-2011	骨接合植入物 金属角度固定器	Implants for orthosynthesis-Metallic angled fixation device			2013/6/1
1146	YY/T 0857-2011	椎体切除模型中脊柱植入物试验方法	Standard test methods for spinal implant constructs in a vertebrectomy model			2013/6/1
1147	YY/T 0858-2011	球囊扩张血管支架和支架系统三点弯曲试验方法	Standard guide for three-point bending of balloon expandable vascular stents and stent systems			2013/6/1
1148	YY/T 0859-2011	均匀径向载荷下金属血管支架有限元分析方法指南	Standard guide for finite element analysis(FEA)of metallic vascular stents subjected to uniform radial loading			2013/6/1
1149	YY/T 0863-2011	医用内窥镜 内窥镜功能供给装置 滚压式冲洗吸引器	Medical endoscopes. Endoscope functional supply units. Roller irrigation and suction equipment			2013/6/1

1150	YY/T 0864-2011	医用内窥镜 内窥镜功能供给装置 液体膨宫泵	Medical endoscopes. Endoscope functional supply units. Irrigation pump			2013/6/1
1151	YY/T 0865.3-2013	超声水听器第3部分：40MHz以下超声场用水听器的特性	Ultrasonics—Hydrophones—Part3:Properties of hydrophones for ultrasonic fields up to 40 MHz			2014/10/1
1152	YY/T 0865-2011	超声 水听器 第一部分：40MHz 以下医用超声场的测量和特征描绘	Ultrasonic. Hydrophone. Part 1:Measurement and characterization of medical ultrasonic fields up to 40 MHz			2013/6/1
1153	YY/T 0866-2011	医用防护口罩总泄漏率测试方法	Total inward leakage determination method of protective face mask for medical use			2013/6/1
1154	YY/T 0867-2011	非织造布静电衰减时间的测试方法	Standard test method for electrostatic decay time of nonwoven fabrics			2013/6/1
1155	YY/T 0869-2013	医疗器械不良事件类型和原因的编码结构	Medical devices—Coding structure for adverse event type and cause		ISO/TS 19218:2005 IDT	2014/10/1
1156	YY/T 0870.1-2013	医疗器械遗传毒性试验第1部分：细菌回复突变试验	Test for genotoxicity of medical devices. Part 1:Bacterial reverse mutation test			2014/10/1
1157	YY/T 0870.2-2013	医疗器械遗传毒性试验第2部分：体外哺乳动物染色体畸变试验	Test for genotoxicity of medical devices—Part 2:In vitro mammalian chromosome aberration test			2014/10/1
1158	YY/T 0870.3-2013	医疗器械遗传毒性试验第3部分：用小鼠淋巴瘤细胞进行的体外哺乳动物细胞基因突变试验	Test for genotoxicity of medical devices—Part 3:In vitro mammalian cell gene mutation test using mouse lymphoma			2014/10/1
1159	YY/T 0870.4-2014	《医疗器械遗传毒性试验 第4部分：哺乳动物骨髓红细胞微核试验》	Test for genotoxicity of medical devices—Part 4:mammalian marrow erythrocyte micronucleus test			2015/7/1
1160	YY/T 0870.5-2014	《医疗器械遗传毒性试验 第5部分 哺乳动物骨髓染色体畸变试验》	Test for genotoxicity of medical devices—Part 5: Chromosome aberration test of mammalian marrow cell			2015/7/1
1161	YY/T 0871-2013	眼科光学接触镜多患者试戴接触镜的卫生处理	Ophthalmic optics—Contact lenses—Hygienic management of multipatient use trial contact lenses		ISO/TS 19979:2004 IDT	2014/10/1
1162	YY/T 0872-2013	输尿管支架试验方法	Test methods for ureteral stents		ASTM F 1828-1997	2014/10/1
1163	YY/T 0873.1-2013	牙科旋转器械的数字编码系统第1部分：一般特征	Dentistry—Number coding system for rotary instruments—Part 1:General characteristics			2014/10/1
1164	YY/T 0873.2-2014	《牙科 旋转器械的数字编码系统 第2部分：形状》	Dentistry—Nnmber coding system for rotary instruments—Part 2:Shapes		ISO 6360-2: 2004 IDT	2015/7/1
1165	YY/T 0873.3-2014	《牙科 旋转器械的数字编码系统 第3部分：车针和刀具的特征》	Dentistry—Number coding system for rotary instruments—Part 3:Specific characteristics of burs and cutters		ISO 6360-3:2005 IDT	2015/7/1
1166	YY/T 0873.4-2014	《牙科 旋转器械的数字编码系统 第4部分：金刚石器械的特征》	Dentistry—Number coding system for rotary instruments—Part 4:Specific characteristics of diamond instruments		ISO 6360-4:2004 IDT	2015/7/1

1167	YY/T 0873.5-2014	《牙科 旋转器械的数字编码系统 第5部分：牙根管器械的特征》	Dentistry—Number coding system for rotary instruments—Part 5:Specific characteristics of roof-canal instruments		ISO 6360-5:2007 IDT	2015/7/1
