
Journal of Criminal Law and Criminology
Volume 56
Issue 1 March Article 17

Spring 1965

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, 56 J. Crim. L. Criminology & Police Sci. 127 (1965)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol56?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol56/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol56/iss1/17?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages


POLICE SCIENCE TECHNICAL ABSTRACTS AND NOTES

Edited by
Joseph D. Nicol*

Abstractors

William E. Kirwant
Jan Beckt

Nuts and Bolts-R. V. Jones, Medicine, Science
and the Law, 3 (4): 289-98 (July, 1963). A study
of testimony in a homicide investigation. The
questionable statements concerned the physical
basis for loose connections on threaded fittings
following an intensive fire. Experiments indicate
that the tightening of a fitting, when cold, distorts
the threads short of the easstic limits. Therefore,
pressure is exerted indefinitely. However, heating
to a sufficient degree will cause the metal to lose
its elasticity and leave the nut or fitting "finger
loose." This creates the impression that the nut
turned, whereas it is loose, but in its original
position. (JDN)

The Application of Infra-Red Spectroscopy to
the Examination of Nitroglycerin Explosives-
C. F. Tippett, Medicine, Science and the Law, 3
(4): 282-8 (July, 1963). Methanol extracts of
suspected explosives are examined by infra-red
spectrophotometer, at 1,650 cm - and 1,270 cm - I

for nitroglycerin, and 3,500 cn - 1, 1,400 cm- ' and
835 cmr ' for ammonium nitrate. A ratio of nitro-
glycerin to ammonium nitrate combined with
botanical components may help to identify the
source of the explosive. (JDN)

Pseudo Air Embolism in Suspected Abortion-J.
Zeldenhurst, B. Makkink, and M. Voortman,
Medicine, Science and the Law, 3 (4): 277-81
(July, 1963). Gas in the right side of the heart
may result from decomposition and not from air

* Superintendent, Bureau of Criminal Identification
and Investigation, Springfield, Illinois

t First Deputy Superintendent, New York State
Police, Albany 1, New York

t Arlington, Virginia
§ Examiner of Questioned Documents, 15 Park

Row, New York, N. Y.
11 Laboratory Manager, Texas Department of Public

Safety, Austin, Texas

Ordway Hilton§
J. D. Chastain]l

embolism during an attempt to interrupt a preg-
nancy. Even if a pregnancy exists, adequate signs
of an attempt to abort should be present. (JDN)

Use of Positive Color Films for Production of
Transparencies with White Line Copy Super-
imposed on Colored Backgrounds-C. A. Richins,
Journal, Biological Photographic Association, 31 (2):
57-8 (May, 1964). Double exposure of line copy
and background produces line copy on colored or
descriptive background on 2 x 2 slides. The line
copy is photographed in 35 mm, on High Contrast
copy film. The negative transparency is photo-
graphed on Ektochrome using strob flash. A second
exposure is taken of color or background alone.
(JDN)

Custom Conversion in Copy Cameras-John E.
Withel, Journal, Biological Photographic Associ-
ation, 31 (2): 113-8 (August, 1964). Conversion of
copy cameras to wall mount and ceiling mount,
increased their versatility. (JDN) -

Miniature Pistol Identification-N. P. G.
Schiml, RCMP Gazette, 25 (12): 15-6 (Dec., 1963).
Tests made on 2m/m pin fire blank pistols show
that painful burns result from close range firing.
With finishing nails as projectiles, plywood is
penetrated Ys inch, indicating that a shot in the
ear or eye would produce a serious wound. Car-
tridges fired in these weapons bear individual
characteristics by which the weapon could be
identified. (JDN)

Quantitative Pyrolytic Gas Chromatography by
Internal Standard-G. G. Esposito, Analytical
Chemistry, 36 (11): 2183-5 (October, 1964). Author
suggests the use of a polymer, yielding a high
percentage of monomer, as an internal standard in

]


TECHNICAL ABSTRACTS AND NOTES

pyrolysis of coating resins. He used polyethyl
methacrylate as an internal standard yielding 98%
ethyl methacrylate. As a semiquantitative method
or as a means of identification the internal standard
method can be used. (JDNi

