

SVENSK STANDARD

SS-EN ISO 11079:2007

Fastställt/Approved: 2007-12-21

Publicerad/Published: 2008-02-04

Utgåva/Edition: 1

Språk/Language: engelska/English

ICS: 13.180

Ergonomi för den termiska miljön – Bestämning och bedömning av termisk belastning i kyla med hjälp av rekommenderad beklädnadsisolation (IREQ) samt lokala avkylningseffekter (ISO 11079:2007)

Ergonomics of the thermal environment – Determination and interpretation of cold stress when using required clothing insulation (IREQ) and local cooling effects (ISO 11079:2007)

© SIS, Swedish Standards Institute. Detta är ett personligt medlemsexemplar med enanvändarlicens från SIS projektledare Karin Zetterberg för Dig som deltagare i SIS/TK 380/AG 4. Kopiering och/eller spridning av hela eller delar av innehållet i dokumentet är förbjuden. Tack för Din medverkan i projektet!

© SIS, Swedish Standards Institute. This is a personal member copy with a single user license from SIS project manager Karin Zetterberg for You in your capacity as participant in SIS/TK 380/AG 4. Copying and/or distribution of the content of the standard, in whole or in part, is prohibited. Thank you for your contribution in the project!

SWEDISH
STANDARDS
INSTITUTE

Hitta rätt produkt och ett leveranssätt som passar dig

Standarder

Genom att följa gällande standard både effektiviserar och säkrar du ditt arbete. Många standarder ingår dessutom ofta i paket.

Tjänster

Abonnemang är tjänsten där vi uppdaterar dig med aktuella standarder när förändringar sker på dem du valt att abonnera på.

På så sätt är du säker på att du alltid arbetar efter rätt utgåva.

e-nav är vår online-tjänst som ger dig och dina kollegor tillgång till standarder ni valt att abonnera på dygnet runt. Med e-nav kan samma standard användas av flera personer samtidigt.

Leveranssätt

Du väljer hur du vill ha dina standarder levererade. Vi kan erbjuda dig dem på papper och som pdf.

Andra produkter

Vi har böcker som underlättar arbetet att följa en standard. Med våra böcker får du ökad förståelse för hur standarder ska följas och vilka fördelar den ger dig i ditt arbete. Vi tar fram många egna publikationer och fungerar även som återförsäljare. Det gör att du hos oss kan hitta över 500 unika titlar. Vi har även tekniska rapporter, specifikationer och "workshop agreement".

Matriser är en översikt på standarder och handböcker som bör läsas tillsammans. De finns på sis.se och ger dig en bra bild över hur olika produkter hör ihop.

Standardiseringsprojekt

Du kan påverka innehållet i framtida standarder genom att delta i någon av SIS ca 400 Tekniska Kommittéer.

Find the right product and the type of delivery that suits you

Standards

By complying with current standards, you can make your work more efficient and ensure reliability. Also, several of the standards are often supplied in packages.

Services

Subscription is the service that keeps you up to date with current standards when changes occur in the ones you have chosen to subscribe to. This ensures that you are always working with the right edition.

e-nav is our online service that gives you and your colleagues access to the standards you subscribe to 24 hours a day. With e-nav, the same standards can be used by several people at once.

Type of delivery

You choose how you want your standards delivered. We can supply them both on paper and as PDF files.

Other products

We have books that facilitate standards compliance. They make it easier to understand how compliance works and how this benefits you in your operation. We produce many publications of our own, and also act as retailers. This means that we have more than 500 unique titles for you to choose from. We also have technical reports, specifications and workshop agreements.

Matrices, listed at sis.se, provide an overview of which publications belong together.

Standardisation project

You can influence the content of future standards by taking part in one or other of SIS's 400 or so Technical Committees.

Europastandarden EN ISO 11079:2007 gäller som svensk standard. Detta dokument innehåller den officiella engelska versionen av EN ISO 11079:2007.

Denna standard ersätter SS-ENV ISO 11079, utgåva 1.

The European Standard EN ISO 11079:2007 has the status of a Swedish Standard. This document contains the official English version of EN ISO 11079:2007.

This standard supersedes the Swedish Standard SS-ENV ISO 11079, edition 1.

© Copyright/Upphovsrätten till denna produkt tillhör SIS, Swedish Standards Institute, Stockholm, Sverige. Användningen av denna produkt regleras av slutanvändarlicensen som återfinns i denna produkt, se standardens sista sidor.

© Copyright SIS, Swedish Standards Institute, Stockholm, Sweden. All rights reserved. The use of this product is governed by the end-user licence for this product. You will find the licence in the end of this document.

Upplysningar om sakinnehållet i standarden lämnas av SIS, Swedish Standards Institute, telefon 08-555 520 00. Standarder kan beställas hos SIS Förlag AB som även lämnar allmänna upplysningar om svensk och utländsk standard.

Information about the content of the standard is available from the Swedish Standards Institute (SIS), tel +46 8 555 520 00. Standards may be ordered from SIS Förlag AB, who can also provide general information about Swedish and foreign standards.

SIS Förlag AB, SE 118 80 Stockholm, Sweden. Tel: +46 8 555 523 10. Fax: +46 8 555 523 11.
E-mail: sis.sales@sis.se Internet: www.sis.se

EUROPEAN STANDARD
NORME EUROPÉENNE
EUROPÄISCHE NORM

EN ISO 11079

December 2007

ICS 13.180

Supersedes ENV ISO 11079:1998

English Version

Ergonomics of the thermal environment - Determination and interpretation of cold stress when using required clothing insulation (IREQ) and local cooling effects (ISO 11079:2007)

Ergonomie des ambiances thermiques - Détermination et interprétation de la contrainte liée au froid en utilisant l'isolement thermique requis du vêtement (IREQ) et les effets du refroidissement local (ISO 11079:2007)

Ergonomie der thermischen Umgebung - Bestimmung und Interpretation der Kältebelastung bei Verwendung der erforderlichen Isolation der Bekleidung (IREQ) und lokalen Kühlwirkungen (ISO 11079:2007)

This European Standard was approved by CEN on 14 December 2007.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN Management Centre or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the CEN Management Centre has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

Management Centre: rue de Stassart, 36 B-1050 Brussels

Contents

Page

Foreword	iv
Introduction	v
1 Scope	1
2 Normative references	1
3 Terms, definitions and symbols	2
4 Principles of methods for evaluation	4
5 General cooling	4
6 Local cooling	10
7 Practical assessment of cold environments and interpretation	11
Annex A (normative) Computation of thermal balance	13
Annex B (informative) Physiological criteria in cold exposure	16
Annex C (informative) Metabolic rate and thermal properties of clothing	18
Annex D (informative) Determination of wind cooling	21
Annex E (informative) Examples of evaluation of IREQ	23
Annex F (informative) Computer program for calculating IREQ	33
Bibliography	34

Foreword

This document (EN ISO 11079:2007) has been prepared by Technical Committee ISO/TC 159 "Ergonomics" in collaboration with Technical Committee CEN/TC 122 "Ergonomics" the secretariat of which is held by DIN.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by June 2008, and conflicting national standards shall be withdrawn at the latest by June 2008.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CEN [and/or CENELEC] shall not be held responsible for identifying any or all such patent rights.

This document supersedes ENV ISO 11079:1998.

According to the CEN/CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and the United Kingdom.

Endorsement notice

The text of ISO 11079:2007 has been approved by CEN as a EN ISO 11079:2007 without any modification.

Introduction

Wind chill is commonly encountered in cold climates, but it is low temperatures that first of all endanger body heat balance. By proper adjustment of clothing, human beings can often control and regulate body heat loss, to balance a change in the ambient climate. The method presented here is based therefore on the evaluation of the clothing insulation required to maintain the thermal balance of the body in equilibrium. The heat balance equation used takes into account the most recent scientific findings concerning heat exchanges at the surface of the skin as well as the clothing.

Ergonomics of the thermal environment — Determination and interpretation of cold stress when using required clothing insulation (IREQ) and local cooling effects

1 Scope

This International Standard specifies methods and strategies for assessing the thermal stress associated with exposure to cold environments. These methods apply to continuous, intermittent as well as occasional exposure and type of work, indoors and outdoors. They are not applicable to specific effects associated with certain meteorological phenomena (e.g. precipitation), which are assessed by other methods.

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 7726, *Ergonomics of the thermal environment — Instruments for measuring physical quantities*

ISO 8996, *Ergonomics of the thermal environment — Determination of metabolic rate*

ISO 9237, *Textiles — Determination of permeability of fabrics to air*

ISO 9920, *Ergonomics of the thermal environment — Estimation of thermal insulation and water vapour resistance of a clothing ensemble*

ISO 13731, *Ergonomics of the thermal environment — Vocabulary and symbols*

ISO 13732-3, *Ergonomics of the thermal environment — Methods for the assessment of human responses to contact with surfaces — Part 3: Cold surfaces*

ISO 15831, *Clothing — Physiological effects — Measurement of thermal insulation by means of a thermal manikin*

EN 511, *Protective gloves against cold*

3 Terms, definitions and symbols

For the purposes of this document, the terms and definitions given in ISO 13731 and the following terms, definitions and symbols apply.

3.1 Terms and definitions

3.1.1

cold stress

climatic conditions under which the body heat exchange is just equal to or too large for heat balance at the expense of significant and sometimes uncompensable physiological strain (heat debt)

3.1.2

heat stress

climatic conditions under which the body heat exchange is just equal to or too small for heat balance at the expense of significant and sometimes uncompensable physiological strain (heat storage)

3.1.3

IREQ

required clothing insulation for the preservation of body heat balance at defined levels of physiological strain

3.1.4

thermoneutral zone

temperature interval within which the body maintains heat balance exclusively by vasomotor reactions

3.1.5

wind chill temperature

temperature related to the cooling effect on a local skin segment

3.2 Symbols

A_{Du}	Dubois body surface area, m^2
ap	air permeability, $l \cdot m^{-2} \cdot s^{-1}$
C	convective heat flow (exchange), $W \cdot m^{-2}$
c_e	water latent heat of vaporization, $J \cdot kg^{-1}$
c_p	specific heat of dry air at constant pressure, $J \cdot kg^{-1} \cdot K^{-1}$
C_{res}	respiratory convective heat flow (loss), $W \cdot m^{-2}$
D_{lim}	duration limited exposure, h
D_{rec}	recovery time, h
E	evaporative heat flow (exchange) at the skin, $W \cdot m^{-2}$
E_{res}	respiratory evaporative heat flow (loss), $W \cdot m^{-2}$
f_{cl}	clothing area factor, dimensionless
h_c	convective heat transfer coefficient, $W \cdot m^{-2} \cdot K^{-1}$
h_r	radiative heat transfer coefficient, $W \cdot m^{-2} \cdot K^{-1}$
I_a	boundary layer thermal insulation, $m^2 \cdot K \cdot W^{-1}$
$I_{a,r}$	resultant boundary layer thermal insulation, $m^2 \cdot K \cdot W^{-1}$