1168	YY/T 0873.7-2014	《牙科 旋转器械的数字编码系统 第7部分：心轴和专用器械的特征》	Dentistry—Number coding system for rotary instruments—Part7:Specific characterristics of mandrels and special			2015/7/1
1169	YY/T 0874-2013	牙科学旋转器械试验方法	Dentistry—Test methods for rotary instruments		ISO 8325:2004 IDT	2014/10/1
1170	YY/T 0878.1-2013	医疗器械补体激活试验第1部分血清全补体激活	Test for complement activation of medical devices. Part:Serum whole complement activation			2014/10/1
1171	YY/T 0879.1-2013	医疗器械致敏反应试验第1部分小鼠局部淋巴结试验(LLNA)放射性同位素掺入法	Test for sensitization of medical devices. Part 1:Murine local lymph node assay(LINA):Radioisotope incorporation method			2014/10/1
1172	YY/T 0880-2013	一次性使用乳腺定位丝及其导引针	Breast localization wire and introducer needle for single use		110.40.30	2014/10/1
1173	YY/T 0882-2013	麻醉和呼吸设备与氧气的兼容性	Anaesthetic and respiratory equipment-Compatibility with oxygen			2014/10/1
1174	YY/T 0883-2013	蒸汽渗透测试用过程挑战装置及指示物系统	Specification of process challenge devices and indicator systems for steam penetration testing			2014/10/1
1175	YY/T 0884-2013	适用于辐照灭菌的医疗保健产品的材料评价	Evaluation of materials of health care product subject to radiation sterilization			2014/10/1
1176	YY/T 0886-2013	一次性使用宫内节育器放置器通用要求	General requirements of disposable inserter for intrauterine devices			2014/10/1
1177	YY/T 0887-2013	放射性籽粒植入治疗计划系统剂量计算要求和试验方法	Radioactive seeds implantation treatment planning system—Requirements for dose calculations and test methods			2014/10/1
1178	YY/T 0888-2013	放射治疗设备中X射线图像引导装置的成像剂量	Imaging dose of X-ray image-guided devices used in radiotherapy equipment			2014/10/1
1179	YY/T 0889-2013	调强放射治疗计划系统性能和试验方法	Intensity-modulated radiation treatment planning system—Functional performance characteristics and test methods			2014/10/1
1180	YY/T 0890-2013	放射治疗中电子射野成像装置性能和试验方法	Electronic portal imaging device using in radiotherapy—Functional performance characteristics and test methods			2014/10/1
1181	YY/T 0891-2013	血管造影高压注射装置专用技术条件	Particular specifications for angiographic injector			2014/10/1
1182	YY/T 0892-2013	医用诊断X射线管组件泄漏辐射测试方法	Methods for the measurement of leakage radiation of medical diagnostic X-ray tube assemblies			2014/10/1
1183	YY/T 0894-2013	医用电气设备近距离放射治疗用剂量仪器基于井型电离室的仪器	Medical electrical equipment—Dosimetric instruments as used in brachtherapy—Instruments based on well-type		IEC 62467-1:2009 MOD	2014/10/1

1184	YY/T 0895-2013	放射治疗计划系统的调试典型外照射治疗技术的测试	Commissioning of radiotherapy treatment planning systems—testing for typical external Beam treatment techniques			2014/10/1
1185	YY/T 0905.2-2013	牙科学场地设备第2部分：压缩机系统	Dentistry—Plant area equipment—Part 2:Compressor systems		ISO/TS 22595-2:2008 MOD	2014/10/1
1186	YY/T 0906-2013	B型超声诊断设备性能试验方法配接腔内探头	Performance testing methods for B-mode ultrasonic diagnostic equipment with intra-cavity probe		11.040.50;11.040.55	2014/10/1
1187	YY/T 0907-2013	医用无针注射器—要求与试验方法	Needle-free injectors for medical use. Requirements and test methods			2014/10/1
1188	YY/T 0908-2013	一次性使用注射用过滤器	Single-use filter for syringe			2014/10/1
1189	YY/T 0909-2013	一次性使用低阻力注射器	Low resistance syringe for single use			2014/10/1
1190	YY/T 0910.1-2013	医用电气设备医用影像显示系统第1部分：评价方法	Medical electrical equipment—Medical image display systems—Part 1:Evaluation methods			2014/10/1
1191	YY/T 0911-2014	《牙科学 聚合物基代型材料》	Dentistry—Polymer-based die materials		ISO 14233:2003 IDT	2015/7/1
1192	YY/T 0916.1-2014	《医用液体和气体用小孔径连接件 第1部分：通用要求》	Small bore adapting piece for medical liquid and gas Part 1: General requirements			2015/7/1
