ci-rY oF HousTON INTER OFFICE CORRESPONDENGE

ro: Controlled Substances Section ~ROM: lames T. Miller, Criminalist Specialist Crime Laboratory Crime Laboratory ~~a,~ .K. Alexander, Crim~nalist Lab Manager oar~: Feb~-uary 11, 2010 Crime Labaratory C.~1~~ zn~~ Z~ ~L~ Lori Wilson, Criminalist Lab Manager sva~ecr: Clarification of Reporting Guidelines

~~~ Cr~rt~,e~~ ~IQratory

~~~ ~ ~ ~ ~ ~ Irma Rios, Assistant Directar

Crime Laboratory

In the 02-01-10 Controllec~ Substances S4P revision there was an ion for the Reporting Guidelines section. EffECtive immediately this section wil~ read~

p.3 Reporting Marihuana, Marihuana Seeds and Hash

4. For cases that consist of marihuana seeds

th may be reparted as "Marihuana seed:

and the weight in ounces. If no see ~9, report as "Na controlled substance id~«titied" with a foomote: "Marih~ were identified and determined to be incapable of beginning germinati~~ In addition, the Reporting Guidelines

6 to state the following:

If a substance ~as been su f to preliminary pharmaceutical identification without analytica~ co~ the report should reflect "Indication [substance]" with an aS~propz'~e ti~

Indicat~on Amitripryline - Dangerous drug * Indication Acetaminophen - Over the counter *

* Pharmaceutical identification only

It was r~ot the intent of this r~odification to require the notation "Pharmaceutical ic~entification only"

~ut to provide it as an optional addition on the report. This memo will serve ta revise the section to

read as follows:

. If a s~bstance has been subjected to prelir3ninary pharmaceutical identification without analytical confirmation, the report will reflect "Indication [substancej". ~f a ~iatigerous cirug ur over ti~e counter substance is indicated, then the report will inc~uJe the iintation that the substa~ce is a cfangerous dru~ or an over the counter prcac~uct. The notacion °Pharmaceutical identitication nnly" may be adc~ed as in

the fc~llc~wing example:

E.xample: Indication Amitripryline - Dangerous drug * Indication Acetaminophen -- Over the counter *

Pharmaceurical identification only ~ i~~~ ames T. Miller, Criminalist Specialis~ jtrr~: jtm Criine Laboratory d~ v {o R..,~

CITY OF H4USTON

INTER OFFICE CORRESPOYUQENCE

Ta: Controlled Substances Se~tion Crime Laboratory .K. Aiexander, Criminalist Lab Manager Crime Laboratory

```
~
~` y~~ ~ Lori Wilsan, Criminalist Lab Manager
`~ Crime Laboratory . ~ ~ ~i~~ ~~ ~Z Or ~,;~~<<~.
```

Ircna Rios, Assistant Director
Crime Lahoratory
Effective 04-01-10 the following faotnote will be added to all cases:

The Houston Police Department Crime Lab total weight of the substances and has reta i~nder the provisions of chapter 481.164 of excess quantities will be destrayed Luboratory receives notice fram the Houston Police Crime Laboratory ' r'r dispositcon of the narcotrc(s).

Sections CS-SOP 16 Excess Quan ' to reflect this modi~ication.

```
jtm:jtm .a ~
~
~
~ 2~ ~
```

nd CS-SOP 19 Reporting Guidelines have been re~ised

С

James T. Miller, Crirnirialist Specialist Crime Laboratory

FROM: 3ames T. Miller, Criminalist SpecialistCrime Laboratoryoa,rE: March 22, 201~

sue~ecr: Faotnote for Excess Quantity Reports

~

- -an sis for Exeess Quantity
- ~'otographed, determined the

ntative samples as prescribed

"ex Controlled Substance Act. The

separate. notifzcation unless the~rney's off ce before that date. Thecient documentation as to the ultimute

```
CITY 4F HOUSTON
INTER OFFICE CORRESPONDE~ECE
ro: ControUed 5uhstances Section F~oM: Ja.mes T. Miller, Criminalist Specialist
Crime Laboratory
v,,a: K.K. Alexa~der, Criminalist Lab Manager oA~E: March 19, 2010
, ∼ime Laboratory
^''~ ∨
~3~~~1 ~ Lori Wilson, Criminalist Lab Manager su~,ECr: Quali~y Checks for Reagents and
Spot Plates
Crime Laboratory ~ 3~y~~ I p
Irma Rias, Assistant Director
Crime Laboratory
~n order ta improve the Co~troTled
Substances Section ~e following sections:
CS-SOP 03
CS-SOP OS
CS-SOP 12
CS-SOP 13
CS-SOP 14
Attached are copies n April 1, 2010.
```

list Specialist

jtm:jtm _ 3~zvr ~

n,

H~USTON POLICE DEPARTMENT CRIME LABORATORY

```
DOCIii~iEIVTi ~-U~HORIZATION
```

Requestor: James T. Milfer Date: Jan 20. 2010

~X~ Existing Version: CS-SOP Version 2009 revised for 2010 effecti~e 02-01-10

C~ New If new dacument, brief~y describe document contents.

Submit hardcopy or electronic documentation to the Quality Ass ance Manager

```
Signature: / ~%/~ A ate. ~-t~-~-a _

~ ~ Approve 1 ~ ~ Re~ect Date:~.~_

~ ~ Appro~e / ~ ~ Reject Date:

~ ~ A~pro~e / ` ~ Reject Date:

Comments:

QA Mana4e~ Review

f

~ f~~ Approve 1 ~ ~ . "' L... ~~ ~ ;'~; ~ "' _Date: ~~ 7 ` ~~~ ~~ --
```

Pian for implementation:

Comments:

Laborato Director A rovai ~ ~ Approve / ~ ~ Reject Date: Page 1 of 1

S7ANDARD OPERATING PROCEDURES

0~
. ~ SUPPORT OP~RATIONS
~'~'~~CRIME LABORATORY DEVISION
CONTROLLED SUBSTANCES SECTION

SECTION: ~FFECTEVE DATE: PAGE NUMBER: TABLE OF CONTENTS 02-01-10 Page 1 of 2

| TABLE QF CONTENTS Objectives E~idence Handling Anafysis Guidelines Case Doc~mentation ExaminationSheet Instrument Performance and Maintenance Gas Cf~romatograpf~y | CS-SOP ~2
CS-SOP a3
CS-S~P 04
CS-SOP 05
CS-SOP 06 |
|--|---|
| Rescinded 06-01-04 Gas Chromatogra~hylMass ectr etry Fourier Transform I r S trometry UltravioletNisibl ect l~otometry Standards and References Reager~t Quality Assurance | |
| Chemical Screening Tests Microcrystailine Tests CS-SOP 14 Thin Layer Chromatography Excess Quantity Cases | CS-SOP 15 |

| SECTION: ~~FECTIVE DATE: PAGE NI1fNBER: TABLE OF CONT~NTS 02-d1-~tQ Page 2 of 2 | |
|---|-----------|
| Clandest~ne Labofatories | CS-SOP 17 |
| • Rescinded 08-~fi-04 | |
| | |
| Monthly Inventory Sheet | GS-SOP 18 |
| Reporting Guidelines | CS-SOP ~9 |
| Abbreviations | CS- |
| SOP 20 | |
| WeeklySheet | |
| Re-Anafysis Guide~ines | CS-SOP 22 |
| Disposed, Dismissed, and Destroy Case Guidelines | CS-SOP 23 |

STANDARD OPERATING PR~CEDURES

0~

~~ SUPPORT OP~RATIONS

F

4pT'~ ~ CRIM~ LAB~RATORY ~IVISION CONTROLLED SUBSTANC~S SECTION

CATEGORY: DATE ISSUED: EFFECTIVE DATE: PROCEDURE NUMBER

01-~1-04 02-41-10 CS-SOP 0~

SEC'fION: DATE OF REVISION:REVISION NIIMBER: PAGE NUMBER:

02-04-10 5 Page 1 of 3 SUBJEC7/EVENT: GOALS AND OBJECTIVES

The primary goal of the Crime Laboratory Controlled Substa Se on is to support the mission of the Houston Police Department by prov~ciin analysis of e~idence recei~ed for the presence of contro!!ed substances, s ugs, and other chemical substances as effcien#ly as possible utilizing a~ailab urces.

To maximize sfficiency, cases submitted will b 'ew and the case status identified as Ac#ive (on-going in~estigations, cases pe 'n), Dispased {court accepted plea, submitted for destruction}, or Dismissed charges, charges dismissed by the court). E~idence associated with activ comes the primary focus o# the section and will be handled based upon the fo in biectives:

Afl prio~ity items should all ed as soon as they are recei~ed and completed before the end of the v.

- . Botanical ca { p ts) should be dried and analyzed within one week.
- . All active ess antity con#rolled substance cases should be analyzed within two

weeks.

- . Fifty percent of a~l acti~e controlled substance cases should be analyzed and completed within two weeks.
- . Seventy-fi~e percent of all acti~e controlled substance cases should be analyzed and comp~eted within t~irty days.
- . A~I active controlled s~bstance cases should be analyzed and completed within sixty days.

.
All reports should be entered into OLO as so

All reports should be entered into OLO as soon as possible after the completion of a case but within two working days. This objective is contingent upon #he Incident Report having already been entered into OLO.

REF~R~NC~S:

HPD GO 100-06 : CR~M~ LABORAT~RY SOP. OBJECTIVES SECT14N

I SUBJECT/EV~NT: PROCEDURE PAGE NUMBER~

NUMBER:

GQALS AND 08J~CTfVES CS-SOP 01 Page 2 of 3 _

Al) case fi~es should be technically re~iewed within two worlcirtg days foilowir~g the completion of #he report.

All evidence should be retur~-ed to Centra~ized E~idence Receiving (CER) within three working days of #he comp~eted case file review.

• The time between receipt of e~idence by an analyst and the return of that evidence to CER should be less than one month.

REFERENC~S:

HPD GO 100-06; CRIME LABORATORY SOP, OBJECTIVES SECTION

SUBJECT/EVENT: PROCEDURE PAGE N~MBER:

NUMBER:

~ GOALS AND OBJECTfVES CS-SOP 01 Page 3 of 3 MODIFICATION SUMMARY DATE VERS[ON CHANGE 01-01-09 2009 New forma# for Headers and Footers

Add References

p. ~— Third bullet poin# change "bulky" to "excess quantity" p. 1- Seventh buliet point add "This objecti~e is contir~ ent u on... ir~to OL~." ~2-01-10 2010 No cF~anges `1~ **REFERENCES**:

HPD GO 100-Q6; CRIM~ LA80RATORY SOP. OBJ~CTIVES SECTION

STANDARD OPERATING PROCEDURES

~ SUPPORT OPERATIONS

. . 0 ~ ~ +,~'

CRIME LABORATORY DIVISION CONTROLLED SUBSTANCES SECTION

CATEGORY: DATE ISSUED: EFFEC7IVE DAtE: PRPCEDURE NfJMBER

0~-01-04 02-01-10 CS-SOP 02

S~CT10N: DA~E OF REVISION: REVISION NUMBER: PAGE NUMBER:

02-01-1U 7 Page 1 of 5 SUBJECT/EVFNT: EVIDENCE HANDLING

scoPE ~

r ed Substances Section.
To provide guide~ines for the handling of evidence i
SUBMISSION OF EV~DENCE

following places:

Narcotic e~idence may be submitted for a al s

- . Thraugh the offsite lock boxes a 'o cations
- . In person ta the laboratory entrali2ed E~ider~ce Recei~ing

EVIDENCE RECEIVING (CER)

EVIDENCE HANDLING BY

CER personnel recei~e ~~su~stance evidence into tF~e laboratory, enter case related information i t ~i r~ce ManagemEnt Syst~m (EMS), and store the evidence until it is transfer , d to a lyst. When the ar~alyst has completed work on a case, the evidence is retur to R personne# to be handEed according to CER SOP. RECEIVING EVIDENCE

It is the respor~sib~lity of the analyst to maintain the integrity of the erridence at all times while in hislher custody. A!! e~idence mus~ be protected from loss, cross-transfer, contamination andlor deleterious change.

All e~idence received by a drug analyst is to be assigned by t~e Section Manager or des~gnee and must be documenfed as foitows:

(1) Each proximal co~tainer (bag, er~~elope, box, etc.) must ~e marked with a unique case identifier {eith~r ~he assignect incident number or laboratory number) and the analyst's initiafs. The proximal cor~tainer is Usually a Houston Police Department Evidence Envelope, but it can be anything that contains exhibits for a case. In REFERENCES:

HPD GO 700-1

SUBJECTIEVENT: PRQCEDURE PAGE NUMBER:

NUMBER:

~VIDENCE HANDLING CS-SOP 02 Page 2 of 5 addition, an item designator may be used with the incident or laboratory number to distinguish items withir~ a case.

- (2) A submission form must be flled out for all evidence submitted. If the officer has not attached a submissio~ form to the evidence, a submission form is filled ou# with al! pertinent information available.
- (3) All exhibits should be inventoried and compared witf~ the documentation on the submission form. The analyst wii~ itemize #he actua! evidence recei~ed on the Controlled Substances Examination Sheet. !f there are significant discrepancies between the submission form and the exhibits #hem Ives, such as missing exhibifis, notify your supervisor immediately who w en nofify the HPD Narcotics Captain. Generally, these cases wil! be i es ted in-F~ouse with notifica#ion going to the submitting offcer and the La irector if necessary. A supplement shoul~ be en#ered into O~O by t as ar~aEyst documentin~ the facts surrounding the case at the conciusion ~ igation.
- {4)
 The information on the submission form sh ~h the informatior~ written on the e~idence envelope. If the suspect n do not match, the officer wi~l be contacted. Helshe may have inad~ s ed forms with other evidence, and the mistake needs to be corrected b case is analyzed. Always notify your supervisor about major discr 'e
- (5)
 Al! exhibits contained within c ould be labeled with the arralyst's initials and the unique case identifi it designators. In a case with r~umerous small i#ems analyzed toc ~u s small ziplocks, the exl~ibits may be placec! in a container such as on which the analyst has placed the unique case identifier anr~ ' rr~ ~tors and hislher initials. If during the screening tes#s a difference is no, e small items will be grouped appropriately and analyzed and labelAllseqa
 CASES CONTAININ~URRENCY, VALUQBLES, LARGE ITEMS, AND BULLETS
- (1)
 A#I U.S. currency, vafuables, large items, and bullets should be trar~sferred to the Property Room, unless they are returned to the su~mitting officer. Do not write on currency to alfow its eventual re#urn to general circulation. Record the serial numb~r(s) or phatocapy any paper U.S. currency. In a case with numerous bills, recording the serial numbers may be suspended.
- (2) Supplement Property Room transfers in the OLO computer system. CASES REQUIRING EXAMINATION FOR LATENT PRINTS

Po~ice office~s or Assistant District Attorneys (ADA's) may request that any or all items in a case be examined for latent prints. ~f a case has already been aRalyzed for controlled REFERENCES:

HPD GO 7Q0-1

SUBJECT/EVENT: PROCEDURE PAG~ NUMBER:

NUMBER:

~VIDENCE HANDLING CS-SOP Q2 Page 3 of 5

substances w~en the print request is made, the analyst informs the person makEng the request that the evidence has already beer~ handled. If they still war~t the case printed, the

Latent Print Lab will be contacted with a request for examination.

If a request for la#ent prints is made on the submission form, the Latent Print La~ is contacted before any evidence is handled or analyzed. If handling is necessary before a late~t print examination, ALWAYS wear glo~es and handle the evEdence as little as possibEe. All evidence is inventoried at the time of receipt even when latent print examination is requested.

CASES CONTAINING POSSIBLE BIOHAZARDS

Cases that contain i#ems that could represent a possible bioha r the analyst require special hancfling. While working with possible biohazards, cau#ions shou~c! be taken including wearing gloves, !ab coat, and safety ss aking extra care not to touch any part of your body, especia~ly your face. rk area should becvme contaminated, wash the area thoroughly wit~ bleach. A~oid touching uncontaminated surFaces (such as telephones, d etc.) with soiled gla~es. If you work in the hood, clear~ thoroughly with dilute h en yau are ~nished. Whene~er possible use disposable beakers, pipette i ip , etc. and dispose in the biohazard container. Anything that is not disposal~le ome in contact with bodily fluids needs to be washed with a solu#ion of dilute bt e bleach is prepared by mixing one part commercial bottled bleact~ to nine p~t at

Some items that requir~ are the following:

(1) Syringes - remo~e es with the needle cutters.

Latex pellets ing else removed from the stomach or lower bowel - in the hood wa the p le s with a bleach sokution while wearing double glo~es. A~I preliminary ~ g and sampling of the pellet cvntents is done in the hood. When you are ~inishe and~ing the pellets, place them in a ziplack bag. Clean the hood area with dilute bleach solution.

{3}

Items contaminated wEth blood or items identified as removed from a body cavity, the toifet, groin, crotch area, etc. could represent a biohazard and should be handled accordingly.

SUBMITTING EVIDENCE TO CER

(1) Repackage all evidence in the same condition it was received whenever possible. {f ch~ank substance is four~d in a matcY~box inside a ziplock, repackage it ~s you founci it. Do not change the condition of the evidence unless it is absolutely r~ecessary. For example, liquid in an open soda can will be transferr~d to a jar that can be sealed.

REFERENCES: ' HPD GO 700-1 SUBJ~CTI~V~NT: PROCEDURE PAGE NUMB~R~

NUMBER:

EVIDENCE WANDLING CS-SOP 02 Page a of 5

(2)

Before sealing evidence for submission to CER, double check that all e~idence is p~operfy labeled.

(3) Seal evidence (including analyst initials and date) according #0 CER sectional SOP

and submit to CER.

OLO D~CUMENTATION OF EVIDENCE TRANSFER

Any evidence that is transferred to a division or agency outside the Crime Laboratory should be documented in OLO. Some examples of situations that should be documented are:

(1)

Jewelry, money, suitcases, bullets, etc. sent to the Pro rty om.

(2)

Any e~idence turned over to another agency (U C , EA, HCOC task force, etc.) for storage.

(3) Any evidence released to an o~cer for tra #urn to #he Property Raom. The documentation may be entered into ~th ame supplement as the results of the analysis, or at a later date with the gg~ of a new supplement. An exception to the requirement mentation is the release of controlled substance evidence for court and nt Print Lab far fiu~ther testing. REFERENCES:

HPD GO 700-1

SUBJECTIEVENT: PROCEDUR~ PAGE NUMB~R:

NUMB~R:

EVIDENCE HANDLING CS-SOP 02 Page 5 of 5 MODIFICATION SUMMARY DATE VERSI~N CHANGE 02-01-09 2Q09 New format for Headers and Footers

- p. 2- Receiving Evidence (2) delete "See the... chain of custody."
- p. 2- Cases Con#aining Currency... {2) delete "Follow the guidelines...Training Guide."
- p. 3- Cases Requiring Examina for Later~t Prints delete "Refer to the Training Guide for r etailed information."
- p. 3- Cases Requiring Exa or Latent Prints delete "To filf out the form, re o inir~g Guide."
- p. 3- Cases Requiring ination for Latent Prints combrne iast two p
 Add Reference
 02-01-10
 20Z0 Change "lab umbe~'to "unique case identifie~'
 througho 0-09 memo)
- p. 1— vidence Handling by CER p e iving Evidence (1) delete "If the evidence is cei rom other... after the pre~ious receiver's initia~s." ases Con~aining Currency (1) delete "Do not write ##~e eFa~~on currency..."
- p. 3-- Cases Requiring Examination for Latent Prints First paragraph mod+fy "...the l.atent Print Lab wil! be contacted with a request for examination. Defete last paragraph ",~ ...
- p. 4— OLO Documentation of Evidence Transfer delete "(4) E~idence released #o an identification o~cer for further testirtg." and add to the last sentence ~An exception to the req~irement for OLO documentation Es the release of controlled substance evidence to court and to the Later~t Print L.ab for ftirther testinq."

REFERENCES: WPD GO 700-1

STANDARD OPERATING PROCEDURES

. ~~ -.~. SUPPORT OP~RATIONS ~ w,.... ~ CRIME LABORATORY DIVISION CONTROLLED SUBSTANCES SECTION

CA7EGORY: DATE ISSUE~: EFFECTIVE OATE: PROC~DUR~ NEJMBER

01-41-04 04-01-10 CS-SOP 03

SECTION: DATE OF REVISION: REVISION NI~MBER: PAGE NUMBER:

04-Q1-10 9 Page 1 of 91

SIIBJECT/EVEN7:

ANALYSIS GUIDELEN~S

SCOPE \~~

To provide guidelines for the analysis of cont~olled s t nd dangero~s drugs. PROCEOURE

Note: Only one case shafi be opened ~for analysis. If the case cannot be completed, it must be secured before ~ se may be opened (e.g. If you ha~e a priority case that requires immediatel~). This is to ensure that all cases are protected from loss, cross-transf~~ iination.

The general guidefines far whi an active case rteed analysis are as follows (see the Objectives Section~ ption of acti~e cases):

If the charge ~es~ton of a Cantrolled Substance (PCS) or Delir-ery of a Controlfed~ DCS), analyze the highes# per~alty felony substance for each suspect list r felonies, misdemeanor substances and/or residues may be retained and Elyzed.

If the charge is DCSIPCS and there is powder or chunk substance labeled as delivery and a residue la~eied as possessio~, t~en the residue should also be analyzed.

e If the charge is PCS and only residues are present then at least one residue per suspect should be analyzed.

If the charge is PCS and only misdemeanor substances are presen#, then analyze the cantrolled substances present but retaEn any dangerous drugs (definition of dangerous drug = presc~iption drugs not listed in ar~y Schedule or Penafty Group).

. !f the charge is "obtain dtugs by fraud, possession of a dangerous dr~g, deli~ery of R~FERENCES:

SUBJECT/EVENT: PROCEDURE PAG~ NUMBER:

NUMBER:

AFIALYSIS GUIDELINES G~-SOP 03 Page 2 of 11 a dangerous drug, practicing dentis#ry/medicine without a license, fraudulent prescription, etc.," then at least one dangerous drug should be analyzed.

• If the charge is "possession of a dangerous drug" and there are bo#h controlled substances and dangerous drugs present, analyze the controlled substances and re#ain any dangerous drugs without analysis.

Any items fn a case indicated as being seized due to a delivery trar~saction shoutd be anatyzed.

ff there are multiple suspects listed on the submission fo ' may be necessary to analyze more items than those outlined abo~e. Check a s of information.

fn each case, the mos# significant items sh uld fied and analyzed. Considerations must be given to the i~o r ided on the E~idence Submission Form, or available through OL4 a . his includes such things as the specific charges or types of offense ' ue to a single suspect, the examinations requested, the descriptio ev ence submitted, as well as the analyst's visual inspection of the ite

ftems which are not ana~yzed ma ented and reported as "Retained with no analysis".

Ef an analyst consults with t r, Assistant District Attomey, or an intem with the Grand Jury and the e ich items are needed for prosecution, then all other i#ems in a case e tained without analysis. Docume~t the conversation and maintain t e ion with the case file.

In all case requ f anaEysis of unanalyzed items by a principal associated with a case may uir urther analysis of retained items.

BASIC ANALYTICAL SCHEME (POWDERS, TAR, AND CHUNK SUBSTANCE)

Tf~e analyst must determine the appropriate sampling techniques, methods of recovery, extraction procedures, and methods of anafysis to be used for the identification of a substance on a case-by-case basis.

. One confirmatory instrumen#al test (either FTIR or GCIMS) and at leas# one other

positi~e test (including chemical screen~ng tests, microcrystalline, TLC, UVNIS, GC/MS or FT1R} is requtred for identification of an unknown subsEance. The combina#ivn of tests chosen must identify the speci~c substance present and must eliminate the possibility of a fa~se positFVe identification.

REFERENCES:

SUBJECT/EVENT: ~ PROCEDURE PAGE NUMB~R=

IVUMBER:

 \sim ANALYSIS GUIDELINES CS-50P U3 Page 3 of ' \sim 1

~

- If a case contains multiple containers of powder, tar, or chunk substance that are similar in appearance (appearance refers to the actual powder, etc., not simila~ packaging), then sufficient containers will be samp#ed to ensu~e that the highest weight Ifmit ~s surpassed. Cantainers which are not sampled should be documented and reported as retained with no analysis.
- A weight is determined and recorded for alf powders, tar, and chunk substance to be reported. If the weight is at a cut-ofF weigh# (i.e., 1.0 grams, 4.0 grams etc.), then the next significant figure other than zero is recorded and reported. The balance used to determine the weight shall be indicated on the examination sheet. !t is the ana~yst's responsibility to veri~y that the balance the se conforms to the #aboratory's calibration guidelines.

Data required for instrumental analyses

The data gene~ated from an instrumental me u e documented with the unique case identifier and item designators lyst's handwritten initials on every page. The date that the data bs ed must be recorded on the examination sheet. The following sfip~lt~al documented:

UV: All appropriate irrformatio ~~g sample preparation, wa~elengths, weights, absorbances, or calcul ns ould be documented on the W graph or in the notes.

GCIMS: All appropriate n regarding retention times and library matches should be document th CIMS graph(s) or in the notes. A graph of the blank run prior to the~sa~i d be maintained with the case file.

; informa#ion regarding sample preparation and

should be documented on the FTIR graph or in the no#es.

Maintenance and quality assurance procedures are documented and a~ailable by each instrument. It is the analyst's responsibility to verify that an instrument is wo~k~ng properly before use.

Non-instrumental methods may be used to aid in the analysis of powders, tar, and chunk substance. These methods may incfude th#n fayer chromatography, microcrysta!{ine tests, and chemical screening tests:

(1) Thin Layer Chramatography

Each sal~ent system used is listed on the examination sheet. The

observations are documented as well as the standards used for companson. REFERENCES:

SUB, IECT1EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

ANALYSIS GUIDELIN~S CS-SOP 03 Page 4 of 11

(2) Microcrystalline Tests

Each reagent system used is listed on the examination sheet. The observations are doeumented. This documentation may be either a written description o# the microcrysfal or a drawing. fn addition the performance o~ blanic controls is documented on the examination sheet.

(3) Chemical Screening Tests

Any reaction observed by the analyst is documented an the examinatio~ sheet by writing the color observed. In addition the performance of blank controls and s}aot plate checks are documented on the examination sheet.

.

If a quantita#ion is performed to determine the p~ rity of an identified substance, #hen all appropriate documentation Nations should be maintained with the case file.

LIQUID5

• ff a case contains multiple containers of I h a"re simi~ar in appearance, then sufficient containers will be sampf tw that #he highest weight limit is surpassed. Containers which are no r should be documented and reported as retained with no ana~ysis. ~\

•

A weight and ~olume sho~ on all Eiquids to be reported except those in an abusable ~ola#i in those cases, an estima#ed volume may be recorded. ~

.

It is common ~c~ine (PCP) liquids to evaporate rapidly (ether based sofvent) so P ould be ana~yzed on a priority basis. Because of this e~aporatic~ obtained by the analyst may be less than the weight listed by the offrc~!

•

For remaining analysis #oilow the analytical scheme given under powders, tar, and chunk substance.

TABLETS AND CAPSULES - GENERAL

• Tablets and capsuies are generally identified as pharmaceutical or clandestine products. Pharmaceutical products are those manufactured by legit~mate pharmaceutica~ companies who mark their products with logos which identify both the manufacturer and composition. Clandest~ne products by contrast are manufactured illegal~y and may have marici~gs which simulate legitimate products,

but usually they are distEnctive logos that represent cammercial products, sports teams, or cartoon characters.
R~FERENCES:

SUBJECT/EVENT: PROCEDURE PAGE NUMB~R:

NUMBER:

~ ANALYSIS GUIDELI~i~S CS-SOP 03 Page 5 of 11 --

• Tablets and capsules can typically be grouped based upon their appearance (sixe, color, and markings). Once separated into these groupings, each tabfet and capsule shou~d be considered an individual i#em for the purposes of sampf#ng.

• For tablets and capsules that require ana~ysis, follow the analytical schemes bekow based upon whether they can be identified as a pharmaceutical product or not. The combination of tests chosen must identify the specffc drug present and must elsminate the possibility of a fafse positi~e identification. Tablets and/or capsules which are not analyzed should be documented and reported as retained with ~o analysis. ~

A weight and number should be determined and re for all controlled substance tablets or capsules that will be reported. 1 e s drug tablets or capsules are reported, no weight is necessary. th o ber of tablets in one grouping is too numerous to count, then an ap mber is determined and noted. It is acceptable to describe the numbe s as numerous instead of approximate on the supplement report. ~1

PHARMACEUTICAL TABLETS AND CA S'~

The first step in attempting to ide t s andlor capsules is to compare their markings (logo) with reference te s. If they are successfully identified as pharmaceutical products, t' idered to be an acceptable screening test. When performing a pha ceu I identification, a hardcopy {e.g. comp~ter printout or xerox copy) ul ncluded in the case fife as we~l as documerrtation of the svurce. The logos) observed by the analyst should be noted on the examinatio s t parison. All attemp#s at identification, even those that are unsuccess~s fd e documented on the examination sheet. Some pha eu ' I products may not be identifiable by #heir logos as in the case of new p~odu r which published references are not a~a~lable. In this case folRow the analytical scheme for Clandestine Table#s and Capsules. While partial logos caEn gi~e usefuf €rrformation as to the possible iden#ity o# a pharmaceutical product, they cannot be used as a test for identification. Noting the resukts of partial logo searches on the examination sheet is acceptab~e as fong as this is not used as a test. In this case fo~fow the analytical scheme for Clandestine Tablefs and Capsules.

When pharmaceutical identification is successful, only one tablet or capsule from each grouping needs to be fully analyzed by perfornning a confirmatory test (GCIMS or FTIR).

REFER~NCES:

SUB.IECT1EVENT: PR~CEDURE PAGE NUMSER:

NUMBER:

ANALYSIS GUIDELINES CS-SOP 03 Page B of 11

if any analytical test~ng procedures indicate that tab~ets or capsufes may be illicit, then pharmaceu#ical identification is no longer an acceptable test and the analy#ical scheme for Clandestine Tablets and Capsules sho~ald be followed.

CLANDESTINE TABLETS AND CAPSULES

• As a result of their clandestine origin, the actual composition of these tablets and capsules can ~ary greatly from item to item and appearance is generally use#ul onty in grouping the items and is not an acceptable test for identification. The analytical scheme gi~en under pawders, tar, and chunk substance ~hould be followed.

For clandestinely manufactured tablets or capsules, a s c number should be sampked for the appropriate weight limit (based on the a identified and t#~e charge). Tablets (capsules) which are not sa te e documented and reported as retained with no analysis.

For each groupir~g of tablets {capsules} to , each item up #0 29 shauld be sampled for indivEdual screening a posite taken for GC/MS. For groupings with 30 or more tablets (es ' at the analyst's discretion as to whether or not to sample more th ' ' ems for individual screening and a composite GCIMS. ~~'~

For large numbers of cla~d ~fets or capsules an alternative sampling plan which may be ~sed is to I r dom samples to prove a statistically significant number o~ the items are i r a controlled substance o~ dangerous dn.~g. One method of random s lies on the theory of hypergeometric distribution. For a population (o g 00 or more tablets, randomly selecting 29 tablets from the population u ie to statis#ica#ly conclude with a 95°rb ce~tainly that 90°~ of the popul ' n co i the subs#ance identifed in the selected random sample. To use statisti sa ling to make conclusions regarding a population the analyst should perfo following s#eps:

- 1. Determine the total number of items in the population (grouping) to be sampled and record the total weight o# the population.
- 2. After selection each item is to be analyzed separately and compEetely.
- 3. If presumptive testing indicates a difference in the randomly selec;ted items, then all items in the population (grouping) will need to be analyzed separately or khe population wi11 need to be subdivided inio separate groups as appropriate.
- 4. pocumentation should be noted on the examination sheet that statistical sampling was used.
- . If the analyst has any questions regarding the sampling or analysis of clandestine tablets (capsules) helshe should consult with the Lab Manager or designee.

RE~ERENCES:

SUBJECT/EVENT: PROC~DURE PAGE NUMB~R~

NUMBER:

ANALYSIS GI11DELINES GS-~OP ~~ Page 7 of ~ 1 DRUG RESIDUES

• Residues are samples which are either too small to be weighed accurately or that which remains after the bulk has been removed. Residues can be sampled by mechanical means (e.g. shaking or scraping) or chemical means (e.g. rinsir~g with sol~ent). Residues which are not samp#ed should be documented and reported as re#ained with no analysis.

.

A small amount of th~ residue is remo~ed €or analysis, ensuring that enough residue remains for ar~ independent analysis. If the ar~ af residue is toa small to retain a sufficient sample for reana~ysis, then pr blanks should be

ve that glassware,

performed for the tests conducted. Procedure bla solvents, reagents, and instruments are clear~ p~ anafysis of these samples. Documentation of procedure blanks s I luded in the case notes. Any procedure blank via[s and/or sample extr ' iat remain following analysis should be e~apo~ated to dryness, labeled a r i I!, and retained with the case e~idence...~

Instrumental and non-instrumental o~may be used to aid in the analysis of res~dues (follow the analytica! iven undet powders, tar, and chunk substance).

if ~isual examination of e' ce ich is needed fvr charges {e.g. one suspect has a pipe and ano#her us as only a push rod) indicates that no sample/residue is p e analysis (the push rodj, then ihe item should be examined by ~ot r~yst to co~rm the lack of sample. Bvth anafysts should ini the e~'vation on the examination sheet. The item is to be reported as ~ysis performed {no ~isible sample)°.

.

When field testers are received without any other evidence to analyze, they should be reported as "No unprocessed sample avaitable for analysis." ff requested to analyze the field tester, then the analyst should document the requestor irtformation (name, phone number, and position) and handle appropriately depending on the amount of sampte present for analysis {i.e. is there enough sample a~ailable for reanalysis}.

PLANT SUBSTANCE AND PLANT SUBSTANCE RESI~UES

Samples shou~d be taken from each co~tainer (bag, c+gar, cigarette, etc.) of plant substance analyzed. if there are multiple containers, then sufficient containers will be sampled to ensure that the highes# weight limit is surpassed. It the containers are cigarettes or cigars, then a sample should be taken from the middle of the item.

REFERENCES:

SUB.~ECT/EVENT: PROCEDURE PAGE NUMB~R:

NUMBER:

AfZ~LYSIS GUIDEUN~S CS-SOP 03 Page 8 of 11

Containers which are not sampled should be documented and reported as retained with na analysis.

Li~e plants:

7.

Plants are dried before weighing and analyzing.

2

Remo~e roots, dirt and mature stalks before weighing (mature stalks = thick stalk ~1 centimeter or larger which test negati~e for THC content}

3.

The weight fvr the dried plants wi11 be significantly less than the offrcer's listed weight.

A macroscopic and microscopic analysis is perFormed o samples taken. Any features found are documented on the Marihuana Check t. the identification o# marihuana a minimum of 2 microscopic chara ould be observed including cystolithic hairs or glandular hairs.

.__

The Duquenois / Duquenois-Le~ine chem' ning test is performed if sufficien# microscopic characteristics for tification of marihuana are observed.

_

Microscopic identification and at I other posi#i~e test (including the Duquenois 1 Duquenois-Levine reen~ng test or GCIMS) are required for the identification of marihuan~~ lu g seeds.

•

Germii

Seeds f appearance. The viability of seeds may be deterrr ~fe of the seeds.

1. n.

2. ened filter paper or the eq~iva~ent, and place in

3

Incubate at room temperature for up to 14 days.

4. Document the number o# seeds that germinated.

ff any seeds germinate, it is determined that the seeds are capable of beginning germination.

For mushrooms or plant material suspected of containing psilocin / psilocybin a negati~e reaction in the Weber chemical screening test is sufficient to consider the sample negati~e for the presence of psilocin / psilocybin and the sample may be

reported as "No controlled substance identified". If the Weber test is positive a positive confirmatory test {GC/M5 or FTIR} must be performed to report the presence of psi#acin 1 psilocybin. REFERENCES:

SUBJ~CTIEVENT: PROCEDURE PAGE NUMBER:

NI1MBER:

ANALYSIS GUIDELINES CS-SOP 03 Page 9 of 91 —

Instrumental and non-instrumental methods may be used when necessary as in ~e identification of THC in hashish samples {see the analytical scheme under powders, tar, and chunk substance).

- . A weight is determined and recorded on all plant s~bstance items that are analyzed including cigars, cigarettes, cigar stubs, and cigarette stubs. The weights determined for cigars and cigarettes should ~ot include the weight of the wrappe~ {paper or tobacco leaf~. At least one cigar or cigarette should be opened completely to determine the appropriate wrapper weight to sub#ract from the total sample weight. If cigar stubs and cigarette stubs need to be an ed, the weight of the paper may be included in the total weight and #his is to dicated both on t~e report and on the examination sheet. If the weight of th cig tte stubs or cigar stubs makes a difference to the weight cut-off in the e paper should be removed. Pipes and residues are not weild arihuana weights are determined in metric u~its, they should be conces or pounds for the supplementa! report.
- . ~n cases where plant substance is co 'n d with an identi#ied controfled substance such as cocaine, phen E e, codeine which cannot be easily separated from the p~ant substance, al weight is recorded in grams. For cigarettes or cigars dipped in e rup or phencyclid~ne liquid the entire weight is recorded (including wra er aper / and the filter for manufactured items since it is contaminated wit olled substance). The plant substance from non-manufactured items ' u cases should be tested to determine ~~ it is marihuana. ~~

Analysis guideiines f r s~, ses can be found in the Disposed, Dismissed, and Destroy Case Guidel~ cti .

Literature ar~d S orti Documentation

- . R.S. Frank, et. al. "Representa#ive Samp[ing of Dn.~g Seizures in Multiple Containers," Journal of Forensic Scrences 36 (1991) pp: 350-357.
- . SWGDRUG Recommendations, 2nd ed. "Part IIf A- Methods of ArialysisISampling Seized Drugs for Qualitati~e Analysis", February, 2006.
- . "Guidelines on Representative Dcug Sampling", ENFSI, 2004. www.enfsi.org REFERENC~S:

SUBJECT/EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

A~~iALYSIS GUIDELINES CS-SOP 03 Page 10 of 11 MODIF~CATION SUMMARY DATE VERSION CHANGE

02-01-09 2009 New format for Headers and Footers

p. 1- Change "... CS-SOP 01..." to "... Objectives Section..." Second bullet point add "... then the residue should also be analyzed." Powders, Tar, and Chunk Subst e Second bullet point remove .. aging), then-a~ se~aifle~s, suffici i rs..."

p. 3- Fifth paragraph o
uired for instrumental analysis
deiete "Refer t opriate section in the training
gu~de for fu as stance."
p. 3- For Th
a C romatography add °The observations
are d as well as the standards used for
co ari
Liqui
ullet poin# modify "... appearance, al~ser~#ai~s~~

~ . , #hen

suffcient containers..."

Remo~e "An exception may be made , Consult with your supervisor if you have any questions."

Second bu~let point change "... an estimated vo#ume ~s m~be recorded."

Fourkh bullet point delete "... and the Training Guide

Section on Unknown Liquids."

Tablets and Capsules Section rewritten to separate into Pharmaceutical and Clandestine Sections. Include s#atistica! sampling option for clandestine tablets and capsules

Drvg Residues

Third bulle# point remo~e "Refer to the Training Guide for additional information on the ar~al sis of residues."

REFERENC~S:

SUE3,IECT/EVENT: PROCEDURE PAGE NUMB~R~

NUMBER:

ANALYSiS GUi[3ELiPJES CS-SOP fl3 Page 11 of 11 Plant Substance and Plant Substance Residues First bullet point modify "... planf substance analyxed. # ~ . , then sufficient containers..."

p. 7- Third bulfet point modify "... the weight of the paper is may be included in the totaf weig and this is to be indicated... "

Fourth bullet point add ".. ei ich cannot be easil se arated from the la s ce, the total weight is..."

p. 7- Remo~e Dest

alysis by Analysts not en

Training Sect'

Add referen posed, Dismissed, and Destroy Case Guideli

Add 'r and Su ortin Documentation

02-01-10

2010 Change ur r# as retained" to "reported as retained with no analy s ghout.

"ratory number° to "unique case identifie~"

t u out. {per 09-3~-09 memo)

- Clandestine Tablets and Capsules section expanded to 'nclude analyst's discret~on as to whether or not to sample more than 29 items for indi~idual screenir~g and composite GCIMS ~n groupings of 30 or more items (th~rd bullet point added). per 06-09-09 memo)
- p. 8-- Fifth bullet point "reported as No controlled substance" to "re rted as No controlled substance identified". 04-01-10

2Q10 p. 4(2) Micracrystalline Tests — Add "In addition the performance of blank controls is documented on the examir~ation sheet."

p. 4{3} Chemica~ Screening Tests — Add "In addition the perfarmance of blank controls and spot plate checks are documented on the examina#ivn sheet" REFERENCES:

STANDARD OPERATWG PROCEDURES

~

. ,,~ w ~~ - . SUPPORT OPERATIONS T*~ CR1ME LABORATORY DIVISION CONTROILED SUBSTANCES SECTION

CATEGORY: DATE ISSUE~: I ~FFECTIV~ DATE; PFtOCEDUi2E NI1MBER

o~-o~-aa ~ 02-0~-~0 cs-soP o,a

SECTION: DATE OF R~VISION: I REVISION NUMBER: PAGE NtIM1A~ER:

02-01-10 S Page 1 of 4 SUBJECT/EVENT: CASE DOCUMENTATION

SCOPE ~

These policies are establisi~ed as minimum requir t ase documentation and record keeping required for controfied substance ca C~NTENTS 4F CASE FOLDER

•

Report on the resu~ts of the analy generated r~ports must contair~ the analysYs title ar~d signature as w~ ate signed.

•

Laboratory Evid~nce S~b ~orm and any other submissian forms {e.g. Latent Lab, Property) r chain of custody records in printed or electronically re#rievabf for .

•

Laboratory e' tio heet(s) with information about the exhibits contained in #he e~ider~ce, ts performed with the appropriate obsenrations, the resuits af any a ses, any other pertinent information. Each examinat~on sheet must ha~e ique case identifier (HPD incident number or faboratory number) and item d~signators, the date for each observation and/or test, and #he analyst's handwritten initiais.

Analytical Data

1.

A!I charts, spectra, notes, and photographs wilf be maintained with the case fle. Any photagraphs sho~ld be taped to or digital photos printed on 8'/Z° by 11" paper and labeled with the unique case identifier and item designators, the date the photos were taken, and the analyst's handwritten initials.

2.

All sol~ent blanks rt~n pr~or to any case samples for #he GC/MS should be maintained witf~ the case file.

RE~ERENCES:

SUBJECTIEVENT: PROCEDUR~ PAGE NUMBER:

NUMBER:

CAS~ DOCUMENTATI4N CS-SOP Oa Page 2 of 4

Any court orders or Motions for Discovery (labeled with tt~e unique case id~ntifier on each page and the initials o# the analyst complying with the court order or Motiar~ for Disco~ery}.

A recard of all pertinent phone calls (labeled with the un~que case identifier and initials).

Administrative Review

All case folders will be administratively reviewed prior to iss ce of ~he report. An administrative re~iew should incl~tde #he following:

Verify that the incident number pro~ided is t e c r dent number for the case being entered. ~~

Verify all we'sghts entered. It is very impo ~y~rify tha# ~he weights entered ma#ch the weights on #he examinatio et ince this information is used to charge #he suspect. The weight i io the subm€ssion form should also be checked to ensure that the anal a ot put the wror~g designa#ion, s~ch as milligrams instead of grams.

Veri~y all spelling, gramma ~kjue case identifier and item designators, and the analyst's name a I ee number. Results from all pages of the examination sheets sh ld cluded in the repo~t.

Verify that th o ct i rmation is listed for the e~idence submitted.

The com ed a• inistrative review is indicated at the end of the final 4L0 generated r with the abbreviation "AR" and the initials of the person ente~ing the report. If the analyst enters his/her owt~ report, "AR" is followed by the analyst's signature and the date signed.

Technical Re~iew

All case folders wi!! be technically revie~ved. This review should include the followi~g:

Verify that the we~gh#s on the repart match the weights on the exam sheet. Check that the weights on the s~bmission form are consistent with the reported

weights.

. Verify that al1 s~ectra support the conclusion. R~F~RENCES:

SUBJECT/EVEN~': PROC~DURE PAG~ NUMSER:

NIJMBER:

CASE DOCUMENTATEON CS-SOP 04 Page 3 of a e Verify that all spectra contain the apprapriate unique case identifier and item designators.

 Verify that all spectra contain any pertinent documentation and that the spectra are documented on the examination sheet. Check for the pr~sence of any necessary blanks.

All examination sheets and spectra must have the arvalyst's handwritten invtials.

Verify that ail observations listed on the examinatEOn sheet are consiste~t with the conclusion(s). ~

The completed technical re~iew is indicated on the) generated report with the abbre~iation "TR" and the re~iewer's i~itia~ reviewed. Report Modi~cation Records

It is sometimes necessary to modify a ~er it has been issued. This may occur as #he result of an Administr~ ica~ Review, at the request of the DA's offtce, or for ~arious other rea When this occurs ~ ~ental report should be g~nerated to

explaEn the reason ~ to #he original report. This new supplemental report, and t~e modifed report should all be retained in the case f

REFERENCES:

SUBJECTIEVENT: PROC~DURE PAGE NUMBER:

NUMBER:

CASE DOCUMENTATION CS-SOP 04 Page 4 of 4 MODIFICAT10N SUMMARY DATE VERSIQN CHANGE 01-01-09 2009 New #ormat for Headers and Footers

p. ~- First bullet point add "...and sig~ature as well as the date si~c~ned."

Analytical Data - Add "Any photographs should be taped to or di i#al ~otos r~r~ted an 8'/Z" by ~ 1" paper and labeled with the lab numbe the date the hotos were taken, and the analyst's ha ritteR initials."

p. 2 - Administrative Review:

Fifth bul~et point di llows "The comple#ed administra#ive r' i ated e~e at the end of the ~nal report wi abbreviation "AR" ... the analys#'s sig u the date si ned.

p. 3 - Techn'ca e

Third t 'nt rnodify as follows" The completed te r ew is indicated or~ the final report with the a re~iation "TR" and the reviewer's initials and iewed.

02-01-10 20~0 n boratory number" to "unique case identifer" ou out {per 09-30-09 memo}

'~ - First buflet poin# rnodify "TF~e report must contain..." to

"OLO generated reports mus# contain..."

p. 1- Second bullet point add "... or chain of custody records in ~rinted or electronically retrievable format."

p.2 — Administrative Review:

Last buliet poin# add "...final OLO_generated report..."

p.3 -- Techn~cal Review;

Last b~E~et point add "...fina! OLO qe~erated report..."

p. 3— Repor~ Modifica#ion Records:

Second ~ullet point add "... a new supplemental OL~ re or#... ~

REF~RENC~S:

STANDARD OPERAT~NG PROCEDURES
~Y ~~ - . SUPPORT OPERA710NS
CRfME LABORATOf~Y DIVISION
CONT'ROLLED SUBSTANCES SECTION

CAT~GORY: DATE ISSUED: EFFECTIVE DATE: PROCEDURENUMBER

01-0'E -04 oa-o~-~o cs-soP as

SECTION: DAT~ pF REVISION: ~ REVISION NUMBER: PAGE NUMBER:

04-01-~ 0 I 7 Page 1 of ~3 SUBJECTIEVENT: ~XAMfNA710N SHEET

SCOPE L

To pro~ide guidelines for documentation of tests a ns on the examination sheet.

EXAMINATI~N SHEET

The first line is documented with the~qi.~case identifier {HPD incident number or laboratory number), date, a~lyst's initials. The second line is documented with the item des' or sed to distinguish items within the case. All observations are dated p tely. For example, if a case is started and completed wit~ afl obse s the same day, then the date fisted at the top is appropriate for all ob rr~ 'o s and tests. Any observations an a different date than the start date ~ ocumented accordingly.

Document all ~~e appropriately in the space pro~ided for "EVIDENCE SUBMITT". N tions and descriptions of e~idence should be clear to a re~iewer of se file. Extraneous items such as unused roiling papers, matches, loose pieces of paper (items that have no potential ~al~e for analysis and don't have visible residue) may be noted as visually negative but should not include a notation in the RESULTS section as they should not be reported.

When testing two or more items under one "test" (spot tests, microcrystalfine, etc.), place the number of items and #he obsenration.

Wt~en analyzing marih~ana, the microscopfc box, the Duquenois box and the Duquenois-Levi~e box are filled out with the number of samples tested and the observations. Pos may be used in the microscopic box to indicate #hat characteristics for rnarihuana were obs~rvec! in the sample. These characteristics should be documented on the Marihuana Checklist.

RE~ERENCES:

SUBJECT/EVENT: PROCEDURE PAG~ NUMB~~~

NI7MBER:

EXAMINATION SHEET CS-SOP 05 Page 2 of 4

- ~ Chemical screening t~sts {s~ot tests} are documented by noting the observations and number of samples tested in the appropriate baxes.
- Spot plates are to ~e visually examined for cleanliness by the analyst prior to use. A check mark on the Examination Sheet next to "Spot Plate Check" indicates that the spot plates used were fre~ of residue or debris.

The reager~t system used for any microcrystalline tests is documented along with the observations.

Blank {ar r~egative) contra~s for a!l chemical screeni tests {incEuding the Dcaquenois ar~d Duquenais-Levine) as wefl as for all m crystalfine tests are p~rtormed at the same time as the sampl~ testing. h mark next to the tests perFormed indicates that no reaction was o d that the blank control passed.

UV tests, GC/MS comparisons, and FTI arisons are documented appropriately.

• The solvent system used to run c atography plates is documented alorrg with the observations as i ~standard(s) used for comparison. If UV ~isualization is us~d to visual ~C piate this should be noted.

Information obtained from '~utical iden#ifications (PHI) such as the DEA Logo Search, the PDR si n's Desk Reference) or other references is recorded appropriately. ny uccessful pharmaceutical ident~fcation attemp#s are aiso recorded. ~ m kings (logos) observed by the analyst should be noted for comaaris~~

For items ~ whic h~entire submitted sampEe is used for analysis but a portion of the sam re ins ance the analysis is complete, the examination sheet should be doc nted appropriately.

For example: "All evidence used for analysis, remaining porfion refained with the case."

. For items where there is no sample remaining after analysis, the examination

sheet should be documented appropr~atefy.

For example: "All evidence used for analysis, no remaining sample available." or use the abbreviation "EDIA" which stands for "Evidence Destroyed in Analysis".

Notations regarding the condition of the evidence when received should be

included on #he Examination Sheet (e.g, moldy, wet, appare~t blood) as weN as REFERENCES:

SUBJECTIEVENT: PROCEDURE PAGE NUMBER:

NUMBER:

EXAMINATION SHEET CS-SQP 05 Page 3 ot 4

any proced~res taken which may alter the appearance ar weight of the e~idence. Examples include remo~ing needles from syringes, drying wet e~idence {include length of #ime dried before weighing), drying of fresh plant ma#erial (include length of time dried before weighing) as well as remo~al ot stalks, roots, and dirt. Measurable weights and ~olumes are recorded appropriately. The analyst will document on the examina#ion sheet which balance is used for any weight determination.

When significant quantities of e~idence are consumed durir~g analysis, i# is recommended that before and after analysis weights e noted on the exam

sheet. Afternatively, note #he amount of sample used nalysis. The before analysis weight is to be reported on the supp~ement i cases. Examples include dilute co~eine liquids, large cfandestine tab~ e and samples t~at are at a cut-off weight. ~,

The results of the analysis which " are noted in the space pro~ided for "RESULTS". If a qu~ done, the results of that analysis may be written under #he rtame. If the results are ~egative, then "NCS" is written. If then note "Retain" in the space provided.

Wher~ a case is reopened L~her analysis is required, the following procedures should be foliaw~ the original exam sheet is used: ~. The da#e af any add h8tfng is documented appropriate~y.

2. If the additio~al testi rFormed by a different analyst, then hislher initials are documen#ed~c
Alternati~e used following the proper guidelines for notations ~

R~FERENCES:

SUBJECT/EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

~ EXAMIIVATION SHEET CS-SOP 45 Pa~e 4 of 4 MODIFICATION SUMMARY DATE VERSIQN CHANGE 02-01-09 2049 New format for Headers ancf Footers

Scope delete "A more detailed... Training Guide."

p. 1- Third bullet point replace "followed by" with "and" Comb~ne fifth and sixth bullet points into the fo~lowing "Spo# tests, UV tests, GC S comparisons, and FTIR comparisons are documente propriately." p. 2- Second builet point add ".. o with the observations as we~f as the standard ~ com arison. If UV visualization is us t ize the TLC late this should be noted." Fourth bullet "For items in which the entire submitted sa le u ed..." Add e' u point "When significant quantities of eviden a t a cut-off weight."

er -meetin

~ 0-01-09 Memo Exa ' S eet re~ised to change "L" in heading to "CASE" 09-30-09 a Checklfst revised to change "~AB NUMBER: L" to

-~ ` AS MBER:"

01-01-10

Meeting ination Sheet re~ised to add row labeled "ITEM" 01-0

42-~1-10 \sim 10 p. 1- Third \sim ullet point modify "The #irst line is documented with the uniQUe case identifier {HPD incident number or laboratorv number), date, and analyst's initials. T \sim e second line is documer \sim ted with the item designators used to distinguish items within the case." (per 09-30-09 memo and 01-0 \sim -1Q revision) 04-01-10 2010 p. 2-- Separate chemical screening tests and instrumentatian bullet pant. Add bullet points to document spot plate check and

blank controls for chemical screening tests.

Examination Sheet revised to document Spot Piate Check and

Blank Control Checks REFERENCES:

STANDARD OP~RATINGPROCEDURES

O d~ .,., SUPPORT OPERATIONS

~ ...,.. r ~ CRIME L460RATORY DfVIS10N CONTROLL~D SUBSTANCE5 SECTION

CATEGORY: DATE ISSUED: I EFFECTIVE DAT~: PROCEDURE NUMSER

01-D 1-04 I 02-0 ~ -10 CS-SOP 06

SECTION: DATE pF REVISION: ~ REVISION NUMBER: PAGE NUMBER:

02-01-10 8 Page 'f of 5 SI.1BJECTIEVENT:

INSTRUMENT PERFORMANCE AND MAINTENANCE

SCOPE

To establis~ quality assurance guidelines for the ma~ e ~ ormance, and repair o# analytical instrumentatior~ and balances.

General Requirements for Analytical !ns#rum

Al! instruments wil! be periodically m d nd their performance verified in accardance with the manufactt~rer's r ations and specifications and HPD laboratory policy. All instruments' pe~ c wili be re-verified if they are moved or if a major repair is performed. I# is t iys s responsi~aility to ensure that appfopriate re-verification has been done ~ foi ing an ins#rument on casework sampfes. PerFormance ~erification reco be maintained for a minimum of two years. UVN1S Spectrophotom V

Co~duct perf ~erifica#ion check on UVNIS instruments quarterly or as needed.

Check tFte wavefength accuracy using the two characterEStic waveEength ~eaks of deuter~um light at 486.0 nm and 656.1 nm. Follow t~e manufac#urer's specifications for performing this c~eck. The peak wa~eleng#h ranges should be between 485.7 nm - 48fi.3 nm and fi55.8 nm - 656.4 nm r~spectively.

- Standards will also be used to verify that the instrument is perForming as expected. To do this weigh three samples of one of the ~alidated standards (currently methamphetamine, heroin, or cocaine) and perform a quantitation using the experimental~y determined E value. The determined purity should be within 10% of the expected ~al~ae.
- . Determine if the instrument meets specifications. If it does not, then the

instrument should be taken out of senrice until #he issue can be resol~ed. REFERENCES:

SUBJECTIEVENT: PROCEDURE PAGE NUMB~R:

NUMBER:

INSTRUMENT PER~ORMANCE AND MAINTENANCE CS-SOP 08 Page 2 of 5

Mair~tair~ a logbook with the resul#s.

FT1R Spectrometer

•

Conduc# a performance verification c~eck on #he FTIR quarterly or more often as needed.

•

One method is to use the OMNIC Val-Q software to check the per#o~mance of the instrument. The measurements made by Val-Q are designed to meet a subset of the specifca#ions contain~d in ASTM Standard Practice E142~i-99 and utilize two polystyrene samples, ane ~.5 mil thick and o 3.0 mil thick. Val-Q tests the spectrometer's single-beam energy ratio, 10Q°/ peak-tapeak ~oise, 100% line roo#-mean-square (rms) noise, 1.5 mil polys ne nd posi#ion, resolution factor, and 3.0 mil polystyrene zeros. F d limits for each test are coded into Val-Q so that pass-fail re~1~c e~eported.

 Maintain a logbook with the results. `~
 Gas ChromatographylMass Spectrome ry Performance Yeri~cation Check

•

The Mass Selective Detec) sf~ould be tuned weekly when in use or more often as needed.

~_

.

The instrument sh~~ty~ed according to the manufacturer's instructions and must meet the~m ~r's specification.

•

A standa shou b~run daily when in use and the scan results entered ir~ the logbook an ~ ained with the #une report for tF~at week. If there is any deviation of standard m/z ratios, the ir~strument will be tuned and the standard re-run.

• Maintain a logbook with the resuEts. Other GC/MS Maintenance

Other GC/MS Maintenance

•

Run a sol~ent blank before each sample r~n and maintain a copy of the blank run with the case file.

•

Perfarm regular and pre~en#ive maintenance according to the manufacturer's recommer~dations. A logbook documer~ting all non-routine maintenance (e.g. R~~ERENCES:

S116J~CT1E1/ENT: PROCEDURE PAGE NUMBER:,

NUMBER:

INSTRUMENT PERFORMANCE AND MAINTENAFVCE CS-SOP 06 Page 3 of 5 columr~ replacemen#, flament rep~acement, sea~ replacement, vacuum oE~ changes, source cleaning, and major repairs) will be k~pt with the instrument.

Balances

• ~aboratory personnel will check balances for accuracy regularfy, using standard weights. Balances must be checked whenever they are moved from one location to anot~er. Laboratory standard weights should be checked after the annual recertification of the balance.

Bafances should be certified by an exter~al ~endor at le t once a year.

Inspect the balances for cfeanliness and check the le~e req ntly.

The appropriate balance will be used for . g being measured and precision required. Care should be taken load a balance with too much weight.

Since the tolerar~ces of elec#ronic b c ry, the instrument specifications must be checked to determin appropriate criteria for satisfactory perFormance.

The following general spec" may be used:
Balance class W t SicIniftcant fqures Acceptable ~ariation
Analytical 4. 4.0000 g t0.0001 g
.0 1.0000 g ±0.0001 g
.0 mg 0.0050 g t0.0001 g
Top Loading 2.0 kg 2000.0 g t0.'f g

1.0 kg 10Q0.0 g tQ.1 g
4.0 g 4.0 g t0.1 g
1.0 g 1.0 g ±0.1 g
Bu~k Scale 4.0 kg 4.04 kg t0.02 kg
2.0 kg 2.00 kg t0.02 kg
Other standardized weights may be used at the analys#'s discretion.
Analytica# balances should be checked with standard weEghts at least weekly.
REFERENCE5:

.

SUBJECT/E1/ENT:

INSTRUMENT PERFORMANCE AN~ MAINTENANCE

~ Top loading ba~ances should be checked with standard weights monthly or as needed.

•

The bulk scaies should be checked with standard weights prior to use.

•

Maintain a logbook with the results o# the balance checks, standard weight checks, maintenance, and certificatior~.

• It is the analyst's responsibility to verify that the necessary checfcs ~a~e been performed in the recommended time period for any balances or standard weights used.

Malfunction of an instrument or Balance

•

If an instr~ment or bafance fails the pe problem is detected during routine mainte service, the section manager or designe recorded in the logbook.

•

No instr~ment or balance is to be ~

•

Repair or have the instrument contro! procedures with st instrument or balance ~ ~erformed after routin ma' be af~ected.

Keep a record

Refrigeration

- Refrigerators are used for the storage of heat sensi#ive chemicals, standards, and reagents. They should be monitored at least once a weeic to ensure that they are working properly and within 2°C #0 8°C. A record is to be maintained documen#ing the date cF~ecked, the displayed temperature, and tf~e initials of the individual performing the checic.
- If the temperat~are should falf o~tside of #he acceptable range, ve~ify tt~at the unit has power and that air circulation ~as not been impsded. If corrective action does not return the ~nit to r~ormai operation, then notify #he section manager or designee. A technical r~presentative may need to be cal~ec! for service or t~e refrigerator may need to be replaced.

 REFERENCES:

SUBJECTIEI/ENT: PROCEDURE PAGE NtJMBER:

NUMBER:

INSTRUMENT P~RF~RMANCE A~1D MAINTENANCE CS-50P 06 Page 5 of 5 MODIFICATION SUMMARY DATE VERSION CHANGE 01-01-09 2009 New form~t for Headers a~d Footers

p. 2— GCIMS Performance Verification Check:
First buElet point c~ange "...tuned weekly before use..." to
"...tuned weekly when in use..."
Third bullet pant add "A standard should be run daily
when in use and the scan...
p. 4 — Balances:
Second bullet point ~flc scales should..."
p. 4 — Malfunction of ,
nt or Balance:
First bullet poi ~e supervisor or drug section
supervisor.._" o ' . m manager or designee..."
02-0~-1Q 20~ 0 p. 4-- Bal e~~
In e intaining a logbook for standard weig~t checks
Re r"It is the analyst's responsibility to verify that the

'~ necessa checks ha~es beer~ performed n the recommended time period for any balances or standard weiQhts used.~

REFERENCES:

STANDARD OPERATING PR~CEDURES

а

. I . SUPPORT OPERA710NS

"""~ CRfME LABQRATQRY DIVISION
CONTROLLED SUBSTANCES SECTION

CAT~GORY: DATE ISSUED: EFFECTNE DA'T~: PROGEDURE NUNIBER

01-01-04 02-01-10 CS-SOP 07

SECTION: DATE OF R~VISION: RE1/fSIOPE NIJMBER: PAGE N~IMBER:

02-01-1Q 6 Page 1 af 2 SUBJECT/EVENT: GAS CHROMATOGRAPHY (GC) ~

This Section is rescinded as of June 1, 2004. ~~ REF~R~NCES:

.

SUSJECT/EV~NT: PROCEDI1R~ PAGE NUMBER: NIiMB~R: GAS CHROMATOGRAPHY (GC) CS-SOP 07 Page 2 of 2 MODIFICATION SUMMARY

DATE VERSI~N CHANGE 01-01-09 2009 New format for Headers and Footers. 02-p~-10 2010 No Changes

R~F~RENCES:

~~ 0 STANDARD OPERATING PR~CEDURES .._ -. S~IPPORT OP~RATI4NS A's w... ~"6 T CRIME LABORATORY DIVISION

A's w,... ~"6 T CRIME LABORATORY DIVISION COEVTROL~ED SUBSTANCES SECTION

CATEGORY: DAT~ !SSIJED: EF~ECTIVE DAI'E: PROCE~URE NUMBER

01-01-04 o2-a~-~o CS-SOP ~8

SECTION:

DATE OF REVI510N: REVISION NUMBER: PAGE NUMFBER:

02-01-10 S Page ~ of 6

suai~cTrEVErrr:

GAS CHROMATOGRAPHY 1 MASS SPECTROMETRY (GC/MS)

scoPE ~An

analytical technique for the characterizatio tifcation of suspected controEled subs#ances, dangerous drugs and ot#~er s t es. SAFETY

•

Use appropriate safe#y equipment paring reagen#s and handling voiatile chemicals. Refer to the MS ditiona! safety information for specific chemicals. ~`

•

Properly secure high-prps~~s cylinders

•

Use cautior~ aro ~#.~LrrFaces such as o~en in#eriors and injection and detector po~t

_

Discard a he afs and any other pertinent materials in an appropria#e manner.

EQUIPMENT, MATERIALS, AND REAGENTS

- Gas chromatograph/mass spectrometer analytical instrument e Auto-sampler vials a~d caps
- Solvent(s) appropriate for the substance being analyzed
 Microliter syringe (where applicable)

REFERENCES:

SUBJ~CTIEV~NT: PROCE~URE PAGE NUMBER:

NUMBER:

GAS CHROMATOGRAPHY 1 MASS CS-SOP 08 Page 2 of 6 SPECTROME7RY (GC/MS)

STANDARDS, CQNTROLS, AND CALIBRATION

Calibration of the mass spectrometer is accomplished by tuning the instrument to ensure that the mass-to-charge ratios {mlz} are assigned correctly and to provide leak detection.