I_{cl}	basic clothing insulation, $m^2 \cdot K \cdot W^{-1}$
$I_{cl,r}$	resultant clothing insulation, $m^2 \cdot K \cdot W^{-1}$
I_T	basic total insulation, $m^2 \cdot K \cdot W^{-1}$
$I_{T,r}$	resultant total insulation, $m^2 \cdot K \cdot W^{-1}$
i_m	moisture permeability index, dimensionless
I_{REQ}	required clothing insulation, $m^2 \cdot K \cdot W^{-1}$
$I_{REQ_{min}}$	minimal required clothing insulation, $m^2 \cdot K \cdot W^{-1}$
$I_{REQ_{neutral}}$	neutral required clothing insulation, $m^2 \cdot K \cdot W^{-1}$
K	conductive heat flow (exchange), $W \cdot m^{-2}$
M	metabolic rate, $W \cdot m^{-2}$
p_a	water vapour partial pressure, kPa
p_{ex}	saturated water vapour pressure at expired air temperature, kPa
p_{sk}	water vapour pressure at skin temperature, kPa
$p_{sk,s}$	saturated water vapour pressure at the skin surface, kPa
\dot{Q}	body heat gain or loss, $kJ \cdot m^{-2}$
\dot{Q}_{lim}	limit value for \dot{Q} , $kJ \cdot m^{-2}$
R	radiative heat flow (exchange), $W \cdot m^{-2}$
$R_{e,T}$	total evaporative resistance of clothing and boundary air layer, $m^2 \cdot kPa \cdot W^{-1}$
S	body heat storage rate, $W \cdot m^{-2}$
t_a	air temperature, °C
t_{cl}	clothing surface temperature, °C
t_{ex}	expired air temperature, °C
t_o	operative temperature, °C
t_r	radiant temperature
t_{sk}	local skin temperature, °C
\bar{t}_{sk}	mean skin temperature, °C
t_{WC}	wind chill temperature, °C
\dot{V}	respiratory ventilation rate, $kg \text{ air} \cdot s^{-1}$
v_{10}	wind speed measured 10 m above ground level, $m \cdot s^{-1}$
v_a	air velocity, $m \cdot s^{-1}$
v_w	walking speed, $m \cdot s^{-1}$
\dot{W}	effective mechanical power, $W \cdot m^{-2}$
w	skin wettedness, dimensionless

SS-EN ISO 11079:2007 (E)

W_a	humidity ratio of inhaled air, kg water/kg dry air
W_{ex}	humidity ratio of exhaled air, kg water/kg dry air
σ	Stefan-Boltzmann constant
ε_{cl}	emissivity of clothing surface, dimensionless

4 Principles of methods for evaluation

Cold stress is evaluated in terms of both general cooling of the body and local cooling of particular parts of the body (e.g. extremities and face). The following types of cold stress are identified.

a) General cooling

For general cooling, an analytical method is presented in Clause 5 for the evaluation and interpretation of the thermal stress. It is based on a calculation of the body heat exchange, the required clothing insulation (IREQ) for the maintenance of thermal equilibrium and the insulation provided by clothing ensemble in use or anticipated to be used.

b) Local cooling

- 1) convective cooling (wind chill)
- 2) conductive cooling
- 3) extremity cooling
- 4) airway cooling

For local cooling, methods are proposed in Clause 6. Criteria and limit values are also given in Clause 6 and Annex B.

In the following sections, the main steps of evaluation are described.

5 General cooling**5.1 Overview**

A general equation for body heat balance is defined. In this equation clothing thermal properties, body heat production and physical characteristics of the environment are the determinant factors. The equation is solved for the required clothing insulation (IREQ) for maintained heat balance under specified criteria of physiological strain. IREQ is subsequently compared with the protection (insulation) offered by the worker's clothing. If worn insulation is less than required, a duration limited exposure (D_{lim}) is calculated on the basis of acceptable levels of body cooling. Detailed formulas, coefficients and criteria are proposed in Annexes A and B.

The method involves the following steps, outlined schematically in Figure 1:

- measurements of the thermal parameters of the environment;
- determination of activity level (metabolic rate);
- calculation of IREQ;
- comparison of IREQ with resultant insulation provided by clothing in use;
- evaluation of the conditions for thermal balance and calculation of the recommended maximal exposure time (D_{lim}).

Figure 1 — Procedure for evaluation of cold environments

SS-EN ISO 11079:2007 (E)**5.2 Definition of required clothing insulation, IREQ**

IREQ is the resultant clothing insulation required in the actual environmental conditions to maintain the body in a state of thermal equilibrium at acceptable levels of body and skin temperatures.

IREQ is

- a) a measure of cold stress integrating the effects of air temperature, mean radiant temperature, relative humidity and air velocity for defined levels of metabolic rate,
- b) a method for the analysis of effects of the thermal environment and metabolic rate on the human body,
- c) a method for specification of clothing insulation requirements and the subsequent selection of clothing to be used under the actual conditions, and
- d) a method for evaluation of changes in heat balance parameters as measures for improvement of design and planning of work time and work regimes under cold conditions.

5.3 Derivation of IREQ**5.3.1 General heat balance equation**

Calculation of IREQ is based on a rational analysis of a human being's heat exchange with the environment. The following subclauses review the general principles for calculation of the various factors affecting IREQ.

The general heat balance equation [Equation (1)] is as follows:

$$M - W = E_{\text{res}} + C_{\text{res}} + E + K + R + C + S \quad (1)$$

where the left-hand side of the equation represents the internal heat production, which is balanced by the right-hand side which represents the sum of heat exchanges in the respiratory tract, heat exchanges on the skin and the heat storage accumulating in the body. Variables of Equation (1) are defined in the following. For the meaning of symbols, see also 3.2.

5.3.2 Metabolic rate

M is the metabolic rate and is evaluated in accordance with ISO 8996.

5.3.3 Effective mechanical power

W is the effective mechanical power. In most industrial situations this is small and can be neglected. See also information in ISO 8996.

5.3.4 Respiratory heat exchange

Heat is lost from the respiratory tract by warming and saturating inspired air, and is the sum of convective heat loss (C_{res}) and evaporative heat loss (E_{res}), determined, respectively, by

$$C_{\text{res}} = c_p \cdot V(t_{\text{ex}} - t_a) / A_{\text{Du}} \quad (2)$$

$$E_{\text{res}} = c_e \cdot V(W_{\text{ex}} - W_a) / A_{\text{Du}} \quad (3)$$

5.3.5 Evaporative heat exchange

The evaporative heat exchange, E , is defined by

$$E = (p_{sk} - p_a) / R_{e,T} \quad (4)$$

5.3.6 Conductive heat exchange

Conductive heat exchange, K , is related to the area of body parts in direct contact with external surfaces. Although it may be of significant importance for local heat balance, conductive heat exchange is mostly small and can be accounted for by the expressions for convective and radiation heat exchange.

5.3.7 Radiative heat exchange

The radiative heat exchange, R , between the clothing surface including uncovered skin and the environment is defined by

$$R = f_{cl} \cdot h_r \cdot (t_{cl} - \bar{t}_r) \quad (5)$$

5.3.8 Convective heat exchange

The convective heat exchange, C , between the clothing surface including uncovered skin and the environment is defined by

$$C = f_{cl} \cdot h_c \cdot (t_{cl} - t_a) \quad (6)$$

5.3.9 Heat exchange through clothing

Heat exchange through clothing takes place by conduction, convection and radiation and by the transfer of evaporated sweat. The effect of clothing on latent heat exchange is accounted for by Equation (4). The effect of clothing on dry heat exchange is determined by the thermal insulation of the clothing ensemble and the skin-to-clothing surface temperature gradient. Dry heat flow to the clothing surface is equivalent to the heat transfer between the clothing surface and the environment. Heat exchange through clothing, therefore, is expressed by the resultant, thermal insulation of clothing:

$$\frac{\bar{t}_{sk} - t_{cl}}{I_{cl,r}} = R + C = M - W - E_{res} - C_{res} - E - S \quad (7)$$

5.4 Calculation of IREQ

On the basis of Equations (1) to (7), in steady state and using the hypothesis made concerning heat flow by conduction, the required clothing insulation, IREQ, is calculated on the basis Equation (8):

$$IREQ = \frac{\bar{t}_{sk} - t_{cl}}{R + C} \quad (8)$$

Equations (7) and (8) express the dry heat exchange at the clothing surface when the body is in thermal equilibrium and state the relationship between $I_{cl,r}$ and IREQ. $I_{cl,r}$ is the value of clothing insulation corrected for the effects of wind penetration and activity, taking into account the air permeability of the outer garment layer. IREQ is the thermal insulation required for the maintenance of thermal equilibrium.

Equation (8) contains two unknown variables (IREQ and t_{cl}). Therefore, Equation (8) is solved for t_{cl} as follows

$$t_{cl} = \bar{t}_{sk} - IREQ \cdot (M - W - E_{res} - C_{res} - E) \quad (9)$$

SS-EN ISO 11079:2007 (E)

This expression replaces t_{cl} in the computation formulas for the variables in Equation (8), where the formulas for R and C contain t_{cl} [see Equations (5) and (6)]. The value of IREQ that satisfies Equation (8) is then calculated by iteration. A computer program is referenced in Annex F for this purpose. IREQ is expressed in square metre degrees Kelvin per watt ($m^2 \cdot K \cdot W^{-1}$). It may also be expressed in clo¹⁾.

5.5 Interpretation of IREQ

5.5.1 IREQ as a cold index

IREQ is a measure of the thermal stress presented by the combined effects of internal heat production and heat exchange with the environment. The greater the cooling power of the environment, the higher the value of IREQ at any given activity level. At any given set of climatic conditions, cold stress and thereby IREQ is reduced with increasing activity due to the extra demand for dissipation of metabolic heat.

5.5.2 IREQ and physiological strain

Thermal equilibrium can be achieved at different levels of thermoregulatory strain, defined in terms of values for mean skin temperature, sweating (skin wettedness) and change in body temperature.

IREQ is defined at the following two levels of physiological strain.

- a) $IREQ_{min}$ defines a minimal thermal insulation required to maintain body thermal equilibrium at a subnormal level of mean body temperature. The minimal IREQ represents some body cooling, in particular of peripheral parts of the body. With prolonged exposures extremity cooling may become a limiting factor for duration of exposure.
- b) $IREQ_{neutral}$ is defined as the thermal insulation required to provide conditions of thermal neutrality, i.e. thermal equilibrium maintained at a normal level of mean body temperature. This level represents none or minimal cooling of the human body.