1193	YY/T 0917-2014	《神经外科植入物 可塑型预制颅骨板》	Implants for neurosurgery—Preformed cranioplasty plates that can be altered		ASTM F622-1979(2002) MOD	2015/7/1
1194	YY/T 0918-2014	《药液过滤膜、药液过滤器细菌截留试验方法》	Test Method for Bacterial Retention of Pharmaceuticals filter membrane, Pharmaceuticals filter			2015/7/1
1195	YY/T 0919-2014	《无源外科植入物关节置换植入物膝关节置换植入物的专用要求》	Non-active surgical implants—Joint replacement implants—Specific requirements for knee-joint replacement implants			2015/7/1
1196	YY/T 0920-2014	《无源外科植入物 关节置换植入物 髋关节置换植入物的专用要求》	Non-active surgical implants—Joint replacement implants—Specific requirements for hip-joint replacement implants			2015/7/1
1197	YY/T 0922-2014	《医用内窥镜 内窥镜附件 镜桥》	Medical endoscopes.Endoscope accessories. Endoscopes Bridge			2015/7/1
1198	YY/T 0923-2014	《液路 血路无针接口 微生物侵入试验方法》	Needleless access ports for fluid lines and blood lines—Test method for microbial ingress			2015/7/1
1199	YY/T 0924.1-2014	《外科植入物 部分和全膝关节假体股骨和胫骨部件 第1部分：分类、定义和尺寸标注》	Implants for surgery—Partial and total knee-joint prostheses thighbone and tibia component—Part 1:Classification,			2015/7/1
1200	YY/T 0924.2-2014	《外科植入物 部分和全膝关节假体部件 第2部分：金属、陶瓷和塑料关节面》	Implants for surgery—Partial and total knee-joint prostheses—Part 2: metal, ceramic, and plastic joint surface.			2015/7/1

1201	YY/T 0925-2014	《会阴剪》	Perineum scissors			2015/7/1
1202	YY/T 0926-2014	《医用聚氯乙烯医疗器械中邻苯二甲酸二(2-乙基己基)酯(DEHP)的定量分析》	Quantitative analysis for Di-2-ethylhexyl phthalate (DEHP) in PVC medical devices			2015/7/1
1203	YY/T 0927-2014	《聚氯乙烯医疗器械中邻苯二甲酸二(2-乙基己基)酯(DEHP)溶出量测定指南》	Determination for Di-2-ethylhexyl phthalate (DEHP) released from PVC medical devices			2015/7/1
1204	YY/T 0928-2014	《神经外科植入物 预制颅骨板》	Implants for neurosurgery—Preformed cranioplasty plates			2015/7/1
1205	YY/T 0929.1-2014	《输液用除菌级过滤器 第1部分：药液过滤器完整性试验》	Degerming filter for transfusion Part 1: integrity test for fluid filter			2015/7/1
1206	YY/T 0930-2014	《医用内窥镜 内窥镜器械 细胞刷》	Medical endoscopes—Endotherapy device—cytobrush			2015/7/1
1207	YY/T 0931-2014	《医用内窥镜 内窥镜器械 圈形套扎装置》	Medical endoscopes-Endotherapy device-Loop ligature			2015/7/1
1208	YY/T 0932-2014	《医用照明光源 医用额戴式照明灯》	Medical illuminating source Medical forehead luminaries			2015/7/1
1209	YY/T 0933-2014	《医用普通摄影数字化X射线影像探测器》	Digital medical X-ray image detector used in general radiography			2015/7/1
1210	YY/T 0934-2014	《医用动态数字化X射线影像探测器》	Dynamic digital medical X-ray image detectors			2015/7/1
1211	YY/T 0935-2014	《CT造影注射装置专用技术条件》	Particular specifications for CT injector			2015/7/1
1212	YY/T 0936-2014	《泌尿X射线机专用技术条件》	Particular specifications for urology X-ray equipment			2015/7/1
1213	YY/T 0937-2014	《超声仿组织体模的技术要求》	Technical requirments for ultrasonically tissue-mimicking phantom			2015/7/1
1214	YY/T 0938-2014	《B型超声诊断设备核查指南》	Guide for the check of B mode ultrasonic diagnostic equipment			2015/7/1
1215	YY/T 0939-2014	《超声骨密度仪 宽带超声衰减(BUA)的试验方法》	Ultrasound bone sonometers—test method of broadband ultrasound attenuation (BUA)			2015/7/1
1216	YY/T 0940-2014	《医用内窥镜 内窥镜器械 抓取钳》	Medical endoscopes—Endotherapy device—Grasping forceps			2015/7/1
1217	YY/T 0941-2014	《医用内窥镜 内窥镜器械 咬切钳》	Medical endoscopes-Endotherapy device-biting forcep			2015/7/1

1218	YY/T 0942-2014	《眼科光学 人工晶状体植入系统》	Ophthalmic optics—Injection system of intraocular lenses			2015/7/1
1219	YY/T 0943-2014	《医用内窥镜 内窥镜器械 持针钳》	Medical endoscopes-Endotherapy device-Needle holder			2015/7/1
1220	YY/T 0944-2014	《医用内窥镜 内窥镜器械 分离钳》	Medical endoscopes—Endotherapy device—Separating forceps			2015/7/1