Identification of Human Bloodstains by Means
of the Mixed Antiglobulin Reaction on Separate
Cloth Fibrils-W. McN. Styles, B. E. Dodd, and
R. R. A. Coombs, Medicine. Science and the Law,
3 (4): 257-67 (July, 1963). The stain was cut into
fibrils, 0.5 mm, and fixed in alcohol. After washing,
the fibrils were treated with specific diluted anti-
human globulin serum for overnight at -4*C.
The fibrils are washed in diluent (heat-inactivated
normal rabbit serum absorbed, diluted and
buffered) and brought in contact with indicator
cells. After centrifuging and resuspending, the
fibrils are observed on a microscope slide. A re-
action is positive if red cells are closely adhering
to the fibrils. Stains up to 2 years old show a
reaction. (JDN)

The Reliability of Corroborated Police Evidence
in a Case Flagrante Delicta-L. R. C. Haward,
Journal, Forensic Science Society, 3 (2): 71-8
(March, 1964). An experiment using pictures with
variations in exposure, light, and setting indicates
that errors of observation, as high as one in four,
will occur if the perceptual conditions are less than
ideal and if the witness has some preconceived
expectancy. (JDN)

"Laicil"-A New Marking Material-B. F. J.
Morgan, Journal, Forensic Science Society, 3 (2):
105-6 (March, 1963). A marking paste consisting
of a lanolin base, a liquid fluorescent dye, and a
fluorescent powder not soluble in lanolin, is spread
on money or objects used as a plant. UV is used
to detect stain. The paste is made further dis-
tinctive by using small quantities of starches,
infusorial earth, or other -ingredients. The paste is
made specifically for each application. (JDN)

Vital Reaction in the Central Nervous System-
H. V. DeCarvalho, Medicine. Science and the Law,
4 (2): 111-2 (April, 1964). Wounds were inflicted
in the frontal lobes of dogs, and the dogs were
permitted to live from 5 minutes to 23 hours.
After killing, the brain was examined for changes.
Antemortem changes give some chronological
scale for the forensic pathologist. Since changes

begin within 5 minutes after wounding, post
mortem and antemortem wounds could be dis-
tinguished. (JDN)

The Use of Larval Infestation in Determining
Time of Death-F. Lothe, Medicine, Science and
the Law. 4 (2): 113-5 (April, 1964). Eggs are not
deposited until decomposition begins. This may
provide an interval of 12 to 72 hours, depending
on weather, before the process begins. Although
the larval method does not provide an accurate
scale of time of death, it may provide a minimum
period. The insect must be identified and its cycle
known. (JDN)

The Immunological Diagnosis of Pregnancy
with Specimens of Blood Stains-G. Abelli, B.
Viterbo, and M. Falagario, Medicine, Science and
the Law, 4 (2): 115-8 (April, 1964). An immuno-
logical test is described using red cells sensitized
with liophilised chorionic gonadotrophin and
antigonadotrophinic serum. Tests on aborted
women indicated a possible positive test on blood
stains for as high as 18 days after abortion. (JDN)

Car Distribution Statistics and the Hit-and-Run
Driver-C. F. Tippett, Medicine, Science and the
Law, 4 (2): 91-7 (April, 1964). After a study of
the distribution of 57 models divided into eight
colors, the author concludes that a strong opinion
of common source can be expressed where an
exchange of paint shows similarity and where the
distribution factor is low. Repaint cars and multi-
layer paints further strengthens identity. (JDN)

The Determination and Significance of Low
Blood Carboxyhaemoglobin Levels-C. H. Bowden
and W. R. Woodhall, Medicine, Science and the
Law, 4 (2): 98-107 (April, 1964). The procedure of
Whitehead and Worthington was modified and
used to determine low levels of COHb in smokers.
After smoking, a mean value of 2.7% was obtained.
Only an exceptionally heavy smoker, heavy'
inhaler, will reach 8% of saturation. (JDN)

Two Cases of Addiction to Heroin by Smoking-
A. A. Bartholomew and D. W. Bruce, Medicine,
Science and the Law, 4 (2): 108-11 (April, 1964).
Heroin is smoked by placing a small quantity of
crystalg in the apex of a cone of "silver foil"
from a cigarette package. A soda straw is held over
the crystals, and the vapors are inhaled as the
crystals are heated by a flame. (JDN)

[Vol. 56


TECHNICAL ABSTRACTS AND NOTES*

Determination of the ABO Group from Finger-
nails-R. A. Outteridge, Medicine, Science and the
Law, 3 (4): 275-6 (July, 1963). Fingernails can be
typed by the absorption-elution method. Thirty-
six hours are needed for the absorption phase.
(JDm