- 1. The instrument should be tuned wee~Cly when in use according to t#~e manufacturer's specifications and may be tuned more frequently as deemed necessary.
- 2. Tune records are maintained in a file in the lab . ff the tune is not successful, the instrument should be taken out f s ice ~n#il correcti~e action is taken. A

A standard should be injected daily t~ i~~nt performance when in use. The standard printout s~ould be m ~pii the appropriate tune report. If the standard run does not provide a t~fe mass spectral identification, the instrument should be retuned na~ dard rerun. If the standard still does not pro~ide an acceptable m: ~denti~cation, then the instrument sf~o~ld be taken out of service~ action is taken and the problem recorded in the fagbook.

Solvent blanks ~'e~, ed between case samples to ~erify that the column and sy~ ~contamination. The solvent blank should be run on the same mE mple and immediately before it.

A procedure b I~il! be run for samples that wil! be completefy consumed by analysis ~eri ~ the column, reagents, solver~ts, ar~d laboratory glassware used are c • ror to #he ana~ysis of case samples. A procedure blank for GC/MS analys should be ~repared in exactly the same manner as tt~e sample including the use of the same ~on-disposable glassware and solvents. The procedure bfank is to be run on the GCIMS immediately prior to and usir~g the same method as the sample run. Documentation of procedure blanks sho~ld be included in fhe case notes. If any sample remains after analysis, then the procedure blank vials and sample vials used sho~ld be e~aporated to dryness, ~abeled appropriately, a~d retained with the case e~idence.

Any significant peafcs in the blank chromatograms should be properly investigated to identify their source (e.g. column breakdown, carryo~er from pre~ious sample run, or instrumental contamination) so t~at carrective action can be taken as necessary. Any affected case samples and associated blanks

REFERENC~S:

'SUBJECTIEVENT:
GA5 CHROMATOGRAPHY / MASS
SPECTROMETRY (GC/MS)
should be rerun (this is not necessary in the case o# mine

should be rerun (this is not necessary in the case o# minor peaks identified as coiumn breakdown).

• For less frequently encountered controfled substances, standards should be run within the same timeframe that the e~idence sample is tes#ed, and a copy of the standard run should be retained in the case file. Exampfes of less frequently encountered substances include LSD, psilocin, or methaqualone. An acceptable timeframe for runnir~g the samples and standards wo~ald be within the same month as long as instrument conditions had no# changed (column rep~acemer~t or method modifications). Available and verified standar are a requirement for this practice.

PRQCE~URE
GCIMS Operating Condit~ons

•

Use appropriate temperat~re programs d j t other cri#ical parameters to ensure tha# the suspected substa program should allaw a reasonable to elute.

•

Lists of inethods with sta available by each GCIMS str ent or are electronically retrie~able. The lists provide g~aidance for t s I being analyzed. T as needed (fo e p Sample Prepar 'on a alysis

Extract samp into a suitable sol~ent before #hey are injected into instrument. Print and retain the charts depicting the resufts of the GC/MS analysis in the case file. I~clude the #ollowing:

T~e complete Total Ion Chromatogram (TIC) for each sample and corresponding b~ank run.

2.

Mass spectra for all peaks correspor~ding #o controlled substances andlor ot~er substances of interest REF~RENCES:

SUBJECT/EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

GAS CHROMATOGRAPHY 1 MASS C5-SQP OB Page 4 of 6 SPECTRQMETRY (GCIMS)

3.

If a background subtraction is performed for a peak mass spectrum, then retain a copy of #he original mass spectfum with the case file as wel! as the background subtracted mass spectrum. Note the retention time used to generate the background subtrac#ed spectrum on the priRtout.

4.

Document the comparison of the unknown spectra to a known reference, either a stored library comparison or a literature reference. If a literature reference is used far comparison, cite the source.

5.

Each page wiEl be printed, labeled with the u~ ue case ide~tifier and examiner's handwritten initials and wi~f be main wi#h the case file. Spectra or notes sho~ld ha~e the item designa rs, te, and method of sample preparation (if not listed on the exam' et). INTERPRETATION

INTERPRETATION

•

Library searches can be used to pro~' us u information pertaining #o the identity of a compound but shoul n as a replacement for verifying positi~e identification based on spe I ks.

•

If used fo~ comparison, resu fr library searches must be printed and retained wi#h the sample sp

LIMITATIONS

. When analys' G is unable to pra~ide positi~e iden#ifcation, another

technique (F • riv tization, etc.) mt~st be utilized to pro~ide positi~e identifica

- Some compou s may not be suitable for GCIMS analysis due to a variety of fac#ors; for example, high injection port temperatures cause some campounds to break down or rearrange ~efore they are ionized, preventir~g t#~eir identification. . !t may be diffcuf# to identify indi~idual compour~ds in a f~omologous series. ADVANTAGES
- Generally, mass spectra of compounds of interest are specifc to single compounds and may be ~sed for posit~ve ident~cation.

.

Ft may be possible to separate and identify complex mix#ures that are di~cult #o separate through ordinary clean-up procedures.

REFERENCES:

SUSJECT/~V~NT: PROCEDURE PAGE NUMB~R:

NUMBER:

GAS CHROMATOGRAPHY / MASS CS-S~P 08 Page 5 0~ 6 SPECTROMETRY (GC/MS)

• The technique is useful for analyzing small s:

The technique is useful for analyzing small sample amounts that may be difficu~t to identify using ather techniques.

A GC/MS auto-sampler increases the efficiency of analysis of numerous samp~es by functioning ~r~attended.

LITERATURE AND SUPPORTING DOCUMENTATION

Douglas A. Skoog, Principles of Instrumenta! Analysis, 3"d Edition, (New York: Saunders College Publishing, '{ 985) 523-535, 554.

F. W. Mc~.afferty, Inrerpretation of Mass Specfra, 4h ition, (Sausaiito, California: Uni~ersi#y Science Books, 1993).

Jehuda YiROn, Forensic Mass Specfrometry, on, Florida: CRC Press, Inc., 1987).

• J. Throck Watson, Introducti s Spectroscopy: Biomedical, Environmental, and Forensic Applic " n New York: Ra~en Press Books, ~~40 Avenue of the Americas, 1976}. _~\

R. E. A~drey, "Mass Spe o ~' in Clarke's Isolation and Identi~catiorr of Drugs, {London: The Ph cal Press, 198fi), 25'~-263.

\
REFERENC~S:

SIJBJECT/EVENT: PROCEDURE PAGE NUMB~R~

NUMB~R:

p. 3— First b

GAS CHROMA70GRAPHY / MASS CS-SO~ 08 Page 6 of 6 SPEGTROMETRY {GC/iVfS) M~DIFICATION SUMMARY DATE VERSION CHANGE Q1-01-09 2009 New forma# for Headers and Footers

p. 2— Standards, Con#rols, and Calibration:
First b~ilet point - 1. Added u...when in ~se..." and remo~ed "... by the analyst andlor the laboratory supervisor."
Second bullet point added ... en in use..."
Fourth bullet point mo ' sions about blank runs to state that they o un on the same method artd immediate sample run. Remove example given er of procedure blanks and sample runs If any sample remains after analysis, ." and remo~ed "... in analysis..."

t ' t added "...controlled..." and remo~ed opi MPP from lis# of less frequently e un ed substances.

p. 4 a Preparation and Analysis: emo~ed original sentence "Mass spectra for any

other pealcs..." and replaced with "If a bacfcground subtraction is performed for a peak mass spectrum, then retain a copy of the original mass spectrum with the case ~le as well as the background subtracted

mass spectrum. Note the retention time used ta

generate the background subtracted spectrum on the

rintout.,,

02-41-10 2010 p. 4— Sample Preparation and Analysis:

5. Change "~aboratory case number" to "unique case ident~er" (per 09-30-09 memo). Change "exhibit number" to "item desi r~ators".

REF~RENCES:

STANDARD OPERATING PROCEDURES

_~w ~~X . SUPPORT OPERATIONS CRIME LABORATORY DIVISION CONTROLLED SUBSTANCES SECTION

CATEGORY: DATE 1SSI~~D: EF~ECTIVE DATE: PROCEOI1RE NUMBER

o~-a~-oa a2-o~-~o cs-so~ os

SECTION: DATE OF REVISION: REV1SION HUMBER: PAGE NUMB~R:

02-09-10 7 Page 1 of 5 SUBJ~C7'/EVENT:

F~URIER TRANSFORM INFRARED (FTIR) SPECTR~METRY

scoPE ~~

A non-destructi~e analytical technique used for th r' tion and identification of suspected cont~o~led substances, dangerous drugs~ er substances.

SAFETY

Use appropriate safety equipmen# when ' g reagents. Refer to the MSDS for additional safety information for specife~ Is.

EQUIPMENT, MATERIALS,

Fourier transform i

V

- Mortar and p tl 'f r~ ed)
- . Attenuate otal eflecta~ce (ATR) accessory
- . Ace#one or s~itable sol~ent {for cleaning}

STANDARDS, CONTR~LS, AND CALIBRATION

A performance ~erifcation check should be performed quarterly or more often as needed and recorded in an appropriate logbook. One method is to use the OMNIC Val-Q software to check the performance of the instrument. The measurements made by Val-Q are designed to meet a subset of t~e specifica#ions contained in ASTM Star~dard Practice E1421-99 and utilize two polystyrene samples, one ~.5 mil #hick and one 3.0 mi! thick. Val-Q #ests the spectrometer's single-beam energy ratio, 7 Q0% line peak-#o-peak noise, ~ 00% line root-mean-sg~are (rms) noise, 1.5 mif polystyreRe band position, resolution

REFERENCES:

SUBJECT/EVENT: PROCEDURE PAGE NUMB~R~

NUMBER:

FTIR S~ECTROME7RY CS-SOP 09 Page 2 of 5 factor, and 3.0 mil polystyrene zeros. Factory-based limits for eac~ test are coded into Vaf-Q so that pass-fai! resuits can be reported.

• If t~e report obtained from a perFormance veri~cation check indicates fa~lure of one or more #ests, consu~t #he FT-IR Operation Troubleshooting section of the FT-1R Spectromefer Validafion handbook for potential causes and correcti~e recommendatior~s. If these do not correct the problem, the instrum~nt should be taken out of service until coRective action is taken.

The test results obtained by utilizing the Val-Q performance checks are compared to p~ior resui#s to ~erify that the system Es ~rking consistently o~er time.

A background should be taken before each : this step is included in the experimer~tal method used for sample PR~CEDURE

Sample Preparation

. Use appropriate extraction necessary to isolate #he sampfe. This may require : to a suitable salt form prior to analysis. \sim

The sample mUSt be i contact with the ATR accessory sampling area to provide the hig~e hods o# maximizing contact between the sample and samplin~r in e the following:

(1)

F iq~i ampling, a trough insert is pfaced on the top of the ATR sam ' ate and fastened with the knurled mounting ring. The insert forms a shallow well around the ATR crystal face for containment of #he liquid. For routine Eiquids, place a drop of sample in #he trough insert and collect data. For ~viatile Gquids, the ~olatiles cover may be placed over the sample area to minimize e~aporation of the sample.

(2) Solid samples may be placed directly onto the surface of the crystal ~with or without the trough). Since the ATR effect only takes place very ciose to the surface of the crystal, an intima#e contact has to be made by the sample on the ATR crysta~ surface. This is achieved by using the pressure clamp. With the sample in place or~ the crystal, lower the pressure tip by turning the cor~trol knob so #hat it is in contact with the sample. Cantinue lowering the tip until the clamp clutch clicks. REFERENCES:

SUBJECT/EVENT: PRQCEDURE PAGE NUMBER: NUMBER:

F7iR SPECTROMETRY CS-S~P 49 Page 3 of 5 Sample Analysis

~ Spectra are generally collecte~ and printed with a resolution of a# least 4 cm'"

scanned from 40Q0 cm'" to 600 cm'" ~ersus absorbance. This allows comparison to reference libraries with the same format. Spectral peaks shoula be of sufficient intensity to make an accurate comparison to known reference s~andards or published spectral data.

Each spectrum wil! be printed, labeled with the urtique case identifier and examiner's handwritten initials and will be mainta~ned with the case file. Spectra or notes should have the item desEgnators, date, d method o# sample preparation (if not listed on the examination sheet).

Document the comparison of the unknown spectr nown reference and indicate t~e source of the reference in the iished or otherw~se !ab generated).

If the subtraction function is used to re in rFering substances, then retain a copy of the original sample spectru t se fite. A~so note the substances subtracted to generate the resultin m. INTERPRETA'

Library; o provide ~seful information pertaining to the identity ~!d not be us~d as a replacement for ~erifying positi~e ~ctral peaks.

If useci from library searches m~st be printec! and retained

The infrared spectrum of the mafarity of controlled s~bstances ar~d other s~bstances routinely identifed is specific to a single compou~d and may be used for iderttification. ~ LIMITATIONS

The sample mus# be relatively pure for positi~e iclentificat~on.

For an accurate comparison of ar~ ~nknown spectrum to a standard spectrum, both samples (t~e sample and tl~e refere~ce) must be in the same salt form.

Some compounds may produce different crystai struct~res that can resul# in slightly different infrared spectra. REFERENCES:

SUBJECTIEVENT: PROCE~UR~ PAGE NUMBER:

NEJMBER:

FTIR SP~CTROMETRY CS-SOP 09 Page 4 of 5

• Infrar~d canROt usuafly be ~ased to distinguish betwee~ optical isomers. ADVANTAGES

Infrared is speci~c for the identification of controlled substances, dangerous drugs, and dilutants and can be used as a confirmatory test.

Infrared is normally not a destructive test and t \sim e sam \sim le can be recovered for additional testing procedures, if necessary.

An unknown infrared spectrum can be quickly compar to known compounds found in drug libraries stored in the computer and then ed ~sing published data from a reliable source or in-house spectra prod ro nown standards. LITERATURE AND SUPPORTING DOCUMENTA

FT-IR Spectromefer Validation, Thermo Ni., Madison W!, 2001.

"Standard P~actice for Describi surir~g PerFormance of Fourier Transform Mid~fnfrared (FT-M!R c eters: Level Zero and Le~e! One Tests," ASTM E 1421-99, 1999.

Fell, A. F., Clarke's Is 60 d Ident~cation of Drugs, (~ondon: The Pharmaceu#ical Society ritain, 7986).

Forensic Science , Volume IEf, ed. By Richard Saferstein, (Englewood Cliffs, N.J.: R Pr tice Hafl, 1993).

Skoog, D. ., nciples of Instrumental Analysis, 3`~ Edition, (New York: Saunders Co Publishing, 1985) ~48-149. REFER~NCES:

SUBJ~CTIE1/ENT: PROCEDURE PAGE NUMBER:

NUMBER:

'FTfR SPECTROMETRY CS-SOP 09 Page 5 of 5 MODIFICATIQIV SUMMARY DATE VERSION CHANGE 01-01-09 2009 New format for Headers and Footers

p. 3 - Sample Analysis:

Fo~rth buliet poi~# added discussing subtrac#ion function and resultin documentation needed 02-01-1Q 20~0 p. 3— Sampie Analysis: Second bullet point char~g oratory case n~m~er" to "unique case i~entifiet" er -30-09 memo). Cha~ge yexhibit num clesignators~.

REFERENCES:

~""-~-°w,, STANDARD OPERATING PRDCEDURES
•~ . SUPPORT OPERATIONS
,0"4 ~.~.. ~°~
T CRfM~ LABORATORY DIVISION

T CRfM~ LABORATORY DIVISION CONTRO~LED SUBSTANCES SECTION

CAT~GORY: DATE 15SI3Ep: EFFEC7IVE dATE: PROC~D!!RE NEIMBER

01-01-04 02-01-10 C5-SOP ~0

SEGTION: DATE OF REVISION: i REVISION NUIUISER: PAG~ NI1MBER:

o~-af-~ o 7 Page 1 flf 7 SUBJECT/EIIENT: ULTRAVIO~ET / VISIBL~ SPECTROPHOTOMETRY (UVNiS)

SCOPE ~

A nondestructive technique for tl~e preliminary id a controlled substances, dangerous drugs and other substances. To est !~ oced~re to determine the concentration of a contcolled substance, dang ~Tg, or ot~er subs#ance in a sample using ultra~iofet spectropF~atometry. ifs bo~t UVNIS quantita#ion will be gi~en after the general information sectio

SAFETY

Use appropriate safety equipmer~ eparing reagents and pouring iiquids. Refer to the MSDS for additional s inf ation for speci€ic chemicals. Dispose of a!~ chemicals in an appropriate nr~,

EQUIPMENT, MAT 1 S, D REAGENTS

•

UVNIS s~ctroa tometer

•

Quartz cu~ettes, matched pair, or equivalent An apprapria#e solu#ion for the sample 1

Acidic solufions, such as 2/3 N H2SO4

Basic solutions, such as 0.45 N NaOH

3.

Methano! or efhanol Analytical balance RE~ERENCES: SUBJECTIEVENT: PROCEDURE PAGE NUMB~R:

NIJMBER:

UVNIS SPECTROPHOTQMETRY CS-SOP 10 Page 2 of 7 STANDARDS~ CONTRO~S, AND CALIBRATION

• A UVNIS perfiormance ~erifcation check should be performed quarterly or as needed and recorded in an appropriate logbook. Check the waveler~gth accuracy using the two characteristic wa~efength peaks of deuterium light at 486.0 nm and fi56.1 nm. Fallow the manufacturer's specifications for performing this check. The peak wa~elength ranges should be beiween 485.7 nm - 486.3 nm and 655.8 r~m - fi56.4 nm respec#ively.

For comparison purposes, refer to reliable published reference materials, analyze known con#rol samplest or reter to in-house spectral ections produced fram known samples.

Reference sof~ent blanks should be run at the sa ~ng the same solvent as sample.

Refer to the end of ihis section for furtFter ' on UVNIS q~an#itation.

...

If an instrument fails a performan k performance problem is detected during routine maintenaRCe or ~ i ould be taken out of service until corrective action is taken and tl~ recorded in the fogboo~C. PROCEDURE

Spectrophotometer Operat' g ~tions

The wa~elen ge ed for the UVN1S analysis of most drvg sampfes is 340 to 220 n, b~, eed to be expanded to accommodate certain substances such as I nitri s, GHB, and GBL. Sample Preparation

Dissolve the sample in a solut~on appropriate for the substance. Depending on the co~centration of the sample, it may be necessary to dflute the solu#ion so that the absorbanr,e range is between Q- 2 units. Plant materials will require extraction, while mixtures ar~d other substances may require extraction prior to analysis. Sample Anaiysis

Collect a spectrum of the sample in the appropriate solution.
 R~FERENC~S:

Han_email_PRR_003235

SUBJECTIEVENT: PROC~DUR~ PAGE NUMBER~

NUMB~R:

UVNIS SPECTROPHOTOMETRY C5-SOP 10 Page 3 of 7

- A"pH shift" may be perFormed on basic drt~gs in acidic solutions by adding an appropriate base until the solution is basic. For acidic dr~gs the QfOCe55 is re~ersed.
- Each spectrum wilE be prin#ed, labeled with tl~e unique case identifier a~d examiner's handwritten initials and wil! be maintained with tne case file. Spectra or notes shou~c! ha~e the item designators, date, and method of sample preparation (if not listed on the examination sheet). Interpretation

The spectra obtained are evaluated with reference to docum sources or spectra from known samples. The interpretation of spectra may b efl ed directly on the spectrum and should be docume~ted on the examin ' in the appropria#e category.

Limitations

An ultra~iolet spectrum is not sp cif a positi~e identification cannot be made exclusi~ely on the basis of U I alysis.

Not all substances absorb ultr ~ le ' ht; therefore the lack of absorbance or a f~at-line spectrum is not ne an indication ~hat a sample does not contain a controlled substance ng ous drug (e.g. the dangerous drug cariso~rodol has no UV absorption

- The absorba e• a stance at any giver~ wa~elength may be modified by the presence of o r mpounds that also absorb at that wave~ength. Addi#ional sample p~arati may be required to remove interFering compounds. Advantages
- . The test is quick artd easy to perform.

Usually very little sample preparation is required.

UVNIS analysis is a good screening tool and routine analysis may provide information regarding the general concentrat~on of the sample {strong, a~erage or weak) and the presence or absence of same dilutants (diluents) and ad ulterants.

T~is is usually a non-destructive technique and the sample can be recovered for other testing procedures, if necessary.

REFERENCES:

SUBJECT/EVEIVT: PROC~DURE PAGE NUMB~R~

NUMBER:

IJVN15 5PECTROPHOTOMETRY CS-SOP 10 Page 4 of 7

May pro~ide a quick and easy quantitation of some drugs/dilutantsladulterants. QUANTITATIQN BY UVNIS Standards, Contro~s and Calibrations

• PerFormance veri#ication check done quarterly or as r~eeded. Standards wil~ be used to ~erif}r that #he instrument is performing as expected. To do this weigh three sampfes of one of the validated standards {currently methamphetamine, heroin, or cocaine) anc~ perform a quantitation u the experimentally determined E ~alue. The determEned purity shoul within 10% of the expected value. ~~

Re~erence sol~ent blank. ~

E1~,°"`~ (E-Vat~e) for th~ compound of his may be obtained from reference literature or determinedloon ith laboratory star~dards on the instrument prior #o using this tech ' titation. If the latter procedure is used, the results wikl be documente # ~ropriate logboofc.}

Co~trolled substance referen~ r~ d for #he drug to be quantitated. ~''\

- If an instrumer~t fails a
- ~ce check or a performantice problem is detected during routine mainte or use, it should be taken out of service untfl correcti~e action i #he problem recorded ir~ the logboak.

 PROCEDURE

Sample Prepara#i

Obtain a representati~e sample of the substance requiring q~ranti#ation, The amount needed will ~ary according to #he concentration of the contro~led substance in the sample and the E-vaEue or absorpti~ity of the controiled substance. For best results:

Adjust the concentratiot~ of the controlled substance so t#~at the absorbance is strong enough to differentiate the peaks from background noise and yet weak enough to remain in tl~e linear a~sorbance range.

2. The sample must be diluted such that the absorbance is within the determined linear range.

REFERENCES:

SUBJECTIEVENT: PROCEDUR~ F'AGE NUMBER:

NEJMBER:

UVNIS St'ECTROPHOT~METRY CS-S~P 10 Page 5 of 7

For powdered (solid) samples:

To reduce the effects of the inherent percent error in weighir~g the sample on the final quantitation results, the analyst should use a farger quantity of the sample and dilute as necessary ta obtain a solution that gives an absotbance in the linear range.

2.

Some samples may require extraction before they can be quant~tated.

For liquid samp#es:

Liquid samples may vary greatly in concentratian and s be extracted before quantitation, using an appropriate procedure for t~e su an beir~g analyzed. Sample Analysis

A baseline spectrum should be obtaine ir~g the desired wa~elength rar~ge.

Co~iect a spectr~m of the sample, r 'ng the background a# the appropriate wave~er~gth for the drug beir~g a~ .

Calculat~ons to determine ~centration should be included in the case. folder, either on tf~e UV or the notes.

Each spectrum w' ted, Eabefed with the un"rque case identifier and examiner's h d tte ' itia~s and will be maintained with the case file. Spectra or notes sho e the ~tem desigr~ators, date, and method of sample nrenaratic~Lif no 'sted on the examination sheet). interpretation

. The concentration will be calculated ~y application of the BeeNLambert Law: A = abc, where A = absorbance vafue

 $ab = E^{-}, ^{\circ} -1^{-} \sim afue [b = -ath fength = 1 cm]$ c = concent~ation

Note that the E-vafues in Clarke's are at 1.0% and must be-di~ided by ~ 0 in a~der

for the resultant calcu~ation to yield a cancentration (c) ~alue of mglml {0.1 %).

REFERENCES:

SUBJECT/EVENT: PROCEDUR~ PAGE NUMB~R:

NUMBER:

UVNIS SPECTROPHQTQMETRY CS-SOP 10 Pave 6 of 7

• For basic dr~gs, report the quar~titation results in base form. The concer~tration as the salt may be reported only if tF~e analyst has identified the saf# form by an accepted analytica~ procedure. Limitations

• UV quantitation is not suitable for samples that do not absorb UV light or for those that contain interfering compou~ds (such as nico#inamide and pseudoephedrine in methamphetamine samples} that modify the absor~ance of the sample a# the quantitation wa~elength.

Tf~is tec~nique is usually not sc~itable for sampfes with than one controlled substance.

Α

Samples that are not suitable for ultra~iolet q~a~~ay be quantitated using an alternate technique suc~t as gas chroma#o~p

Advanfages

When analyzing relativety pure compound, et is quick and easy to perForm, and requires less time and sample prepar~a uantitation using gas chromatography. LITERATURE AND SUPPORTIN~MENTATION

Sandor Gorog, Ulfravi ef- ~~le Spectrophotomefry in Pharmaceutical Analysis (CRC Press, '1995

A. F, Fel "Ult i, Visibfe, and Fluorescence Spectrop~otometry", Clarke's Isolation d 1 ntification of Drugs, Second Edition, (Lor~~on: TY~e Pharmaceut ess, 1986), 221-236.

• A.C. Moffat, et. al., "Ultra~iof~#, Visible, and Fluorescence Spectropho#ometry°, Clarke's Analysis Qf Drugs and Poisons, Third Edition, (London: The Pharmaceu#ical Press, 2004}, 313-327.

Douglas A. Skoog and Donafd M. Wes#, Principles of Instrumental Analysis (New York: Holt, Rinhart, and Winston, ~nc., 1971).

Terry Mills ill and Conrad J. Roberson, Insfrumental Data for Drug Analysis, {New York: Else~ier Science Publishing Co., ~nc., 1987}. REFERENC~S:

SUBJECT/EVENT: PROCEDUR~ RAGE NUM\$~R~

NUMBER:

UVNIS SPEC7ROPH4TOMETRY CS-SOP 10 Page 7 of 7 MODIFICATION SUMMARY

DATE VERSION CHANGE

02-01-09 2009 New format for Headers and Footers

p. 1- Scope delete "...and in the Controlfed Substances Training Guide."

p. 2— Standards~ Controls, and Calibration:

Third b~llet point change running of sol~ent blanks as deemed necessary by the alyst to running them at the same time with the same s t as samples

p. 3 — Interpretation

Second sen#en a ".on the spectrum sf artd should be docu e exarnina#ion sheet..."

p. 5 — Quantitatio

S

Sample si

First e oin remo~e "...wa~elength range I.f;~

Ad~ ' reference to Clarke's 2004 Third Edition

02-01-'! 0

2010 ple Analysis:

Second bullet point change "laboratory case numbe~" to "unique case identifier" (per 09-30-09 memo). Change "ex~ibit n~amber" to ui#em designators".

p. 5 — Sample Analysis:

FortF~ bullet po{r~t change "faboratory case number" to "unique case identifrer" (per 09-30-09 memo). Change "exhibit numbe~' to "item desi nators".

REFERENCES:

N STANDARD OPERATING ~ROCEOURE5

O~

. ~ SUPP~RT OPERATIONS

A'a' ,,,,,^` '~ r CRiM~ LABORATORY DIV~SfON

CONTROLLED SUBSTANCES SECTION

CA7EGORY: DATE 15S11ED: EFFECTIVE DATE PRpC£DURE NUMBER

01-~1-04 02-01-10 CS-SOP 11

s~cnorv: DATE OF REVfSION: I REVISIOIV NUMBER: PAGE NUMBER:

02-01-10 7 Page 1 of 3 SUB.IEC7/EVENT:

STANDARDS AND REF~RENC~S

SCOp@ ~~

These policies serve to establish guidelines for th reference samples and iibraries.

~1

Quality Control Procedures for Drug S#and

. Be#ore using a new drug sfand ~or GC/MS wil! be perFormed to ~erify that the compot~nd is wha# it ws ~o d to be. The spectra will be placed in a quality control book which ~jJ all per#inent information such as the lo# number, source and initial f t~ lyst wF~o performed the test.

« Some commercially i drug standards are mailed with GC/MS and other quality control dat~ ata shee#s will be retained.

Verification of at Cannot Be Purchased Commercially

Thoroughly ~Aab~e and characte~ize any in-house samples ~efore #hey are used as a standard or reference.

• If a compound cannot be purchased and is obtained from another forensic iaboratory #hat has already encountered the problem or from a pharmacist (new prescription drugs), #her~ the identity of the substance must be confirmed by FTIR and/or GCIMS before it can be used as a reference. The verifca#ion data wil! be retained iR the laboratory.

Library References

When analyzing compounds, particular~y drUgs, using either GCIMS or FTIR, the spectra will be compared to a reference standard. The source of the reference may be an in-house library, a published library (such as NIST), any accepted published REF~RENCES:

SEJB,~ECT1~1/ENT: PROCEDI1RE PAGE NUMB~R=

NUMBER:

STANDARDS AND REFERENCES CS-SOP 1'~ Page 2 of 3

reference (such as Clarke's !solafion and Idenfification of Dn~gs), or a spectrum from a

reliable source (such as DEA). The instrument libraries on t~e FTiR include the

Georgia State Library and the in-hause library (HPD) generated from standards. The

instrument libraries on the GC/MS i~struments are the American Academy of Farensic

Science (AAFS) Library, the Na#iona! Institute of Standards and Technology (NIST)

~ibrary, and #he in-house libraries (HPD) generated f~om standards. REFERENCES:

.

SUBJECTIEVENT: PROCEDURE PAGE NUMB~R: NUMBER: STANDARQS AND REFERENCES C5-SOP 11 Page 3 of 3_MODIFICATION SUMMARY

DATE VERSION CHANGE 01-01-09 2009 New format for Heatiers anc! Footers 02-0~ -102010 No Changes REFERENC~S:

STANDARD OPERATING PROCEDURES

.~~ ~.~~ SUPPORT OP~RATIONS
~~ CR1ME LABORATORY DIVISION
CON7ROLLED SUBSTANCES SECTION

CATEGORY:

DA'~E 155UED: ~ EFFECTIVE DATE: PROCEDURE NUMBER

01-01-04 ~ 04-09-10 CS-SOP 12

SECTION: pAT~ pF REVISION: I REVISION NUMBER: PAGE NUMBER:

04-01-10 7 Page 1 of 4 SUBJECTIEVENT: REAGENT QUAL~TY ASSURANCE

SCOPE ~'

The following describes quality assurance g' reagents, chemical ~reparations, and sof~ents used in drug anaEysis. SAFETY

• Use appropriate eye protection and r fety equipment to a~oid contac# with chemicals.

.

Refe~' to the appropriate M S safe handling of chemicals.

•

Discard all chemicals nd any other pertinen# materials in an appropriate manner.

PRACTICE

Al! pertinent reagen solutions will be labeled with the identity of the reag~nt and the date of preparation (or lot number). A quality control fogbook will be ma~ntained and will include the following iRfarmation, when applicable:

- . Reagent preparation date
- Preparer's initiais
- . Standard used and the results of a positi~e quality control check of the reag~nt
- . Res~Its of a negative (blank) quality control check of the reagenf
- . In~tiaRs of the ana~yst(s) who quaisty tested the reagent and the date of tesking REFERENCES:

SUBJECTIEVENT: PROCEDTIRE PAG~ NUMBER:

NI1MBER:

REAGENT QUALITY ASSURANCE C5-SOP 12 Page 2 af 4

Quality Testing for Frequent~y Used Reagents

Frequen#ly us~d reagents will be quality tested at the time of preparatian and monthly thereafter. Upon preparation, the prepat'er will recard his or her initials in the logbook along with the date prepared. This same date will also be reflected on the stock reagent container. The new reagent will be quality tested prior to being used and t~e appropriate information recorded in the logbook. The quality testing st~ould incfude both a positi~e control us~ng an approp~iate standard and a negati~e (blank) control. In additian to the date of preparatio~, the date of the most recent quality test will be noted on the stocic reagent bottle.

A!I generaf use containers (aliqu~ts) of frequent~y used reage ilf be quality tested monthly along with the stock reagent and the results recorde~ ~ logbook. These containers wilf be labefed with the date of reagent pre ar e date of the mast rec~nt quality test. When a new stock reagent is p e ~ eneral use containers will be replaced with this reagent after it has been qu~y

Aliquots for reagents used a# an analyst's e, a~~l~e replaced each month fram tt~e stack reagent bottle after it has beer ~j~~k~d. These containers will be labeled with the date of reagent preparatio e date of the most recent quality test. It is the analysYs responsibility to dac~rr~ ~ment of hislher aliquots.

See the Chemical Screening T~ Tests Sections for a lis#ing of the current Frequently used re~

Quality Testing for All

Infrequently used re \sim w \sim be quality tested upon preparation and the results as well as the prep r'; ! Is nd the date of preparation will be recorded in the logbook. Subsequent qualit wil! be performed by the analyst priar to \sim se and the results as well as the standa sed wilf be documented in the case notes.

TLC (#hin layer chromatography) reagents will be quality tested during use by the analyst using an appropriate standard and the results will be documented in the case notes.

Upon preparation, acidic and basic solutions wiii be documented in the fogbook with the date prepared, the preparer's initia~s, ar~d the results of a pH check.

Quality Assurance

No reagent or ather chemical preparation wifl be used in casework if it is not working properly or if it is contaminated.

SUBJECT/EVEN7: PROCEDURE PAGE NUMBER:

-NUMBER:

REAGENT QUALITY ASSURANCE CS-SOP 12 Page 3 of 4

If an analys# has reason to suspect that a reager~t or o#her chemical preparation is not working properly or is contaminated, he or she must:

Check the reagent or system with s#andards or proper sample controls.

Discard the reagent if it fails the quality check, prepare a~ew reagent, and quality check the reagent with a known standard.

Cease performing casework with these reagents until the problem has been corrected.

Identify casewark that may have been affected by the ntslchemicais that failed the quality check and re-test with quality checke.

• Inform the Quality Manager if the ~roblem pe 's Record

 \sim ogboolcs or appropriate documentation.

SUBJECTIEVENT: PROCEDURE PAGE NUMB~R:

NUMBER:

REAG~NT QUALITY ASSURANCE CS-SOP 12 Page 4 of 4 MODIFICATION SUMMARY

DATE VERSIQN CHANGE

01-0~-09 2009 New format for Headers and Footers

Quality Testing and Labeling of Frequently Used Reagents sections both rewritten to remo~e the colored dot procedure

Quality Testir~g of Infrequently used reagents by the analyst modified to inclt~de noting t~ results and standard used for testing in the case no#es.~~

02-01-10 I 2Q10 No Changes

04-01-10 ~ 2010 p. 1 Practice — Delete 31l~M'~eading Third bullet po~p ' ied "Standard used and #he rea ent .
Buliet 'n ed "Results of a negati~e (biank) quali co check of the reagen#"

t point modified "Initials of tF~e analyst~ who li ested the reagent and tl~e date,of,testinq° 2 Quality Testing heading split into two headings: Test~ng for Frequently Used Reagents and

~ lity Testing for All Other Reagents

~p. 2— Frequently used reagent section expanded to include replacement of analysts in use aliquots each month and #he quality testing of general use aliquots each month.

Afso include a negati~e {blank} control for monthly quality checks.

STANDARD OPERATING PROCEDURES

, ~

". SUPPORT OPERATIONS

~~v~f

CRfME LAB~RATORY DIVISION

CONTRO~LED SUBSTANCES SECTION

CAT~GORY: ~ATE ISSU~D: EFFECTIVE dATE PROCE~URE NUMBER

01-Q1-04 04-01-10 CS-SOP 13

SECTION: DATE OF REVISION: I REVISION NUMBER: PAGE NUMBER:

04-01-10 ~ 7 ~ Page 1 of 20

sua~ECr~vEr~T:

CH~MICAL SCREENING TESTS

Scope v'

To describe the chemical screening procedures co I red to as colar tests or spot tests, for preliminary tests of controlled substanc a non-co~trolled substances. Safety ~

ChEmical spot tests may use a v
 ~orrosive, caustic, or other dangerous
 chemicals. Caution should a~ practiced, and appropriate personal
 protectE~e safety equipmer~t sf~

Any salutions that fail ~check should be dESCarded in an appropriate manner.

• Refer to MSD o di al safety information for specific chemicals. Equipment, Mat ' Is, a d Reagents

.

Spot plates, pipettes, or other appropriate containerslitems.

- Reagents appropriate to the specific chemical spot tests. 5tandards and Controls
- Each spot test stock reagent must be labeled wi#h the name of the reagent or solution as welf as the date of preparation (or lot number). A quality control log book will be maintained and wili include the preparer's initials and the date prepared as well as the results of appropriate quality testing.

•

The frequently used spot test reagents are Ferricyanide, Marquis, Van Urk's, Cobalt thiocyanate, and Duquenois. These reagents will be quality tested at the REF~R~NCES:

SUBJECT/~VENT: PROCEDURE ~AGENUMBER:

NUMBER:

CHEMICAL SCREENING 7~STS CS-SOP 13 Page 2 of 2Q

time of preparatio~ and monthly thereafter with t~e date of preparation ar~d most recent quality testing noted on all i~ use containers. A!i other spot test reagents are considered infrequently used and must be quality checked at the time of preparation and prior to use. It is the responsibility of the analyst to quality check infrequent~y used reagents and document appropriat~ly on the examination sheet. See the Reagent Quality Assurance Section for further explanation of quality testing proceclures.

• I# is the respor~sibility of the analyst to determine if reagents are working properly. Blank (or negative) eor~trols for chemical screening tests are to be performed at the same time as sample testing to demonstrate that th eagents used are r~at contaminated. Ef the blank control shows a positive r n(is no# negative), then the reagents wiil be discarded and replaced h h quality tested aliquots. In addition, spot plates ~sed to perform c reening tests are to be visually examine~ by the analyst prior td t s e that they are free of debris or residue. ff a spa# plate is not clea~, ot be used far analysis. Defnitions

Purified water means water that is purif~d e~ r deionizatior~ or distillation. All water us~d to prepare spot test reagents will b r, water_ Limi#ations

A!! spot tests are presu ptiv ature and serve only as a guide for an analyst's analytical scheme.

Adulterants an lex mixtures may produce reac#ions tf~at interfere with the clear inter~tatio f e res~lts.

A sample with a low concentratior~ o~ a particular substance may yield negative spot #est results.

Ad~antages

Spot tests provide a quick and easy method for determining wha# type of compound or functional group a sample might contain.

• Spot tests can assist in the determination of app~opriate analytical processing, collection of appropriate samples, and the grouping of samples for uniformity testing.

SUB,JECT/EV~NT: PROCEDURE PAGE NUMBER: NUMBER: CH~MICAL SCREENING TESTS CS-SOP 13 Page 3 of 20 Interpretation

Any reaction obserred by the analyst will be documented on the examination sheet by writing the color observed.

• With weak colar changes, the analyst may choose to document the color preceded by the designation "weak." REFERENCES:

suB~~cTi~v~rvr: PROCEDURE PAGE NUMBER:

NUMBER:

CHEM~CA~ SCREENING TESTS CS-SOP 13 Rage 4 of 20 KOPPANYI TEST ReagentslChemicals

•

Cabalt nitrate, Co(NO3)z • fi Hz0

•

Isopropyfamine

Methanol

1% Cobalf Nirrafe Reagen#: Dissol~e 8.0 g Co(NO3)2 • 6 HZO in 500 ml methanol.

5% Isapropylamine Reagent Add 5 ml isopropylamin~ to 95 m ethanoi.

(Reagent stored in the refrigerator).

Quality-test reagent with a barbit~rate standard. ~~

Procedure

1.

Combine a small amount of sample and w d ps of 1% coba!# nitrate reagent.

2.

Record any observations.

3.

Add a few drops 5% isopropyfamine to sample.

4. Record any obserr~ations.

Interpretation

•

Formation of a purpl col pon addition of the 1% cobalt nitrate reagent indicates the possi~g e of gamma-hydroxybutyrate (GHB).

•

A few of will form a~urple color with the addition of the first reagent.

•

Formation of a purple color which forms after the addition of the 5% isopropylamine reagent indicates the possible presence of barbiturates.

•

Sometimes ~itamin C, ibuprofen, and lactose fillers in table#s will exhibit a faint purple color.

Literature and Supporting Documentation

•

H.M. Stevens, 1986. "Colaur Tests" in Clarke's Isofation and identification of Dru s, ed. A.C. Moffat (London: The Pha~maceutical Press) pp. 128-147'. . W.,~. Stall, "The Cobalt Nitrate Color Test," Microgram 13{3}, '~98a, pp. 40-43. REFERENCES:

.

SUBJECT/EVENT: PROCEDURE PAGE NUMB~R~ NUMBER:

CHEMICAL SCREENfNG T~57S CS-S~P 13 Page 5 of 20

• J.A. Morris, "Extraction af GHB for FTIR Analysis and a New Color Test for Gamma-Butyrolactone (GBL}," Microgram 32(S), 1999, pp. 215-221. RE~ERENCES:

SUBJECTI~VENT: PROCEDURE PAG~ NI1MBER:

NUMBER:

CHEMICAL SCREENING TESTS C5-SOP 13 Page 6 of 20 FERRICYANIDE TEST (also known as Simon's test)

ReagentslChemicals

•

Sodium nitroferricyanide (sodium nitroprusside)

• Ace#aldehyde

•

Purified water

• 20% Sodit~m carbor~ate

Ferricyanide Reagenf: Dissolve 4 g sodium nitroferricyanide in a mixture of 40 ml acetaldehyde and 400 ml water. {Reagent stored in the r' erator)

Quality-test reagent with a methamphetamine standard.

Procedure

1.

Combine a small amount of sample with a f of ferricyanide reagent.

2.

Add a few drops of 20% sadium carbon

3

Record any abser~ations.

4.

The reagent combination itseff turn d red. This color is the normal cofor for a negati~e reaction.

Interpretation

•

Formation of a blue lor the additior~ of the 2Q% sodium carbonate i~dicates the po esence of secor~dary amines {e.g. MDMA, methampheta~nA r~e lphenidate, BZP, TFMPP).

•

Some sec ary ines (MDE, N-OH MDA) do not form a blue color or form only a slight color due ta steric hindrance.

Strongly basic solutions will form a deep red color before the addition of the 20% sadium carbonate.

Literature and Supporting Documentation

. H.M. Stevens, 198fi. "Colour Tests" in Clarke's IsolatioR and fdentification of Dru s ed. A.C. Moffat (London: The Pharmaceutica~ Press) pp. ~28-~47. R~FERENC~S:

SUBJECT/EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

CH~MICAL SCR~~NING TESTS CS-SOP 13 Page 7 of 20

MARQUIS TEST

ReagentslChemicals

•

Concentrated sulfuric acid (HZSOa)

• Formaldehyde solution {~ 37% formaldehyde; stored in the refrigerator) Quality-test reagen# with a standard of am~hetamine, methamphe#amine, or an opiate. Procedure

1.

Combine a smalf amount of sample with a few drops of trated H2SO4.

2.

Add one drop of formaldehyde solution.

3. Record any resulting coEor reactians. Interpretation

•

Formation of an orange to brown co indi tes the possible presence of amphetamine, methamphetamine nt e(ofher substances may show simifar color formations).

Formation of a purple to bEack or icates the possible presence of MDMA, MDE, and MDA.

- . Formation of a gree to ck color indica#es the possible presence of dextromethorphan.
- . Formation of a color indicates the possible presence of ~eroin, ot~er opiates, m ocar mol, or guaffenesin.

•

Formatior~ of a yellow color with the concentrated acid indicates the possible presence of dipi~enhydramine.

_

Formation of a red color iRdicates the possible presence of salicylates (Aspirin).

Formation of a black color upon the addition of the concentratec~ H2SO4 then orange with fizzing upon the addition of formaldehyde solution (due to the release of NO2) indicates the possible presence of a ni#rite.

. Formation of a dark red coiar indicates the possible presence of toluene. REFER~NCES:

.

SUBJECT/EVENT: PROCED~R~ PAGE NUMBER~

NUMBER:

REFERENCES:

CHEMICAL SCREENING TESTS CS-SOP 13 Page 8 of 20

• A yellow powder which forms a deep p~rple color with the addition o# the concentrated HZSO4 followed by a change to yellow with t#~e addition af the formaldehy~e solution indicates the possible presence of tetracycline.

Some benzodiazepines such as diazepam form an orange color after se~eraf minutes.

• There may be other substances that form various colors wi#h the reagents. Literature and Supporting Documentation H.M. Stevens 1986. "Colour Tests" in Ciarke's I~ Dru~, ed. A.C. Moffat (London: The Pharmaceutical S.H. Johns, et. al. "Spot Tests: A Color Cha~ Forensic Chemists," Journal of Forensic Sciences 24 {1979} pp. 63

'SUB, IECT/EVENT: PROCEDURE PAG~ NUMBER:

NUMBER:

CHEMICAL SCREENING T~STS CS-SOP ~3 Page 9 of 20 VAN URK'S TEST (also knawn as p-Dimethylaminobenzaidehyde or ErEich's Test) ReagentslChemicals

p-Dimethylaminobe~zaldehyde (p-DMAB)

95% Ethanol

Concentrated sulfuric acid

Van Urk's Reagent Dissolve 4 g p-DMAB in 450 ml 95% ethanol. Very slowly add 50 ml concentrated sulfuric acid {Reagent stored in the refrigerator) Quality-test reagent with benzocaine, ~rocaine, ot lysergic acid~lamide.

Procedure ~

1.

Combine a smafl amount of sample and a few an Urk's reagent.

2. Record any obserr~a#ions. ~1

fnterpretation

~ Formatior~ of a bright yellow ca es the possible presence of primary aromatic amines such as pracai an enzocaine.

Forma#ion of a purple c ' d' tes t#~e possible presence of LSD and some other ergot alkaloids { is r ron can take as long as f~e to ten m~nutes to occur).

Literature and Suppo 'ocumentation

H.M. Ste~en 6. "Colour Tes#s" in Clarke's Isolation and Identification of Druc~s ed. A.C. Moffat (~ondon: The Pharmaceuticaf Press) pp. 128-147.

S.H. Johns, et. al. "Spot Tests: A Color Chart Reference for Forensic Chemists," Journa! of Forensic Sciences, 24 {1979}: pp. fi31-fi49.

BasicTraining for Forensic Drug C~emists, U.S. Dept. of J~stice, 3~d edition.

RE~ERENCES:

SUBJECTIEVENT: PROC~DURE PAGE NUMBER:

NUMB~R:

CHEMICAL SCRE~NING TESTS CS-SOP 13 Page 10 of 20

COBALT THIOCYANATE 1 MODIFFED COBALT THIOCYANATE TEST

(Cocaine test; Scott's test)

ReagentslChemicals

•

Cabalt thiocyanate

•

9fi% USP glycerine

•

Purified water

•

Concentrated hydrochloric acid

• Chloroform

Cobalt fhiocyanafe Reagenr Dissolve 2 g cabalt #hiocyanate i I water and dilute with 10~ ml glycerine.

Quafity-test reagent with a cocaine standard.

Procedure

- 1. Combine a small amount of sample 'e alt thiocyanate reagent.
- 2. If a color change is observed, recor er~ation.
- 3. Add one drop of concentrated h I acid.
- 4. Add a few drops of chEoroform #o ra any soluble complexes.
- 5. Record any observations.

Interpretation

. If addition of e ba hiocyanate reagent results in the formation of a blue color which diss s upon addition of the concentrated HCl and reappears in

the chloro lay, then a cocaine salt could be present.

If addi#ion of the cobalt tniocyanate reagent results in no color formation or a light blue color aro~nd tt~e surface of the particles followed by a blue color with addition of concentrated HCl which trans~ers ta the chlorofarm layer, then cocair~e base could be present.

.

The cobalt thiocyanate test is a useful step in distinguishing cocaine salt from cocaine base.

.

Some other substanc~s that form a blue colar witF~ #he addi#ion of the cobalt thiocyanate reagent are acetone, lidocaine, PCP, heroin (if concentrated enough), gamma-butyrolactone, and diphenhydramine.

SUBJECT/EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

CHEMICAL SCREENING TESTS CS-SOP 13 Page 11 of 20 Literature and Supporting Documenta#ion

L.J. Scvtt, "Specific F'ield Test for Cocaine, " Microgram fi(1973): pp. 179-181.

H.M. Stevens, 1986. "Cofour Tests" in Clarke's Isolation and Identification of Druas• ed. A.C. Moffat (London: The Pharmaceutical Press) pp. ~28-147.

A.L. Deakin, "A Study of Acids Used for the Acidified Cobalt Thiocyanate Test for Cocaine Base," Microgram Journal1(1-2}, Jan-Jun~ 2003, pp. 40-43.

S.H. Johns, et. af. "Spot Tests: A Color Chart Referenc r Forensic Chemists," Journal of Forensic Sciences 24 (1979) pp. 631-fi49.

J.A. Morris, "Extraction of GHB for FTIR An ysi ew Color Test for Gamma-Butyrolactone (GBL)," Microgram 32 , . 215-221. REFERENCES:

SUBJECT/EV~NT: RROCEDUR~ PAGE NUMBER:

NUMBER:

CHEMICAL SCREENING TESTS CS-SOP ~3 Page 12 of 20 JANOVSKY TEST Reagents|Chemicals

•

m-Dinitrobe~zene

•

95% Ethanol

•

Purified water

Potassium hydroxide

2% m-Dinifrobenzene Reagenr Dissol~e 4 g m-dinitrober~zene in 200 ml 95% ethanol.

5 N Potassium Hydroxide: Dissol~e 56 g potassium hydroxide ' ml water.

Quafity-test reagent wfth diazepam standard.

Procedure

1.

Combine a small amount of sample w' qu pa~ks of 2% m-dinitrobenzene reagent and 5 N potassium hydroxi

2. Record any observations.

interpretation

•

Formation of a pur~le in ca#es the possible presence o# diaze~am or flunitrazepam.

•

Same referen s ~e icated that ketamine will form a blue color with the test, but our o serv n ave been that the color formation is to purple and not co~sisten# ough r reliabi~ity.

•

Formatian o~ a yellow color indicates the possible presence of clonazepam or nitrazepam.

• No color formation is seen with alprazolam or lorazepam.

Literature and Supporting Documentation

•

C.L. Rucker, "Chemicai Screening and Identification Techniques for Flunitrazepam," Microgram 31(7), 1998, pp. 198-205. RE~ERENCES:

SUBJECT/EVENT: PROC~DURE PAGE NUMBER:

NUMBER:

CHEMICAL SCREENING TESTS CS-SOP 13 Page 13 of 20 WEBER TEST

ReagentslChemicals

•

Fast Blue B salt

•

Concentrated hydrochloric acid

•

Purified water

0.1 % Fasr Blue B Reagent: Dissolve 0.1 g Fast Blue B salt in 100 ml water. Prepare this reagen# fresh and quality-test with standard psiloci efore use. Procedure

1

Combine a smail amount of sampl~ or me#h o t the mushroom sample with a few drops of the 0.1 % Fast Blue B nd wai# approximately 1 minute.

2.

Record any observations.

3.

Add a few drops of concentra#ed hy or id.

4. Record any obser~ations.

Interpretations

•

Formation of. a red color 'ad ion of the Fast Blue B reagent which changes to blue with the additio f t id indica#es the possible preser~ce of psilocin. Literat~re and Sup rf umentation

A.S. Garr S.R. lemons, J.H. Gaskill, "The Weber Test: A Color Test for the Preser~ce of n in Mushrooms", SWAFS Journal, 15(1), April ~ 993, pp. 4445. REFERENCES:

SUBJ~CTIEVENT: PROCEDURE NUMBER:

CHEMICAL SCREENING T~STS CS-SOP 13 FERR~C CHLORIDE TEST Reagents|Chemicals

•

Ferric chloride, FeCl3 • fi HZO

Purified water

5% Ferric Chloride Reagenr Dissol~e 8.3 g FeCl3 • 6 HZO in 100 ml water. Quality-test with gamma-hydroxyt~utyric acid (GHB) standard.

Procedure

1.

Cornbine a small amount of sample with a ew r 5% reagent.

2. Record any observat~ons.

Interpretation

•

Formation of a red-orange color indi s possible presence of GHB.

Α

Formation of a dar~c purple the possible presence o# salicylates (aspirin). ~

. Formatian of a bi~i~~ color indicates the possible presence of acetaminophen.

Literature and Suppo 'ocumentation

. H.M. Sieven, 'our Tests' in Clarke's Isolation and Identification of Druas, ed.

A.C. Moffat (London: The Pharmaceutical Press) pp. 128-147.

. ~.A. Morris, "Extraction of GHB for FTIR Analysis and a New Color Test for Gamma-Butyrolactone (GBL}," Microgram 32(8), ~999, pp. 215-221. REFERENCES:

SUBJECT/~VENT: PROCEDURE ~AGE I~UMBER:

NUMBER:

CHEMICAL SCREENING TES~"S CS-SOP 13 Page 15 of 20 LIEBERMANN TEST Reagents|Chemicals

- Sod~um nitrite
- ~ Concentrated sulfuric acid (H2SO4)

Liebermann's Reagenr Carefully add 5 g sodium ni#rite to 50 ml concentrated HzSOa with cooling and swirling. Perform the addition in the hood, as toxic nitrogen

oxides are produced.

Quality-test the reagent wi#h a standard of inethylphenidate, rine, mescaline, or dextropropoxyphene.

Procedure

1.

Combine a small amoun# of sample and a ff Liebermann's reagent.

2. Record any observations.

Interpretation

•

Various colors may be forme y large number of different compounds. Results or i~terpretations c~ d in Ste~ens (1986).

A variety of color resu may be found in Chiong (p.491).

V

Literature and Sup rt' umentatior~

H.M. Ste s, ~-:"Colour Tests" in Clarke's Isalation and Identification of Drugs, ed. A. at (~ondon: The Pharmaceutical Press) pp. 127-147.

D.M. Chiong, E. Consuega-Rodriguez, and J.R. Almirall, "The Analysis and Identification of Steraids", Journal of Forensic Sciences, 37(2), March 1992, pp 488-502.

SUBJECTIEVENT: PROCEDURE PAGE NUMBE~~

NUMBER:

CHEMICAL SCREENING TESTS CS-SOP ~ 3 Page 16 of 20 SULFURIC ACID TEST Reagents|Chemicals

Concentrated sulfuric acid

Quality-test reagent witF~ a steroid standard.

Procedure

1

Combine a small amount of sample and a few drops concentrated sulfuric acid.

2. Recard any observations. A UV light may be used ai ~isualization of a color change.

Interpretation

. Formation of an orange or yellow color in ate the possible presence of a

steroid.

Formation of a yellow color indicate the possible presence of diphenhydramine.

Literature and Supporting Dolii~n ion

. H.M. Stevens,1 Tests" in Clarke's Isofation and Identification of Dru s, ed. A. ~ n: The Pharmaceutical Press) pp. 'I27-147.

D.M. Chi , E Zadriguez, and J.R. AEmirall, "The Analysis and Identification • ma! of Forensic Sciences, 37(2), March 1992, pp 488-502.

REFER~NC~S:

SUBJECTI~V~NT: PROC~DURE PAGE NUMBER: NUMBER: CHEMICAL SCREENING TESTS CS-SOP 13 Page 97 of 20 MANDELIN TEST ReagentslChemicals Ammonium vanadate Concentrated sulfuric acid Purified water Mandelin's Reagen~: Dissolve 0.5 g ammonium vanadate in ~.5 ml water. Carefu~ly dilute to 100 ml with concentrated sulfuric acid. Filier #he reagent through glass wool. Quality-test with a codeine sta~dard. Procedure 1. Combine a small amount of sample and a f f Mandelin's reagent. 2. Record any observations. Interpretation . Various colors may be produc b large number of different campounds including codeine which is ' by the formation of a green color. Results and interpretations may n n Stevens ('! 986). . A variety of color cFj~~ steroids may be found in Chiong (p. 491). Literature and Suppo ' ~ocumentation H.M. Steven fi: "Colour Tests" in Clarke's Isola#ion and Identification of Dr~aqs, ed. A. C. Moffat (London: T~e Pharmaceuticaf Press) pp. 'f 27-147. D.M. Chiong, E. Consuega-Rodriguez, and J.R. Almirall, "The Analysis and Identification of Steroids", Journal of Forensic Sciences, 37(2), Ma~ch 1992, pp

REFERENCES:

4\$8-502.

SUBJECT/EVENT: PROCEDURE PAGE NUMBE#~:

NUMBER:

CHEMICAL SCREENING TESTS CS-5~P 13 Page 18 of 20

DUQUENOIS 1 DUQUENOIS-LEVINE TEST

ReagentslChemicals

Vanillin

95% Ethanol

Acetaldehyde

Concentrated hydrochloric acid

Chloroform

Petroleum ether

Duquenois Reagenr: Add 19.2 g vaniili~ and 2.4 ml acetaldehy 6~ ml 95% ethanol. (Reagent stared in the refrigerator) Quality-test wi#h a known marihuana sample.

Procedure

1.

Place a small amount of plant mate ' i t g container.

Either proceed to the next step or e t plant material with petroleum ether.

If extracted, discard the plant m evaporate to dryness.

Add one part o# the Duquenoi er~ nd wait approximately one minute.

Add one part concentrated r ric acid. (th~ Duquenois test)

Record any observa#ion

Add one part chlorofor {th e~ine modification)

8. Record any obsen-

Interpretation

• Formation o le color after the addition of concentrated hydrochloric acid to tt~e mixture of Duquenois reager~t and plant material or extrac# is a positive reaction and indicates the possible presence of tetrahydrocanRabinol (THC).

Formatio~ of a p~arple color in the chloroform layer indicates the possible presence of tetrahydracannabinol.

Formation of a purple color in both reactions abo~e indicates t~at the components (cannabinoids, includi~g THC) unique to marihuana, marihuana residue, or hashish are present.

SUBJECTIEVENT: PROCEDURE PAGE NUMB~R: NUMBER: CHEMICAL SCREENING TESTS CS-SOP ~3 Page 19 of 20 Literature and Se~pporting Documentation

C.G. Pitt, et. al. "The Specificity of the Duquenois Color Test for Marihua~a and Hashish", Journal of Forensic Science, 17 (1972): pp. 693-700.

• K. Bailey, "The Value of the Duque~ois Test for Cannabis — A Survey", Journal of Forensic Science, 24 (1979): pp. 817-841. REFERENCES:

SUB, fECT/EV~NT: PROCEDURE PAGE NUMBER:

NUMBER:

CHEMICA~ SCREENING 7ESTS CS-SOP ~3 Page 20 of 2a MODIFICATION SUMMARY DATE VERSION CHANGE 01-Q1-09 2009 New forma# for Headers and Footers

p. 1 and 2-"Color" test changed to "spoY' test throughout for consiste~cy

p. 1- Standards and Controls:

Second and third bullet points bined and rewritten to reflect changes in the labeli equently used reagent quality checks

For Ferricyanide Test ad TFMPP to examples of secondary amines indi ation of a blue color For Marquis Test re `ation of a brownish color indicates the pos' re nce of PCP liquid"

02-01-10 20~0 No Changes
04-D1-10 2010 p. 1- Sta r and Controls:
F st b le poir~t add to last sentence "...and the date r d as well as the results of a ro riate uali te in .

econd bullet point add "...and monthfy thereafter with the date of preparation and most recent quality testing..."

Third bullet point include blank controls and spat plate checks.

STANDARD OPERATING PROCEDEJRES

o,
. ~ ~ SfJPPORT OPERATIONS
~'~. M... ..~ CRIME LABOF~ATORY DIVISION
CONTROLLED SUBSTANCES SECTION

CATEGORY: DATE ISSUED: EFFECTIVE ~ATE: PROCE~URE NUM6ER

o~ -a~ -oa 04-01-9 0 CS-SOP 14

SECTION: DATE OF REVISIOIV: I REVISION NUMBER: PAGE NUMBER:

d4-~1-10 | 7 Page 1 of 4 SUBJECT/EVENT: MICRQCRYSTALLINE TESTS

Scope

To describe procedures for the presumpti~e iden ' c V# controlled and noncontrolled substances using polarized-light microsc crystalline reagents.

Safety ~1

Microcrystalline tests may use a vari osEVe, caustic, or ather dangerous chemicals. Caution should always be and appropriate personal protective equipment used. ~

Refer to MSDS for additional a#ion for specific chemicals and proper disposal. ~

Equipment, Materials

- Polarizing icro p~with analyzer
- Glass slide ' clu ng depression well slides
- Pipettes and a ed drapper bottles and other containers for the reagents
- Reagen#s appropriate to the specific microcrystalline tests.

Standards and Controls

- Each microcrystalline test stock reagent must be labelied with the name of the reagent or solution as well as the date of preparat~an (or lot number}, A quality contral log book will be maintained and will incl~de the preparer's initials and the date prepared as well as the resufts of appropriate quality testing.
- The frequently used microcrystalline #est reagents are aqueous Gold Chloride and aqueous Platinum C~loride. Tf~ese reagents will be quality tested at the time of preparation and monthly thereafter witl~ the date of pre~aration and most REFERENCES:

SUBJECTIEVENT: PR~CEDURE PAG~ NUMBER:

NUMBER:

MICROCRYSTALLINE TESTS CS-SQP 34 Page 2 of 4

rec~nt quality testing noted on all in use containers. All other microcrystafline test reagents are considered infrequently used and must be quality checked at the time of preparatian and prior to use. It ts the responsibility of the analyst to quality check infrequently used reagen#s and document appropriately on the examination sheet. See the Reagent Quality Assurance Section far further explanation of quality testing procedures.

• It is the responsibility of the analyst to determine i~ reagents are working properly. Blank (or negati~e) controls for microcrystal~ine tests are to be performed at the same time as sample testir~g to demonstrate that t~e reagents used are not contamina#ecf. If the blank control shaws a posi#ive r ction (is not negative), then the reagents will be discarded and replaced w~ fresh quality tested aliquots.

Limitations

The presence af o#her compounds, such as impur' 'tting agents, can inhibit the growth of the microcrys#als and lead to deformi#ie or lar shapes. Advantages ~~

It requires ~ery small amounts a ~r a successfu! test.

•

Most microcrystalline test ar relati~ely quick, easy, and specific for the compound tested.

Procedures

In general, the f wing e are taken when aRalyzing case sampfes:

Dissolve a sm artion of the sample in a suitable sol~ent on a microsco~e sGde.

Place a small amoun# of reagent on a covet sli~.

In~ert the cover slip and carefully drop onto the microscope slide allowing the reagent and sample solution to mix.

• Observe the formatian of characteristic microcrystals under a microscope. REFERENCES:

.

SUBJECTIEV~NT: PROCEDURE PAGE NUMBER: NUMBER:

MICROCRYSTALLWE TESTS CS-SOP 14 Page 3 of 4 Interpretation

Microscopic observations are documented on the examination sheet by writing a description or drawing of what is abserved. . Literature and Supporting Documenta#ion

• E.G.C. Clarke editor, fsolation and Identification of Dru s Volume 1, 1978. "Microcrystaf Tests", pp. 135-141. REF~RENCES:

SUBJECT/~V~NT: AROC~~URE PAGE NEIMBER:

NUMBER:

MICROCRYSI`ALLINE TESTS CS-SOP 14 Page 4 of 4 MODIFICATION SUIIAMARY DATE VER510N CHANGE 02-Q1-09 2009 New format for Headers a~d Footers

p. 1—"Standards, Controls and Calibration" changed tv "Standards and Controls" Second and thi~d bullet points combined and rewritten ta ref~ect changes in ti~e labeling of frequently ~sed reagent quali#y checks p. 2 — Advantages: Remove first bullet poin " ~ ple method for the differentiation of o ica i ~s." p. 2— Procedures an s title changed #t~ **Procedures** General pr re added and statement "All proced in Training Guide." deleted p. 3— Lite r Supporting Documentation section ad 02-01-10 2014 No C an

irst bullet point remove acidic Gold Chloride and Potassi~m Permanganate from frequently used microcrystalline test reagents
First bullet point add to last sentence "... and the date prepared as well as the results of appropriate quality tes~ tina.
Second bullet point add "...and monthly thereafter with

Q4-01-10 2010 1-tandards and Controls:

Second bullet point add "...and monthly thereafter with the date of preparation and most recent quality testing..." Third bullet point include blank controls.