1221	YY/T 0946-2014	《心脏除颤器 植入式心脏除颤器用DF - 1连接器组件 尺寸和试验要求》	Defibrillator—DF-1 connector component for implantable defibrillator—size and test requirements			2015/7/1
1222	YY/T 0947-2014	《心肺转流系统术语》	Terms for cardiopulmonary bypass			2015/7/1
1223	YY/T 0955-2014	《医用内窥镜 内窥镜手术设备 刨削器》	Medical endoscopes-Endotherapy surgery device-precision cutter			2015/7/1
1224	YY/T 0956-2014	《外科植入物 矫形用U型钉 通用要求》	Implants for surgery Orthopedic U-shape nail General requirements			2015/7/1
1225	YY/T 0957.1-2014	《矫形工具 拧动接头 第1部分：内六角螺钉用扳手》	Orthopedic tools Part 2: Wrench for socket head cap screw			2015/7/1
1226	YY/T 0957.2-2014	《矫形工具 拧动接头 第2部分：一字槽、十字槽和十字槽头螺钉用螺丝刀》	Orthopedic tools Part 2: Screwdriver for slotted, cross slotted and cross slotted head screw			2015/7/1
1227	YY/T 0958.1-2014	《矫形用钻类器械 第1部分 钻头、丝锥和沉头铣刀》	Orthopaedic drilling instruments—Part 1: Drill bits, taps and countersink cutters		ISO 9714-1:1991 IDT	2015/7/1
1228	YY/T 0959-2014	《脊柱植入物 椎间融合器力学性能试验方法》	Spinal implant Test method of mechanical property test for interbody fusion cage			2015/7/1
1229	YY/T 0960-2014	《脊柱植入物 椎间融合器静态轴向压缩沉降试验方法》	Spinal implant Test method of static axial compression subsidence for interbody fusion cage			2015/7/1
1230	YY/T 0961-2014	《脊柱植入物 脊柱内固定系统 组件及连接装置的静态及疲劳性能评价方法》	Spinal implant Spinal internal fixation system components and static and fatigue bending strength evaluation			2015/7/1
1231	YY/T 0962-2014	《整形手术用交联透明质酸钠凝胶》	Cross-linked sodium hyaluronate gel for plastic surgery			2015/7/1
1232	YY/T 0963-2014	《关节置换植入物 肩关节假体》	Joint replacement implants shoulder joint prosthesis			2015/7/1
1233	YY/T 0964-2014	《外科植入物 生物玻璃和玻璃陶瓷材料》	Implants for surgery Glass and Glass Ceramic Biomaterials			2015/7/1
1234	YY/T 0965-2014	《无源外科植入物 人工韧带专用要求》	Non-active surgical implants Artificial ligament special requirements			2015/7/1

1235	YY/T 0966-2014	《外科植入物 金属材料 纯钽》	Implants for surgery—Metallic materials—Unalloyed tantalum		ISO 13782:1996 IDT	2015/7/1
1236	YY/T 0968.1-2014	《医用光辐射防护镜的评价方法 第1部分：光辐射危害降低程度》	Medical optical radiation protective eyewear evaluation methodology Part 1: Optical radiation damage reducing			2015/7/1
1237	YY/T 0968.2-2014	《医用光辐射防护镜 评价方法 第2部分：视知觉和色觉》	Medical optical radiation protective eyewear evaluation methodology Part 2: apperception and colour vision			2015/7/1
1238	YY/T 0969-2013	一次性使用医用口罩	Single-use medical face mask			2014/10/1
1239	YY/T 1000.1—2005	医疗器械行业标准的制定 第1部分：阶段划分、代码和程序	Development of medical devices industrial standards—rt1:Stage division, code and procedure			2006/6/1
1240	YY/T 1000.2—2005	医疗器械行业标准的制定 第2部分：工作指南	Development of medical devices industrial standards --Part2:Guidance for work			2006/6/1
1241	YY/T 1011-2014	《牙科 旋转器械-公称直径和标号》	Dental rotary instruments—Nominal diameters and designation code number	YY 91011-1999	ISO 2157:1992 IDT	2015/7/1
1242	YY/T 1014-2013	牙探针	Dental explorers		ISO 7492:1997 MOD	2014/10/1
1243	YY/T 1021—2005	拔牙钳	Tooth forceps	YY91021—1999, YY91022—1999		2006/6/1
1244	YY/T 1025-2004	流产吸引管	Intra-uterine suction curettes	YY 91025-1999;被 YY/T 1025-2014		2005/1/1
1245	YY/T 1025-2014	《流产吸引管》	Intra-uterine suction curettes	YY/T 1025-2004		2015/7/1
1246	YY/T 1031-2004	持针钳	Needle holders	YY 91031-1999、 YY 0080-1992、 YY 91032-1999		2005/11/1
1247	YY/T 1043-2004	牙科治疗机	Dental units	YY 91043-1999	ISO 7494:1996,IDT	2005/9/1
1248	YY/T 1052-2004	手术器械标志	Marking requirements for surgical instruments	YY/T 91052-1999		2005/11/1
1249	YY/T 1058-2004	手术器械 颞部的长度、宽度、厚度和轴直径	Instruments for surgery-length width thickness and rivet diameter of box joint	YY 91058-1999、 YY 91059-1999		2005/11/1
