[image:]
CHE 113: Forensic Science
Fall/Spring 2018-2019

Instructor: 	Mr. Franklin Room: Lab 14D		
Email: afranklin@commack.k12.ny.us ClassTime: Per1 & 5
	
							

COURSE INFORMATION
Course Website at http://supa.syr.edu/Subjects/Chemistry/syllabi/

Course Description and Prerequisite Skills
[bookmark: _GoBack]Chemistry 113, Introduction to Forensic Science, is focused upon the application of scientific methods and techniques to crime and law. Recent advances in scientific methods and principles have had an enormous impact upon science, law enforcement and the entire criminal justice system. In this course, scientific methods specifically relevant to crime detection and analysis will be presented. No prior chemistry instruction is required or assumed but the course should appeal to those who have had high school chemistry. Emphasis is placed upon understanding the science underlying the techniques used in evaluating physical evidence. Topics included are blood analysis, organic and inorganic evidence analysis, fingerprints, hair analysis, DNA, drug chemistry, forensic medicine, forensic anthropology, toxicology, fiber comparisons, soil comparisons, and fire and engineering investigations, among others.

Learning Goals
Scientific methods are radically changing the landscape of our criminal justice system. Increasingly, law enforcement and legal prosecution are reliant upon often complex and detailed scientific analysis of forensic evidence. This course is intended to provide an introduction to understanding the science behind crime detection. This will be accomplished by providing a rational basis for interpreting the scientific analysis of forensic evidence and through occasional relevant case studies. Laboratory exercises will include techniques commonly employed in forensic investigations.

Materials and Responsibilities
Required Text- Introduction to Forensic Science: The Science of Criminalistics by James T. Spencer forthcoming from Cengage Learning.

Other-
The material covered in lecture will be illustrative rather than exhaustive. You should read the material in the text assigned before the lecture. In lecture, alternate ways of understanding the material will often be presented. The examinations, however, will cover both the assigned text and lecture materials (whether or not they are specifically covered in lecture). Plenty of help is available to answer questions and provide assistance with problems. An approximate schedule of class lecture topics and the assigned text is included with this syllabus (please note that it is only an approximate schedule).

Grading Policy
Tests: 40%
Quizzes: 30%
Labs: 20%
Classwork/Homework: 10%

Laboratory
In order to pass CHE 113, a student must have a passing grade in the laboratory portion of the course. Attendance in laboratory is mandatory. Students are expected to arrive promptly at the beginning of the lab period and not leave until that particular experiment is completed. Students that arrive too late to complete the experiment in the allotted time and those that arrive on time but depart before the experiment is completed will receive a zero for the experiment. Arranging a second “event” requiring the student’s presence outside of CHE 113 laboratory during the scheduled lab period is not allowed by University rules.

Attendance and Participation Policy
1. Students who may need special consideration due to a physical or learning disability should see the instructor as soon as possible. No provisions will be made if notified after examinations.
2. No student will be refused admission because he or she is unable to participate in a course requirement because of his or her religious holy day requirements. Again, you must make provisions before such absences. According to University policy, “an opportunity to make up examinations and other class work [due to religious observances] will be provided...if the instructor is notified in writing one week before the absence.”
3. Excuses from class - especially lab - for medical reasons will only be given if such absences are advised by a health care provider or the Health Center based upon clinical findings and prescribed treatment recommendations. Verification must be made in writing. Such absences will be verified by the Chemistry Department staff.
4. Attendance in classes is expected. Unannounced attendance checks may be taken during the semester.

To reach my voicemail, dial (631) 912-2099 and when prompted, dial my extension 52207

Syracuse University Policies
Academic Integrity
Syracuse University’s Academic Integrity Policy holds students accountable for the integrity of the work they submit. Students should be familiar with the policy and know that it is their responsibility to learn about course-specific expectations, as well as about university policy. The university policy governs appropriate citation and use of sources, the integrity of work submitted in exams and assignments, and the veracity of signatures on attendance sheets and other verification of participation in class activities. The policy also prohibits students from submitting the same written work in more than one class without receiving written authorization in advance from both instructors. The presumptive penalty for a first offense by an undergraduate student is course failure, accompanied by a transcript notation indicating that the failure resulted from a violation of Academic Integrity Policy. The standard sanction for a first offense by a graduate student is suspension or expulsion. For more information and the complete policy, see http://academicintegrity.syr.edu.

