

ST. JOSEPH’S COLLEGE (AUTONOMOUS), BENGALURU - 27[image:]Registration Number:
Date & Session

 BIOCHEMISTRY – OPEN ELECTIVE
SEMESTER EXAMINATION: APRIL 2023
(Examination conducted in May 2023)
BCHOE 1 – Introduction to Forensic science

Time: 2 Hours								 Max Marks: 60
This paper contains 9 printed pages

Answer all the questions, each question carries one mark

1. Forensic science is
a) Application of scientific methods and techniques for the purpose of justice
b) Application of scientific methods and techniques for the purpose of law
c) Application of scientific methods and techniques for police investigation
d) Application of scientific methods and techniques in criminal investigation.

2. Laws are needed to
a) Prevent chaos and ensure that things don’t go out of hand.
b) Regulate the quality and quantity of food
c) Regulate purity of drinking water
d) All options

3. Locard’s exchange principle implies all of the following except:
a) Fibers can be transferred from one person’s clothing to another.
b) Blood at a crime scene can be used to identify blood type.
c) Hair from your pet may be transferred to your clothing.
d) Pollen from plants in your yard may be found on your shoes.

4. The first man to introduce chemical analysis as a routine part of forensic medicine
a) Mathieu Joseph Bonaventure Orfila
b) [bookmark: _gjdgxs]Alphonse Bertillone
c) Francis Galton
d) Leonine Lattes

5. The Question Document Unit of a Crime Lab will do which of the following?
a) Determine the authenticity and source of questioned documents
b) Check for handwriting and indented writing on documents
c) Use paper and ink analysis to analyse the documents
d) All options

6. The first Central Forensic Science Lab (CFSL) was established in
a) Calcutta
b) Hyderabad
c) Chandigarh
d) Shimla

7. The 1st Government Examiner of Q.D (Questioned Documents) was initiated in
a) Shimla
b) Calcutta
c) Hyderabad
d) Delhi

8. Most wrongful convictions seem to be the result of:
a) Improper evidence collection
b) Incorrect interpretation of evidence
c) Tampering of evidence
d) All options

9. When it comes to securing and isolating a crime scene, which of the following is true?
a) Only authorized personnel should be allowed on the scene.
b) Every person who enters the scene is a potential destroyer of viable physical evidence.
c) Physical evidence should be marked off.
d) All of them.

10. What involves the use of scientific methods, physical evidence, deductive reasoning and their interrelationships to gain explicit knowledge of the series of events that surround the commission of the crime.
a) Scientific interrogation
b) Scientific investigation
c) Crime scene investigation
d) Crime investigation

11. Which of the following search methods usually carried out by a single person involves the searcher walking in a circular fashion from the outer point of the crime scene towards the central point
a) Grid search method
b) Point to point search
c) Spiral search method
d) Wheel search method

12. Arrange the following evidence types in the correct order of priority for collection and preservation at a crime scene
I. Documentary
II. Transient (evidence lasting only for a short time)
III. Latent (invisible evidence)
IV. Biological

a) II, IV, I, III
b) IV, I, II,III
c) III, IV, II, I
d) II, IV, III, I

13. Choose the correct answer for the steps of investigation in proper sequence:
a) Protection of crime scene, interview of witness, photography of crime scene, collection and dispatch of physical evidence.
b) Photography of crime scene, protection of crime scene, interview of witness, collection and dispatch of physical evidence.
c) Protection of crime scene, photography of crime scene, collection and dispatch of physical evidence, interview of witness.
d) Interview of witness, photography of crime scene, collection and dispatch of physical evidence, protection of crime scene.

14. Which of the following is the least reliable source of evidence?
a) DNA
b) Fingerprints
c) Eye witness
d) Blood

15. Blood-stained materials should be store in what type of container?
a) Paper bags
b) Mason jar with a lid
c) Air tight new paint can
d) Plastic bag with a seal

16. Who authored the very first forensic science novel based on the Sherlock Holmes character?
a) Sir Arthur Holmes Doyle
b) Sir Arthur Brown Doyle
c) Sir Arthur Walker Doyle
d) Sir Arthur Conan Doyle

17. The phrase “nature versus nurture” was coined by
a. Edmond Locard
b. Francis Galton
c. Alphonse Bertillon
d. Albert S Osborn

18. Benzidine test is obsolete because
a. Chemicals are toxic
b. Chemicals are costlier
c. Chemicals are readily available
d. All options

19. In chromatography retention factor (Rf) is calculated by
a. Distance travelled by the solvent divided by distance travelled by the sample
b. Distance travelled by the sample divided by distance travelled by the solvent
c. Distance travelled by the solvent alone
d. Distance travelled by the sample alone

20. Who first identified A, B & O blood types
a. Alphonse Bertillon
b. Leonine Lattes
c. Calvin Goddard
d. Karl Landsteiner

21. According to Greeks matter was made of how many elements?
a. 2
b. 4
c. 3
d. 6

22. Radiocarbon (14C) dating is used to determine
a. Height of an object
b. Age of an object
c. Weight of an object
d. Volume of an object

23. The meaning of ACTUS REUS is
a. Guilty action
b. Guilty mind
c. Guilty intention
d. None of the option.

24. The trace impurities found in bullets are
a. Silver and antimony
b. Silver and gold
c. Copper and gold
d. Copper and antimony