1250	YY/T 1074-2002	外科植入物 不锈钢产品点蚀电位	Implants for surgery--Measuring method for pitting corrosion potential on stainless products	YY 91074-1999	非等效ISO第150技术委员会于1997年	2003/4/1
1251	YY/T 1076-2004	内镜用软管式活组织取样钳通用技术条件	Hose biopsy sampling forceps used with endoscope-General specifications	YY 91076-1999	ISO 7376-2:1997,MOD	2005/11/1

1252	YY/T 1078-2008	直接式阻抗血流图仪	Direct impedance blood flow recorder	YY 91078-1999		2009/6/1
1253	YY/T 1084-2007	医用超声诊断设备声输出功率的测量方法	Measurement methods of output power for medical diagnostic ultrasonic equipments	YY/T91084-1999		2008/1/1
1254	YY/T 1085-2007	毫瓦级超声源	Ultrasonic sources at milliwatt levels	YY/T91085-1999		2008/1/1
1255	YY/T 1088-2007	在0.5MHz至15MHz频率范围内采用水听器测量与表征医用超声设备声场特性的导则	Guidance for the measurement and characterization of ultrasonic fields generated by medical ultrasonic equipment	YY/T91088-1999	IDT IEC 61220:1993	2008/1/1
1256	YY/T 1089-2007	单元式脉冲回波超声换能器的基本电声特性和测量方法	Electroacoustic characteristics and measurement methods of single element pulse-echo ultrasonic transducers	YY/T91089-1999		2008/1/1
1257	YY/T 1090-2004	超声理疗设备	Ultrasonic physiotherapy system	YY 91090-1999;被 YY/T 1090-2009	IEC 61689-1996 MOD	2005/9/1
1258	YY/T 1095-2007	肌电生物反馈仪	Myoelectric biofeedback equipment	YY91095-1999		2008/1/1
1259	YY/T 1096-2007	温度生物反馈仪	Temperature biofeedback equipment	YY91096-1999		2008/1/1
1260	YY/T 1099-2007	医用X射线设备包装、运输和贮存	Packaging, transportation and storage for medical X-ray equipment	YY91099-1999		2008/1/1
1261	YY/T 1106-2008	电动手术台	Electrically powered operating table	YY 91106-1999		2009/6/1
1262	YY/T 1117-2001	石膏绷带 粉状型	Plaster of pairs bandage -- Powder form	YY / T 91117-1999	BP:1993	2002/3/1
1263	YY/T 1118-2001	石膏绷带 粘胶型	Plaster of pairs bandage -- Viscose form	YY / T 91118-1999	BP:1993	2002/3/1
1264	YY/T 1119-2008	医用高分子制品术语	Terminology relating to medical polymer products	YY/T 1119-1999		2010/1/1
1265	YY/T 1120-2009	牙科学 口腔灯	Dentistry—Operating lights	YY 1120-1999	MOD ISO 9680:2007	2010/12/1
1266	YY/T 1127-2006	咬骨钳	Rongeur	YY 91127~91131-1999		2007/5/1
1267	YY/T 1135-2008	骨剪	Bone scissor	YY 91135-1999		2010/1/1
1268	YY/T 1142-2003	医用超声诊断和监护设备频率特性测试法	Methods of measuring frequency of medical diagnostic and monitoring ultrasonic equipment	YY 91142-1999		2004/1/1

1269	YY/T 1142-2013	医用超声设备与探头频率特性的测试方法	Methods of measuring the frequency of medical ultrasonic equipment and probe	YY/T 1142-2003		2014/10/1
1270	YY/T 1143-2008	电桥式阻抗血流图仪	Bridge type impedance blood flow recorder	YY 91143-1999		2009/6/1
1271	YY/T 1145-2003	人工心肺机术语	Terms of artificial heart-Lung machine	YY 91145-1999; YY/T 1145-2014		2004/1/1
1272	YY/T 1147-2004	电动牙钻通用技术条件	General techonlogy condition for electric dental eengine	YY 91147-1999		2005/9/1
1273	YY/T 1148-2009	腰椎穿刺针	Spinal needle	YY/T 91148-1999		2010/12/1
1274	YY/T 1150-2009	血红蛋白干化学检测系统通用技术要求	General technical requirements for hemoglobin dry chemistry testing systems			2011/6/1
1275	YY/T 1151-2009	体外诊断用蛋白质微阵列芯片	Protein microarray for in vitro diagnostics			2011/6/1
1276	YY/T 1152-2009	生物芯片用醛基基片	Aldehyde slide for biochips			2011/6/1
1277	YY/T 1153-2009	体外诊断用DNA微阵列芯片	DNA microarray for in vitro diagnostics			2011/6/1
1278	YY/T 1154-2009	激光共聚焦扫描仪	Laser confocal scanner			2011/6/1
1279	YY/T 1155-2009	全自动发光免疫分析仪	Automatic Luminescence Immunoassay Analyzer			2011/6/1
1280	YY/T 1156-2009	凝血酶时间检测试剂（盒）	Thrombin time reagent (Kit)			2011/6/1