STANDARD OPERATING PROCEDURES

.__~ . SUPPORT OPERATIONS ~~~ T CRIME LABORATORY DNfSION CONTRO~LED SUSSTANCES S~CTION

CATEGORY:

or~r~ issuEQ: i ~FFECTIVE DA'~: PRC?CEDURE NUMBER

01-01-04 I 02-09 -1 a CS-SOP 15

5ECTfpN: DATE OF REVI51pN: ~ REVISION NUMBER: PAGE NUMBER:

02-01-14 6 Page 1 of 5 SUBJEGTIEVENT:

THIN ~AYER CHRQMATOGRAPHY (TE.C)

SCOPE v'

To describe the use of t~in-layer chromatography a ' I method. SAFETY

Use approp~iate eye protection, glo d coat to a~oid any contac# with the chemicals that are involved with t nique. T~is technique should be performed in a fume haod. ~t~

•

Care should be used when pr '~the TLC plates to avoid accidental ingestion of the reagent or expo skin and eyes to the reagent. Refer to the appropriate MSDS for e s andling of the sol~ents and reagents used in t~is technique.

.

De~elopin so and indicator reage~ts should be discarded in an app~opriat ann .

EQUIPMENT, MATERIALS, AND REAGENTS

• Siiica gel on aluminum, glass, polyester, or other appropriate medium . Glass developing tanic

•

Capillary t~bes, micropipettes, or equivaleni

- UV light ~ox (long and short wave)
- . TLC so#~ent systems and de~eloping sprays as outlined ~n the Training Guide REFERENCES:

SUBJECTI~VENT: PR4CEDURE PAG~ NUMBER~

NUMBER:

THIN L4YER CHROMA7'OGRAPHY (TLC) CS-SOP 15 Page 2 of 5 STANDARD\$ AND CONTROLS

An appropriate known reference standard should be used to tes# the system and de#ection reagents. The standard should be analyzed with all case samples and a comparison of the Rf ~alues documented.

PROCEDURE

In general, the folEowing steps are taken when analyzing case samples:

- . Extract fhe sample with an appropriate sol~ent.
- . Spot a suitable amount of extract from the sample and tle one standard on

the TLC plate approximately 1.5 cm abo~e the bott ate.

- . Allow the sample to dry after applicatior~.
- . Place the plate ~ertically into a sol~ent tr ith nough sol~ent moisture to cover

0.5 to 1.0 cm of the sample end of t e te_

- . Allow the solvent fror~t to rise ne t f the TLC ptate.
- . Remove the plate from th o and allow it #o air dry. Systems containing ammonia may ~e gently d remove the excess ammonia before spraying.
- . Apply an r spray a~d/or ~iew under UV fight to visualize tt~e

componei

- . Compa~e 3mple spot to that of the star~dard.
- . Document #he sol~ent system used to analyze the sam~les and the results of

analysis noting t~e standards ~sed for comparison.

INTERPRETATI~N

A positi~e determination is made when a spot(s) of an unknown substance matches the colar and location of the standard.

LIMITATI~NS

. TLC is not considered a con~rmatory tes# and further anafysis is necessary for

the positi~e identification of a questianed substance.

SUBJECT/EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

THIN IAY~R CHROMATOGRAPHY (7LC) CS-SOP 15 Page 3 of 5

Various factors limit the determination of Rf values in TLC analysis, including the length of the plate, bleeding of the sample, temperature, and de~elo~ing time. However, the use of multiple systems and chemical loca#ing reagents make it a more specific technique.

ADVANTAGES

TLC is a relati~ely quick and easy technique.

I# can be used as a clean-up procedure for complex mixtures.

- It requires no expensi~e instrumentation.
- LITERATURE AND SUPPORTING DQCUMENTATI N
- . Bobbitt, J. M.; Schwarting, A. E.; Gritter, R. . ucfion to Chromafography, 1968.
- . A.C. Moffat, "Thin-Laysr Chromato" i larke's Isola6on and Identrfication of Drugs, 2"d edition (London: the P utical Press, 198fi), 9fi0-177.
- . Fox, R. H.; "Paper Chromat", Isolation and Identi~cafion of Drugs, ed.
- E.G.C. Clarke (Londan: Th h ceu#ical Press. 1969), 43-58.
- . Miller, J. A.; Neuxil, E. ., ganic Chemisfry, Concepfs and Applications, {D.C. Heath & Company i, Mass., 1979), 555.

"Chromat rap ta, Thin Layer C~romatography Tabies, Volume I, Sec. II.IV'; CR and ok of Chromatography, Volume I, edited by Robert C. Weas#, CRC Press, n of t~e Chemical Rubber Company, 1972, 477-487.

"Practical Applications II.I Detection Reagents for Paper- and/or Thin Layer Chromatography", Volume 2, Section il, CRC Handbook of Chromatography, edited by Robert C. Weast, CRC Press, Di~ision of the Chemical Rubber Company, 1972, 103-~ \$9.

E. Buef, C. N. Plum, and S. K. FrESbie, "An E~aluation of a Partition Thin Layer Chromatography System for the Identification of Cannabinoids", Microgram, 15 (1982): $145 \sim 57$.

REF~R~NCES:

SUBJ~CTI~VENT: PROCEDUR~ PAGE N~MBER: NUMBER:

THIN LAYER CHROMATOGRAPHY (TLC) C5-SOP 15 Page 4 of 5

R.B. Hughes and R.R. Kessler, "Increased Safety and Specificity in the T~in~ayer Chromatographic Identification of Marihuana", Journal of Forensic Science, 24 {1979): 842-\$46.

R.B. Hughes and V.J. Wamer, Jr., "A Study of False Positi~es in the Chemicai Identi~cation of Marihuana", Journa! of Forensic Science, 23 (1978): 304-310. REFERENCES:

SUB, IECTIEVENT: PROCEDUR~ PAGE N~MBER:

NUMBER:

THIN LAYER CHROMATOGRAPHY (T~C) CS-SOP 15 Page 5 of 5 M~DIFICATION SUMMARY

DATE VERSION CHANGE

02-01-09 2009 New format for Headers and Foo#ers

p. 2- Procedure nine#h bullet point add "...the results of ~ analys+s notin the standards used far com a~ison." p. 2- Procedure last statement defete "An in-depth exp~anation...TrainiRg Guide." 02-01-1Q 2010 No Changes

~

REFERENCES:

STANDARD OPERATING PROCEDUREB

4:

. ~ SUPPORT OPERATIONS

~"~. ,.,, . C CRIM~ LABORATORY DIVISION CONTROLLED SUBSTANCES SECTI~N

CATEG4RY: DATE ISSUEO: EFFECTIVE DATE: PROCE~URE NUMBER

o~-o~-oa oa-oi-~o cs-soP ~s

SECTION: DATE QF REVISION: REVISION NUMBER: PAGE NUMBER:

04-01-10 8 Page 1 of7 SU8JEC71EVENT: EXCESS QUANTITY CASES

SCOPE `~To

provide guidelines for handling excess quantity c I s tance cases. POLICY

An excess quantity case is defined as a d substance case for which a representative sample must be taken d reserved. The evidence wilE be photographed, analyzed, and handle rdance with established laboratory procedures ar~d Texas Drug Laws, e and Safety Code sec#ion 481.160: Destruction of Excess Quantities. quantity con#rolled substance cases will be analyzed by two analysts.

Note: If a laten# pri e i tion is requested, refer to the latent print section in

Evidence Han !in PROCEDURE

~ The receiving aEyst and his/#~er co-worker should place the ~nique case

identifier and ir~~tiais on alf exhibits.

The analysts will ensure that the case is photographed. The photograph should reasonably demonstrate the entire case. If all containers cannot be encompassed in one pho#ograph, o~erlapping photographs should be taken. If the case is processed in parts due to space or time constraints, then each part should be phatographed a~d documented sepafately to represent the whole. Digital photogra~hs are acceptable as long as individual items can be distinguished. Photographs should be labeled to include #he unique case identifer and item designators, analysts' handwritten initials, and the date the p~otos were taken. A videotape may be taken at any time at the discretion of the analyst.

REF~RENCES:

Texas Nealth and 5afety Code Section 481.160: Destruction of Excess Quantities

SUBJECT/EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

EXCESS QUANTITY CAS~S CS-SOP 16 Page 2 of 7

Weights of al(items will be observed and verified by both analysts. All bundles will be grouped according to size and appearance. A reasonable packaging tare weight wil~ be determined for each bundle grouping.

To determine a reasonab[e tare weight:

The packaging from at least one of the largest packages in each bundle group will be completely remo~ed and weighed. At this point, the bundle s~ould be broken a~art to check for cor~sistency #hroughout t~e whole ~undle. The decision whether or not to open other bundles completely d~e to apparent lightness, hea~iness, or appearance will be at the discre#ion of the ~nalyst.

If the total weight for the case is near or~e of the weight u as a cut-off in the Texas Drug Laws, the receiving analyst will cfetermi ropriate weighing method.

•

The sampling and analysis of all exhibi#s wi served by both analysts. Refer to the CS-SOP 03 AnalysES Gu' ection for the ap~ropriate sampling and analysis procedures dep o the type of evidence submitted (powder, plant substance, liquid, e#

.

After weighing and analysis of nce is completed, the representative samples will be assembled and se ed. Both ana#ysts wifl observe and ~erify the collection and weighing resentati~e sample and initial appropriately on the examination shee

To determine an ap~ representative sample:

1.

The rep e~ti~e sample will cor~sis# of a minimum of five separate co iners ~ nabmly sampled from #he total amount of e~idence.

2.

If the c ents of fi~e total original containers meet the representative sample requirements outlined under Retention of Samples, these intact containers may be sa~ed as the representative sample. If less than five in#act containers are available to provide the sample required, the ana~yst maices up the difference for the representati~e sample with samplings from t~e rematning excess quantity controlled substance. Refer to Retention of Samples far requirements to prepare representa#ive samples for specific types oi controlled substances.

3.

E~idence that consists of ane single container of liquid will require the taking and preserving of only one representative sample.

REF'ERENCES:

Texas Heaith and Safety Cade 5ection 481.160: Destruction of Excess ~uantities

SUBJECT/EVENT: PROCEDURE PAGE NUMBER: NUMBER: EXCESS QUAfVTfTY CAS~S CS-SOP 16 Page 3 of 7

4. Any items that are not bulk-wrapped (i.e., baggies, pipes, etc.) will be retained as part of the representative sample. An appropriate notation will be made on the worksheet under each item.

5.

Part af the representati~e sample should be composed af an intact parcel of tF~e excess quantity case, if possible (i.e., one bric~C, one bundie, etc.). fi. If a large excess quantity case is composed of evidence from multipfe addresses, retain a representati~e sample from each source.

At least one set of initials from all submitting office if available, and the receiving analyst or CER representati~e will be retaine the representative sample. The initials will be either examples of the inil ~ trom the originaf packaging or a photograph of the initials, The rep~ sample sF~ould be labeled as "Representative Sample." ~

The remainder of the case will be packaged quantities as follows: ~. The container size for excess q hould be limited to forty pounds.

The following information shq~ ch container: Analysts' initials ~Case identifier; Notations of "1-i, ." or "1 of 5, 2 of 5, etc." or the EMS item number~ ~02, CER1p4123, etc.) to identi~y multiple containers~t e case; and ~ "Excess.'

2 ' in~~riation on the con#ainers shoul~ be c~early visible and as~ two sicles of the container. Use labels to place the

r ation on dark containers. All information on the plastic bags~ be covered with tape. All bags should be deflated as much as pos

RETENTION OF SAMPLES Excess Quantity Plant Substance:

Appraximately 1.5 kilograms should be re#ained as a r~presentativ~ sample. At least f~e separate containers must be present {Healt~ and Safety Code section 481.160}.

• Fresh plant substance wilf be dried, and all roo#s, dirt, and stalks removed prior to weigl~ing (stalks are the large woody stems tF~at t~st negati~e for THC). At least

fi~e separate containers must be saved.

RE~~RENCES:

Texas Health and Safety Code Sec#ion 481.760: Destruction of Excess Quantities

SUBJECT/EVENT: PROCEQURE PAGE NUMB~R~ NUMBER: EXCESS QUANTITY CASES CS-SOP 16 Page 4 of 7

In the case of other excess quantity plant substance cases such as Knat, it may be necessary to retain the represen#ati~e sample in the freezer. Excess Quan#ity Powders:

~ One intact kilogram package and 4 small bags should be retained as a

repres~ntative sample. At ~east fi~e separa#e containers must be present. If the excess quantity powder case does not contain kilogram packages, over 40Q grams and at least 5 packages must be retained.

For powder cocaine identified far federa! prosecution, el ~eR kilogram packages should be retained as a representati~e sample. Excess Quanti#y Liquids:

At least 500 milliliters (at least 400 grams) s ed as a representative sample ~chemical precursors or liquid controlle u ances).

If the excess quan#ity liquid is in only o nt er, only one sample of at least 500 milliliters (at least 400 grams) s e ined.
Tablets and Capsules: ~~

At least 400 grams of an ~led substance tablet or capsule should be retained as a represent ' sa le. At least fi~e separate containers must be present. For large n be non-controlled substance tablets or capsul~s, usually a small repr i sampling is sufficient.

REPORTING

The report of an sis or an excess quantity c~se should follow the REporting Guidelines Section as ual with the inclusion of the following footnote:

The Housfon Police Department Crim~ Laboratory has photographed, determined the tatal weight of the substanc~s and has retained representative samples as prescribed under the provisions of chapter 48~.760 of the Texas Controlled Substance Act. The excess quantities wi11 be destroyed 28 days after separate notification unl~ss lhe Laboratory receives notice from the Disfrict Attorney's office before that date. The Houston Police Crime La6oratory wrll retain sufficient documentation as to the ultimate drsposition af the narcatic(s).

REFER~NC~S:

Texas Healkh and Safety Code Sectian 481.~60: Destcuction of Excess Quantities

SUBJECTIEVENT; PROCEDURE PAGE N~MBER:

NUMBER:

EXCESS QUANTITY CASES CS-SOP 16 I'age 5 of 7 SUBMISS~ON TO CER

•

The case folder (including pho#os) must be technically reviewed prior to its final s~bmission #o CER.

•

The analyst will submit the entire case to the Centralized Evidence Receiving (CER) section for storage utilixing the following instructions:

1.

The representati~e sample and tf~e case folder wil~ be personalfy d~livered to CER personnel.

2. CER personnel will personally verify al# portions o e case to be s#ored, both tMe representative sample and the excess q n s. REF~RENCES:

Texas Health and Safety Cade Section 481.160: Des#ruction of Excess Quankities

SUBJECTIEVENT: PROCEDURE PAGE NUMB~~~

NUMBER:

EXCESS QUANTITY CASES CS-S~P ~ 6 Page 6 0~ 7 MODIFICATION SUMMARY DATE VERSION CHANGE

02-01-09 2009 New format for Headers and Footers Section title changed from "Bulky Cases" to "Excess Quantity Cases" and throughou# section Add References

p. 1 — Procedure:

Second bullet point expand sc ion of photographs and remove reference t uide.

p. 4— Tabfets and Cap

Remo~e second bu 'nt "Any other unusual bulky cases should t to the attention of a supervisor."

p. 4-- Delete es

c rders for Excess 4uantities

p. 4— Submi

it ER:

Firs uft oint add "...technically reviewed prior to its ission to CER."

e"4. CER w~II handle and file the case according t R SOP"

e Checklist #or Bulky Cases

02-Q1-10

10 hange re#erences to "Lab number" to "unique case identifer" throughout (pe~- 09-30-09 memo).

p. 3— Add "Notations of "115, 215, etc." or "1 of 5, 2 of 5, etc." or the EMS item number [001, 002, CER904123, etc.

to identify multiple containers of the same case"

p. 4— Tablets and Capsules add "A# least fi~e separate cor~tainers must be present."

p. 4— St~bmission to CER:

Remo~e "2. A notation describing all the containers including the representati~e sample should be piaced on the submission form above the chain of custody box CER wi~l use to recei~e the completed case (for example: rep sample + two boxes + three bags)."

REFERENC~S:

Texas Health ar~d Safety Code Section 481.180: D~struction of Excess Quantities

SUBJ~CTIEVENT: PROCEDURE PAGE NUMB~R~

NUMBER:

EXCESS QUANTITY CASES CS-SOP 16 Page 7 of 7 04-01-10 2010 p. 4— include footnote to be added to report for excess quantity

cases.

REFERENCES:

Texas Health and Safety Code Section 481.160: Destruction of Excess Quan#ities

~ _ ~ ' _ ~ STANDARD OPERATING PROCEDURESSUPPORT OPERATIONS ~ """"1X CREME I.ABORAT~RY DIVISION CONTROLLED SUBSTANCES SECTION

CATEGORY: DATE 15S1,IED: EFFECTNE DA7E: PROCEDURE NUMBER

01-Q1-04 02-01-10 CS-SOP 17

SECTION: DAT~ QF REVISION: REVISION NUMBER: PAGE NUMBER:

02-p1-9Q 6 Page 1 of2 SUBJECTIEVENT:

CLANDESTINE LABORATOREES ~

This Section is rescinded as of August 16, 2004. \

REF~RENCES:

SUBJEC7IEVENT: PROCEDURE PAG~ NUMB~R:

NUMB~R:

CLAND~S7INE LABORATORIES CS-S~P 17 Page 2 of 2 MODIFICATION SUMMARY

~ATE VERSI~N CHANGE 01-01-092009 New format for Headers and Footers. 02-01-~02010 No Changes

REFERENCES:

STANDARD OPERATING PROCEDURES

~ _ SIJPPOR7 OP~RATIONS . -, o~W ~.~

CRIME LABORATORY DKVISION CONTROLLED SUBSTANCES SECTION

CATEGORY: DATE ISSUED: EFFECTIVE dAT~: PROCEDURE NIIMB~R

01-01-d4 02-01-10 C5-SOP 18

SECTION: DAT~ OF REVISION REVISION NUMEBER: PAGE NUMBER:

02-01-10 6 Page 1 of 3 SUBJECTIEV~NT: MONTNLY INVENT~RY SCOPE •/

~ed in the taboratory is

A monthly in~entory of most of the controlled su!

~bers a~e used to track #he

sent to the Department of Public Safety in Austin.

~hout the state. They are also

types and amounts o# controNed s~abstances sei 6

ara#ory.

used to justify positions and expenditures f r t c PROCEDURE r~.

TY~e monthly inventory sheet is ~ompile the data for controlled substances recei~ed by each analyst. The ' to of substances received each day is entered on

ed by each category. The following guidelines the sheet by placing the amo nt r should be used:

. Those su stan t are listed by weights (such as cocaine, mari~uana,

heroin, et . are tered using either grams, kilograms, or pounds; grams and kilograms on ft, pounds on the right.

. All tranq~i{izers, synthetic narcotics, LSD, codeine tablets, and barbiturates are listed by dosage unit (# of #abiets or capsulss) ne~ to the appropriate category.

Methadone and codeine liquids are list~d by ~olume in milliiiters. If cocaine, methamphetamine, or amphetamine are in liquid form, the amount is listed in milliiiters.

All designer drugs are grouped togeth~r and listed either by weight or dosage

unit.
REFERENCES:

~ SUB.I~CTIEVENT: PROCEDUR~ NUMBER: j MONTHLY INVENTORY CS-50P 18

PCP cigarettes are listed under # C1GS, and PCP liquids are listed by volume in millili#ers.

. The analyst's initials, the month, and #he year should be included at the top of the monthly in~entory sheet before t~rning it in to the appropriate person.

~

REFERENCES:

SUB,~ECTIEVENT: PROC~DURE PAGE NUMBEf2:

NUMBER:
MOIVTHLY INVENTORY CS-SOP 18 Page3of3
MODIFICATION SUMMARY
DATE VERSION CHANGE
0'I-0~-09 2009 New format for Headers and Footers.

p.1 - Remove bulket point 2"Residues, cigarettes..." .1 - Remo~e bullet oint 3"For ci ars,..." 02-01-10 2010 No Changes `

REFER~NCES:

STANDARD OPERATING PROCEDURES

... SUPPORT OPERATIONS
~~ CRIME LABORATORY DMSION
CONTROLLE~ SUBSTANCES SECTION

CAT~GORY: DATE ISSUED: EFF~CTIVE DATE: PROCEOURE NUMBER

. 01-01-04 D4-01-10 CS-SOP 19

SECTION: DATE OF REVISION: REVI510N PIUMBER: PAGE NUMBER:

Q4-01-10 8 Page 1 of 1 Q SUBJECTIEVENT: REPORTING GUIDELINES

SCOPE

To estab#ish standards for repor#ing the results from ~of controlled substances, dangerous drugs, clandestine laboratory chemica substances examined by analysts at the HPD Crime Laboratory.

PR~CEDIIRE ~

Reports are entered into the OLO ba~..ed an the HPD incident number which is located at the top of the report. ' ~e I ing additional information is en#eted in the appropria#e fields: the EMS em number or the laboratory number, and the analys#'s (criminalist} name an titE~` fter suspect enter the names of all suspects iisted on the submission form. I is listed as "inu Inu' (~rst name un#cnown, last name unknown), none, or ut~ suspect as unknown. Under resufts of analysis atl appropriate resul~ will

REPORTING FOR ANALYTICAL RESULTS

HPD reporting guidelines for controlled substances are based on the ~aws and definitions provided in Chapters 48'f -485 of the Texas Health and Saf~ty Code which contains the Texas Confrolled Substances Act The law determines the termino~ogy used in reporting the iderrt~cation of most contro~~ed substances and requires the net weight o# that substance to es#abfish the penalty group.

Repor#ing Results o~ Controlled Substances and Dangerous Drugs

General RepoRing Examples of ~dentifca#ion

1. Report the identification of a controlled substance as i# appears in the Texas REFERENCES:

SUBJECTIEI/ENT: PROCEDURE PAGE NUMBER:

NUMB~R:

REPORTING GUI~ELINES CS-SOP 19 P~ge 2 of 1 D Controlled Substances Act.

2.

Precede the name of all substances identified with the word "Confains". Marihuana and peyote will not be prec:eded with "contains" unless they contain other materials.

3.

If more t~an one controlled substance is identified in a sampfe, report them all after "Contains".

Examples: Contains Amphefamine and Methamphefamrne Contains Cocaine and Phenc rdrne Contafns Cocaine and Marihu

4.

~# a controlled substance and a dangerous d
r ed substance and note
the analyst should normally report onl
mination sheet. At the
the presence of the dangerous drug
discretion of the analyst, it ,may be to report other substances
ident~ed for certain cases.

5.

If a sample cantains only d e s drugs, report all dangerous drugs ident~fied. Report them u ' common generic dn.~g name, not their pharmaceuticaf trade n e, d include the notation that #hey are dange~ous drugs.

Example {for ragr . Contains Sildenafr! — Dangerous Drug Reporting Ma~' u , ihuana Seeds and Hashish ~. Re p!a substance identified as marihuana as "Marihuana" (not

2.

If a signif:can# amount of an impurity, such as tobacoo, is present in the marihuana sample (and cannot be readily separated), make a conservative ~isuai or microscopic estimate of ihe percent of marihuana present, note this on the examination sheet, and report the total net weight in ounces or pounds. Report the substance beginning with the word "Contains" and add

^{&#}x27; rrtified in a sample,

[&]quot;con ar~huana"} and report the weight in ounces or pounds.

an appropriate footnote: Example: Contains Marihuana ' *Visually estimated to be 33~ of the reported weighf

3. Report the results of the charred remains of marihuana {from pipes, s#ubs, REF~RENCES:

SUBJECT/EVENT: PR~CEDURE PAGE NUMBER:

NUMBER:

REPORTING GU~DE~INES CS-SOP 18 Page 3 of 10

ashtrays, etc.} as "Marihuana" and the weight as "trace" if microscopfcally identifiable marihuana is present. if insufficient physical chara~teristics are present to identify marihuana, then the results should be reported as "No corrtrolled substance identifed".

For cases that consist of marihuana seeds only, they may be reported as "Marihuana seeds" and the weight in ounces. If no seeds germinate, report as "No Con#rolfed Substance identified" with a footnote: "Marihuana seeds were identif~ed and determ~ned to be incapable of beg~nning germination".

Report hashish and (iquid extracts as "Contains drocannabinol" and the weight in grams.

Repo~ting Peyote Samples

For plants visually ident~ed as peyote an ed to confifm the presence o€ mescaline, ~eport as "Peyote" with 'g grams. If the pfarri material cannot be visualky identifed as peyote or t dered sampls, report as, "Contains Mescaline" along wfth the weig in ~ .

Reporting Mushroom Samp s ~

Report psifocybin mush m as "Contafns Psilocin". Psilocybin may be reported if it has been ident' LC and FT~R o~ TLC and a deri~atirre procedure on the GCIMS.

Reporting ' m mples

Morphine, codeine and thebaine are the opium afkaloids that are controlled substances. Non-controlfed a~kaloids include papaverine, noscapine and narceine. Opium samples, inc~uding oammercial preparations such as Paregoric, should be reported as "Contains 4p~um" on#y if there is no heroin present and morphine and codeine are detected in combination with at least one ofi the other alkaloids. Samples which contain heroin should be reported es "Cor~tains Heroin'.

2. A~tematively, the results can be reported as "Contains Codeine, Morphine and {at leaat one vther ma~oc alkalo~d)" with a footnote s#ating: "These are commonty detected constituents of opium." **FZEFERENCES**:

SUB., fECT/~VENT: PROCEDURE PAGE NUMBER:

NUMB~R:

~ REF~RTiiVG GUIDEUi~tS CS-S~P 1S Page 4 of 10

Reporting Deri~atives o# Batbi#uric Acid

There are a number of derivati~es of barbitur~c ac~d that are listed by name in the law. In those cases, report the name of the barbiturate idendified (for example, "Contains Secobart~itaf"). If the barbiturate is not listed by name, such as butalbital, then i~ should be reported as "Contains a derivative of barbitu~c acid".

Reporting Weights and Volumes

If a con#rolled substance is ident~ed in a powdered sa unk substance, or tar substance and the resu~ts are to be reported, repoR w ht of the sample.

Report the weight of liquid samples if a con o d nce is identi~ed. The ~olume may also be reported.

If the con#ents are ident~ed and rep , i ~ude the weight of controlled substance tablets and capsules on t . esired, the number of tablets and capsules may also be reported.

If a dangerous drug is ident~ s ple (tablets, capsules, \sim quids, etc.), then no weight is necessary on t r .

Except for marihuana, r ort e net weight in grams if the sample ranges frvam 0.0'~ grams to 1,~00 gr gh#s grea#er than or equal to 1,D00 grams may be repo~#ed in g i ilograms. Weights less than 0.01 grams should be reported "Le t 0.~1 grams". Res~due amounts should be reported as trace.

• For mar#huana samples weighing less than one pound, report the weight of marihuana in ounces. Report marihuana samples weighing more than one pound En pounds to at least one decima! place. I# a marihuana sample weighs less than 0.01 ounces, the analyst should report the weight as "Less than O.Q~! ounces". Reporting Abuse Units

Report the number of abuse units af LSD samples as de~ned in HSC 481.002{50}. Count and report the number o€ perforated blo#ter paper, tablets, gelatin wafers, sugar cubes, stamps or other single abuse units. If the bfatter paper is not marlced, each one quarter-inch square section of paper is considered a single abuse unit. ~f the sample is a figuid, 40 micrograms is one abuse unit.

REFERENCES:

SUBJECT/EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

R~PORTIIVG GUIDE~INES C5-50P fi9 Pags 5 af 10 Miscellaneous

• Di~utants (diluents) and adulterants should no# be reported on a routine basis. However, they may be reported a# #he discretion of the anaEyst, ~f requested by the submitting o~cial or prosecutor's office or if it is deemed necessary due to case circumstances.

The salt form of the dn.rg wifE not be repo~ted uNess that salt form has been propefly identified using FTIR or other scien#ifca~ly ac~aep procedures. Likewise> the base form will not be reported unless the base fo een ~erified using FTIR or other scientifically accepted procedures. /~

- For certain substances, it is necessary to I
- ~ e orm present to establish

the appropriate penalty group or id~~g. dextropropoxyphene, dextromethorphan, citalopram, and escita; E3harmaceutical irrforma#ion~s used to determine #he isomer farm pre the report should include an appropriate footnote, such as: ~~

"Isomer identified by information"

In tablets, capsu~es and liqui p ceutical preparations containing a cor~trolled substance, i# is sometE ssary to Icnow the amount of the controlled substance present to es bli e penaity group as stated in the Texas Controlled

quanti#ation pr~e es by a~ailable pharmaceutical information.

ff phamna 'cai ~ rmation is used (quantitation not performed), an appropriate footnote shou included in the report, such as:

Substances Act. T~i present may be detennFned by accepted analytica~

"Pharmaceutical iden 'trf'rcation indicates not mor~ fhan 200 milligrams of c~adeine per 100 miNil'r~ers or ?00 grams and incl~des one or mor~s nonnaraotic actrve medrdnal ingredients." or

"Pharmaceu#ica! rdentification indicates 800 milligrams per dosage unit."

When- pharmaceutical information is not available (as in the case of a crushed tablet or codeine 1 promethazine. cough syrup poured into a soda) and quantitatfon is not performed, then report the substances ident~ed in the exhibit after "Contains"

Example: Confains codeine and promethazine REFER~NCES:

SUBJECT/EVENT: PROCEDURE PAG~ NUMBER: ',

_ NUMBER:--- - - - - - - i
REPORTING GUIDE~INES CS-SOP 19 Page 6 of 10
Contains dihydrocodeinone and acetaminophen

• Steroids and steroid esters should be reported by the steroid aicohol name. Example: Contains Testoster~ne or Contains Nandrolone

+

If a sample is examined for the presence of an abusable ~o~ati~e chemical as listed in HSC 485, and one is identi~ed, then report the results of the substance identified with the notation that it is an abusable volatile chemical. No weigh# is necessary on the report. ~

ExamAle: Contains Toluene — An Abusable V tile hemica!

•

Items for which ~isual exam~nation by two n tes that no sample / residue is present for anafysis shouEd be report ' o anafysis performed (no v#sib~e sample),"

.

When field #esters are received with o r e~idence to analyze, they should be reported as "No unprocessed I aifable for analysis."

•

Exhibits that are not analyze ed as "Retained with no analysis" and no weight needs to be reported Ap riate footnotes may be added at the analys#'s discretion, such as:

"Al! r~emain nce submffted wi#h this case will be r~etalned withou er nalysis. H analysis is needed f~or prosecution pur~ose.s, e contact lhis -ahoratory."

• Samples may~Feported as "No controlled substance ~dentifled" after the sample has been subjected to sufficient analytical examinations. No weight needs to be reported and an approp~iate footnote may be added at #he discretion of the analyst.

If a substance has been subjected to preliminary pharmaceuticaf identification without analyt~cal confirmation, the report will reflect "Indication isubstance]". If a dangerous drug or over the counter substance is indicat~d, th~n the repo~t will include t#~e notation that the substar~ce is a dangerous drug or an o~er the counter product. The notation "P#~armaceutica! identification only" rnay be added as in the ~oilowing example:

Example: Indication Amitriptyline — Dangerous drug "`REFERENCES:

SUBJECT/EVENT:

PROCE~URE pAGE NUM9ER:

NUMBER:

REPORTING GUIDELINES CS-SOP 19 Page 7 of 10

Indication Acetaminophen — Over the counter *

* Pharmac~eutical iden~ifrcafron only In the situation where a cor~firmation test is unavailable by the laboratory to support pharmaceutical identifications (insulin, human growth honnone, new products wi#hout published charac,te~izations), the report should incfude the available information with an appropriate footnote:

Example: Indicatron Levothyroxine — Dangero g*

* Pharmaoeutical ydentification plete analysis is not possible by fhis laboratn .

For cases processed accordi~g to the E u ntity Cases Section where photographs and r~presentative sample~ ret '~ed, tF~e follow~ng footno#e will b~ added to the report: ~_

The Houston Polrce De e7~/~rrme Laboratory has photographed, determined the total ~ h f the substances and has retarned representative sam rescribed under ~he provisions of chapter

481.160 of the Te on 1led Substance Act. The excess quantities wil! be destroyed 2 da er separafe nofr'fication unless the Laboratory receives not' e District Afforney's office before fhat date. The Nousto ~ e Laborarory will retarn sufficient documentation as to the ulfim osrtion of the narcotic(s).

Reporting gu 's for Disposed, Dismissed, and Destroy cases can be found in the Disposed, Dismissed, and Destroy Case Guidelines Section.

Other footnotes may be added to the report at the discretion of the analyst when circumstances mandate it.

Footnotes

The fol(owing ~s a list of the footnotes #hat will be available with a shorthand abbreviation typed into QLQ after "--F" (SOE character followed by F space then the ident~er).

Pharmaceutical idenffica6on only. No chemical analysis pe+f+ormed. If analysis is

requir~ed for prosecution purposes, please oontact fhis laboratory at least one week REFERENCES:

SUB.IECT/~VENT: PROC~DURE PAGE NUMB~R:

NUMBER:

REPQRTING GUIDELINES CS-50P 19 Page ~ af 10 prior to trial date ~- F PH I y.

- No! mor~e than 9. S grams of codeine, or any of its salts, per 700 millilifers or not mor~e than 94 mi!ligrams per dosage unit, with one or more active, nonnarc~otic ingredients in recognized therapeuirc amounfs (- F CQT).
- IVot more than 300 milligrams of difaydrocadeinone, or any of its salfs, per 900 milliliters or no~ more than 15 milligrams per dosage uni~, with one or more active, nonnarca~rc ingr+~dients in rec~gnized rherapeutic amounfs {- F DHYj.

Not mor~e than 20Q milligrams of cadeine per 100 mrll' or ?00 grams and includes one or more nonnar~cotic active medianal in ' n - F CQL~.

A!! remaining evidence submi[ted with this retained withou[further analysrs. If analysis is needed for prosecu ses, please contact this laboratory (- F RET).

• The HPD Crime Laboratory is + b CLD / LAB and the Texas DPS.

Laboratory polrcy requires that ~nalytrcal results undergo a technical r~sview by a second quali~'ed an.

Other Suggested Footnotes DPS)

- . A Dangeraus Drug)
- . The during analysis.
- Weight includes the w{eight of the rolling paper.
- . No analysis was performed.
- . Substances commonly found in opium.

An analogue of gamma-Nydroxybutyrrc Acid (gamma-Hydroxybutyrate),

• Speciafized footnotes may be used vr~th the approval of a supervisor. REFERENCES:

SUBJEGT/EVENT: PROCEDURE PAGE NUMBER:

NUMBER:

REPORTING GUIDELINES CS-SOP 19 Page 9 of 14 M~D~FICAT1pN SUMMARY DATE VERSION CHANGE

02-01-09 2009 New format for Headers and Footers

Add References

p. 1 -~ Scope

Delete "Detailed instructions for accessing the $0\sim.0$ system are provided in the ining Guide."

- p. 2— General Reporting Exam es Identification
- 2. Remove refere t r g quantitated controlled substance resul
- 3. Remove refe t eporting quantitated controlled substance re ts. o~e Example "Cocaine (10°~) and Meth ne {10°~)". Add Example "Cantains Cocain n arshuana° ~

p. 3— Re ~

yote Samples

°... Contains Mescaline, d , lo rnnth the weight in grams."

4— ove conversion fac#ors for English to metric weights nd put in Training Guide

p_ — Third buflet point change °... and no weight ~s needs to be repor~ed... °

Sixth bullet point remove examples of destroy cases and pled out cases for reporting 'Indication [substance]"

p. 7— Add bullet point referencing Disposed, Dismissed, and Destroy Case Guidelines Section I REFERENCES:

SUBJECT/EVENT: PROCEDURE PAGE NUMBER: ~

NUMBER:

REPORTIN~ GUIDEUNES CS-SOP ~9 Page 10 of ~0 DATE VER510N CHANGE

02-01-10 20'~ 0 Change °repor#ed as Retained' to

"reported as Retained with no analysis" throughout. Change "reported as No con#rolled substanceA to "reported as No controlled substance identi#iedA throughout p_ 1 -- Procsdure

Add "Reports are entered i the 0[.O sys#em based on the HPD incident num is located at the top af the report. The foll dd nal i~ormation is entered in the app opr : the EMS assigned item number or number, and the analyst's (criminalist) name ' e."

p. 3-- Reporting O um a ples ~1) Add " s contain heroin should be reported as "Co ' s roinp.

p. 4—R

rti eights and Volumes modify °Weights than or equal to 1,000 grams should be reported s rams.° to "Weights greater than or equaf #o grams may be repo~ted in grams or fn kilograms." er 12-28-09 memo)

— Th~rd bullet point add as an example uPharmaceutical identification indicates 800 milligrams per dosage unit.A p. 6— Fourth bulle# point delete as art example "Pharmaceutical ir~formation indicates that no controlled substance is present." Sixth bullet point reword for reporting preliminary harmaceutical identification results.

Q4-01-1(} 20'~ 0 p. 3(4) — Change "No controlled substanceA to "No controlled substance ident~edA tper 02=11-10 memo)

p. 6— Si~h bullet point clari#ied so that the notation "Pharmaceutical identification onl~' is an optiona! addition on the report. (per 02-11-10 memo) p. 7— Include bul3et point for footnote to be added to report for excess uanti cases.

RE~ERENCES:

~ M ~'~ STANDARD OPERATING PR4CEDURES SUPPORT OPERATI~NS CRIME EABORATORY DIVISION CONTR~LLED SUBSTANCES S~C~'ION EFFECTIVE DA7E: PROCE~L1ftE NIJM6ER CAT~GORY: DA~E I\$SU~U: a2-01-10 CS-SOP 20 01-01-06 PAGE NUMBER: SECTION: aATE OF REVISION: REVISIO~I NUMBER: 4 Page 1 of 4 02-01-10 SUBJECTIEVENT: **ABBREVIATIONS** SCOPE To provic~e a list of useful abbreviations. **ABBREVIATIONS** ~ ~~'Balance I~ase extraction AB..... ~ AlBextr ra-Chem Library Search ACLS.....~~ .~~mphetamine amph approxAp~aroximatelyAdministrative re~iew ARAbusable Valatile Chemical AVCBulky Balar~ce BB.....

| 1,4-butanediol
1,4-BD | |
|--------------------------|---|
| Benzylpiperazine BZP | CigaretteCigarette StubCocaineChloro-phenylpiperazine1,4-DiEaenzyfpiperazineDangerous Dr~gDrug Identification Bible |
| D.OEDIAEMSREFERENCES: | Evidence Destroyed in Ana~ysis |

SUBJECTIEVENT: PR~CEDURE PAGE NI~MBER:

NUMB~R:

| ABBRE1/1ATIONS CS-S~P 20 Page 2 a~ 4 | | |
|--------------------------------------|---|--|
| est | ` ' | |
| Extr | | |
| FTfR | Fot~rier Transform Infrared {Spectrophotometry) | |
| | | |
| g | | |
| GBL | | |
| GC | .Gas chromatograph | |
| GHB | gamma-hydroxybutyric acid{y-hydroxybutyrate} | |
| Ind | ~ ndication | |
| JIMS | Justice Information Management System | |
| kg | . Kilograms ~ | |
| lb | | |
| L | | |
| ~iMS | | |
| LSD | <u> </u> | |
| Mari | | |
| Marih | | |
| MDA | | |
| WDA | . amphetamine | |
| | | |
| metfi~amphetamine | | |
| MDMA | N. ota-vlamphotomina | |
| | | |
| MDE | | |
| MDP2POL | • • • • | |
| meth | • | |
| ml~~~~ | | |
| MS ass spec | | |
| NAM No acceptabl | | |
| NAP No Analysis I | | |
| NCS No Controlled | d Substance | |
| | | |
| | | |
| ' Negati~e | | |
| 00 HPD C | On-~i~e Offense Report Access System | |
| ozvv | Ounces | |
| PCP | P~encyclidine | |
| PDR | | |
| PHI | | |
| pkg | | |
| F. 3 | | |
| | | |
| Positi~e | | |
| pos | | |
| I | • | |

| Prometh | Promethazine |
|-------------------------------------|---|
| PS | Plant Substance |
| | |
| ~ | Retention fiactor (TLC) |
| RT | Reten#ion time |
| STD | Startdard |
| TB | Top-Loading Balance |
| TFMPP.****.***~******************** | ••••••-•1-(3-Trifluoromethylphenyl)piperazine |
| R~F~R~NCES: | |
| | |

SUBJECT/EVENT: PROCEDURE PAG~ NUMBER:

NUMBER: ABBR~VIATIONS CS-50P 2Q Page 4 nf ~I MODIF~CATION SUMMARY REFERENCES:

STANDARD OPERATING PROCEDURES

0~

• ~~~~€ -. SUPPORT OPERATIONS

R

CR1ME LABORAT~RY DIVISION CONTROLLED SUBSTANCES SEC710N

CAT~GORY: DA7E ISSUED: ~FFECTIV~ nATE PROCEf3URE NUMBER

~ 1-21-08 02-01-1 Q CS-SOP 21

SECTION: DA7'E OF REVISION: ~ REVISIDN NUMBER: PAGE NUMBER:

aa-o~-~ o 2 Page 1 of 4

suat~crr~vENr:

C~NTROLLED SUBSTANCES SECTION WORKSHEET (W~EKLY

SCOPE ~'

To provide guidelines for #he counting of i#ems ~he Houston Police Laboratary Controlled S~bstance Section Workshee monly referred to as the Weekly Wor~CSheet). The in#ormation from the rksheet wil{ be entered in#o the case management system to documen# th pl ion of cases and ta assist with monitoring section producti~ity.

C~NTROLLED SUBSTANCE SECTI HEET

The ana~yst's name is enter b lyst.

The date starts on Mon a. gaes thraugh Sur~day of each week excep# at the beginning or end of . Do no# put ~arts of two mon#hs on one sheet. As a resvlt, one sP~t y ve only one or two days on i#.

The unique se i ntifier is placed in the column that has Lab Number at the top. If the c eing reported has been reported previously or belongs to another analyst (usual situation for analysts in tra~ning), put paren#heses around the number.

ITEM COUNTING GU~DELINES

• In tF~e coiumn headed # Items record #he number of items aRalyzed. Only i#ems tested are counted. For exam~le, if 100 ziplocks of powder are recei~ed, but only 10 are tested, then #he number of items to be counted is 10. If 2000 tablets are listed but only 50 are spot tested, then the number of items is 50. If '~fi chunfcs are sampted for separate spot testing from a single cor~tainer of chunk substance, #hen the number of items is still 1. R~FERENC~S:

SI76JECTIEVENT: PROCEDURE PAGE NUMB~R~

NUMBER:

WEEhLY SWEET -- CS-SOP 21 Page 2 of a

• I# pharmaceutical identification is performed for a case without spot tests, then the number of i#ems is based on the number of containers an~ the different tablet/capsule logos. For example, pharmaceutical identi~cation is performe~ on 5 botties o~ tablets each ha~ing #he same tablet logo; therefore, tt~e ~umber of items to be co~nted is 5. In another case one bottle contains tablets with three different logos; there€ore, tl~e number of items to be counted is 3.

On visual negati~es count items that rou#inely ha~e a residue such as spoons, sy~inges, matchboxes, etc. Do not count rolling papers, bags, coins, pieces of paper, etc.

TEST COUNTING GUIDELINES

In the column headed # TESTS record the total nu performed in the analysis of the case. Add the number of s~ ~ to the number of microscopic exams to the number of instrume~I e#c. HOW TO COUNT TESTS:

Marthuana - Add the number of m exams to the number of Duquenois spot tests a~d the number of Duq~ ne spot tests performed. Spot Tests - ~ne test for ~tes# performed. For example, if 240Q tablets are recei~ed and 50 Ferri ~and 50 Marquis spot tests are performed then the Rumber of i#ems is ~ number of tests perfarmed is 100. UV — One ~s~stance identified by UV. UV with a shift counts as

one test. as two substances and a UV is obtained for each substance~ ~urtts as two tests (ex. codeine and acetaminophen). No acceptable a negative resuit counts as one test.

FTIR - One tes# for each substance identified by !R. No acceptab~e match counts as one test.

GCIMS - One test for each sample run on each instrument.

TLC - One test for each sol~en# system used and one test for each stan~ard spotted.

Microcrystalline - 4ne test for each type of-microcrystal from each item. PHI - Any pharmaceutical ID on an item (tablet, capsule, ampoufe, etc.) ~rom an accepted source (PDR, Logo Search, Mexican PDR, etc.) is counted as a test. Just_ writing down the markings from the item is not a test. An unsuccess#ul REFERENCES:

SUBJECTIEVENT: PROCEQURE PAGE NUMB~R:

NUMBER:

4'VEEKLY SHEET CS-SOP 21 Page 3 af 4

attempt at identification counts as one test and is documented on the exam sheet. Pharmaceuticaf identification will be counted as one test per col~mn on the examination sheet no matter how mar~y dosages exist. For example, i# 500 tablets are listed in one column, only one pharmaceutical test may be counted. Visual - Visual negative is counted as one test for each item with a visual ~tegative.

IDENTIFICATION GUIDELINES

Enter the ident~catior~ of the item(s) in the case. Use t headings at the top of the columns as a guide for the information to be included.

Some items may only require a check mark to indi bstance identified (e.g. marihuana, cocaine, or PCP).

Tablets will require t~e number present ta b well as wheth~r the tablets were indica#ed by pharmaceutical iden ica or confitmed by complete analysis. ~,~

Substances which a're not specifi ~are to be nofed in the column labeled OTHER !#. This includes notin N " or "No Controlled Substance".

MISCELLANEOUS COUNTING ID I ES

When items are r d, ountirtg #he number of items is based on fhe documentatio o i on the ex~mination sheet. One item is counted for each column 'ne items. The number of #ests will be zero. If retained items are alyx a a later date, the number of items and tt~e number of tests will be coun a sual.

If an item is reported as "No Analysis Performed", theri it will be counted as one item, but with zero tes#s.

When evidence is re-examined by another analyst the items ar~d examinations performed on the exhibits are counted on the weeicly worksheet as for other cases.

if you have any questions about how to count the number of items, tests, or note ident~cations, tf~en consuit wit#~ a supervisor.

REF~RENCES:

SIJBJECTIEVENT: PROCEDURE PAGE NEJMBER: NUMBER: WEEKLY SHEET C5-SQP 21 Page 4 of 4 MODIFICAT~ON SUMMARY

DATE VERSION CHANGE
0"~-01-092009 New format for Headers and Footers.
02-01-10 2010 p. 1-- Controlled Substance Section Worksheet

Third bullet point change "lab number o# the case" to

"unique case identifier". (per 09-30-09 memo) REFER~NCES:

STANDARD OPERATING PROCEDURES

o~ ~ ...SUPF~riT OPERATIC~~iS ~~Y~p

CRIME LABORATORY DIVISION

r

CONTROLLED SUBSTANC~S SECTION

CATEGORY: DATE ISSUED: EFFECTIVE DA~: PROCEDURE NUMBER

01-21-08 02-01-10 CS-SOP 22

S~CTION: DATE OF REVISION: ~ REVISION NUMBER: PAG~ NUMBER:

o2-a~-~o I z Page 1 of 3 5UBJECT/~VENT:

RE-ANALYSIS OF CASES

SCOPE

To pro~ide guidelines for conducting fe-analysis o# ca s~Q 4Zl~iarious circumstances.

~

RE-ANALYSIS FOR PURPOSES OF TESTIFYI ~N O RT

e -analysis of cases when the origi~ial The following guideline is provided to aid i analyst is not a~ailable to testify in court.

. The Controlled Substance anager or designee will assign t~e case to

an ana~yst who wil~ recei~ ev ence from Centralized E~idence Recei~ing.

. The new analyst wil e case following normal procedures for ana~ysis and use a ne x in n sheet for documen#ation.

•

Report ~n s iR upplemental rsport using the following wording: "On (date), Title (name), PR# was requested to re-analyze evidence in fhis offense for rhe pu-pose of testifying in an upcoming trial. "
RE-ANALYSIS FOR ON-G~ING REVIEW OR INVESTIGATION

The following guide~ine is provided to aid in the re-examination and re-analysis of cases re~iewed as a resuit of an on-going re~iew anc!!or in~estigation.

. Recei~e evidence from Contro~led Substance Section Manager or CentraHzed

Evidence Recei~ing section staff, as appropriate.

. Photograph e~idence en~elope wit~ seals

REFERENC~S:

CRIME LABORA70RY S4P, CORRECTIVE ACTION SECTION

SUBJ~CT/E1/ENT: PRQCEDURE PAGE NtJMBER:

NIJMBER:

RE-ANALYSIS O~ CASES CS-SOP 22 Page 2 of 3

•

Photograph contents

· Inventory and weigh items.

The analyst will document discrepancies with the Qual~ty Assurance Manager if differer~ces are detected in weights, counts, ar presence of discreet items. This documentation will take the form of an interoffice rnemo, as described in the Laboratory Standard Operating Procedures, Correcti~e Action Section.

•

Proceed with re-analysis of items, as determined by original examination sheets. Duplicate tY~e work conduc'ted pre~iously.

•

Report fndings in a supplemental report using the ing: "Qn (dafe), Title (name), PR# re-analyzed fhis~~ of an on-going qualify assurance review." \
REFERENCES:

CRIME LABORATORY SOP, CORRECTIVE ACT-ION S~C710N

5U8JECT/EVENT: PROCEDURE PAG~ NIMBER:

NvMBER:

RE-ANALYSIS OF CASES C5-S~P 22 Page 3 of 3 MODIFICATION SUMMARY DATE VERSI~N CHANGE

01-01-09 2009 New format for Headers and Footers.

Add RefereRCes

p. 2— Second Bullet point modify "This documer~#ation will take the form of an intero~ce memo, as ~escribed in the Laboratary _ . ~ _ .,~ _ ~ _;
02-0~-~o I zo~o No Changes

~

REFEFTENCES:

CRIME ~AB~RATORY SOP, CORRECTIVE ACI'ION S~CTION

STANDARD OPERATING PROCEDURES

.;.-..SUPP~?RT {?PER?T!Q!~S ~'° ~~ ~g CRIME LA80RAT~RY DIV{SION R

CONTROLLED SUBSTANCES SECTION

CATEGORY: ~ DATE 15SUED: ~ ~FFECTIVE DATE: ~ PROCEDURE NUMBER

01-01-09 ~ 02-01-10 ~ CS-SOP 23

SECTION: ~ DATE OF REVISION: ~ REVISION NUMBER: I PAGE NUMBER:

02-01-10 Page 1 of 5
SUBJECTIEVEEVT:

DISPOSED, DISMISSED, AND DESTROY CAS~ GUIDELINES

SCOPE ~f'

To pro~ide guidetines for identifying case status, as s p cessir~g the e~idence in cases which are identified as Disposed {DISP), Dismi), Destroy, or for which a clear sta#€as is not ava+lable.

IDENTIFY~NG CASE STATUS

. Case s#att~s can usually be iden t gh JIMS and OLO as Act+~e 1 D~SP 1

DISM or a combination of the e.

_

Acti~e cases are o hi have pending court dates for one or more defendants. Info #io ained from JIMS 1 ~LO referencing #his status should be ir~clu i case file and labeled with the unique case identi#ier and the in' ' I ~ onnel researching the status.

-

For D 1 D M cases ir~formation obtained from JIMS / OL~ should be incl~aded case file to reference the foHowing: HPD Ir~cident #, Cause #, Defendant, Charges, and Status. Printouts from JIMS / 4L0 should be labe{ed with the unique case identi#ier and the initials of personnel researching the status.

.

The status of a case may not be readily available by re~iewing J1MS or OLQ or it may be de#ermined that no drug charges ha~e been filed for a partic~lar case. Examples include Ju~enile, I~estiga#ian Narco#ics, Homicide, or cases fled outside af Hams County. Ava~table information regarding the case status should still be included in the case #i!e and #abeEed with the un+que case identifier and the initials of personnel researchir~g the status.

REFERENCES: ~

SUBJECTIEVENT: PROCEDUR~ PAGE NUMB~R:

NUMB~R:

D~SPOSED,_DISMISSED, AND DESTROY CS-SOP 23 Page 2 of 5 CASE GUID~E.INES

PROCESSING OF ACTIVE CASES

if a case is found to be acti~e for all listed defendar~ts, then it s~ou{d be processed according to the Analysis Guidelines Section and the Reporti~g Guideli~es Sectior~.

.

If a case has multip~e defendants with a combination of status (Active / DISP 1 DISM), then the Active evidence should be processed and the remaining e~idence may be retained. The JIMS sta#us printouts shoUld be included i~ the case file for the DISP / DISM evidence to support the decision to retain those items.

PROCESS{NG OF DISPOSED CASES

.

1f a case is identified as Disposed ar Dismissed or efendants, then only the items associated with the Disposed e~i be processed. Items associated with the Dismissed e~idence may b~ e' ed. For items associated with charges t#~at be disposed, at least one positi~e test is required to report that a subs 's i cated. At least two positive tests, one of which must be either FTIR o , are required to report t~at a substa~ce is identified. For pla t , posit9ve microscopic a~d chemical screening is st~ffcient for the '~ ~~ca n of marihuana.

.

A we~ght should be rec ~l items analyzed with the exception of items which are or which con in esidue (these are to be noted as "trace").

.

For items and he port should contain a description of the e~idence, the weight, a the u of analysis. If the analysis performed indicates the presence o con lled subs#ance, the report will reflect "Indication [subs#ance]` . ufficient analysis has been perFormed to identify the pres~nce of a controlled substance, then the report will reflect "Contains [s~bstance]" or in the case of marihuana the report will reflect simply "Marihuana". If a dangerous d~ug is indicated or iden#ified, ttten the report will include the notation that the substance ~s a dangerous drug. For items where a substance is not indicated or ident~fied as a controlfed substance or dangerous drug, the repork wi~l reflect "No controped substance identified".

.

T~e report should also include the associated Cause # and Status for eact~ listed

de#endant.

- . A technical re~iew (TR) should be performed as for Active cases. . An accreditation footnote should be included in the report as usuat. REF~RENCES:

SUBJECTIEVENT: PR~C~DUR~ PAGE NUMBER:

NUMBER: '

DfSPOS~D, DISM155ED, AND DESTROY C~-SQ° 23 ~a~ya 3 ~~ 5 'CASE GUIDELINES PROCESSING ~F DISMISSED CASES

 For cases where all of #he e~idence has been identified as Dismissed for a!! defendants, Ro analysis is necessary. A report should be generated in OLO noting that no anafysis has been performed due to the dismissa! of charges per JIMS.

The repart should also inclu~e #he associated Cause # for each listed defendant.

The individual entering a DfSM case report will perForm an administrative review

(AR). Tk~ere s~ould be a secondary AR to verify the info tion in the report is correct and that the printouts from JIMSIOLO are inc~ud e ease file. No technical re~iew (TR) is necessary sir~ce no analysis;~p or d.

No accreditation footnote is needed for DIS ~ since no analysis is performed.

PROCESS~NG OF CASES WITHOUT A CLE/~ TA S . ~!

After cas~s for which the status is n di~avaifab(e by re~iewing J1MS or O~O or fa~ which no drug charges have ave passed 180 days from initial receipt int4 the Laboratory, they m an lyzed fiollowing the same analytical and reporting procedures as for ~s Cases 4see a~o~e).

A weight should be rec ed r all items analyzed with the exce~#ion of items which are or which contai {th~se are to be noted as "trace").

If an asso 'ated u # is avai~able for fisted defendants, it may be included in the report. r ex. ple Homicide or DWI cases may ha~e a Cause # for khe charged affEn ut no drug charges.

A technical r~view (TR) shauld be performed as far Acti~e cases.

An accreditation footnote should be included in the repo~t as ~sUal.

• if additior~al information re~arding the case status becomes available at a laterdate or ~f a reques# for a compl~#e analysis is recei~ed, the case is to be handfed per the instructions of the Section Manager or ~esignee.

PROCESSING OF DESTROY CASES

Some cases are recei~ed and tagged as "DESTROY" by the submitting officer. These are usual~y cases where there are no charges bei~g #iled and the offense is REFERENC~S:

SUBJECTI~VENT: PROCEDURE PAGE NUMBER~

NUMB~R:

DISPOSED, DISMISSED, AN~ DESTROY ~~-SC)p ~~ P~a~ 4 Qf 5 CASE GUIDELINES

listed as "found property", "investigation narcotics", etc. There may be a notation such as "ADA Smith refused charges".

• Most of these cases will be filed in CER with no analysis. In the e~ent that a destroy case is distributed for analysis (usually "investiga#ion narcotics" charges) the same analytical and reporting procedures should be followed as for Prvicessing of Disposed Cases.

A weight should be recorded for aii items analyzed with the excep#ior~ af items which are or which contain a residue (these ace to be noted as "t e"). If the gross weight of an item including packaging is used, this should be on the examination sheet and on the report.

- . A technical re~iew (TR) should be performed s r ~ cases.
- . An accreditation faotnote should be includ port as usual.

Any questions regarding procedures for g, alysis, or reporting af results for Disposed, Dismissed, Destroy, or unc~ear s ses should be directed to the Section Manager or designee.

REFERENCES:

SUBJECT/EVENT: DISPOSED, DISMf~S~~, A.ND ~FSTROY CASE GUIDELINES

M~DIFICATION SUMMARY DATE VERSI~N

01-01-09 2009

02-d1-1Q 2010

~

REFER~NCES:

HOUSTON POLICE DEPARTMENT CR1ME LABORATORY

DOCUIIAEIYT AUTHORIZATI4N

Requestor: James T. Miller Date: Jun~ 10 2009

X Existing Version: CS-TG Version 2009 Modules 09 — 22

^ New If new document, briefly describe document conten#s.

This is the complete version of the 2009 Training Guide revision. Submit hardcopy or electronic documen#ation to ths Quality As ance Manager Signature: , ate G \sim \sim w

Review

Q~i ppro~e / ^Reject

Date: (~ - I C, - ~ S ^Approve / ^Reject DApprove / ^Reject

Comments:

~

Manager Review

DApprove / ~Rejeci~: Date: ~ 7Q~ j

Pian for implementa#ion:

Comments:

Laboratory pirector

^Approve I ^R~ject N C~ Date:

Paae 1 of ~

HOUSTON POLICE DEPARTMENT CRIME L4~G~~7,=; r~?RY Controlled Substances Training Guide CS-TG S~~~~t: Table of Contents Version 2009

| Pa e 1 of 2 ~ ~AIN~~niv GUi~i~'t TABLE OF CONTENTS Introduction and General Orier~tation | |
|--|--|
| Histary and Controf o€ Dr~gs of Abus~ MODULE Q2 Chemical Classification of Drugs MODULE ~3 Pharmaceutical Identi~cat~on of Drugs ,,,,,,, M4DULE 04 Chemical Screening Tests MODU~E 05 | |
| Microcrystalline Tests | |
| UltravioleWisible Spec#rophotometry | |
| MODULE 10 Fo~rier Transform infrared Spec t | |
| Gas Chroma#ograp Spectrometry MODULE 73.1 Gas ChromatographylMass Spectrom~try—Agilent MODU~E 13.2 Gas Chromatography/Mass Spec#rometry—ShimadzU MODULE 13.3 Gas Cf~ramatographylMass Spectrometry—Varian MODULE 13.4 Anabolic Steroids M4DULE 14 Marif~uana MODULE 15 Evidence Handling MODULE 'S 6 | |

En~cti~e aat~ o2-os-as

HOUSTQN POLICE DEPARTMENT CRIME ~ABQRATORY Contro!!ed Substances TraRning Guide CS-TG Sub~eck: Table of Contents Version 2009

Pa e2af2

| /~1!"1a~11~1s C~II~~f\$!!!'~!°~ | |
|---|-------------|
| | MODU~E 18 |
| | MODULE 20 |
| MODULE 21 Evaluation—Competency Samples Evafuation—Final Written Exam Evatuation—Testimony and Mock Trial | M4DULE 22.2 |

Effective date 02-09-09

NOUSTON PO~ICE DEPARTMENT CRIM~ LABORA70RY Controlled Substances Training Guide MODULE 01 Sub'ect: Introduction and General Orientation Version 2009

Pa e 1 of 14

CONTRQLLED SUBSTANCES TRAINING SYLLABUS AND CHECKLIST Trafnee Employee Number Trainer Date Training Begins

Da#e of Trainer 2
Top~cs Recefpt or Tra~nee
Com letion Initials

Module 01 - Introduction and General Qrientation N/A N/A Tour of Crime Lab Facili#ies and Assigned Worlc Area Receive Introductory Materials including:

Lab ~t~ality Assurantce snd SOP (QASOP) and Reievant HPD General Qrders (GO) Controlled Substances Training Guide (TG) and SOP Review of Training GuEdelines Review vf Training 5yilabus and Checklis# Revlew of Skills and Knawledge Questionnaire ,m,s~

Review Departmental and ~ab Fu s~ HPD Organization Chart Crime Lab Organization Chart and ecti ctfon: GO 10Q-06 — NPD MIssion St ~ab QASOP — Crime !~ ion etnent

SOP 01 — Section Miss~t ~ en and Objectives Safety Training:
Receive Safety Manua~
Vlew Safety Vfdeos
Receive Safety Equipr~rent

Accredi#ation:

Discuss accreditation process for Texas Labs Receive and review current ASCLD-LAB manua!

Re~iew Lab QASOP and reievant HPD GO's Effeciive date 02-09-09

.

