
Journal of Criminal Law and Criminology

Volume 45 | Issue 3 Article 16

1954

Police Science Technical Abstracts and Notes

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Police Science Technical Abstracts and Notes, 45 J. Crim. L. Criminology & Police Sci. 363 (1954-1955)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss3%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss3%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss3%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss3/16?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss3%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss3%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss3%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss3%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss3%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss3%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages

POLICE SCIENCE TECHNICAL ABSTRACTS AND NOTES

Edited by

Joseph D. Nicol*

Abstractors

Frank R. Dutrat

Expert Witness-W. V. Evans, Ivditstrial
and Engineering Chenistry, 46: 25A, 26A, 28A
(August, 1954). A general discussion of the
procedures of preparation and attitude for
making the best presentation from the witness
stand.-.D.N.

Spontaneous Combustion of Metal Powders
-B. Kopelman and V. B. Compton, Metal
Progress, 63: 77-9 (February, 1953). Although
metals are not usually considered to ignite
spontaneously, if they are divided finely
enough and if their oxidation is markedly ex-
othermic, spontaneous ignition can take place.
This is particularly true of zirconium, uranium,
iron, nickel, and copper. Powders of these
metals are handled industrially with safety if
kept in an inert atmosphere such as argon gas.
In air they will ignite. Storage under a non-
polar liquid such as naphtha will render the
power inert. Certain alloys of rare earths have
been found to possess this pyrophoric property.
-J.D.N.

Los Angeles Police Department Annual Re-
port, 193-The organization, functions, and
future plans, as well as activities during 1953,
are related. The report is attractively Mus-
trated.-J.D.N.

Annual Report of the Division of Police,
Cincinnati Police, 1953-A survey of depart-

* Technician, Dade County CBI Laboratory,

Miami.
f Consultant in Legal Medicine, San Francisco.
t Technical Laboratory, Missouri State High-

way Patrol, Jefferson City.

John F. Williams

ment activities and a report of criminal sta-
tistics.-J.D.N.

Signals and Gestures. Hit and Run Investi-
gation-These two new police training films
have been produced on 35 mm. slide and
record and 16 m. sound movie for the Traffic
Institute, Northwestern University. "Signals
and Gestures" is intended to provide a base
for uniform sign language throughout police
service. "Hit and Run Investigation" high-
lights the activities of a complete hit and run
investigation. The two subjects are the first in
a series of police traffic training films to be
produced by the National Association of
Automotive Mutual Insurance Companies for
the Traffic Institute.-J.D.N.

Accident Facts-The 1954 edition of Acci-
dent Facts is available from the National
Safety Council, 425 N. Michigan Ave., Chicago
11, Illinois.-J.D.N.

Superimposition-C. E. Engel, Medical
Radiography and Photography, 30: 20 (1954).
C. E. Engel describes the use of superimposi-
tion in forensic medicine. This is the technique
of printing two photographic negatives that
have been bound closely together either by
contact or enlargement. In the preparation of
the two negatives, the scale, perspective, and
lighting must be given consideration in order
for the result to be convincing.

Superimposition is most useful in providing
proof of the identity of fragments of evidence,
such as pieces of bone which can be related to

TECHNICAL ABSTRACTS AND NOTES

whole bone specimens by the technique. Thus,
a small piece of bone from a skull can be shown
to fit perfectly into a given region of an intact
skull so that there is no doubt of the origin of
the fragment. (The technique was used with
good results in the Ruxton Case, with the
photograph of the damaged skulls being super-
imposed on photographs of the victims to
further the evidence proving the identity of the
victims. The technique can also be used in in-
vestigative procedures of non-medical type, in
proving the origin of metal fragments, paint
chips, etc.)-F.R.D.

Traffic Officer in Court-The Traffic Insti-
tute, Northwestern University. A new basic
training manual and a new- sound motion
picture, both entitled "Traffic Officer in
Court," are now available. The 13-page manual,
which covers practical problems confronted by
police officers when testifying in traffic cases in
court, was written by Edward C. Fisher, as-
sociate counsel of the Traffic Institute and
former judge of the Municipal Court of Lincoln,
Nebraska. It is available from the Traffic Insti-
tute, 1704 Judson Ave., Evanston, Illinois, at
25 for single copies, with discounts allowed for
quantities.

The film, which is based on and supplements
the manual, was produced by the National
Association of Automotive Mutual Insurance
Companies for the Traffic Institute. It is a 10-
minute, 16 mm. sound film. It may be pur-
chased from Vogue Wright Studios, 237 E.
Ontario St., Chicago, 11, Illinois, for $32.50.
Both the film and manual are excellent guides
for improving the traffic officer's courtroom
work in all of its practical aspects. The film is
based on the loss of a case by an officer in court.
The judge and the officer's supervisor analyze
the reasons why police testimony in court cases
is ineffective.-J.D.N.