1281	YY/T 1157-2009	活化部分凝血活酶时间检测试剂（盒）	Actived partial thromboplastin time reagent (kit)			2011/6/1
1282	YY/T 1158-2009	凝血酶原时间检测试剂（盒）	Prothrombin time reagent (Kit)			2011/6/1
1283	YY/T 1159-2009	纤维蛋白原检测试剂（盒）	Fibrinogen reagent (Kit)			2011/6/1
1284	YY/T 1160-2009	癌胚抗原（CEA）定量测定试剂（盒）（化学发光免疫分析法）	Carcinoembryonic Antigen Quantitative Detection Reagent (Kit) (Chemiluminescent Immunoassay)			2011/6/1
1285	YY/T 1161-2009	肿瘤相关抗原CA125定量测定试剂（盒）（化学发光免疫分析法）	Tumor Associated Antigen CA125 Quantitative Detection Reagent (Kit) (Chemiluminescent Immunoassay)			2011/6/1

1286	YY/T 1162-2009	甲胎蛋白（AFP）定量测定试剂（盒）（化学发光免疫分析法）	Alpha-fetoprotein quantitative detection reagent (kit) (Chemiluminescent immunoassay)			2011/6/1
1287	YY/T 1163-2009	总前列腺特异性抗原（t-PSA）定量测定试剂（盒）（化学发光免疫分析法）	Total Prostate Specific Antigen (t-PSA) Quantitative Detection Reagent (Kit) (Chemiluminescent Immunoassay)			2011/6/1
1288	YY/T 1164-2009	人绒毛膜促性腺激素（HCG）检测试纸（胶体金免疫层析法）	Human chorionic gonadotropin (HCG) test strip (Colloidal gold immunochromatographic assay)			2011/6/1
1289	YY/T 1165-2009	沙保弱琼脂培养基	Sabouraud's agar medium			2011/6/1
1290	YY/T 1166-2009	淋球菌琼脂基础培养基	Neisseria gonorrhoeae agar medium base			2011/6/1
1291	YY/T 1167-2009	厌氧血琼脂基础培养基	Anaerobic blood agar medium base			2011/6/1
1292	YY/T 1168-2009	巧克力琼脂基础培养基	Chocolate agar base medium			2011/6/1
1293	YY/T 1169 -2009	麦康凯琼脂培养基	MacConkey agar medium			2011/6/1
1294	YY/T 1170-2009	碱性蛋白胨水培养基	Alkaline peptone water			2011/6/1
1295	YY/T 1171-2009	改良罗氏基础培养基	Lowenstein-Jensen medium base			2011/6/1
1296	YY/T 1172-2010	医学实验室质量管理术语	Medical laboratory quality management term			2012/6/1
1297	YY/T 1173-2010	聚合酶链反应分析仪	Polymerase chain reaction analyzer			2012/6/1
1298	YY/T 1174-2010	半自动化学发光免疫分析仪	Semi-automatic chemiluminescence immunoassay analyzer			2012/6/1
1299	YY/T 1175-2010	肿瘤标志物定量测定试剂（盒）（化学发光免疫分析法）	Quantitative detection reagent(kit) for tumor markers—Chemiluminescent immunoassay			2012/6/1
1300	YY/T 1176-2010	癌抗原CA15-3定量测定试剂（盒）（化学发光免疫分析法）	Cancer antigen CA15-3 quantitative detection reagent (kit)—Chemiluminescent immunoassay			2012/6/1
1301	YY/T 1177-2010	癌抗原CA72-4定量测定试剂（盒）（化学发光免疫分析法）	Cancer antigen CA72-4 quantitative detection reagent(kit)—Chemiluminescent immunoassay			2012/6/1
1302	YY/T 1178-2010	糖类抗原CA19-9定量测定试剂（盒）（化学发光免疫分析法）	Carbohydrate antigen CA19-9 quantitative detection reagent(kit)—Chemiluminescent immunoassay			2012/6/1

1303	YY/T 1179-2010	糖类抗原CA50定量试剂（盒）（化学发光免疫分析法）	Carbohydrate antigen CA50 quantitative detection reagent(kit)—Chemiluminescent immunoassay			2012/6/1
1304	YY/T 1180-2010	人类白细胞抗原（HLA）基因分型试剂盒（SSP法）	Typing kit for human leucocyte antigen(HLA)—Sequence specific primer—SSP			2012/6/1
1305	YY/T 1181-2010	免疫组织化学试剂盒	Immunohistochemistry kit			2012/6/1
1306	YY/T 1182-2010	核酸扩增检测用试剂（盒）	Nucleic acids amplification test reagents(kits)			2012/6/1
1307	YY/T 1183-2010	酶联免疫吸附法检测试剂（盒）	Detection reagent(kit) for enzyme-linked immunoabsorbent assay(ELISA)			2012/6/1
1308	YY/T 1184-2010	流式细胞仪用单克隆抗体试剂	Monoclonal antibody reagent for flow cytometer			2012/6/1
1309	YY/T 1185-2010	脑心浸液培养基	Brain heart infusion broth medium			2012/6/1
1310	YY/T 1186-2010	MH肉汤培养基	Mueller hinton broth medium			2012/6/1
1311	YY/T 1187-2010	营养肉汤培养基	Nutrient broth			2012/6/1
1312	YY/T 1188-2010	曙红亚甲蓝琼脂培养基	EMB agar medium			2012/6/1
1313	YY/T 1189-2010	中国蓝琼脂培养基	China blue agar medium			2012/6/1
1314	YY/T 1190-2010	乳糖胆盐发酵培养基	Lactose bile salt fermentation medium			2012/6/1
1315	YY/T 1191-2011	抗菌剂药敏纸片	Antimicrobial susceptibility test disks			2013/6/1