HGuaTi~iV NO~IC~ DEPARTMENT CRIME LA\$ORATORY Cantrolled Substances Training Guide MODULE 01 Sub'ect: Intraducijon and Genera! Orientation Version 2009

pa e 2 of 14 Date of Trainer 8 Topics Receipt or Trainee

Completion Initials
Miscellaneous:
Parking Perrnit
ID Badge and Employee Number
Comp~ter Access and Emai!
Phvto for ~ab Personnel Recard
Staternent of Qualifications
Receive Security Keys and Access Codes
Attend New Employee Mandatory Trainfng

Observe general caseworfc analysis (on-going) N/A N/A

Module 02 - History and Cantrol of Drugs of u N/A NIA Independent Reading
Obsenre HPD Cadet Narcotics Training and revi E
Federal Contro!!ed Substances Act and T u ws
Review TG Module 02 Material
Review history of Federal Drug Laws and CS
Receive and review current Texas Health ety odes including

Cha ters 481 - 486 and Con#rolled Su tan edulss Controlled Subst~c ~sis Training j N/A ~ N/A

Modufe 03 - Chemical C of Drugs Independent Reading ~ Revisw TG Moduf 03 - C Rtlan of Drugs and Structures Receive TG Mor~og~s af ~ manly ~ncountered Substanees

Module 04 - Ph Identification of Drugs
Independent Readfng
Review following sectfor~s:
'TG Module 04 Materiai
Complete Pharmaceutical !D Practice Worksheet
SOP 03 — A~afysis Guidelines for Tablets 1 Capsules
SOP 20 — Abbreviationa
SOP OS — Examfnation Sheet
Review Examinatfon 5heet Documentation for Pharm ID

~ffective-date 02-d9-09

NO1.15`~ON PO~ICE DEPARTMENT CRIME LABORATORY

Controffed 5~bstances Training Guide MQDULE O1
Sub'ect: Intraduction and General Orientation Version 2009

Pa e of 14
-Da~e of Trainer &
Topics Receipt or Trainee
Com letion Initials

Module a5 — Chemica! Screening /5pot Tests Independer~t Reading Review following secilons: TG Module 05 Material SOP ~3 — Chemical Screening Tests SOP 12 -- ReageRt Quality Assurance SOP ~ 1— S#andards and References

Prepare Reagent Bottles far Work Area Cornplete and Review Practice Samples for Spot Tests Review Examination Sheet Documentation fflr S~ot Tests

Module Ofi — Microcrystallirre Tes#s Independent Reading Review followi~g sections:

TG Module 06 Materia! including In-house Handout SOP 14 — MicrQCrystalAne Tests

SOP 12 — Reagent Qualifty Assurance Camplete and Review Practice Samples for Micro t e Tests Review ExaminatEon Sheet Documentation for c rne Tests

Moduie O7 -- Midterm Written Exam Receive Study Guide and Re~few with ins Take Wrltfen Midterm ~xa-n and P

Module a8 — Measureme . mpling

Independent Readir~g
Re~lew TG Module 08 M i
SOP 06 — fnstrum erfa , nr,e anr! Main#enance {Balar~ces}
SOP 03 — Analysis G (Sampling of Evide~ce)
Complete and Review Practice Exercises
Re~iew Examination Sheet Documentation for Weights

~ffective date 02-09-09

H~U~TON POLICE DEPARTMENT CRIME EAB4RATQRY

Controlled Substances Training Guide MODULE 01
Sub'ect: Introduction and General Orientation Version 2009

Pa e4ofi4
Date of Trainer ~
Tvpfcs Receipt or Trainea
Com letion Initials

Moduie 09 — UV / VIS Spectrophotometry Independent Reading Review following sections:

TG Modufe 09.i Material (Qualitative only)

SOP f 0— UVNIS Spectrvphotometry (Qualitative oniy) SOP Ofi — Instrt~ment Performantce and Mair~tenance {UV} TG Module Og.2 -- UVNIS Shimadzu

Camplete and Re~iew Practice Samples for Qualitative UVNIS

Review following section:
TG Module 09.1 Material (p~antitati~e only)
SOP 10 — UVNIS Spectrophotometry (Quantitation o~ly)

Comple#e and Review Practice Samples for Quantitati~e UVNIS Receive Stud Guide for UVNIS and Review with Trainer

Module 10 — Separations and Extractions
Independent Reading
Review TG Module 10 Material
Prepare solvenis and su~~lies for extractions in ~
Compfete and Review Prac#ice Samples for Extr i
Disauss and Practice Conway Extraction
Review Examination Sheet pocurrEer~tatio, r NI and Extractions

Receive Study Guide for Extrac#ians an Rev fth Trainer Module 1'i — IR / FTIR Spect ph try Independent ReadEng and Tr Review folfowing secti

TG Moduls 11.1 Materi SOP 09 — FTIR trame SOP 08 — Instrumen ance and Maintenance (FTIR) TG Moduie ~ 1.2 — FTIR Thermo

Complete and Review Practice Samples for F71R Review Examination Sheet Documentation for FTIR Receive Study Guide #or ~TIR and Review with Trafner

Module ~2 — Thin Layer Chromatography Indepe~dent Reading

Review following sections:
~'G Module 12 Material
SOP 15 — Th~n Layer Chromatography

Compfete Practice Samples for TL.0

Review Examination Shset Doceamentation for TLC EfFective~date 02-09-09

HOUSTON POLICE DEPARYM~NT CRIME LABORATQRY Contralled Substances Training Guide MODU~.E 01 Sub~ect: fntrodvction and Genera! Orientation Versian 2009

pa e 5 of 14
Date of Trainer &
Topics Recelpt or Trainee
Com ietion Initlals
Module 13 - Gas Chromatography / Mass Spectrometry
Indepertdent Reading

Review folfowing sections:
TG Mode~le ~3.i Material
SOP OS - Gas Chromatography/Mass Spectromstry
SOP OB - Instrument Periormance and Malntenance (GC/MS)
TG Module 13.2 - GCIMS Agllent
TG Module 13.3 - GC/MS Shimadzu
TG Module 13.4 -- GCIMS Varfan

Complete and Review Practice 5amples for GC/MS Rev~ew Examination Sheet Documentation for GC/MS Recefve Study Guide for GC/MS and Review with Trainer

Module ~4 - Anabolic Steroids Independent Reading Revfew following sections:

TG Module 14 MateriaJ
Corrtplete and Review Practice Samples f4r Anat] S ids
{include discussion of unique circumstances f n.~s procedures}

Mode~le 15 - Maril~uana ar~d THC Independent Read+ng Re~iew of Controlled Substances Marihuana and THC Review following sactians: TG Module 15 Material SOP 13 - Chemical e Te (Duq~enois / Duquenois-Levine) SOP 12 - Reag Quali ance SOP 03 - Analysi ' ideli s(Plant Substance)

Complete Practice Sa far Plant Substance and Hashlsh (if available) Review ExaminatEon Shest Documentation for Mari~uana and THC

incl~din Marihuana Checkll5t Effective date 02-09-09

HOUSTON P0~10E DEPARTMENT CRIME LABORATORY Controlled Substances Training Guide MODULE Q7 Sub ect: I~troduction and General Orient ti n Version 2009

Pa e fi of 14
Date of Trainer &
Topics Recelpt or Trainee
Com letion Initiais
Controlled S~bstance Analysis of Evidence N/A NIA
Module 'f 6 — Evidence Handling

Review following sections:

~ab QASOP — Evidence
SQP 02 — Eviclence Handling
TG Module 16 Material

Review Submission form docume~tation Revfew Latent Print forms documentation Review Property Room forms documentakion

Observation of Centralized Evidence Receiv~ng Operations Module f 7-- Analysis G~idelines

Review following sections:

TG Module 17 Material

SOP 03 -- Analysis Guidelines (a!l)

S~F' 22 — Re-Analysis of Cases

SOP 23 — Disposed, Dtsmfssed, and Destroy C eli

SOP 05 — Examination Sheet (aU)

Module i8 — Reporting of Results

Review following secifons: TG Module 18 Material SO~' 19 — Reporting Gufdelines

Module ~9 — Case File D ion

Review following section TG Modufe 19 M rial Lab QASOP -- Cas ecar S4P 04 — Case Docu tion SOP 21 — Weekly 5heet

50F~ 18 — Monthly Sheet

Modufe 20 — Monitored Analysis PerFormed by Trainee
Trainer vbserved analysis of at least 14 plant substance cases
including receipt af evidence, analysis, reporting of results,
weekly sheet and monthly sheet documentation, and return of evidence.
TraEner ob5erved analysis af at least 10 cantrolled substance cases
including receipt of evidence, analysis, reporting of results,
weskly sheet and monkhly sheet documentatian, ar~d return of evidence.

Effecti~e date 02-09-09

.

HOUSTON POLICE ~EPARTMENT CRIME LABORATORY

Co~trafled 5ubstances Training Guide MODULE p1
Sub'ect: Introduction and General Orientation Versior~ 2009
Pa e 7 of ?4

Date of Trainer 8~
Topics Receipt or Trainee
Com letivn In~tlals
Module 21 — Excess Quan#ity Cases

Review #oliowing sections:

Controlled Substances Act regarding Destruction of Excess Duantities TG Module 21 Material SOP 16 - Excess Quantity Cases

Modu[e 22 - Trainee Evaluatior~ N/A NIA

Module 22,1 - Competency Samples

Practice samples to be identified by T'rainee with assistance as needed 25 Competence samples to be identi~ed by 7rai~ee wiihout assistance.

Moduie 22.2 - Final Written Exam
Receive Study Guide and Review with Trainer
Take Comprehensive Final Written Exam and Pass wath 90%~~

Module 22.3 - Test~mony and Mock Tnal Observation of analysts' Eestimo~y throughout the traini riad N/A NIA Independent Reading

Review following sections: TG Module 22.3 Materiai Lab QASOP — Testimony Monitoring

Prac#ice answering caurt questions with rain Review of mock #riaR tapes Mock Trail (in-hause) with Review P'

Receive Training Co~l~on~mo to Begin Receiving Cases Trainer ~~
Approvaf Date
Section Manager
Approval Date
Quality Manager
Approval Date

Effective date 02-09-09

HQUST~N POLICE DEPARTMENT CRIME ~ABORATORY Controlled Substances Traintng Guide MODULE 01 Sub'ect: Ir~trocluction an General Qrien4ation Version 200r

Pa 8 f ~4 TRAINING GUIDELINES FOR NEW EMPLOYEES

The purpose of this manual is to pravide a uniform coordina#ion of #he training of new empfoyees to the Houston Police De~artment Crime Laboratary Cor~trolled Substances sec#ion. This manual is in#ended to be used in a formaf training program that wil~ establish a certain minimum standard of professiona! competency for the analysis of unknown substances submitted as evidence to the HPD Cr€me Lab.

Trair~ing is expec#ed to ~ast approximately 5-fi months. The program incltades formal lectures, assigned reading, practical exercises, instrument training and practice, monitored case work, observation of courtroam timony, identification of unknown samples, w~tten examiRations, and a mock . t the end of the training program, the trainee will ha~e the basic skills~ s to perform analyses on the majority of drug cases recei~ec~. r'~~

The training program for #he Controlled Substa~~ tiec on wi~l be o~erseen by a Training Coordinatot (TC) who will ~e the ubstances L.ab Manager or a designee. Ac#ual training of new empl s w be conducted by a Lab Manager designated Trainer(s) wh't defegate certair~ cluties and #~locks of instruction to other analyst' h approvaf of the section Lab Manager.

All trainees are expected to e t during the training period. It is the responsibility of the train ob in any iRforma#ion missed due to absence.

Trainees are exper~# afl material thoroug~ly. The time to ask questions is during the tr~n' ~ pr ss.

Trainees expe ed to keep a personal log of their ac#ivities during training. A weelcly su is to be provided to the Trainer.

The performance of the trainee wili need to be evaluated dunng the course of the program. This evaluation wilf consist of periodic oral reviews and review of doc~mentat~ort for p~actica~ exercises. The Trainer wilf in turn advise the section Lab Manag~r of the trainee's progress #hroughout the training period.

• A mid-term written exam will be given approximately half way through the training process to inc~ude material co~ered to date. A study guide wil! be provided to the trainee which will be reviewed with the Trainer. To pass.the exam the trainee is

axpected to answar 90% of the questions correctly. Each question will have the point value clearly indicated. There will be a~ opportuni#y to obtain extra credit dur~ng the exam.

~tfective date 02-09-09

HOUSTON POL1C~ DEPARTMENT CRIME LABORATORY Controlled Substances Tra+nir~g Guide MO~ULE Oi Sub~e t: fntr duction and General Orientation Vers(on 200~

pa e 9 of 74

+

After tf~e necessar}r mateRal has been cave~red by the TraiRer, each train~e wifl be expected to identify 25 ur~known competency samples. Duri~g the ideRtifica#ion proc~ss, each train~e is exp~cted to work independently. Tt~is means #hat the trainee is r~at ailowed to ask questions about the meaning of any test resuft nor abo~t the operation of any instrument. The other anafysts will be informed wher~ the competency sampfe analysis begir~s to ensu~~ #hat the trainees are left alone to do the+r analysis.

•

A comprehensive fir~al written exam wil~ be gFVen over information providec! in the #raining guide, durir~g laboratory practica! examinativns, and in the reading materials. A study guide will be provided to the trainee which will be re~iew~d with the trainer. To pass the exam the trainee is expected to answer 90% of the questions correctly. Each qt~estion wil) have the point va clearly indicated. There will be an opportunity to obtain extra credit during am.

•

if any trainee is unable to successfully complet the ams or competency samples, they will be referred to .~~ Directar.

,

After successful completion of the written e ~~ompetency samples, trainees wil! ~a~e a Mock Trial.

•

Trainees who successfutly complete a~ cts of the training process including written exams, competency sam mock trial will be issued a memo authorizing them to begin receiv e nce for aRaiysis.

~ T~e Trainer is respor~sib a ering all necessary documentation generated during the training pro ss will be maintained in the section's training fles. This inclUdes copie inee's log, reviewed practical exercises, ini#ialed reading lis#s, itt e s, competency sample anafysis, initialed

syllabus/check compfetion memo. In addi#ion, a copy of the initialed sytfabus/ cklist completion memo will be provided to the Quality Assurance L ager.

After the new analyst has successfully completed the trainir~g program, #here is a period of adjus#ment from training to full-#ime ar~aiyst. While the trai~ing program is designed to provide the n~w analyst wi#h #he information rtecessary to handle

the majority of evidence s~bmitted for analysis, the new analyst is encauraged to seek the advise of the Trainer, senior analysts, or the section Lab Manager when q~estions arise.

Following approximately 6 months of active case analysis, the new analyst wilf perform Technicai Reviews of at least Z00 case ~les which wiH be seconded by the Trainer or anather qualifed analyst. Whe~ the Trainer and section Lab Manager are con~dent in the abifity of the new analyst to perform Technical

Effective date 02-09-09

NOIJSTON PQLICE DEPART'MFNT CRIME LABORATQRY Contralled 5ubstances Training Gulde MODULE 01 Sub'ect: Intraduction and General Orientation Version 2a09 Pa e T 0 of T 4

Reviews, the new analyst will be authorized to perForm such reviews on active case files.

• Since no trainir~g program can ~rovide all tf~e skills needed for a!l types o# casework ar~d investigations, it is the responsibility of #he trainee to continue hislher training after the formal training period is oompleted. TF~is involves a good deal af reading about analytical techniques and general backgrou~d information af~out drugs and their actions. In addition, ir~-service schools and meetings will pro~ide new and up-to-date information and skills.

It is hoped tt~at each trainee will enjoy the training peROd and participate in the training process by giving input and adding h~slher perso~al skills to the faboratory. There are two things that all trainees shoul member: we are a!l here to help you learn; and there is no such thing as a d estion. Effectl~e date 02-09-09

HOUSTON POLICE DEPARTMENT CRIME I.ASORATORY

Controlled 5ubstances 7raining Guide MODULE 01 Sub'ect; Introduction and General 4rientation Version 2009 p~ ~~~ f 14

SKILLS AND KNOWLEDGE QUESTIONNAIRE

The following questions are for the purpose of providing the trainee with an idea of important general chemistry needed to get the most out of the training prog~am. They also provide the Trainer with insight into the krtowledge base of the trainee before the program begins.

- ~• What was your favorite Chemistry class and why?
- 2. What was your least favorite Chemistry class and why?
- 3. What pH is considered neutraf, acidfc, or basic?
- 4. How do yo~ make a basic salution acidic?

5

How do you make an acidic solutio?

Α

6.

Which of the following techn iliar to you and briefly describe your experience with each (class }:

TECHNIQUE F~ ~erience

T~C

MICROS PY

GC/FID

GC/MS ~

IR SPECTROSCOPY

FTIR SPECTROSCOPY

UVNIS SPECTROSCQPY

~ffecti~e date D2-09-09

NOUSTON POLICE PEPARTMENT CRIME LABORATORY Contralled Substances Tra~ning Guide . MODULE 01 Sub'ect: Introdu tion and General rientation Version 2009

PaQe 12 of i4

- 7• Give examples of organ're solvents?
- 8• Explain tk~e terms soluble and insaluble.
- 9• Explain the terms miscible and immiscible.
- 10. How would you prepare 1Q0 ml of 3% hydrogen peroxi solution from a 30% s#ock solution?
- ~ 1. How would you prepare 200 ml af 5N potassiu e? (MW KOH = 56g)
- 12. Wf~en preparing a dil~te acidic i m a concentrated acid, do you adc! acid #o wat~r or water #o acid?
- 13. What are universal s f r utions?
- 14. What is an ma compound? (give an example, general or speci~c)
- 15. What is ar~ organic alcohol? (give an example, general or specifc)
- ~6. What is an organfc ke#one? (give an example, general or specific)
- 17. What is an organic ether? {give an example, general or specific}
- ~ffective date 02-09-09

HOUSTON POLIC~ DEPARTM~N7 CRIME LABORATORY

Controlled Substancss Training Guide MODUL.E 01

Version 2009

- S' ct: Introductian and General Orientati~~ Pa e 13 of 14
- ~~• WF~at is an organic acid7 (give an example, general or specific)
- ~ 9. What is an inorganic or mineral acid? (give an example)
- 20. What is an organic ester? (give an example, general or specifc)
- 21. What are cis / trans isomers? (give an example, general speci~c)
- 22. What are ~nantiomers 1 diastereomers? (give x I genera! or specifc)
- 23. What is the difference between ma a .
- 24. Convert 250 milligrams to gr
- 25. Convert 2,25Q mil ' e ers.
- 26. Convert 4. \sim ki ms to pouRds. (using '# kg = 2.2 !b)
- 27. Convert 5 grams to ounces. (using 1 oz = 30 g)
- ~fFective dake 02-09-OS

HOUSTON POLICE ~EPARTMENT CRIME LA64RATORY

MODULE 01

Controlfed Substances Training Guide

Sub ect: introdu tion and Gen ra! Orientatian Versian 2U09 Pa e 14 of ~4

DEPARTMENTAL AND LAB FUNCTIOIVS ~

It is important for new empfoyees to the HPD Crime Laboratory to undersiand tf~e stn~cture of the organiza#ion to which they belong and its stated mission. The Trainer wifl review the various sectior~s of the Crime Labora#ory and fhe~r functio~s as well as the organizational struct~,ire of the Crime Lab within the HPD and within the City of Houston. The mission statements af both the HPD arrd of the Crime Labaratary will be discussed during review of #he Department's General Orders (GO) and the Lab's Quality Asst~rance and Standard Operating Procedures {QASOP}.

SAFETY TRAINING

Provid~ng employees wit~ proper safety equipment and trainEn ' very important ta the

City of Houston and to t~e HPD Crime Labvratory. To in this goal, new employees will recei~e a Safety Manual, view safety vid s, d receive safety equipment.

ACCREDITAT~ON`

~

Texas law enacted in 2003 requires crime I or r~s ta be accredited ~y the Department of Pubfic Safety by Q9-01-05. T rime Laboratory was accr~dited ~y the American Society of Crime Laborat ctors, Laboratory Accreditation Boa~-d (ASC~D-LAB} in May 2005. Because a editation by a recognized accrediting body, the DPS Direc#or accredited the D~'me ~.aboratory in May 20Q5 as wefl. To assist trainees witf~ understa~ g t`ccreditation process, Texas Laws regarding ~ega I requiremen ts for c~ime I c #ion will be reviewed. The current accrediting body man~al will be provi~ an reviewed with the trainee. CASEWORK

Throughout #he tr ng nod, t~e trainee will be given the opportun~ty to observe other analysts {~e~form ro casewark. This will t~elp clarity for the trainee the dut€es of a forensic chemist at the HPD Crime Laboratory. STUDY GOALS

By whom is the HPD !ab accredited?

When did the lab ~rst receive accreditation and when does the current term end7 What are the three types of criteria by which comp~iance is measured and what

percentage of each criteria must ~e met in order to achieve accreditation by ASC~D-LAB7 Effective date 02-09-09 HOUSTON POLICE DEPARTMENT CRIME LABORATORY
Cantrolled Substances Training Guide MODU~~ 02
Version 2009
Sub'ect: Histo and Control of D of A use pa 8 1 of 4

HISTORY AND CONTROL OF DRUGS OF ABUSE READING LIST

(to be initialed when comple#ed)

1) R. Saferstein, Criminalistics: An Introduct~on to Forensic Science, 7~' Ed, 200'~ Ch. 1 - ^Introduction"

Ch. 9 - "Drugs"

Answer the questions at the end of each chapter

2) Htstory Channel DVDs: "Enemy Within: Drugs and the War to Stop Them"

"Hooked: Illegal Drugs and H They Got That Way"

- 3) US Dept. of Justice DEA Drugs of Abuse, 2005 Ed.
- 4) Amera-Cf~em, Inc. Drug Identification Bibl 20

"Drugs o# Abuse", p. 1-3. 5) S. Belf, Forensic Chemistry, 20Q6. C~. 1 - "Introduction"

6} HPD Academy Cadet Presentat'o a uf on "Narcotics-Laboratory" Effective date 02-09-09

HOUSTON PO[.ICE DEPARTMENT CRIME LABQRATORY MODULE 02 Control~ed Substances Training Gulda Version 2009 Sub'sct: Histo and Control of Dru s of Abuse Pa 2 of 4 OBJECTIVES

•

Ta familiarize the trainee with background information regarding the history of drug abuse and legal efForts to reduce or co~trol that abuse.

•

To explain the operation of ~ocal, state, and federal law enforcement agencies and cour# systems.

THE LAW AND DRUGS OF ABUSE

The following is a summary of various laws enacted wi#hin #h~nited States over the years #o regulate drugs or respond to drug abuse.

•

1848 — Drugs and Medicine Act

Response to New York Coliege of Pharma g hifadefphia College of Pharmacology concerning prahibition of sug ct called for inspection of drugs ar~d chemicals.

•

9887— Trade agreemeni between U.S. hi Neither country was allowed to exp m ti~e other.

•

1906 — Pure Food and Drug BN

A drug was considered mis a d subject to penalties if its labef bore any false statements regarding gr 'e ts.

•

79~2

U.S. agrees with ons at the International Opium Con~entio~ to limit amou~t of op o or expor#ed.

•

9994 — Ha ' on rcofic Law

Controls opi d coca leaves. Reenacted 1960 by Narcotics Manufacturing Ac#.

.

Food, Drug, and Cosmetic Act af 9938

Outgrowth of Pure Food and Drug Act. Prphibited interstate movement af adulterated and misbranded drugs. New drugs €orbidden until FDA approved New ~rugs Application.

.

Durham-Humphrey Amendment to FD~C Act

Must have a prescription for certain drugs. Some drugs delineated as over the counter.

Effective da#e 02-09-09

HQUSTQN PO~ICE DEPARTMENT CRIME LABORATORY MODIJ~E 02 Controlled Substances Training Guide Version 2049

Sub'ect: Hista anc! Control of Or~ s of Abus pa e 3 of 4

Narcofics Manufacturing Aet of 99fi0

Divided drugs into 4 catego~ies

A— Great addictive powers and req~ired tax stamp

B—~ower addictive powers; local prescription caufd be given.

X—"Exempt" narcotics — onfy slightly addictive

M — Addic#i~e ~ow~rs less #hen "X"

Kefauver-Harris Bi!! or Drug Amendments of 1962

Required the registration of pharmaceutical companies wi#h the FDA

1965 — First Drug Abuse Confro! Amendment

Controllet! some stimufants, barbiturates, and ha!lucinogens.

Federal Controlled Subsfances Acf of ~ 970

1.

Created a r~ew ca#egory of drug, con

Classifies controlled su~stances into on three criteria

Potential for abuse

Acce~ted medical usage

c. ~ikelihaod of addiction

Schedule I I~as hig~est abuse t~ io medical use, high addictive potentiai. Schedule V has t~ poten#ial, high medical usage, lowest addictive patential.

Controlled by DEA, a br t Department {~~ought into existence in 1973}

De~nes the method 'c substance is controfled.

DEA gathe or tion on the dnlg's abuse patential

DEA req~s FDA study medical evaluations on the drug and #he procedure ends and no control

Texas Control~ Substance Acf of 9973

Conta~ned in Chap#er 481 of #he Texas Healt~ and Safety Code.

Drugs listed in Penalty Grot~ps 1- 4 set by the Commissioner af Health.

Penalties for possession, delivery, ar~d manufacturing set by the State

Legis~ature.

4.

Also cvntains information on analogues, drug paraphema#ia, etc.

Simulated Confrolled Substances

Contained in Chapter 482 0# tt~e Texas Heaifh and Safety Code Dangerous Drugs

Contained En Chapter 483 of the Texas Health and Safety Code.

Effective date U2-09-09

HOUSTON PQLICE DEPARTMENT CR1ME LqBORATORY Controlled Substances Training Guide MODULE 42 Version 2fl09

Sub'ect: Histo and Control of Dr~s of A use pa e a of 4

•

Abusable Volatile Chemicels

Contair~ed ir~ Chapter 485 of #he Texas Heaiti~ and Safety Code

~ Over-the-Counter Sales of Ephedrine, Pseudoephedrine, and Norpseudoephedrine

Contained in Chapter 48fi of the Texas Health ar~d Safety Code

LAW ENFORCEMENT AGENCIES AND THE COURT SYSTEM

The Houston metropolitan area consists o# neighboring and over-lapping law enforcement agencies and legal jurisdictions. Most of the evidence recei~ed by the HPD Crime Lab is submitted by HPD afficers recovered from within the city limits. However, the Crime Lab will receive multi jurisdictional erride as the result v# task force s~izures or inter-agency cooperation. Evidence recove t#hin Harris County but outside of Hous#on's city limits wil# be sent to the Harris C nty edical Examiners Office for processing. Some evidence subm€tted to t e will come from the portion of Houston that lies within Fort Bend Coun 's County there is also the Pasadena Crime Lab serving the Ci#y of Pasa a Texas Departmen# of Pubfic Safety Lab serving surrounding coun#ies.

An analyst with the HPD Crime Lab ma o tes#ify in various jurisdictions. Within the City of Houston there are 's ounty courts (dealing primar~ly with misdemeanor offens~s), State of Texa ealing primarily with felony offenses), and United States Federal courts (lin ith Federal or interstate offenses). IR addition, anafysts will sometimes o to Federa! courts located in other parts of Texas or across the United Stag

~~

The trainee will be provid v~rrent copies of the Texas Health and 5afety Codes Chapters 481-486 n ir e to sources of information regarding the Federal Con#rolled Substan Th se wi~l be re~iewed with the trainee who wil! be required to be #amiliar wit~,their t ts.

STUDY GDALS

- Ur~derstartd the basis of the Federal Cor~trolled Substances Act and the Sched~ling of substances at #he Federal Level (i.e. How many schedules are there and what is the basis for placing a particular substance into one vf the schedules?)
- ~ Understand the difference between Control~ed Subs#ances, Dangerous Drugs, artd Over-the-cour~ter substances in Texas.

Be able to identify the Penalty Group for various substances.

Effecti~e date 02-09-09

HOUST4N POLICE DEPARTM~NT CRIME ~ABORATORY Controlled Substances Training Guide MODULE 03 ~..~ ---Version 2409

CHEMICAL CLASSIFICATION 4F DRUGS READING LIST (to be initialed when compfeted)

1) R. Saferstein, Criminalistics: An Introduction to Forensic Scier~ce, 7~' Ed, 2001

Ch. 2 -'The Crime Scene"

Ch. 3 - "Physical Evidence"

Ch. 4-"Physical Properties" pp. 87-97.

Ch. 5 - "Organic Anafysis"

Answer the questions at the end of each chapter

2) A.C. Moffa# editor, Clarke's Anaf sis of Dru s ar~d Poi s, 3~ Edition, 2Q04.

Ch. 2 — "Drugs af Abuse°

3) Amera-Chem, inc. — Drug Identifrcation Bibl 20 8

"Drugs of Abuse", p. 274-707.

4} S. Bell, Forensic_C, hemistry, 2006.

Ch. 5 - "Instrumentatior~"

Ch. fi-"Overview of Dnrqs logy"

Ch. 7 • "Forensic Drug Anal "

Ch. 8-"Forensic Dn~g A y I. asic Drugs"

5) J. F. Casale, et. al. "Fo icit Cocaine Impurities...trom cis- and transcinnamoylcocain " r 1 of Forensic Sciences, 52{4}, July 2007, pp. 560-86fi.

6} K. K. R a#. Cocaine. Mariiyana, Designer Druas:,__Chemistrv,

Pharma and Behavior, 9989.

Ch. "igner Drugs: An Overviev+r'

Ch. "bstituted Am~hetamine Con#rolled Substance Analogues"

T) CND Analytical: Series of Analytical Profles - Introductians from the foilowing: Forensic and Ana~ytical Chemistry of Clandes#ine Phenethylamir~es Amphetamines and related phenethylamines Substituted 3,4-methylenedioxyamphe#amines:

Designer Drugs related to MDA vol. 1 and vol. 2
Barbitura#es and other D~pressants
Ber~zod~azepines
Cocaine, Local Anesthetics and Common Diiuents
Hallucir~ogens

Narcotic A~a~gesfcs

Effective date 02-09-09

NOUSTON POLIC~ DEPARTMENT GR1ME ~ABORATORY MODULE 03 Controlled Substances Training Guide

Version 2009

Sub ect: Chemical Classiflcation of Dru s

Pae2of~i

OBJECTIVES

•

To familiarize tf~e trainee with different class~s of drugs of abuse (based on effec#s or molecular s#ructure).

To familiarize the trainee with simple pharmacology of the major classes of dn~gs.

•

To tamiliarize the trair~ee with the moiecular s#ructures of the most commonly abused drugs and substances of interest.

~ To introduce the ttainee to various techniques of analys' €n relation ta chemical structures (for example, secondary amines tum blue in t erricyanide spot test and amphetamines gi~e a''three-fnge~' UV absorption rv

DISCUSSIQN

•

The Trainer will use t~e charts and structures following pages to dfscuss the classi~cation of substances based i ffects {uses} and point out structural similarities and differences in c~ ses.

•

As t~tese substances are discuss, iner will introduce various analytical techniq~es and relate the resu u ional gro~ps present in t~e molecular structures.

•

Other topics such as destine manufacture, prec~rsors, metaboiites, isomers, acidic vs. b ic gs, primary,secondary, and tertiary amines, etc. may be included i sion.

Effective date 02-09-Q9

```
Cantrofled Substances Trainirtg Gulde
Sub~ect: Chemica! Classificatior~ f Dru s Version 20U9
Pa of 11
~EiUG C~~~~y~i`~i~i~~ AN~3 S~RUGTURES
AMPHETAMINE AND RELATED COMPOUNDS
i H2 i H--CH3 i H2
~ CHz-CH-CH3 ~ CH2-CH-CH3 ~ CH2-C—CH3
| ~ ~ !
/// CH3
Amphetamine Meth~mphetamine Phentermine
iH—CH2-CH3
f ~ CHZ•CH—CH3 ~ CH2-C--C ~~ CHI 3
~ i / NH2
cF~
Fenfluramine Ph I tone Methylami~e
OH
z \sim = . H-CH3 H`C /NH-CH3
C~C ~ ~C
H3 I H: ~CH3
H, /
~ ~ ~
`f-Ephedrine d-Pseudoephedrine
NH-CH3
iH—CHZ•CH
-CH3 ~ CH2-CH-CH3 ~ CHZ-CH—CH3
П
~ .
00
! H~~
~H2 2
3,4-Methylenedioxy 3,4-Methylenedioxy
```

Amphetamine Methamphetamine N-Ethylamphetamine

Effective date 02-09-09

NOUSTON POLICE DEPARTMENT CRIME ~ABORATORY MQDULE 03

HOUSTON POUCE ~EPARTMENT CRIMF LABORATORY MODULE 43 Controlfed Substances Trainir~g Guide Ver,~on 2009 Sub~ect: ChemFcal Classificatfan of Oru s Pa e 4 of 11

v~ir~ i ~.~.a

Codeine Morphine Heroin (D~acetylmorphine) ~C~3

Hydrocodone Mo~oacetylmorphine

Dex#romethorphan Acetylcodeine Noscapine Papaverine Thebaine CQHB

f BH5 i ~3 ~ H2 CfH3

CH3—CHz -~-CH—CHz-N(CH3)2 C~i3—CH2—~fl--i—CHy CH—N(CH3h ~ ~gH5 O CgHS

Dextropropoxyphene Methadone EfFective date D2-09-09

HOI151'ON POLICE PEPARTMENT CRIME LABORATORY

```
MODUL~03
Cor~tralled Substances Training Guide
Version 2009
Sub'ect: Chemical Classifica#fon of Dru s
pa 5 of T
~~~~iE; L~C~iL Ei~VEST~iETiCS ~-ND REL~~`ED COMPOUNDS
N,cH~ Io~~~3 /~H~ ~ ~cH3
~N ~N _ O
a--C~--CF~CH---{~
--0—II \ I
N a ~--i
I-Cocaine d-Cocaine Cinnamoylcocaine
Benzocaine Lidocaine Tetracaine
iCs~~ ~Ca~s
\mathsf{NFEZ} \setminus / \mathsf{I} \text{---} \mathsf{O} \text{---} \mathsf{CHz} \text{---} \mathsf{CHZ} \text{---} \mathsf{N}
NH2 \ ~ I~—~—CH2--CH2—N~
p CzM5 O \C4~a
Procaine Butacaine
```

Effect~ve date 02-09-09

-~ --- ~ - ----- - ---- HOUSTON PO~ICE DEPARTMENT CRIME LABORATORY Controlled SubstaRCes Training Guide MODULE 03 Version 2009 Sub'ect: Chemical Classi~cation of Dr~ s Pa e 6 of 11 BAIRBITUF~-TES NH O NH O ~N~i O ~ NH NH CHZ-CH3 NH ~Hz-CH3 CsHS C~iZ-CHZ-~H-CHa O O O CH3 Barbituric Acid Phenobarbital Amobarbitaf O NH O ~~~~ ~ O NH O ~ NH CH2-CH=CH2 NH CH2-CH~CH7 ~ CH2-CH3 NΗ CHz-CH-CH3 C~N-CHZ CHZ-CN3 CH-CH2-CHp--CH ~ CF~3 ~ O CH3 0 CH~ **Butalbital Secobarbit Pentobarbital** ANALG f COOH H \ O--Ii--CH3 ~01\ 11 Ш N Ff—C--CH3

Ef~ectfve date 02-OS-09

HOUSTON POLICE DEPARTMENT CRIME LqBpFtqTORY Controlled Subs4ances Training Guide MO~UL~ 03

Version 2009

5ub'ect: Chernical Classification of Dru s Pa e 7 of 1 t
BE~IZODIAZEPINES
Diazepam Alprazolam Lorazepam
r
Flunitrazepam Cfortazepam
CN3~~
N \N ~ H ON
/ + / ~ COOH

CI \ CI \ ~ N
~ CI ~ \ ~ \ ~

Triazalam Ciorazepate Temazepam Effective date U2-09-09

- ----~ - ----~ -~ --...~ --. . .

HOUSTON POLICE DEPARTMENT CRIME GASORATORY MODUL~ 03 Controlled Substances Trainir~g Guide Version 20Q5 5ub~ect: CF~emical Classification of D~ s p~ B 8 af 11

Meprobamate Met~ocarbamol Effective date 02-09-09

Sub'ect: Chernical Classifrcation of Dru s Version 2009 pa g of 11 ~M`~V VIIV VVGIY7 N ~~ NH—CH3 Ν E/ /\ Phencyclidine 1-Piperidinocyclohexane Ke#amine Carbonitrile {PCP intermediate} ~N ~ \ ~ /~CHa CHy-CI-iZ Pf OH~CH3 ,CNZCH3 ~CHZCH3 Н Lysergic Acid Diethylamide (LSD) **CANNABINOIDS**

Cannabidiol acid (CBDA) Cannabidiol (CBD)

HOLISTON POLICE DEPARTMENT CREME LABORATORY

Controlled Substances Trainin\$ Guide MOD~ILE 03

,f S1

Cannabinof (CBN) 9,10-Tetrahydrocannabir~oi (THC) EfFective date 02-09-09

```
HOUSTON PQLICE DEPARTMENT CRIME LABORATORY MQDUL~ 03
Controfled Substances Training Guide Version 2409
Sub~ect: Ch mical Classificaklon of Dru Pa e f0 of 11
```

OTHEi~ C~iYrMON ID€~UG~ Aiii~'i SUo~~i AFi~~~ ^v~ ii~i~i Er~E~T a~ ~ ~~3 ~ ocM,/ CH2-CH-CHz OH CH3 .N ~ N ~ ~~ ~ \ ~ II ~NHZ

O i O \ ~ CH3 Guaifenesin Caffeine Nicotinamide

gamma-Hydroxybutyric Acid gamma-Butyrofactone 1,4-Butanedioi :ffective date 02-09-09

HOUSTON POLICE DEPARTMENT CRIME LABORATORY

Cantrolled Substances Training Guide MODULE 03
Sub'sct: Chemical Classification of Dru s Version 2009
Pa e 11 of 11
TRAINI~IG GLIDE E'IRQI~Q~RA~HS

Tl~e traines wilf be provided with a Training Guide Monograpt~ Apper~dix whici~ is ir~tended to give a quick reference for some of t~e more commonly encountered controlled substances, dangerous dr~gs, and ot~er substances of interest. This document is updated periodically and caR be a use€ul reference during ar~d after traming.

STUDY GOALS

Understand the terms Narcotic, Depressant, Stimulant, and Hallucir~ogen in relation to the effect of a substance on the boc~y and be able to identify the effect an the body of various substances. s

Be able to match the chemical name for various s~ the pravided s#ructures. !

Ur~derstand the #erm opium, its source, how '~u~d, the principle alkafoids present and their relative abundaRCes. U ~l~he term narcotic as well as be able to ider~tify various narcotics r ly-occuring, semi-synthetic, or synti~etic.

Effective date 02-09-09

H4USTON PO~ICE DEPARTMENT CRIME LABORATORY Controlled Substances 7`ralning G~ide MODULE 04 Sub~ect: Pharmaceutical Identifiea#ion of Dru s Version 200~

pa e 1 of 3
PHARMACEUTICAL IDENTIFICAT~ON READING LIST
{to be ini#iafed when comple#ed)
~'~) A.C. Moffat editor, Gla~fce's Anal sis of Dnl s and Poisons, 3rd Edition, 2004.
Ch. 17 — "Solid Dosage Ip"
2) Amera-Chem, Inc. — Drug Identifrcation Bi61e, 200\$ Ed.

"Pharmaceutical Id", p. 4 — 273. Effectl~e date 02-09-09

HQUSTON POLICE PEPARTMENT CRIME LABORATORY Controlled Substances Training Gulde MODUL~ 04 Svb'ect: pharmaceutical Identification of Dru s Version 2009

Pa e 2 of 3

OBJECTIVE

To familiarize #Fte trainee with various methods of identifying pharmaceutica! products by their markings or labels.

DISCUSSIQN

Most pharmaceutical products ~whether tablets, capsules, or liquid containers) ~ave markings (logos) or labels whicf~ are intended to identify both the manufacturer and the ingredien#s or contents. Identification of these products involves the use of reference ma#erials to visually match an tanknown pf~armaceutically prepa d dosage form.

+

National Drug Code Directory

This is re€elTed #o as the NDC number, and it is re ' all companies and t~eir products be registered. This number ' I found on #he original pharmaceutical manufacturer's containers.

Physiclans Desk Reference

~

Drt,igs lis#ed by chemical (ge~e) , product name, product class, and manufacturer.

2.

Updated on a ysa~ly basis.

3.

Contains picture index o i umber of dosage forms far visual ID.

4

Companies must pa ve products advertised in the PDR. Most generic manufactur ar listed.

5.

The manufactur contacted directly for information. The phone numbers and a res s are listed in the front of the PDR.

Drug Identifi 1 Bf

1.

Id tifica - ide indexed in alphabetical order for- the imprint on the tab or ca ule.

2.

Pictor resentations for selected tabiets and capsules.

3. Usefu! information on ~arious drugs.

DEA Logo Search

Tablets and capsules can be searched by their markings, appearance.

manufacturer, etc. #n a computer database. The menu that comes up is selfexpfanatory. The database is updated periodically and ~is available from the D EA.

Amera-Chem Logo Search

This is another computer database search rautine that may be purchased thro~gh tF~e Dn,g Identification Bible website (www.druQidbible.com,. It is available In CD-ROM format and can generate cofor prin#outs for most ot tf~e products.

Effective date 02-09-09

HOUSTON PQLICE DEPARTMEN7 CRIM~ LA80RA70RY

Contralled Substances Trainir~g Guide MODU~E 04

Sub'ect: Pharmaceutical Identification af Dru s Verslon 2009

Pa e 3 of 3

•

Internet Links such as www,dr~gs.com or search engines like Google or Yahoo can also be useful in identifying products.

•

Poisor~ Controf Center

- 1. Staffed 24 hours daily to answer questions from the public.
- 2. Texas Poison Co~tro~ Center: UT Med Branch, Galveston 8QQ-222-~ 222
- 3. This sho~ld only be used as a fast resort.

PRACTICAL EXERCISES

. T~e trainee will be provided with a Pharmaceutical Ide~ti~cation Practice
WorkshE ~ ~"

•

The traii ation requested (ingredie se, and control status ir~ + ~nce coi DOCUMENTAI The Trainer wil labus/Checklist) a~d will provi~ nination Sheet docume~tation f STUDY GOALS Be able to ident :al identi~catian and know their a Effective date 02-09-09

HOUSTON POLIC~ DEPARTMEN7 CRIME LABORATORY fu~ppUI.E 05 Controlled Substances Training Guide Version 20U9 Sub'ect: Ct~emical Screenfn Tes pa e 1 of 3

CHEMICAL SCREENING 1 SP4T TESTS READING L~ST (to be initialed when completed)

- 1) A.C. Moffat editor, Cla~ce's Isofation and Identifica#ion of Dru s, 2"d Edition, 1986. "Color Tests", p. ~ 28 147.
- 2) A.C. Moffat editor, Clarke's Anal sis of Dru s and Poisons, 3`~ Edition, 200~4. Ch. 'f 9 "Colour Tests"
- 3) S. H. ,~ohns, et. a~. "Spot Tests: A Color Chart Reference for Forensic

Ci~emists", Journal of Forensic Sciences, 24 (197~, pp. 631-649.

- 4) L. J. Scott, "Spec~c Field Test for CocaineR, 73}, pp. 179-18~.
- 5) C. L. Rucker, "Chemical Screening and Id chniques for

F~unitrazeparn", Microgram, 31(7), Jul \$-205.

- 6) A. S. Garrett, "The Weber Test: A Color ~~he Presence of Psilacin in Mushrooms", SWAFS Journal, 1 ~! 1993, Pp• 44-45.
 7) W.J. Stall, "The Cobalt Nitrate, Microgram, 13(3), March 1980, pp. 40-43.,~
- 8) A. L. Deakin, "A ~d for the Acid~ed Cobalt Tl~iocyanate Test for CocaiRe Journal, 1(1-2), January June 2003, pp. 40-54.
- 9) J. A. Mo of GHB for FTIR Analysis and a New Color Test for Gan ne {GBL)°, Microgram, 32(8), August 1999, pP~
- 10) D. M. Chiong, et, al. "The Analysis and Ide~tifrcation of Steroids~, Journal of Forensic Sciences, 37(2), March 1992, pp 488-502.
- 11) J. A. Morris, "Modified Cobalt Thiocyana#e Presumptive Color Test for Ketamine Hydrochloride", Journal of For~nsic Sciertces, 52(1), January 2Q07, pp. 84-87.
- 12} M. Sarwar, "A New, Highly Specific Color Test for Ketamine", Microgram Journal, 4(1-4), January December 2006, pp. 24-28.

HOUSTOfV POLICE p~PARTMENT CR1ME LABORATQRY MODULE Q5 Controfled Substartces Training Guide Sub'sct: hemical Scresnin Tests Versfon 2009

Pa e 2 of OBJECTIVE

• To familiarize the trainee with the preparation, quality controf, storage, and proper handling procedures of chemical screening test reagents (also knawn as spot tests or color tests).

•

To make the trainee pro~cier~t in the use of chemical screening tes#s.

· _ .

To make #he trainee aware of the advantages, disadvantages, and limi#ations ot chemica! screenir~g tests.

To familiarize the trair~ee with the theory of chemfcal scre ' g tests. DISCUSSION \sim .~

The Trainer will re~iew appropriate sections of the ~ Syllabus/Checiclist) for performing chemical screening tests a~d for reac ~control proceaures. The Trainer will afso discuss the verifrcation of star~da~ s y the Controlled Substances Section and documentation in the Standard U PRACTICAL EXERCTSES

•

The Trainer wil! assist th~ 'n re~aring reagent bott~es for his/her work area needed for performing ~e 'c screer~ing tests.

•

The trainee will recei a list of practice samples for performing chemical screening tests.

•

The Trai wiU strate how to perform chemical screeni~g tests.

•

Once the trai as compfeted the practice worksi~eet it will be reviewed with t~e Trainer.

DOCUMENTAT~ON

The Trainer wifl revi~w the proper Examination Shset doc~mentation for chemical screening test results. This wilf ir~clude documentation of quality checks for infrequentfy used reagents.

Effective date 02-09-09

HOUSTON POLICE DEPARTMENT CRIME LABORA70RY MODULE 05

Controlled S~bstances Trainfng Gulde Version 20a9 Sub'ect: hemical Screenin Tes#s Aa e 3 of STUDY GOA~S

• Understand th~ reagent quality control system used by the Controlled Substances Section. Identify various reagents used for spot tests as frequer~iEy used or infrequently used.

Understand how to perform various spot tests and the expected results \sim ar commonly encountered substances.

~~

Effective date p2-09-09

HOUSTON POLICE DEPARTMENT CRIME LAE30RATORY Controfled S~bstances Trainfng Guicle MODULE O6 Sub ect: Micr e stall~ne Te t Version 2409

Pa e 1 af 5
MICROCRYSTALLINE TESTS READING LIST
(to be initialed when completed)

- 1) R. Saferstein, Criminafistics: An Introduction to Forensic Science, 7th Ed, 2001. Ch. 7 'The Microscope' Answer the questions as the end of the chap#er
- 2) E.G.C. Clarfce editor, Isalation and Identification, of Dn~qs, Vol~me 1, 1978. "M icrocrystal Tests", pp. 135-1 ~41. ~ ~ ~
- 3} .f. Swiatko, et. al. °Further Studies on Spot Tests an icrocrys#al Tests far Identification of C~caine", Journal of Forensic Sci c~ 48(3), May 2003, pp. 581-585.
- 4) S. Bell and R. Hanes, uA Microff~idic ~ resumptive Testing of Conttolled Substa~ces°, Journa! of Fore ' ciences, 52(4), July 2p07, PP. 8\$4-888. ~
- 5) HPD in-house Microcrystafline Pr~f~ion~ando~t

~

Effective date 02-09-09

HOUSTON POLICE €7~PARTMENT CRIME LABQRATORY

Controlled Substances Training Guide MODVLE p6

Su ~ect: Microc talline Tests Version 20Q9

p~ B 2 of 5

OBJECTIVE

To famtiiar~ze the trainee with the preparation, quafity control, storage, and proper handling procedures of microcrystalline test reagents.

To familiarize the trainee with microcrysta~line tests for various substances.

To make the trainee aware af ti~e advantages, disad~antages, and limi#ations of~ microcrystalline tes#s.

• To familiarize the trainee with the theory of microcrysta(line tests. HISTORY OF MfCRQCRYSTALLINE TESTS

~nce the microscope was invented ar~d produ e scale, its use began

to spread throughout the scientific community. naturalists used it to inves#igate naturally occurring crystals and Descriptions of these obsenrations soon followed in bvoks published ' e 1 0's.

As the science of cF~emistry becam s matic, m~croscopic examinations began to include observations o# reactio, as identification of various isolation products from experimental procedur f these early studies involved coipred products rather than speci~c crysta reactians. Al€ through the 1800's, this basic investigation and obsenra#ion of n ral occurring substances formed the majar part of the literature.

It was the d~scove rtement of #he polarizing microscope in 1811 that opened up the field ta raphy. C~remists and mineralogists began to describe the crystals in t rms ~ t ' responses to the polarized lights (ex#iRCtion, dichroism, refractions, etc.}. " the strvment was improved (in 1819 w~th Brewsters analyzer; in

1828 with Nicol's pri, more distinction between the naturally occurrir~g crystals could be made. ~n tF~e 1830's, #oxicologists began to ~ase the ~olarizing mtcroscope to distinguish between alkaloids they d#scovered in poison cases. Reactions of these alkalaids, especialfy quinine and strychnine, wtth specific reagents were developed durir~g the 1840's and 1850's.

The first specifc crystal test was performed in the earty 18~0's and ~s attributed to Herapa#h. He identified quinine in an unknown sample by reac#ing it with an ioclosuifate sylution to give quinine-iodosulfate crystals. 1859 saw the publication of se~en microcrystal tests_for.strychnine, o~e for cyanide, and athers.

During the 1860's mlcrocrystal tests were extens~vely developed. Three different #exts were published that covered m~crocrysta~ identi~cation of compounds. These early texts reported mainfy on the naturally occurring plant afkaloids or inorganic poisons. As ~~e~t~~e aace aa-os-os

HOUSTON POLICE DEPARTMENT CR1ME LABORATORY

Contralled Substances Training Guide MODULE O6 S~b ect: Mfcroc talline Tests Version 2409 Pa e 3 of 5

the ~eld expande~, mora organic compvunds were tested for their reactions to crystal= forming reagents. By the 1\$80's, several books on microcrystal tests had been published covering a wide variety of cFtemicals.

Investigation and expansio~ of microcrystalli~e test~ng to other organic and inorganic compounds continued into the ea~ly pa~# of t~e 20th century. At that time, ir~terest in microcrystalliRe tests waned as instrumenta~ analyses were devefo~ed.

Today, there are those who feel that #he chemica~ reactions observed under the microscope are "less precise" than the graphs and tables obtained from an instrument.

GENERAL INFORMATION

Ths ~~rpose of microcrystalline tests is to identify small ntities of chemical substances using a polar~zing microscope. The polarizing mi osc e is preferred in order to observe ot~er crystal characteristics, such as degr ' ringence (splitting of a ligh# beam into two componertts, which trave d e ve~ocities, producing colored crystals), dichroism (property of some crysta ing one of two plane

polarized components of transmitted light more s a the other), etc. General crysta! formation and size can be observed usin m und microscope.

A microcrystalline test is a chemi an of identifrcatior~ using chemical precipitation tests, in which t~te polarizing 'c e is used to observe and disting~ish #he differe~t ~Cinds of crystals formed, s useful for compounds containing basic nitrogen. By using different reage;' ossible to extend precipitation and crystal tests to all types of compaunds i ic nitrogen atom f~as any bastc qualities, e~en

though the mofecule as a whol ma rteutral or acidic.

The advantages rystalline tests include simplicity, directness,

convenier~ce, speed, e all amount of material required. One disadvantage is the occasional d' icui faining an exact match between sampfe and standard. This diffictalty can~e fr .

- (1) the presence of sample impuriti~s, which can lead to the tarmation of defoRned and irregular crystals,
- {2) polymorphism (the property of crystallizing in two or more forms with distinct stnlctures; can be caused by different condi#ions of #emperature, pH, etc), or {3) differences based on concentration.

There are two basic uses of microcrystalline tests. The ~irst is the identification of the compound i#self. This.is_carried out by using the~same reagent(s), under identical conditions, to compare the resufis of an unknown to those. of a sta~darcf reference compound. The second is the identification of #he optical isamer of a compound (i.e., its Ef~ectiva date 02-09-09

HOUSTON POLICE DEPARTMENT CRIME LABQRATORY MODUL.E 06

Controfled Substances Training Guide Version 20Q9
S b'ect: Microc talline TeSt Pa e 4 f
presence as tha d- or I-enant~or~~~ or a5 tP~~ d~-racema#e}. This may be necessary for the following reasons:

- {1} Some sta#e or federal statutes may specify #hat one enantiomer is controlled while the other is not, or the pe~alties may differ between tt~e two enantiomers; (2) To assist officers with infarmation about clandestine lab mett~ods bei~g used; or
- (3) To identify isomers in proficency examinations to ob#ain possible synthesis information.

Enantiomer identi~cation by microcrystaliine testing is not very widely used any longer. More cvmmonly, labs wilf perform deri~atizations followed by as chromatography to identify different enantiomers.

Some general examples of the various terms used i \sim des 'bing crystafs are given befaw. These \sim xamples are not necessariiy exac \sim ifferent forms can merge imperceptibfy into one another.

TESTIMONY ON MICROCRYSTALLINE TESTS ~

Ti~e advent of instrumentation in th s~boratory has lead to a decrease

in the use of microcrystalline tests ov ough these tests are precise and extreme~y sensitive, their simpl~city I ds ~ e ie to question their acc~racy. T~is prejudice is carried over into the co especially by the defense attorneys.

To counter this prejudice, ; e a ~yst must be confident in the results of these #ests. Before testifying. revi hly a!l notes on the analysis. Be ~repared to justify micrvcrystailine tes lly i# the case sample containe~ an adulterant or dilue~t# that could ir~t e wit • e#ests.

Questions on th -ifici#y and sensiti~ity of the crystal tests used can be found in Clarke (Volum ~ only It gi~es the sensi#ivity of the tests in 1:X ~orm. For example, the #est wil~ give cry rf there is one voiume of th~ substance in up to X volume of the mixture. The sensiti~i#y pf these #ests varies quite a bit. A generalized knowledge o€ tt~ese values is good to ha~e on hand to answer such questians.

The specifici#y of these #ests has been proven through testing of similar cvmpounds. The unique molecula~ structure of a seabs#ance determfnes t~e s~ape of #he resultant crys#als.

Microcrystalline tests were de~eloped for the agricultural tes#i~g procedures required by the FDA in the early 30's and 4q's. The defense might try to bring up the fact that these are_ "ald-style" tests. Chemistry_ and the.physical. laws_are_ still valid; the_ reactior~s are the sam~; therefore, #he same predictable and reliable resuits_ are obtained. Confidence in your procedures, the best defense against any attack, is

built through literature research and extensive practice with standards. Confidenc \sim built Effective date 02-09-09

HOUSTON POLIC~ DEPARTMENT CRIME LABORATORY

Controlled \$ubstances Training Guide MO~U~E 08 Sub'ect: Micro s#alline Tests Version 2009
' p ~ af ~

on this broad base cannot be shaicen no matter what type of attack is mounted by ttie

defense.

DISCUSSIQN

The Trainer will review appropriate sec#ions of the CS-SOP (see SylfabuslChecklist) far perForming microcrystaliine tests and for reagent quality control proced~res. PRACTiCAL EXERCISES

~ The trainee will receive a list of prac#ice sam~les for performing microcrystalline

tests.

•

The Trainer will demonstrate the proper use o# the mic sco s available in the Controlled Substances Section.

•

The Trainer will demonstrate how to p r crystalline techniques including the direct addition of reagents and g drop technique.

 \sim Once the trainee has cympfeted th p i rksheet it witl be reviewed with the Tra+r \sim er.

DOCUMENTATION

The Trainer wil~ review the proper am ation SF~eet documentation for microcrystalline #ests.

STUDY GQALS

•

Understa the e ent quality contra~ system used by the Corttrolled Substances cf. identify various reagents used for microcrystalline tests as fr~c~uently use ` infrequently used.

Understartd how to perform various microcrystalline tes#s and the expected results for commonfy encountered substances.

EffectEve date U2-09-09

HOUSTQN POLICE DEPARTMENT CRIME LA\$ORATORY Cor~tro!!ed Substances Training Guide MODULE 06 Sub ect: Microc EaElir~e Test T Version 2009

Pa e 1 of 5
MICROCRYSTALL~NE TESTS READING LIST
(to be initfaled when completed)

- 1) R. Saferstein, Criminalistics: AR Introduction to Forensic Science, 7t~ Ed, 20Q1. Ch. 7 -'The Microscope''
 Answer #he questions as the end of the chapter
- 2) E.G.C. Clarke editor, isolation a~d Ident~fcation vf Druas, Volume 1, ~978. "Microcrystal Tes#s", pp. 135-141.
- 3} J. Swiatko, et. al. "Further Studies on Spot Tests an 'crocrystal Tests for Identification of Cocaine", Journal of Forensic Sci c 48(3~, May 2003, PP. 581-585. 4
- 4) S. Bell and R. Ha~es, uA Microfluidic E , resumptive Testing oi Cantrolled Substances", Journal of Fore '~ ciences, 52(4}, July 2007,,~ Pp• 884-888. ~"~ ~ -`
- 5) HPD In-house Microcrystafline Effective date 02-OS-09

i-ivuSTON POL1C~ DEPARTMENT CRIME LABORATORY

Controlled Substances Training Guide MODIJLE O6

Su 'ect: Microc taliine Tests VersEon 2009

Pa e 2 of 5

OBJECTIVE

To familiarize the trainee with the preparat~on, quality control, storage, and proper handi~ng procedures of microcrystalline test reagents.

To familiarize the trainee with microcrystalline tests for various substances.

~

Ta make the trainee aware of the advantages, disadvan#ages, and limitations of microcrystalfine tests.

To familiarize the trainee wi#h the #heory of microcrystalline tests.
HISTORY OF IVIfCROCRYSTA~LINE TESTS
O~ce fhe microscope was i~vented and produ e scale, its use began
to spread t~roughout the scientific community, naturalis#s used it #o
investigate naturally occvmng crystals and Descrip#ions of these
observations soon followed in books published ' e 1 0's.

As the science of chemistry becam s matic, microscopic examinations began to include observations of reactio as identification of ~arious isolation products from experimental procedur f these ear~y s#udies invofved colored products rather than specific crysta reactions. Ail through the ~ 800's, this basic investigat~on and observat~on of r~ t~ral occurrmng substances formed the major part of the literat~re.

it was the discove _ nement of the polarizing microscope in ~ 811 that opened up t~e field ta ~ raphy. Chemists and mineralogists began to describe #he crystals in t rms t' responses to the pofarized lights {extinctior~, dichroism,

refractions, etc.).~ the strument was impro~ed {in 18'!9 with Brewster's anafyzer; in 1828 wfth Nicol's pri~, more distinction between the natufally occurring crystals could be made. in the 1\$30's, toxicologists began to use the polarizing microscope to distinguish between a~kaloids they discovered in poisan cases. Rsactions of these atkaloids, espec~ally quiniRe and strychnine, with specific reagents were developed dur~ng the ? 840's and 185Q's.

The frst specific crystal test was per#ormed in the earfy 'l850's and is attributed to Herapath. He identified quinina in an uRknown sample by reacting it with ar~ iodosuifate solutran to give quin~r~e-iodosulfate crystals. 1859 saw the publicatior~ of seven microcrystal tes#s for strychnine, one for cyanide, and others.

During the 1860's mfcrocrystal tests were extensively developed. Three different texts were published that covered microcrysta! identification of compounds. These early texts reported mainly on the naturally occurring p~ant alkalolds or inorganic poisons. As Effective date 02-09-09

HO[JSTON POLICE DEPARTMENT CRIME LABORATORY

Controlled S~bstances Training Gulde MODULE 06 Sub ect: Microc talline Tests Version 24a9 Pa e 3 of 5

the freld expande~, more organic camp~~.;~ds were tested for their reactions to crystal-forming reagents. By the ~ 880's, several books on microcrystal tests had been published covering a wide variety of chemicals.

In~estigation and expansion of microcrys#alline testing to other organic and inorganic compounds continued into the early par~ of tl~e 20th century. At that time, interest in microcrystallir~e tests waned as instrumental analyses were developed.

Today, there are tF~ose who fee! tf~at the chemical reac#ions observed under the microscope are "less precise" than the graphs and tables obtained from an instrument.

GENERAL INFORMATION

The purpose of microcryst~lline tests is #o identify smaH ntities of chemica! substances us~ng a polarizing microscope. The polarizing mi osc e is preferred in order to observe other crystal characteristics, s~ch as degr '. ringence (spfitting of a light beam into two components, which trave d e ~elocities, producing color~d crystals), dichroism (property of some crysta ir~g or~e of two piane polarized components o~ transmitted ~ight more s a the other), etc. General crystal formation and size can be observed usin om und microsco~e.

A microcrystall~ne test is a chemi an of identificatior~ using chemicai precipitatiort tests, in wF~ich the polarizing _'c e is used to observe and distinguish the diffe~ent kinds of crystals formed. s usefuf for compout~ds containing basic nitrogen. By using different reage ,' ossible to exter~d preci~itation and crystal tests to al! types of compounds ' ic nitrogen atom has any basic qualities, e~en

though the molecule as a who! ma neutral or acid#c.

The advantages rystalline tests include simplicity, directness, convenience, speed, e all amount of material required. One disadvantage is the occasional d' rcul taining an exact match between sample and standard. This diffculty can e fr .

- $\{1\}$ t~e presence of sample impurities, which can lead to the formation of deformed
- and irregular crystals,
- (2) polymorphism {the property of crystalEizing in two or more forms with distinct stnactures; can be caused by different conclitior~s of temperature, pH, etc), or (3) differences based on cancentration.

There are two basic uses of microcrystalline tests. The first is the identification of the compound itself. This is carried vut by us#ng the same reagent(s), under identical conditions, ko compare the results of an Unknown to tl~ose of a standard reference compound. The second is the identification of the o~tical isomer of a compound (i.e., its Effective date 02-89-09

HOUSTON PO~fCE DEPAR~MENT CRIM~ LA\$ORATORY Controlled Substances Train€r~g Guide MODI1LE O6 Sub'ect: Microc stalline Test Version 2009

~a e 4 of

.~'`.!'@.~.,~~iC~ a^5 tii2 ~- v~' ~-ci i~fliiv~f~i ~{ aj t~'i2 ~~-fai BfTi^ui2~. Ttila ~i}2i~r' ~JL ^~CP,UV~3~]I f^! the following reasons:

(1)

Some state or federal statutes may specify #~at one enantiomer is controlled while the other is r~ot, or the ~enalties may d~ffer between the two enantiomers;

- (2) To assist o~cers with information about clandestine lab methods being used; or
- {3) To identiiy €somers in proficiency examinations to obtain possible synthesis ir~formation.

E~antiomer identification by microcrystalline testing is not very widely used any longer. More commonly, labs will perform derivatizations followed by as ch~omatography to identify different enantiomers.

Some genera! examples of the various terms used i des 'bing crystals are given below. These examples are not n~cessarily exa ifferent forms can merge imperceptibly into one another.

TESTIMONY ON MICROCRYSTALLINE TESTS

The advent of instrume~tation in th si boratory has lead to a decrease in the use of microcrystalline tests av ough these tests are precise and extremely sensitive, their simplicity I ds e le #o question their accuracy. This prejudice is camed over into the co especially by the de~~nse attomeys.

To counter this prejudice~ e a lyst must be oonfider~t in the results of #hese tests. Before testifying, re~i hly a~f notes on the analysis. Be prepared to justt#y microcrystalline tes!fy if the case sample contained an adulterant or di~uent that could int e wit e tests.

Questions on th ~ficity and sensitivi#y of the crystal tests used can be found in Clarke (Volum or~~y ft gives the sensiti~ity of the tests i~ 1:X form. For exampfe, the test wifl give cry if there ts ons vol~ame of the substance in up to X volume of the mixture. The sensitivity af #hese tests varies quite a bit. A generalized knowledge of these val~es is good to have on hand to answer such questions.

The speci~city of th~se tests has been proven through testfng of similar compo~nds. TF~e unique molecular structure of a substance determines t~e s~ape of the resultant crystals.

Microcrystalline tests were developed for the agricultural testing pracedures required by the FDA in the ea~ly 3Q's and 40's. The defense might try to b~ing up the fact that these are "ofd-style" tests. Chemistry and the physical laws are still valid; the

reactions are the same; therefore, the same predic#able and reliable results are obtained. Confdence in your proced~res, the best defense against any attack, is built through iiterature research and extensive practice with standards. Confidence built Effective date 02-09-09

HOUSTON POLICE DEPARTMENT CRIME LA80RATORY

MODULE 06

ControEled Substances Training Guide Version 2009

Sub'ect: Micro stallfne Tests ~ Pa of 5

on th:s broad base car~r~i `v~ shaken no matter wr~at type of attack is mounted by k~ie defense.

DISCUSSIQN

The Trainer will review appropriate sections of the CS-SOP (see SyqabuslChecfclist) for perForming microcrystalline tests and fvr reagent quality control proced~res. PRACTICAL EXERCISES

•

The trainee wi11 rECeive a list of practic~ samples for performing microcrystalli~te tests.

•

The Trainer will demonstrate the proper use of the mic - sc s available in the Control~ed Substances Section.

•

The Trainer will demonstrate how to p r crystal~ine techniques including #he direct addition of reagents and g drop technique.

•

Once the trainee has completed th p ti~ rksheet it wili be reviewed with the Trainer. DQCUMENTATION

The Trainer will review the proper am ~tion Sheet documentation for microcrystalline tests.

STUDY GQALS

• Understa the e ent quality control system used by the Controlled Substances ~ ct' . Identify various reagents used for microcrystaNine #ests as frequent~y use ~" r infrequently used.

•

Understand how to perform various microcrystalline tests and the expected results for commonly encountered substances.

Effective date 02-09-09

HOUSTON POLICE DEPARTMENT CRIME LABORATORY Cor~trofled Substances Training Guide MODUL~ 07 Sub ect: Midterrn Wr'rtten Exarn Versivn 2009

P~ e ~ af g OBJECTIVE

The p~rpose of the written midterm examination is to pro~ide the trainee with an opportunity to demor~strate technical knowledge related to the analysRs of controlled subs#ances, dangerous drugs, and oiher chemical substances as covered in Modules 01-06 {Introd~ctory Materiat thru Microcrystallir~e Testing}.

MIDTERM EXAMINATION STUDY GUIDE

Accreditation:

By whom is the HPD lab accredited?
When did #he !ab first receive accredita#ion and wl~en~~~urrent term ~nd?

What are the three types of criteRa by which I~is measured and wl~at perceRtage of each criteria must be met in o achieve accreditation by ASCLD-LAB?

Dre~g Cont~ol Pollcies:

-

Urrde~stand th~ basis of the s Contro~led Substar~ces Act and the Scheduling of substances a ed ral Le~el {i.e. How many schedules are tl~ere and what is the basi for I ing a particular substance into one of the schedules?)

Understand the di etween Controlled Substar~ces, Dangerous Drugs, and Over-the-s tances in Texas.

Be abfe to tify e Penalty Group for various substances (see table). Drug Classifications and Effects:

Understand the terms Narcotic, Depressant, Stimulant, and Hallucinagen in re~atiorr to the effect o# a substance on the body and be abfe to identity #he effect

on the body of various substances (see table).

Be able to match the chemical name for various substances with the provided structures (see tablej.

• Understand the #erm opium, its source, how it is abused, the principle alkaloids present and their relative abundances. Understartd the term narcotic as well as be able to identify various narcotics as naturally-occuring, semi-synthetic, or synthetic.

~ffe~c~~e aace o2-a~-os

HOUSTON POUCE DEPARTMENT CRIME LABARATORY MODULE 07

ControUed 5ubskences Training Gu€de Version 2009 Sub'ect: Midterm Written Ex~r~ p~ Q 2 Qf

B~ ~~t° ±~ Id8Cltifij! 4u~ fvua ~'Bi~ivi ~i.c S~liiC85 a~a~iiduift iV~ ~i1d~TTiaceuii~c~i identi~ca#ion (PDR, DEA Logo Search, AC~S, DIB). Spot Tests 1 Screening Tests:

Understand the reagent quality control system used by the Controlled Substances Section. fdentify varivus reager~ts used far spot tests as frequently used or infrequently used.

Understand how to perform ~arious spof tes#s and tf~e expected results for commonly encountsred siabstances (see table).

Microcrystalline Tests:

Understand the reagent quality contro# system s the Controlled Substances Section. Identify various reagents se o i crysta~line tests as frequently used or infrequently used.

Understan~ how to perform various micr 'e tests and the expected res~l#s for commonly encountered subst {s tabfe}.

Testing Format

~.

The examination consists of shor~ an r, '~atching. ar~d multipEe choice questions. Each questian will have the point v y indicated. There wi~l be an oppartunity to ob#ain extra credit during the e T trainee wiN be provided with a priv~te, quiet area in wl~ich to take the ex .; ch paper and a calculator are permitted. The trainee will need to answer e questions correct~y to pass and proceed with tl~e #raining program. If e in doE 3 not pass the exam, he/she wil! be referred to tF~e Laboratory Director.

Point Breakdown:

Total Poi~ts = 108 ~oints Passing = 90°/a = 97 points E~ra Credit = 6 points Breakdown of points by topic:

Accreditation: 7 points

Drug Control Poiicies: 19 poi~ts + 2~onus

Dnag Classifications, Pharm, and Effects: 35 points + 3 bonus

Structures: 20 potnts

Spot Tests-/ Screening Tests: 1~7 points Microcrystalline: 10 ~vints + 1 bor~us_ Effective date 02-09-09

HOUS70N POLICE DEPARTMENT CRIME LA~ORATORY

MODUL~ 07

Cantroifed Se~bstances Training Guide Version 2009 Sub'ect: Midterm Written Exam

Pa e 3 of

Substance Control Effect / Use Spot Microcrys-Stn.icture Status Tests talline c~+~B ~ stim co scN a A. A~ Pt x GHB 1 De ~eCl3 X LS~ 1-A Hal! Van Urk's X Heroin ~ Narc SS Mar uis

Х

Ox codane 1 Narc SS Mar uis

X

MDMA 2 Hall Ferricyanide X
Mar uis
, Meth 1 St9m Ferricyanfde Hanging Drop

Χ

. ~

nnar uls Ac Au, Pt H drocodone 1 3 Narc S5 Mar uis

Х

Am hetamine 2 Stim Mar ufs X H dromo hone 1 Narc SS hlar ~ X Al razolam 3 6enz De X PCP 1 Ha~I Co . Au, KMn04 X Codeine 1 3 a Narc N r u X Mo hine 1 Narc N X Barbituric acid 3 De an i X Procai~e n Urk's Benzocaine Van Llrk's X Toluene AVC Mar uis x Pseudoephedrine cur r X De estant Carisoprodol D uscle X Relaxant Diaze am Benz De Janovsk X Psilaci~ Hall Weber X Fentan Narc S Mar uis

Dextro ro ax hene 3 Narc S X
Guaifenesin Ex ec#orant Mar ~is x
Dextromethor~ha~ Cough Marquis x
Su resant
~hen e~riroe Decon estant Mar uis
Acetamion hen Anal eslc x
Chfo heniramine Antihistamine
Abbrev~atlons IJse~ in Table:
Narc (N) — Natural Opiate Narcotic Stim — CNS Stirr~ulant
Narc (SS) — Semisynthetic Narcotic Dep — CNS Depressant
Narc (S) — Synthetic Narcotic Hall — Hallucinogen
AVC — Abusable Volatile Chemfca! DD — Dangemus Drug
~ffecti~e date 02-09-09

HOUSTON POLICE DEPARTMENT CRIME LA80RATORY

Controlled Substances Training Guide MQDUL~ a8 Sub'ect; Measurements nd Sarr~!in Version 2~09 Pa e t of 8

MEASUREMEI~TS AND SAMPLING READING LIST

(to be initlaled when completed)

- 1) S. Bell, Forensic C~emist, 20Q6.
- Ch. 2-"Statistics, Sampling, and Data Q~ality"
- 2) M. Cofon, ~t. al. "Representative Sampli~g of "5treet" Drug Exhibits,° Journa! of Forsnsic Sciences 38 (1993) pp. 641-648.
- 3} R.S. Frank, et. ai. "Representative Sampling of Drug Seizures in Multiple Containers," Journal of For~nsic Sciences 36 {1991 } pp. 350-357'.
- 4} D. Tzidony and M. Ravreby, °A Statistical A~proach t Sampling: A Case StUdy," Journa! of Forensic Sciences 37 ~. 154 #-1549.
- 5) C.G.G. Aitken, "Samp~ing How Big a Sa u al of Forensic 5ciences 44 {~999) pp. 750-760.
- 6~ S.A. Coulson, et. al. "How Many Sa fro a Drug Seizure Need to Be

Analyzed?," Journal of Foren ' ie 46 {2001 } pp. 1456-1461.

- 7} "G~idelines on Representa#ive pling", ENFS1, 2Q04. www.enfsi.arg
- S) SWGDRUG Recommen~ "d ed. "Part 111 A- Methods of

Analysis/Samplin~ ed tugs for Qualitative Analysis", February, 2006.

~

Effective date 04-01-09

HOUSTON POLICE DEPAR7M~NT CRIME LASORATORY MODULE OS Controlled Substances 7ralning Guide Version 2009 Sub'ect: Meas rements and Sam lin Pa e 2 of 8 OBJECTIVE

•

To familiarize the trainee wi#h the operation of faboratory batances.

•

To familiarize the trainee with ba)ance calibration and r~uality assurance.

•

To familiarize the trainee with #he recording arrd reporting of weights and volumes in laboratory notes.

•

To fami~iarize tF~e trainee with calculations for estimating the number o~ items in a s~bmission based on the weight.

*

To familiarize tk~e trainee with calculations for determini number of abvse units in a submission. ~

•

To familiarize the trainee wit~ the cvr~cepts

• To instruct the trainee on the sampling proc~s~ ~he laboratory. DISCUSSIQN ~~

Measurements of Weight ~

In Texas tMe penalty for possessio or I~ivery of a controlled substance depends upon the iderttification of a contro ance as well as the aggregate weight of the controHed substance inclu'. rants and dilutents. As a smail difference in weight can resuit in a dr rence in penalty, great care must be us~d when determining the fnal w~ h be reported. For example, t~e penalty for possession of a substance fou #o c tain cocaine with an aggregate weight of 3.9999 g co~ld currently~result in a mum 10 year sentence with a\$5000 fine. I# the weight of the same substance is reported to be 4.000'i g, the maximum sentence becomes 20 years with a \$10,000 fir~e.

W~en repo~ting the results of a~alysis and 1 or t~sti#ying to these results, ths analyst needs to ~ave as much confidence in t~e weight reported as for the identi~cation of an unknown substance. This requires that the balances used to determine weights be used proper~y, and that they be demonstra#ed to be working properly. It is aiso important that any calculations be ciear~y documented ir~ the case notes and that conversion factors when used be clearly noted or referenced (as in the Training Guide or SOP).

Effective date 04-01-09

H~USTON POLICE DEPARTMENT CRIME LABORATORY

CanVolled Substances Training Guide MODULE 08 Sub' ct: Measuremer~ts and Sam ffn Version 2009 Pa 3 of 8

A discussiAn .nf weight determPhation sh~ulu ii~ciude defining the terms w~igh# and riiass

as an analyst may be asked to explain w~a# they mean and what the difference is, if any, between the terms. Mass is an invariable measure of the quantity of matter in an object. The weight of an object is dependant upon the mass af tt~e object and is a measure of ttte force with which gravity attracts the object. Beca~se gra~tational attraction is subject to sligh# geographical ~ariation with altitude, the weight of an object is a somewha# variable quantity. For example, the weight of a beaker would be less in Den~er than ir~ Houston because the attractive torce between it and the earth is less at the ~igher altitude. TF~e mass of the beaker, on the other hand, remains constant regardless af the loca#ion in which it is meas~re.

Weight (IN) and mass (m) are simply retated #o each other tf~roug~ie expressfon

W= gm where g is the acceleration d

Scientific analyses are based on mass in order to free `~~~s from dependsnce on location. The mass of an object is ordinarily obtain ans of a balance that perm~ts comparison of an object's mass with th k wn mass; because g affiects both the known and unknown to the same an quaffty in weigh# also indicates an equality in mass. Ir~ common ~sage, the ' ti ~ between weig~t and mass is not always observed. The operation of co ari masses is call~d weighing and the objects of known mass as wefl as t of the process are called weights. As long as the comparison of known ma ~ to knowr~ masses is perFormed at the same

location under the same condi ns e ba~ance), then the terms mass and weight may be used intercharrge~~

The laboratory s thr .~j~1es of balances a~ailable for use depending upon tf~e levef of accuracy requir~ an he amount oi material to be weighed. Top-loading balancss typically have weigh ~ ges from a few kilograms to one-#enth of a gram and are the most frequently used. For weights requiring more accuracy, analytical balances are available witYt readability to D.0001 grams but with a maximum load capacity of approximately 20~ grams. For large items bulky or high-capacity balances are available which can tolerate loads of several hundred pounds.

The reported aggregate we~ght of a controUed substance should not include packaging ~nless specif~cally sta#ed in the report. For example, "weight includes wrapping" for a cigar stub or cigarette stub or "gross weighY' for sealed ampufes of liq~id which are retained and not opened. For cases which in~olve numero~s containers, t~e analyst may choose to subtract an appropriate packaging weight from the gross weight instead af remo~ing #he contents of each and every container. Care must be taken when this is

Effective date 04-0~-09

HOUSTON POLIC~ DEPARTMENT CRIR4~ L1-180RATC°Y IIA~DUL~ OS

Controlled 5ubstances Training Guide Version 2009

Sub'ect: Measurem nts and Sam iin Pa e 4 of

done so that the analyst does not use a packaging werght which is excessive or ins~fficient. All cafculations must be docume~rited iri the case notes to support the final reported weigh#. If the #inal weight is at a cut-vff, then the analys# may have no c~oice but to weig~ the conter~ts of containers separately.

When adding or subtracting weights the analyst should make sure that the same degr~e of accuracy is used for all weights. For example, a weight of 0.8 grams should not be added to a weight of 0.2034 grams for a combined weight of 1.0034 grams, Instead, the two weigh#s shaufd be reported separately or both weights should ~e determined on the same type of balance. In this example the sample weighing 0.8 grams migh# be 0.7545 grams or~ an analytical balance resulting in a combined weight of 0.9579 grams. Another concem when addir~g #he weights of multiple samples is to ensure that the variabifity in t~e individual weights does not combine to produce a resulting total weight which is too high or too low. Consider the follawing examples where 3 sampfes ha~e been weig~ed separately on a top-loading bafance:

```
Sample A- 0.3 g± 0.1 g Sample D- 0.2 g± 0.'~ g
Sample B- 0.4 g± 0.1 g Sample E- 0.3 g± 0.i g
Sample C- 0.4 g± 0.9 g Samp~e F- 0.4 g± 0.1 g
Tota~ = 1.1 g ± ? Total = 0.9 g + ?
```

The u~certainty associated with the sums could be as large as \pm 0.3 g if the signs of the three indi~iduaf variations happened by chance to be all positive or negative. Therefore, the weig~t of samples A+B+C cou~d be anywhere between 0.8 to 1.4 grams and the weight of samples D+E+F could be anywhere between O.fi to 1.2 grams. The best way to prevent #he defendants in these cases from beir~g charged with the wrong penalty range is to reweigh t~e sampfes on an analytical balance. The results could look something like th~

```
Sample A- \sim. \sim6 g± 0.0001 g Samp\sime D- 0.2413 g± 0.0001 g Sample B- 0.\sim504 g± 0.0001 g Sample E- 0.3401 g± 0.000# g Sample C- 0.3513 g± 0.4001 g Sample F- 0.4432 g± 0.0001 g
```

Total = $0.9640 \text{ g} \pm ? \text{Total} = 1.024 \text{ fi} \text{ g} \pm ?$

Now the weight of samples A+B+C cou~d be anywhere between 0.9637 to 0.9643 grams and the weight of samples D+E+F could be anywhere between 1.0243 to 1.Q249 grams. There should no longer be a concern about the defendants being charged with the wrong penalty range.

When recording weights in the case notes, the analyst should document the readir~g exactly as displayed by the balance used. However, when reporting weights the following conventions should be used {see Reportir~g Guidelines in the CS SOP). Effective date 04-01-09

HOUSTVN P~LEC~ D~PAF~'~'MEN'f' GRIM~ LABORATORY MODUL~ OS

Conkrolfed 5ubstances Trainfng Guide Varsion 2009

Sub'eot: Meas r ments and am lin Pa e 5 af 8

Amoun#s between 0.01 g and 1004 g will be repo~ted as suc#~. Amounts over 'i000 g wi~l be reported ~in kilograms. Amou~n#s less than 4.01 g will ~be ~reported as "Less than

0.01 grams". Amounts at a cut-off will stil! be repo~ted to the first significant figure other than zero. For example:

15.2 g report as "15.2 grams"

1.Q026 g report as "1.002 grams"

0.6 g report as "0.6 grams"

0.1?03 g report as "0.17 grams" or "~.1 grams"

0.0341 g report as "0.03 grams"

0.0097 g report as "less than 0.~1 grams°

1012.9 g repo~t as "1.0 kilograms"

No#ice that weights are not rounded but are truncated (t~ailing di " re c~ropped off). The weight ranges for controlled substances in Penal G p ,, or 4 in Texas are in metric units of grams. For marihuana the penal a e n ounces and pounds. Unless, weights are measurgd directly in these units, o rsion between metric and English units will be necessary when reporting n a. The following conversion factors are to be used: ,~

Determination vf

For Penalty Group 1 ~s are not determined by weight but by abuse ~~its. An abuse unit may~ liquid form and is defined in the Texas Health and Safety Code as:

a single unit on or in any adulterant, dilutant, or similar carrier medium, incl~ding marked or perForated blotter paper, a tablet, gelatir~ wafer, sugar cube, or stamp, or other medium that cvntains a~y amount of a controlled substance iisted in Penafty Group 1-A, if the unit is commonly used in abuse of that substance; or

each qua~ter-inch square section of paper, if the adulterant, dilutant, or carrier medium is paper not ma~lced or per#orated into individual abuse units; or

if the controlfed substance is in liquid form, 40 micrograms of the

controlfed substance including any adulterant or dslutant. Effective-date-04-01-09

f-i0U5~'ON POLIC~ DEPARTMENT CRIME LABORATORY MODULE U8 Controlled Substances Tra~ning Guide Version 2009

Sub'ect: Measurements and Sam !in Pa e 6 of 8

Currentiv, the oR~y. sub~tance ~isted in PenaltJr Group 1-A is lysemic acid ~iethylamide (LSD). Typically, LSD wilf be dissolved in a sol~en# which can be dispensed dropwise or applied to another medium such as paper or breath mints. Individ~al squares of paper or mir~ts found to be laced with LSD wou~d each be an abuse u~it. If a sheet of paper with perforations or score lir~es on it is laced with LSD, then the number of abuse units is equal to the number of perForated squares even thougt~ they ha~e not been separated. If the same sheet of paper does not have perfora#ions, then the analysi must measure the paper and determine the number of q~a~er-inch square sections to which it equates. If a liquid is found to contain LSD, then the liquid must be weighed in grams ~nd this value converted to abuse units by using the facto~ 40 micrograms = 1 abuse unit. ...

For exar of liquid (20 drop number of abuse 0.4774 g

. Estimaf~

When dealing with large num rs ms such as tabfets or capsules, the analyst may choose to determine tt \sim ate number o \sim t \sim ese items instead of actual#y counting them. Thi \sim e ily determined if the total weight of the items is icnown and the weight c \sim a spe e umber \sim s kr \sim own.

For example,~ottle of tablets is received and the weight of the tabl~ts is found to be 256.4 grams. Te~ of the tablets are found to weigh 8.0 grams. The approximate r~umber of tablets in the bott~e is determined as follows:

256.4 grams x 10 tabfets =-- 320 tablets 8.0 grams

. Purlty determfna~lons and measurements of volume It is somet~mes necessary for the purity of a contro~led substance within a mixture to be determined. This is typicalEy done for invest~gative purposes when a narcotics officer Effective date 04-01-09

I-IOUSTON POLICE DEPARTMENT CRIME LA80RATORY MODULE ~S ConErolled Substances Training Guide Version 20~9

Sub~e t: Measurements and Sam lin Pa e 7 of 8

want~ to kn~w if the dops he just ~urch~sed ~~ any g~od. !t IS IIYlpnrt~llt fnr t~9 ana~ySt tv be able to explain the di~Ference between the ident~cation of a substance

(quafitative analysis) and the purity of a substance {quantitative analysis} as ~e 1 she may be asked ta perform a"quality" test when the person actually means purity or quantitative test.

Purity determinations are typically performed by dissolving a known amount of material into a known volume of solvent. The resulting solution will then be subjected to testing (UV spectrophotometry or gas chromatorgraphy) which measures the amount of the substance of i~terest without interference from other substances which may be present. Tt~is type of analysis would therefore req~ire accurate measure ent of both weight and ~olume. Volume is most often measured in u~its of milliliters or rs with the accuracy of the measurement deper~dent upon the container or de~ice e eaker, graduated cylinder, volumetric flask, etc.). A high degree af accuracy car~ be made moot with allow degree of accuracy in vol~me. The fill accuracy required wil~ determine the measuring devices to be used when pe 'g such fests.

. Sampling

Even before the weights of submi~ted ~determined, the analyst wil! perform a visual examination using the naked power stereoscope. T~is allows the anafyst to separate e~idence items ~lpriate homogeneous groupings based on the ap~earance of the containers ~d ntents.

Once such groupings have b n c~e, the analyst must now consider how to sample the items for testir~g. T situation is when one item of e~idence has been submitted and sa i co 'sts af taking a representative portion (sample) to represent the w ole. o xam~le, if a bag of white powder is submitted, then a representati~e p'on (s ple} vf that powder is tested fully and completefy. It would not be prudent to c e all of the powder for testing as there would not be anything left for independent testing or viewing in court.

In certain situations the anafys# has no choice but to use the entire e~idence submitted #o confirm the presence or abse~ce of a particular substance. This can occur wher~ only a small residue amount is received far testing. In those situations extra steps are taken to demonstrate tF~at results obtained did not come from contamination of supplies or equipment used for testing.

Often the analyst is faced with taking representative samples not just from one item, but from mu~tiple items. For example, a hundred ziplocks. each containing a whi#e powder. Oo all of the bags need to be tes#ed, or can a representative s~bset be chosen to sa#isfy analyticaf and statutory requirements? The answer is determined by a laboratory's sampling plan. A review of the literature will give the analyst an idea of khe vario~s Effective dake 04-~1-05

HOUSTON POLICE DEPARTMENT CRIME LABORATORY MOQUL~~8

Controlled Substances Tra~ning Guide Version 2009

Sub'ect: Measurements and Sam lin Pa e 8 af 8

samp_ling _pians_ that ha~e. b.een used_ by. laboratories _over_ the_ years. _ They. may_range

from taking samples from the square root of the total items received to simply testing each and every item received. Some of the plans are non-statistically based such as the square root method. Other sampling plans are statistically based and al3ow the analyst to make an infere~ce about the whole population from the results of the samples tested. An analys# must be familiar with hislher laboratory's sampling plan and how to appfy it properly to varivus case work situations. See the Controlled Substances Section SOP for the cur~-ent sampling plan used.

PRACTICAL EXERCISES

The trainee will receive a practice worksheet with exercises to be perFormed related to weights, volumes, and associated calculations.

T~e Trainer will demonstrate how to perForm cafibratio a~ alibration checks on the var~ous bafances available in #he laboratory.

+ Once the trainee has completed the practice it will be re~iewed wfth the Trainer.

DOCUMENTATI~N ~~~

The Trainer wil! review the proper E ~Fieet dacume~tation for nating weights, vofumes, balances used, and any ~ performed. The Trainer wil~ review the proper documentation for calibrati~ ration checks of the balances availab~e for use in the Controlled Substa~

STUDY GOALS `~

Define the te s ass, weight, qualitative ar~alysis, quantitative analysis, accuracy, ecisi, mogeneous, and #~e#erogeneous.

Understand th qt~ality control procedures for the ~arious balances used by the Controlled Substances Section. Be able to demonstrate calibration and calibration checks for the same.

Be ab~e to con~ert between metric and English weights.

.

Be abfe to calcu#ate the r~umber of abuse units for Penalty Group 1-A controifed substances.

Be able to approximate the r~umber of iiems given the totaf weight and an item

weight,

. Understar~d the sampling plan used by the Controlled Substances Section. E~e~ti~e ~at~ oa-o~-os

HOUSTON POLICE DEPARTMENT CR1ME LABORATORY MODULE Q9-~ Controlled Substances Training Guide Version 2009 Sub' t: UV 1 VI ectrn hotome pa e 1 of 11 - - -------UI/ IVIS SPECTROPHOTQMETRY READING LIST (to be initiafed when completedy 1) CND Anatytical: Series of Analytical Pro~fes Forensic and Analytical Chemistry of Clandestine Phenethylamines Ch. 4 — "Ultraviolet Spectrophotome#ry" 2) A.C. Moffat editor, Clarke's Anal sis of Dru s and Poisons, 3~ Edition, 2004. Ch. 2~ —"Ultravivfet, Visible, and Fluorescer~ce Spectropho#ometry" 3) 5. Gorog, Ultraviolet-Visibfe S ectro hotomet in F'ha aceut~caE Ana#ysis, 1995. Ct~. 1 — "Introduction" Ch. 2—"The Measurement of Light Abso ti flectior~}" Ch. 3—"Qualitati~e Analysis: Relatio e the Str~ctur~ and Spectra of Pharmaceutical Co s

Effective date 04-09-09

HOUSTON POLICE DEPARTMENT CRIME LA~ORATORY M~~U~~ ~~~~

Controlled Substances Training Guide Version 2009 Sub'ect: UV! VfS S e tro hotomet Pa e 2 of i 1 OBJECTIVE

•

To familiarize the trainee wi#h the theory and application of UVN1S spectrophotometry in drug ana~ysis.

•

To familiarize the trainee with the UVNIS spectrophotometry instrumentation and software used in the laboratory.

•

To familiarize the trainee with the quality assurance procedures for tt~e UVNIS spectrophotometer.

•

To make the trainee aware of t~e advantages, disadva, and limitations of UVNIS spectrophotometry.

- . To familiarize the trainee with th~ applicatior~ of UV~ hotom~try in the quanti#ation of subs#ances of i~terest.
- ~ISCUSSION,~
- . Introduction to Electromagnetic

Gamma x-ra' IS IR Microwave Radio

High Energy Low Er~ergy
Trar~sitions Nuclear Inner e uter e' Vbratiar Rotations
Wavelength 10" Z 1 10~ 103
{meters} I
Frequency ~ 10~5 ~ D~a 105
(waves 1 sec)
Wavenumber .~ ~~ 10\$ 'i 04 10"5
(waves 1 cm}

The electromagnetic spectrum is a continuous rar~ge af radiation. The wavelengtt~ or frequency of t~e radiation defines the position of the electromagnetic spectrum. The shorter the wave3ength, the higher the #requency, and the greater the energy of the ~adiation. The relationship betwee~ wavelength $(\sim,)$ and frequency (v) is described by the equation

C=~.v where (C) is the velocity of radiation in a vacuum

This inverse relationship explains why shorter wavelength means greater freq~ency. Ta overcome this confusion the term wavenumber Is sometimes used and is eq~al to '~/7~ with units of cm'".

Effective date 04-09-09

HQUSTON POLICE DEPAR7MEN7 CRIME LABORATORY MODUL~ 09.~

Controlled Substances Training Guide Version 20a9

Sub~ect: UV 1 VIS S ectro hotomet Pa e 3 of 11

Soectroscopy is the study ~f the interaction of electromagnetic radiation. with_ matter. This interaction of radiation witF~ matter can cause redirection of the radiation andlor transitions between the energy leve~s vf the atoms within molecUles. A transition from a lower level to a higher level with transfer of energy from the radiation field to the atom ar mo~ecule is called absorption. A transition from a higher le~el to a lower le~el is called emission (fluorescer~ce). Redirection of radiation is called scatter and may or may not occur with the transfer of energy.

When atoms or molecul~s absorb radiatior~, the incoming energy excites a quantized structUre to a higher energy level. The type of excitation depends on tf~e wavelength vf the racfiation. Electrons in their outer orbital {~alence electrons} are promoted to higher orbita~s by UV vr Visible radiation. The absarption of infrared radiativn cac~sss ~ibrational excitation of malecules and low energy infrared micrawave radiatian results in rota#ional excitation of molecules. It requires ion of very s~ort wavelengths in the X-ray region to excite inner orbital atomic el tro to a higher state. Radiativn of even shorter wave~engths makes up #he ray region of the electromagnetic sp~ctrum. It is transitions in atomic e # suit in the emission of this hig~-energy, penetrating radiatian. ~

~~

. Theory of UVNIS Absorptfon

U#tr~violetNisible spectrophotnme#ry ~violet and visible el~ctromagnetic radiation (or light) ta excite a compot a e(o~ter s~ell) electrons into a higher energy state. The UVNIS spectrum ~s from 2~0-80Q nanometers, but it is the UV portion fram --200~00 nm whic~ useful in general drug ana~ysis. When the light is passed thro a~ple, ~alence electrons from the lower, occupied molecular orbitals (groun t s re excited to the next higher, unoccupied orbitals (excited states). In e ou s ate, ~alence electrons of three typss exist in bondir~g and non-bonding orbi

1.6— ele

s e the electrons formfng single bonds such as the GC and GH bonds. he a orbitals are characterized by their low energy level. T#~ey are strongly held and are th~refore difficult to excite.

- 2. n— electrons form multip~e bonds including C=C and C=O. The energy levels of n orbitals are higher. The rc electrons are more looseiy held and are therefore easier to excite.
- 3. n— electrons are non-bonding unshared electron pairs of hetera atoms in organic compounds and i~clude the lone pair af electrons on ~itrogen and the two lone pafrs on oxygen.

The high energy excited states of v and n bonds are refeRed to as antibonding orbitals and are designated v* and n'`. When ultra~iolet iight in the range of 2Q0-400 nm is absorbed, it is typicalEy double bond n electrons which are excited from a n orbital Effective date 04-09-09

HOUSTON P01.fCE DEPARI'(IAENT Cr'ciiv9~ Li+~si~RA i vriY MODUL~ d9.1 Cantrvlled Substances Training Guicfe Version 2009 Sub'ect: UV 1 VIS S ctro hotome Pa e 4 of 11 ground state, E°, to_ a_ ~* orbital excited state, E'. The amount of energy required for this transition can be related to frequency as ~ollows:

E~ n*

E' -- E° _ ~E

E° ~

~E = hv where h is Planck's constant (units of Jlsec)

Instruments

Spectrophotameters are the devices used to separate the num ou avelengths within a range of radiatiort a~nd allow for the absorption of t wavelengths by compounds of interest to be measured independently T hical outpu# from such an instrument is an absorption spectrum and it pl tion of radiation as a function of wavelength or er~ergy. As only certai~ tra ' i from a lower energy state to a higher energy state are aflowed for atoms les, an absorption spectrum can be a usef~i tool for the identifca#ion of the s ces. ~

A UVN~S spectrophotometer us~ally has ~' ry components including a radia#ion source, a wavelength selec#or, a sampl, a detector, and a readout device.

~. Source — creates t ergy in the desired region Tungs n f rble light D r UV light

2.

Monoc tor elects desired band of radia~t energy ~ia a diffraction grating o (o~der ar cheaper instruments).

3.

Sa le Ce — vessel for ho~ding sample (cuvette). Quartz cuvettes are used range as plastic or glass cells will absorb the UV ligh#.

4.

Detector — device for measuring unabsorbed (t~a~sm'stted) radiant energy having passed through the sample. Photomultipiier tube (or diode array) used to con~ert incident light into electrical energy. Includes an ampl~er to increase the signal from the detector.

5. Recorder — produces spectrum {graph of absorbar~ce vs. wavelength). Two types of spectrophotometers are available and are referred to as single-beam and do~ble-beam. Single-beam spectrophotometers are primarily used to monitor absorptions at a single wave[ength although they can be used to generate fu~l spectra over a range of wavelengths. A measurement is taken with a reference celf to ~se as a bac3cground. The re#erence cell is removed and replaced with a sample cell which is then scanned over t~e same range. The reference scan is ratioed wr#h the sample scan to produce the fina! absorbance spectrum.

~~ective date 04-09-08

HOUSTON POLICE D~PARTMENT CR1ME LA80RAT4RY MODULE fl9.1

Controlled Substances Training Gulde Version 2009 Sub'ect: UV / VIS S trv hotomet ~a e 5 of 11

In a do~ab~e-beam spectrophotometer, the radiation from the monochromator is split into

two identical beams by a beam splitter {chopper or rotating rn~rror}. One beam passes through the sample cell and the other throug~ the reference ceil, before being focused onto the detector alternately. See Section 3.3.1 of the ShimadzU Manufacturer's Instructior~ Manual (book '/Z} for a schematic of the UV spectrophotometer currently used by the Con#ralied Substances Section.

Interpretation of Spectra

While the wavelengt~ of light absorbed is determined by the difference be#ween the energy levels of the ground and excE#ed s#ates o# the electron, the amount of light absorbed by a substance is proportional to the number of mol les ir~ the path of the light. A spectrophotometer determines the amount of ~ight ab by measuring t~~ intensity of light at each wavelength before and after expo e t the substance of interest in solutian. These vafues are ratioed to term known as transmittance, T, where

T={I / I4} Io is the in#e~sit~ e t radiatior~

Lis the i radiation

Qlder literature would ofter~ plot UV s ~~as a function of transmittance vs. wavelength or percent transmittance ° e~l/ la}] ~s. wavelengt~. Unfortunately, transmittance is a logarifhmic term lots were Rot linear. The more common convention is to plot UV spectra a ab nce {A} vs. wav~length where

$A = \log \sim (1 \sim -\infty (la / l)$

This absorbed lectr ~tic radiation (A) is directly or linearly proportionaE to the concen#ration (c the ' rnple as well as the path fer~gth of the radiation (b) and a term known as absorph } of t#~e speci~s. This relationship is known as the Beer-Lambert Law ar~d is expressed mathematically as

A = (a)(b)(c)

This equa#io~ wili be discussed in greater detail ur~der the topic of UV quantitation. UV spectra generated over the range of 220-340 nm are usefu~ for detecting substances that contain unsaturated fur~ctiona! groups such as C=C, C=0 and substituted aromat~c rings. The #erm chromophore is used to identify a functional group which absarbs UVNIS light. If~ two substances passess the same chromop#~ore and their UV spectra are collected under the same conditions, then the spectra will look the same. This means that UV spectrophotometry s~ould be ~tilized as an instrumental presumptive test and not as a confirmatory test as the UV spectra are not uniq~e. Effective date 04-09-08

HOUSTON POLIC~ D~PARTM~NT CRIME LABORATORY MODULE 09.1 Controlled Substances Training Gulde Version 2009

Sub's t: UV / VIS S ectro hotomet Pa e B of 11

~n additior~ to whet~~r ~.substance has-a ch:-er~ophore cr not, sever~! other fact~r: ^~n affect the a~pearance of a spectrum. First, UV spectra are not generally sharp bands over a narrow wavelengtF~ range. Instead they appear as broad absorp#ions sametimes o~er several wavele~gths. This is partially due to the presence of vibrational and rotational levels in a molecule's electronic states. When a mofecule absorbs UV light it can be excited from the grour~d electronic state into trese levels o# the excited sta#e resulting in band broadening. The peak of these bartds is ident~ed by its wavelength as 7~.,r,~.

Another factor which plays a significant role in the appearar~ce of a UV spectn~m is the solvent used to prepare a sample sofution. Changes in palarity and pH of solvents {methanol, ethanol, aqueous acid, or aq~eous base) can change band shape, the location of pea~c maxima as well as the absorption inter~sity. T e shifts of absorption bands can be usefuf in determining what type of substance is r~# in a sample and are termed as foliows:

1.

Bathochrom~c {red} shift = shifting of ~r wavelengths

Hypsochromtc (b~ue) shift = shifti~g shorter wavelengths

Hyperchromic shift = increase ir~ t ir~ of a band

4. Hypochromic shift = decrease i 't sity of a band

Alf of these terms refer to relative ch one ~alue under a given set of conditions to another value under a clif~ er e f conditions. Examplas incluc~e:

When morphine is d' sol d~n acid, it produces a UV peak with a max at 284 r~m. Whe i t~on is made basic, the peak broadens and demons#rates a th hromic (red) si~ift to 294 nm.

When amo isso~ved i~ a strong base {pH 13), it produces a UV peak a 254 nm. When the pH of this solution is decreased to -- with r, the peak demonstrates a hypsochromic (blue) shift to 23 ~

3.

The s~ H adjus#ment of barbit~rate sofutions whicF~ produces a bl~ae shift in wa~elength will typically increase the intensity of absorptior~ resulting in a hyperc~romic sF~ift.

Th~e most straight torward example of hypochromic shifting is to dilute a solution of an absorbir~g substance thereby decreasing its concentration and obsenring the corresponding decrease in intensity of absorp#ian. The UV s~ectn~m of benzene shows two absorption bands one at 20a nm and t~e other at 254 nm. Only the second weaker band would be seen in the scan range of 220-340 nm. In this case benzene itself is a chromophore as it is the conjugation of the entire ring which results in these absorption bands.

In amphetamine a substitution is made at one of the carbons of benzerte. This resufts in a morrosubstit~ted benzene compound. The side-chain of amphetamir~e does no# ~ffective date 04-09-09

rivUSTVN ~'OLICE DEPARTMENT CRIME LABORATORY MODULE 09.T

Contro~led Substances Training Guide Version 2009

Sub ect: W/ VIS S ectra hotorrte# Pa e 7 f 1 ~

result in a new absor~tion _band (it_ is _not_ a_ chromophore), _but. it _does_decrease_.the symriie#ry of benzene and has an effect on the band shape at 254 nm causing a small bathochromic shift tv 257 nm and a characteristic "3-finge~' shaped band. Functional groups wh~ch influence other chromopharic groups but do not possess or have very slight UV activity of their own are called auxochromes. in the case of amphetamine and other phenethylamines such as methamphetamine, ephedrine, etc., the chromophore is considered to be the monosubstitued benzene ring with the side chain acting as an auxochrome.

Another example of an auxochrome effecting the absorption spectrum of a com~ound is the methyfenedioxy graup of the designer drugs MDA, MDMA, etc. This group has two electron ~ch oxygen hetero atoms in conjugation with the benzene ring and is an example of a disubstituted benzene. This auxochrome praduce bathochromic shift of benzene's two bands from 204 and 2~4 nm to 230 and 280 n pecti~ely. The "3-finger" shape of the ~ower e~ergy band is lost and an associate hy chromic increase in intensity is observed. ,~°~

The best way to identify the source of a UV spectru '~stance may be present) is to compare it with spectra recorded under iden ' ions including instrume~tal methods, solvent, wavelength range, and appro i ate centra#ion. The analyst must remember that these results are presump "ve d ther testing mus# be perform~d to confirm the prese~tce of indicated subst e It is also important to remember that the absence of a UV spectr~m does n~"that there is "nothing" present in a sampEe. It simply means that the s ta s present do nat a~sorb or canr~ot be detected under those conditions ples include carisoprodol which has no absorption between 220-340 nm a ba i urates run in ageous ac~d.

G?UANTITATION BI~1~SP~CTROPH4TOMETRY

In addition to being a too'rfor indicating the presence of a substance in an unknown samp~ V s t ho#ometry can be used to quantitate or determine the amount of that su 'nc`resent in the unknown sample. This is based on tt~e Be~r~ am~ert Law mentio eartier but discussed in more detail now. As absorbance (A) is a un~tless term, the factors (a), (~), and (c) must combi~e to cancel t~eir units. The pathlength (b) is generally accepted to be 1 cro so choosing a concentration (c) will determine the units of {a}. in the Controlled Substances Sectiort concentration is measured in mglmi so absorptivity (a} would have ~tnits of ml / mg cm.

A = {a)(b)(c) where A = Absarbance a= absorp#ivity in ml / mg am b= path length in cm c= co~centration in mg 1 mi

The absorptivity is a constant fo~ a particular substance at a particular wavelength. Each wavetength in an absorption spectrum for a substance has an associated Effective date 04-09-09

F~0~.1STOiJ ~vLiCE GtriaRTMEiV T GFtIME LABORATORY MODIJL~ 09•'1

Controlled Substances Training Guide Version 2a09

Sub'ect: UV / VJS S ectro hotomet Pa e 8 of 11

absorptivity _ e~en _ if it is _ zero. The actua! - val~e ~ for a~ m;.rst be ~etermir~ed ~xperimentally, althought references s~ch as Cla~1ce's wiil often provide t~is informatio~. Ar~alysts must remem~er tt~at the ~alue for absorptivity is concentration de~endent so it may differ from one source to the next. For exam~le tF~e ~alus for absorptivity experimentally determined for the 233 nm peak of cocaine in the Controlled Subs#ances Section fs 42 ml / mg cm. In Clarke's 3`~ Edition it is cited as 430 with units of 100m11 g cm because the values in Clarke are determined from 1% sofutions.

DETERMINATION OF E VALUES

To experimentally determine the absorpti~ity for a particufar substance at a particular wavelength (generally taken to be a peak maxima), the analyst would simply prepare a known concentration salution for that substance, place it in a s le cu~ette of known pathlength (width), and measure the absorbance at the length and the absorbance at a background wavelength. ~

In the Controlled Substances Section #he eq~ation ~plified by always using sample cuvettes of 1 cm pathfength. This in effec# term to "drop out" of the equation. The terms absorptivi#y and pathlength I to produce a new te~m called the E value which is only concentration c~~i

 $A = (a)(b)(c) _ (E)(c)$ th can be solved ~or E as such E value = L

weight In mgj

For example to determine \sim E a1 \sim ie for caca#ne at 274 nm, 9.0 mg of standard cocaine base is dissolve of 2/3 N HZSa4. This solution is placed in a 1 cm quartz cuvette and - \sim \sim th at 274 nm is measured to ha \sim e an absorbance of 1.2fi3. A background e at wavelength 3Q \sim nm is measured #o be 0.035. The E value is calcul \sim d as I \sim

E value = $(1._2fi3 - 0.035)(25 \text{ mL}) = 3.4$

(9.0 mg)

DETERMINATION OF PURITY

Once the E value is knawn for a substance it can be used to dstermine t~e purity of that substance in an unknown sample. The above equation can be rearranged tv solve for the weight of the substance of interest in mg:

Substance weight in mg = $(A \sim r_{,,,} rere - A \sim ro \sim, \sim (Vol solvenf in mL)$

(E value)

This value can now be used to find purity in an unknown sampEe as follows: Effective date 04-09-09

HOUSTON POLICE DEPARTMENT CRIME LA80RATORY MODIFIE 09.1

Contralfed Substances Trainir~g Guide Version 2009 Sub'ect: UV 1 VIS S ectro ~otomet ~a e 9 of 11 % Purity = Substance wei ht in m x 100 Sample weighf in mg

Combi~ing the two equations into one yields % Purity =(Aa ,J,~,~ — A~bBCkA,,,~,,,d tVol solve_nt in mL~ x 700

(E value)(Sample weight in mg)

For example to determine the purity of cocaine base in a white powder, the analyst weig~s 14.2 mg of the powder a~d dissol~es it in 25 ml of 2/3 N HZSOa. This solution is placed in a 1 cm quartz cuvette and the wavelength at 274 n measured to have an absorbance of 0.926. A background absorbance at wavelengt nm is measured to be 0.0~0. The E ~alue was determined above to be 3.4 at 's elsngth. The % purity is calculated as follows:

% Purity = $(4.926 - 0.090 \sim (25 \text{ mL} \sim \text{ x /} (3.4)(74.2 \text{ mg}) \sim$

CONVERSION FROM BASE

All E values in the Controlfed Subs#an ~#jo'n are gi~en far #h~ free base form of substances. This means that if a sa~t a substance is determined the p~arity can be con~erted to that form by usin cular weight of the free base form and of the salt form as follows:

% Puri[y of o Puri of base MW salt

(MW 6ase)

For the cocaine~wde' ple abo~e, an FTIR spectrum deteRnirtes that the cocaine HCl form is prese?~T /o purity of cocaine as the salt form is ca#ct~lated as follows:

% Purity of Cocaine HC! = L47%~3~ = 52 % (303f PRACTICAL EXERCISES

С

The trainee wifl recei~e a list of pfactice samples for performing UVNiS analysis incfuding quantitation.

. The Trainer vrrill demonstrate how ta perForm qualitative UVNfS analysis using_acsdic and basic solvents as well as how to perform pH artd UV shifts. Effe~ti~e date 04-09-09

Hi~i1ST~7N POLfCE DEPARTMENT CRIME LABPRATORY MOI7ULE 09.1 Cqntrollsd Substar~ces Training Guide Version 2009 Sub'ect: UV 1 VIS S ectro hotomet Pa e 10 of 11

Once.t~e_traine~_has_comQleted ths q~~!itati.~e por:i~~ of tha pratitice ~~rks~aet it will be re~iewed with the Trainer.

The T-ainer wilf demonstrate how to prepare samples for quantiation as well as how to perForm #he necessary calculations for purity and E-value determinations.

Once the trainee has completed t~e quantita#ive portion of the prac#ice worksheet it will be reviewed with the Trainer.

D~CUMENTATION

The Trainer will review the proper labeling of UVN15 spectr including quantitation {purity) calculations. ~

STUDY GOALS

Understand the principles of electron excitati energy absorption and which types of excitations are respar~sible for ro' observed spectra.

Define the terms "chromophore", "hypso ic hift", "bathochromic shift", "hyperchromic shift", and "hypochro n.`

Understand why spectra for nces may look simiEar ar~d why some substar~ces do no# produce

Know the principle com both single beam and double beam instrument:

Know the ger~eral~ nge ar~d units of ineasure as wel! as the acceptable absorbance r~pe a I UVNIS spectrum.

Be able to tch vided UVNIS spectra ta a list o€ possible substances inclt~ding t~e ing:

Acetaminophen

Alprazolam

Amphetamines (Amph, Meth, Ephed)

Benzocaine and Procaine

Barbiturates (Amo, Seco, Pheno, etc.)

Caffeine

Carisoprodof

Cocaine

Codelne

Designers (MDA, MDMA, MDE)

Diazepam

Heroin

:ffec~f~e aate aa-os-os

~~USTUIV pCILICE DEPARTMENT CRIME LA80RATORY MODULE 09.1

Controlled 5ubstances Training Guide Version 2a09

Sub'ect: UV / VIS S ec#ro hotom t Pa e 11 of i ~

Ketamine Lidacair~e

LSD

Methadone

Phencyclidine

Know the equation ko relate Absorbance to Transmissior \sim and tF \sim e Beer-Lambert Lav A = log (1/T) = abc

where A is absorbance and T~s #ransmittaRCe

a is a constant specific to the substance of interest at a particuEar wavefength

~ is the ~athleng#h ir~ centimeters

c is tfte concerttration ~n mg 1 ml (in the Cor~trolled bstances Section)

B~ able to calculate % purity of a sample from a p~ovide V S spectnam.

~'~

Be able 1 UVNIS s~ectn.im.

. Be able t free base forms of

provided

Effective date 04-09-09

roU~TOiJ FUI.iCE DEPARTNfrtV I CRIM~ LA80RATORY MOOUL.E ~09.2 Contro~led Substances: Training Guide

Version 20Q9

S~b'ect: Ultra~ioleWisible S o hotomet hirnadzu Pa e 1 of 4 SHIMADZU

ULTRAVIOLETNISIBLE SPECTROPHQTOMETRY ~UVNIS) Instrument
Shimadzu UV-2401 PC UVNIS Spectrophotometer

UVProbe

Software

Instrument Startup:

Turn on the instrumer~t, the computer (if necessary), ~r, and the printer. Allow the instrument to warm-up foc ~15 minutes be1 ~ding.

2. if a windaw appears that requests a pass rd ∼ l

if a windaw appears that requests a pass rd ~ Do not enter any information.

3.

Open the UVProbe sofiware from t~e deskto i

4.

Ens~re there are no ce~vettes i~ the ins#n~ n, click on th~ Connect button near the bottom of #he control ~an~ b in the instrument initialization sequence. ~

~. When the i~itfializatian is complete we resul#s on the scree~ and note any parameters which Fai! (red ma e. ff aN parameters Pass (green marks appear), then click OK and he itialization ir~ the logbook. If any of the pararmeters have failed, n ult the Troubleshooting Section 4.2 of the Man~factur~r's Instrucf n` I(book %Z) for remediaf action. If corrrective measures do not corr t an problems, then consult with t~e assigned anafyst(s) or Lab Manager a instrument off-line unti~ the issue can be resolved.

fi.

After success€ul i'aii ion click the Baseline button on the control panel to set, the baselRne instrument. Make sure there are no cu~ettes in the instrume parame#ers are set to start at 340nm an~ to end at 220nm,

then click O e baseline runs along with the time in the logbook.

7. The instn~me~ now ready to acquire data. Instrument Shutdown:

- \sim . Close the UVProbe software by clicking the X box at the far top rigftt of the screen.
- 2. A window will appear stating there is ~nsaved information; click the Yes button.
- Turn the instn~ment, the computer monitor, and the printer off. Turning the computer off is optional.

Effective date 04-09-U9

i-1vu~TON ~C}LIC~ DEPARTM~NT CRIME LABORATORY MODUL~ 09.2 Con#rolEed Substances: 1'rafning Guide Version 2009 Sub'eck: Ul#ravfvleWisible S ectro hotome# hirr~adzu Pa e 2 of 4 Data Acquisttion:

1.

Prepare the sample c~vette and place it i~ the sample cell.

Fill another cuvette with neat preparation solvent and place it in the reference ce11.

3.

Click the Start button.

4. When the New Data Set window appears you may enter your initials in the artalyst freld and the lab number in the comments field, then click OFC. If you click Cancel the data will be deleted.

Cfick the Peak Pick button (four~h butto~ from the righ# on the toorbar).

Right click in the peak pick area and uncheck Show vallevs. This will remove ths absorbance Minima data from the chart.

If all the peaks of interest are r~ot labeled then right click the peak freld and click properties. Enter the number 1, 2, oc 3 in the point and hit enter.

To o~tain a background absorbance click on the Go To L on on the lower control panel and enter the desired wavelength, t er. The absorbance value for the wavelength is displayed on th TE: Tf~~s function will work only if your sampEe is still in the inst

If this is the first analysis of the day clic~t th., then properties. Click the Disabled bytton for "Store All Data ~ Sin ile", then click Close.

9. Click the print butto~ to print the re ort

Changing Wavelength Range: ,~~

To scan across a different ~th region (e.g. 300nm to ~90nm for GBL analysis) click the "M" bu n(venth button from the righ# on the tooibar) and enter the desired start avelengths in the appropriate ~elds. Then clic~C OK. Do not change th r values.

Perform a ba eli he new wavelength values before proceeding with the analysis.

When yo re fr with your analysis, rese# the parameters to start a# 340r~m a~d end a On ia the "M" button.

Pe~form a ba e scan on the standard wavelength region.

5. Note the baseline scan and method modificativns in the logbook. instrument Performance Check (perFormed quarterfy or as needed):

1.

Follow the routi~e Startup {~rocedures before pertorming the two part Instrument Performance Check.

2.

First check the wavefength accuracy by using the two character~stic wa~etength peaks of dee~terium light at 486.0 nm and fi56.1 ~m. See the Periodic Maintenance Sectior~ 4.~ of the Manufac~rers Ins#ruction Manuaf (book '/~) to re€erence the fo~lowing proc~dure:

Effecti~e date 04-09-09

HOUS i uN F OLIC~ DEPARTM~N7 CRIME LABORATORY MODUE.E 09.2 Controlled Substances: Training G~ide Versian 2009 Sub'ect; UltravioleWisible S ecira hotomet —Shimadzu Pa e 3 of 4

A. Click_ the "M" bu#ton on the toalb~r to modify #he Methad Yarameters as foltaws:

Select the Instrument Parameter tab

- a. Change t~e measur~ng mode from Absorbance to Energy
- b. Leave slit width at 0.2 nm
- c. Change source lamp from off to D2
- d. Change PM gain from Q min to 2 min
- 2. Select the Measurement tab
- a. Change wavelengtl~ from 340 220 nm to fi60 65Q nm
- b. Change scan speed from fast #o medium
- c. Change sampling interval from 0.5 tv a check~uto box
- d. Click OK ,~~
- B. Ensure #hat the cefl holders are empty and click utton.
- C. Wi~en #he scan is complete, enter the an
- ~'! and the following info in

tt~e cvmment box:

Waveleng#h Accuracy Check

Pass Range = 655.8 — 656. n

Click OK.

D. Adjust the plot so t~at the 6 e is on scafe.

E. Right click in the Peak P' nd uncheck Show Valle s.

F. Right click in the Pea Pic box and select proper#ies. Note the current threshold setting {u!) and adjust the threshold so that only the 656 peak is identife u all 1}.

G. Click Prin

H. Follow the o r edure for the wavelength range 490 -- 480 nm.

I. When~t~te s

is omptete, enter the analys#'s initials and e~ter the following info in ki~co ent box:

Wave~eng#h Accuracy Check

Pass Ra~ge = 485.7 — 486.3 nm

Click OK.

J. Ad~ust the pfot so that the 48fi peak is on scale.

K. Right c~ick in the Peak Pick box and select properties. Adjust the threshold so that only the 486 peak is identified (usually 3-5).

L. Click Print.

- M. C~ick the "M" button oR the toafbar and return the Method parameters to normal values (see A.1. and A. 2.)
- N. Re-run the baseline:
- O. Right click in the Peak Pick bax and adjust the t~reshold to the original value (see F.) Effective clats 04-09-09

i-9i:.uiiSTON POLICE DEPARTMENT CRfME LABORATORY MODULE 092 Contralled Substances: Trai~ing Guida Version 2008 Sub act: UltravialeWislble S ectro hotomet hi adzu Pa e 4 f

3. Once the wavelength__accuracy_has been, checked,_the_absorbance.accuracy of the instrument is verifed. To do th~s weigh three samples of one of the validated standards {currentfy me#hamphetamine, heroin, or oocair~e) and perform a quantitation ~sing the experimentally determined E value. The determined p~~ty should be within 10% of the expected vafue.

If the instrument fails any part of the performance check, then consult with the assigned ar~alyst{s} or the Lab Martager and take the instrumer~t off-line until the issue can be resolrred. If n~cessary, contact the Shimadzu service represer~tative to ~erform necessary maintenance.

5.

4.

Record the Instrt~ment Performar~ce Check results in the logboak as well as any maintenance perFormed. S#ore #t~e pRntouts in the appropriate location. Effective date 04-09-09

HOUSi~C)N POLICE DEPARTM~NT CR1ME LABORATORY MODUL~ 10 Controfled Substances Training Guide Version 2009 S~rb ect: 5e arations and ~xtractions Pa e 1 f

---- SEPARATIONS
AND EXTRACTIONS READING LIST
~#o be initialed when completed?

1) CND Analytica~: Series of Analytical Pro~les Forensic and Analytical Chemistry of Ciandestine Phenethylamines Ch. 2 — "Extractior~ and Purifrcation"

2) S. Bell, F'orensic Chemist, 2006.

Ch. 4-"Sample Preparation...", pp. 85-1 p7 Effective date ~4-20-09~

HOUSTON ~OLIC~ DEPARTMENT CRIME LABORAT~RY MODU~E 1~

Contral~ed Substances Training Guide Version 2009 Sub'ect: S aratfons and ~xtractions Pa e 2 of OBJECTIVE

- To familiarize the trainee wit#~ the fundamentafs of separation theory.
- To familiarize the trainee with extraction techniques for separating components of a mixture.

DISCUSSION

Mtroduction

€n forensic cfrug chemis#ry, the main purpose o# an analysis is t ntify the presence of controlled substances or dangerous drugs in submitted sa les. This task can be mads more difficult by the fact that almost a!l drugs i vr cu# with other substances such as sugars or starches or possib a drugs. While some tests are ser~sitive to the presence of interFering s~b IR results are based on

all a~sorbing species present), other #ests m e sensitive to interferences

because t~ey don't respond to these subst gars do not absorb in the UV

region), Some of t~e most usefi~l te ' g rocedures are able to separate the components of a mixture as well as ma #ions (TLC and GCIMS). Because of the w~de variety of substances encou re drug analysis, the analyst needs ta know the ~imita#ions and advantages of i le testing procedures, as the selection of tt~e right tests can greatly reduce t r~c ~olved in making identifications. Before certain tests can be conducted, the a aly ay be required to perform separatior~s to isolate or remove sample compon e are different ways to achReve this arrd one of the simplest takes adva f t varying solubility properties of chemica# compaunds. Solub~lity is the city two or more substances to form, without a chemical reaction, a homogeneous dis ion. More spec~catly, t~e solubility of a solid in a liquid refers to the concentration that is reached when a frxed amount of Eiguid has dissoEved all of the solid it can hold at equilibrium (at a given temperature) to produce a saturated solutian. Whi~e solubility ~s a pf~ysical property for a pure substance in a pure so~vent at a spec~fic temperature, the relative solubifity of solids in figuids ranges from very low to very high va~ues and can be conveyed by use of tF~e temns very sa~uble, soluble, moderate#y soluble, slightly soluble, a~d insoluble. Stric#ly speaking, no substance is absolutely insolu#~le, althoe~gh for all practical purposes many substances appear to be SO.

The most common solutions in general c#~emistry are aqueous based where water is the solvent. Wa#er ar~d other polar solvents such as methanol and ethanol are able to ~ffective date 04-20-09

HOUS i Viv POLICE DEPARTM~N7 CRfME LABORATORY MODULE 10 Controlled Subs#ances Training Guide Version 2009

S b~ect: Se aratior~s and ~xtractions Pa 3 of 9

dissolv_e polar _soE~#es based. on _the ~rinciple . of ."like diGsol~ses like". ~!~f~ny drugs ~f

interest are polar within certain pH ranges so that the pH of a sof~tion can affect the sofubility of that drug in water. Some substances do not have a polar character and are not very so~uble in water, but are freely solub~e in nonpo~ar organic sofvents such as chloroform or dichloromethar~e. Al! saft farms are considered polar and ther~fore dissolve in polar sol~ents. As a general rule, a!I free acids and free bases are ~onpolar and therefore will dissolve in most organic sofvents. Those compounds that will not

fvrm salts are neutral and usually prefer organic solvents. For example, alkaiine compounds like cocaine base form safts with acids and are therefore soluble in aqueous acidic solutions, but are insoluble in basic solutions. Likewise, acidic compounds like the barbiturates form safts with a(katine solutions and are t refo~e soEuble in basic aqu~ous solutions.

Determining the exact solubility of a su~stance is no ~'!!' #or drug analysis; however, knowing the approximate so~ubility pro s bstances is extremefy useful for the separation o# consti#uents in simple e mixtures. Texts such as Clarke's list relative solubilities in various so#~en n be useful references when trying to determine the best sol~er~t for a parti

Miscibility is a term used for iiquids to "c e extent of solubility of o~e liquid in another. Some liquids wi~l mix with r i !l proportions and are said to t~e miscible wi#h water. Such liquids are usual ubstances with polar character similar to that of water (the alcohols). The n ar uids like chloroform or t~exane do not have an effective attraction with pola wat r olecules so they are effective "squeezed out'. S~ch liquids are said to ' cible with water. Other liquids, such as ether are sligt~tly soluble in w~ d said to be partially miscible. Two layers are formed when two immis~ibfe li re ir~ contact with each other.

Extraction procedure3`~~ased on relative solubility of a compound {solute} between two immisci~le solvents is a wide~y used method of drug isolation. One of the sofvents is ust~ally water and the other is a nonpolar organic such as cnloroform. Extraction involves bringing the two solvents ir~to intimate contact by exte~sive mixing, allowing the mofecufes of interest to partition from one sofvent to the other. The comp~~teness of t~e partitioning process will be determined by the compouncfs solubility in each sol~ent as well as t~e volumes of each solvent.

. Direct Solvent "Dry" Extractfon

This technique is based on the premise that the substance of interest in a sample mixture is soluble in a specific solvent while afl other components of the sample are Effective date 04-20•09

i-iCiiiSTON POLfCE DEPARTM~NT CRIME LABORATORY MODUL~ 10

Controlled Substances Training Guide Versian 2009
Sub ect: Se arati ns and Extrae#ions Pa e 4 of
insoluble. _This procedure_ works well _for .Rurification of a si~gle drug ~r~tained ~n a
tablet or capsuie or powder which has been c~,t with sugars or starches. T~e principal

drawback ta the tec~nique is that no component is totally insoluble in another.

Succsssful dry e~ctractions depend an the small quantity of any unwanted components

not interFering with the tests chosen to identily the drug of interest.

The most common organic sol~ents used for dry ex#ractions are chloroform, d~chlorome#hane, ether, ar~d methanol. These solvents mus# be used in an anhydraus sta#e as any moisture may introduce separation difficulties.

An example of the dry extraction techs~iq~e is the separation of cocair~e ~base or HCL) and inositol. The sample mixture is pfaced in a fif#er paper cone and washed with chioroform. The cocaine will dissol~e in t~e chloro€orm which collected, leaving the inositol in the filter paper. TF~e cacaine/chloroform sol~ation ma used for ana~ysis or evaporated to dryness leaving on~y the cocaine.

Ar~other simple example is allowing certain aiprazo a s soak in chloroform for se~eral minutes which aflows the active ingredient ~ in the solvent while the unwanted tablet binders remain intact. ~

• !mmiscible 5olvent or Llquid L1q id ~ t~n

The selective power of the extracting c or separating and purifying drugs is vastly expanded when two immiscible !ve are empfoyed simultaneousfy in a liquid-liquid partitioning procedure. !n th' a drug dissolved in one solvent (usuaily the aqueous phase) may be separat fro accompanying impurities by extracting with a second immiscible solvent (t r phase) in which the substance sought is quite sol~ble, but the impurities t. emoval of #he organic phase containing the desired compound from th a e yer cor~tair~i~g the impurities isolates the desired compo~ent ~n a pu lu n. In other instances, t~e impurities may be in the organic phase v~e th ound of interest is re#a~n~d in the aqueo~s laye~. There are a number~xtractipn procedures devised for the extraction of different types of drugs. These procedures should only be considered as a guide since the analyst will ust~alfy modify a selected ~roced~re de~ending upon the types af substances suspected of bei~g present in a sample mix. General guidelines to remember when de~ising an extrac#ion procedure include:

Basic dn.igs will form sa~ts with ir~organic acids, and acid dnigs will form saits with inorganic bases. Neutral dn~gs will not form salts, in order for a drug to be extracted from an aqueous medium to an organic medium, it must have a neutral charge o~ the molecule. This is accomplished by adjusting the solution with an appropriate pH solvent (sodium carbonate solution tor basic drugs and sulfur~c

acid #or acidic drugs).

2.

Acid and neutral drtags car~ be extracted from aqueous acid medium with an immiscible organ~c solvent.
~ffective date 0420-OS

HOUST~N ~OLIC~ DEPARTMENT CRIME LABORATORY MODUL~ ~0

Controlled S~bs#ances Training Guide Version 2009

Sub'ect: Se arations ancf Extractions pa e 5 of 9

3.

Basic_an_d_ n~utral arugs._can be extract~d from aque~!~s basic med6~.~!r :~vith an immiscible organic sol~ent.

4.

Morphine is a special case and musi be extracted from a pH \$.5 solution to a mixture of butanol and ch~orofarm.

•

General Extraction Procedure

Using the principfes above, a general e~ctract~on procedure can be devised w~ich wouRd be able to isolate strong acids, wea{c acids, neutrals and bases from a mix#u~e which contains each of these substances:

Start) Dissolve mixture in 213 N H2SO4

S#ep 1) Extract the 2l3 N H2SD4 witf~ CHCf3 (save the a solution for step 2)

Step 1A) Extract the CHCl3 from step 1 with 5% NaHC is will contain #he

strong acid drug}

Step 1B) Now extract the CHC13 from step 1A with H(this will contain

the weak acid drt~q}

Step 1 C) Evaporate the remaining CHCl3 to dry s ver the neutral drug)

Step 2} Add base to the saved acid solut~on until #he pH ~ 10

Step 2A} Extract the basic solution from st wit C CI3

Step 2B) Extract tk~e CHCl3 from ste 2 i N H2SO4 (this wi~l con#a~n the

basic drug)

These same steps are presented as o a~t below showing the final destination of each component from a mixture af ' i utalbital, carisoprodol, and cocaine:

Start) Di o v stance in 2/3 N H2SO4

~) f r s 2} for general basic drugs

tra

e~ctract with CHCl3 add sat Na2CO3

~ 1 ~ 1

extract with extract with e~aporate extract 5% NaHCO3 0.45 N NaOH to dryness with CHC13

1111

strong acld weak acid neu#ral extract with ex. aspirin ex. barb ex. carisoprodol 2/3 N H2SO4

1 basic dnag ex. cocaine

ff8~trv~ asce oa-za-as~

HQ;ISTO{`J POLICE D~PA(-~7MENT CRIME LABORATORY MQDULE 10

Controlled Substances TraiRir~g Ge~ide Version 2009

Sub'ect: Se aration and ~xtractions Pa e B of 9

This general extractian_proc~dure__can_be_modified to f~c~!s on ~impl~r ard r~ora li~eiY mixtu~es as derrtonstrated ~n the following examples.

• Removal of Asplrjn from a Mlxture:

Aspirin will extract into chlorofarm easily from acidic solutions. Because it is usually present in ~arge quantities when mixed with basic drugs, several extractions are necessary to remo~e it all. Aspirin can be extracted frvm chloroform by washing with 5% sodium bicarbonate.

1.

Separation of weak acid (barbiturate) from aspirin:

Step 1) Dissolve sample in 2/3 N HZS44

Step 2) Extract 2/3 N H2S0¢ with CHC~~

Step 3) Wash the CHCl3 from step (2) 3 wit % NaHCO3 (the

aspirin will go into the 5% NaH

Step 4} Extract tl~e CHCl3 from ~#,g~3 #~ .45 N NaOH to reco~er the barb ~~~

2.

Separation of basic drug ~ex. coc~r~ or~deine) from aspirin:

Step ~} Dissolve samp ~I H 504 and make the solution basic with sat Na2

Step 2) Extract that 03 solution with CHCI3

Step 3) Wash 13 from step (2) 3x with 5% NaHCO3 (the

aspirin ill into the 5% NaHC43}

Step 4} E a HCl3 from step (3) with 213 N H2SOa to recover ~i as drug

Remova! of ~e}~&orr~mon Substances:

3.

Ace~in~hen - Separation from basic drug:

Acetaminophen wifl often have #o been separated from basic drugs such as codeine and ~yd~ocodone. It can be extracted using the same procedure as tha# for mixtures of aspirin with basic drugs (see 2 abo~e).

4.

Caffeine — Separation from acidic or basic drug:

Caffeine is very soluble in chlorofarm and can be extracted from acidic or basic aqueous salutipns by washing 2-3 times with chioroform.

5

Acid/Base Exfraction — General Cleanup:

Mar~y mixtures containing a basic drug car~ benefit from a general clear~up extraction to remove unwanted in#erterences. This is fundamentally the

:ffective_date 04-20-09

HO:~ST~N POLIC~ O~PARTMENT CRIME LABORATORY MODUL~ 10 Controlled Subskances Training Guide Version 2009 Sub'ect: Se aratlons and Extra ians Pa e 7 of 9

same procedure as 2 abo~e withou# thp bica~a v:fashe~. Step '! } Dissolve sampEe in 213 N H2SOa and make the saEution basic

with sa# NazCO3

Step 2) Extrac# the sat Na7CO3 solutio~ with CHCl3

Step 3) Ex#ract the CHC13 from step (2) with z13 N H~SO4 to recover

the basic drug

Oxidativn of Cocalne Contaminants:

There are substances commonly encountered in cocaine samples that absorb in the UV range t~at may need to be remove~ or changed in order to obtain an accu~ate quantitation of cocaine purity. One common substance this easily remo~ed is caffeine which can be separated by the procedure outlined ab. The most common substances that are changed are b ~and procaine {both indicated by yellow in the Van Urfc's spo# test), an ~~ y caine. They are each c~emically oxidized w~#h a dilute potassium perrolutiot~ to produce nonabsorbing or weak~y absorbing substances. B ~~ ar~d procaine are pnmary aromatic amines and are oxidized to nitrates. i ~m ylcocaine, an alkaloid present in the coca plant, has a dou~fe bor~d that i u witF~ an aromatic ring causing a strong absorption close to 275nm. This b t ~nd is oxidized by adding two -0H groups across the double bond to cr a c :ure that has a weak absorption at 252nm.

Extraction for coca~ne sam~les c ta~ g benzocaine, procaine, or cin~amoyfcocai~e.

This is an AcidBase ex#ractiq~r it addition of permanganate —

Step 1) Disso! e s p'r~13 N HzSO4

5tep 2) Add dr i 1°o MnOa until the solution remains pink

Step 3) A sat. ' 3 to make solu#ion basic

Step 4) Extr wi petroleum ether ~top layer) or CHC13 (bottom layer)

Step 5} Extrac anic layer wit~ 213 N HzSOa

Note: for quantitation accuratefy weigh sample in step 1 and accurately measure vofume of Z/3 N H2SOa in step 5.

. Alkaline Diffusion or Conway Extracfion

An effective means of separating amphetami~e and methamp~etamine from other substances is called alkaline diffusian and uses a Conway dish (~ence the alternative rrame Conway extraction). T~tis technique takes advantage af the volatile nature of the free base forms of amphetamine and methamphetamine in much the same way as the hanging drop microcrysta~line technique. A strong base is used to neutralize the salt form of the amphetamine or methamphetamine and fiberate the volatile free base form. EffectEve date 04-20-09

FIOUSTON ~OLICE DEPARTMENT CR~M~ LABORATORY MODUI.E ~4

Controlled S~bstances Training Guide Version 2009

S~b ect: 5e arations and Extractions Pa e 8 of 9

A strong acid_..is used as _a _solvent to- collec: the ~rea ~asa am~ih~~ami~e or iiiet~iamphetamine which can then be quantitated.

Step 1) Place a weighed portion of the sampfe (20-25 mg) in the center well of a

Conway dish and add enough 10% NaOH to cover the sample.

5tep 2) Pface appraximately 3 ml of 213 N H2SO4 in the midd~e ring.

Step 3) Add a few c}rops of dis#ilfed water to tf~e outer ring, place the lid o~er the

dis#~, and rotate the lid i~ the water to create a"seal".

Step 4) Alfow the dish to sit covered ovemight.

Step 5) Carefully remove the lid and pipet out all of tF~e 213 N H2SO4 pfacing it in a

5 ml graduated cylinder. Bring the voiume up to 5 ml with addit~onal 2/3 N HZSO~.

Step fi} Quantitate by UV as us~al.

~"~

~id

10°/a NaOH

Conway dish

PRACTICAL EXE

The trainee willl~ i list of prac#ice; performing various chemical ext~actions with the nce of the Trainer.

DOCUMENTATION

Th~ Trainer will review the proper Examination Sheet documerrtation for UVNIS results including quantitation (~urity) calculations (performed in Module 9). The Trainer will also review the proper case file documentation for extractian procedures. STU DY GOALS

Understand pH measurement of acidic and basic solutions and how such solutions are ~repared. Understand the effect that a so4vent's pH can have on the solubility of solutes.

Effective date 04-20-09~

HOU~T~iJ FC7LfGE DEPARTMENT CRIME LABORATORY MODUL~ ~0

Controlled Substances Training Guide Versian 2009

Sub ect: Se arations and Extractions Ra e 9 of 9

~ Def~ne the terms "miscible" ar~d uimmiscibEe" and apply them to combinations of solvents.

•

Know the general extraction scheme and apply it ta the separation of weak acidic, strong acidic, ~eutral, and hasic substances.

- Explain the principfe and use of a Conway extraction.
- Be able to perform variot~s separations and extractions for competency samples including CHCl3 washes, ~icarb washes, KMnOa extraction, and AcidlBase extractions.

~ ~1

~~

Ffective. cfate_04-20»09

NOvSTi~~i ~QLfCE D~pARTMENT CRIME LABORATORY MODUL~ 1~•'~ Contralled Substances Training Guide Version 2009
Sub t: IR / F71R S e tro otome# Pa e 1 of 14

FTIR SPECTROPHOTQMETRY (to be initiaied when completed~

1) A.C. Moffa# editor, Clarke's Anaf sis of Dru s and Poisons, 3~d Edltl011, 2004.

Ch. 22 — "fnfra-red Spectroscopy"

2) R. Saferstein editor, Forerrsic Science Handbook, Vo~ume 3, 1993.

Ch. 3—°Forensic Applications of Infrared Spectroscopy"

3) CND Analytical: Series of Analytical Profiles
Forensic and Analytical Chemistry of Clandestine~'henethylamines
Ch. 5 — "Infrared Spectroscopy" ~

4) B.C. Smith, Fundamer~tals of Fourier Transform I S ct~osco, 1996.

Ch. 1 — "Introduc#ion to FTIR"

Ch. 2—"How an FTIR Works"

Ch. 3—"Proper Use of Spectral Manipu 'o "

A. Introduction

B. Spectral Subtraction

C. Baseline Correc'

D. Spectra~ ~ibrary c g

Ch. 4—"Choosing the Ri g Technic#ue"

ATR pp. ~ 17-2

5} C. V. Koulis, et. al. " ari n of TraRSm#ssion and Internal Reflection Infrared Spectr . f C ne", Journal of Forensic Sciences, 46 (2Q01 }, pp. 822-829.

- 6} M. Ravreby, titative Determination af Cocaine and Heroin by ~'ourier Tr form fr red Sp~ctrophotometr~', Journal of Forensic Sciences, 32 (198 0-37.
- 7} Readings andlor Video from Thermo-Electron Material
 To ~iew the 3 Thermo Video T~torials:
 Open OMNIC Icon
 Select HELP ~i GETTING STARTED -~ BEGINNER'S GUIDE TO FTIR
 Select HE~P -~ GETTING STARTED ~ SPECTROMETER TOUR

(the Spectrometer Tour module requires Disc 2: Spectrometer Tu#orials)

Select HELP ~ SAMPLING TECHNIQUES -~ ATR SAMPLING TECHNIQUES :ffecti~e-dale-05-i3~44-09

H^UBTON r~QLiC~ f~~PARTMENT CRIM~ LABORATORY MODULE 11. i

Contralled Substances Training Guide Version 2009 Sub'ect: IR / FTIR S ectro h tomet Pa e 2 f 14 **OBJECTIVE**

To familiarize the #rai~ee with #he theory a~d applicatior~ of ir~frared spec#rophotometry in drug analysis.

To familiarize #he trainee with the FTIR spectrophotometry ir~strumen#a~ion and software used in the laboratory.

To familiarize the trainee with the quality assurance procedures for the FTIR spectrophotometer.

To make the trainee aware of the ad~antages, disadva . s, and limitations of FTIR spectrophotometry.

DISCUSSION

Introduction fo Flectromagnetic Radiat~~ Gamma X-ra U V IR Microwave Radio High Energy Low Energy Transitlans Nuclear fnner e u Vibrations Ratations Wa~eiength .~~-i2 10~ 10'3 103 (meters) FrequenCy 1024 10~5 1014 ~01z 105 (waves 1 sec) Wavenumber 1010 ~ 0~ ~ 04 ~ 0 10`~ (wa~es / cm} ~,

The electromagn~tnam is a continuous range of radiation. The wavelength or frequency of the ra ion defines the position of the electromagnetic spectrum. The sho~ter the wavelength, the higher the frequency, and the grea#er the energy of t#~e radiation. The relationship betwe~n wavelength (~.) and frequency (v) is described by the equation

C=~,v where {C} is the velocity of rad~ation ir~ a ~ace~um

This inverse relationship explains why shorter wavelength means greater frequer~cy. To overcome this confusion the term wavenumber is sometimes ~sed and is equal to 1/~, with units of cm".

Spectrosco~y is the study of the interaction of electromagnetic radiation with matter. This interaction of radiation with matter can cause redirect~on of t#~e radiatior~ and/or ~ffective-date-05-04-09

HOUSTUN PO~ICE DEPARTMENT CRIME LABORATORY MODULE 11.1

Controlled Substances 7`ra+ning Guide Version 2009 Subject: iR / FTIR SpectroAhotomekry ?ape 3. of 14

transi#io~s between the energy fe~els of the a#oms within. rr~olecules. -A transition frorrt ~ lower level ta a higher levef with transfer of energy from the radiation field to the atom or moleculs is cafled absorptio-~. A transition from a higher level to a lower levef is called emission (fluo~escence}. Redirec#ion of radiation is called scatter and may or may not occur with the transfer of energy.

When atoms or molecules absorb radiation, the incoming energy excites a quantized structure to a higher energy level. The type of excitation depends on the wavelength of the radiatior. Electrons in their auter orbital (valence e~ec#rons) are promoted to higher orbitals by UV or VisibEe radiation. The absorption of infrared radiation causes vibrational excita#ion of molecules and low energy infrared or micrawave radiation resui#s in rotational excitation af molect~les. It requires radiation of very short wavelengths in the X-ray region to excite inner orbital atomic ef trons to a higher s#ate. Radiation of even shorter wa~elengths makes up the ga ray region of the electromagnetic spectrum. It is transitions in atomic nuclei #h es in t~e emission of this high-energy, penetrating radiation.

Theory of IR Absorption

When a compound absorbs light in the i ble nd uftravialet regions of the eiectromagnetic spectrum, electrons are f wer-energy molecular orbitals to higher ones. Compounds may a3so ~ b c#ramagnetic energy in the infrared region of the spectrum. Infrared radiat' '~not ha~e s~fficient energy to cause the

excitatior~ of elec~rons but it does c~ ~ s and groups of compounds to vibrate

~b~ci

about the covalent bonds that co~ F~. The vibrations are quantized ar~d as they occur, the compounds absorb infr ed ergy in particular regions o# the spectrum. The infrared region of the ! ro~ agnetic spectrum encompasses rad~ation from 800 nm to 1,000,000 n s using units of nanometers, most modern in#rared measurements are ~r to in tarms of wavenumbers which was defined above as being eq~al to with ni~s of cm'". This is also convenient because wavenumbers are direc#ly propo frequency and energy i.e. larger wa~enumbers mean greater energy. Because ti~e frared region is so wide it is divided into three pa~ts: the near IR from 12800 -~4000 cm"~, ti~e mid IR from 4000 - 400 cm'", and the far IR from 4p0 - 10 cm'". It is fhe mid !R region which is most useful for analysis af dn~gs. W~en a molecule is exposed to infrared radiatEOn of a specific energy, the molecule can absort~ the radiation by vibrating. At room temperature, the moleculs sits in its ground electronic state and ground ~ibrational s#ates. If the incoming infrared radiation has the appropriate energy, absorptian occurs to excite tF~e molecule to a particular higher vibrational state.

Mo2ecules can undergo two types of vibrations, either stretching vibrations that involve changes in bond length or bending vibrations that involve changes in bond angles. To visualize these vibrations it is sometimes helpfuf to think of the covalent bonds between

Effective date 05-0409~

F-iOi.iSTUN POLICE DEPARTMENT CRIME L460RATORY MODUE~E 11.1 Controlled Substances Training Guide Version 2009 Subject: IR / FTIR Soectraphatametr~_ __ Paqe ~4 of 14 atoms as behaving _like__they.were tiny spri~gs connecting ths at~ms t~gether. ~o~

sirriple dia#omic mofecules like HCI, there is only one type of vibration possible and that is for the two atams #o move closer and further apart in a stretc~ing motion. Three atom groups ir~ more c;omplex molecules can undergo a variety of stretching and 6ending v~brations whic.h are summarized as follows:

Stretching Vibrations Bend9ng Vibrations (changes irt bond length) (changes an bond ang#es} Symmetric I~-plan~ scissoring Asymmetric In-plane rocking

Out-of-plane wagging

Out-of-plane tw'~ting

The infrared spectra of even relati~ely simple compounds n many absorption peaks. It can be shown Ehat a nonfinear molecule of as 3N-6 possib~e vibrational modes that can be responsible for the ab infrared radiation, while a linear mofecu~e has 3N--5 possible vibrational mo are called fundamenta! modes and are the primary absorption bands whi infrared energy in the mid !R rartge of 4000 - 400 cm'" to become excite tically, methane which has 5 atoms would have 9 possible fundamental a 'o peaks and benzene would have

30. ~ .

Not all molecular vibrations result in e s~fption of infrared er~ergy, however. In order for a vibration to occur with t or ron of infrared energy, the dipole moment of the molecule must change as e'b tion occurs. Simple homonuciear diatomic molecules like nitrogen {N2} Oz), and hydrogen (H2) do not experisnce a change in dipole moment wh t y stretch so they do not exhibit infrared absorptian. By contrast whe~ hetero ' tomic molecules like HCl vibrate, #he dipole moment changes and infrar a rp occurs. When the four hydrogens of inethane vibrate symmetrically, # ere hange in dipole moment so methane does not absorb infrared energy e to mmetrical vibration. Symmetrical vibrations of the carboncarbon sir~gle, dou d triple bonds of ethane, ether~e, and ethyne do not result in #he absorption of infrared radiation, either. Similar vibra#ional stretches in more complex molecules do absorb, but tend to be weak.

Vibrationa! absorption may occur outside the region measured by a particu~ar inf~ared spectrophotometer a~d vibrational absorptions may occur so closely together that peaks fa(I on top of other peaks. T~ese factors, together with the absence of absorptions beca~se of vif~rations tha~ have no dipole moment change, cause infrared spectra to contain fewer peaks than the formulas 3N - 8 and 3N - 5 would predict.

However, other factors E~rsng about ever~ more absorption peaks. Overtone (harmonic) bands occur at integer muitiples of fundamental absorption bands and result from the excitation of a ~ibration to a do~ble or higher frequency. Combination bands that are the sum or difference of two or more fundamental bands may also appear in infrared Effective date U5-04-09

HG[IS7QN POLICE DEPARTMENT CRIME LABORATORY MODUI.E 11.~ Controlled Substances Training Guide Version 20a9 Sub'ect: iR / FTIR S ectro hotomet Pa e 5 af 14

spectra,_. ___Both_. ove~tQn~__.~nd rambination bands have ;vea~cer i~tensities tha~fundamental bands. It is also possible for absorptions to occur in the lower wa~enumber (frequency) rar~ge date to molecular rotations.

The fr~quency (or wavenumber) of a gi~en vibration and thus its location in an ir~frared spectn,m can be re~ated to two factors. These are the masses of the bonded atoms and the relat~ve stiffness of the bond (bond strength). Again thinking o# co~a~ent bonds as springs connecting atoms together allows us to approximate the frequency of permitted vibrations by using Hook's Law of Vibration which shows that the smaller the combined masses of the two atoms, the higher the frequency (light atoms vibrate at higher frequencies t~an heavier anes). The stronger the bond between two atoms, the more energy will be required to excite the stretching vibration. Triple bonds are stiffer (and vibrate at hig~er freqc~encies) than double bands and dou bonds are stiffer (and vibrate at higher frequencies} than singfe bonds. For le, the stretchirtg frequencies of bot~ a GH bo~d and a C=0 are higher than for ~ bond.~~ An infrarec! spectrum is a plot of the vibrational and ti~sorption bands present in a sample ~s. the ir~tensity of t~ose bands over a r ared radiation. Because infrared spectra con#ain so many peaks, the po't two compounds will have the same infrared spectrum is exceedingly s I optical isomers produce the same IR spectra.

• Instruments ~~

Spectro~hotometers are the de~ic o separate the numerous wavelengths within a range of radiation and ailow r t absorptio~ of the discrete wa~eler~gths by compot~nds of interest to be s independentfy. TF~e graphical vutput from such an instrument is an absor i s ctrum artd it plots the absorption of radiation as a funct~on of wavelen h e . As only certain transitions #rom a lower energy state to a higher energy e e owed for atoms or molecules, an absorption spectrum can be a useful ~,o~ for entificat~on of t~ese substa~ces. Dispersive !R

Older IR spectrophotometers were very similar in design to UVNIS instruments. fn fact they typica~ly had the same five components including a radiation source, a sample compartment, a wavelength selector, a detector, and a readout device.

- ~. Source ~- creates radiant ener~y in the desired region. For infrared i~ght a heat source (at high temperat~re) is typically used such as a Globar (piece o# ceramic) or Nichrome wire
- 2. Sample Compartment area where the sample is exposed to infrared light. There are various sampling de~fces and techniques available for gases, liq~ids, and solicfs each designed to maximize response while minlmizing sample preparation. Examples include preparing KBr pellets from solids or using thin films of liquids between two salt crystal windows. ~ffective dake 05-04-d9

MOUSTON POE~ICE DEPAR7M~NT CRIME LABORATORY MODULE 11 •1 Controkled Substanc~s Training Gukde Version 2009 5ub~ ct: !R 1 FTIR S ectro hotorne# Pa e 6 af.1a

The technique of ATR wil! be discussed ~n~sr-FT~R ir~struments. -~

3.

Manachromator — selects desired band of radiant energy via a diffraction grating. Many instruments placed the monochromator after the sample compartment and immediately before the detector to minimize the effect of stray infrared light.

4

Detector — device for measuring unabsorbed (transmitted) radiant energy ha~ing passed through the sample. Includes an amplifier to increase the signal from tt~e detector. T~e preferred detector is composed af deutera#ed triglycine sulfate (DTGS) which is a pyroelectric detector that can con~ert 'tn#rared heat energy into efectrical energy.

5.

Recorder — produces spectrum (graph of ~ransmittance a~ absorbance vs. wavenumber).

As in WNIS spectroscopy there are both singfe-beam and d -beam dispersive IR instruments. The only important differences are that th de n of t~e sample compartment in a doubte-beam instrume~t must acco oth a sample and referer~ce area and that the double-beam syste s msplitter to a1#emately send the light from the sampte beam and the refe to the monochromator. Whether the reference signal is coltected bef mple in a sir~gle-beam or aftemately in a double-beam €nstrument, it i tioe wi~h the sample signal to give transmittance or absorbance val~es at ea~h_-~ve er.

F7IR Instruments ~

The primary difference between 've ~R instrument and a Fourier Transform IR (FTIR) instn.~ment is that the mo chr ator is replaced with an interferometer. The in#erferometer is com~rised e s: a beamsplitter, a fixed mirror, and a moving miRar. Before ~iscussin tion of the interferometer, it is helpful to define the terms eonstructive n e e interference. Cor~struct~~e ir~terference occurs when two ligh# bea a in ase so that their amplitudes add to give a light beam whose resulta ampl 's greater than the amplitude of either of the ir~dividual waves. When igh ° eams are completely out of phase destructive interference occurs so that the c ined ampiit~des cancel each other out resulting in a light beam of zero amplitude.

To obtain an FTIR spectrum, the instnament's source generates light across the region of interest Just as in the dispersive instrument. This light enters the interferometer and is spli# into two beams by the beams~litter which directs the beams in two differe~t directio~s a# right angles. One beam #ra~els to a fixed mirror and returns to the beamsplitter, whife the other beam procesds to a maving mirror (which varies the total pathler~gth of this beam) and ret~ms to the beamsplitter. Whe~ the beams conv~rge back at the beamsplitter, they recombine. If the two beams have traveled the same distance, then their pat~leRgths are the same {they are ir~-phase} and recombination is

fully constn~ctive producir~g a single beam whose intensity is twice that of the source beam. If one of the beams trave~s '/z wavelength more or less than the o#her beam, they are completely out of phase and the amplitudes cancef each other out producing ~t~e~t~~~ a~c~ os-oa-as

HGUSTON POLICE ~EPARTMENT CRIME L4BORATORY MODULE 11 •~ Controlled Substances 7raining Guide Version 2009
Sub ect; IR / FTIR S~ectro~hatometry . Pa e 7 of 1~4

zero__ intensity,____Between._ these_ two extremes,._ a..combination.__of__constructi~e and

des#ructive interference takes place, and the resultant lig~t beam intensity va~ies between being more or less than the twv individual beams. The recombined beam passes through the sample which absorbs different wavelengt~s based on its c~emical properties. The beam finally reaches t~e detector which measures the intensity of the recombined b~am after exposure to the sample and sends the signal to a data processor.

In a dis~ersive IR ir~strument the intensity of light is measured as a function of waveiength. In an FTfR instrument the intensity of light is measured as a function of the path difference between the two light beams. This p~ot is cailed an interFerogram. The mathematical process which con~erts an interferogram into a plot af intensity vs. wavenumber is calfed the Fourier Trans#orm. ~

To put it simply, the inter~erometer is able to encode t~e ent€re coming from the

source without using a monochromator to separate it int velengths. This encoded beam is exposed to the sample and the Fo used to decode the IR beam and produce the ~nal absorption spectn~

FTIR instr~ments include a He-Ne taser r ~~d as an internal calibration of the IR light. The second uss for the laser position a# the moving mirror so tha# the optical path difference can be acc ined.

f----Laser Beam

IR beam ~• :ffective date 05-04-09

HOUSTON PO~ICE D~PARTMENT CRIM~ LA80RATORY MODULE 1 i.i

Contvolled Substances 7ralning Gu~de Versian 2009 Sub'ect: IR 1 FT1R S ectro hot~me Pa e 8 of 14

There are three primary advantages to the use of FTIR instruments. First, there fs i~o need for a monochromator as all wavelengths of IR light are measured simultaneous~y. T~is is called the multiplex or Felge#t advantage. In pratical terms it means that several scans can be taken in the same amount of time it would take ta make one scan on a dispersi~e instrumer~t. These multiple scans can be averaged together to impro~e the signal-to-noise ratio o# the final spectrum. A second advantage is the throughput or Jacquinot advantage. Because t~e sample is exposed to all wa~elengths at the same time, there is no need far slits to restrict the wavelength of light. The absence of slits means that aif light energy or intensity reaches the sample and eventually the detector. T~tis advantage also increases the signaf-to-noise ratio over dispersive instruments. Finally, the use of a He-Ne laser for intemal cafibration leads ta a high wavelength accuracy. This is known as the Connes' ad~anta~ The cfisadvantages to FTIR are the same as those for dis rsi IR. The sampfe

s#~ould be relativefy pure as the resultant spectrum bsorption from all compounds present in the sample. For an acc r ti ation the sample and comparison should be in the same salt nr base is also an advantage in determining salt and base forms of unknown s . While ~R can distinguish stereoisomers like ephedrine and p seudaepk,~ 'ne, it cannot distinguish optica! d,l isomers.

ATR Sampling \

An increasingly common samplin r~ae is known as attenuated total reflectance (ATR}. It can be used to sale lids or liquids w~th minimum if any sample preparation required. The A ment is inserted into the path of the encoded IR beam after it exits #he ir~#e e e r. Mirrors i~ the attachment clirect t~e IR t~eam into a crystal which is in co e sample. A portion of the IR beam exits the crystal and enters the s w re it is absorbed (attenuated) at the appropriate

waven~mbers. he a ed IR beam leaves the crystal and is directed out of the ATR apparatus o to the detec#or and data processor for convefsion into an absorption spectru . ee the diagram of a typical ATR apparatus below.

ro derector er~erameter =ffective date QS-Oa-09

~-iOUSTON PaLII;~ DEPARTMENT CRIME LABORATORY MODU~E ~~-'~ Controlled Substances Training Guide Version 2009 Sub'ect: IR / FTfR S ectro hotamet Pa e 9 of 4~

To better understand the ATR technique it_is_ useful to look more ciosely at the process involried. After the IR beam enters the ATR crystal, it is totally reflected off of t~e internal surface instead ot passing directly through the crystaf. This is because the crysta# is cut at a 45 degree angle. The IR beam will contin~e to bounce off th~ top and bottom sur€aces of t#~e crystaf until ~t hits the opposite side which is also cut at a 45 angle to allow the beam to finally exit the crystal. When the IR beam h+ts the top or bottom surface a portion of the beam actually leaves the crystal and is referred to as an evanescent wave. If sample is in con#act with the crystal's top surface, the evanescent wave will interact with and be absorbed by t~e sample. If absorption occurs, the evanescent wave intensity wi~l be decreased ar attenuated. How far the IR beam (more specifically, the evanescent wave) penetrates into the

the refractive index (r.i.) of the crystal and of the sample. T enom~nor~ of light bending as it passes from a medium of one refrac#ive index t a ium with another

sample is called the depth of penetration or DP. One facto hici~ affec#s the DP is

refractive irtdex is knawn as refrac#fon. The refra nf most organic su~stances is the same and can be taken as appro ' e The refractive index of the crystal depends upon its compositior~. For exa I a!s made of germanium

(Ge} have an r.i. of 4.0 whife ~inc selenide (Z n r.i. of 2.5 and diamond crystals F~a~e an r.i. equal to 2.4. This is impot be ause the DP goes down as the r.~, of the crystal goes up. This means that ta diamond crystal is larger than ti~e DP for a Ge crystal. Of course, a dia stal is more expensi~e, but it is also harder and more resistant to scratches ~e Ge or ZnSe.

AROt~er factor affecting the depth ?~ration is the wa~enumber or ener~y of light. As the wavenumber or energy es , the DP goes down. So 4Q0 cm'' light will penetrate further into the s n 4000 cm-' ~ light. Stated ano#her way, khe absorption will be weaker a ig r energy than at fower energy. This is a major difference between p a with an ATR apparatus and transmission spectra which don't suffer fr w enumber dependent factar. Fortunately, ATR spectra can be °correc~to o more like classical transmission spectra. This makes comparisons be n t spectra taken using these two #echniques easier.

Interpretation oi Spec#ra

As already discussed, when a compound absorbs infrared rad~ation the chemical bonds in the compound will v~brate aE characteristics frequencies. The functional groups present tend to absorb infrared radiation in the same frequency range regardless of the structure of tt~e rest of the moiecule. This means there is a correlation between the frec~uer~cies at which a molecu~e absorbs infrared radiation and its structure. Tabtes of functionat groups and their corresponding frequency ranges similar to the one aelow are widely available for use in determining which f~nctional groups are present i~mofecular structures. Depending upon the reference sot~rce there can be variation in #he ranges ~isted for functional g~oups. It can be seen from examination of these tables that most absorptions above the C=0 stretching range of 1 fi94 — 1760 cm" are due to

Effective date 05-04-09

HGUSTON POL1C~ D~PARTM~NT CRIM~ LABORA~ORY MODULE 11.1 Contralled SubstanCes Training Guide Version 2009 Subject: 1R 1 FTIR S~ectro~h4tometrv PaQe 10 of 14 variot~s vibratior~al_ stretc~es. ___Tl~e bands below_ th~s _range, from app~oximately 1 fi00 -400 cm-' tend to be much c~oser together and result from some stretching vibratior~s as well as rotational energy changes within the moleccale as a whole, but are primarily due to complex bending ~ibrations. Due to ~ts complexity this region is fess useful for identifying specific functiona~ groups. However, these absorptio~ bands typ~caily are quite specific for individual molec~les and #hus t~is region of the IR is commonly referred to as the "fingerpr~nt region". FreQt~encv (cm") Vibrational Group 3600 - 3200 cm" O-H stretch (broad) alcohal, organic acids, and water 3600 - 3500 cm" O-H stretch (sharp) phenol, ohol 3500 - 3300 cm" N-H stretch (sharp) 3300 - 29fi0 cm-' C-H stretch (sharp) 3300 cm" C-H alkyr~e 3100 - 3000 cm" C-H alkene {i atic ring} 3000 - 2960 cm" C-H alkane 2400 - 2300 cm-~ Carbon dioxi tre 2260 - 2210 cm'" C=N str, trile 2260 -- 2190 cm-' C=C s~fl a ne 17fi0 - 1690 cm" C= et~ 1780 - 9 71 ~ cm"~ tretch cacboxylic acids 1750 - 1735 cm-~ C stretch esters 1740 - 1 fi90 cm~' -O stretch aidehydes i 730 - 1 fi50 c-' C=0 stretch ketones 1690 - 16 " C=0 stretch amEdes 168~ - 1 Q c C-C alkene stretch

168~ - 1 Q c C-C alkene stretch 1300 ~- 10 cm" C~O stretch 1 fi00 - 400 cm' Fing~r~r~t regiar~

The region of 3600 - 3200 cm"1 is usually associated with NH and OH stretching vibrations. These bonds also give direct evidence for hydrogen bonding. If an alcohol or phenol is present without h~drogen bonding, a sharp peak from the O-H absorption

occurs from 365~ -~ 3500 cm" . Codeine base displays a s~arp singtet near 3515 cm" which is indicative of the OH group at position six in #he codeine molecule. Increasing the presence of hydrogen boRdir~g causes this sharp peak to be replaced by a broad band. Good examp~es of broad OH groups include the common sugars lactose and sucrose. This is also the-region where the water molecule has stror~g broad absorption bands. Amines also give sharp peaks in this region arising from free N-H stretchirrg vibrations. Primary amines give two sharp peaks and secondary amines gi~e only one. Effective date 05-04-09

i-iVU~~'ON PO~ICE DEPARTMENT CRIME LABORATORY MODULE 7'~~'~ Controlled Substances Trainir~g Gu3de Version 2009 Sub'ect: IR / FTIR S ectro hotpme Pa e 91 of 14

The 3000 - 2700 cm" r~gion_ is associated with_ aliphatic C.H_ s#retching;_ however, many

--~-.

compounds common to drug cases are amine salts, w~ich tend to abscure the info~mation in this ~egion. This brings up a~ important ~oint to remember about IR spectrophotometry and that ts its usefulness in determining salt forms. En fact it is one of the few analytical techniques which can identify #he salt form of a substance. Primary amine salts (e.g. amphetamir~e HCf} show strong absorption between 3200 ar~d 2800 cm"~. 5econdary amine salts (e,g. methamphetamine HCl} exhibit strong multiple absorption bands between 3000 and 2700 cm". At still smaller wa~enumbers, tertfary amine salts {e.g, cocaine HCl) absorb between 2700 and 2330 cm'". Carbonyi compounds absorb strongly within t~e 1760 — 1fi90 cm'" regian. Ketones such as methadone show the carbonyl stretch ~ear 1715 cm'" while aspirin's acid carbonyl stretch accurs near 1680 cm".

Esters have both a C=0 carbonyl stretch and a C--0 stretch ar 0 and 12Q0 cm'' respecti~ely. AcetylcodeiRe, having a singfet es#er group, ong 1735 and 1240

crn'~ bands. On the other hand, heroin and cocair~ s rong bands in the ~ 70 ~ cm''~ tegion, indicative of two carbor~yl absorptions, so exhibit the 1200 cm'' region band.

Although the 1200 cm" region has bee ' cu in con~unction with esters, this region is also common to other C—O stret stro~g band in the 1200 cm~f region usuafly indica#es a C-4 bond of som ' in the molecule. Methamphetarnine shows an absence of bands in this r'on would be ex~ected, while MDMA with a methylenedioxy group does have t~is region.

The 900 — 70~ cm'' region ful in de~ermining the substitutions on aromatic benzene rings. Monosub 't d nzenes give two ~ery strong peaks, one r~ear 750 cm'' and the other n ar . oluene and the phenethylamines, amphetamine and methamphetamir~e, a de onstrate these peaks. This region is aiso useful in distinguishing ho-, , and para- disubstitution on benzene. Qrtho-substituted benzenes show on bsorption pea~C arising from bending mot~ons of tf~e aromatic hydrogens between ar~d 770 cm''. Meta-substituted benzenes show two ~eaks: one strong peak between fi80 and 725 cm'' ar~d one very strong peak between 750 and 810 cm'''. Para-substituted benzenes give a single very strong absorption between 790 and 840 cm''.

Examination of an ~nfrared spectrum can give very useful information into the structure o# a compound by ide~ti#ying functional groups p~esent, but the ider~#ification of an unknown substance is bes# perFormed by comparing the absorption bands and their intensities over a full spectral range {from 4000 — 400 cm''') with that of known se~bstances analyzed under the same conditions.

After a little experience the most commonly encour~tered drug samples can be recognized from their spec#ra by #he analyst. Computer software programs exist which can assis# the analyst in searching Eibrary collections of reference spectra for possible Effective date 05-a4-09

HO~S70N PQ~iCE DEpART1riET~ i L'"[i1VEC'LH~V~`C/'11 VI'Z' T i~17DULE 19 •Z Controlled Substances Trafn~ng Guide Version 2009

Sub'ect: IR / FTIR S ectro hotomet ' pa e 42 of 14

matches. It is impo~tant t#~at the analyst use automated library matching programs as an aid i~ making identifications and not reFy on their results exclusively. RemembeF #~at the computer wifl always sugges# a match. !t is up to the analyst to determine wnet~er the computer match is acceptable as the identification of an unknown substance. When examirting spectra for identi~ication, contributions from interfering subs#ances must also be taken into account. Atmaspheric gases such as water vapor and carbon dioxide readi~y absorb in the IR regior~ and steps are us~ally taken to min~mize their contribution to sample spectra. One method is to collec# a~ackground spectn,m under the same conditions as the sample spectrum. This not only removes t~e instrumen#al effects, but can remo~e water ar~d carbon dioxide effects as long as the canditions for background and sample colfection stay the same. If a sample contains liquid water it is best to try and dry it before collecting an 1R spectrum as the b d abso~ption between 3700 — 3000 cm'" can mask or distart important absorptivns ' 's region. If carbon dioxide is present in a sample scan, its asymmetric stretchin an ~ rom 2400 — 2300 cm"~ does not usually interFere with other sample absor s, it can however affect the quality of library searc~es, and it may ~e "blanic out" the carbo~r dioxide band before conducting such a search.

Because IR spectra from unkr~own sample ill o absorption ba~ds from all substances present, it may be necess p' a sample befor~ a satisfactory identificatior~ can be made. it is also pos e use li~rary search routines to gi~e an indication as to what other substar~ces esent in a mixture other than those of interest. For example, lactose in a let, ocaine in a cocaine sample, or dimethyl su~fone with methamphetamine. hat other s~bstances are present may aliaw the analyst to use "subtraction" ncti s to remove the contribution to the spectrum from these substances.

PRACTICAL EXER IS

The train will e a list of practice samples for performing FTIR analysis.

The Trainer demons#ra#e the use of the FTIR spectrophotome#er tn collect spectra from solid ar~d li~uid sampfes.

The Trainer wi11 demonstra~e the use of instrumental software to perForm spectral adjustments including ATR corrections, CO2 correc#ions, and spectral subtractions.

• The Tra~ner will demonstrate fi~ow to conduct identifrcatior~s using both instrumental library searches an~ manual reference searches. The Trainer will demonstrate how to print results far inclus~on in case ~~es.

Once the #rainee has completed the practice worlcsheet it will be r~~iewed wi#h the Trainer.

Efficative-date 05-04-09

HGUS70N ~OLICE DEPARTMEN7 CR1ME LABQRATORY MODULE 1 ~•j Cantrolled Substances 7raining Guide Version 2009
Sub ect:_ IR / FTIR SDeCtroghotometrv _, Pa e 1 of ~ 4

DOCUMEA1TATIOPI

The Trainer will re~iew #he proper labeling af FTIR spectra and the praper Examination Sheet docume~tation for FTIR results including base or salt farm determinations. STUDY GOALS

•

Know the general sca~ning range for IR spec#ra and the units commonly used for measurement of energy.

•

Understand the principles of IR energy absorption by molecules and the types of transitions that take place including vibrational stretching (symmetric and asymmetric), vibrationa~ bend'mg (scissoring, finristing, w ing, and rocking) and molecular ratations.

•

Be able to name and de~r~e the three types of ~ a o' ands including fundamental, o~ertone, and combination ba

•

Know the principle components of boti~ dis nd Fouri~r transform ins#ruments.

•

Be famif~ar with the two main atfvan s FTIR spectrometers over dispersi~e instruments {"throughput" and th,~I x" advantages}.

•

Know the tv-+o uses for a H~s'~r in an FTfR instrument.

•

Knaw #he meaning of t e te~s onstructive and destructive interference, and refraction.

•

Be famifi r with e sic principles of attenuated total reflectance (ATR) spec#rosc incE ing the types of crystals commonly used {ZnSe, Ge, Diamond) a ble to define the term e~anescent wa~e.

•

Know the significance of air and water in {R spectrosoapy.

.

Be able to identify tF~e functional group responsible for various infrared absorptio~bands including the following:

```
N-H stretch (3~00 cm -' ),
```

CO2 stretch (2300-2400 cm -'},

C-H stretch {2960-3300 cm ~'),

O-H stretch (3200-36Q0 cm -'~,

C=0 stretch {1690-1760 cm ~')

Be able to discuss the signi~cance of the "fingerprint" region in an IR spectrum.

Effeciive date 05-04-09 ~

| Controlled Substances Training Guide Version 2009 5ub'ect: IR / FTIR Spectrophokometry,, ,,, .,, page 14 of 14 |
|---|
| - · · · · · · · · · · · · · · · · · · · |
| |
| • Be able to discuss the ~ariation observed in the C=Q stretching regivn of the FTIR spectra for cocaine base an~ cocaine HCI. ~ Be abi~ to matci~ p~o~ided FTIR spectra to a list of possible substances including |
| the foflowir~g: |
| Amoxicillin |
| Ampicillin |
| Carisaprodo! |
| Cacaine base |
| Cocaine HCL |
| GBL |
| GHB |
| Heroin HCI |
| Methamphetamine HCI |
| Toluene |
| ~
FFectl~e date U5-04-n9 |

'~-{O:;~T~id FOLICE i~EFaRTilfiEF~iT Criiivic ~vi~i vr~'r iviOt~~~r 1 T.~ Controlled Substances: Traini~g Guide Verslon 20a9
Sub'ect: Fourfer Transform_I_nfrared SFectrometrv-Thermo Paqe 1 of 6 THERMO
FQUR~ER TRANSFORM INFRARED (FTIR) SPECTR~METRY Instrument
Nicolet 47Q0 Se~ies FTIR spectrometer
Smart MtRacle ~iamond ATR Accessory
Software
OMNIC w€th Val-Q version 7.1
Startup

1.

Turn on tf~e monitor, pr~nter, and computer if not alre

Ensure that the instrument is on by checking t t t, Laser, and Source in~ficator lights are green. T~e Scan indfc ash with each scan of the interferometer. The instrument power sh ay on at ail times. If it i~as been tumed o#f, tum it vn by pressing th s'ttch on the external power supp€y. Let it stabilize for at ~east 15 ' es ne hour for best results) before collecting spectra.

3.

4~ the comp~ter desktop, open the by cfo~ble-ciicking the OMNIC icon.

4.

If the ATR accessory is instaEled o tine analysis}, a window will appear to confirm #he proper Experiment et d. Choose "Smart MIRacle Accessory" from the drop-down menu t 4K,

5

The instrumen# will perf ia ostic tests, the results of which are indicated as "Bench Status" in th -up ght corner o~ the window. If #he indicator is a green check mark rometer has passed all of its diagnostic tests and is now ready # co ct c ra. If the indicator is a red X, the spectrometer has failed a diagn st ar~d requires corrective action before use. A message appears plai g the prvblem and alfows access to information about correcting i., e rcf the results in the logbook.

6.

Check the inte al cfesiccant status by selecting Collect and Experiment Setup from the men~ toolbar. Select the Diagnostic tab, then Check Desiccant artd OK wher~ ~nished, R~cord the results in the logbook.

7.

Align the spectrometer as follows:

- 1.) While in Experiment Setup, Select the Bench tab and check that Gain = 1.
- 2.} Be sUre that there is no sample in the beam path. Selec# the Diagnost~c tab, record the Max interferogram value ir~ the logbook and then selact Align.
- 3.) A window appears advising that Benc~ Alignment is in pragress ar~d should take 2-3 minutes to complete. Record the Max interferogram val~e after alignment in the logbook and select OK.

_ffectEve date 05-a4-09

i-iGUSTON POLICE D~PARTMENT CRIME LABQRATORY MODUL~ 11.2 Controlled Substan~es: Training Guide Version 2009 Sub'ect: Fourier Transform infrared S eckramet -1't~ermo Pa 2 of 6 5hutdown

1.

Exit OMNIC by selecting the red X in the tapper ~igh# comer of the window.

2.

Tum off the mor~itor.

Collecting Background and Sample Spectra

Before collecting a spectn,im ensure that the 4MNIC window is acti~e, th~ correct Experiment Methad is seiected (Smart M1Racle Accessory for ATR experiments) and t#~at tf~e Bench Status indicato- is a green check mark. See Startup Section fvr reference.

1.

If a pre~ious scan is displayed in #he QMNIC window, ar it before starting a new scan by clicking the small gray X just above the Be tatus indicator.

2.

To colfect sample scans, select the "Col Smp" ico a background is req~ired before e~ery sample scan, a prompt to co! grou~d wi~l appear. Select OK when ready.

3.

When the background is complete a prompt e sample spectnam w~ll appear. Select OK when ready.

4.

W~en the sample scan is completed ro or spectrum tit~e will appear. Overwrite the date and time with s i ' r(laboratory and exhibit number f~r example). Select OK.

5. Select YES to add the spectrum n mdow.

fi. Select OK if prvmpted for a wi w

7.

To sa~e a~le, sefect FtIE AS ~rom the toofbar.

8.

Overwrite the defaul# fife n e h the next data file name from the fogbook and select SAVE. Record ~ riate information in the logbook.

Data Analysis ~

To perform a li ary s r~

1

Select "Lib p" icon from the toolbar. The parameters should read as follows:

Search Li6raries fab HPD !N-HOUSE (or which ever libraries are desir~d) Search Resulfs fab Confrgure search results button selected

Search fype: Correlation

Lis# cornpounds with match values above: 0(default)

Maximum number of compaunds in list: 10 (default) IVumber of library specfra to display: 1(default) Show match values selected

Search Regions tab Use full specfra! range selected N~TE: This is not necessary with every n~n, since the parameters will no# change from ru n to run. Eftectiva data 05-04-09

HGUS~'ON PO~.ICE D~PARTMENT CRIME ~ABORATORY MODULE 71 •Z Controlled Substances: Trainirsg Guide Version 2009 SUblect: Four~er Transform Infrared ~ectrometry-Thermo ~'ane 3 of 6

2. Se~ect "Search" to r3~'ffOf~71 th@ 5@a'ifCFI.

To perform a spectrum subtraction

As FTIR spectrometry produces a cambinad s~ectrum for all components in a sampls, the analyst may need to remove the contribu#ion from a major component to identi~y another component of interest. This is usually indicated from the search results where the frst match accounts far some but not all of the sample peaks (ex. banzocaine with cocaine or suc~ase with amoxicillin). The analyst can use the Subtract function to remove these indicated substances and then perform a new search on the resultant spectrum as follows;

1.

After ~u~ning the sample, perForm a Search to det ine what should be subtracted. (Usually t~e first match will be a good pla start.) Close out of the search window and return ko the original sample sp ru

2.

Select "Llb Mgr" from the taolbar,

3

Open "Search Libraries" and select the lib { -HOUSE, HR Georgia Drvg, etc.) which contains the spectrum to be .

4.

Click on the "Text Search" tab.

5.

Type in the name of the substance to be #ra.

6

Double click an t~e substance to b s a

7

Add to the same window as the ori I ple spectrum.

8.

C1ose ~ibrary Manager.

- 9. Select "Stack Spe" from the to ar eparate the two spectra.
- '10. Click in the ~alf of the wind e sample spectrvm.
- ~ 1. Hold down the Control ke an c icK in the other hal~ of the windaw with the spectrum to i~e subtra re should be a message in the Information bar which says "Two sp se cted").
- 12. Selec# "Process" olbar and click on "Subtract~.

13.

Three spectr a ear: The original sample spectrum, the spectrum to be subtract and ult of the subtraction (this sF~ould be on the bottom). 'f4.

The subtr "or~ f or can be adjusted by scrolling up or down on the Factor button or~ the side of the screen. The Coarse and Finer buttons may be used to increase or decrease the fac#or.

15. Once satisfied with the resu!#s, click on "Add to new wintfow" and perform a new SearcF~.

To print a spectrum scan or library search

1.

Setect Report and Template from the menu toolbar.

2

The defavlt should be "HPD TEMPLATE". If so, then select Close. ~f not, then highlight it and choose Salect.

3.

Select the "Prev Rpt" icon and promp#s wi[l appear to enter the Lab #, then Analyst, and then a Description.

4.

The screen wil! d~splay a pre~iew of #he report with the information entered. if t~te information is correct, select Print and Close. If the information is not correct, then select Close without printing and repeat steps 3 and 4. EHective date 05-04-09

i-iVUSTON POLICE DEPARTMENT CRIME LABORATORY MODUI.~ I i•2

Cor~trolled Substa~ces: Training Guide Version 2009
Sub ect: Fou~er Transform infrared S ectromet -Therrna Pa e 4 of 6
Instrument Performance Check (performed quarteriy or as needed) - - ----- ---- ---- ----- Follow

routine Startup ~rocedures before performing an Instrument Perfomr~ance Check.

1.

Remove the Smart MIRacle ATR accessory (refer to p. 8 of #he ATR Use~'s Guide}. Install the standard sample hofder and cover (re~er to p. 28 af the FT1R Ussr's Guide). A window will appear to oonfirm th~e accessory change and that the "Transmission E.S.P." Exp~rimental Method t~as been ivaded. Select OK. A Smart Accessory Test window will appear. A green check marlc verifies the accessory change, se~ect OK and continue.

2.

Allow the system to equilibrate for at ~east 15 minutes.

3.

Start Vaf-Q performance check by selecting A~alyze a !-(~ from the menu toolbar. The file path at the top of the screen sho b :ldocumer~ts and settingslomnicadminlmy documentslftinralidation.c . 's not, then select Open, loca#e and se~ect this file.

4

Select Options. The default parameters sho~r ollows:

Select "Show validation report at end of f" ~~

Select "Show test limits in validatio re rt

Select "Save specfra for valydatfon"

Root filename should be "QAQC"

Select "Delay befor~e collecting lys ne specfrum: 9 minute"

Select OK.

5.

Select Validate a~d t e p mpt to clear the sample compartment select ~K when ready.

6.

At the Peak s m t prompt, open the cover to the sample area and insert the Seria~ed 1. i ofystyrene card irtto the sample holder, close and lock the co~er, an~ ect K.

7.

At the Zero rement prompt, remo~e the ~.5 mil card and insert the Serialized 3.0 mil polystyrene card into the sample holder, close ana lock the cover, and select OK.

8

Upon completion, the "OMNIC Val-Q Report" screen will appear. If prompted, enter the serial number (AFZ0400253) and analyst initials. Select PNnt and then

Close.

9.

Pr~nt the Spectral window by clicking tt~e ri4ht DispEay button and selecting Print.

10. P~ir~t the Results worlcsheet by clicking the left Display button and sel~cting P~int.

11

Select Save and check for the correct file name "ftirval~dation.csv". Select Save and Yes to replace and then Close.

12

Record the instrument performance check resuE#s in the logbook and store the pr~ntouts in the appropriate #ocation. The test resuits abtained by utilizing #he Va!-Q performance checks are compared to prior results to verify that the system is working consis#ently over time. If any problems occur or the report obtained indicates failure of one or more tests based on the given factory pass-fail range, ° ffectfve date Orr04-09

tiC7UST~N POL1C~ DEPARTMEN7' CRIME E.ABORATORY MODULE 11•2 Controlled Substances; Training Gufde Version 2009 Sub'eet: Fo~rier Transform Infrared S ectromet -Themno Pa e 5 af

consult the_assigned anafys#(s), the. Va1-Q User's_Guide,. or_the_FT-1R_Qperation Troubleshooting section of the FT-IR Specfromefer Validation handbook for patential causes and correcti~e recommendations. If these do not carrect the probfem, the instrument shauld be taken out of service until coRective action is taken.

13. When fir~ished remove the 3.0 mi~ polystyrene card. Remove the standard sampfe holder an~ c:over. Install the ATR accessory and selec# OK to con~rm the "Smart MIRacle Accessory" Experimen#al Me#hod. A Smart Accessory Test window wi11 appear. A green check mark ~erifies the accessory change, select OK.

ATR Correction

In the ATR technique, the depth of penetration {that is, the ~f pathlength} of the infrared beam varies as a fur~c#ior~ of the wavelength of light: t~e ger wavelengtt~s (lower frequencies) penetrate the sample more deep[tn -horter wavelengths (higher frequencies). As a result, the bands at ~o r e~ ies are muc~ strong~r than those at higher frequencies. This skewing o ~ sities causes problems when searching a sample spectrum against a libr e Ta collected using standard transmission 1 absorbance techniques, since th nd d~e different relative intensities and band positions.

The Experimental Method used by HP ampling incfudes a correction for this eff~ct which mult~ptes the sample s~e m a wavel~ngth-deper~dent factor to adjust the refative band intensities. The spectrum has bands more like those in a typical a~sorbance spectrum and n visually compared with absorbance spectra or searched against a library of r spectra.

Carbon dioxide cor ec n

In a typical FT exp 't the samp#e spec#rum is ratioed against a~ac~cgro~~d spectrum that co ins 1! of the spectrai characteris#ics of the instrument. These character~st€cs inclu absorptions due to any atmospheric water vapor or carbon dioxide. Ratioing ensures that the sample spectrum contains information that is characteristic only of the sample.

Since sample and background spectra are collected separately, the water and carbon dioxide absorptions may not be exactly the same ir~ both spectra. T~is can result in positive {or negativ~} peaks in the water (3,800 ~r~d 1,600 cm") and carbon dioxide (2,350 and 6fi8 cm") regions of the ratived samp~e spectrum. T~ese residual peaks may cause problems when a spec#rum is searc~ed against a library.

To remove excess carbon dfoxide contr~butior~s from a spectrum use the following steps For an alread saved data ~le:

=ffectl~e date 05-04-09

FIOU5TON POLIC~ D~PARTMENT CR1ME LABORATORY MOpU~~ '~ ~•2

Controlled Substances: Trainfng Guicfe Version 2009
Sub ect; ~ourier Transform Infrared S ectrdmet -Thermo Pa e 6 of B

1.

Select_Region_tool.{the.second_icon in.the.lower_left of screen). _ ____ _ _ _ _ _ _ _ _ _ _ _ _ _

2.

Using the cursor, point to where you want the region to start and press and hold dowr~ the mouse button.

3.

While F~olding down the mouse button, mo~e the pointer to where you want the region to end. Release mouse button.

4.

Select Process and Straight line to fi#I the highlighted region with a solid I~ne.

5.

Click Selsction too~ (the first icon in the lower fieft of scteen) to ttim off the Region taol.

Search Type Algorithms

Correlation

Normally gives the best resufts and is recammended for st applications. T~e algorithm removes any effect of offset in the u~k~own spect i~us eliminating the effects of baselin~ variation. This is the usual method ~sed ir~ H Lab.

~~

Absolute difference

Puts more weight on the small differences betw~ ~wn spectrum and iibrary spec#ra. This means that impuri#ies will ha~e a la n the s~arch results. Squared difference

Emphasizes tl~e large peaks in the This algorithm may be used when iden#ifying a noisy spectrum.

Absolute derivative

Gi~es small peaks and pea i increased effect on the search results. The algorithm removes any ~ iff es etween the unknown and library spectra caused by an offset in t~e u knS m. This algorithm Es useful when you want to emphasize peak po ' ra er than peak intensities. This algori#hm may be used when identifyinc~ spe ,r ith a tilted baseline.

Squared der~vative~°'

Emphasizes large peaks as well as peak shape. The algorithm removes any differences between the unknown and library spectra caused by an offset in the unkr~own spectrum. This algorithm works well with spectra of poor quality. cffective date 05-04-09

HOUSTON PQL,ICE DEPARTMENT CRIME LABQRATORY MODULE 12 Controlled S~bstances Training G~ide Version 20a9 S~bfect: Thin I.ayer Chromatopraqhv __ T~ page 1 of 7

THfN-LAYER CHROMATOGRAPHV READtNG LIST ~to be init~aled when completed)

1) A.C. Moffat editor, Clarke's Ana~ sis of Dru s and Poisons, 3'~ Edition, 20fl4. Ch. 27 — `Thi~-Layer Chromatography"

2) S. Belt, Forensic Chemis#, 2006.

Ch. 4-"...Thin-Layer C~romatography...", pp. 116-12~ ff~~t~~e ~ac~ a~-~ a-os

HOUSTOfV POLICE DEPARTMENT CRIME LABORATORY MODU~E 12 Cantrolled Substances Training Guide Version 2009 Sub'ect: Thir~ ~a er Chromato ra h Pa 2 of 7 OBJECTIVE

~ To familiarize the t~ainee with the theory and application of t#~in layer

chromatography (TLC) in drug analysis.

• To familiarize the trainee with the preparativn, quality control, s#orage, and proper handling procedures for T~C deve~op#ng solvent systems and visuaGzing reagents.

•

To make the trainee proficient in tha t~se of TLC.

•

To make the trainee aware of the advantages, dfsadvan es, a~d fimitations of TLC.

INTRODUCT~ON ~~

Thin Layer Chromatography {TLC) is a quicfC pensive technique for the separation and identification of the components o1 or of indi~idual substances. The technique is based on the affinity that a~~ s for a mobiEe liquid phase versus a solid stationary phase. ~

The satid stationary phase is #ypically ~e o# glass, plastic, aluminum, or other media coated with a thin layer of a sol ~ds ent. A smal~ amount of the samp~e to be analyzed and a comparisor~ stan -"spotted" on a line near the bottom of this p!a#e. The TLC plate is then a shal~ow pool of de~eloping so~ven# within a closed chamber, ensuring th the nt line is below the spot line. This solvent; or eluent, is the mobile phas v travels up the TLC plate by capillary action. As the eluent mov b~nd the spats, equilibrium is established between the molecules in e com n n# which are adsorbed on the solid, and the molecules which are in solut principle, the components will differ in solubility, strength of adsorption, and dist ~ ce traveled up the plate. When the sol~ent has moved an appropriate dEStance {usually about T5-95%} up the plate, the plate is then removed from the chamber, the final solvent front location is recarded, the pfate is dried, and the separated components of the mixture are visualized (detected).

The first two steps in performing thin layer chromatograp~y are spotting and development, but resuits cannot be evaluated without visualization. Spraying the dryed TLC pfate after development wit~ a chemical reagent such as iodoplatinate is a suitable way to v~sua~ize most organic drugs. In addition to this method, physical detection can also be used. Some pre-coated plates are available with fluorescent indicators which can be used to detect substances absorbing at a particular wa~elength. Substances absorb~ng at this wavelength will contrast sharply by appearing daric while quenching the greenish-ye~fow fluorescing background.

~f#ective date 05-18-~9

---.. . . _.... .

HOUSTON POLICE DEPARTMENT CRIME LABURATORY MODUL~ 12

Controlled Su?astances Training G~ide Version 2009 S~b'ect: Thin La r Chromato ra h Pa e 3 of 7

~~nder givpn cor~ditions of temperature, soEvert system, and type of adsorbent (solid phase), the chromatographic behavfor of substances is described in terms of the Rf value. This value is a c~aracteristic of a particular substance and is described as the ratio of the distance tra~eled by the constituent to the distance tra~eled by the sol~ent. This can be expressed as follows:

Rf ~ dis#ance traveled b substance from the vri ir~ ~ine

distance traveled by the solvent fror~t from the origin line

TLC al~ows the presumptive identificativn of a substance when its Rf is compared to and found to be the same as the Rf of a standard. In practice the values do not have to be measured numerically but can be compared visually to have tra~eled the same distance from the origir~ line up the plate. ~

PREPAR~NG SAMPLES AND STANDARDS

Although there are numerous acceptable ways to ru es, a common example is described below. For other methodologies, er to the literature for instnactions.

- 1. Prepare the TLC chamber
- a. Obtain a beaker or other j and a watch-giass or other cover~ng for the c~amber.

~

b. Cover the floor of the chamber ta about 1 cm from the bottom with the appropriate solvent.

~ffective date 05-18-09

~----- ~-- ~ - NOUSTON

POLICE DEPARTMENT CRIME LABORATQRY MQ~ULE i~

Controlled Substances Training Guitie Version 2~~9

Sub ec;: Thfn La er Chromato ra h Pa e 4 of 7

- c. Place a piece of fiter paper into the c~amber, cutting one side so that it stands level on the floor of the beaker a~d takes on the cylindrical shape of the c~amber (it is recommended that the tank be lined on three sides with filter paper).
- d. Place the coverir~g over the chamber, fo sea! to prevent
- e~aporation of the solver~t and to allow the cha
- 2 Prepare the
- a. Obtain a suitable sized TLC plate to fit
- b. Using a pencFl and ruler if necessar~ line approximateCy 2 cm from the bottom of the plate. ~
- 3. Prepare and spot the standard and sample
- a. Obta~n the appropriate standarr!(s) and sample{s) and dissolve a small amount of each substance is~ a small amount of solven# such as chloroform (usually 1 mglml)
- b. Dip a clean capillary ttibe into the standard solution so that tfi~e liquid mv~es slightly ~apward.
- c. Apply #he standard directly on one side of the line previously drawn on the TLC plate. The spot should be no more #han 4.mm in diameter or the resolution will be lost.
- d. Re~ea# steps (b) antt (c) for all sample(s) and any additional standard(s}, leaving adequate spacing between spots.

Effecti~e date 05-5 8-09

HOUSTON POLICE DEPARTMENT CR1ME LABORATORY M~DULE 12

Controlled 5ubstances Training Guide

Version 2009

Sub'ect: Thin La er C~romato ra h

Pa a 5 af 7

- 4. Develop the pla#es
- a. Carefully place the prepared TL.0 piate in its appropriate

ber, ensuring that

the sol~ent line is below the spot line.

b. Cover the #ank and do not disturb t~e system while '

through capillary

action.

~' = .

c. Wher~ t~e solver~# front has traveled a~ appro '

nce up the plate, carefully

remove the plate and ~ecord the final foca#i

olven# front with a pencil.

d. Aflow the sol~ent to evaporate.

