FORENSIC BALLISTICS
DR. MILLER F. PECKLEY
FORENSIC SPECIALIST
(FIREARM IDENTIFICATION)
VICE PRESIDENT FOR INSTITUTIONAL DEVELOPMENT
DIFFERENT METHODS ON CRIME DETECTION AND IDENTIFICATION EMPLOYING SCIENCE AND TECHNOLOGY
FIREARMS IDENTIFICATION OR FORENSIC BALLISTICS
This determines whether the bullet extracted from a victim or recovered from the crime scene came from a suspected firearm. It also determines the caliber, type and make of firearm from which a bullet or shell was fired if no firearm was recovered. It also determines if a firearm is serviceable or not and if bullets and shell came from one and the same firearm.

FORENSIC CHEMISTRY
Which is generally used to determine whether a person has fired a gun or not. Test the presence of drugs,toxic chemical and explosives and determine the quality and quantity of chemical substance in a product in cases of fake consumers goods, or other allied examinations.

MEDICO-LEGAL OR FORENSIC MEDICINE
 A laboratory service performed to determine the cause of death, approximate time of death and whether or not the case is a suicide, homicide or murder. It is also used to determine the identity of skeletal remains through dental charts, body deformities and other marks in case of cadaver. For rape cases, forensic medicine can determine the extent of injuries sustained if any, the virginity of the victim and owner of the semen found inside the victim’s sex organ. It also determines if a stain is a semen, blood or other body fluids. For physical injuries, the extent of the injuries sustained and compatibility of wounds with the alleged weapons used.

PHYSICAL IDENTIFICATION
 From tiny evidence like a strand of hair, fibers, cordages, pant chips, metal and glasses fragments and soil, the chemist could establish the probable source and detect its connection with a crime. This laboratory technique is also used to detect tampered serial numbers of motor vehicles and other appliances. It also identifies shoeprints, the impressions and toolmarks and compare them with that found in the possession of the suspect.

FINGERPRINT IDENTIFICATION
 Fingerprint identification or dactyloscopy is the oldest and highly reliable means of identifying a person whether dead or alive. A person who touched fixed or movable object leaves an impression or fingerprints on the surface called latent prints. Through the use of various techniques and methods this latent prints can be lifted, developed and preserved for comparison with prints taken from criminals, suspects and other persons who were at the crime scene. This method is also used to establish the identity of known or unknown deceased persons whose identification is subject to question by comparing his fingerprints with those on records.

DOCUMENT EXAMINATION
 This method of examination is used to determine the presence of alterations, erasures, superimposition, insertions and defalcations in a questioned document. It also determines whether the handwriting is genuine or not and identify the writer especially if the letter is poison letter or threats. It is also an effective tool in determining counterfeit bills, stamps, labels, etc. and to determine the make and model of the typewriter used in making spurious letters.

LIE DETECTION OR POLYGRAPHY

This method of laboratory examination, although inadmissible in court by itself is a over reliable means of extracting and verifying information from suspects, victims, witnesses or informer. It helps a lot in providing leads to the investigator and in establishing the facts of an offense, location of stolen goods or whereabouts of wanted persons. Generally, a person who is lying reacts differently to a set of prepared questions compared to a person who is telling the truth. This marked difference in physiological responses or body reaction which is recorded in a polygraph machine would lead an expert polygraph examiner to determine whteher a person is lying or not.

FORENSIC PHOTOGRAPHY
 A picture speaks a thousand words. Man’s memory and interpretation of certain events varies depending on his perception, bias, prejudice and state of body and mind at the time he witnessed an event. But a clear picture of the event properly taken would speak for itself. Although a photograph could be tampered with, forensic photography has a way of determining the genuineness of a photograph.
REVIEW TOPICS

BALLISTICS
A. ORIGIN

Greek word “ballo or ballien”.

Roman war machine “ballista”

- catapult

- onager

- gastrapethes

- trebuchet

- ballistic pendulum

- gun pendulum

- clock pendulum

- chronograph

- ostroboscope

B. PERSONALITIES

-Benjamin Robins
 -Charles Waite

-Niccolo Tartaglia
 -Mikhail Kalashnikov

-Galileo Galelei
 -Eugene Stoner

-Isaac Newton
 -John Browning

-Roger Bacon

 -Gaspard Kollner

-Berthold Schwartz
 -Samuel Colt

-Calvin Goddard
 -Alfred Bernhard Nobel

-UzieL Gal

 -Alexander Forsyth
-Ascanio Sobrero

BALLISTICS COVERAGE

BALLISTICS – deals with the study of the motion, behavior and effect of a projectile on the target.