1316	YY/T 1192-2011	人绒毛膜促性腺激素(HCG)定量测定试剂盒（化学发光免疫分析法）	Human chorionic gonadotropin(HCG) quantitative detection reagent(kit)(chemiluminescent immunoassay)			2013/6/1
1317	YY/T 1193-2011	促卵泡生成激素（FSH）定量测定试剂盒（化学发光免疫分析法）	Follicle stimulating hormone(FSH) quantitative immunoassay kit (chemiluminescent immunoassay)			2013/6/1
1318	YY/T 1194-2011	α -淀粉酶测定试剂（盒）（连续监测法）	α -Amylase Test Reagent Kit(Continuous-monitoring Procedure)			2013/6/1
1319	YY/T 1195-2011	血清总蛋白参考测量程序	Reference measurement procedure of total protein in serum			2013/6/1

1320	YY/T 1196-2013	氯测定试剂盒（酶法）	Chloride assay kit(Enzymic method)			2014/10/1
1321	YY/T 1197-2013	丙氨酸氨基转移酶（ALT)测定试剂盒（IFCC法）	Alanine aminotransferase diagnostic kit (IFCC method)			2014/10/1
1322	YY/T 1198-2013	天门冬氨酸氨基转移酶测定试剂盒(IFCC法）	Aspartate aminotransferase diagnostic kit(IFCC method)			2014/10/1
1323	YY/T 1199-2013	甘油三酯测定试剂盒（酶法）	Triglycerides assay kit(Oxidase method)			2014/10/1
1324	YY/T 1200-2013	葡萄糖测定试剂盒(酶法)	Glucose assay kit(Enzymic method)			2014/10/1
1325	YY/T 1201-2013	尿素测定试剂盒(酶偶联监测法)	Urea assay kit(Enzyme coupling kinetic method)			2014/10/1
1326	YY/T 1202-2013	钾测定试剂盒(酶法)	Kalium assay kit(Enzymic method)			2014/10/1
1327	YY/T 1203-2013	钠测定试剂盒(酶法)	Sodium assay kit(Enzymic method)			2014/10/1
1328	YY/T 1204-2013	总胆汁酸测定试剂盒(酶循环法)	Total bile acids assay kit(Enzyme cycle method)			2014/10/1
1329	YY/T 1205-2013	总胆红素测定试剂盒（钒酸盐氧化法）	Total bilirubin test kit (Vanadate oxidation method)			2014/10/1
1330	YY/T 1206-2013	总胆固醇测定试剂盒（氧化酶法）	Total cholesterol kit(COD-PAP method)			2014/10/1
1331	YY/T 1207-2013	尿酸测定试剂盒(尿酸酶过氧化物酶偶联法)	Uric acid assay kit (Uricase-PAP method)			2014/10/1
1332	YY/T 1208-2013	硫代硫酸盐-柠檬酸盐-胆盐-蔗糖（TCBS）琼脂培养基	Thiosulfate-citrate-bile salts-sucrose agar medium			2014/10/1
1333	YY/T 1209-2013	BCYE琼脂培养基	BCYE agar medium			2014/10/1
1334	YY/T 1210-2013	麦康凯山梨醇琼脂培养基	MacConkey sorbitol agar medium			2014/10/1
1335	YY/T 1211-2013	甘露醇高盐琼脂培养基	Mannitol salt agar medium			2014/10/1
1336	YY/T 1212-2013	庆大霉素琼脂基础培养基	Gentamycin agar base medium			2014/10/1

1337	YY/T 1213-2013	促卵泡生成素定量标记免疫分析试剂盒	Follicle stimulating hormone quantitative labelling immunoassay kit			2014/10/1
1338	YY/T 1214-2013	人绒毛膜促性腺激素定量标记免疫分析试剂盒	Human chorionic gonadotrophin quantitative labelling immunoassay kit			2014/10/1
1339	YY/T 1215-2013	丙型肝炎病毒 (HCV)抗体检测试剂盒 (胶体金法)	Hepatitis C antibody diagnostic kit(Colloid gold method)			2014/10/1
1340	YY/T 1216-2013	甲胎蛋白定量标记免疫分析试剂盒	Alpha-fetoprotein quantitative labelling immunoassay kit			2014/10/1
1341	YY/T 1217-2013	促黄体生成素定量标记免疫分析试剂盒	Luteinizing hormone quantitative labelling immunoassay kit			2014/10/1
1342	YY/T 1218-2013	促甲状腺素定量标记免疫分析试剂盒	Thyroid-stimulating hormone quantitative labelling immunoassay kit			2014/10/1
1343	YY/T 1219-2013	胰酪胨大豆肉汤培养基	Trypticase soy broth medium			2014/10/1
1344	YY/T 1220-2013	肌酸激酶同工酶(CK-MB)诊断试剂(盒) (胶体金法)	(Creatine kinase isoenzyme MB)(CK-MB) diagnostic kit(Colloid gold method)			2014/10/1
1345	YY/T 1221-2013	心肌肌钙蛋白I诊断试剂(盒) (胶体金法)	Cardiac troponini I (cTnI) diagnostic kit(Colloid gold method)			2014/10/1
1346	YY/T 1222-2014	《总三碘甲状腺原氨酸定量标记免疫分析试剂盒》	Totle T3 quantitative labelling immunoassay kit			2015/7/1
1347	YY/T 1223-2014	《总甲状腺素定量标记免疫分析试剂盒》	Totle T4 quantitative labelling immunoassay kit			2015/7/1
1348	YY/T 1224-2014	《膀胱癌细胞相关染色体及基因异常检测试剂盒 (荧光原位杂交法)》	Detection kit for analysis of related chromosome and gene abnormalities in bladder cancer(Fluorescent in situ			2015/7/1
