CSI: The Experience Web Adventures (http://forensics.rice.edu) Case One Quiz

FORENSIC BIOLOGY

DNA is located in the _______of a cell.

a) Mitochondria

b) Golgi apparatus

c) Nucleus

d) Vesicles

All of the following would have different DNA, EXCEPT:

a) mother and daughter

b) fraternal twins

c) an older brother and a younger brother

d) identical twins

Forensic biologists compare DNA samples by looking at how many markers?

a) 7

b) 10

c) 13

d) 21

The PCR technique:

a) makes DNA grow a lot faster than it usually does

b) makes millions of copies of the DNA markers

c) uses a machine to match two DNA profiles

d) is part of the Extract step of DNA analysis

The four steps of DNA processing are:

a) Extract, Sort, Analyze, Compare

b) Extract, Amplify, Separate, Analyze

c) Duplicate, Separate, Analyze, Sort

d) Extract, Amplify, Assemble, Compare

TOXICOLOGY LAB

Vitreous humor is found in the:

a) nose

b) elbow

c) knee

d) eye

What does SCREENING test accomplish?

a) tells you what specific drug was in the victim

b) finds evidence by looking inside the stomach

c) checks for the presence or absence of chemicals

d) tests whether you should be a toxicologist or not

What happens to a chemical when it is analyzed by the Gas Chromatography/Mass Spectrometer (GC/MS)?

a) It is broken into fragments which are each counted to create a graph

b) It dissolves in a liquid which then is tested with iodine

c) It is added to other chemicals to create a chemical reaction

d) It is vaporized to analyze the chemical as a gas

A mass spectrum of a chemical:

a) will match the mass spectra of other chemicals

b) will be unique, unlike the mass spectrum of any other chemicals

c) is very small and must be duplicated several times to be analyzed

d) is not a reliable way to compare chemicals

How do CSIs ensure that evidence does not get tampered with?

a) Everyone promises to not contaminate the evidence

b) A security guard watches the evidence box at all times

c) No one is allowed to handle the evidence except the Supervisor

d) Anytime someone examines evidence, they must sign a Chain of Custody form

What is a positive control?

a) a sample prepared by the toxicologist which has a specific chemical present

b) a sample prepared by the toxicologist that does not have any chemicals in it

c) a sample with any chemical in it

d) a sample with human blood

FIREARMS AND TOOLMARKS
The _______marks the bullet with the gun’s unique characteristics.

a) Magazine

b) Firing pin

c) Prime

d) Rifling

What is the caliber of this bullet?

a) [image: image1.jpg]Y

\

9mm

b) 20mm

c) 115 gr.

Where do investigators test fire a suspected gun in order to get individual characteristics of the gun?

a) In an iron box

b) In a water tank

c) In a big empty room

d) In a steel tube

What equipment do investigators use to analyze striations on bullets?

a) Light table

b) Magnifying glass

c) Comparison microscope

d) Super-glue fuming chamber

A 9mm bullet was collected from the victim, and two firearms were found at the crime scene. Both gun 1 and gun 2 use 9mm bullets. How can the investigators determine which gun fired the bullet?

[image: image3.png]

[image: image2.jpg]

 Taurus gun 1 Taurus gun 2

a) Compare the fingerprints on the bullet with those found on gun 1 and gun 2

b) Identify the rifling pattern on the bullet and match it to gun 1 and gun 2

c) Contact the gun manufacturers, and see which one also produces the same type of bullets

d) Test fire the suspected guns and compare the bullet striations to the fatal bullet.
MEDICAL EXAMINER
Which of the following is NOT determined by a medical examiner?

a) Cause of death

b) Manner of death

c) Time of death

d) Place of death

An internal autopsy always begins with a ___________.

a) T-incision

b) Y-incision

c) X-incision

d) Z-incision

During an autopsy, the examiner sticks the syringe into __________to collect a blood sample for further analysis.

a) The liver

b) The stomach

c) The heart

d) The lungs

The term “rigor mortis” refers to:
a) The death of a person.

b) The Latin word for “responsible for death.”

c) The body’s muscles stiffening after death.

d) The body temperature of a deceased person.

Where does a medical examiner measure the body temperature of a dead person?

a) The ear

b) The arm

c) The liver

d) The forehead

There are three important things a medical examiner looks for when determining the time of death. Which is NOT one of them?

a) Odor mortis

b) Algor mortis

c) Livor mortis

d) Rigor mortis

9mm

20mm

Weight = 115 gr.

PAGE
1