The relevant physiological criteria are presented in Annex B.

5.5.3 IREQ and clothing insulation

IREQ is a resultant clothing insulation value that is required for the actual conditions. It may, therefore, serve as a basis for the evaluation of the protection provided by clothing in use or as a guideline for the selection of appropriate clothing. The IREQ value is compared with the resultant insulation value of the selected clothing ensembles. This evaluation is described in 5.6.

5.5.4 IREQ and design of work

Any of the parameters of the heat balance equation can be changed and the calculated value of IREQ will indicate the relative importance of this particular factor.

5.6 Comparison of IREQ and selected clothing insulation

The primary purpose of the IREQ method is to analyse whether or not the selected clothing provides insulation that is sufficient to establish a defined level of heat balance. The most commonly reported insulation value of a clothing ensemble is its basic insulation value, I_{cl} (see ISO 9920). In order to use this information for a comparison with IREQ, the value must be corrected for several factors. The corrected value, $I_{cl,r}$, is not readily available, as it depends on the user conditions. Therefore it needs to be determined on the basis of available information for the actual clothing (basic insulation, air permeability) wind and activity level.

1) 1 clo = $0,155 m^2 \cdot K \cdot W^{-1}$.

Values for basic insulation of clothing ensembles and air permeability shall be determined in accordance with ISO 9920. Examples of values are provided in Annex C. The final correction algorithms are given in Annex A.

$I_{cl,r}$ is compared with the calculated IREQ for the given conditions and criteria. The following interpretation is made:

$I_{cl,r} > IREQ_{neutral}$	warm, overheating zone — clothing insulation shall be reduced
$IREQ_{min} \leq I_{cl,r} \leq IREQ_{neutral}$	neutral, regulatory zone — no action required
$I_{cl,r} < IREQ_{min}$	cold, cooling zone — clothing insulation shall be increased or D_{lim} calculated (see 5.7).

The interval between $IREQ_{min}$ and $IREQ_{neutral}$ may be regarded as a clothing regulatory zone, in which each individual chooses the appropriate protection level. With insulation values lower than $IREQ_{min}$ there is a risk of progressive body cooling. With values higher than $IREQ_{neutral}$ conditions will be considered warm and overheating can occur. In the final evaluation, the result can also be presented in terms of basic insulation needed for the given conditions (see Annex E).

5.7 Definition and calculation of duration limited exposure, D_{lim}

When the corrected value of a selected or used clothing ensemble is less than the calculated required insulation (IREQ), exposure has to be time limited to prevent progressive body cooling. A certain reduction in body heat content (Q) is acceptable during an exposure of a few hours and can be used to calculate the duration of exposure when the rate of heat storage is known.

Duration limited exposure (D_{lim}) to cold is defined as the recommended maximum time of exposure with available or selected clothing. D_{lim} is calculated using Equation (10):

$$D_{lim} = \frac{Q_{lim}}{S} \quad (10)$$

where Q_{lim} is the limit value of Q (see Annex B) and S is calculated from

$$S = M - W - E_{res} - C_{res} - E - R - C \quad (11)$$

Equation (11) contains unknown t_{cl} . Therefore, it is solved by mathematical iteration:

$$t_{cl} = \bar{t}_{sk} - I_{cl,r} \cdot (M - W - E_{res} - C_{res} - E - S) \quad (12)$$

Equation (12) is similar to Equation (9), the difference being that Equation (9) is used in steady state to calculate IREQ and Equation (12) in the actual conditions when clothing insulation is known.

D_{lim} shall be calculated from $IREQ_{neutral}$ (default) (see 5.5.2). Other values for thermal sensation can be selected [see 5.5.2., b)]. If the worker at the onset of exposure has adopted a certain heat debt, the exposure time shall be reduced accordingly.

After an exposure with body cooling, a recovery period shall be allowed to restore normal body heat balance. Recovery time (D_{rec}) is calculated in the same way as D_{lim} , substituting the “cold conditions” with the exposure conditions during the recovery period. In other words:

$$D_{rec} = Q_{lim}/S \quad (13)$$

where S is the rate of body heat storage (positive) calculated from Equation (11) for the exposure conditions during the recovery period.

SS-EN ISO 11079:2007 (E)

Since recovery is supposed to start when the body has achieved a certain heat debt, the value of Q_{lim} shall be the same when calculating D_{rec}/D_{lim} . The calculation of D_{rec} requires a new determination if clothing is changed during the recovery period, as S will change with different clothing.

The physiological criteria to be used are presented in Annex B and examples of the application of D_{lim} and D_{rec} in Annex E.

6 Local cooling**6.1 General**

Local cooling of any part of the body with emphasis on hands, feet and head may produce discomfort, deterioration of manual and physical performance and cold injury. The amount of knowledge on responses to local cooling is insufficient for the development of a single evaluation method. Several approaches are proposed and more research work is encouraged on the subject.

The indoor cold environment is relatively easy to modify by engineering techniques. Light, stationary work makes a person more prone to unpleasant effects of local cooling, caused by for example draught or radiation heat loss to cold surfaces. Particular attention should be paid to the evaluation of discomfort.

The outdoor cold environment is determined by weather and climate, and protective measures mostly comprise adjustment of clothing or control of exposure. All types of local cold stress may occur, simultaneously or independently.

6.2 Convective cooling

The combination of low temperature and wind accelerates heat loss from warm surfaces. Accordingly, unprotected parts of the body, such as face and sometimes hands, may cool very quickly and reach low temperatures with considerable risk of injury. Local convective cold stress is evaluated with a general equation [Equation (14)] for convective and radiative heat loss of a bare skin surface:

$$R + C = h_r \cdot (t_{sk} - \bar{t}_r) + h_c \cdot (t_{sk} - t_a) \quad (14)$$

The wind chill temperature, t_{WC} , is a temperature that describes a cooling effect on the skin. It is derived from Equation (14), which is solved for t_a for combinations of wind and heat losses.

The expression to be used for the evaluation of t_{WC} is presented in Annex D.

6.3 Conductive cooling

The contact of cold surfaces produces an immediate heat exchange between warm skin and cold surface. The risk of incurring unpleasant tissue cooling or at worst a local cold injury shall be assessed in accordance with ISO 13732-3.

6.4 Extremity cooling

Even at thermoneutral conditions the extremities, the hands in particular may suffer unwanted cooling. This depends to a large extent on the local climatic conditions, local protection and heat input by blood circulation. The latter factor is much dependent on the overall thermal balance. If the heat balance is negative, as for example when protective clothing does not match IREQ, extremity blood flow is reduced due to vasoconstriction. This may reduce heat input to very low levels. Extremities, in particular fingers and toes, will gradually cool down and reach unacceptably low temperatures.

Extremity cooling is prevented or reduced by putting on adequate protection, e.g. insulative hand and footgear. Test methods for determination of thermal insulation of hand-wear shall be in accordance with EN 511. Required insulation for various wear conditions are also given in EN 511.

Hand cooling shall be evaluated by the methods and procedures specified in EN 511.

Extremity cooling can also be evaluated by direct skin temperature measurements. Recommended criteria and temperature levels are given in Annex B.

6.5 Airway cooling

Inhalation of air at low temperatures cools the membranes of the airway walls and can be harmful to the tissues. Cooling is more pronounced when the ventilated air volume is high (e.g. at high physical activity).

Recommendations for lowest temperatures of inspired air is given in Annex B.

7 Practical assessment of cold environments and interpretation

7.1 General

Procedures for the practical determination of IREQ, D_{lim} and local cooling effects are described in the following subclauses.

7.2 Procedure for determination of IREQ and D_{lim}

The procedure for the assessment of cold environments is specified in steps a) to g), below, and described schematically in Figure 1.

NOTE A link to a computer program is provided in Annex F for a complete evaluation of the steps from c) to f).

a) Measure or estimate the following climate parameters in accordance with ISO 7726:

- air temperature;
- mean radiant temperature;
- air velocity;
- humidity.

The operative temperature may replace the air temperature and mean radiant temperature when it is calculated as a weighted average of the two using the convective and radiative heat transfer coefficients, respectively. Water content of air at low temperature is very small, so a standard value of 50 % relative humidity may be used below -5 °C .

- b) Determine the metabolic rate in accordance with ISO 8996. Values for selected examples of physical activity are given in Annex C.
- c) Determine external work rate. For most types of manual work and movements on the ground, the work rate can be set to 0.
- d) Determine the basic clothing insulation of the cold protective clothing in use in accordance with ISO 15831 or from the corresponding tables given in ISO 9920 and Annex C. The program provided in Annex F can be used to calculate the resultant clothing insulation value, $I_{cl,r}$ (see Annex C).
- e) Calculate IREQ from Equation (8). With intermittent exposure or activity (e.g. fixed work–rest regimens), IREQ is calculated for each different work and rest period, and the time-weighted average for a minimum of 1 h then calculated. The individual period may depend on the organization and nature of the work but should be at least 15 min.

SS-EN ISO 11079:2007 (E)

- f) Evaluate the conditions for heat balance by comparison of IREQ with the corrected clothing insulation value, $I_{cl,r}$.

Three cases apply:

1) $I_{cl,r} > IREQ_{neutral}$

The selected clothing ensemble provides more than sufficient insulation. Too much insulation can increase the risk of overheating, excessive sweating and moisture absorption by clothing and a prospective risk of progressive hypothermia. Clothing insulation shall be reduced.

2) $IREQ_{min} \leq I_{cl,r} \leq IREQ_{neutral}$

Selected clothing ensemble provides adequate insulation. The level of physiological strain may vary from high to low and the thermal conditions are perceived as “slightly cold” to “neutral”. No action is required, except for further evaluation of local cooling effects.

3) $I_{cl,r} < IREQ_{min}$

The selected clothing ensemble does not provide adequate insulation to prevent body cooling. There is an increasing risk of hypothermia with progressive exposure:

- i) clothing insulation shall be increased;
- ii) a time limited exposure shall be selected and D_{lim} calculated [see g) below].

- g) Determine the duration limited exposure time (D_{lim}) and the required recovery time (D_{rec}) if $I_{cl,r}$ is less than $IREQ_{neutral}$. If the clothing is changed during recovery, a new calculation shall be made. D_{lim} and D_{rec} are by default calculated for neutral conditions.

The IREQ index applies to cool and cold environments. It is recommended that the index be used within the following limits of the main parameters:

$$t_a \leq 10 \text{ °C};$$

$$0,4 \text{ m} \cdot \text{s}^{-1} \leq v_a \leq 18 \text{ m} \cdot \text{s}^{-1};$$

$$I_{cl} > 0,078 \text{ m}^2 \cdot \text{K} \cdot \text{W}^{-1} (0,5 \text{ clo}).$$

7.3 Local cooling

In cold environments there is always a risk of local cold stress. This problem is dealt with according to the following:

- convective cooling (see Annex D);
- conductive cooling (see ISO 13732-3);
- extremity cooling (see EN 511);
- airway cooling (see Annex B).