Note on the Possibility of Demonstrating the
GM-Factors in Semen-J. C. Nielsen and K.
Henningsen, Medicine, Science and the Law, 3
(4): 272-4 (July, 1963). The absence of GM
group in semen indicates that a mixture of semen
and blood can be investigated by the method
previously reported by the authors. (JDN)

A Court Case of Consequence (Mc Cormick v.
State, June, 1962, 34 Misc. 2d 806, 229 N of S.2d
4l)-B. Rummel, The American Rifleman, 112
(9): 44 (Sept., 1964). A case of negligence by a
police officer causing the death of a man. S25,000
damages awarded. (JDN)

Federal Firearms Controls-J. J. Basil, Jr., The
American Rifleman, 112 (9): 54-5 (Sept., 1964). A
general discussion of Federal laws and taxes
pertaining to the possession and transfer and sale
of firearms and explosives. (JDN)

Determination of Narcotic Analgesics in Human
Biological Materials-S. J. Mul6, Analytical
Chemistry, 36 (10): 1907-14 (Sept., 1964). Mor-
phine derivatives (iminoethanophenanthrofurans)
are separated and determined by ultraviolet
spectra, thin layer chromatography and gas liquid
chromatography. Spectra, reagents, and retention
times are given. Data on analgesics of the following
classes is also reported; iminoethanophenanthrenes,
diarylalkoneamines, arylpiperidines, and benzo-
morphans. (JDN)

Specific Spot Test for Aldehydes-Mf. H.
Hashmi, A. A. Ayaz, and H. Ahmad, Analytical
Chemistry, 36 (10): 2029 (Sept., 1964). Aldehydes
react with 0.5% solution of sodium chlorite plus a
drop or two of 0.IN HCl to produce a yellow color.
Ketones, alcohols, ethers, haloforms, phenols,
amines, and inorganic compounds do not interfere.
(JDN)

Interviewing-W. D. Crowley, The Australian
Police Journal, 18 (3): 181-5 (July, 1964). A
discussion of the principles of interviewing (Aim,
Subject, Interviewer, Preparation for the Inter-

view, Venue, Conducting the Interview, and
Questioning Technique) and some suggested
modes of questioning. (JDN)

Christmas Road Casualties-Anon, The Police
Journal, 37 (8): 357 (Aug., 1964). The Road
Research Laboratory reports that a high propor-
tion of fatal accidents are directly attributable to
alcohol. (JD.N)

The M. 6 Experiment-G. Gates, The Police
Journal, 37 (8): 366-74 (Aug., 1964). A study of
the effectiveness of combined traffic control,
helicopter, comimunication and electronic aids.
No conclusion published as vet. (JDN)

Intoxication and Motor Vehicles-D. E. G.
Saunders, The Police Journal, 37 (8): 388-95
(Aug., 1964). A general discussion of the handling
of suspected intoxicated drivers under the Road
Traffic Act, 1962. Clinical observations and urine
or blood tests are discussed. (JDN)

Fatal Phosphorous Poisoning Elucidated by
Exhumation Three and a Half Years After Burial-
J. Zeldenrust and D. D. Boer, Medicine, Science
and the Law, 4 (2): 120-1 (April, 1964). Substantial
quantities of elemental phosphorus were found in
the stomach, intestines, and muscles of a body
buried for 3M years. No other cause of death could
be found. (JDN)

Individualizing Dry Blood Samples by Demon-
stration of the Rhesus Antibody-J. I. Thornton
and P. L. Kirk, Journal of Forensic Medicine, 10
(3): 123-127 (July-Sept., 1963). Fifty experi-
mentally dried blood specimens were examined
for Rh antibody by a microscale indirect Coombs
test. This consisted of eluting the dried material
with'22% bovine serum albumin, 5 mg in 50 pl,
for 30 min. The eluate was filtered through a
cotton pledget and treated with 3 pl of 1% sus-
pension of Rh + Group 0 cells. After one hr.
incubation at 37°C, the cells were washed with
isotonic saline, resuspended in 40 pl of 22% bovine
albumin and transferred to wells of an agglutination
plate. 20 pl of Coombs anti-globulin serum was
added, rotated for 10 min. at 120 RPM and
agglutination read at 1OX. The Rh antibody
could be detected for two weeks. 2H hours are
required for the test. (JDN)