Semimicro System of Qualitative and
Quantitative Elementary Analysis-Ernest H.
Swift and Carl Niemann, Analytical Chemistry,
26 (3): 538 (March, 1954). A semimicro system
bf qualitative and quantitative elementary
analysis including some thirty-two elements is

described. This represents parts of procedures
developed for Chemical Warfare Service during
World War H for rapid identification of new
and unknown chemical warfare agents. More
complete information has been deposited with
the Library of Congress, and photoprints or
microfilms are available as indicated in foot-
note to the artide.-J.F.W.

Determination of Arsenic in Biological Mate-
rials-Robert John Evans and Selma L.
Bandemer, Analytical Chemistry, 26 (3): 595
(March, 1954). A dry ashing procedure is de-
scribed in which a magnesium nitrate solution
is added to the homogenized specimen followed
by charring over a burner and overnight ashing
in a muffle furnace at 600°C. The ash is dis-
solved in dilute hydrochloric acid, and the
arsenic distilled as arsine into an iodine solution.
The arsenic content of the solution is deter-
mined by developing the heteropoly blue com-
pound of arsenic and reading in a spectropho-
tometer at 840 mu. Consistent recoveries of
from 87 to 90% of distilled arsenic were re-
ported. This method has advantages of saving
time and does not require the large quantities
of nitric acid used in the wet process.-J.F.W.

Determination of Methanol in Biological
Fluids by Microdiffusion Analysis-Milton
Feldstein and Niels C. Klendshoj, Analytical
Chemistry, 26 (5): 932 (May, 1954). This dif-
fusion method eliminates the necessity of
distillation to separate the methyl alcohol from
the specimens. The reaction of formaldehyde
with chromotropic acid (1, 8-dihydroxynaph-
thalene-3,6-disulfonic acid) is used to determine
the methanol present, readings being made in a
spectrophotometer at a wave length of 580 my.
The chromotropic acid formaldehyde reaction is
quite specific since alcohols, ketones, and the
following aldehydes do not give a colored
solution: acetaldehyde, propionaldehyde, bu-
tyraldehyde, phthalaldehyde, isobutyraldehyde,
isovaleraldehyde, chloral, glyoxal, and benz-
aldehyde. Quantities of specimens used are usu-
ally 0.5 ml. blood or urine. The procedure as
described requires a two hour period for
the diffusion at room temperature.-J.F.W.

[Vol. 45

TECHNICAL ABSTRACTS AND NOTES

A Survey of the Identification Character-
istics of Horse Hair-E. E. James, Royal
Canadian Mounted Police Quarterly, 20: 35-8
(July, 1954). From studies of horse hair, the
author concludes that at least thirteen different
types of hair are to be found on the same ani-
mal. The characteristics of horse hair are sum-
marized as follows:

1. Whole Mount-In whole mount the
pigment generally appears patchy and
in longitudinal streaks, usually denser
about the medulla. The medulla, al-
though not always present, is usually
narrow and continuous, but is found to
be fragmentary in some instances.

2. Cross Sections-Cross section of horse
hair are usually ovoid or elliptical with
a clear round medulla. The pigment is
concentrated around the periphery of
the cortex and is usually denser on one
side. The tail hairs display a star shaped
medullary area with pigment distribu-
tion similar to hairs from other parts of
the body.

3. Cuticular Scale Pattern-The cuticular
scale pattern is either annular, irregular
annular, or a combination of these
types. The scale pattern is not a suf-
ficient means of identification, but it is
significant in that Patterns VI (An-
nular) and VII (Irregular Annular) are
the only ones found in horse hair.

All three aspects must be used, with emphasis
on the cross section.-J.D.N.

Law Enforcement Courses-The Law-Medi-
cine Center, Western Reserve University,
Cleveland, has announced two special courses
for the fall term. One is Criminal Law for the
Law Enforcement Officer, which will cover the
legal rights and duties of these officers in a
score of frequently met situations. The other is
Medical Issues in Legal Cases, which is a course
designed for physicians and attorneys.-O.H.

Effective Testimony for Scientific Witnesses
-Wilmer Souder, Science, 119 (3102): 819-22
(June 11, 1954). The author discusses all
phases of expert testimony based upon his
extensive experience as a scientific witness in
federal courts. Expert witnesses in all fields will
find numerous suggestions of value in this
paper.-O.H.

Code of Ethics Adopted by Questioned Docu-
ment Examiners-Ordway Hilton and Clark
Sellers, American Bar Association Journal, 40
(8): 690-1 (Aug., 1954). A brief article discusses
and presents the Code of Ethics adopted by
the American Society of Questioned Document
Examiners. This code, the first formulated by
any group of forensic scientists, should be of
assistance to all engaged in the forensic sciences.
-O.H.