Annex A (normative)

Computation of thermal balance

A.1 General

The formulas, coefficients and values for the calculation of the various forms of heat exchange presented in this annex should only be applied within the limit values of the main parameters. They are based on the most recent and accepted experimental investigations available in the literature (see the Bibliography). The symbols and units given in 3.2 apply.

A.2 Determination of respiratory heat exchange

Respiratory heat loss is related to M and is calculated from the formulas for convective and evaporative respiratory heat loss presented below.

$$E_{\text{res}} = 0,0173 \cdot M \cdot (p_{\text{ex}} - p_{\text{a}}) \quad (\text{A.1})$$

$$C_{\text{res}} = 0,0014 \cdot M \cdot (t_{\text{ex}} - t_{\text{a}}) \quad (\text{A.2})$$

$$t_{\text{ex}} = 29 + 0,2 \cdot t_{\text{a}} \quad (\text{A.3})$$

It is assumed that expired air is saturated and has a temperature (t_{ex}), that is related to inspired (ambient) temperature (t_{a}) using Equation (A.3).

A.3 Determination of evaporative heat exchange

Skin evaporative heat exchange (E) is determined by

$$E = w \cdot (p_{\text{sk,s}} - p_{\text{a}}) / R_{\text{E,T}} \quad (\text{A.4})$$

The skin wettedness factor may be regarded as the wetted fraction of the skin, participating in evaporative heat exchange. The factor, w , can vary approximately from 0,06, when skin diffusion is the only form of evaporation, to 1,0, when evaporation is maximal and the skin is fully wet. The saturated water vapour pressure at the skin surface, $p_{\text{sk,s}}$, is calculated from the mean skin temperature by

$$p_{\text{sk,s}} = 610,78 \cdot e^{\frac{(17,27 \cdot t_{\text{sk}})}{(t_{\text{sk}} + 23,3)}} \quad (\text{A.5})$$

The mean skin temperature is determined automatically as a function of the metabolic rate (see Annex C).

A.4 Determination of evaporative resistance

The value of $R_{e,T}$ is calculated on the basis of clothing insulation and permeation properties to water vapour. Due to the limited contribution from evaporative heat loss in the cold for defined levels of physiological strain, it is sufficient with the following approximate estimation of $R_{e,T}$:

$$R_{e,T} = \frac{0,06}{i_m} \cdot \left(\frac{I_{a,r}}{f_{cl}} + I_{cl,r} \right) \quad (A.6)$$

The expression within brackets is the total insulation value. $I_{a,r}$ is calculated using Equation (A.13). A limited number of values for $R_{e,T}$ and i_m are available in the literature (see ISO 9920). For common (vapour permeable) clothing, an i_m of 0,38 is assumed and Equation (A.6) becomes

$$R_{e,T} = 0,16 \cdot \left(\frac{I_{a,r}}{f_{cl}} + I_{cl,r} \right) \quad (A.7)$$

A.5 Determination of the clothing area factor

In all calculations, f_{cl} is calculated with

$$f_{cl} = 1,0 + 1,97 \cdot I_{cl} \quad (A.8)$$

A.6 Determination of the convective heat transfer coefficient

h_c is calculated with

$$h_c = \frac{f_{cl}}{I_{a,r}} - h_r \quad (A.9)$$

For $0,4 \text{ m} \cdot \text{s}^{-1} \leq v_a \leq 18 \text{ m} \cdot \text{s}^{-1}$ and $0 \text{ m} \cdot \text{s}^{-1} \leq v_w \leq 1,2 \text{ m} \cdot \text{s}^{-1}$; $I_{a,r}$ is determined using Equation (A.13).

A.7 Determination of radiation heat transfer coefficient

In environments with a predominantly low temperature radiation, h_r is approximated by

$$h_r \approx \sigma \cdot \varepsilon_{cl} \cdot \frac{(t_{cl} + 273)^4 - (t_r + 273)^4}{t_{cl} - t_r} \quad (A.10)$$

where σ is the Stefan-Boltzmann constant, equal to $(5,67 \times 10^{-8}) \text{ W} \cdot \text{m}^{-2} \cdot \text{K}^{-4}$, ε_{cl} is the emissivity of the clothing.

The emissivity of the clothing depends on the temperature of the radiation source.

With low temperature radiation, emissivity is independent of the colour of clothing and shall be 0,97.

With high temperature radiation (e.g. sunshine), the colour of clothing is important and an appropriate value shall be chosen. A completely dark outer surface layer may absorb up to $100 \text{ W} \cdot \text{m}^{-2}$ more than a white surface.

A.8 Determination of resultant clothing insulation

The basic insulation value (I_{cl}) of a selected clothing ensemble is corrected for the effects of wind penetration and activity, taking into account the air permeability of the outer garment layer. Air permeability shall be determined in accordance with ISO 9237. This correction gives a resultant insulation value ($I_{cl,r}$) that is more realistic for a comparison with IREQ.

$I_{cl,r}$ is calculated using Equation (A.11) from corrected values of total insulation [Equation (A.12)] and boundary layer thermal insulation [Equation (A.13)]. This value of $I_{cl,r}$ is used for the calculation of D_{lim} (see 5.7).

$$I_{cl,r} = I_{T,r} - \frac{I_{a,r}}{f_{cl}} \quad (A.11)$$

$$I_{T,r} = I_T \cdot \left[0,54 \cdot e^{(0,075 \cdot \ln(ap) - 0,15 \cdot v_a - 0,22 \cdot v_w)} - 0,06 \cdot \ln(ap) + 0,5 \right] \quad (A.12)$$

The relationship for air layer reduction calculations is derived from Equation (A.12) by inserting $ap = 10\,000 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ and replacing I_T by $I_a = 0,085 \text{ m}^2 \cdot \text{K} \cdot \text{W}^{-1}$. The formula then becomes:

$$I_{a,r} = 0,092 \cdot e^{(0,15 \cdot v_a - 0,22 \cdot v_w)} - 0,004\,5 \quad (A.13)$$

Equations (A.12) and (A.13) apply for $0,4 \text{ m} \cdot \text{s}^{-1} \leq v_a \leq 18 \text{ m} \cdot \text{s}^{-1}$ and $0 \text{ m} \cdot \text{s}^{-1} \leq v_w \leq 1,2 \text{ m} \cdot \text{s}^{-1}$, and for the conditions of Equation (A.14).

If walking speed is unknown or not applicable (stationary work), the movement generated, increased air velocity around the body, can be calculated by

$$v_w = 0,005\,2 \cdot (M - 58) \quad (A.14)$$

The effect of body movement is limited to values lower than $0,7 \text{ m} \cdot \text{s}^{-1}$.

Equation (A.15) shall be used to determine the required I_{cl} as a function of the previous equations. This provides a complementary evaluation of required insulation. The necessary corrections are made by the program and the result is a required I_{cl} value that can be compared directly with information from tables (see Annex C) or static manikin data.

I_{cl} required is determined by replacing $I_{cl,r}$ in Equation (A.15) with the IREQ value:

$$I_{cl} = \frac{I_{cl,r} + \left[0,092 \cdot e^{(0,15 \cdot v_a - 0,22 \cdot v_w)} - 0,004\,5 \right] / f_{cl}}{\left[0,54 \cdot e^{(0,075 \cdot \ln(ap) - 0,15 \cdot v_a - 0,22 \cdot v_w)} \right] - 0,06 \cdot \ln(ap) + 0,5} - 0,085 / f_{cl} \quad (A.15)$$

Examples of basic insulation values are given in Annex C.

Annex B (informative)

Physiological criteria in cold exposure

B.1 General cooling

Two sets of physiological criteria are defined to identify

- a) *low physiological strain*, characterized by a neutral thermal state of the body, corresponding to a “neutral” thermal sensation, and
- b) *high physiological strain*, characterized by peripheral vasoconstriction and no regulatory sweating, and corresponding to a thermal sensation of “cold”.

The low level of strain corresponds to thermoneutral conditions. Heat balance is maintained at a minimum of thermoregulatory load for given conditions. In such conditions, a person wishes to be neither warmer nor cooler. Comprehensive investigations under indoor conditions have provided sets of comfort criteria that may be used to physiologically define thermal neutrality. Equations for prediction of mean skin temperature conform with results from cold environments. A modified set of “comfort criteria” in terms of skin wettedness is used for the calculations. Values for proposed criteria are given in Table B.1.

The high level of strain corresponds to conditions under which heat balance is maintained only with vasoconstriction of skin and extremities. In such conditions, a person would perceive a thermal sensation of “cold”. This condition is reached when heat balance cannot be maintained at the low level of strain. On start of exposure there is an initial cooling period of 20 min to 40 min, when heat content of body tissues, preferably skin and extremities, is reduced. Thermal equilibrium is then restored for the high strain values of mean skin temperature and skin wettedness given in Table B.1. This corresponds to a heat debt of approximately $140 \text{ kJ} \cdot \text{m}^{-2}$ compared to the low level strain. Heat balance under these cold conditions is maintained with no regulatory sweating. Evaporative heat exchange takes place by skin diffusion only ($w = 0,06$). This state of the body coincides with a subjective thermal sensation of “cold” and is tolerated (though not comfortable) for extended exposures.

B.2 Duration limited exposure

Two levels of strain also apply for the calculation of D_{lim} .

When the resultant insulation of selected or used clothing ($I_{\text{cl},r}$) is less than $\text{IREQ}_{\text{neutral}}$, the body cannot maintain equilibrium under defined levels of strain during long exposure. The difference between $I_{\text{cl},r}$ and $\text{IREQ}_{\text{neutral}}$ results in a negative heat storage rate (see 5.7). D_{lim} for low strain conditions is calculated and corresponds to the time to lose $144 \text{ kJ} \cdot \text{m}^{-2}$ of body heat content.

For high strain conditions, D_{lim} is calculated on the basis of the difference between $I_{\text{cl},r}$ and IREQ_{min} . The starting condition assumes that the body is already slightly cooled and mean skin temperature is lowered (see Table B.1, column 2). From these conditions, an additional drop in body heat content ($144 \text{ kJ} \cdot \text{m}^{-2}$) occurs.