A Study of Barbiturate Estimation in De-


TECHNICAL ABSTRACTS AND NOTES

composing Samples of Post-Mortem Whole Blood
-L. K. Turner, Journal of Forensic Medicine, 11
(1): 24-30 (Jan.-March, 1964). Two methods are
given for the determination of barbiturates in
whole blood. Method 1. is a Free Barbiturate
Assay; Method 2. determines both Free and
Protein-bound Barbiturates. Method 1. uses
perchloric acid for protein precipitation, followed
by chloroform extraction and purification. Method
2. uses pepsin to liberate the protein-bound
barbiturate, after which Method 1. is followed.
(JDN)

Individualization of Dry Blood Samples-
Demonstration of Syphilis Antibody-C. I.
Leister, Jr., J. I. Thornton, and P. L. Kirk,
Journal of Forensic Medicine, 11 (1): 31-5 (Jan.-
March, 1964). Dried blood stains yielded positive
results for syphilis antibody for a period of forty
days. (JDN)

Agar Gel Electrophoresis of Antemortem and
Postmortem Serum Proteins-J. F. Bigger, Jr.,
and J. L. Silverman, Medicine, Science and the
Law, 4 (3): 148-8 (July, 1964). Thirteen serum
specimen sets were drawn from terminal patients
within twenty four hours post mortem and ante-
mortem. These specimens were processed by agar
gel electrophoresis, using the Wieme Techni,,ue
[II. The serum fractions matched well-with the
exception of. beta, globulin. (JDN)

The Use of Scientific Evidence and its Legal
Limitations-Myron L. Gordon, Journal of
Forensic Sciences, 9 (3): 301-13 (July, 1964).
Scientific proof cannot always be admitted into
evidence. It is suggested t 4t courts should be
receptive to such evidence when its professional
acceptance by men of science is adequately
established. If there s a real doubt about the
accuracy or acceptability of the proposed proof,
the court would be warranted in rejecting the
evidence unless the policy of the state is expressed
to the contrary by the legislature.

If admissible, scientific proof can have salutary
results for the administration of justice in regard
to avoiding trials, shortening trials, producing
greater accuracy in the results of trials, and
improving the public's confidence in the courts.
(WEK)

The Effect of Postmortem Changes of Carboxy-

hemoglobin Results-Abel M. Dominguez, James
R. Halstead, and Thaddeus J. Domanski, Journal
of Forensic Sciences, 9 (3): 330-41 (July, 1964). A
study concerned with the interpretation and the
significance of carbon monoxide findings in cases
associated with decomposition. The evidence
presented indicates that the percentage of carboxy-
hemoglobin is not markedly altered during
postmortem decomposition when (1) the specimens
are properly preserved (i.e. upon collection, the
specimens are rapidly frozen and maintained in a
frozen state until examined for carbon monoxide),
and (2) the blood extracted from tissue is examined
as soon as possible for the presence of carboxyhemo-
globin. It appears possible to obtain carboxyhemo-
globin values, utilizing blood extracted from
tissue, in the presence of postmortem decom-
position, that are similar to the antemortem
levels. Unreliable carboxyhemoglobin saturation
values may occur, and the possible contributory
factors responsible for a spurious increase of
carboxyhemoglobin are discussed, along with
corrective measures. (WEK)

A Rapid and Specific Method for Determining
Ethchlorvynol-Jack E. Wallace, William J.
Wilson, Jr., and Elmer V. Dahl, Journal of Forensic
Sciences, 9 (3): 342-51 (July, 1964). A rapid,
specific method for the quantitative determination
of ethchlorvynol (a non-barbiturate hypnotic) in
biological materials has been presented. The
method involves formation of a carbonyl derivative
of ethchlorvynol in acid solution, steam distillation
of the carbonyl compound and formation of its
semicarbazone and final spectrophotometric deter-
mination of its absorbancy, which follows the
Beer-Lambert law over a wide range.

The method is sufficiently sensitive to permit
determinations of the drug in blood and urine
after ordinary, therapeutic doses. (WEK)

The Identification of Some Non-Phenothiazine
Derivative Tranquilizers-Cecile Korczak-Fabier-
kiewicz and George H. W. Lucas, Journal of
Forensic Sciences, 9 (3): 353-9 (July, 1964). Color,
crystal, and chromatographic tests are reported for
the non-phenothiazine tranquilizers-meprobam-
ate, reserpine, hydroxvzine, chlormezanone, and
azacyclonol. (WEK)

Homicide by Pepper-Lester Adelson, Journal
of Forensic Sciences, 9 (3): 391-5 (July, 1964). An