C. MOTION
· Direct

· Rotational

· Translational

· Tailwag

· Yaw

· Gyroscopic action

· Magnus effect

D. BEHAVIOR
-Ballistics Body

-Trajectory

-Parabola

-Distance

-Velocity

-Terminal

-Drag

-Acceleration

- Windage

-Gravity

E. EFFECTS
· Indentation

· Penetration

· Perforation

· Ricochet

· Detonation

· Fragmentation

INTERRELATED FIELDS of BALLISTICS

1. Internal Ballistics

2. Transitional Ballistics

3. External Ballistics

4. Terminal Ballistics

· Wound ballistics

· Medical ballistics

· Shots ballistics

FORENSIC BALLISTICS

· Divisions:
1. Field Investigation

2. Technical Examination

3. Legal Proceeding

Particular/ General Characteristics of Forensic Ballistics/ Firearm Identification
MECHANICAL FINGERPRINTS
1. Class characteristics

2. Individual characteristics

 THREE AREAS OF FIREARM IDENTIFICATION

· Bullet Identification

· Cartridge Case Identification

· Firearms Identification per se

Seven Problems of Forensic Ballistics/ Firearm Identification:
· Given – FB

· Given – FECS

· Given – FB – SF

· Given – FECS – SF

· Given – 2 or more FB

· Given – 2 or more FECS

· Given – F

FIREARMS
Types:
· Revolver

· Pistol

· Rifle

· Shotgun

· Rifling

· Lands and grooves

· RHT/LHT

· Gone/Gonne

Small arms and Long arms

FIRING MECHANISM:

Muzzle loader

Matchlock

Wheellock

Flintlock

Percussion cap

Main parts of Firearms
· Frame

· Barrel

· Breech/Chamber

· Trigger

Process of manufacturing barrel

· Drilling

· Reaming

· Rifling

· Lapping

· Ramp barrel

· Damascus barrel

· Drilling

· Zwilling

· Paradox barrel

· Sawn – off barrel

· Choke barrel

· Caliper

· Caliber

· Helixometer

· Groove follower

Cartridge/ Ammunition/ round, Shell and shot Shell
Unit/Components:

· Cartridge Case/ shell

· Gunpowder/ Propellant

· Bullet/ Projectile

· Primer/Percussion cap

Cartridge Case
Classification:
· Pin fire

· Rim fire

· Center fire
According to Rim:
· Rimmed Cartridge

· Semi Rimmed cartridge

· Rimless Cartridge

· Rebated Cartridge

· Belted Cartridge

According to shape:
· Straight case

· Bottleneck case

· Tapered case
Functions:
· Hold Bullets

· Waterproof Container

· Gas Seal

GUNPOWDER/ PROPELLANT
· Granule

· Grain

· Dram Equivalent
Types of Gunpowder:
· Single based

· Double based

· Triple based

· High ignition temperature (HIT)

BLACK POWDER

· Compositions:
· Potassium Nitrate (75%)

· Charcoal (15%)

· Sulfur (10%)
SMOKELESS POWDER

Compositions:
· Nitroglycerine

· Nitrocellulose

· Nitroguanadine

Product equivalent:
· Poudre B

· Cordite

· Ballistite

Gunpowder residue test

· paraffin/dermal nitrate test

· Griess test

· Harrison-Gillroy test

BULLET (BOULETTE)

A.. Composition:
· Alloy

· Lead

· Copper
B. Shape:
· Pointed

· Conical

· Wad cutter

· Hollowpoint
C. Special Bullets:
· Armor piercing bullet

· Incendiary bullet

· Dumdum bullet

· Tracer bullet

· Frangible bullet

· Spitzer bullet

SHOTGUN PELLETS
Kinds:
· Single shot

· Bird shot

· Buckshots
PRIMER
Unit:
· Primer cup

· Anvil

· Primer pocket

· Disc

· Priming mixture
Types:
· Berdan primer

· Boxer primer

· Baterry cup

Types of Primer

1.Berdan primer

2.Priming Mixture
Ingredients:

· Corrosive primer

· potassium chlorate

· antimony sulfide

· mercury fulminate

Non corrosive primer

· Barium nitrate

FIREARM IDENTIFICATION

Marks:
· Lands and grooves/rifling

· Skid

· Stripping

· Shaving

· Slippage

· Firing pin

· Breech

· Ejector

· Extractor

· Striation

· Chamber

· Shearing

· Magazine lip marking

Firearm evidence:
· Firearm

· Fired bullet

· Fired cartridge cases

· Spent short shells

· Shots

· Shot shell wadding

· Live ammunition

· Clothing/physical materials

· Gunpowder burns

Marking of Evidence:
· Stylus

· X – markings

· Initials

· Tags

· Location

DATABASE COMPUTER SYSTEM
(FIREARM IDENTIFICATION)
· CEASEFIRE

· DRUGFIRE

· IBIS

a. Brasscatcher

b. Bulletproof

· NIBIN

COURT DECISIONS
Latest:
· People V Cabuslay (471 SCRA, Sept.2005)

· People V Ungsod (475 SCRA, Dec. 2005)

· People V Baxinela (485 Scra, March 24, 2006)

· People V Marturillas (487 SCRA, April 18, 2006)

· People V Amarillo Jr. (500 SCRA, Aug 31, 2006)

RELATED LAWS ON FIREARM AND EXPLOSIVES

Revised Administrative Code (RAC)

Act No. 2711, March 10, 1917

P.D. No. 1866, June 26, 1983

R.A. No. 8294, June 6, 1997

PAGE
5