Table B.1 — Suggested physiological criteria for determination of IREQ, D_{lim} and local cooling

General cooling	“High strain”	“Low strain”
IREQ	Minimal	Neutral
t_{sk} (°C)	$t_{sk} = 33,34 - 0,035\ 4 \cdot M$	$t_{sk} = 35,7 - 0,028\ 5 \cdot M$
w (dimensionless)	0,06	$w = 0,001 \cdot M$
D_{lim}	Long	Short
Q_{lim} (kJ · m ⁻²)	144	144
Local cooling	“High strain”	“Low strain”
Wind chill temperature, t_{wc}	–30	–15
Finger temperature (°C)	15	24
Respiratory tract:		
Low activity ($M \leq 115\ W \cdot m^{-2}$)	$t_a = -40$	$t_a = -20$
High activity ($M > 115\ W \cdot m^{-2}$)	$t_a = -30$	$t_a = -15$

B.3 Local cooling

Values for proposed criteria are given in Table B.1 for two levels of strain.

For convective cooling, two values are given for the effective cooling temperature (t_{wc}) determined according to Annex D.

Conductive cooling is assessed on the basis of ISO 13732-3.

Extremity cooling is evaluated by finger skin temperature.

Airway cooling is evaluated as a lowest temperature of air recommended for inhalation. At temperatures below –15 °C, respiratory protection is recommended for high activity levels (with increased ventilation volume). At temperatures below –30 °C, respiratory protection is strongly recommended.

Annex C (informative)

Metabolic rate and thermal properties of clothing

C.1 Metabolic heat production

Methods for determination of metabolic heat production are given in ISO 8996. Table C.1 depicts examples of activities and the associated values for metabolic heat production.

Table C.1 — Classification of metabolic rate for kinds of activities (modified from ISO 8996)

Class ^a	$\frac{m}{W \cdot m^{-2}}$	Examples
Resting	65	Resting, sitting
Very low metabolic rate	80	Light manual work (writing, typing, drawing); inspection, assembly or sorting of very light materials)
Low metabolic rate	100	Hand work (small bench tools); arm work (driving vehicle in normal conditions, operating foot switch or pedal); machining with low power tools; light strolling
Low-to-moderate metabolic rate	140	Hand and arm work at moderate pace; mounting and assembling light pieces of material
Moderate metabolic rate	165	Sustained hand and arm work (hammering in nails, filing); work with light equipment and tools; arm and leg work (off-road operation of lorries, tractors or construction equipment
Moderate-to-high metabolic rate	175	Arm and trunk work; work with pneumatic hammer; intermittent handling of moderately heavy material; pushing or pulling light-weight carts or wheelbarrows; walking at a speed of 4 km/h to 5 km/h; snowmobile driving
High metabolic rate	230	Intense arm and trunk work; carrying heavy material; shovelling; sledgehammer work; cutting trees by chainsaw; hand mowing; digging; walking at a speed of 5 km/h to 6 km/h; pushing or pulling heavily loaded handcarts or wheelbarrows; chipping castings; concrete block laying; snowmobile in heavy terrain
Very high metabolic rate	290	Very intense activity at fast to maximum pace; working with an axe; intense shovelling or digging; climbing stairs, ramp or ladder; walking quickly with small steps; running; walking at a speed greater than 6 km/h; walking in deep loose snow
Very, very high metabolic rate (up to 1 h to 2 h)	400	Very intense activity sustained without breaks; emergency and rescue work at high intensity

^a Indicated metabolic rate refers to the average of 60 min over a shift's continuous work.

C.2 Basic and resultant insulation

Basic insulation specifies the insulation value under standardized (static, wind-still) conditions. Most insulation values available in the literature are basic insulation values (I_{cl}) and have been measured with a standing, static thermal manikin. ISO 9920 compiles a large variety of such data. Values of I_{cl} for selected ensembles are presented here in Table C.2.

Resultant insulation defines the factual insulation provided by clothing under given conditions. Body movements and wind disturb still air layers and reduce clothing insulation. The effect depends on the air permeability of the fabrics, on the design and construction of garments, on the type of activity and how the clothing is worn. Garments made of windproof fabrics are less affected by wind. IREQ determined according to the present method is a resultant insulation value.

I_{cl} and its variation with, for example, body movements and wind, are inherent properties of a clothing ensemble and must be determined or estimated before a comparison can be made with IREQ. Measurements of clothing insulation on a movable thermal manikin under the influence of wind will provide more reliable information about the effective protection (resultant insulation) provided by the actual clothing in a real situation and whether or not it corresponds to IREQ.

NOTE EN 342 describes a method for determination of insulation values under walking conditions.

For the interpretation of IREQ, the I_{cl} of selected clothing must be corrected for wind, walking and air permeability of the outer layer (see Annex A). The corrected value, $I_{cl,r}$, is used for comparison with the calculated IREQ value.

It needs to be emphasized that calculated IREQ is assumed to be evenly distributed over the body surface. IREQ refers to whole body thermal equilibrium, which does not necessarily mean that extremities are always kept warm. Local climate and protection influence the heat balance of hands and feet, for example, and must often be considered separately.

NOTE EN 511 describes methods for evaluation of cold protective gloves.

C.3 Air permeability

Values for the air permeability of different outer layer fabrics are given in ISO 9920. Most types of outer garments for outdoor use are made of windproof fabrics and for these cases a standard value of $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ can be used.

C.4 Moisture absorption

Too much clothing insulation compared to the required value ($\text{IREQ}_{\text{neutral}}$), particularly in combination with high activity, causes overheating. The associated sweating, sweat absorption and progressive wetting of clothing layers impair the insulation properties and can endanger an adequate body heat balance during prolonged stay in the cold. Under such conditions persons must have access to extra clothing for replacement and/or heated shelter for rest and pause.

C.5 Individual behaviour and clothing requirements

Calculation of IREQ and the concomitant evaluation of heat balance apply to the average person. The interpretation of IREQ in terms of a required clothing insulation may only serve as a guideline for the individual. The individual variation in terms of physiological capacities, clothing behaviour and subjective demand is great. Preferably, the final choice and adjustment of clothing to the environment are to be made by the individual, according to his and her experiences, needs and preferences.

Table C.2 — Basic insulation values (I_{cl}) of selected garment ensembles measured with a thermal manikin (based on ISO 9920)

Clothing ensemble	I_{cl}	
	$m^2 \cdot K \cdot W^{-1}$	clo
1. Briefs, short-sleeve shirt, fitted trousers, calf length socks, shoes	0,08	0,5
2. Underpants, shirt, fitted trousers, socks, shoes	0,10	0,6
3. Underpants, coverall, socks, shoes	0,11	0,7
4. Underpants, shirt, coverall, socks, shoes	0,13	0,8
5. Underpants, shirt, trousers, smock, socks, shoes	0,14	0,9
6. Briefs, undershirt, underpants, shirt, overalls, calf length socks, shoes	0,16	1,0
7. Underpants, undershirt, shirt, trousers, jacket, vest, socks, shoes	0,17	1,1
8. Underpants, shirt, trousers, jacket, coverall, socks, shoes	0,19	1,3
9. Undershirt, underpants, insulated trousers, insulated jacket, socks, shoes	0,22	1,4
10. Briefs, T-shirt, shirt, fitted trousers, insulated coveralls, calf length socks, shoes	0,23	1,5
11. Underpants, undershirt, shirt, trousers, jacket, overjacket, hat, gloves, socks, shoes	0,25	1,6
12. Underpants, undershirt, shirt, trousers, jacket, overjacket, overtrousers, socks, shoes	0,29	1,9
13. Underpants, undershirt, shirt, trousers, jacket, overjacket, overtrousers, socks, shoes, hat, gloves	0,31	2,0
14. Undershirt, underpants, insulated trousers, insulated jacket, overtrousers, overjacket, socks, shoes	0,34	2,2
15. Undershirt, underpants, insulated trousers, insulated jacket, overtrousers, overjacket, socks, shoes, hat, gloves	0,40	2,6
16. Arctic clothing systems	0,46 to 0,70	3 to 4,5
17. Sleeping bags	0,46 to 1,4	3 to 9

Annex D (informative)

Determination of wind cooling

The wind causes a cooling effect on the skin. This effect may be expressed as a wind chill temperature. The wind chill temperature (t_{WC}) defines the ambient temperature, which at a wind speed of $4,2 \text{ km} \cdot \text{h}^{-1}$ produces the same cooling power (sensation) as the actual environmental conditions. The wind chill temperature (in degrees Celsius) is determined by the following formula:

$$t_{WC} = 13,12 + 0,6215 \cdot t_a - 11,37 \cdot v_{10}^{0,16} + 0,3965 \cdot t_a v_{10}^{0,16} \quad (\text{D.1})$$

Wind velocity (v_{10}) is defined as the standard meteorological value measured 10 m above ground level. This value is obtained from weather stations and weather forecasts. If the local wind velocity (v_a) at ground level is measured, it must be multiplied by 1,5 before it is inserted in Equation (D.1).

Calculated values for t_{WC} and criteria associated with the evaluation of the risk of cold injury based on the index are given in Tables D.1 and D.2.

Table D.1 — Cooling power of wind on exposed flesh expressed as a comparative wind chill temperature (t_{WC}) at a defined wind speed of $4,2 \text{ km} \cdot \text{h}^{-1}$

v_{10}		t_a °C										
km·h ⁻¹	m·s ⁻¹	0	-5	-10	-15	-20	-25	-30	-35	-40	-45	-50
5	1,4	-2	-7	-13	-19	-24	-30	-36	-41	-47	-53	-58
10	2,8	-3	-9	-15	-21	-27	-33	-39	-45	-51	-57	-63
15	4,2	-4	-11	-17	-23	-29	-35	-41	-48	-54	-60	-66
20	5,6	-5	-12	-18	-24	-31	-37	-43	-49	-56	-62	-68
25	6,9	-6	-12	-19	-25	-32	-38	-45	-51	-57	-64	-70
30	8,3	-7	-13	-20	-26	-33	-39	-46	-52	-59	-65	-72
35	9,7	-7	-14	-20	-27	-33	-40	-47	-53	-60	-66	-73
40	11,1	-7	-14	-21	-27	-34	-41	-48	-54	-61	-68	-74
45	12,5	-8	-15	-21	-28	-35	-42	-48	-55	-62	-69	-75
50	13,9	-8	-15	-22	-29	-35	-42	-49	-56	-63	-70	-76
55	15,3	-9	-15	-22	-29	-36	-43	-50	-57	-63	-70	-77
60	16,7	-9	-16	-23	-30	-37	-43	-50	-57	-64	-71	-78
65	18,1	-9	-16	-23	-30	-37	-44	-51	-58	-65	-72	-79
70	19,4	-9	-16	-23	-30	-37	-44	-51	-59	-66	-73	-80
75	20,8	-10	-17	-24	-31	-38	-45	-52	-59	-66	-73	-80
80	22,2	-10	-17	-24	-31	-38	-45	-52	-60	-67	-74	-81

The shaded areas refer to the different classes of risk according to Table D.2.