25. One nanogram is:
a. 10-6 g
b. 10-9 g
c. 10-3 g
d. 10-12 g

26. The phenomenon of splitting of light into its constituent colours was first observed by
a. Fraunhofer
b. Lockyer
c. Newton
d. Bohr

27. The presence of a functional group in a compound can be established by using
a. Chromatography
b. Mass spectroscopy
c. SEM-EDX
d. IR spectroscopy

28. Absorption spectrum results when an electron in an atom undergoes transition from
a. Higher energy level to a lower one
b. Lower energy level to a higher one
c. Intermediate energy levels
d. None of the energy levels

29. Which among the following rays have the lowest energy?
a. Radio waves
b. Gamma rays
c. Visible rays
d. X rays

30. Which of the following has a positive charge?
a. Proton
b. Neutron
c. Electron
d. Atom

31. In flame emission photometers, the measurement of _____ and _____ is used for analysis
a. Colour and Intensity
b. Colour and Velocity
c. Colour and Frequency
d. Colour and wavelength

32. Which of the following imparts brick red colour to the flame?
a. Barium
b. Sodium
c. Calcium
d. Strontium

33. Acronym SEM-EDX stands for:
a. Scanning Electron Microscope-Energy Dispersive X-ray
b. Scanning Emission Microscope-Energy Dispersive X-ray
c. Scanning Excitation Microscope-Energy Diffraction X-ray
d. Scanning Electric Microscope-Electron Diffraction X-ray

34. In thin layer chromatography, the stationary phase and mobile phase is made of:
a. Liquid, gas
b. Liquid, liquid
c. Solid, liquid
d. Solid, gas

35. In which state of matter the mass spectrometry is being performed?
a. Solid
b. Vapour
c. Liquid
d. Plasma

36. Algor mortis stands for
a. Cooling of the body after death
b. Rigidity in the body after death
c. Heating up of the body after death
d. Blackening of body after death

37. Putrefaction is a
a. Immediate sign of death
b. Early sign of death
c. onset of death
d. Late sign of death

38. Forensic Entomology involves study of
a. Insects
b. Angles of blood spatter
c. Velocity of blood
d. Shape of blood

39. A forensic scientist is supposed to answer the question when examining the dried blood
a. Is it blood?
b. Is it human blood?
c. Which group does it belong?
d. All the options

40. What information can be furnished by a blood-stained fingerprint on the table?
I. Fingerprint pattern
II. Blood group of suspect
III. Cause of death
IV. Time since death
a. I & II
b. II & III
c. III & IV
d. I & IV

41. Which of the following bases is not present in DNA?
a. Adenine
b. Guanine
c. Thymine
d. Uracil

42. What is the full form of DNA?
a. Degenerative acid
b. Deoxyribonucleic acid
c. Deadly nucleic acid
d. Disoriented acid

43. The technique used to distinguish the individuals based on their DNA print patterns is called
a. DNA profiling
b. Polymerase chain reaction (PCR)
c. Restriction fragment length polymorphism (RFLP)
d. Short Tandem Repeats (STRs)

44. Which of the following endonucleases is useful to cut DNA into fragments?
a. Scissor
b. Sensor
c. Freedom
d. Restriction

45. The DNA fingerprint pattern of a child is
a. Exactly similar to that of both parents
b. 100% similar to the fathers DNA print
c. 100% similar to the mothers DNA print
d. 50% bands similar to father and rest similar to mother

46. PCR technique was developed by
a. Mullis
b. Kohler
c. Milstein
d. Altman

47. Which of the following is not a step of PCR?
a. Annealing
b. Denaturation
c. Extension
d. Laser detection

48. What does STR stand for?
a. simple transfer rods
b. short term reflex
c. short tandem repeats
d. simple tandem repeats

49. What is a STR?
a. Regulated cell division
b. Hereditary molecules passed from parent to offspring
c. Sections of a chromosome in which DNA sequences are repeated
d. Making an identical copy of a DNA molecule

50. Which technique separates charged particles using electric field?
a. Hydrolysis
b. Electrophoresis
c. Protein synthesis
d. Protein denaturing

51. What is Drug Addiction?
a. Addiction to Food
b. Dependence on Drugs
c. Taking medicines with valid medical prescriptions
d. Not eating a balanced diet

52. Hashish and Ganja are obtained from
a. Heroin
b. Papaver somniferum
c. Cannabis
d. Ketamine

53. Diacetyl morphine is
a. Morphine
b. Heroin
c. Cocaine
d. Hashish

54. Depressants are
a. Drugs that cause drowsiness
b. Drugs that provide energy to the body
c. Drugs that reduces brain function
d. Drugs that cause mind confusion

55. Which alkaloid is found in the tobacco?
a. Cocaine
b. Caffeine
c. Morphine
d. Nicotine

56. Ketamine acts as a
a. CNS (Central Nervous System) stimulant
b. CNS (Central Nervous System) depressant
c. Hallucinogen
d. Analgesic

57. The following is not an analogue of morphine:
a. LSD
b. Heroin
c. Etorpine
d. Codeine

58. Scott test is used for the detection of
a. Morphine
b. Amphetamines
c. Marijuana
d. Cocaine

59. Toxicology is the study of
a. Prevalence of disease and death in a population
b. Adverse effects of chemicals on living organisms
c. The appearance of symptoms produced by infectious agents
d. None of the mentioned

60. Most poisons and toxins act by inhibiting the functions of
a. Enzymes
b. Hormones
c. Neurotransmitters
d. All the options

BCHOE 1_A_23

image2.png

image1.jpg