Academic Accommodations
Syracuse University welcomes people with disabilities and, in compliance with the Rehabilitation Act of 1973 and the Americans with Disabilities Act, does not discriminate on the basis of disability. Students who require special consideration due to a learning or physical disability or other situation should make an appointment with the course instructor as soon as possible.

Student Work
It is understood that registration for and continued enrollment in this course constitutes permission by the student for the instructor to use for educational purposes any student work produced in the course, in compliance with the federal Family Educational Rights and Privacy Act (FERPA). After the completion of the course, any further use of student work will meet one of the following conditions: (1) the work will be rendered anonymous through the removal of all personal identification of the student(s); or (2) written permission from the student(s).

	[image: IR Heroin]
	Introduction to Forensic Science: The Science of Criminalistics
James T. Spencer, Syracuse University
	[image:]

Table of Contents

I. Introduction

Chpter 1: Introduction to Forensic Science: Introduction, Historic Development, and Legal Roles of Forensic Science
1.1. 	Introduction to Forensic Science
1.2 	Brief History of Forensic Science
1.3	Crime Detection in Literature
1.4	Dynamic Duo of Principles
Locard’s Principle
Principle of Individuality
1.5	Legal Precedent of Science in the Courtroom
First There Was Frye
Trilogy of Cases: Daubert and Friends
Recent Additions: Melendez-Dias
		References and Bibliography
		Glossary of Terms
		Questions for Further Practice and Mastery

Chapter 2: Crime Scene Investigations
	2.1	Crime Scene Evidence
Introduction
Types of evidence
Comparison Analysis
	2.2	Legal Evidence
			Evidence Collection and the Law
				4th Amendment, Mincy and Tyler cases
	2.3	The Evidence Collection and the Evidence Team
Processing the Crime Scene
Evidence Teams
Types of Crime Scenes
References and Bibliography
Glossary of Terms
Questions for Further Practice and Mastery

 Chapter 3: Science, Pseudoscience and the Law
	3.1	A Test for Science: Science v. Pseudoscience in the Courtroom
Introduction
What is Science?
The Scientific Method
The Scientific Method and Forensic Science
What is Pseudoscience?
	3.2	Statistics and Probability in Forensic Science
Introduction
Statistics in Forensic Analysis
Probability in Forensic Analysis
	3.3	Ethics in Forensic Science
References and Bibliography
Glossary of Terms
Questions for Further Practice and Mastery

II. Biological Evidence

Chapter 4: Methods for Examining Biological Evidence
4.1	Methods For Biological Evidence – Measurement
Introduction
Observation, Measurement and Forensic Science
Estimating the Reliability of Measurements
4.2	Biological Evidence and Microscopy
Tools for Understanding Biological Evidence
Microscopy Basics
4.3	Optical Microscopy
Bright Field Optical Microscopy
Dark Field Optical Microscopy
Polarized Light Microscopy
Phase Contrast Microscopy
Fluorescence Microscopy
Infrared Microscopy
Stereo Microscopy
Comparison Microscopy
Staining Techniques in Microscope
Other forms of Optical Microscopy
4.4	Electron Microscopy
Electron Microscopy Basics
Scanning Electron Microscopy (SEM)
Transmission Electron Microscopy (TEM)
References and Bibliography
Glossary of Terms
Questions for Further Practice and Mastery

Chapter 5: Biochemical Forensic Analysis I: DNA
5.1	DNA: The Genetic Record
Introduction
5.2	How DNA Works
Introduction
DNA Background
5.3	Forensic Applications of DNA
DNA Typing: Restriction Fragment Length Polymorphism
DNA Typing: Polymerase Chain Reaction Methods
DNA STR Typing
Mini-STR and SNP DNA Profiling
5.4	Mitochondrial DNA and Y Chromosomal Typing
Mitochondrial DNA
Y Chromosomal Typing
Plant and Animal DNA typing
5.5	DNA Databanks: CODIS and Beyond
CODIS
Project Innocence
Summary
Interesting DNA Cases for Further Study
References and Bibliography
Glossary of Terms
Questions for Further Practice and Mastery