```
~°'~hli:ii.,, .+
~~:'''~-~-~.
~
, ~.
,
~
Y~
`~-: 1 ~
.

r,
;i~: ~~~f~t~.,` r~~r,. _.. ~
```

5. Visualize the sp

a. Using the

rop te vis~afizing reagent, carefully spray the plates until spots

become app

a UV lamp may a~so be used to visualize the spots, when applicable}.

b. Once again, allow the plates to dry, and compare the Rf of the sample(s) to the standarc!(s) for a positi~e or negative result.

TROUBLESHOOTING

The following probfems will exhibit inaccurate and unacceptable Rf values:

PR4BLEM

The s~ots appear streaked.

REASON(S)

The original spot of sample was too concentratecf. POSSIBLE SOLUTION
Rerun the sample after diluting.
Effective date 05-18-09

· --- -----. .__ · · · · · · · · <u>_ · _</u> · <u>_</u> · · __ · _

HOUSTON POLICE DEPARTMENT CRIME E.NBORA70RY MQDULE 12

Contro!!ed Substances TrainiRg Guide Version 2009
Sub'e_- i ct..: Thin Layer Chromato rq_ap~Y_ Paae_6 af 7
PROBLEM The spots appear smeared, resemblir~g a convex abjec# ~
REASQN(5) Compounds with acidic or basic groups may appear this way
POSSIBLE SOLUTf~N Add se~era~ draps of ammonium hydroxide (amine) or acetic

acid (carf~oxylic acid) to #he el~ent for c~earer results.

PROBLEM The spots appear smeared, resembling a conca~e object ~

REASON(S) The system was likely disturbed during development.

PQSSIBLE SOLUTION Rerun the sample, avoiding any dis ances af the system.

PROBLEM The solv~nt front does not run unifo ly. REASON(5) The stlica gel has chip, des of the plate or the edge of the plate is touc er paper or sides of the chamber

POSSIBLE SOLUTION Rerr.~n the s clean p#a~es and preventing interaction be n e edges of t~e pfate and any ott~er object.

PROBLEM Many s spots appear on the plate.

REASON(S) P I tamination by other organic compounds such as d I~ent, oils from hands, etc.

POSSIB~.E SOLUTI; s gloves whet~ performi~g TLC and prevent leaks or spills. PROBLEM No spots appear on the plate.

REASON(S) Sample was too dif~te, not enough sample to obtain a

positive result, no sample at all, or sol~ent line is at or above

spot line.

POSSfBLE SOLUTION Before attempting to rerun the sample, observe t~e TLC

plate under the UV lamp. If spots do not show up, attemp# to renan the TL.C, ensurir~g that the sample is allowed to concentrate or, spot #he sampfe severa# times ~n t#~e same place, allowing any sol~ent to evaporate between spots (this wil! serve to concentrate your sample as well). if the solven# line was abo~e the spot line, rerun the sample, ma#c~ng s~re tha# the spot lirre is above the solvent front.

=ffective date 05-1&(}9

-----~ ~---~ --. . _...._.. . ----~

HOUSTON POLICE D~PARTM~NT CRfME LABORATORY MODULE 12

Conirolfed Substances Training Gufde Version 2009

Su~i~ect: Th€n La er Chromato ra h Pa S 7 pf 7

nt~~~ i~Ginti

T~e Trainer wi~f review appropria#e sec#io~s of the CS-S~P (see Syllabus/Checklist) far performing TLC. In addition, t~e Trainer wilE review the reagent quality contro! procedures for TLC solvent systems and visualizing reagents including a review of the ~arious receipes contained in the Reagent Log~ook.

PRACTICAL EXERCISES

The trainee w~ll receive a list of practice samp~es for perForming TLC with the assistance of the Trainer.

D~CUMENTAT

The Trainer will TLC results.

STUDY GQAL~

Understa the Controlled Substanc lizing reagents.

Understa ing, dev~loping, and ~isu~ =ffecti~e date OS-18-Q9

Hv~S70N POLICE ~7rY~r~TMEN7 CRiivi~ i,A~Uhta i dR~ M~GliLE 13.~ ContraUed Substances Training Guide Versian 200~ Sub'ect: Gas C}~rorrtato ra h 1 Mass S ectromet F'a 1 of 17 - --- GAS CHROMATOGRAPHY 1 MASS SPECTR~METRY READING LIST

~to be initialed when completed)

1) R. Saferstein editor, Forensic Science Handbook, Volums 1, ~ 982. Ch. 3—"Forensic Applications of Mass Spectrometry"

2) A.C. Moffat editor, CEar~ce's Analysis of Drups and Poisons, 3`~ Editian, 2004.

Ch. 28 — "Gas Chromatography"

Ch. 2fi — "Mass Spectrometry"

3) J. Yinon, Forertsic Mass Spectometry. 1987.

Ch. 1—"Mass Spectrometry of Cvmmonly Abusec~ugs"

4) CND Analytical: Series of Analy#icai Profiles ~~" Forensic and Analy#ica! CF~emis#ry of Cl d i henethylamir~~s Ch. 6 — "Gas Chromatography / Mass ~~

- 5) J. B. Steeves, et. al. "Normalization of `~Mons After Removal•of the Base Peak in Electron Impact M e rometry", Journal of For~nsic Sciences, 45(4), ,~uly 2000, -8.
- 6} S. B. Sachs and F. Woo, uA d chanistic Fragmen#ation Analysis of Methamp~etamine an ct gioisomers by GC/MS", Journal of For~ensic Sciences, ct~ 2007, pp. 308-319.
- 7) J. Allison and R. M.

Analyfical C =ffective.date .05-18-09 HOUSTON POLICE D~PARTMENT CRIME LABORATORY MODULE 13.1 Controlled Substances Training Gulde Version 2009
Su ect: Gas Chromato ra h I Mass S ectromet Pa e 2 of 17
OBJECTIVE

~ To familiarize the trainee with #he theory and application of gas chromatography

{GC} in drug analysis.

To familiar~ze the trair~ee with the GC instrumentation and software ~sed in the labvratory.

To familiarize the trainee with the theory ar~d application of mass spectrometry (MS} in drug analysis.

To fami~iarize the trainee with the MS ins#rumen#ation ~ software used in the laboratory. ~ DISCUSSION

Gas Chromatography

Gas chroma#ography (GC), like ather fo c omatngrapY~y, is a method of separating mixtures. The separatio~ is p d column contairting the s#ationary phase, either solid or liquid, which is mai 5~ t a defined temperature (isv#hermal), or temperature-programmed in an ov 't constant f~ow of carrier gas (mobi~e pt~ase}. When a mixture of substance ~ in ed at the inlet, each component is swe~t towards #he detector and is pa etween the s#ationary phase an~ the gas phase. Molecules with the gre a ity for the stationary phase spend mvre time ir~ that phase ar~d consequently ke er to reach the detector. Dependen# an the type of detector, a signal is p rocessed, and sent to an integrator or a computer. Each substance pa in hr the co(umr~ wilf have a ch~aracteristic retention time which is defined as t typicaliy in minutes) from injec#ion to peak maximum at the detector. ~.

r.-~~~

Sc~ematic of a gas chromatograph =ffective date 05-18-09

HOUSTON POLEC~ DEPARTMENT CRIM~ LABORATORY M~DUL~ 13.1 Controlled Substances Training Guide Version 2009 5ub~ect: Gas Chromato r h I Mass S ectrome Pa e 3 f 17 A gas ~t~romategranc ~~nsiGts of sev~ral basic componen#s including the following:

- 1. Carrier gas -- acts as the mobife phase
- 2. Injection port vapvrizes the sample and introduces it into the instrument
- 3. Column acts as t~e stationary phase
- 4. O~er~ maintains the column at defined temperatures
- 5. ~etector detects the sample components as they elute from the column
- 6. Recorder produces printout of data for interpretation Carrier Gas

The purpose of the carrie~ gas is to transport the sample through t~e column to the detector. Selec#ing the proper carrier gas is very impo~tant cause it affects bot~ column and detector performa~ce. The velocity with which rrier gas is forced thro~gh the column will affect the separation efficiency and an sis e. If the velocity of the carr~er gas is increased, then the analysis time wil~, but the separation efficsency may also decrease. This effect ca~ be se t Deemter plot ~elow for the #hree most commor~ calTier gases: nitrogen, d hyrogen. In this plot smaller p~ate height is a measure of better separa ' compvnents of a mixture. It can be seen that ~irtually the same min' p eight is achie~ed with each gas. Tt~e difference arises in the optimum line v~ ity. Alt~ough fower #or nitrogen, the curves for helium and hydrogen are fta eans that acceptable separation can occur over a wider range of li~ear v ity r helium and hydrogen than for nitrogen. Another factor that should be cons' safety. It is generally cartsiderecf to be safer to use heEium as t~e carrier gas r h rogen. The pun#y of the carrier gas should bs at least 99.995°/fl. Empuriti~s ~~ xygen or water can cause column and detector deterioration.

x2

1.3

1.2

1.Q

~ 0.9

r 0.8

~ ~,~

~ ~.6

L~ ~.~

Sr

0.4

0.3

Q.2 0.1

0 IO 20 30 40 SD 60 70 8D 90 100

Van Deemter plot for the three most common carrier gases H2, He, N2 Effective date 05-18-09

HOUSTON POLICE D~PARTMENT CRIME LABORATORY MODUL~ 13.1

Controlfed Substar~ces Training Guide Versian 20d9

Sub'ect: G s Chromato ra h 1 Mass S ectromet Pa 4 of 17

!nje~~ion ~ji5tg.m

~n most GC systems the sample is ir~jected using a syringe through a se~#-sealing si~icone rubber sept~m into a glass I~ner within a metal block, where it is vaporized and swept onto the column by tF~e carrier gas. The metal block is heated at a fixed temperature higl~ enough to convert t~e liquid sample into a"plug" of vapar.

Most GC systems use capillary columns with intema! diameters much less than one millimeter. To prevent vverloading these columns, the sample volume produced in the injector port is reduced by using a split vent system. In such a technique, a 1~l sample may be injected, but only O.Q1 ~l enters the capillary colum~ with the remainder being vented out of the system. This split ratio is con#rolled by balancing the carrier gas flow rate to the vent flow rate. If the vent flow rate is adjusted to 25 min with a corresponding column ~ow rate of 1 ml/min, the useful vent:col lit ratio wil! be

25:1. This means that 25 parts of the injectior~ is vented and o v part is allowed to pass o~ to the column. ~~

The split injection technique pre~ents col~mn ovei ~~stes a significan# portion of the sample. For samples whose component on is in the parts-per-billion range (e.g. toxicology), splitless injection tec ' i s y be required. Th~ splitless moc~e req~ires care in the selection of th s medium and chromatographic parameters. It is also more difficuit to #i ' ~ and control than the split mode; hvwever, it permits far greater sensitivit

```
i f ARI\1 sErrz:.0
. 'y~_. -.. -"
~SF.I~iII. '~ ~ c~~L'SfI
i ~fI.~11N' 1'1J " bt f"n , ~ s9,.*ML'>IIti F~~.K4C1'L•\'~
S3~sJLSa'Si~)
ICfi.1L fE.O~~' r ~ s y s~ >-~~ — [tJI',~LI~LUW ~ s ~ , ~ , ~ . ~
/ .! • ~ ~ a
a Y ~) ~rv--- } , .r r -a ' i ~1IJ~[f.I
~ > ~ ' z r)
so ~+t:ui~ • + 57 MI.Mf\ v w ~
```

```
) 4 ~ ~; ~ v ~ :~ ~
~ ~
~~' r ~ h Y
I \sim 571.f'i' VE>3 \sim Y \sim SM.IT \F.\sim IT
= '-~ r a '~~ ~ s
~~•~)7 V•ir'f~
t
~. ~ Z
~ ~ ~ y Y w Jro~~ II\1.!~f! i tINLFTi
i A ~ t? F~IJRGIi Y:~Lt'li w , PUAliE YAwVF.'
- + '° .
~ V
, `~
~ Y • ~ Y ~
~ W
\sim r Y \sim , L[tiL•A \sim. I.I\F.R
{= ~- ~` .. ~~' ~~.
~ y. ~y ~ CiCJ[.0 5EAL`. ^ CiULU ]E;AL
FERRUL FFRqCL
Υ
.r. -.
i y~:`.
S ~
i ~. ~ (VIIFVS~ a ~ ` CD1.UA4~f
а
Flow diagram af a sp~it injector Flow diagram of a splitfess injector
=ffective date 05-18-09
```

H011S70N POLICE DEPARTMENT CRIME LAB4RATORY MODIJL~ ~3~~ Contraped Substar~ces Training G~€de Vers~on 2009

Sub ect: Gas Chromatouraphy / Mass Spectrarneiry_ "_, ___ _, ___ , ___ _ Pa~e 5 of 17

~ Q-wi!]7R r

Most columns in use today are capillary columns with an internal diameter ranging from

0.53 mm (wide bore) to 0.10 mm {Rarrow bore). They are usually cons#ructed of fused silica (a very high-puri~r) glass, which has a much h~gher degree of cross link~ng within the si~icon-oxygen mat~ix than does ordinary gtass. Essentially fused silica columns are 1 ong, flexible, very thir~ glass tt~bes w~ose inner wall has been coated with a polymer liquid statior~ary pl~ase. A varie#y of func#iona~ groups can be blended i~to the polysiloxane polymer chain to pravide stationary phases of different polarity ar selectivity. (This corres~onds to partitioning gas-liquid chromatography as opposed to liquid-solid adsorption TLC.} As column internal diameter decreases, column efficiency greatly increases. Unfortunately, it is easier to overload a narrow bore column which

reduces sample camponent separation negatir~g the benefit of smaller d~ameter. On the other hand, the wide bore columns tend to have long~r sis times. A good compromise is going with a 0.25 mm internal diameter column.

~~

The ~Im thickness of the liquid s#ationary phase ha e~ the retention time and resolution efficiency of the coiumn. Al~ other thir~gs al, as the film thickness goes up, the retention time will increase as wel lecular weight compounds

should be analyzed on thick-film columns to in se e ime the compaunds spend in the stationary phase, allowing them to s p e. 'h molscular weight compouncls should bs analyzed or~ a thin-fifm co~umn. i duces the length of time the analytes

stay in the column. The typical range~l ~ckness is 0.1 μ m to 5.0 μ m with ~.25 μ m being a good compromise for mos g mples.

Capillary columns may range in ngt from 15 meters to o~er 1 QO meters. Longer columns provide more resolv, b~t increase analysis time and column cost.

Doubling the columnt leng o i reases resolution by approximately 40%, but under isothermal condition analysis time. Using temperature programming is a more efficien~ way o c sin sample component resolution than increasing column length. Thirry m~,er co n are often a good choice for general drug analysis.

The final factor to~sider in selecting a calumn for gas chromatography is the

stationary liquid phase i#self. The function of the s#atianary liq~id phase is to se~arate the sample compor~en#s into discrete ~eaks. Most drug samples are relatively non-polaf so non-polar ar slightly polar liquid phases are bes#. In addition, the liquid phase should have reasonable chemical and thermat stability. Over time the liquid phase will start to detach from #he walls of the column. This is referred to as column bleed. As more and more of the liquid phase vaporizes and bleeds off of the column, separatian efficiency c~ecreases and retention time decreases. To minimize loss of the liquid ~hase, operationaE canditions should be maintained at 10 to 15 °C below the column's recommended upper temperature limit. Hig~ caRier gas pressur~s and soEvents will also degrade the cofumn coatings over time.

~ffective data U5-18-09

. _ . _ . _ .

HOUSTON POL~CE DEPARTMENT CRIME LA80RATORY M4DULE 13.1 Controfled Substances Training Guide Versiorr 2009 S~+ biect: Gas Cl~rvmatopra~nv 1 Mass S~ctrometrv ,_,_^, Pape 8 of 17 QvRns

Chromatographic columns are coiled and held in a basket that is mount~d ir~side of an oven. The column oven must be ab~e #o be rapidly heated and cooled. This rsquires a welf-designed system to pro~ide adequate air flow. In most designs, #he air ~s blown past the heating eoils, then through baffles that make up the in~er wall of the oven, past the caiumn, and back t4 the blower to be reheated and recirculated. Ovens are usualfy cvnstructed of fow-mass s#ainless steel. For temperature programming it is desirable to have a range of temperature program rates from 0.1 to 50 °Clmin. Hald times anywhere within the program should be a~ai~able.

As the temperature of the oven and hence of #he column Encreases the retention times for sample componen#s will decrease. This is a dir~ct result of ~eased kinetic energy imparted to the sample molecules.

Defectors ~

A detector, located at the exit of the separation c ses the presence of the indi~idual components as they lea~e the column. or volume must be smalt to prevent the remixing o# components separate n t olumn. T~e electrical analog output of the detector is ampE~fed and o rt a digital sigr~al and sent to a computer system. Some detectors are se iv ' the #ype of substances to which they respond and others are considered uni ctors because tY~ey respond to a wide range of substances. Examples inclu~

1.

Flame lonization ec (FID): Responds to ~early all classes of compounds. U aEI hydrogen flame. As the effluent enters the flame, the a t current that can be carried acrass it increases proport'on response is roug~ly proportional to the number of carbon~o pr ent. The response is lower if the compound contains n a~~nrc~+oqen.

2.

Elecfrb~apfure Detector (ECD): Highly sensitive to halogen, nitro groups, and carbonyl grou~s. Contains radioacti~e svurce.

3.

Nftrogen-Phosphorus Detec#or (NPD): HigF~ly sensitive and speci~c to nitrogen and phosphorus. Usefu# in en~ironmental work.

4.

Mass Spectrometer Defector (MSD): Considered a genera! detector because of its ability to detect and identify a wic~e range of compo~nds depending upon the type of analyzer present. This type of detector will be dtscussed in greater detail be~ow.

~ffective date 05-18-09

HOUSTON POLICE DEPARTMENT CRIME LABORATORY M~qULE 33.1 Cantroffed Substances Training Guida Version 2009 Sub'ect: Gas Chramato ra h/ Mass S ectrnmet Pa e 7 of t 7 Recorder~

The electrica[analog output of the detector is ampl~ed, converted to a digital sign~~ and ser~t to a computer. The computer can process, store and display the resul#ing chromatogram and analytical results. Such systems provide a continuous record of tt~e detector response versus time.

Method Development

The process of adjusting instrumental conditions in a GC to optimize resolution (separation) of the components af a mixture is calfed method de~elopment. Of course selecting the rigF~t carrier gas and col~mn are the first steps in method developmen# and this process has already been discussed in detail.

Typically, once the carrier gas and column ~ave been sele d, e next step is to adjust the carrier gas pressure to optimize the linear ~elo ' rates. For he~ium carrier gas a lir~ear ~elocity around 3Q cmisec and 1.0 mllmin through the coiumn is a good starting point.

~

Usually during a sample run, the method is d ne to'keep all conditions the same with the exception oi tempera#ure. Th, ~ t p e may also be keep constant ~isothermal) during the sample run, but tt~ i vantage is that analysis time may be excessively iong ~f the sample contai nds with a wide range of molecular weights. Low moiecular weight com ur ~will efute fram the column quickly, while high molecular weight compounds~; several minutes to elute.

Temperature programming c n e best results of runs at clifferent temperat~res. The sample is injected int t G system with the cotumn temperature below that of the lowest-boiling co p e sample. The column temperature is ther~ raised at a preselected rate. ie peaks, representing low-boiling components, elu#e essentially as t wo 'ng an iso#hermal procedure. As the column temperature increases, the hig oili components are forced thro~gh the coEumn faster than under fsothermaa condition.

One probEem with temperature programming is t~at the back-pressure increases with temperature and will reduce carrier fl~w if a#law controlfer is not used. Cofumn blesd at the higher #emperatures wilf also increase, resulting in an increasing baseline. For this reason t~e column should be well conditio~ed at the upper temperat~re limit before being used for sample analysis.

Drug ana#ysts need to have procedures available to process a wide range of substances. Ha~ing o~e GC methocl which car~ sepatate and identif}r all of the potential drugs iikely to be encountered is not usuafly {~racticaf as such a method may need to be thirty minutes long per sample. Often the best solution is to have a number of inethods a~ailable which are a few minutes fong and are designed to separate arrd identify groups of compounds of similar molecular weight or which have similar GC response. EffectEve date U5-18-09

H~[JSTON POLICE DEPARTMENT CR1ME ~.ABORATORY MODU~E ~3.1 Controlled Substances Training Guide Version 2009 Sub'ect: Gas Chromata ra h/ Mass S eCtr mst Pa e ot 17 Fnr Ax~~ple, one me#hod may be clesigr~ed for the ~ow molecular weight amphetamines, another method for mid-rar~ge compounds, and one for high molecular

weight steroids. The selection of the praper met~od wauld depend upan the results of prior testing.

Gas chromatographic techniques are sometimes sufficient fpr a chemist to presumptively ident~fy the campor~ents in a mixture with a high deg~ee of certainty. Such identifications are based on the fact that for a given colum~ under fixed operating cor~ditions a particular substance is eluted by a definite voiume of carrier gas. When the carrier gas is flowing at a constant rate, the retention of the s~bstance can be expressed in #erms of the retention time. T~e retention time of the substance is then com~ared to the retention time, under #he same chromatogra~hic conditions, of a known substance. This is comparable to the comparison of F~values in thin layer chromatography. ~

Methods suc~ as mass spec#rometry, infrared spec ~'id nucfear magnetic resonance spectroscopy may be combined with g phy (GC) to provide more detailed information about the identity of the s rated by the GC.

. Mass Spectrometry

Mass spectrometry (MS) is an important ~I technique for the identi~cation of chemical compounds. tn spite of the n pectrometrylspectroscopy cannot be ~egarded as a spectroscopic me d there ~s no in~ol~ement of an electromagne#ic spectra i.e. !R or ~~~

The mass spectrometer (MS) s ally one kind of detector which can be co~pled with separation techniq s su as gas chromatography {GCIMS} or liquid chromatography (!~C M separated sample component molecules elute from the GC or LC colum o i ide of the MS, they are bombarded with energy, This causes them to se a I ron and form ions with a positive charge. 5ome of the bonds holding th ol u!e together are broken in the process, and the resulting

fragments may rear e or break up further to form more stable fragments. Because of natural laws governing the relative strengths of chemical bonds, a gi~en compound wilf ionize, fragment, and rearrange r~producibly under a given set of conditions. The positively charged fragments or io~ns are separated, coflected, and measured for mass and intensity.

The instrument produces a record known as a mass spectrum which is a representatior~ of the intensity of the chafged species and the mass to charge ratio (m/z). Ti~e position and intensity of the mlz values is called a fragmentation pattern and pro~ides qualiiative information about the compound. Knowing the stn,rcture of the molecule, it is possible to predict the fragmentation pattern. Conversely, knowing the fragmentation pattern, a plausible structure of the original molecule can often be suggested. In addition, the technique can be used in d~termining mofecular weights.

~ffectE~e date a5-~ 8-OS

HOUSTON POLICE 17~PARTMENT CRIM~ LASORATORY MODULE 73.~

Controlled Substances Training Guide Version 2009

Sub~ect: Gas Chromato ra h 1 Mass S ectromet Pa e 9 of 17

A mass spectrometer, _regardless of the type or manufacturer, consists of s~vera~ basic components including the following:

- 1. Sample inlet system directs the sample into mass spectrometer
- 2. Ionizing source receives the sample and produces ions
- 3. Mass anaEyzer— sorts the ions based ~spon their mass-to-charge ratio
- 4. Detector produces a signal proportior~ai to the number of ions striking it 5.

Recorder — produces printo~t of data for interpretatEOn

EXHAUST ROUGH

PUi~AP

IDIFFU510N ~

PUMP

R

ION FIETECTOR

GC I INLET SYSTEM SOURCE

~ ~ MASS DATA

SPECTRUM HAN~LING

Each of #hese proc e as ore than one method or procedure. What foilows is a br~ef overv~ew of the ~ monly used in conjuction with a GC system.

Sample Inlet Sysfe

The majo~ conc~m in interfacing a GC and an MS is the great pressure difference between #he two sys#ems. Whi~e GC sys#ems are operated at atomospheric p~essure o~760 Torr, MS systems are operated ~nder a h~gh vacuum at 10'5 Torr. The reason ~or the vac~am in an MS system is to increase the mear~ free path of ians {i.e. the average distance an ion travefs before it strikes something) between the source and the detector. Creating a ~acuum in the MS removes almost ail atmospheric molecules (02, N2, CO2, etc.} lea~ing predominantly sample ions and thereby decreasing the chance that an ion will collide with ano#her molecule before ~itting the detector. This increases the sensitivity by ensuring that more ions act~ally reach the detector. Capillary GC calumns need only a raugh mechanica! pump to remove excess carrfer gas combined with a diffusion pump #o produce t~e hig~ vac~um.

Effective date 05-18-09

HOUSTON POLICE DEPARTM~NT CRIME LA80RATORY Cantrolled Substances Training Guide MODULE 13.1

Version 20U9

Sub'sct: Gas Chroma; ra h 1 Mass S ec#rome Pa e 10 af 17

!~.^,:z~ti~rThe

most wtdely us~d method of ionization is by electron impact {EI} in which the vaporized sample is bombarded with a stream of high-eRergy electrons. Due to electron-electron interactions, the mofecules lose both the incoming electron and a bound electron. The resulting molecule is a pasitively charged cation (~suaNy singly charged +1). The number of molecular ior~s initially formed depends o~ the energy of the incoming electrons, with higher energy electrons forming more pasitively charged molecular ions. If electrons of 70 eV are used, then the mofec~lar ian will ~ave an excess of energy which causes bonds to break up, or "fragmenY', into other ions, radicals, and r~eu#ral molecules. The masses of these fragments and the abur~dance of these fragments is dependant upon the starting molecules and is reprod~cible under the same operating conditions.

Ionization: ABC: + e —~ ABC'+ + 2e neutral 70 eV exdted moiecule moleCUlar Ion

Fragmentation: ABC'{ ~ AB'
--~ A+ '
--~ AB + •
~ B C(loss of a neutral)
~ + B (rearrangement)
a+~
I ntens~ty

m/z ratlo

In addition to electron impact ionization, chemical ionization (CE) may be used. In this technique a reagent gas (e.g. methane, ammonia) is fntroduced into the ionization chamber; there tf~e gas molecules are ionized by a high energy electron beam (10Q-150 eV) ~rior #o the introduction af the sample. After the sample is introduced, it collides Effective date 05-18-09

____~_~ • ___ ~__ ~__ ~__ ~__ ~__ ... ,__

HOUSTON POUC~ DEPARTMENT CRIME LABORATORY MQDULE 13.i

Controlled Substances 7raining Guida Version 2U09

S~b'ect; Gas Chrorrtato ra h 1 Mass S ectromet Pa 11 of 17

with ttte i~~ized reag~, ~ gas. This ;,rocess g~r~ra!!y~ result~ in the-production of fewe~

fragments than ir~ El. Quite often in Cl, quasi-molecular ions (M+1) are obtained,

thereby making it easy for the determinations of the molecular weig#~t of the compound.

Ha~ing fewer fragments produced can also make the resultant s~ectra easier to interpret.

Mass Analyzers (!on Separation)

A mass spectrometer is distinguished by the design of its mass ana~yzer. Two types include the quadnapole mass friter and the ion trap. The function af the mass analyzer

is #o sort and separa#e ians according to their mass to charge ratio. Quadrapole mass filters are composed of four symmetricalfy nged rods. A field is set up in the space between the rods by the use of an RF feld a DC voltage which may be var~ed to allow ions af different mlz to reach the detect A ns are created in #he source they are cfirec#ed into the space betweer~ the f . he DC voltages af the rods and the RF ~eld are set so that only ion a c c mass wifl be abie to reach the end of the rods and move an to the de mass range is scanned stepwise so that the intensity of ions at each mas~ be measured.

lon traps consist of three electrodes: tw e~endca~s with a hyperbolic ring between them. fn an ion trap ali ions cre r a given time penod are trapped and then sequentially ejected from the ion rected to the detector. In this manner all ions are stored whfle rnass analy is rformed, unlike the mass fifter mode of ope~at~on whers on~y one value o , time is stored. The time during which ions are allowed into the tra~, called t "i ization period", is set to maximize signal while minimizing collisions. The a trap #o collect ions over a period of time and then detect them all at or~c~,y s is type of instrument a high sensitivity.

I D ~ E N T,.~..r..~., ~.... ~ ~..r E

```
S C
a

T
U
R ~ O

R
C
E

*:ffecki~e date 05-78-09
```

HOUSTON POLICE DE~ARTM~NT CRIME LABORATORY MODULE 13•1 Controlled Substances Training Guide Versian 2009 Sub ect: Gas Chromato ra h 1 Mass S ectrome Pa e T2 of 17 Detectors

The beam of ions which have been separated ~y t~e mass analyzer is directed through a set af focusing iens to a detector, Usually an elec#ron multiplier. A traditional system

used an X-ray lens to detlect the positively charged ions exiti~g the mass analyzer into the electran multiplier. Newer technology usss a high er~ergy dynode which attracts the posi#ive ions and emits efectrons which then s#rike the electron multiplier. The electron multiplier ger~erates a signa! which ~s ser~t to the data processor. Recorders

The electrical o~tput of the detector is amplified, converteci to a digital signal and sent ta a computer. The computer can process, store, and display data generated as a mass spectral plot of the intensity af ions with a specific harge ratio over a selected range.

Tuning

T~ning of a mass spectrometer i~~olves adjustin ~~? of instrumental patameters to maximize sensitivity and ensure that thas c arge ratia assigr~ments are accurate. The most commort substan e e uning a mass spectrometer is perfluorotributylamine (PFTBA). This co 's a ~olatile liquid which is very stable {a necessary requiremer~t far reproduc' t', P~TBA has a mo#ecular weight of 671 with a molecuEar formula of CizN fragments which are used to tune the MS are 69, 219, and 502. The MS et to maximize sensitivity across the mass range or more so at the high ass range to increase the likelihood of detected molecular ions. ~

. Interpreta

A GCIMS inst ent e~tes an enormous amount of in#ormation, which must be presented in an sil` nterpreted form. Most instruments pro~ide two types of printouts, the first is n as the total +on c~romatogram (TIC) and the second consists of the mass spectra for each component separated in the sample mix.

After sample compone~ts F~a~e been separated by the GC column, they enter the MS anci are ionized producing character~stic fragments which are detected by the electron multiplier. The TIC is a plot of the intensity af all ions detected at a certain time. Whe~no sample components are eluting off tY~e GC column, no ions are being produced and the TIC shows no response a4 that time. As sample components leave the column they are converted into ions which causes a peak to appear on the T1C corresponding #o the amount of that componen# in the sample. The time at whicF~ sample peaks appear on the TIC is referred to as the retention time and is characteristic of tha# substance.

As mentioned before, the mass spectra are plots of intensity vs. a range of massIcharge ratio. En a typical GC/MS sample run a mass spectrum is produced for each reten#ion Effective date OS-18-09

HOUSTON POLICE DEPARTMENT CRIME LABORATORY MODULE 13.1 Controlfed Substanc~s Trafning Guide Version 2009 Sub'ect: Gas Chramato ra h/ Mass S ectromet Pa e 13 of 17'

~II I IG vt'i i{ i~ Ti~ .~ifv~. ii if~&i[~ i5 "c1 ~~'cl1(pfl 1~1C~J | 14 ~~ ~ 5~7E.'~IT1~1 . rE.'~Gf`1ilOf1 il~Tl~, ir ic

analyst can look at the mass spectrum for that same retention time and see a breakdawr~ of tF~e intensities fvr the ions present. These indi~idua! mass spectra can be compared with known substances run under the same conditions or with reference or computer based libraries to make identi~cations. Just as with a!l computer generated comparisons, the analyst must remember ti~a# this is an aid to making identifications and not to be relied on exclusi~ely. It is the analyst who must determ~ne whe#her computer matches are acceptable as the identification of an unknown substance. There are numerous references a~ailable which discuss the interpretatio~ of mass spectra, and the trainee is advised to review these sources for an in-depth analysis of this topic. Examples of mass spectra produced by commonly encounter~d drugs are seen in the following table and can be used to illustrate var~aus .~ints. TYte term base peak is defined as the most abur~dant ion in a ss ctn.im. The term parent peak refers to the ion corresponding to the molec u e parent peak may or may not be t~e ion with the highest mass as re, ~i o fragments produced in the mass s~ectrometer may have a molecular weigF~ ~ an the onginal molecule. It is also passible that the molecular ion may be s ~'~ that none of it reaches the detector so that t~e true parent peak is not pres (se ~ '~ientermir~e below). For stable molecular ions the base peak and the par~nt ea be the same ion (as ir~ opiates

fn general aromatic compounds or f tio ~ groups tend to produce relativeEy stabfe fragments {see hydrocodone By cor~trast a~iphatic compounds {fike ca~isoprodol} fragmen# very easil ~ an i produce mass spect~a with more a~undant !vw mass ions.

Some ior~s are frequ ntl arious mass s~ectra and represent stable functianal groups or cations. es clude the 72 ion prodUCed by promethazine and LSD. Also, the 58 a 91 s~ich are both seen in methamphetamine, phentermine, ephedrir~e, and p doe • edrine.

like hydrocodone befow}. `~

The mass spectra for ephedr~ne and pseudoephed~ine demonstrate t~at mass spectrometry is not capable of distinquishing stereoisomers. Some struct~ral isomers like methamp~etamine and phenterm€ne may give mass s~ectra whic~ require close inspection to distinguish them (note the ratios of the 115, 117, artd 179 peaks in this case). Another pair of structural isomers incl~des LSD and LAMPA. Here the mass spectra are distinquished by the size of the 72 peak which is reproducibly mor~ prominent in the spectrum of LSE] than in that a# LAMPA. ~ffective date 05-18-09

| • |
|---|
| |
| |
| ~ |
| - |
| |
| • |
| |
| ~_ |
| - |
| |
| HOUSTQN POLICE DEPARTMENT CRIM~ LABORATORY |
| HOUSTQN POLICE DEPARTMENT CRIM~ LABORATORY MODULE 1~•1 |
| |
| MODULE 1~•1 |
| MODULE 1~•1 Contralled Substances Training Gulde |
| MODULE 1~•1 Contralled Substances Training Gulde Version 20Q9 |
| MODULE 1~•1 Contralled Substances Training Gulde Version 20Q9 Sub ect: Gas Chtamato ra h 1 Mass S ectromet |
| MODULE 1~•1 Contralled Substances Training Gulde Version 20Q9 Sub ect: Gas Chtamato ra h 1 Mass S ectromet |
| MODULE 1~•1 Contralled Substances Training Gulde Version 20Q9 Sub ect: Gas Chtamato ra h 1 Mass S ectromet Pa e 14 of 17 . |
| MODULE 1~•1 Contralled Substances Training Gulde Version 20Q9 Sub ect: Gas Chtamato ra h 1 Mass S ectromet Pa e 14 of 17 . |
| MODULE 1~•1 Contralled Substances Training Gulde Version 20Q9 Sub ect: Gas Chtamato ra h 1 Mass S ectromet Pa e 14 of 17 . |

~x ~n .a,o-{ sme, ~r ~a woo

Ty p iw

Han_email_PRR_003495

HOUSTON POLICE DE~ARTMEN7 CR1ME LABQRATORY MODULE 13.1 Cantrolled Substances Training Guide Versian 20~9 Subject: Gas Chromataqraqhv 1 Mass S~ectrometrv PaQe 15 af 17 PRd~CT1CAL EXEReISE~

The trainee will receive a list of practice samples for performing GCIMS anafysis.

The Trainer will disc~ss sample preparation techniques including choice of organic solvent, clear~-up procedures, and approximate concer~tration of samples #hrough tt~e use of various standard mixes. ~

• The Trainer will demonstrate the use of the availa~le GCIMS systems to separate components of a mixture and identify those components by their individual mass spectra.

The Trainer will demonstrate how to conduct ide ' icatians using both instrt~mental library sea~ches and manual reference se . The Trainer wi~l demonstrate ~ow to print results for inclusior~ in case~e

The Trainer wilf demonstrate the use of inst ~rare to perform spectral adjustments including background subtraction .

Once #he trainee has completed the pr e rksheet it will be reviewed with the Trainer.

. The Trainer will review fragme mmonly encountered molsc~les and the resulting mass spectra usi a~ les from the Training Guide Mo~ographs. DOCUMENTATIQN

The Trainer wifE rev+~w t abelir~g of GC T1C printouts and MS spectra. The Trainer will also revi t r' r Examination Sheet documenta~ion for GCIMS results. STIJDY GOALS.

. Know the prir~ciple componen#s in a GCIMS system a~d the purpose of eac~

including the fol#owing:

GC: carrier gas, injector, col~mn in a temperature regulated oven

MS: ion source, mass separator (quadrapo~e or ion trap),

electron multiplier detector, data analysis system

. Know which factors can be adjusted to increase separation efficiency in a GC

system.

. Be abfe to define retention time.

Effective date 05-18-09

HOUSTON POLICE DEPARTMENT CRIME LABORATORY MODULE 13.1 Controlled Substances Training Guide Version 20d9
Sub'ect: Gas Chromato ra h 1 Mass S ectramet Pa e 16 of 17

Know the ~frect tnat coiumn aegradation will have on separation efficiency and retention time.

Know the effect that changir~g various GC parameters such as temperature, flow rate, co~umn coati~g thickness, and column length will have on retention time.

Be able to ~redict the most likely elution order of a mixture of substances using a non-pofar GC column.

Kr~ow the carrier gas used in #he Controlled S~bstances Section MS systems and know the advantages of various gases based on efficiency and safety.

Knaw the compound most commonly used to cafibrate (t the mass axis of .#he mass spectr~ometer.

Explain why ar~ MSD system should be run un r a .

Be able to discuss efectron tmpac# ionization in ystem and how compound fragmentation occurs.

Know t~te star~aard eRergy of e~ectr d d by the filament in an MSD source.

Be able to identify the specie _ uid t~e detected ir~ an electron impact mass spec#rometer from th ~ o~ ~ equation:

Know the 'ts ca monly used #or Total Ion Ci~roma#ograms and Mass Spectra.

Be able to di variations in #he fragmentation pattems of aliphatic vs. aromatic compounds.

Define and identify the base peak and #he parent peak from a pro~ided mass specl

Be able to match provided GC/MS spectra to a list of possible substances inc~uding the following:

Acetaminopher~ Alprazolam

Ampt~etamine

Han_email_PRR_003498

Carisoprodol Cinnamaylcacaine Cocaine Effective date 05-i 8-09

HOI1STON POLICE DEPARTMENT CRIME LA80RATORY MODULE 13.1 Controlfed Subs#ances Training Guide Version 2009 Sub'ect: Gas Chrom to ra h/ Mass S ectromet Pa e 17 of 17

Cadeine
Heroin
Hydrocodone
M DA
MDMA
Methamphetamine
Monoacetyfmorphine
Pher~cyc#idine
Procaine
Promethazine

:ffect9~e date 05-18-Q9

HOUSTON POL~CE DEPARTMENT CRIME LABORATORY MODULE 13.2

ControEled Substances Training Guide Version 20a9

Subject: Gas Chromatopraqhv/Mass Sqectrometr~---Aqilent ,._, ^ Pa s~ of 4 AGILENT

GAS CHROMAT4GRAPHYIMASS SPECTROMETRY (GCIMS)

Instrument

Agilent 6890Network GC System

Agilen# 5973Network Mass Sefective Detec#or

Software

Enhanced ChemStation G1701 DA versian O.O~.Q0.38 with upgrade D.p0.01 Startup

1.

Tum on mo~itor.

2

Restart computer (recommended by manufac# er)

3.

~pen I~strument Control and Data Analysis e appro~riate icons on the desktop.

4. After i~strument initiafization and loading, i~ or calibration.

Calibration, Standards, and Tuning (ly or as needed)

1.

Checic the helium and make s~r n~eiow 300 psi. If it is, notify the assigned analyst{s).

2.

In the Instrument Control elect !ns#rument and highfight Perfornn MS Autotune.

3.

When the Select Tun yp appears, check the appropriate tune and press OK. T~e first tu week s~ouid be Standard Spectra Tune. Any additional tu s o during the week sho~id be Autotune.

4

While the inst`e's t~ing, replace wash vials A and B with methanol and chlorofor resp iv ly, a~d replace t~e blank with chloroform.

5.

After the in t performs the tune, examine #he tune report using the following quide nes for acceptablility:

- The mass assignments shown in the upper "profile" part of the display should be within +1- 0.2 amu of fi9, 219, and 502.
- The peak widths (PW) of these three ~eaks should be 0.5 +/- 0.1 amu.
- The rnass assignments shown in the lower "scann pa~t of the display should be within +/- 0.1 amu of 69, 2~9, and 502.
- The relative abundances should show that the peak at 69 amu is the largest. Relat~ve to that peak, the one at 219 amu and the one at 502 amu should be in the range specified for the tune performed.

Effective date 05-18-09 ~ InsSrument rrtethods ere kept with the corresponding instrument As retentlor~ tlmas FrequenGy clranga, a current oopy wtll he kent wEth each Enatrument.

. ,-~ ----.

HOUSTON PO~ICE D~pARTMENT CRIME ~ABORAi`ORY MODULE 13•2 Controlled Substances Trai~ing Guide Versfon 24U9 Sub'ect: Gas Chrornata ra h IMass 5 ectrome A ifeni Pa e 2 of 4

- The isotope (Iso) mass assignments should each be 1 amu greater than the mass assignments of the parent peaks.
- The isotope (Iso) ratia figures (indicatir~g the relative abundances of the natcarally occurring isotopes} should be cfose to the theoretical values of 1.08 far m/z 69, 4.32 for m/z 219 and 10.09 for m/z 502.

If mass 28 is greater than mass 1\$, there may be an air leak somewhers in the system. Exceptio~s are when it is within 1 hour of venting, or during #he first autotune after refilling the ca#ibration vial.

- ~f questions arise, simply refer to the instn.rment manual ated on the desk next to the instrument or ask the appropriate analyst{s).
- fi. To perform the daily bla~k and standard(s), select the To nhanced window.

7.

Select Sequence from the menu and highlig it m le Log Tabie.

8

When the Sannple !og Table box opens, ent opriate informatior~ and press OK.

9

When the MSToplEnhanced window ap rs, in select Sequence and highlight Run.

10. When the Start Sequence box app s, ange the Data File Directory to reflect the appro{~riate date, ens 1 Method is selected, and press Run Sequence.

? 1.

Record the appropriate info ' the logbook after ensuring that khe repor~s are acceptable.

Shutdown

1.

Tum off the m't.

2. Never tur off tf~ e m.

Loading Blanks an mples when Ir~strument is not Runni~g

1

If the Default.s screen appears, press Cancel.

2.

fn the MSToplEnhanced wintlow, select Sequence and highlight Ed~t Sample Log.

3.

Ensure that a!i existing samples are finished running. if so, click Cut until al~ samples disappear.

4

On the first line, begin entering the appropriate infarmation and when frnished press OK.

5.

When t~e MSToplEnhanced window appears, select Sequence and highlight Run.

6.

When the Start Sequence bax appea~s, ensure t~at the Data Ftle Directory reflects the correc# date, ens~re that Ful1 Method is selected, and press Run Seq~ence.

Effective.date.05=18-08.

fnsUument methods are kept with the corresponding InsWment. As retentfon t~mes frequendy Change, a current cppy wlll qe keot writh each In9trument.

.

HOJSTON PO~ICE DEPARTMENT CRIME LABORATORY Controlled Substances Trafning Guide MO~UI.E 13.2 5ub'ect: Gas Chrom~to ra ~/Mass S ectromet Versian 20Q9

A ilent p~ 3 of 4

7. Make. sure the infom?at~~n entered for all sampl~s is al~~ entered in ine i~strument logbook.

Loadfng Blanks and Sampies whe~ tnstrument is Running

1.

Press Edit Sample Log Tbl in t~e MSToplEnhanced window to bring up the currer~t sequence.

When the Sample ~og Table box appears, scroll to the first available liRe and enter information, W~en finished entering information press ~K to allow the instrument to continue running.

3. Enter the appropriate information in the fnstrumen# logbook. Data Anafysts

7.

In Enhanced ~ata Analysis select the appropriate ~le be alyzed.

When the TIC window (window [2]) appears, right-c' t#he poin# in the

peak of interest where a mass spectrum is

TE: The peak can be

magnified by left-clfcking and dragging aroun

o be magnEfied.

Move the cursor to the Scan window (wind e the mass spectrum is displayed). Right-click twice to search th ele library.

When the next window appears (us a! ~ #24), compare th~ spectra.

ff #he data is acceptable, label eithe e or the mass spectrum with the star~darc! rstention time, if availab

To do #his, afign #he cursor wh th notatioR is to be made and press the !eft and right mouse buttons si sly,

7

Whe~ the Annotate box a ea select a text position, enter the s#andard re#entior~ time for the s a nd press Add.

8

The ide~tity of the pea ' a otat~d by repeating steps fi and 7.

9.

To print spectra/c ros, select the Print icon from the menu.

- 10. When the Pri pp ars, check Selected Window and press OK.
- 11. When th .e~nput pears, enter the apptopriate window and press OK. 4ther

1.

Background subtraction

a.

With a TIC open in Data Analysis, find the area where a background subtraction is desired and right-click twice.

b.

Select File from the menu and highlight Subtract Background (BSB). Multiple backgrour~d subtractions can be performed by repeating the previous s#eps.

2

C~oosing tF~e correct method

a. When entering samples in the Sampie Log Table, to view a list of all Effective date 05-98-09

I~sWment methods are kepf with the oorres~rondine instrument As retentEvrt timea frequanUy changa, a cxirrent copy will be keot with each instrument.

HOUS70N PQLIC~ DEPARTM~IVT CRIME LABORATORY MO~ULE 13•2 Controlfed Substances 7'raining Guide Versfon 2009 S~b'ect: Gas Chromato ra h IMass S ectromet —A ilent Pa e 4 af 4

methods, press 5itirt +? simuitaneously whi~e the cursor is in the method box.

b.

When the Select Method box appears, highlight the appropriate method and press OK. The selected method will now appear in the method box o~ tf~e Sampte Log Table.

- 3. Changing search I~braries and searc~ parameters
- a. In Data Analysis, select 5pectrum and highlight Select Library.

b.

When the Ltbrary Search Parameters ~ox appears, press Shift +? sim~taneously while the cursor is in the appropriate box.

C.

When the Browse for Folder box appears, higi~light the appropriate search library (AAFS, HPD, a~d NIST98 are m frequently used) and press QK. The selected iibrary will now appear i appropriate Library Search Parameters box.

Effsctive data 05-18-09Instrument

metriods are kept with the corresponding Instrumertt As retantfon times frequendy change, e airrent oopy wEll be

keot with each InstrumeM.

HOUSTON POUCE DEPARTMENT CRIM~ L.ABORATORY MO~U~~ 13.3 Controt~ed Substances Training Guide Version 2009 S~b'ect: Gas Chromata ra h IMass S e romet himadzu Pa e 1 of 4 SHINIADZU GAS CHROMATOGRAPHYIMASS SPECTROMETRY ~GCIMS} Instrument Shimadzu GC-17A Gas Chromatograph Shimadzu QP5000 Mass Spectrometer Software I~ab Solutions GCMS Solution version 1.1 Startup 1. Turn on monitor. Restart tF~e computer (recommended by manufactur Open the GCMS Real Time Analysis using th' For Login, select OK (no password is neces 5. The instrument is now ready for calibration~~ Calibration, Standards, and Tuning (perfo ~ly or as needed) Check the hefium. !f it is belaw 3 the assigned analyst(s). In the Assistant Bar (left-hand e een), select the Top icon (~), and then Tuning. Select t#~e Auto Tuning C dit~ cvn in the Asststant Bar. This will bring up the Tuning Information Select AdJust Resolut n, just Sensitivity, Cal~bra#e Mass Number and tnen 4K. Go to Fiie an a Tu ng File As the appropriate date in the path — GCMSSo tion t ITune 1 ~ • • • Select Sta uto uning to start the tune. When the Re e Analysis box appears stating: ~0907~ This funing r~esult will be not acquired under current aufo tuning condition. 7une again if using this tuning frle in dafa acquisition, select OK. 8. While the instrument Fs tuning, replace t~e blank with chloroform and the wash vials W 1, W2, and W3 with chloroform, methanol, and chloroform respectively. 9.

_ _._ . _...--- ---~ ~----_ ..

When the tune is complete, compare the printout with ~re~iously accepted tunes and ensure that all values are within accep#able limits as giver~ on the report. Store the printout in the appropriat~ly marked drawer. If a~y problems occur, consult the assigned analyst(s) or the ins#rument manual stored next to t~e instrument.

10. To n~n the daily blank(s) and star~dard(s) check, select the Top icon, and then Batch Processing.

Effective date 05-18-09

Instrumeni methods are kept wEth the corresponding Instrument. Ps retention times frequently chanpe, a current copy will be keot with each instrument.

HOUSTON POLICE DEPARTMENT CRIME LABORATORY MODULE 13-3 Co~trolled Substances Training Guide Version 20U9 Sub'ect: Gas Chromato ra h IMa S ectromet S~imadzu Pa e 2 of 4

11. Go to t~pen Fiie and open HPDBatchL~s4.

а

In Row #1 under the Vial # column, type in or select °1" for the b~ank vial.

~n Samp~e Name, type in Blank, Standard Name, and Initials (i.e. Blank COCSTD Lot# RR).

C.

Under Analysis Type, click on the right-hand side of the ~ox and the Data Analysfs Windows box wifl appear. Click 4FF Integration for Quantitative {iT}, Quantitative Calculatior~ (QT) and Click ON Integration for Q~aalitat~~e TIC (1~T), Make Spectrum Process Table TIC (STT), and Similarity S~arch (LS).

d.

In Method File, click o~ the right-hand side of the box and chaose the BLANK method.

e

Under Data File, click on the right-hand side of th ox and type in Blank 06/18/04 (appropr~ate date) and then ~PEN or en

f.

Ir~ Report ~utput, check the print box ON.

g.

Und~r Report File, click on the rig~t-hand si x and choose the Blar~~C Repo~t.

h.

!n Row #2, repeat as Row #1, except f or appropriate # for star~dard, Sampie Name — i.e. COC R, Method F~le — DRUG method, Data File — i.e. COCSTD 0 18 approp~iake date), and Report File -~ R~port.

i

!n Row #3, r~peat as Row # c t for Sample Name — Instrumer~t Ready RR (appropriate ini , od File — BLANK method, Data File — Blank2 06/18/04 (app 'at a e), and Report Fi~e — Blank Report. . 12.

Delete the empty raw ti~at ea at the end of the batch list. To do this, right click on that row, scrolf n elete Row, and select it.

- 13. Go to the Start icon d select it. This will start the nan.
- 14. After the nms are e nd the results are acceptable, record t~e appropriate in~ii ' n the logbook and store with the tune reports. Shutdown

1.

If the HPDBatch~.ist is running, click on the batch list, go to Batch in the Toolbar, and scroll down to Daily shutdown after last batch. This wilf tum on the daily shutdown (to check if it is on, selec# 8atch in the Toolbar again and o~serve a check mark on front of the Daily shutdown...). Tum off the monitor. Do not tum off or adjus# the helium.

2

If the instrument is not running, c{ick on the batc~ fist, go #o Tools ir~ tha Toolbar, and scroEl down to Dai~y Shutdown. The Daily Shutdown wir~dow wiil appear. The seftings in this box should read:
Under Line 'f: SPL Temperature 250°C
Pressure 100 kPa

Total Flow 2D.0 mVmin.
Column Temperature 150°C
MS Interface Temperature 250°C

~ffective date 05-18-09 Instnament melhods are kept with the corresponding Instrument As retenEfon times frequentty change, a current cppy will be kent with each instrument.

HOUSTON POLICE D~pARTMENT CRIME LABORATORY MODULE 13.3 Controlled Substances Training Gulde Version 2009 Sub'ect: Gas Chromato ra h/Mass S ectromet —Shimadzu Pa e 3 of A

Under Generai: No ~oxes checked.

Make any necessary changes then go to ShutdowM and sefect it.

3. Turn off the mo~itor. Do not turn off or adjust the helium. Loading Blanks and Samples when ~nstrument !S NOT Runn~ng

1

In the HPDBatchList, delete #he rows used previously to n.jr~ the daily blank(s) and standard(s~.

2.

Er~ter the appropria#e infonnation as follows:

a.

In Row #~ under the Vial # column, type in or select "~ ~ for the biank vial.

b.

In Sample Name, type in informa#ion to be ~rinted on the repork {for example, "Blank fo~' lab # and initials}

C.

Under Analysis Type, click on the right-hand side e box and t~e Data Analysis Windows box will appear. Clicic OFF I egr'n for Q~ar~titati~e (~T~, Quantitative Calculation (k ON Integration for Qualitati~e TIC (ILT), Make Spectn~ o s able T!C (STT}, and Simifarity Search (LS).

d

In Method Flfe, clicic on the right-ha e box and chvose the BLANK method.

e.

Ur~der Data File, type in the la ru fle name (this is the sample data file # preceded by "8-")

f.

In Report 4utput, check t ri ON.

g.

Under Report File, click th' ht-hand side of the box and choos~ the Blank Report.

h.

In Row #2, repeat as ow 1, except fot Vial #-"2" or appropriate # far sample, Sample nter your lab #, initials, and any other informatio~ to nn d or~ the report, Method Fite — choose #he aqnropriat~,~e p, ata Fife — appropriate data file #, and Report ~ile — i

Co inue r~r alternate blank and sample rows as above until ~nished.

3

Delete the e w that appears at the end of the batch list. To do this, right click on that row, scroll down to Delete Row, and then seiect it.

4.

Go to #he Start icon $\{ \sim \}$ in the Assistant Bar and select it. This will start the batch run.

Loading Blanks and Samples when Enstrument IS Running

1.

Go to Assistant Bar and choose the PauselRestart icon (II) and select it. This will pause the ba#ch tist and allow {nformation to be entered into the list.

Go to the last row # of tt~e HPDBatchList and then right-click, scroll down to Add Row, and sslect it. For this added row, en#er al! infomnatior~ in the same manner as the above section (Loading Blanks and Sampfes when the Instrument IS NOT Running).

Effective date 05-1 S-09

Instrument rnethods are kept with the carresponding Enstrumenl. As retenUon times frequently change, a current copy will be

HOUSTON POLICE D~PARTMENT CRfME LABORATORY MODULE 13.3 Controlled Substances Training Guide Version 2009 Sub'ect: Gas Chromato ra h IMass S ectromet —Shimadz~ Pa e~4 af ~4

3.

~~i~~~ t~i~ empty row that d~,~,cars at the end of #~e ~atch !~s#. To ~o thi~, ~i^yy'~ click on that row, scroll down to Delete Row, and select it. .

4.

Go to the PauselRestart ican (II) and click it OFF. This will prompt the batch list to continue the run.

5.

The instrument will not alfow ir~#ormation to be e~tered when the last row is running. En this case, information will or~ly be entered after the row {and ba#ch) is complete. The information will then be entered as if the batch list is not r~nning

(above section — Loading Blanks and Samples when fnstrument FS NOT Running).

Inserting Blanks and Samples when the Instrurnent IS Running ~PRIORITIES~

1.

Go to the PauselRestart icon (!!) and select it. This wil e the batch list and allow information to be entered into the list.

2.

Go to the row # you wish to insert a new row in ro~ t click.

3.

Scroll down to insert Row, and select it. T~i row before the highlighted row.

4

Input the informa#ion in the appropriate colu ' he sec#ion - Loading Blanks and Sampfes when th str ent iS NOT Running.

5.

Delete the empty row t~at appears en he batch list. To do this, right click on that row, scrolf down to Del and select it.

fi. Go to the PauselRes#art icon { I! . it 4FF. This will prompt the batch list to continue the run.

Data Analysis

The ir~strument performs t at' data analysis a~d printing of major components from the Total Ion C o ~ o in the appropriate conce~#ration range with refere~ce spectra comparisons o th HPD library. The HPD library consists of spectra selected from th IST a.

Effective ~ate 05-18-09

Instrument methods are kept with the carrespondEng Enstrument. As retention times freyuen~y change, a wrrent copy will be kept with each 1nsWment.

HOUSTON POLIC~ OEPARTMENT CRIME LA80RATORY MODUL~ ~3•`~

Control~ed Substances: Training Gulde Version 2009

Sub ect: Gas Chromato ra h/Mass S ectromet —Varian pa e 1 of 4 iiARIAN

GAS CHROMATOGRAPHYIMASS SPECTROMETRY (GCIMS)

Instrumen#

Varian Chrompack CP-3800 Gas Chramatograph

Varian Saturn 2Q00 GCIMS

Software

Varian Satum GCIMS Woricstation System Control version 5.41 Startup

1.

Turn on monitor and restart computer (recommended n cturer).

2

Tum on monitor and computer (if computer is n t ru '

3.

Select FlowIPressure, press Up Cursor to v ine.

4.

Set the Split Ratio to 20, and press Enter.

5

On the desktop, select the System Contro ted in the upper left comer to start the instrument software. Also, b1e lick the PN {PrintNow} icon for pri~ti~g the tune results.

Calibration, S#andards, and Tuning weekly or as needed)

1.

Check the helium pressure that it is ~300 psi. If not, notify the assigned analyst(s).

2,

Check tt~e solvent was o ethanol) and fill it with methanol if it is less than half full.

3.

When Syste C tro aturn GCIMS #1 is loaded, select Windows and nigniignt 20ao.

4.

Ur~der M al C tr I, it is a good idea to adjust the calibratior~ gas. This is accomplish lectir~g the Adjustments tab ar~d clicktng on Adjust Cai Gas. After this, yau i~l see bEue bars adjusting in t~te display scree~ as the gas is equilibratir~g. fdeally, the bars should fill half of the screen, but this varies. if the gas needs calibrating, you must open the front compartment of the MS and adjust the CalGas knob in khe appropriata direction until an acceptabl~ level is attained. When finished, press Done and seEect the Auto Tune button.

5

Check the AfrlWater Check and FC43 Mass Cal(bratfon boxes, and the Start Auto Tune button. Once a week (or as needed) check the Electron Multiplier Tune box and proceed as usual with the tune.

6.

While these tunes are running, replace the blank with fresh solvent (chlo~oform). When the tunes are complete, the message log at the bottom of the screen wi11 read similar to the following example for an acceptabte tune:

Effecti~e data 05-18-09

Instrument meihods are kept with the oorresponding Instrument. Ae retentfon times frequently change, a current copy wifl be keDt with each 9nstrument.

```
HOUSTON POLICE DE~ARI'MENT CRIME LARORATORY MODULE 13.4
```

Controlled Substances: Training Guide Version 2009

Sub'ect: Gas Chromato ra h/Mass S ectromet —Varfan Pa e 2 of 4

G6: 9 5: ~i5 H uio i une: ~iaRed

06: 95:05 Air/Water Check: Starfed

06:15:32 Air Check: Acceptable Level Found (2& Width: 1.4 m/z)

06:15:32 Water Check: Acceptable Leve! Found (19/18 Ratio: 9.3 %)

06:15:32 Air/Water Check: Completed - No Problems Found

06: '15:32 Aufo Tune: Completed

06:95:32 Aufo Tune: Completed

06:15:44 Aufo 7une: Started

06:15:44 RF Ful1 Sca1e Adj: Sfarted

06: 95:54 RF Full Scale Adj: Cenfered on Mass S9 at fi8.3'1 (Set~ing: 180)

06: 9~: 59 RF Fufl Scale Adj: Centered on Mass 414 ai 4 9 6.33 (Setting: 9 5 i~

06:16:D~ RF Full Scale AdJ: Center~ed on Mass 814 at 6~4.33 (Setting: 949)

06:16:44 RF ~ull Scale Adj: Sefting is OK (Setting: ~49, ss: 614, Apex: fi14. 9)

06:96:04 RF Full Scale Adj: Complefed

06: 9 6: o4 Mulfi-Poinf Mass Cal: Sfarfed

06: 96: 9 7 Mufti-Por'nf Mass Cal: Found Calibration 7.63

06:16:19 Mulfi-Point Mass Cal: Found Calib ~ at 68. fi0

06:76:24 Mulfi-Point Mass Cal: Found Calibra 31 at 930.51

06:18:35 Multi-Poinf Mass Cal: Found Calr s 264 at 2fi3.55

Ofi: 98:54 Multi-Point Mass Ca1: Found C! rati ass 414 at 413.7'S

~fi:17:14 Multi-Point Mass Cal: Fou d!i "Mass 464 at 463. 76

06:17:37 Multi-Point Mass Cal: Fou ' ration Mass 502 at 501.fi2

06: 98:04 Mulfi-Point Mass Cal: F rafion Mass 614 at 694.10

06: ~8:04 Mulfi-Point Mass Cal: lib 'on is OK (Slope: 6.28D, Std Dev: 0.052)

06:18:05 Muifi-Painf Mass leted

06: f8:05 Auto Tune: Com, te

The Multi-Point Mas o be within +1- 0.5 of set mass. If not #hen retune.

7.

After the tune/ ali ~ mpleted, seEect Hide Keypad on the left side of the menu bar an t odule Attributes from the drop-down menu in order to display th tune.

8.

Scroll dow til tune results are displayed on the screen. Press the Alt and PrintScreen 'ns simultarteousty and then Enter to print the results.

9

Return the screer~ to its original state by selecting Show Keypad and Spectrum and Event Message Wi~dow from the drop-down menu ar~d press the Acquisition button.

10.

In System Control, press the File Open icon in the menu and highlight Open SampleList.

11. When the new w~ndow appears, seEect the HPD.smp fle and press Open. 12.

When the sample list appears, enter appropriate information for blanks and standards {if required}.

1-3.

Click the-Begln-button in the bottom lefE comer. and when the Begin Sample LIst box appears, select Browse, se~ect HPD BLANK.mth and press 4pen and OK.

14. Enter the appropriate information i~ t~e instrument logbook after checki~g everything for acceptability.

Effective date 05-18-a9

Instrumant methods are kept will the corrESponding ~nstrument. As retention times frequentty change, a current copy will be keot with each instrument.

MODULE 43.4

~ 3.