1349	YY/T 1225-2014	《肺炎支原体抗体检测试剂盒》	Diagnostic kit for detection of anti-mycoplasma pneumoniae			2015/7/1
1350	YY/T 1226-2014	《人乳头瘤病毒核酸 (分型) 检测试剂 (盒)》	Human papillomavirus nucleic acid(genotyping)detection kit			2015/7/1
1351	YY/T 1227-2014	《临床化学体外诊断试剂 (盒) 命名》	In vitro diagnostic reagent(kit)nomenclature for clinical chemistry			2015/7/1
1352	YY/T 1228-2014	《白蛋白测定试剂 (盒)》	Albumin test reagent kit			2015/7/1
1353	YY/T 1229-2014	《钙测定试剂 (盒)》	Calcium test reagent kit			2015/7/1

1354	YY/T 1230-2014	《胱抑素C测定试剂（盒）》	Cystatin C test reagent kit			2015/7/1
1355	YY/T 1231-2014	《肌酐测定试剂（盒）（肌氨酸氧化酶法）》	Creatinine test reagent kit(Method of sarcosine oxidase)			2015/7/1
1356	YY/T 1232-2014	《 γ -谷氨酰基转移酶测定试剂（盒）（GPNA底物法）》	γ -Glutamyl transpeptidase test reagent kit(Method of GPNA)			2015/7/1
1357	YY/T 1233-2014	《心肌肌钙蛋白-I 测定试剂（盒）（化学发光免疫分析法）》	Cardiac troponin-I(cTnI)quantitative detection reagent(kit)(Chemiluminescent immunoassay)			2015/7/1
1358	YY/T 1234-2014	《碱性磷酸酶测定试剂（盒）（NPP底物-AMP缓冲液法）》	Alkaline phosphatase test reagent kit(Method of NPP-AMP)			2015/7/1
1359	YY/T 1235-2014	《风疹病毒IgG/IgM抗体检测试剂（盒）》	Rubella IgG/IgM antibody detection kit			2015/7/1
1360	YY/T 1236-2014	《巨细胞病毒IgG/IgM抗体检测试剂（盒）》	Cytomegalovirus(CMV)IgG/IgM antibody detection kit			2015/7/1
1361	YY/T 1237-2014	《弓形虫IgG抗体检测试剂(盒)（酶联免疫法）》	Diagnostic kit for IgG antibody to toxoplasma(ELISA)			2015/7/1
1362	YY/T 1238-2014	《RhD (IgM)血型定型试剂（单克隆抗体）》	RhD(IgM) blood grouping reagent(monoclonal antibody)			2015/7/1
1363	YY/T 1239-2014	《琼脂平板培养基》	Pre-poured agar plate			2015/7/1
1364	YY/T 1240-2014	《D-二聚体定量检测试剂（盒）》	D-Dimer reagent (kit)			2015/7/1
1365	YY/T 1241-2014	《乳酸脱氢酶测定试剂（盒）》	L-Lactate dehydrogenase test reagent(kit)			2015/7/1
1366	YY/T 1242-2014	《 α -羟丁酸脱氢酶测定试剂（盒）》	α -Hydroxybutyrate Dehydrogenase (Kit)			2015/7/1
1367	YY/T 1243-2014	《肌酸激酶测定试剂（盒）》	Creatine kinase test reagent(kit)			2015/7/1
1368	YY/T 1244-2014	《体外诊断试剂用纯化水》	Purified water for in vitro diagnostic reagents			2015/7/1
1369	YY/T 1245-2014	《自动血型分析仪》	Automatic blood grouping analyzer			2015/7/1

1370	YY/T 1246-2014	《糖化血红蛋白分析仪》	Glycohemoglobin analyzer			2015/7/1
1371	YY/T 1247-2014	《乙型肝炎病毒表面抗原测定试剂（盒）（化学发光免疫分析法）》	Hepatitis B virus surface antigen(HBsAg)detection reagent(kit)(Chemiluminescent immunoassay)			2015/7/1
1372	YY/T 1248-2014	《乙型肝炎病毒表面抗体测定试剂（盒）（化学发光免疫分析法）》	Hepatitis B virus surface antibody(HBsAb) detection reagent(kit)(Chemiluminescent immunoassay)			2015/7/1
1373	YY/T 1249-2014	《游离前列腺特异性抗原定量标记免疫分析试剂盒》	Free prostate specific antigen quantitative labelling immunoassay kit			2015/7/1
1374	YY/T 1250-2014	《胰岛素定量标记免疫分析试剂盒》	Insulin quantitative labelling immunoassay kit			2015/7/1
1375	YY/T 1251-2014	《红细胞沉降率测定仪》	Erythrocyte sedimentation rate analyzer			2015/7/1
1376	YY/T 91049-1999	医疗器械标准文献三级类目扩充分类法	Class III expansion classification of standards documentation for medical instruments and equipment	ZB C01001-1985		1993/5/1
1377	YY/T 91051-1999	医疗器械行业标准体系表	System for development of medical devices industrial standards	ZB C01002-1986		1993/5/1
1378	YY/T 91056-1999	医疗器械铬镀层厚测试计时点滴方法	Evaluating requirements for corrosion test of electroplated metallic coatings of medical instruments	ZB C30022-1989		1987/7/1
1379	YY/T 91066-1999	小八角柄尺寸和技术条件	Small octagonal shank-Sizes and specifications	ZB C33006-1985		1986/5/1
1380	YY/T 91077-1999	听诊器传声特性测试方法	Measuring method of acoustic transmission characteristics for stethoscopes	ZB C38002-1987		1986/1/1
1381	YY/T 91141-1999	骨科凿类通用技术条件	General technique requirements for osteotomes	WS 2-302-1983		1986/1/1