Chapter 6: Biochemical Forensic Analysis II: Serology
6.1	Biochemical Forensic Analysis II: Serology, Blood and Immunoassay: The Fluid of Life
			Introduction
	6.2	Blood and Immunoassay
Background and History of Blood Analysis in Crime Detection
General Definitions
Blood Chemistry
Blood Testing
Is It Blood?
Is It Human Blood?
Whose Blood Is It?
Blood Inheritance and Parental Testing
	6.3	Blood Pattern Analysis
	Introduction
Blood Patterns
Passive bloodstains
Active bloodstains
Transfer bloodstains
Collecting and Preserving Blood Evidence
	6.4	Serology and Other Biological Fluids
Introduction
Saliva
Semen
Urine
Other Body Fluids
	Interesting DNA Cases for Further Study
References and Bibliography
Glossary of Terms
Questions for Further Practice and Mastery

Chapter 7: Anatomical Evidence: The Outside Story
7.1	Anatomical Evidence
Introduction
7.2	Fingerprints
Background and Introduction
Skin: the Amazing Organ
Development and Structures of Fingerprints
Fingerprint Patterns
Comparing Fingerprints
Computerized Methods: IAFIS, NGI, and Beyond
Uses of Fingerprints: Identification vs. Authentication
Observing Fingerprint Patterns
Preserving Visualized Fingerprints
Legal Challenges to Fingerprint Evidence
Palm and Footprint Evidence
Ear and Lip Pattern Evidence
7.3	Hair Analysis
Introduction
Hair and Fur
Composition of Hair
Hair Structure
How Hair Grows
Sex and Ethnic Differences in Hair Structure
Hair Treatment
Diseases of the Hair
Hair Toxicology
Hair Comparison and Identification
Nails
7.4	Fiber Analysis
Introduction
What Are Fibers?
Natural Fibers
Regenerated Fibers
Synthetic Fibers
Polymers
Forensic Analysis of Fibers
Collection of Fibers in Larger Pieces
7.5	Biometrics
History of Biometrics
Biometrics Basics
Biometric Methods
Types of Biometric Traits
Automated Biometric Identification System (IDENT)
References and Bibliography
Glossary of Terms
Questions for Further Practice and Mastery

Chapter 8: Forensic Medicine: The Inside Story
8.1 	Forensic Pathology and Medicine
Introduction
History
Medicolegal Practice
Medicolegal Death Investigation
When Are Autopsies Performed?
Information from an Autopsy
The Autopsy
Major Organ Systems Examined
Common Types of Trauma
Mass Disasters
8.2	Forensic Radiology
Introduction to Forensic Radiology
History of Biomedical Imaging
Radiology in Forensic Investigations
X-ray Imaging Methods
Magnetic Resonance Imaging (MRI)
Virtual Autopsy: Virtopsy
References and Bibliography
Glossary of Terms
Questions for Further Practice and Mastery

Chapter 9: Forensic Anthropology
9.1	Forensic Anthropology: The Enduring Record
Background and Introduction
Forensic Information Provided by Forensic Anthropology
Human Skeletal Anatomy
Five Central Questions of Forensic Anthropology
Facial Reconstructions
Crime Scene Processing
9.2	 Forensic Taphonomy
Background and Introduction
Postmortem Modifications
	Interesting Forensic Anthropology Cases for Further Study
References and Bibliography
Glossary of Terms
Questions for Further Practice and Mastery

Chapter 10: Forensic Ecology
Forensic Ecology
Forensic Entomology
Forensic Botany
Forensic Palynology and Mycology
Forensic Zoology

III. Chemical Evidence

Chapter 11: Overview of Chemical Evidence
Methods in Analytical Chemistry
Atoms, Molecules and Separation Sciences
Basic Atomic Theory
Molecules and Compounds
Purification Methods
Physical Separations
Chromatography: GS, LC, HPLC
Chemical Separations
Classical Chemical Analysis
Combustion Analysis
Gravimetric Analysis
Volumetric (Titrimetric) Analysis
Chapter 12: Forensic Spectroscopy
Introduction to Forensic Spectroscopy
Spectroscopy Basics: the Strange World of Quantum Mechanics
Atomic Spectroscopy
Atomic Absorption Analysis
Atomic Emission Spectroscopy
Atomic Fluorescence Spectroscopy
Neutron Activation
ESCA, Auger, and Other Related Forms of Atomic Spectroscopy
Molecular Spectroscopy
UV-Visible
Infrared Spectroscopy
Microwave, Terahertz, X-ray, and Related Spectroscopies
Mass Spectrometry
Radiochemical Analysis
Chapter 13: Forensic Toxicology
Introduction
Poisons and Toxins
Medicinal Chemistry and Pharmaceuticals
Drugs of Abuse
Alcohol
Forensic Toxicology Sampling and Analysis
Chapter 14: Explosives and Arson