Table D.2 — Wind chill temperature (t_{WC}) and freezing time of exposed skin

Classification of risk	t_{WC} °C	Effect
1	–10 to –24	Uncomfortably cold
2	–25 to –34	Very cold, risk of skin freezing
3	–35 to –59	Bitterly cold, exposed skin may freeze in 10 min
4	–60 and colder	Extremely cold, exposed skin may freeze within 2 min

Annex E (informative)

Examples of evaluation of IREQ

E.1 General

As previously mentioned, different procedures apply to the determination of IREQ and D_{lim} when exposure to cold is continuous or intermittent. For extreme exposures with insufficient clothing insulation, a duration limited exposure (D_{lim}) and a required recovery time (D_{rec}) is calculated. Examples are given for both minimal and neutral “criteria”. IREQ values are given in clo²).

E.2 Continuous exposure

$IREQ_{min}$ and $IREQ_{neutral}$ as a function of activity level (metabolic rate) and operative temperature are illustrated in Figures E.1 and E.2. In Figure E.3, minimal and neutral levels of IREQ are calculated for four activity levels as function of operative temperature. The area between the lines may be regarded as a “clothing regulatory zone”, in which an insulation level corresponding to various degrees of thermal strain and sensation may be selected. Values are given for a wind velocity of $0,4 \text{ m} \cdot \text{s}^{-1}$.

The effect of wind depends on the air permeability of the selected clothing ensemble, in particular the outer layer. A value of $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ is a typical value for many outdoor clothing materials. The effect of wind on such a garment assembly at an activity level of $90 \text{ W} \cdot \text{m}^{-2}$ is given in Figure E.4. The required insulation is expressed as the basic insulation value (cf. Table C.2).

A continuous work at $175 \text{ W} \cdot \text{m}^{-2}$ in $-10 \text{ }^{\circ}\text{C}$ and calm wind gives an $IREQ_{neutral}$ of 1,6 clo (Figure E.1) or an $IREQ_{min}$ of 1,3 clo (Figure E.2). This corresponds to a basic insulation value (I_{cl}) of approx. 1,7 clo and 1,4 clo, respectively, calculated using Equation (A.15).

E.3 Intermittent exposure

Work is often organized in more or less fixed work–rest regimens. An evaluation of cold stress is based on an analysis of the following.

- a) The “coldest” interval, defined either by the lowest activity or the lowest temperature. The basic insulation value of the selected clothing determines whether heat balance can be maintained or calculates a recommended exposure time (D_{lim}).
- b) The “warmest” interval, defined either by the highest activity or the highest temperature. The basic insulation value of selected clothing, as in a), determines whether heat balance can be maintained (usually the case) or calculates a recommended exposure time (D_{lim}).

Clothing that permits adjustments within this range of required insulation/exposure time is required. Outer layers are required to be easy to open and close and to don and doff. Removal of an insulated outer garment can correspond to a decrease in basic insulation by 1 clo or more.

2) $1 \text{ clo} = 0,155 \text{ m}^2 \cdot \text{K} \cdot \text{W}^{-1}$.

SS-EN ISO 11079:2007 (E)

EXAMPLE 1 A worker operates a forklift in a cold store at $-25\text{ }^{\circ}\text{C}$. He transports goods from the store room to an adjacent packing room with an air temperature at $+5\text{ }^{\circ}\text{C}$, spending approximately an equal amount of time in the two conditions. His activity level is estimated at $115\text{ W}\cdot\text{m}^{-2}$. $\text{IREQ}_{\text{neutral}}$ for $-25\text{ }^{\circ}\text{C}$ and $+5\text{ }^{\circ}\text{C}$ is 3,6 clo and 1,5 clo, respectively (Figure E.1). Due to driving wind speed the selected clothing must provide a basic insulation value of at least 4,3 clo and 2,0 clo, respectively, with windproof outer layer (cf. Table C.2). These values are calculated using Equation (A.15). The available clothing provides 3,5 clo, which is likely to be a sufficient compromise between the two requirements.

EXAMPLE 2 In the same workplace as in Example 1, a worker is placing orders of frozen food in containers for the forklift driver. His activity is estimated at about $175\text{ W}\cdot\text{m}^{-2}$. His clothing provides a basic insulation of 3,5 clo (same as for the driver). $\text{IREQ}_{\text{neutral}}$ is determined at 2,2 clo (Figure E.1), requiring a basic insulation of at least 2,7 clo (Table C.2). This value is calculated using Equation (A.12). His clothing meets the insulation requirements and ought to be, in fact, a little bit too warm for this activity level. Reduction of insulation must be made by the worker himself by means of opening the garment and/or removing insulative under layers.

NOTE In both examples, clothing needs to be flexible and allow for easy adjustment and doffing during breaks and pauses in heated rooms.

E.4 Duration limited exposure

At very low temperatures and low activity levels IREQ becomes high, indicating a high level of cold stress. A subject cannot sustain this cold stress, since available clothing for work under these conditions does not normally provide such a high insulation level. When I_{cl} of available clothing is known, a recommended maximal exposure time (D_{lim}) can be calculated. Figures E.5 to E.8 depict calculated D_{lim} values for several activity and insulation levels, expressed in terms of the basic insulation value (I_{cl}).

EXAMPLE A person working at $115\text{ W}\cdot\text{m}^{-2}$ at $-15\text{ }^{\circ}\text{C}$ ($\text{IREQ} \approx 2,9\text{ clo}$), dressed in a garment assembly providing an I_{cl} value of 2,0 clo is not permitted to work for a period longer than about 1 h and 20 min applying low strain criterion (Figure E.6). Increasing available garment insulation to 2,5 clo increases D_{lim} to about 4 h. The corresponding required recovery time (D_{rec}) calculated for 1,5 clo at $90\text{ W}\cdot\text{m}^{-2}$ in a room at $25\text{ }^{\circ}\text{C}$, $0,2\text{ m}\cdot\text{s}^{-1}$ and 50 % r.h. (relative humidity) is 54 min.

The operative temperature is the integrated value of the air temperature and mean radiant temperature weighted according to values of the convective and radiation heat transfer coefficients, respectively. It is used for environmental temperature in the following figures.

Key

X operative temperature, t_o , °C

Y IREQ, clo

Air velocity: $0,4 \text{ m} \cdot \text{s}^{-1}$

Air permeability of outer layer: $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$

a $70 \text{ W} \cdot \text{m}^{-2}$

b $90 \text{ W} \cdot \text{m}^{-2}$

c $115 \text{ W} \cdot \text{m}^{-2}$

d $145 \text{ W} \cdot \text{m}^{-2}$

e $175 \text{ W} \cdot \text{m}^{-2}$

f $200 \text{ W} \cdot \text{m}^{-2}$

g $230 \text{ W} \cdot \text{m}^{-2}$

h $260 \text{ W} \cdot \text{m}^{-2}$

Figure E.1 — IREQ_{neutral} as function of operative temperature at eight levels of metabolic rate

SS-EN ISO 11079:2007 (E)

Key

X operative temperature, t_o , °C

Y IREQ, clo

Air velocity: $0,4 \text{ m} \cdot \text{s}^{-1}$

Air permeability of outer layer: $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$

- a $70 \text{ W} \cdot \text{m}^{-2}$
- b $90 \text{ W} \cdot \text{m}^{-2}$
- c $115 \text{ W} \cdot \text{m}^{-2}$
- d $145 \text{ W} \cdot \text{m}^{-2}$
- e $175 \text{ W} \cdot \text{m}^{-2}$
- f $200 \text{ W} \cdot \text{m}^{-2}$
- g $230 \text{ W} \cdot \text{m}^{-2}$
- h $260 \text{ W} \cdot \text{m}^{-2}$

Figure E.2 — IREQ_{min} as function of operative temperature at eight levels of metabolic rate

Key

X operative temperature, t_o , °C

Y IREQ, clo

Air velocity: $0,4 \text{ m} \cdot \text{s}^{-1}$

Air permeability of outer layer: $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$

- | | | |
|---|-------------------------------------|-------------------------|
| a | $70 \text{ W} \cdot \text{m}^{-2}$ | IREQ _{neutral} |
| b | $70 \text{ W} \cdot \text{m}^{-2}$ | IREQ _{min} |
| c | $90 \text{ W} \cdot \text{m}^{-2}$ | IREQ _{neutral} |
| d | $90 \text{ W} \cdot \text{m}^{-2}$ | IREQ _{min} |
| e | $115 \text{ W} \cdot \text{m}^{-2}$ | IREQ _{neutral} |
| f | $115 \text{ W} \cdot \text{m}^{-2}$ | IREQ _{min} |
| g | $175 \text{ W} \cdot \text{m}^{-2}$ | IREQ _{neutral} |
| h | $175 \text{ W} \cdot \text{m}^{-2}$ | IREQ _{min} |

Figure E.3 — Comparison of IREQ_{min} and IREQ_{neutral} at four levels of metabolic rate

SS-EN ISO 11079:2007 (E)

Key

X operative temperature, t_o , °C

Y IREQ, clo

Air permeability of outer layer: $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$

a 15 m/s

b 10 m/s

c 5 m/s

d 3 m/s

e 2 m/s

f 1 m/s

g 0,5 m/s

h 0,2 m/s

Figure E.4 — Effect of wind on the required basic insulation value to be provided at an activity of $90 \text{ W} \cdot \text{m}^{-2}$ by an ensemble with an outer layer of medium air permeability

Key

X D_{lim} , h

Y operative temperature, t_o , °C

Air velocity: 0,4 m/s

Air permeability of outer layer: $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$

a 0,5 clo

b 1 clo

c 1,5 clo

d 2 clo

e 2,5 clo

f 3 clo

g 3,5 clo

Figure E.5 — Recommended duration limited exposure (D_{lim}) for low strain (neutral) at an activity of $90 \text{ W} \cdot \text{m}^{-2}$ for seven basic clothing insulation values (cf. Table C.2)

SS-EN ISO 11079:2007 (E)

Key

X D_{lim} , h

Y operative temperature, t_o , °C

Air permeability of outer layer: $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$

a 0,5 clo

b 1 clo

c 1,5 clo

d 2 clo

e 2,5 clo

f 3 clo

g 3,5 clo

Figure E.6 — Recommended duration limited exposure (D_{lim}) for low strain (neutral) at an activity level of $115 \text{ W} \cdot \text{m}^{-2}$ for seven basic clothing insulation values (cf. Table C.2)

Key

X D_{lim} , h

Y operative temperature, t_o , °C

Air permeability of outer layer: $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$

a 1 clo

b 1,5 clo

c 2 clo

d 2,5 clo

e 3 clo

Figure E.7 — Recommended duration limited exposure (D_{lim}) for low strain (neutral) at an activity level of $145 \text{ W} \cdot \text{m}^{-2}$ for five basic clothing insulation values (cf. Table C.2)

SS-EN ISO 11079:2007 (E)

Key

X D_{lim} , h

Y operative temperature, t_o , °C

Air permeability of outer layer: $8 \text{ l} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$

a 1 clo

b 1,5 clo

c 2 clo

d 2,5 clo

Figure E.8 — Recommended duration limited exposure (D_{lim}) for low strain (neutral) at an activity level of $175 \text{ W} \cdot \text{m}^{-2}$ for four basic clothing insulation values (cf. Table C.2)

Annex F (informative)

Computer program for calculating IREQ

The internet site whose address is given below provides a fully operational program for calculation of IREQ and D_{lim} . The same site offers a downloadable copy of the program that can be run on any personal computer with javascript installed. Always check for the latest version at this address:

http://wwwold.eat.lth.se/Forskning/Termisk/Termisk_HP/Klimatfiler/IREQ2002alfa.htm

Table F.1 presents calculation examples.