(Vol. 56


TECHNICAL ABSTRACTS AND NOTES

unusual form of homicide. A child died of asphyxia
following the pouring of the contents of a pepper
shaker into her mouth and throat by her mother.
Death resulted from occlusion of her air passages
by the pepper. (WEK)

The Development of Pulmonary Edema During
the Agonal Period of Sudden Asphyxial Deaths-
Henry E. Swann, Jr., Journal of Forensic Sciences,
9 (3): 360-73 (July, 1964). Pulmonary edema and
other conditions in the lungs similar to those in
human sudden asphyxial deaths were observed in
laboratory animals when breathing was stopped
by similar methods. Breathing was stopped in
these animals by drowning, brain injury, strangula-
tion, Nembutal, ether, nitrogen, and carbon
monoxide. Autopsy was performed within five
minutes after cessation of breathing and the
lungs were placed in formalin before the heart had
stopped beating. One hundred of the 133 animal
lungs had edema.

It is concluded that pulmonary edema develops
during the agonal period in sudden asphyxial
deaths. The presence of edema in the lungs of
animals during the agonal period indicates that
consideration should be given to this factor in
artificial respiration procedures. The results of
this study indicate that in assessing the pulmonary
pathology of a drug or toxic agent, consideration
must be given to how the animal was sacrificed.
(VEK)

Chloracetophenone (Tear Gas) Poisoning: A
Clinico-Pathologic Report-A. A. Stein and
William E. Kirwan, Journal of Forensic Sciences,
9 (3): 374-82 (July, 1964). A 29-year-old man
barricaded in a small room was exposed to chlor-
acetophenone (tear gas) from a single # 112
grenade for approximately 30 minutes. Thereafter
he was subdued and brought to the hospital for
therapy. He died in acute pulmonary edema 12
hours after admission. The pathology observed
was described. Caution in the use of tear gas
grenades should be tempered by a number of
factors including knowledge of the lethal exposure
dose, the contents of the grenade, volume estima-
tion of the physical enclosure, the mental status,
and the weapons available to the individual.
(VEK)

Accidental Death Due to Hydrofluoric Acid-
Robert M. Greendyke and Harold C. Hodge,

Journal of Forensic Sciences, 9 (3): 383-90 (July,
1964). Case reports are presented of two instances
of acute hydrofluoric acid poisoning with severe
dermal exposure but in which inhalation of
gaseous HF presented a major feature. Pulmonary
findings dominated both the clinical course and
autopsy examination in each instance. Significant,
however, was the demonstration of blood fluoride
levels in both patients comparable to those found
in persons dead of ingested fluorides. (WEK)

Congenital Tricuspid Insufficiency-Report of
an Asymptomatic Case with Sudden Death-
Clifford H. Urban, Journal of Forensic Sciences, 9
(3): 296-402 (July, 1964). The patient reported
here had tricuspid insufficiency due to short
chordae tendineae anatomically comparable to
those previously" described. She was asymptomatic
and died suddenly and unexpectedly. Only one
previously reported patient was asymptomatic
during the adolescent period. No other reported
case died suddenly. (WEK)

The Benzidine Test, A Critical Review-B. J.
BuUiford and L. C. Nickolls, Journal of Forensic
Sciences, 9 (1): 175-91 (January, 1964). As a
result of a number of tests for the detection of
blood by the benzidine reagent, the authors con-
cluded that the test is the most positive of the
various tests available, but it is not specific for
blood. Under normal crime conditions, inter-
ferences usually attributed to this test are absent.
Most chemical interference can be eliminated by
inspection or a two solution test. Vegetable
peroxidases will disappear on standing or by
heating. Although other body secretions may show
a reaction, this can be attributed to admixed
blood. If used in conjunction with electrophoresis,
the authors feel that an experienced worker may
report a positive reaction as indicative of the
presence of blood. (WEEK)

Forensic Neuropathology XI. The Asphyxiant
Gases-Cyril B. Courville, Journal of Forensic
Sciences, 9 (1): 19-46 (January, 1964). Noxious
gases or vapors which produce untoward manifes-
tations in man may be divided into the direct
asphyxiants, whose toxic effects are due mainly
to replacement of oxygen, and the indirect as-
phyxiants, whose toxic effects result from ab-
sorption of poison through the air passages. There
are three types of direct asphyxiants: simple


	Journal of Criminal Law and Criminology
	Spring 1965

	Police Science Technical Abstracts and Notes
	Recommended Citation

	tmp.1368567368.pdf.eQ8Mp