IV. Physical Properties in Evidence

Chapter 15: Physical Properties: Mineralogical, Soil, Glass, and Paint Analysis
15.1	Physical property measurements
Introduction
Chemical and Physical Properties
Intrinsic and Extrinsic Properties
Density
Viscosity
Refractive Index
Birefringence
Color and Optical Properties
Electrical Properties
15.2	Forensic Geology, Soil and Minerals
Introduction
Forensic Geology
15.3	Forensic Glass and Plastic Analysis
Introduction
Glass
Plastic
	15.4	Paints and Coatings
Introduction
Paint Composition
Forensic Paint Analysis

Chapter 16: Firearms, Ballistics, and Impression Evidence
Chapter 17: Forensic Document Analysis, Paleography, Audio, Photographic and Video Analysis
Forged Documents
Handwriting Analysis
Photographic and Video alterations
Audio Analysis and Forensic Linguistics
Chapter 18: Engineering and Computer Forensics
Forensic Engineering and Failure Analysis
Computer and Internet Forensics
Cybersecurity

V. Behavioral Forensic Evidence

Chapter 19: Behavioral Social Sciences: Psychology and Sociology
Introduction to Behavioral Science: Psychology and Sociology
Background for Behavioral Forensic Sciences
Forensic Psychology
Uses of Forensic Psychology
Pretrial Uses of Forensic Psychology
Crime Scene Analysis
Victimology
Interrogations and Interviews
Eyewitnesses
False Confessions
Profiling
Other Uses
Trial Uses of Forensic Psychology
Jury Selection
Competency to Stand Trial
Defenses based upon mental diseases or defects
Legal Insanity
Diminished Capacity
	Other Uses
Post-trial Uses of Forensic Psychology
	19.2	Forensic Psychological Testing
General Psychological Tests
Projective Tests
Personality Inventories
Intelligence and Cognitive Function Tests
Brain Function and Impairment Tests
Specific Disorder Tests
Specialized Forensic Tests
Psychological Autopsy
Conclusions

Appendices
Index

CHE 113 LAB
Rules and Regulations

1.	You will work in pairs in the laboratory, but you are required and responsible for doing your own laboratory write-up.
2. 	Students are expected to complete their lab on their assigned day and hand-in the laboratory write-up at the end of the laboratory that same day. If a student wants to switch days one week, permission must be obtained from one of the instructors at least one week before the scheduled lab.
3.	CHE 113 laboratory is scheduled for 3 hours. Attendance is mandatory. Each student is expected to present at the start of the laboratory, during this time the experimental set-up and safety procedures for each lab is discussed by the instructors. Students who show up late will be penalized.
4.	A student may leave the laboratory after completing the experiment, cleanup, and the laboratory write-up (making sure to have each lab initialed and dated by an instructor before leaving or it will be considered late).
5.	Leaving early before completing the laboratory will result in a grade of zero for the experiment. The student is reminded that committing to another course, internship, etc. which overlaps the CHE 113 lab is a violation of University regulations.
6.	Late labs will be penalized. After five days you will receive a zero for the lab.
7.	Each person is responsible for wiping down his/her work area with a damp sponge or paper towel and washing all glassware with soap and water at the end of each lab period.
8. 	If you are in violation of any safety guidelines, you will be asked to remedy the situation only once. The next time you will be asked to leave lab for that day. There will be no make-up labs.

Safety Guidelines

1.	Safety glasses must be worn at all times while in lab. You will be given one warning. If it happens a second time you will be asked to leave lab and you will receive a zero for the lab.
2.	Do not wear contacts in lab. Wear your glasses.
3.	If glassware breaks and/or chemicals spill, inform the instructor. Do not try and clean the spill and/or glass yourself.
4.	If you cut/burn yourself and/or spill anything on your clothing and/or skin in lab, inform the instructor immediately.
5.	Long hair must be tied back.
6.	Avoid wearing loose clothing and jewelry.
7.	Wash your hands before leaving lab and going to the bathroom.
8.	Do not sit on the lab benches.
9.	Do not eat or drink in lab at any time.
10.	No open-toed shoes, sandals or shorts may be worn in lab at any time.
11.	Use the disposable gloves provided when required and change them frequently.