Reduction of Police Vehicle Accidents-The
Police Department of New York City, in an
effort to reduce and eliminate accidents involv-
ing police vehicles, has recently appointed a
Motor Transportation Safety Board which will
hold hearings on all accidents involving depart-
ment vehicles. By careful analysis of these ac-
cidents, it is hoped that the program can be
extended to in-service training of recruits on
the proper driving attitudes and skills.-O.H.

Procuring Handwriting Specimens during
Cross Examination--Ordway Hilton, Connecti-
cut Bar Journal, 28 (2): 168-72 (June, 1954).
An article prepared especially for trial attorneys
discusses the shortcomings of most writing
standards taken during cross-examination. The
author recommends having the witness com-
fortably seated at a table, the counsel table for
example, selecting the appropriate writing in-
struments, and having sufficient writing pre-
pared, not just one or two signatures.-O.H.

Professional Organizations

American Society of Questioned Document can Society of Questioned Document Exam-
Examiners-The annual meeting of the Ameri- iners was held at Richmond, Va., August 9-13.

19541

POLICE SCIENCE FOREIGN PERIODICALS

Scientific papers presented dealt with several Examiners, was honored by the presentation of

subjects, but a majority of these involved ques- a Life Membership. Officers for the following
two years are John L. Harris, President; George

tions of writing inks and altered documents. J. Lacy, Vice President; Ordway Hilton, Secre-

John F. Tyrrell, Dean of American Document tary; and Herbert J. Walter, Treasurer.-O.H.

FOREIGN LANGUAGE PERIODICALS AND ARTICLES OF INTEREST IN THE

FIELD OF POLICE SCIENCE*

Compiled by Kurt Schwerint

ALGEMEEN POLITIEBLAD VAN HET KONIN-

YRIJK DER NEDERLANDEN. The Hague.
103d year, nos. 9. 11, 16; May 1 and 29,
August 7, 1954.
J. W. Verburgt, Het congres over het onderzoek

naar brandoorzaken de Miinchen (The seventh
criminological congress on arson investigation
at Munich) (no. 9, p. 170).-W. Froentjes,
He! onderzoek van bloedsporen (The investiga-
tion of blood traces) (no. 11, p. 203-07).-
J. W. Verburgt, De alcoholbepaling in bloed:
He! rapport (The examination of alcohol in

blood: The report) (no. 16, p. 299-301).
DEUTSCHE POLIZEI. Hamburg. 1954. no. 5,

May, 1954.
Volkmar Sachs, Kritische betrachtung zur

frage der blutalkoholbestimmung iwach, Widmark
und iiber die zuverliissigkeit ihrer ergebuisse in

der forensischen praxis (Critical reflections on

the problem of the determination of blood
alcohol on the basis of the Widmark method,

and on the reliability of its results in forensic
practice) (p. 93-94).
INTERPNATIONAL CRIAINAL POLICE REVIEW.

Paris. Ninth year, nos. 78-79, May-June/
July, 1954. English edition.

R. Webster, Gemstones and jewellery (no.

*All periodicals listed are available in the

Elbert H. Gary Library, Northwestern University,
School of Law, 357 East Chicago Ave., Chicago.

f Assistant Librarian, Elbert H. Gary Library,
Northwestern University, School of Law.

78, p. 130-38; no. 79, p. 162-67).-A. Haslund,
Use of wire-recorder in criminal investigation
(no. 79, p. 168-70).
KRIMINALISTIK. Hamburg. Eighth year, nos.

6-7, June-July, 1954, (and Supp. Kriminal-
wissenschaft, 1st year, nos. 4-5).
Franz Angermayer, Analytische untersu-

chungen von schreibstoffen unter besonderer
beriicksichtigung der papierchromatographie (An-
alytic examination of inks under special con-
sideration of paper chromatography) (supp.
no. 4, p. 41-46).--Heinz Aeppli, Tonaufiahmen
von verhren start protokollierung (Pick-up
devices for interrogations instead of protocols?)
(no. 7, p. 173-74).--H. L. Costa, Die ver-
wendung des liigendetektors im strafverfahren
(The lie detector in criminal procedure) (p.
177-80).-S. Oehlinger, Farbenmessungen mit
dem Farbenmessgerat "Metricolor" (Measure-
ments of colors with the "Metricolor" chroma-
tometer) (supp. no. 5, p. 59-64).
REVISTA DE MEDICINA LEGAL. Madrid. Ninth

year, nos. 94/95, January/February, 1954.
B. Aznar, El examen pericial de documentos

ante los tribunales de justicia (The expert ex-
amination of documents before the courts)
(p. 5-77).
REVUE PfiNITENTIAIRE ET DE DROIT PfiNAL.

Paris. Vol. 78, nos. 4/6, April/June, 1954.
Charles Gillifron (editor), Leons sur la

psychologie du daenu (Lectures on the psy-
chology of the prisoner) (p. 266-311).

[Vol. 45

	Journal of Criminal Law and Criminology
	1954

	Police Science Technical Abstracts and Notes
	Recommended Citation

	tmp.1368212765.pdf.F6ILQ