Table F.1 — Calculation examples

Input values					Calculated values		
Air temperature	Mean radiant temperature	Wind	Metabolic rate	Basic thermal insulation of used clothing	IREQ _{neutral}	Required basic thermal insulation	Duration limited exposure D_{lim}
°C	°C	m · s ⁻¹	W · m ⁻²	clo	clo	clo	h
0	0	2	90	2,5	2,6	3,1	2,3
0	0	2	145	2,5	1,5	1,8	>8
-10	-10	2	90	2,5	3,5	4,4	0,7
-10	0	2	145	2,4	1,9	2,4	>8
-20	-20	2	115	4,2	3,4	4,2	>8
-20	-20	7	115	4,2	3,5	5,9	1,1
-30	-30	2	115	4,2	4,0	5,0	2,2
-30	-30	5	175	4,2	2,6	4,0	>8
Rate of mechanical work, $W = 0$							
Relative humidity in all examples: 85 %							
Air permeability of clothing: 8 l · m ⁻² · s ⁻¹							

Bibliography

- [1] ISO 15743, *Ergonomics of the thermal environment — Cold workplaces — Risk assessment and management* ³⁾
- [2] EN 342, *Protective clothing — Ensembles and garments for protection against cold*
- [3] HOLMÉR, I. Assessment of cold stress in terms of required clothing insulation — IREQ. *International Journal of Industrial Ergonomics* **3**, 1988, pp. 159–166
- [4] HOLMÉR, I. Cold Indices and Standards. *Encyclopedia of Occupational Health*. ILO, Geneva, STELLMAN, J. (ed.), 1997, pp. 42, 48
- [5] HOLMÉR, I., GRANBERG, P.O. DAHLSTRÖM, G. Cold. *Encyclopedia of Occupational Health*. ILO, Geneva, STELLMAN, J. (ed.), 1997, pp. 29-43
- [6] NILSSON, H.O., ANTONEN, H., HOLMÉR, I. (2000) *New algorithms for prediction of wind effects on cold protective clothing*. Proceedings of NOKOBETEF **6**, 1st ECPC, Norra Latin, Stockholm, Sweden, pp. 17–20
- [7] PARSONS, K. *Human Thermal Environments*. Taylor & Francis, London, 2002, 527 pages
- [8] http://www.msc-smc.ec.gc.ca/education/windchill/index_e.cfm. Meteorological Society of Canada.

3) To be published.

Anteckningar/Notes:

A series of horizontal lines for writing notes. The lines are evenly spaced and extend across the width of the page. At the bottom of the page, there is a light gray shaded area that covers the last 10 lines of the document.

Ordlista

Här har vi samlat de förkortningar som oftast används i standardiseringssammanhang och förklarat dem kortfattat. Förkortningarna är sorterade i alfabetisk ordning.

CEN	European Committee for Standardization (Comité Européen de Normalisation). Utarbetar Europastandarder för områden som inte täcks av CENELEC.
CENELEC	European Committee for Electrotechnical Standardization (Comité Européen de Normalisation Electrotechnique). Utarbetar Europastandarder inom el.
CWA	CEN/CENELEC Workshop Agreement. Tekniskt dokument utarbetat av CEN- och CENELEC-organiserad arbetsgrupp.
EN	Europastandard från CEN/CENELEC.
ETSI	European Telecommunications Standards Institute. De utarbetar Europastandarder inom telekommunikationsområdet.
FDIS	Final Draft International Standard. Slutligt förslag till global standard från IEC eller ISO.
ICS	International Classification for Standards. Ett internationellt klassificeringssystem för standarder.
IEC	International Electrotechnical Commission. Utarbetar internationell standard inom området el.
ISO	International Organization for Standardization. Utarbetar internationell standard inom alla områden utom telekommunikation och elteknik.
ITS	Informationstekniska standardiseringen. Utarbetar och bevakar standardisering inom informationsteknik. En av de svenska medlemmarna i ETSI, European Telecommunications Standards Institute.
ITU	International Telecommunication Union. Utarbetar internationella standarder inom radio och telekommunikation.
IWA	ISO Workshop Agreement. Tekniskt dokument utarbetat av ISO-organiserad arbetsgrupp.
Konsoliderad	En konsoliderad standard har sitt tillägg inarbetat och ersätter tidigare utgåva.
PAS	Publicly Available Specifications. Tekniska dokument inom IEC och ISO.
prEN	Förslag till Europastandard från CEN, CENELEC eller ETSI.
SEK	SEK Svensk Elstandard. Svarar för standardiseringen inom området el i Sverige. Svensk medlem i CENELEC och IEC.
SIS	SIS, Swedish Standards Institute. Svensk medlem i CEN och ISO.
SIS-TR	Technical Report. Teknisk rapport som beskriver resultat av undersökningar eller andra studier.
SIS-TS	Technical Specification. Teknisk specifikation som anger tekniska krav som ska uppfyllas av en produkt, process eller tjänst.
SIS-WA	SIS Work Shop Agreement. Överenskommelse som ger regler, riktlinjer eller kännetecken för aktiviteter eller deras resultat.
SIS-WS	SIS Workshop. Standardiseringsprojekt med syfte att snabbt ta fram SIS Workshop Agreement.
SS	Svensk standard. Fastställs av SIS, SEK eller ITS. SS ingår som första led i beteckningen för svensk standard fastställd efter 1 januari 1978.
SS/T1	Tillägg 1 till svensk standard.
SS-EN	Europastandard fastställd som svensk standard.
SS-EN/AC	Rättelse till Europastandard fastställd som svensk standard.
SS-EN/A1	Tillägg 1 till Europastandard fastställd som svensk standard.
SS-EN ISO	Internationell standard från ISO som blivit Europastandard och fastställd som svensk standard.
SS-EN ISO/AC	Rättelse till standard från ISO som blivit Europastandard och fastställd som svensk standard.
SS-EN ISO/A1	Tillägg 1 till standard från ISO som blivit Europastandard och fastställd som svensk standard.
SS-EN ISO/IEC	Internationell Europastandard fastställd som svensk inom området el.
SS-IEC	IEC-standard fastställd som svensk standard.
SS-ISO	ISO-standard fastställd som svensk standard.
SS-ISO Amd 1	ISO-standard fastställd som svensk standard. Tillägg 1.
SS-ISO/Cor 1	ISO-standard fastställd som svensk standard. Rättelse 1.
WD	Working Draft. Förslag till internationell standard eller Europastandard utarbetade i WG.
WG	Working Group. Arbetsgrupp tillsatt av t. ex. en internationell kommitté.
WI	Work Item. Ärende, en avgränsad arbetsuppgift som avser att resultera i en standard.

Glossary

Here are a number of the abbreviations/acronyms frequently used in standardisation contexts, with brief explanations. The abbreviations are in alphabetical order.

CEN	European Committee for Standardization (Comité Européen de Normalisation). Develops European standards for areas not covered by CENELEC.
CENELEC	European Committee for Electrotechnical Standardization (Comité Européen de Normalisation Electrotechnique). Develops European standards in the electricity sector.
CWA	CEN/CENELEC Workshop Agreement. Technical document developed by CEN- and CENELEC- organised working group.
Consolidated	A consolidated standard incorporates its supplement and replaces previous editions.
EN	European standard from CEN/CENELEC.
ETSI	European Telecommunications Standards Institute. Develop European standards in the telecommunications field.
FDIS	Final Draft International Standard. Final proposal for global standard from IEC or ISO.
ICS	International Classification for Standards. An international classification system for standards.
IEC	International Electrotechnical Commission. Develops global standards in the electricity sector.
ISO	International Organization for Standardization. Develops global standards in all areas except telecommunications and electrical technology.
ITS	ITS Information Technology Standardisation. Develops and monitors standardisation in information technology. A Swedish member of the ETSI, European Telecommunications Standards Institute.
ITU	International Telecommunication Union. Develops global standards in radio and telecommunications.
IWA	ISO Workshop Agreement. Technical document developed by ISO-organised working group.
PAS	Publicly Available Specifications. Technical IEC and ISO documents.
prEN	Draft European standards from CEN, CENELEC or ETSI.
SEK	SEK Svensk Elstandard. Develops and monitors standardisation in the electrotechnical sector. Swedish member of the CENELEC and IEC.
SIS	SIS, Swedish Standards Institute. Swedish member of CEN and ISO.
SIS-TR	Technical Report. Technical report describing the results of investigations or other studies.
SIS-TS	Technical Specification. Technical specification describing what requirements a product, process or service must fulfil.
SIS-WA	SIS Workshop Agreement. An agreement setting out rules, guidelines or criteria for activities or their results.
SIS-WS	SIS Workshop. Standardisation project aimed at rapidly developing an SIS Workshop Agreement.
SS	Swedish standard. Established by SIS, SEK or ITS. SS is the first step in all standard classifications to emerge since 1 January 1978.
SS/T1	Supplement 1 to a Swedish standard.
SS-EN	European standard established as Swedish standard.
SS-EN/AC	Correction to the European standard established as Swedish standard.
SS-EN/A1	Supplement to the European standard established as Swedish standard.
SS-EN ISO	International and European standard established as Swedish standard.
SS-EN ISO/AC	Correction to the international and European standard established as Swedish standard.
SS-EN ISO/A1	Supplement to the international and European standard established as Swedish standard.
SS-EN ISO/IEC	International and European standard established as Swedish standard in the electricity sector.
SS-IEC	IEC standard established as Swedish standard.
SS-ISO	ISO standard established as Swedish standard.
SS-ISO Amd 1	ISO standard established as Swedish standard, with Amendment 1.
SS-ISO/Cor 1	ISO standard established as Swedish standard, with Correction 1.
WD	Working Draft. Proposed international or European standard developed by the Working Group.
WG	Working Group. Appointed by an international committee or some other body.
WI	Work Item. A delimited task designed to result in a standard.