LABORATORY SAFETY NOTES
Chemistry 113

Safety is the MOST important issue that you will deal with this semester. Take the laboratory and its risks seriously. Understanding these risks and minimizing them is the best way to avoid accidents. If you follow these guidelines and stay alert to possible hazards, your experience in this course should be a safe and productive one.

SAFETY GLASSES MUST ALWAYS BE WORN IN LAB!!

Hazards - The main potential hazards in the laboratory are fire and exposure to toxic and/or reactive substances. Though toxicity and reactivity of compounds varies tremendously, an excellent policy is to handle EVERY chemical with respect and caution. Be aware that you may be exposed to chemicals in several ways: inhalation, skin contact (some chemicals go right through the skin), and ingestion.

	In case an accident occurs, report it immediately! Do not try to hide anything out of embarrassment - you will be making the situation worse, endangering yourself and others. Let the instructors decide on the proper course of action. Those not involved should clear the area.

	The following is taken in part from “The Organic Chem Lab Survival Manual”, by James W. Zubrick. Please excuse the jokes he uses, I will not claim any responsibility for them.

SAFETY FIRST, LAST, AND ALWAYS

Disobeying safety rules is not at all like flouting many other rules. You can get seriously hurt. No appeal. No bargaining for another 12 points so you can get into medical school. Perhaps as a patient, but certainly not as a student.

1.	Find out how you would get medical help, if you needed it. (The stockroom has limited first aid; otherwise have your T.A. call the Health Center.)
2.	Always wear your goggles. Eye injuries are extremely serious, but they can be mitigated or often prevented if you keep your goggles on at all times. There are several types of eye protection available, some acceptable, some not, according to the local, state, and federal laws. I like the clear plastic jobbers that leave an unbroken red line on your face when you remove them. Sure they fog up a bit, but the protection is superb. Also, think about getting chemicals, or chemical fumes trapped under your contact lenses. Then don't wear them to lab. Ever.
3.	Touch not thyself. Not a biblical injunction, but a bit of advice. You may have gotten chemicals on your hands, in a concentration that is not noticeable. Sure enough, up go the goggles for an eye wipe with the fingers. Enough said.
4.	There is no "away". Getting rid of chemicals is a very big problem. (Throw all waste in appropriately labeled jars)
5.	Bring a friend. If you have a serious accident when you are all by yourself, you might be unable to get help before you fall over. Don't work alone; don't work at unauthorized times.
6.	Don't fool around. Chemistry is a serious business. Don't be careless or clown around the lab. You can hurt yourself or other people. Try not to be somber about it; just serious.
7.	Drive defensively. Work in the lab as if someone else were going to have an accident that might affect you. Keep the goggles on because someone else is going to point a loaded, boiling test tube at you. Someone else is going to spill hot, concentrated acid on your body. Get the idea?
8.	Eating, drinking, smoking in the lab. Are you kidding? Eat in a chem lab?? Drink in a chem lab??? Smoke, and blow yourself up!!!!
9.	Keep it clean. Work neatly. You don't have to make a fetish out of it, but try to be neat. Clean up spills. Turn off burners or water or electrical equipment when not in use.
10.	Where it's at. Learn the location and proper use of the fire extinguishers, fire blankets, safety showers, and eyewashes.
11.	Make the best-dressed list. No open-toed shoes or sandals. No loose-fitting cuffs on pants or shirts. Keep the midsection covered. Tie back that long hair. A small investment in a lab coat can pay off, projecting that professional touch. It gives a lot of protection.

ACCIDENTS WILL NOT HAPPEN

	That's the attitude you should hold while working in the laboratory. You are NOT going to do anything, or get anything done to you, that will require medical attention. If you do get cut, and the cut is not serious, wash the area with water. If there's serious bleeding, apply direct pressure with a clean, preferably sterile dressing. For a minor burn, let cold water run over the burned area. For chemical burns to the eyes or skin, flush area with lots of water. In every case get to see a physician.

	If you have an accident, tell your instructor immediately. Get help! This is no time to worry about your grade in lab. If you put your grades ahead of your personal safety, be sure to see a psychiatrist after the internist finishes.

image3.emf

image1.emf
SYRACUSE UNIVERSITY

image2.jpeg
100.00

%l IR Spectrum of Heroin

0.00
4000 3500 3000 2500 2000 1500 1000 cm+ 500