Slutanvändarlicens

VIKTIGT – LÄS NOGGRANT IGENOM DESSA VILLKOR INNAN ANVÄNDNING SKER AV DE PRODUKTER SOM TILLHANDAHÅLLES MED DENNA LICENS. GENOM ATT ANVÄNDA PRODUKTERNA GODKÄNNER NI OCH ACCEPTERAR VILLKOREN I DETTA LICENSAVTAL.

1. Parter

Detta licensavtal är ingått mellan SIS Förlag AB ("SIS Förlag") och det företag/den person som licensierar de produkter som medföljer eller levereras under licensen ("Kunden").

2. Upphovsrätt till Produkten

Den produkt som medföljer eller levereras under detta licensavtal ("Produkten") är skyddad av svensk och internationell upphovsrättslagstiftning och tillhör den eller de upphovsrättsinnehavare som finns angivna på Produkten.

3. Upplåtelse av nyttjanderätt

SIS Förlag upplåter till Kunden en icke-exklusiv, icke-överlåtbar nyttjanderätt att använda Produkten enligt följande:

- (a) Om Produkten levereras i pappersform har Kunden rätt att använda det exemplar av Produkten som levereras med detta licensavtal.
- (b) Om Produkten levereras i elektronisk form har Kunden rätt att installera Produkten på en (1) dator, vilken ägs, hyrs eller kontrolleras av Kunden. Kunden har även rätt att flytta Produkten till en annan dator, under förutsättning att Produkten avinstalleras från den första datorn. Produkten får inte användas på två eller flera datorer samtidigt och inte heller i nätverk.

4. Begränsningar i nyttjanderätten

Kunden har inte rätt att kopiera, anpassa, förändra, översätta, hyra eller leasa ut, sälja, underlicensiera eller på annat sätt distribuera eller överlåta Produkten på annat sätt än som uttryckligen anges i detta licensavtal. Kunden får inte ta bort eller förändra någon upplysning om upphovsrätt och äganderätt som finns på Produkten och ansvarar vidare för att de upplysningar om upphovsrätt och äganderätt som finns på originalexemplaren av Produkten återges på samtliga kopior (om några) som Kunden har rätt att göra enligt detta licensavtal.

5. SIS Förlags ansvar samt ansvarsbegränsning

SIS Förlag ansvarar för att innehållet i den textmassa som Produkten omfattar levereras till Kunden i det skick som den kommit SIS Förlag tillhanda. I övrigt levereras Produkten i "befintligt skick" och SIS Förlag ansvarar inte för att den information som Produkten förmedlar är korrekt eller fullständig, eller för resultatet av användningen av Produkten. SIS Förlags ansvar omfattar endast direkta skador och ej indirekta skador såsom exempelvis förlorad handelsvinst och inte i något fall förlust av data. I inget fall skall SIS Förlags totala skadeståndsansvar enligt detta licensavtal överstiga ett belopp motsvarande den avgift som Kunden betalat för nyttjanderätten enligt detta licensavtal.

6. Intrång i immaterialrätt

Om det, enligt SIS Förlag föreligger risk för att krav avseende intrång i tredje mans immateriella rättigheter kan komma att ställas på grund av användningen av Produkterna, har SIS Förlag rätt att på egen bekostnad (i) utverka rätt för Kunden att fortsätta med användning av Produkten, (ii) förändra eller ersätta Produkten eller del därav med andra produkter i syfte att undvika sådant krav, eller (iii) stoppa Kundens användning av Produkten och återbetala de avgifter som erlagts för den tid då utnyttjande av Produkten inte kunnat ske. SIS Förlag ansvarar inte gentemot Kunden för krav som kunde ha undvikits om Kunden accepterat ersättningsprodukt eller om användningen av Produkten stoppats.

7. Export

Kunden äger inte rätt att exportera eller reexportera Produkten eller del därav, tillhörande information eller teknologi i strid med gällande svensk och annan tillämplig exportlagstiftning.

8. Avtalstid och uppsägning

Detta avtal gäller tills vidare. Kunden har rätt att säga upp licensavtalet när som helst. SIS Förlag kan säga upp Licensavtalet till omedelbart upphörande om Kunden bryter mot bestämmelse i licensavtalet. Då licensavtalet upphör skall Kunden omedelbart upphöra med användningen av Produkten och förstöra samtliga kopior av denna.

9. Tillämplig lag

Svensk lag, förutom dess bestämmelser om lagkonflikter, skall tillämpas på detta licensavtal, och tvister skall avgöras genom förfarande vid svensk domstol.

10. Övriga bestämmelser

Detta licensavtal utgör en fullständig reglering av vad som avtalats mellan parterna avseende användningen av Produkten och ersätter samtliga tidigare skriftliga eller muntliga avtal, utfästelser eller överenskommelser parterna emellan. Ändring i licensavtalet kan endast ske genom skriftligen upprättad handling vilken undertecknats av SIS Förlag. Om en bestämmelse i licensavtalet skulle förklaras ogiltig av någon anledning, skall licensavtalet revideras endast i sådan omfattning som är nödvändigt för att göra licensavtalet giltigt, och sådan revidering skall (i) inte påverka giltigheten av den ogiltigförklarande delen under andra omständigheter, eller (ii) påverka övriga delar av licensavtalet.

End user license

IMPORTANT – PLEASE READ THESE TERMS AND CONDITIONS BEFORE USING THE PRODUCTS DISTRIBUTED WITH THIS LICENSE. BY USING THE PRODUCTS YOU ARE ACCEPTING THE TERMS AND CONDITIONS OF THIS LICENSE AGREEMENT.

1. Parties

This License Agreement is by and between SIS Förlag AB ("SIS Förlag") and the company/ individual licensing the products distributed and/or delivered with the License Agreement ("Customer").

2. Rights to the Products

The Product distributed and/or delivered with the License Agreement ("Product") is protected by Swedish and international copyright and other intellectual property laws and are the exclusive property of the proprietary owner/s stated on such Product.

3. Grant of Rights

SIS Förlag grants to Customer, a non-exclusive, non-assignable, limited right to use the Products as follows:

- (a) If the Product is distributed in paper format you may use the copy of the Product distributed with this License Agreement.
- (b) If the Product is distributed in electronic format you may install the Product on one (1) computer owned, leased or otherwise controlled by Customer. Customer may transfer the Product to another computer, provided that the Product is removed from the computer from which it is transferred. Neither concurrent use on two or more computers nor use in a local area network or other network is permitted.

4. Restrictions in Use

Except as expressly permitted by this Agreement, Customer shall not copy, adapt, modify, translate, rent or lease, sub-license or in any other manner distribute or transfer the Products. Customer shall not remove or change any copyright notices or proprietary legends on the Products, and is responsible for and shall ensure that each copy of the Products which Customer is allowed to make under this License Agreement (if any), are distributed with all copyright notices or proprietary legends contained on the original Products.

5. Limited Warranty, Limitation of Liability

SIS Förlag warrants that the content of the text encompassed by the Products is delivered to Customer in the same condition in which it was delivered to SIS Förlag. Except as provided for in this section 5 the Products are delivered "as is" and SIS Förlag does not give any warranty of correctness or completeness as to the information conveyed by the Products or for the result of the use of the Products. SIS Förlag's liability pursuant to this Agreement shall only be for direct damage and not for indirect damage, including but not limited to loss of profit. Under no circumstances shall SIS Förlag be liable for loss of data. SIS Förlag's total liability pursuant to this Agreement shall never exceed the fees paid by Customer for the rights granted pursuant to this license agreement.

6. Intellectual Property Infringement

If, in the opinion of SIS Förlag, there is a risk of a claim is instituted against Customer, alleging that a Product distributed by SIS Förlag hereunder infringes any duly issued intellectual property right of a third party, SIS Förlag may, at its sole option and expense: (i) procure for Customer the right to use or sell such Product; (ii) substitute a functionally equivalent, non-infringing unit of the Product or modify such Product so that it no longer infringes but is substantially equivalent in functionality; or (iii) stop the Customer's use of the Product and refund the License Agreement paid by Customer for such Product during the time when such Product could not be used. SIS Förlag shall have no liability to Customer for claims that could have been avoided if the Customer would have accepted a replacement product or if the use of the Product would have been stopped.

7. Export

Customer shall not export or re-export, in whole or in part, the Products or any information regarding the Products, in contradiction to any stipulations contained on the Products or contrary to Swedish or any other applicable export legislation.

8. Term and Termination

This License Agreement will continue for an indefinite duration. Customer may terminate this License Agreement at any time. SIS Förlag may terminate this License Agreement immediately upon breach of any provision of this License Agreement. Upon any termination of this License Agreement, Customer shall immediately discontinue the use of the Product and destroy all copies of the Product.

9. Governing Law

This License Agreement shall be governed by the laws of Sweden without reference to its conflict of law provisions and any dispute shall be settled by Swedish courts.

10. Miscellaneous

This License Agreement constitutes the complete and exclusive agreement between SIS Förlag and you with respect to the subject matter hereof, and supercedes all prior oral or written understandings, communications or agreements not specifically incorporated herein. This License Agreement may not be modified except in writing duly signed by an authorized representative of SIS Förlag and you. If any provision of this License Agreement is held to be unenforceable for any reason, such provision shall be reformed only to the extent necessary to make it enforceable, and such decision shall not affect the enforceability (i) of such provision under other circumstances, or (ii) of the remaining provisions hereof under all circumstances.

SIS, Swedish Standards Institute och SEK Svensk Elstandard leder arbetet med standardisering i Sverige. Tillsammans med företag och organisationer jobbar vi med att förenkla, förbättra, kvalitetssäkra och skapa gemensamma standarder. SIS kunder har inflytande i internationell standardisering genom CEN i Europa och ISO globalt. SEK samordnar svensk medverkan i CENELEC i Europa och IEC globalt.

Du kan få dina standarder i olika format och media, detta är ett av dem. SIS Förlag AB är störst i Norden på att leverera standarder och allt som rör dess tillämpning. En tryckt standard från SIS Förlag AB är alltid tryckt på miljövänligt papper.

Vill du veta mer om vårt utbud och tjänster? Ring oss på 08 - 555 523 10 eller besök oss på www.sis.se

The Swedish Standards Institute (SIS) and SEK Svensk Elstandard share principal responsibility for standardisation in Sweden. Working with various agencies, enterprises and organisations, we seek to simplify, to introduce improvements, to secure quality and to establish common standards. SIS customers influence today's international standardisation work via CEN in Europe and ISO globally. SEK coordinates Swedish participation in CENELEC in Europe and in the IEC at the global level.

You can obtain your standards in different formats and in different media – this is just one of them. SIS Förlag AB is the leading supplier in the Nordic area of standards and all related applications. Printed standards from SIS Förlag AB are always printed on eco-friendly paper.

Would you like to know more about our range of products and services? Phone us at +46 8 555 523 10 or visit us at www.sis.se