```
HOUSTON POLICE DEPARTMENT CREM~ LAB~RATORY
Version 2a09
Controlled Substances: Training Guide
Pa e 3 of 4
Sub'ect: Gas Chromata ra h IMass S ectromet —Varian
SFiutciovvn
1.
Load the Shutdown metMod as you would any other sample. It is not necessary
to actually activate t~e Shutdawn method.
2. Turn off the monitor.
Loading Blanks and Samples when Instrument is not Running
Seleet the Acqutsition buttor~ in System Control.
Select File from the menu and highlight Open SampleList.
Sel~ct the HPD.smp file and press Open.
If no samples are currently runni~g, delete any and all entries.
Doubie-click on the frst box under Sample Name (t~is fil 'n the default
parameters).
Enter #he next fiEe number for the biank.
screen.
Click on Sample Type and select Analysis from th
Ciick on Injection Notes and type in the appr't' o ation.
8.
g.
Press Begin in the lowe~ left corner.
1ank.mth method file,
10.
In the next window, press Browse, highfigh
and press OK.
i∼ ext available line, select
For the next sample, under Sample T
Acti~ate Method from the ~ull dow ° r an~ press OK.
12.
```

Click on Autolink, p~ess Browse a e o riate fille numbe~tha~t corresponds to

Han_email_PRR_003519

On the next avaklable line enter

t~e sampie.

Under Sample Type, selec na s s from the pull down screen.

14.

as before in the Injection Notes box.

~ 5. Enter the appropriate i

16. Enter the appropriat ~ ~u abo~ less~trian 4 rnicroliter for a sample and at 1

17.

Leave the 1nJecti

for blanks.

18. Enter the , prop t fvrmation i~ the instrumen# logbook.

Loading Blanks an `mples when Instrument Is Running

Follow the instructions above, notir~g steps (11 }—{18).

Data Analysis

1.

The instrument aut°~Cenit at one ange wth eferen'ce spe tral~n ~ i~ellcompound the appropriate co

table.

2.

To per#orm a manua~ iibrary search

Select the Chromatogram icon (4~' from the left on the top too! bar).

a.

b, Click on the apex of the peak to be searched.

c. Click on the Licon {L4brary Searches} ort the 2"d tool bar near the top.

Effective date 05-18-09Inskrument

methods are kept with the corrasponding instrumen~ As reEention tkmes trequently change, a current ooAY w+li be

keot with each instrurnent.

HDUSTON POLICE DEPARTM~NT CRIME L4BORATORY MO~ULE 13.~4 Controlled Substances: Training Guide Version 2009 Sub'ect: Gas Chromato ra h IMass S ectromet —Varian Pa e 4 of 4

- d. Click on the fiits List box puil down window and seject Best 3.
- e. C~ick on one of the search buttons (near the fower left comer).
- f. In the Target Spectrum window, clictc on Search.
- g. Label and print as always.
- h. Move the cursor to the next peak and search according to #he above ins#ructions.

Effective date 05-18-09

Instrument methods are kept with the oaresponding Instrumenk As retention times irequently change, a current copy will be keot with eaCh instrument.

HOUSTON POUCE DEPARTMENT CRIME ~ASORATORY MODULE 14 Cantrolled Substances Training Gu~de Version 200c Sub'ect: Anabnfic Steroids Pa e 1 0~ \$

ANAB4LIC STERO~D READING LIST ~to lae initialed when completed)

- 1) D. M. Chiong, et. a~. "The Analysis and Identification of Steroids", Jauma! of Forensic Sciences, 37(2), March !! 992, pp 488-502.
- 2) K.K. Redda e#. al., Cocaine, Marii~ana: DesiQner Dr~aqs: ChemistrY, PhaRrtacofo and Behaviar, 1989. Ch. 17 -"Uses ar~d Abuses of Anabolic Steroids by Athletes"
- 3) CND AnalyticaL• Series of Analytical Profiles
 Analytica! Profiles of the A~abolic Steroids Vol. 1
 4) CND Analytica~: Series of Ana~yticai Pro~les
 Analytical Profiles of the Anabolic Steroi Substance Vol. 2
 5} F. T. Noggle, Jr. "The Analysis of Anabolic presented at the

combined SAFS-SVIIAFS-SAT Spri ing. :ffective date 05-18-09

_ -~---- -~----

MODULE 14

H~USTON POLICE DEPARTM~NT CRIME LA~ORATORY Version 2009 Contrylled Substa~ces Training Guide Pa e 2 of 5 Sub'ect: Anaboli Steroids OBJ ECTIVE

Tv famil~arize the trainee with the class of drugs known as anabolic steroids and

the unique analytical challenges which they can present. INTRODUCTION

Steroid hormones are lipids which play a major role in the physiology af mammalian systems. The steroid hormvnes i~clude cholesteroi, bile acids, Vitamin D, adrenocorticoids and the sex hormvnes. All the steroid stn~ctures contain the characteristic tetracyclic nucleus termed the cyclopentano-perhydrvphenanthrene ring

system — a five-membered cyclopentane ring fused to a fully re ed phenanthrene ring

'ngs designated by system. The s#eroid rir~g system is numbered by position and letters as shown be#ow: ~8

H3 R CH3a p 19 ~ ~ ~Z 1 17 Ha R CH3a~ R ~ y3 9 C D 1fi H8 A 1p B 8 14 15 HB ,~ aa Haa 3 5

Haa Haa A~ 4 ~

Most rings are in #he "ch~i~" fo •m o n~ the met~yl groups are assigned 18 and 19 (attached to 13 and 10 respecti ~ T functional groups at 3 and 17' difFerentiate the classification of steraids. Ri~ S B can be cis or trar~s. Most cases in~olve a

liminating the possibility of isomerism. Rings B-C double band at the 4 or 5 and C-D are always a 9 ~d 19 methyl groups are aiways above the plane, and hydrogen and substit t e compared relative to the methyl groups t^ = below; (3 =

ositi~ ms are always in the same position because of the t~ans above). The 8, - 4, 1 rings.

ANABOL~C ACTIVITY

Anabotic steroids are synthetic derivatives of testosterone, the maEe sex hormone secreted by the testes. T~e physiolagic actions of the anabolic steroids have been

class~fied as either androgenic or anahofic. Androgenic acti~ity is primarily involved with the de~elopment and ma~ntenance of masculine traits and th~ male reproductive system, whereas anabolic activity is thought to promote a more generalized growth of tissue by stimutating protein synthesis. Numerous compounds have been synthesized in an a~tempt to separate androgenic and-anabolic pro~erties. No such compound has yet been synthesized. Those campounds which demonstrate a high ratio of ar~abolic to androgenic activity are referred fo as the anabolic steroids.

~ffective date 05-18-~9

HDUSTON POLICE DEPARTMENT CRIME LABORATORY MODUL~ 14 Controlled Substances Training Guide Versian 2009

Pa e 3 of

Sub'ect: Anabolic Steroids

Inc~uding veterinary drugs, fher~ ar~ over ~UO a~~a~:~l~~ s~~,~ids marlceted worldwide. They can be subclassified as non-esters or ~ 7-es#ers. The non-~sters include testosterone, methyltestosterone, nortestosterone, boldenone, stanozolol, methandrostenolone, and others. The non-esters testosterone, nortestosterone, and bo~denone are not effective unless injected, as they are rapidly meta~olized by the liver (via oxidation of the C-17 hydroxyl group and reduction o~ the enone moiety in the A ring). Otfi~er non-ester steroids, including methy~tes#ostervne, oxandrolone, and star~ozolol are active upon oral administration d~e to the presence of an additional methyl or ethynyl substituent at the 17 position (not oxidized by the liver). The ester anabolic steroids include C-1 7 ester deri~atives of testosterone, nort~stosterone tnandrolone), boldenone and methandriol which are prepared as oil solutions for intermuscular injection.

_.. OH ~ Testostervne Enantt~ate Nandrolone Deca~oate ~xymeihalone ~ffective date 05-18-09

HOUSTON PQLICE DEPARTMENT CRIME LABORATORY MODU~E 14

Controlled Substances Training Guide Ve~sion 2009 S~b'ect: Anabolic 5teroids Pa e 4 of 5 DISCUSSION Control Status

The Artabo~ic 5teroids Cor~troi Act was ~nacted by the Federai go~emment in 1990 placing anabolic steroids in Schedule III of the Co~troiled Substances Act. In Texas the anabolic steroids are listed in Schedule III and Penalty Group 3 and are defined as

"any substance that is chemically or pharmacologically re4ated tv testos#erone, o#her than an estrogen, progestin, or corticosteroid, and promotes muscle growt~, including..." and in the Schedule 111 listi~g is added "(50) any salt, ester, or ether of a drug or substance described in this paragraph."

. Analysis

form tablets, creams,
Anabolic steroids are a~ailable in a variety of
transdermal patches, wa#er based suspensions, an~ i c e ils. Most packaging is

ification difficult at best.

in a language other than English making pharmace~

Even if packaging gives an indication as to the po'nce of an anabolic steroid, the widespread availability of counterfeit produ,~t rr ~a s#his sort of information even more unre~iable. ~~

c~mg informatian as to reagents ta use Some literature sources pro~ide chemi and expected results. Most chemcial ee reagents use concentrated sulfuric acid

preparing or handlir~g these reagen#s. Any as a solvent so care must be tak

reagents other than those ide ti d Frequently used would need #o be quality checked with a standard prior t necessar~ly a steroid standard as long as the standard used gives a do te result e.g. Mandelin's Reagenf gi~es a green color with codeine). Tf~e n IE ~ oid, methandrostenolone, commonly encountered in small round white tab es n immed~ate red color with the addition of concentrated sulfuric acid (tt~ st st in e Marquis test).

UV spectroscopy is used as a presumpti~e test to indicate the possible presence of cont~oiled substances. Ur~fortunately, most unKnown samples are dissolved in 213 N H2SO4 which has a Eow solubility for anabolic steroids and may produce a bathvchromic shift. The preferred solvent is metF~anol or ethanol. In these sol~ents a broad absorption f~om 240-245 nm can indicate an anabolic steroid such as testosterone whicfi~ has a carbonyl at tY~e 3 position and a~ouble bond at the 4-5 positian. Oxymet~alone has a broad a~asorptior~ in methanol at 282 nm. Another problem encountered in using UV as a test for anabolic st~rac#s is that some comman

preservati~es absorb as well and can interfere with ic~entification (e.g. benzy4 alcohol gives a classic mono-substitued benzene absorbption spectrum).

Thin layer chramatography (TLC) can be a useful secondary test for the presence af an anabolic s#eroid; however, the need to compare it with a known standard requires the analyst to already have an indication as to what #he suspected anabolic steroid may be. Effective date 05-~ 8-09

i-iC~US~ON POLICE DEPARTMENT CRIME LABORATORY MODULE 14
Controlled Substances Training Gulde Versian 2009
Sub'ect: Anabolic St roids Pa e 5 of 5
Literature references__car~_, suggest__ de~eloping_. solvent__systems__ and__
_visualizatian

techniques. Methano! is again the prefe~red solvent fvr extracting the anabolic steraid from e€ther tablet or oil.

GCIMS ~s the me#hod of choice for anafysis of anabolic steroids. !n fact this is often the technique which gi~es the ar~alyst the bsst indication of which anabofic steroid if any is present as it can identify ester fomns such as testosterone e~anthate. The samples may be extracted directly into methanol eikher from tablets or from an ~mmiscible ail although the anabolic steroid stanozolol prefers ethanof (the a~alyst must make sure the ethanol is denatured 100% and not 95% as this would introduce water onto the GC column}. If an oil pre~aration is miscile with metfianot, then it must be difuted very heavily before running on the GCIMS. It is very easy to overload a GC column wit~anabolic steroids as they tend to be in high concentration pre ations. I# is better to get an indicatior~ of the presence of an anabolic steroid from a d' ampfe prepa~ation and have #o reshoot a more cor~centrated sample than it is ta ve d a column ar~d

spend se~eral hours cleaning it out. The anabolic also require i~igh temperature methods to eiute fram #he GC column nge greater than 40Q amu as some of t~e esters havE molecular weig t~an 400 (boldenone undecylenate MW = 452.7). Stanozolol usuall ster than other anabolic

steroids so if it is suspected to be in a sample, an y may need to run more than one method to ensure its detection.

PRACTICAL EXERCISES

The trainee will receive a list of pr ples for #he anafysis of anabolic steroids to be completed wi#h the assistanc the rainer.

DOCUMENTATION

The Trainer wilf revie ro~er Examination Sheet and case file documentation for the analysis of ar~olic ro~ds.

STUDY GOALS

- . Understand the difference between androgenic ar~d anaboiic activity in steroids.
- . Understand the control stalus of the anabol~c steroids in Texas.
- . Understand the solubility properties of the common anabolic steroids and their

preference for alcohols over chloroform. Und~rstand the unique analykical problems that can arise when identifying anabolic steroids.

. Be able to match the chemical name for various anat~olic steroids witt~ the

provided struct~res. Effective date 05-18-09

HOU\$TON POLIC~ D~PARTM~N1' CRIME LABORATORY MO~UL~ ~5 Contralled Subskat~ces Training Guide Version 2009 Subject__Marihuana and THC _, ,~, _ _ Pac~e 1 of 13

MARIHUANA READING LIST (to be initialed when completed)

- 1) K.K. Redda et. al., Cocaine, Ma~iivana, DesiQner Druqs: Ch~mistrv, Pharmacology, ar~d Beha~ior, 1989. Ch. ~ p—"Marijuana Pharmacokinet~cs and Pharmacodynamics"
- 2) C. G. Pitt, et. a[. "The Specificity of the Duquenois Calo~ Test ~'or Marihuana and Hashish", Journal of Forensic Science, 17 {~972}, pp, fi93-700.
- 3) R. B. Hughes, et. al. "A Study of FaEse Positives in the hemical Identification o# MariF~uar~a", Journa! of Forensic Science, 23(2), ril 1978, pp. 304-310.
- 4} K. Bailey, "The Value of the Duquenois Test r is A Survey", Journal of Forensic Science, 24 (1979), pp. 81
- 5) Various in-house articfes discussing gen{ ~uana topics including taxonomy, microscopic cha~acteri c , spot testing, and testimony. ~.

~~

:ffective date 05-18-09

HOUSTON POLICE DEPARTMENT CR1M~ LA80RATORY MODUL~ 15

Controllec! Substances Training GuEde Version 2009 S b' ct: Marihuana a~d 7HC Pa e 2 af 13 4BJECT~VE

To familiarize the trainee with the legal defnitions, ~arfous forms, and analytical procedures for identifying mariht~ana, THC, and other cant~abinoids. To make the tra~nee pro~cient in the use of stereomicroscopes for ider~tifying morphological characteristics af marihuana.

INTRODUCTI~N AND CONTROL STATUS

Marihuana (spelled with an "h" in T~xas instead of a"j") is considered to be the most commonly used ilticit drug in the United Sta#es. it is a plant th rows wiEd throughout most of the tropic ar~d temperate regions of the world and is a v le, although iliegal, cash crop in many regions of the U.S. and Mexico. In e eral ControllEd Substances Act marihuana is a Scheduie I controlled ub it is not recognized to have a legitimate medica~ use. As of 2009 s ha~e pass~d medical marihuana laws which do recognize a medical u rihuana as an appetite stimulant, pain reliever, nausea reducer, and tr r gla~scoma. While these states ha~e passed fegislation for the use of pr 'pti or medical marihuana, these laws are in conflict witn Federal laws. T' e means that individuals can still be prosecuted for possession and distrib r~ a Schedule f substance in Federal courts.

Marihuana contains cf~emicals c nabinoids that are t~nique to the plan#, Cannabis sat~va ~. There are o 60 r~nabinoids that ~a~e ~een identifed and one of these, delta-9-tetrahydroc a (THC~, is believed to be responsibEe far most of t~e characteristic effect ar uana. Research has resulted in the development and marke#ing of a p d c mg synthetic THC called dronabinol. T~is product is approvec! i~y the F'D ke d under the tradename Marinol, and is avaifable t~y prescription for con I f nausea and ~omiting caused by chemotherapy and to stimulate a~petite ID patients. Federa!!y, dronabino! has been pfaced in SchedUle fll recognizing its me use ar~d lower potential for abuse than marihuana. In #he Texas Controlled Substances Act marihuana is defined as follows:

Marihuana means the plant Cannabis sativa L., whether growing or r~ot, the seeds of that pla~t, and every r,ompo~nd, manufacture, salt, deri~ative, mixture, or preparation of that plant ot its seecls. T~e term does nat include:

(1) the resin extracted from a part of the plant or a compound, manufacture,

saEt, derivative, mixture, or preparation of the resin;

- (2) the mature stalks of the plant or fibar produced from the stalics;
- (3) oi! or cake made from the seeds of the plant;

Effective date OS-~ 8-09

HOUST4N POLICE D~PARTMENT CRIM~ LABORATORY MODULE 15 Controlled Substances Training Guide Version 2QOs Sub'ect: Marihuana and THC Pa e 3 of 13

- (4) a campound, manufact~re, sait, der~~ativa, ~ ~ ~~r ~~ ~, ~~ p~ ~p~~~tion of the mature stafks, fib~r, oil, or cake; or
- (5) t~e sterilized seeds of the plant that are ~ncapab~e of beginning germinatior This definition applies strictly to the plant material and r~ot #o the active ingredient THC. It is also important to note that nat all parts of ti~e plant are controlled. Products such as clothing or ~ope made from hemp, the ~bers of t~e mature stalks of the plant, are legal to possess or sell as hemp does r~ot contain THC. The seeds of the marihuana plant are also free of THC (unless in contact with other plant mate~ial) and yield an oil which can be used as a subs#itute for iinseed ail or in the making of saap. The waxy oil-cake from the inside af the seed is used in cattle feed or to make candles. In addition, the roots of the marihuana plant do not contain THC.

In Texas maril~uana is listed as a Sched~le I hallucinogenic su ce but has its own penatty group for delivery or possession. T~is penalty group is iq in that the weight ranges are in English units of o~nces and pounds inst ~d c~t+ its of grams. The dry leafy parts of marihuana are typica~iy smoke ~lled cigarettes, in cigars where t~e tobacco has been replaced with marihu i pipes. It can be cooked in food products and consumed orally although 't ~ aice I nger to ac~ieve the desired effects. Marihuana is generally consider d ha!lucinogen with th~ effects including a sense of euphoria, relaxation, t' ns of sensory perceptions including the slowing of tirne, and an increase in a~

The terms Bhang and Ganja refe dried resinous flowering tops of marihuana which ~ave been compressed. Ti~ fo is usua~ly more po#ent than the dried lea~es and stems because of the ab~ n~ HC-rich resin.

Thai sticks are prep ed 7g marihuana leaves andlor flowering tops around a small wooden stick. pa tic~n is smoked by breaking a piece off and transferring i# to a pipe. ~

Sinsemilla is Spani~wi#hou4 seeds. This t~igh potency marihuana is produced by thinning ou# or e~iminating the male ~lants before they can pa~linate the female plants. Such a step causes #he female plant to produce more ~esin in its flowering ~uds. The term hash or hashish refers to the THC-rich r~sinous material of the plant, which is collected, dried, and then compressed into a variety of forms, such as balls, cakes, or cookie-like sheets. Pieces are broken off, placed in pipes and smoked. Hash oil is produced by extract~n9 the cannabis~oids from plant material witF~ a so~vent such as alco~oi. The color ar~d odor of the resulting extract will vary, depending on the type of solvent used. The ai! has a higher percentage of THC than marihuana or hash and is ~sually consumed by dipping a cigarette into the oil and smoking.

The terms hash, hashish, and hash oil are not defined i~ the Texas Controlled Substances Act, but are cantrolled as products which cor~tain THC. The tetrahydro-Effective date 05-18-09

HOVSTON PQLICE DEPARTMENT CRIME LABORATORY MOOUL~ 15

Controlled Substa~ces Tra~n~ng Guide Verslon 2009

Sub'ect: Marihuana an THC Pa e 4 of 13

cari~iabirtols; inciuqing deita-9-TH~, are lis#zd i~ -Texas as Schedule-i_.hallucinogenic substartces and are placed in Penalty Group 2. This means that if a substance cannot ~e identified as marihuana but is found to contain THC, then it is controlled as a Penalty Group 2 substance and the weight would be reported in grams. Dronabinol, or synthetic THC, is listed separately as a Schedule III substance in Penai~y Gro€ap 2 if it is "...in sesame oil and er~capsufated in a soft gelatin capsufe..." (see the Texas Controlled Substances Act for exact wording).

BOTANICAL CHARACTERISTICS

~t is now ~enerally accepted that marihuana consists of one species wi#h various varieties depending upon the environmental conditions under which it was grown. Such variables as origin of seed, local conditions of soif and cfimate, ximity of othe~ plants during growth, selecti~e brseding, and the lengt~ of the growi ason all appear to

affect the final appearance of the mature p~ant.

The discipli~e concerned with the classificatio~ an living things is caNed taxonomy. ~t was Carl Linneaus (sometimes co ' e father af bo#anical taxonorny) who in 1753 propvsed the species nam sati~a ~.. The early trend in taxonomic worlds was to include Cannabis it~ t ne mily (Urticaceae). In the late

1800's and early 1900's, most autnoritie fa . e Moraceae family. The modem tendency places Cannabis with Humulus, e nus of tt~e hop plant, in the family Cannabinacae. Cannabis and Humul a e only two genera of the family Cannabinacae. Marihuana is thus clas ' ed fyllows:

Kingdom ~ nt
Subkingdom phyta (seed bearing)
Phylum T cheophyta (~ascular)
5ubphyium erosida {fe~n-like~
Superclass (D i Spermatophyta
Class -Angiospermae (flowering plants)
Subclass Dicotyledonae
Order Urticales
Family Cannabinacae (Marih~ana and Hopsy
Genus Cannabis
Species Sativa L.

One o# the points which has been debated within the scientific community and the court system is whether or not marihuana exists as other species, and if so, whether they are controlled. In 1785 La Marck proposed a separate species known as Cannabis indica which was smakler in stature and higher in THC content. fn 't924, a botanist, Janischevsky, identified another species, Cannabis ruderalis which had adapted to northem climatss. Most botanists now believe that Cannab~s is mo~otypic, and that alf others are merely varieties.

Effective date 05-18-09

HOUSTON POLICE DEPARTMENT CRIME LABORA70RY MQUUL~ 'i5

Controlled Substances Train9ng Guide Version 20~9 Sub'ect: Marihuana and THC Pa e f 1

Ma~ilivana is a deciduous anr~ual wi~h a sir~gle growing .season. where the_ I~aves fal~ off at the end of the season. It is also dioecious i.e. the male and female flowers are bome on separate plants. Occasionally, however, male and female flowers occur on the same individual plar~t. This situation is described as monoecious. The ratio of male to female plants is reportedly intluenced by exposure of seeds to ultraviolet light, air temperature, carbon monoxide concentration, t~e age af pollen and the stigma, and tl~e nitrogen concentration in the soil. In general, the male plan# is smaller and more s~arse in foliage, while the female plant #~as a bushy appearance.

The stem of the plant is angular and sametimes ~ollow. It is covered with minute hairs curved upwards and appearing as if pressed aga~nst the stem. Each hair is formed from one cell and narrows rapidly from a stout base to an acute tip. These hairs are cor~ical trict~omes and are more commonly referred to as clothing hairs. ~

The plant sexes cannot be differentiated with certainty until fl e ppear. The ma~e {stamenate) flower de~elops abou# three to four weeks a female {pistillate) ffower. The femaEe flower cansists vf the bract can vules and two slender p4stils which are of an indifferen# reddish-pink colo . flower l~as fi~e sepals araund the stamens. Once the pollen is produc sseminated to the female flower, the male f~ower soon begins to wither a ie; e nwhile, the poflinated female continues to g~ow and produce seed. Ve o , ale plants are harvested earlier for fiber, or are eliminated as soon as the recognized to permit unpolfinated female p~ants to cor~tinue secreting resir~' tely produce a greater y~eld.

The fruit is tech :ontains a single seed with a hard shell tigh#ly co~ered k ie whole being regarded in practice as a "seed." The see~ ~ed, smooth, about 2.5 to 5 mm long and 2to3.5mmini ind mottled. It germinates within three to seven days, pro~ ree to ffteen feet in height.

The ~ea~es are mpo ~nsisting of 5 to ~ 1 separate leaflets with a palmate farm. The thin and soft-ur leaflets are lanceolate (i.e., approximately six times as long as broad and broa below the middle), with a narraw wedge-shaped base, a coarsely seRated edge and a long, drawn out pointed t~p. The serrated edges are shar~ and point toward the tip of the leaflet. The upper surfaces of the leaves bear ur~icellu~ar, sharply pointed, curved, hairs with enlarged bases in which are located cystolit~s of caicium carbonate. The shape of these cys#otithic hairs (aEso conical trichomes) resemble the shape of a bear claw. This upp~r surface afso carries the multiceilular glandular hairs which appear when the p~ant is abo~t to flower. The hairs ha~e a shiny appearance and a sticky totach due to the exuding of resin. The Eower epidermis bears clothi~g hairs which afe ~onger and more slender than those of the upper surface and are without cystol9ths. Cystolithic hairs are found on all parts of the pla~t including tE~e roots, but are more abundant on the flowerir~g plants and uppermost lea~es. The mature seed is devoid of hafrs.

Effective date 05-18-09

HOUSTON POLICE DEPARTMENT CRIME I.ABORATORY MODULE 15 Controlled Sut~stances Training Guide Version 2009

Sub'ect: Marih ana and THC Pa e 6 of ~ 3

Cross-section of a Bract ~~rF th~ Fr.:itir;~ P!~nt

~

- (a) it~ic hair
- (b) Larg~ glandufar hair with several cells in head and stalk
- (c) Head of one of the large glandular hairs
- (d) Small glanduiar hair with bicel~ular head and unicellular stalEc
- (e) Thick wafled conical trichomes (clothing hairs)
- {f~ Large developing glandular hair
- (g) Stalk of a large glandular hair
- (h) Palisa~e c~ll
- (i) Cluster crystal
- (j) Parenchymaf ce~l
- (Ec) Stomate

From The Botany and Chemistry of Cannabis, Joyce and Curry, 1970. Effective date Q5-18-OS

HOUSTON POLICE DEPARTM~NT CRIME LABORATORY MODULE 15 Controlled Substances Training Guide Version 2009 Sub'ect: Marih~ana and THC Pa e 7 af 13

Characi~ristics o~ ti~e Maie Ca~ ~nabis Pid~ ~~ ~ //rl~

- A. mature male plant;
- B. mature male flowering branch;
- C. immature cEosed male flower;
- D. mature open male flower with 5 sepals surrounding 5 anthefs;
- E. single antMe~ and cross seciion of anther containing poflen
- ~ffective date 05-15-09

HOUSTON POLICE DEPARTMENT CRIME ~ABORATORY MODUL~ 15

Controlled Substances Training Guide Version 2009 Sub'ect: Marihuana and THC Pa e 8 of 13 Characferistres of t#~e Female Cannabis Plant

- F. female flowering branch contair~ing many flowers and bracts;
- G. female flower with 2 projecting stigmas;
- H. bractfet removed from around fema~e flower,
- I. female f~owec with bractfe# removed showing ovary and 2 stigmas;
- J. inside of bractlet;
- K. o~tside of seed;
- L. seed in longitudinal section showing embryo;
- M. seed in cross section;
- N. embryo removed from seed showing root and cotyledon

Effective date 05-18-09

NOUSTON POLICE DEPARTMENT CRfME LABORATORY MODULE 15 Controlled Substances Training Guide Version 2009
5ub'ect: Marihuana and TNC Pa e 9 of 13
CHEIWIC~-L CHARACTERIS~iCS

There are at least 4~9 known chemicals that have been isofated from the plant Cannabis sativa L. Among the 419 chemicais are ovsr 60 known cannabinoids. The male and female plants cantain similar amounts of canr~abinoids per fr~sh weight of piant material. At maturity (i.e., after flowering), mafe plants wither; meanw~ile, female plants possess riche~ foliage and tops and consequently yield more cannabinoids per plar~t (weight) than tF~e slender male p~ar~ts.

The levo isomer of delta-9-tstrahydrocannabino~ is the principal psychoactive ingredient of the marihuana plant. It f~as been shown t~at plants contain about the same amount vf THC regardless of sex. Roots, large stems, and seeds contain little if any THC, while small s#ems and leaves are #~igh in THC. Bracts (the upper le s next to the flower), as well as the flowering tops (the buds), contain an abu~dance in secreting glands and, cansequently, the highest amount of THC.

~"~At

least four different numbering systems have do identify the various positions within the THC molecule. The ~e - an" system and the "monoterpenoid" system are the most commonly ~~\$d in preser~t literature. The delta-9 designation is associated with the din system while the delta-'~ designation comes #rom the moROter~er}, aid y Note that de~ta refers to the position of #he double bond. ~

Delta-9~THC is the most prominent sy~active cannabinoid compound, and its concentration determines the pot arihuana. In living plants, THC and most other canr~abinoids are predomin !y esent ~n t~teir "acidic" form (~.e., in the form of carboxylic acid aeri~atives) a I but to a lesser dsgree, in their "neutrai" form. Acidic and neutral car~n i id ha~e i~een extracted directly from marihuana preparations wi#h or ani o . Acidic compar~ents, howeve~, undergo decarboxyfation quite readily. xy ion is suspected to begin when marihua~a is harvested a~d dried. c~

In addition to delta ~C, marihuana also contains delta-8-THC which is present in much lower concentration than delta-9-THC and is not as active. Other ca~nabinoids present include cannabidiol acid (CBDA), cannabino! (CBN), and cannabidiaf (CBD) alE of wt~ich are inactive.

Effective date 05-18-09

HOUSTON POLICE DEPARTMENT CRIME LABORATORY MODULE 15

Co~trolled Substances Training Guide Version 2009

Subject: Marihuana and THC Pat~e 10 af 1

S~z~c«:res

11 "

Cannabidiol acid (CBDA) Cannabidiol (CBD)

Cannabinol (CBN) Tetrahydrocannabinol (THC)

ANALYSIS

Botanical Examination

For the ider~tification of marihuana 3'~iservation of morphobgical characterist~cs is req~ired. ~f a case consists o , they are first dried to limit moid growth and remove excess moistur~. An oa isd to the ~lants shou~d be remo~ed #o s~eed up the drying process. will exhibit macroscopic characteristics which include the following~

Macroscopic Characteristics

1.

Branches appear abave each node with afternate pairs at 90° from each other.

2.

Lea# groups are campound, palmate (hand-like) in structure having an odd nurnber of leaflets (5-11).

3.

Top side of leaf is darker than the bottom.

4

I.eaves are serrated, lance-shaped (lanceola#ed) and have pronounced veins runn'tng fram a mid rib #o tips of edges (pinr~ate veination) with branches #o adjacent notches.

5.

Stalks are four-comer ridged, flutsd (gives a square cross-section).

6

Maie flowering tops appear in sprays abo~t 6" in Eength at the end of the stalk. Tt~ey shed light green-yeilow pollen profusely.

7.

Femafe flowering tvps — main twig arises immediately above the leaf; twigs arise alternately, branching further alternately, the latter bearing flowers and ~ruit; lea~es differ in size from the rest of the plant.

Effective date Q5-~ 8-09

HOUSTON POLICE DEPARTMENT CRIME ~ABORATORY MODULE 15

Controlled Substances Training Guide Version 2009

Sub'ect: Marihuana ar~d 7HC Pa e 11 of 13

When _manhu~oa is examined under_ a. s#ereomicroscope, #he analyst shoe~ld observe more detailed characteristics including the following: ~

Microscopic Characteristics

1

Cystolithic hairs —"bear clav~' shaped hairs; occur on upper, darker surface of the leaf, and have a calcium carbonate stone in the base which climbs into #~e interior of the hair; the larger th~ cystolith at the base of the hair, the sharter the hair.

2.

Cystolith — spheroida! calcium carbonate deposit at the base of the cystolithic hairs; can be seen without the claw as just a whitish mound.

3.

Clothing hairs {flamentous hairs, canica! trichomes) — long, thin hairs on the lower side of the leaf; also contaFn calcium carbonate, t not as much as the cystolit~ic hairs; more densely spaced than the cystolithi

~

Glandular hairs {resin glands} — multicellular hairs whi s te THC; shaped like clubs with flattened spherical h~ads tresin ort, ~nicellufar or multicellular stalk; the stalk heads secrete ';. ially abundant on the flowering tops of female plants; also found on nd seed bracts.

5

Seeds — ovoid; green or brown mattled "turtle sheli" appearance); approximate weight 10 mg each; from th ull, is ridged about the greatest circumference (dehiscence); inside f d e, oily, coconut-li~ce meat.

Stems —"fluted" in appearance; co e ith clot~ing hairs.

7

Seed Bracts -- leafy covering of eed); sticky; green, brown, ar b~own spotted. Often covered in glan r 's when the pfant is ffowerir~g.

8. Pistils — reddish brown fifa

Chemica! Screening ~

Chemical screening est y used to test for the presence of mar~huana, more speci~cally, for the ino s produced by marihuana. Various Eiterature articles ha~e explored e ~s In s of these tests and the possibitity vf obtaining false-positiv~s. As a sult f these studies, it appears that when used proper~y, the Duquenots-Levine te n fumish presumpti~e e~idence for the presence of mar~huana or a marihuana product. It can be performed directly on the pfant substance or or~ an ex#ract. The test will not only react with THC, but it wil{ also react with CBD, andlor CBN to provide a blu'rs~-purple color via a phenol-aldehyde condensation reaction. Combining this chemical screening test with 2~ carefs.~I examination of the morphology of the sample plant material can serve as a reliable basis far the identificatior~ of

marihuana.

Thin Layer Chromatography

TLC may also be used to test a sample for the presence af THC or other cannabinofc~s for wh~ch comparison standards are available. One solvent system which can be used consists of the following chamicals in the noted proport~ons:

Effective date OS-18-09

HOUSTON POLICE DEPARTMENT CREME LABORATORY MODUL~ 15 Controlled Substances Training Guide Versian 2009
Sub ect: Marit~uana and THC Pa e ~2 °f ~3

Cyclohexane(50): Toluene(25): Acetor~e(95): Diethylamine(10)

4nce the TLC plate has been developed and dried it may be visualized wi#h a solu#ion of Fast Blue B salt. Positive results for the presence of cannabinoids from this test can be combined with a careful examination of t~e morphology of the sample ~lant material to serve as a reliable basis for the identification of marihuana.

Gas Chromatography / Mass Specfromefry

GCIMS may serve as a confirmatory test for the presence of THC or other cannabinoids. There may be case samples which indicate the presence of marihuana by morphological examination but do not yisld positive results i hemical screenir~g or TLC tests. In these cases organic extracts of plant materia# often be run on a GCIMS system to show the presence of cannabinoids like TH C , or CBD. Other case samples such as hash, hash oil, or dronabinol gelcap indicate marihuana plant materiai. In th~se situations GCIMS can be c i chemical screening or TLC to ~rovide the basis for ider~tificatior~ of THC. D#SCUSSIQN ~

The Trainer will review the app 'a~ sections of the Texas Controlled Substances Act regarding the atus of marihuana, hash, hash oil, dronabinol, ar~d tfie tetra~ydroc ab !s.

. The Trainer wi~l re~ie, e ppropriate sections of the CS-SOP (see

Syllabus/Checklist) for e a ~ is of marihuana and THC. PRACTICAL EXER 5

. The train will r eive practice samples to subject to microscypic examir~ation

and chemic ning using the Duquenios-Le~ine test. The samples should

i~clude the following (as availa~fe):
casework marihuana comfrey leaves
oregano nutmeg
rosemary leaves "okonobong" leaves
tobacco jimson weed
coffee hoQs
passion flower yerbanis
linden fiower leaves patchoe~li oil
damiana leaves sassafras_oil

Effective date 05-18-09

HOE35TQN POLICE DEPARTMENT CRIME LASORATORY MODULE 15 Controlled Substances Training Guitle Versipn 2009 Su ~ect: Marihuana and THC Page 13 of 13

The Trainer will demonstrate the proper use o€ the stereomicroscopes available in the Controlled Substances Section.

Once the trainee has completed the examination of the practice samples, the res~lts will be reviewed with the Trainer.

DOCUMENTATION

The Trainer wil! review the proper Examination Sheet documentation for the a~alysis of marihuana. T~is re~ew will include documentation of observed morphological characteristics on the Checklist for Marihuana Cases. The review will also cover the con~ersion of inetric weights to English units. _ STUDY GOALS

• Be able to define the term "Ma~ihuana~ based Texas Drtag Laws.

Know whic~ parts of the marihuana plant are~ Be able to expiain what is meant by the terms "hemp" and umedica $\,$

Be able to explain the contro! status of "dronabinol", and "THC" based on the current Texas D^{\sim}

Know the t~rm used to dess ~ica~ substances unique to marihuana. Know the main psychoacti~e nd in marihuana (#u11 name not just the abbreviation). ~

Know that marihuana 1 ly considered to be an hallucinogen.

Be able to ical name for various substances found in marihuana with the ar~

Be able to icl~the various ~arts from the cross section of a bract fTOm the fruiting cannabis plant.

Be able to provide the complete botanical taxonomy of the marihuana plan#.

Be abEe to expfain the proper way to conduct the chemical screening tests for the presence of ct~~micals unique to marihuana. Know the ingredients in the reagents used for these tests.

Know_which o \sim the microscopic character \sim stics are required for the identification of marihuana.

Ef#ective date 05-18-09

Han_email_PRR_003542

HOUSTON ~OLICE DEPAR7MENT CRIME LABORATORY MOD~JL~ 16

Version 2009

CantroEled Substances Training Guide Pa e 1 af 3
Sub~ect: Evidence Har~dlin
QBJECTIVE

To familiarize the trainee with proper e~idence handling procedures.

DISCUSS~ON

The primary goal of the ControHed Substances Section is to prov~de quality analysis of e~idence received for the presenc~ of controlled substances, dangerous drugs, and other chemical substances as efficiently as possible u#ilizing available resources. This evidence is most commonly received #rom HPD officers or other 1aw enforcement personnel. Once evidence has been received it must be handle in such a manr~er that

. To accomplish th~is

no viable argument can be made as to its integrity and uniquen

nd the Controlled

fequirement procedures have been impiemented by the Crim

intained and that

Substances Section to ensure that the integFity of the evid

nt i andlor deieterious

all evidence is protected from loss, cross-transfer,

change.

'~n of custody." This chain Es

The tota~ accounting of e~idence items is knowr~

the vider~ce since its ac~~isition by

made up of all individuals who have had custo

ic reak or "unacco~ntability" in the

law enforcement personnel. Because an

chair~ of custody can seriously impair its e r u dmissibility in court, each individual assumir~g custody af the item mus u the proper care, safekeeping, and preserva#ion of the integrity of the e~i ce hile i# is under their control. The key to establishir~g this chain lies in the cumentation of the transfer and possession of the evidence from one indi~' o e next in the norma# course of business. This documentation consists of a a~ie receipts or other forms, whereby a transfer of possessia~ is recorded.

The general flow (do ed through the cha~n of custody) of a piece of controlled substance e~ide e thr gh t~e HPD Laboratory takes the following course, i.e. the "normal cou~se o ' ess". The evidence is received by Centra~ized Evidence Receiving (CER) personnel either directly from law enforcement personnel or indirectly through the offsite lock boxes. When CER personnel recei~e the evidence it is checked to ensure it is properly packaged, sealed, and documented. In order to ensure that the integrity of the evidence submifted is maintained, it is accepted only if the evidence contain~r, generally a Houston Police Department Evidence En~eEope, ~s properly sealed. It must be sealed in such a manner that there is nv possibility #hat the package contents can be removed, altered o~ a substitution made without t~e seal being obviously disturbed. The actual sea~ itself must be initialed or otherwise marked to document the person sealing the evidence. In the event that e~'sdence is received without a p~oper seal, it is subjected to remediat seal o~ inventory. If in~entoried, a proper seai will be placed on the container. The container must are be marked with a unique ider~tifier. This will ensure that al~ references are to this particular evidence and that na substitution could have occurrad. After being received by CER pe~sonnel,

Effective dats 06-08-09

-----~ - -- ---... . . .<u>.</u>.. . .

HOUSTON POLICE DEPARTMENT CRIME LABORATORY MODULE 1fi

Controlled Substances Training Guide Version 2009

Su~lect: Ev9dence Handlinci Pa e 2 of 3

~ViCi~[ii.rs IS StOi@C~ If3 r'.~R Ui~iii It IS a~SEgt18U ~0 Sii aficl~~~~'or prcC°S~li"1~ 01' fEI°wSP.~

from the Laboratory.

When e~idence is assigned to an analyst, helshe wikl receive that evidence from CER and the transfer will be dacumented at that time as part of the chai~ of custody. The analyst will examine the svidence container(s) to ensure that proper seal(s) are in place and that unique identifers are present on eaclr container. The analyst will also mark each evidence container w~th his/her initials. The analyst should examine case associated documer~tation to see if latent print examinations are requested. If so, the analyst should take extra care when handling the evidence to maximize preservation of possible latent prints. After receipt of evidence the analyst should open any container(s) in a manner that preser~es the existing seal whenever possible and immedia#ely inventory the contents comparing them with th evider~ce dsscription pro~ided by the original submitting personnel. Any discrepanc' e#o be noted and handled according to Section and Labaratory procedures. ~+ It is the analyst's responsibility to maintain the integ ' f~ce at all times while in hislher custody. Only one case is to be examined st at a time to pre~ent cross-transfer. All cases within an analysYs care e ecured in a limited access area when the analyst leaves the work area. ~~

All exhibits containe~ within a case should I led with the analyst's initiafs and the unique case identifier. The analyst may ce e~idence such as loose tablets or

a broken glass pipe into another _ in which is labeled with the unique case identifier and the analysYs ~nitials a a note that it was pl~ced in this cantainer by the analyst.

Each time e~idence cha u dy within the Labora#ory, the trans~er must be documented at that 'm s the ch~in of custody. The transfer of e~idence to another di~ision or a c ut de of the Crime Laboratory (such as Latent Prints, the Property Room, A) t e documented not onty as part of the chain of custo~y, but also as a supplem~to e case in OL~.

After tFte analysis has been completed, t~e analyst wii(seal a!l evidence can#ainers marking the seal with hislher initials and the date. The evidence will then be returned to CER for lang teRn storage.

if evidence is released for court, this will be done by CER personnel. It is recommended that the case analyst or other Cantroiled Substances Section personnel be present to view the release. T~is transfer is documented in the case fi!e as pa~t of the chain of custody, but does not need to be supplemented En OLO.

The Trainer wil~ review appropriate sections of the CS-SOP and the Crime E.aboratory Division Quality Assurance and Standard Operat€ng Procedures Manual regarding evidence handling (see Syllabus/Checklist).

Ef#ective date 06-08-09

HQUSTON POLICE QEPARTMENT CRIME LABORATORY MODULE 16 Controlled Substances Training Guide Version 2009 Sub'ect: E~idence Handlin ~a e 3 of 3

P~~T~~~L E~~RC~~~S

•

The trainee wi~l have t~e opportu~ity to observe t~e receiving of evidence by the Centra~~zed Evidence Receiving Sactior~ (CER) from various lock box~s.

•

Th~ tratnee will observe the procedures for receiving and releasing control~ed substance evidence by the Trainer or designee.

• The trainee will ha~e the opportunity to demonstrate the proper procedures for recei~ing and releasing cor~#rolled subs#ance evidence d+~~ing analysis ~erfarmed by #he trainee and rnonitored by the Trainer or desigr~ee.

DOCUMENTA'

The Trainer wil documentation for receipt and ~isions such as Latent Prints ai STUDY G~AL~

•

Be able s its importance in casern

- Be able ~ce #o the HPD Cr9me L~
- . Be able
- Be able

•

Be able ~f an anaEyst.

Be able to discuss ~ow to handle evidence which needs a fatent prin# examination.

Be able to discuss how to handle evidence which needs ko be transferred ta the HPD Property Room.

Effeciive dale 06-QS-09

HOUSTON PO~fCE DEPARTMENT CRIME LA~QRATORY MODU4E 17 Control~ed 5ubstances: Trainfng Guide Versian 2009 Subiect: Analysis Guidelines Paae 1 of ~4

ANALYSIS GUIDELINES READING LIST (to be Injtialed when completed)

1) R. Saferstein editor, Forensic Science Handbook, Vol. 2, 2"d Ed., 2005.

Ch. 4—"Forensic Iden#ification of Illicit Dn~gs"

2) SWGORUG Recommendatioris, 2"d ed. "Part III B- Methods of Analysis/Drug

Iden#ification", February, 2006, ~ffe~u~~ aate as-os-os

-- ----- -- -_{-.} - ~ --- -~---~ ~ --- ~

HOUSTON POLICE DEPARTMENT CRIME LABORATORY MODULE 17 Controlled Substances: Trafning Guide Version 2009 S b~sct: Anal is Guidelines pa e 2 f 4 OBJECTIVE

To familiarize the trainee with various analytical schemes for processing

controlled substance e~idence.

DISCUSSION

For~nsic science nas been defined as the application of scientific pr~nciples to answer questions of interest to a legal system. The American Board of Criminalistics defines crimir~al~stics as tha# profession and scie~t~c discipline directe~ to the recognition, identification, individuatiza#ion, and e~aluativn of physical e~idence by appl~cation of the physical and natural sciences to law-science matters. ~or sic chemistry can be thought of as a marriage between analytica~ chemistry and cr' I justice whe~e the nesds of both parties must be met. In c~oosing the proper he of analysis for a particular case, a fore~sic analyst must consider factor the needs of an in~estigator, what charges if any are being filed, sa~1~i eptab~lity of #ests in the scientific community, use of available resources, etc. ~

A controlled substance analyst is tasked wfth rm~ 'n~ whether evidence submitted to the Laboratory is a cor~trolled substa ce ~ a us drug, or other substance of interest. The analytical tests a~ai~able to a 'sh this goal are generally considered to be presumpti~e or confirmatory in na umptive tests give an indication as to what substances may be prssen#. es sts lacic uniqueness as more than one substance can give similar results presumptive tests are simple and quick to perform and in spite of their la of niqueness can give ~ery good indications as whether substances of in#er r sent. Confirmatory test results are the most specific for a particular s~b t e d are therefore consic~ered t~e most discriminating tests available. Ir~ a dit' ~ ifying unknown substances the analyst may need to determine the weigh ~ uri of these substar~ces. These tasks may or may not be incfuded as part the u analytical scheme, but m~st be considered when choosing tests to perform. r e ple, one of the tests used for identification may also be ab~e to dstermine pu~ity requested.

The actual protocol for identification of an unkr~own s~bstance is specified in the Cor~trolled Substances Section SOP. !t requires tha# a minimum of two differer~# positive test results be obtained with at least one af the positive tests being a confirmatory GC/MS or FTIR. On the other hand knowing when to co~rclude that no substance of interest is present can be mors di~cult than knowing when su~cient work has been performed to make an identification. The best approach is to choose tests which will reasonably preclude the most common controlled substances or dangerous drugs from being present. Knowing the Eimitatior~s of analytical tests. is . crucial. For example, r~egative chemical screening tests and UV spectropho#ometry on a white tablet would noE be su~cie~t ta eliminate the possibii~ty of tho dangerous dn~g carisoprado! from being present. When in doubt the opinion of a second qualified analyst can be very helpful.

Effective date OB-08-09

HOUSTON POLICE DEPARTMENT CRIME I..ABQRATORY MODUL~ 17 Controlled Substances: Training Guide Version 2409

Svb'ect: Anal is Guidelines Pa e 3 of 4

There-are various analy#ica~ sc}~°me~ or approaches usec! in deter~rinirg wh~tt~er a controlled substar~ce, dangerous drug, or other substanc~ of interest is present in a case submitted for analysis. As no analytical sc~eme can account for all scenarios, the analyst must use these sch~mes as a guideline and rely or~ experience, best judgement, and possible advise from more expe~ienced anaaysts when forming cor~clusions in some cases.

Visual examination of an item of evidence is the first step towards malcing an idenkification. The analyst shou~d determine if the item is a so~id or liquid or plant material. What is the texture and consistency o# the substance? Is it a powder or crumbly chu~k substance? Does the material have a waxy consistency? Are there rnarkings on tfie i#em which ~ndica~e legitimate mar~ufactuce or clandestine origin7 What is the ~iscos~ty of tl~e liquid? The calor and odor of the materia n be good indications as #o the possible identity of the substance. For example, a br owder with the ador of v~negar may contain heroin. A yellowish f~quid wi#h the or eth~r should be examined for the presence of phsncyclidine. The analyst consider how m~c[~ of the sample is available for testing. I# a very sm ~ sample is present, t~e analyst will want to proceed with nondestructive and nsitive tests to minimize the amo~nt of sample used. ~

Following visual examination there ar~ lik t e`~ scenarios. In the ~rst scenario, the analyst has an idea of what substa be present and there is sufficient sample a~ailable for testing. The firs # the analyst ~erforms sF~ould be one which would suppo~k this idea. tf #he su of this test ~re positive, then the analyst can select an apprapriate confir est. For example, if a white powder is sus~ected of containing cocaine, ~ bta ing a positive result ir~ the cobalt thiocyanate chemical screenir~q test ar~d n ion by GCIMS would be sufficient to identify cocai~e. If the analyst n t prove that cocaine base was present, then FTIR woeald be the cor~fi at choice. If the visual exami~ation indicates that t~e substance is a plant t' I ich may be marihuana, then the analyst would perform a microscopic min n. If this test is positi~e #or the presence of marihuana, the analyst would th co ct apprapriate chemical screening tests to heip rsach the conclusion of whet marihuana is present or nv#. Another example is a clear nonviscvus liquid which has a strong chemical odor. PerFormfng a Marquis chemica~ screening test gives a dar4c red color which indicates toluene. The analyst may then rur~ ar~ FTiR to con~rm that toluene is present. Maybe a green oblong table# is recei~ed wi#h markings which indicate tfiat acetaminophen and ~ydrocodone are present. The analyst could then run a GCIMS to identify ~oth of these substances.

The secor~d scenaRO would be tt~aE visual examinatian does not give the analyst an indication as to what substance(s) may be present. !f there is suificient sample availabte, the analyst must select #ests which will narrow the possibilities to one ~nal concle~sion. Again generalfy speaking, chemical screening tests for the most commonly encountered s~bstances are a good ~lace to start because they are quick and simple to perform. After this the analyst coufd Qerform UVNIS s~ectrophotometry as a genera~ screening test. One advantage of UVNIS is that it is nondestructive and the sample Effective date 08-08-09

HOUSTON POLICE DEPARTMENT CR1ME LABORATORY MODIILE 17

Controlled Substances: Training Guide

Version Z009

Sub'ect: Ar~al sis Guidefines

Pa e 4 af 4

~an ~~ rec~vered for fGrth~~ testirg. Nex#-w~~ld come FTIR ~pectropho#~metry which is also nor~destnactive to the sample. Finally would come GGIMS. It is hoped that the previous tes#s have gi~en some indication of what subs#ance(s) are present i# any before running a GCIMS. If not, there are methods arailable on the GC/MS for general testing, but they tend to be time consuming and should be used as a last resort. Selection of microcrystalline testing or TLC for a general uRknown is not a good idea because the ana~yst needs to have an idea o~ wfi~at substance may be present to cor~d~ct these t~sts.

The ~nai scenario is when the sample is a residue with limited sample available for testing. In this case, starting with a general method on the GCIMS may be the best chaice as very small amounts of sample can ~e ~sed. A positive result on the GCIMS will allow the anatyst to select an appropriate second test for th ubstance(s) indicated. This is when microcrystalline or TL.0 may be the best choi they both can ~e successfully conducted with minimum sample. rega~ding caseworlc

The Trainer will ~e~iew approQriate sections of t

st).

analysis and examination documentatian (see Syllab

PRACTICAL EXERCISES

. The trainee will ha~e the opportuni o ly various analytical schemes to the icienti#ication af unicnown substa rocessing casework monitored by the Trainer vr designee.

.

The trainee wi}l have ad ' i al portunities to apply various analytical schemes to the ideRtification of . n substances by processir~g competency samples during the E~aluati~~ 'o of training.

DOCUMENTATION ~ ~

The Trainer will re w pleted case files with t~e trainee to em~hasize the proper format for examinatio ocumentation.

Effecti~e date 08-08-09

.

HOUSTQN POLfCE DEF~ARTM~NT CRfME LABORA70RY MODUL~ 18 Cantrolled Substances Training Guide Version 2009 Subject: Re~arting pf Results ,__ ~ ._Page 1 of 2 OBJECTIVE

~ To familiarize the trainee with the proper forma# for generatir~g reports based on the resu~#s of analysis for controlled substance cases.

To #amiliarize the trainee w~#h the OLO (On-Line Offense) computer system.

DISCUSSION

A lab report is to be generated for all analytical work perfarmed on evider~ce by khe Controlled Substances Section. This report witl contain the canclusions and opir~ions that address the purpose fvr which the analytical work was und ker~. Currently, reports of analysis are entered electronically it Houston Police Department's On-Lir~e Offer~se (O~O) System. Once an e Incident Num~er has bee~ generated, the officer wiil enter case relat of tinto the OLO system. TY~e analyst is then able to enter reports as supple is case under the same Incident N~mber. Once e~tered, the report is prind signed and dated by the analyst. Only the signed, prir~ted copy of th LO eport tha# has completed both technical ar~d administrati~e review will be cid he finalized, offical report which is to be maintained as part of the case re `~ Each report of analysis for controlfed s sta evidence should (at a minimum) include

Each report of analysis for controlfed s sta evidence should (at a minimum) incfude the following: ,~

- 1 header including the unique case identifie~.
- 2 ~ed
- 3 ture of t~e ar~alys# accepting responsibility tor
- 4. ice including the analytical ~ndings.

The terminology ~s~~n reporting the identification of most controlled s~bstances, dangerous dnags, or other substances of interest is determined by tF~e definitions and statutes in Chapters 481-Q~85 of t~e Texas Health and Safety Cade. For some substances only an ident~cation is required. For other substances additionaE information such as the amount, the isomer form, or the concentration are necessary to meet the statutory rsquirements for prosecu#ion. The cunen# versions of these statutes should be familiar to an analyst to be sure that all r~ecessary information is available in the final report.

One case rnay contain evidence from mulitple suspects, different locations, or associated with different charges. The report of analysis should be clear as to which items of evidence are associated with these situatior-s. Examples using curre~t reporting guidelines include the following:

~ffective date 46-q\$-09

HOUSTON POLICE DEPARTM~NT CRIME LABORATORY MODULE 18

Contrafled Substances TraEning Gulde Vers[on 2009

S~b'ect: Re ortin af Results Pa e 2 of 2 NUMEROUS TA8LET5 21 ~:2 GRAMS CONTA!!VS AtPRAZGL4M (DELIVEFcY) BAG WITH POWDER 0.2 GRAMS CONTAINS C4CAINE (SUSPECT BROWNJ CIGARETTE 0.01 OUIVCES MARIHUAIVA {LIVING ROOM TABLE} 11 VIALS WITH LIQUID 4.0~ GRAMS CONTAINS PHENCYCLIDINE

(POSSESS101V SUSPECT J~NESJ

It is also possible for one case to have multiple repor~s ge~erated depending upon the circumstances. These reports sho~ld be clear~y wr~tten to re#lect the evidence andlor suspects to which they refer witl~out the possibility of confusion. ~n addition to using OLO to report the results oi analysis, current e~idence l~andli~g guidelines require that transfers of evidence outside of the Laboratory be documented in OLO (with the exception of evidence released for court). These "reports" should still incl~de (at a minimum) an appropriate header including the ique case identifier. Examples of statements to document t~ansfers of evidence inc~ foflowi~g:

ON 90-31-09 ALL EVIDENCE SUBMITTED 1N THIS C V~ TRANSFERRED TO IDENTIFICATION OFFICER M. SALDIVAR, PR# 10 9. H SAME EVIDENCE WAS RECEIVED BACK FROM OFFICER SALDIVAR QN T. ON i1-01-09 S!X BU!-IDLES ~F PLANT SUBSTA, GLASS BEAKER, AND A PAPER BAG WERE TRANSFERRED TO IDENT1FICA OF CER R. VEROT, PR# 37fi98. ALL EVIDENCE EXCEPT FOR THE PAPER B G 5 IVED BACK ~ROM OFFICER VEROT ON THE SAME DAY. THE PAPER BAG ETAINED !N LATENT PRIIVTS. THE ONE \$7 DOLL4R BILL AND F!V 2 R BILLS 1N U.S. CURREIVCY RECEIVED !N 7HIS CASE WILI. 8E TRANSFERR T PROPERTY ROOM. THE MICROWAVE OVEN RE VE 1N TNIS CASE WILL 8E TRANSFERRED TO THE PROPERTY ROOM.

The Trainer will review sectior~s of the CS-50P and the Crime Laboratory Division Quality As a Standard Operating Procedures ManuaE regarding guidelines for re rtir~g ults of 2~nalysis (see SyllabuslChecklist). PRACTICAL EXER

The trainee will receive ir~struction from the Trair~er or designee on how to access the OLO computer system to review case related information and for entering supplemer~tal reports.

The trainee wilE have the oppor~unity to practice using #he OLO computer system to generate reports associated with analysis performed by the trainee and monitored by the Trainer or designee.

DOCUMENTATION

The T~ainer wi~# review completed case files with the trainee to emphas~ze the proper format for reports of analysis.

Effective date 06-a8-09

MO[7ULE ~9

HOUSTON P~LICE DEPARTMENT CRIME LABORATORY Version 2009
Gontrolled Substances Training Guide
Pa e 9 of 2

Sub'e t: Case File ~ocumentatian pBJECTIVE

+

To familiarize the t~ainee with the documentation which makes up a case file or record.

• To famfliarize the trainee with documentation used to track case status anc~ sectional productivity.

DISCUSSI4N

Case records are maintained #or e~ery suspected controlled substance case received in the Laboratory. The record may consist of printed docu nts, electronic data,

of documentation photographs, or other forms of info~mation. There are three c e tion, examinatio~ which make up a complete case record: admir~istrati~e i

in one location or in documentation, and reports. The documents may al{ e ' er. multiple locations, but they are all linked by a unique~ ~~ain of custody, court orders, Administra#ive documents inclt~de evidence rece' ocu entation includes notations for phone logs, testimony logs, etc. Examinati

p. tc. Reports are generated for alt results of analysis, instrument printouts, p e r~clusions and opinions that address analytical work performed and will contai ertaken. A case file may be as simple the purpose for which the analytica) wor as a single chair~ of cu~~todarious r~. B °~ alysis each esu t ng naa separate eeport ms of ewdence sub~ected Associated with each case w' ~e ~ontro~ed Sub tances Sect on ar~alyst fills~ou#ea for that case. For exa Weekly Sheet whic d m s the cases completed, the number of items and tests perFormed, as well as e bs ances identified if any for thase cases. The analyst also

e which documents the weights, volumes, or quantity for

completes a M h~y

different subskanc i tified. Some of t~e case related in#ormation such as date received, date compie ed, number of e~idence items, etc., is maintained in an electronic format for easy access when compiling monthly producti~+ty r~ports.

The Trainer will review approprEate sect+ons of the CS-S~P and the Crime Laboratory Division Quality Assurance and Standard Operating Procedures Manual regarding case documentation and case tecords (see SyllabuslChecklist).

PRACTICAL EXERCISES

e The irair~ee wiil receive practiee Examination sheets and Weekly sheets to be

reviewed witt~ the Trainer to provide examples of proper documentation of resuits

and case statisics on these farms. Effective date 08-08-09

NOUSTON POLICE DEPARTMENT GRIM~ i.ABORATORY MODUL~ 7~ Cantrolled Substances Training Guide Version 2009 Sub'ect: Case File Documentation Pa e 2 af 2 s The trai~ee wilt have -the - opportuni~ -. to -practice _com~letirng. _case ._ffe

documentation including Weelcly sheets and Monthly sheets associated w+th analysis performed by the trainee and monitored by the Trainer vr designee. The trainee wili recei~e instruction on enter~ng case related informatio~ into the electronic Crime Lab Access Database from khe Trainer or designee. The train~e will have the opportunity to practice using this database by entering case information associated with analysis perfarmed ~y tfie trainee and monitored by the Trainer or designee.

DOCUMENTATION ~ emphasize
The Trainer v~ forms, other documentation

analysis. administrative d~ Effective date 06-08-09

HOI1STOIV POLICE DEPARTMENT CR1ME LABORATORY MODULE 20

Controlled Substances Training Guide Version 20~9 Sub~ect: Monitored Anaf is Pa e 1 of 2 OBJECT~VE

To provide the trainee with the opportunity to apply analytical techniques covered in the training program to actua~ cases under the direct supervison of the Trainer or clesignee. DISCUSSION

An effective way to prepare a trainee to become a qualifed analyst is to alfow hEmlher the opportunity to practice applying techniques leamed throughout the training program to actual casework or casework simulatior~s. This practice analysis should be directly monitored by the Trainer or designee to pro~de advise as the wortc is being perFormed. The Trainer wi(I select or prepare cases to be processed by ~ ainee. The cases provided to the trainee shvuld be ortes iden#ified as subm'tt fo estruc#ion, those previously analyzed by a qualifed analyst, or simulati ns ases. They should also reflect the type of caseworlc which the traine~ e ected to process as a quali~ed a~alyst.

-

PRACTICAL EXERCISES

. The trainee wall acknowledge re t cases provided by the Trainer or

designee following norma~ evid ling procedures including completing the cl~ain of custody and initiaii II 'der~ce.

The trainee will ~e exp to ollow al} Laboratory and Sectional procedures regarding evidence and ', analysis, quality assurance, and case fife documentation. T or designee will monitor all aspects o~ casework and will acknowl is ini#ialing al! evicfence and case documentation. Th~se steps should o ed whether the practice cases are actual submissions or simula#ioA~

.

The trainee wi~generate any necessary reports af analysis with the assis#ance of

~ the Trainer or designee who will be responsible for signing these reports as the primary analys#. The trainee will comple#e We~kly and Manthly sheet documentation and enter all required information into t~e Crime Laboratory Access Database with the assistance of the Trainer or designee.

When a case is completet~ it will be transfeRed back to the Trainer or designee following normaf e~idence hand~ing procedures includir~g completing the chain of ce~stoe~y.

Effective date 06-08-09

HOUSTON POLIC~ DEPARTMENT CRIME LABORATORY MODULE 20 Controlled Substances Training Gufde Verslon 2009 Sub ect: Monitored Ana! is Pa e Z f 2 oocu~EN ~ H f ~~~

The Trainer or designee will review the completed case files for mor~itored caseworlc with the trainee to ensure that a!l documentation has ~een completed properly. This ar~cludes any corrections which need to be made as a result o# admi~istrative or technical re~iews.

Effective date OB-OS-09

_ _ _

HOUSTON POLIC~ DEPARTM~NT CREME LABQRATORY MODULE 2'~

Controlled Substances Training Guide Version 2009 Sub'ect: ~xcess Quanti Cases Pa e 1 af 4 OBJECTIVE

To familiarize the trainee with the term excess quanti#y as it applies to controlled substance cases.

To familiarize #he trainee with statutory requirements far the processing of excess quar~tity cases.

To fam~lia~ize the trainee wi#h guidelines for photographi~g e~idence.

DISCUSSION

Chapter 481.160 of the Texas Health and Safety Code title 'ruction of Excess Quantities" makes pra~ision fvr the destruction of property hout a court order before the disposition of a case if t~e agency ensures at

{Z) at least five random and representati~e samples n from the total amount of

the prop~rty or piant and a sufficier~t quantity i r d to provide for discovery by parties entitled to discovery; ~

- (2) photographs are taken that reasona
- ~ the total amoun# of the property or plant; and
- (3) the gross weight or liquid me r~e property or pEant is determined, either by actually weighing or meas ' roperty or plant or by estimating its weight or measurement after makin dim~s~onal measurements of the tota~ amount seized.

'~'

If the p~operty con't fingle container of liquid, taking and preserving one representative s mple 'es with Subsection t~ }.

It is left up to indivi vratories within the State to determine which cases are to be processed as excess quantity cases as tF~ere are not currently any g~idelines which specify a size or weight limit. Generally, i# is the Controlled Substances Section Lab Manager who makes the determination that a case is to be processed as such and the analyst assigned to the case will be notified of this prior to receiving the case. It can be seen from t#~e wording above that in addition to totlowing the Sectian's normal procedures for testing and weighing. that photographs vf the ~ntire case submission must be taken and included in the case file. Afso, at least ~i~e random samples must be retained to represent tl~e whole. The remaining evidence may be destroyed if these conditions are met: Notice that size and weight fimits are not specified for the represen#ativa samples in the statute. This determination is also feft up to the indi~idual laboratar~es.

Effective date OB-08-09

H~USTON POLICE DEPARTM~NT CRIME LABORATORY

MODULE Z~

Version 20U9

Cantrolled Substances Training Guide Pa e 2 of 4

Sub~ect: Excess Quar~tit Cases

Currently, Sectis~na~-pr~ced~~res r~quire.that excess.quanti#y_cases.be_orocessed_by t-1~!o

qualEfied analysts with one acting as the primary analyst responsible for receiving the case on chain of custody documentation and entering the supplement report. The second analyst will assist in all processing and analysis. This way two analysts witl be available to testify to the results if necessary.

The Trainer will review appropriate sections of the CS-S~P (see SyNabuslC~ecklisi) for procedures to follow in processing sxcess qua~tity cases.

GUIDEL~NES FOR PH~TOGR.APHING EXCESS QUANT~TY CASES

When photographing excess quantity cases, the fallowing guidelines shouf~ be

followed:

. All items should be arranged to be clearly visible (i.e., II p kages should be can be made mo~e present and acc;ountable) then photographed. So discemable in a photograph by placing a wh' e b n. ach indi~idual item. A er, yards#ick, ruler, coin, size maricer, such as standard size 8 112 x 1 ' nique case identi~er an~ etc., should ~e present in all photograp analysts' initials sho~fd be present in all - togr hs.

~or the purpos~s of photographi~g e quantity cases, the analyst will have the option o~ requesting the se photograpfier from the Photography Laboratory or utilizing the ca ra intained in the Cor~trolled Substa~ces Section.

1.

!f the Controlled u es Section camera is used, film will be obtained from #he Pho h aboratory.

2.

I# is pr~ to hotograph no more than one excess quantity case per rol film.

3.

The co' eted rol~ of fiim should be placed En a Photo Lab submissior~ envelope with a Photo Lab submission form attached, then submitted to the Photo Lab for processing. Ensure that the envelope and form are proper~y completed. The Photography Laboratory will maintain the case negatives. If the pfi~o#ographs a~e not received in two days, call the Photograp~y Laboratary.

4

A videotape may be taken a# any time at the discretion of the analyst.

._ It is acceptabte to use a digital camera if the pictures produced are of suffcient clarity. These irnages should be printed on one of the color printers available in the Laboratory.

~ffective date 06-08-09

HOUSTON POLICE DEPARTMENT CRIME LA80RATORY MODULE 21 Controlled Substances Training Guide Version 2~09 Sub'ect: Excess uantit Cases pa Q 3 f 4

• A~ eff~r# s~'~oul~ be macie t~i inci~de afi items in one photograph. The overview photograph should incfude the analyst. If all containers cannot be encompassed in one photograph, overlapping photographs should be taken. I# the case is processed in parts due tv space or time constraints, then each part should be photographed and documented separately to represent the whole.

Se~era! close-ups, overlap~ing and from different angles, should be taken of the excess qt~antity case to ensure proper identifica#ion of each item.

At least one pac#cage s~ould be opened to expose contents for the ~hoto.

Each officer's identifying marks (inftials, date, incider~t number, ~tc.} if available shou~d be ~isible in at least one photo. ~

The la~o on all items in ba~d, legi

•

The anal~

•

Close-up ~ initials, and a size mar4

•

Items wh

•

The phot~ i"or4"x6".

Inspect t ~raphs are not acceptab ase should not be cons reviewed for acceptab

•

Attach th 31 with the fab nc~mber (if not in the photograph), t~e date the photos were taken, and handwritten initials. The photograp~s are to be placed in the case ~le~ PRACTICA~ EXERCISES

The trainee may have the opportunity #o assist other analysts with the processing of excess quantity cases during the #raining period.

After the training period is complete, the newly q~alified analyst will, process excess quantity cases with a second qualifed analyst as per Sec#ional SOP. Efficitive date 06-08-09

HOUSTQN POLICE DEPARTMENT CRIME LABORATORY MODUL~ 21

Controlled Substances Training Guicie Version 2009

Sub'ect: Excess Quantit Cases Pa e 4 of 4

40~! ~MEP!TAT!O~

The Tra~ner will re~iew campleted excess quantity case fles if available with the trainee dur~ng the training period to emphasize any additional documentation required for these cases.

CHECKLIST FOR EXCESS QUANT~TY CASES

The ~oHowing is a checklist which can be useful when processing excess quantity cases:

•

Were the guidelines for photographing excess quantity cases consulted before taking the photographs?

- Are the photographs acceptable as representations of th ent case?
- . Were t~e bulk weights observed a~d ver~fied t a sts?

•

Was the ta~e weighing of t#~e packaging obs oth anafysts?

- + Was t~e sampling observed by bottt at~ s
- . Were the analytical results observ r'e d by both ana~ysts7

.

Was the col~ection and wei'th represer~tative sample observed by both analysts?

. Are a!f exam€nation do me s initialed by both analysts?

•

Is #he suppl I r rt complete and both administrati~ely and technically reviewed?

=ffective date OB-08-09

HOUSTON POLICE ~EPARTMENT CRIME LABORATORY MODULE 22.1

Controlfed 5ubstances Training Guide Version 2009 Sub'ect: Trainee Eval~ tion - Com etenc Sam les Pa e 1 of 2 OBJECTIVE

The purpose of competency sample identification is to provide the trainee with an

opportunity to demonstrate ~is/her ability #a app~y analytical techniques and procedures to the identification of controlled substances, dangerous drugs, and other chemicaE su~stances.

TESTING FQRMAT

The trainee will ~e provided with a total of 25 powder or liquid samples the identity of which is unknown to the trainee. They will consist of standards or casework samples which ha~e been fully characterized before being given to the t' ee. The trainee may use any of the analytical techniques available in t#~e Section a 'scussed during the trajning period to identify the 25 unk~own samples. The tr ee free to use any training materiais, notes, or reference literature available ection to assist in identifying the sam{~les. ff the trainee is una~~ c ssfully complete the identification of all 25 samptes, helshe will be referre oratory Director.

ANALYSIS

AND DOCUMENTATION FOR CO, T SAMPLES

•

All samples will be documented on amination sheet:

Documer~t one sample Qer exa ati sheet.

Label appropriately at tt~e t o# c cofumn with the sample number and brie# descr~ption {e.g. "white ~ _ ' urple liquid")

Document all #ests ~ely on the examination sheet.

Attach approp e ec a artd documentation in descendir~g order as listed on the exam' #ion e for each sample.

Ensure that ectra and documen#a#ion have correct sample number, date and handwr~tten initials.

Ens~re that any necessary dates are documented with the appropriate observations.

Do not weigh the samples.

•

Analytical Sufficiency:

Must have either a GCIMS or an FTIR far each identification.

Mus# have at ~eas# one additional positive test. All negati~e spot tests are NOT acc~ptable as the addi#ional test. A tetention time on the GCIMS that matches the retention time of a standard is NQT acceptable as the additional test. Effective date 08-OS-OS

HOUSTON POLICE DEPARTMENT CRIME IABORATORY MODUL~ 22•1 Controlled Substances Training Guicle Versian 2Q~g S b'ect: Trainee Evaluatian - Com etenc Sam fes Pa e 2 of 2

All samples must be ide~ti~ed. No Cor~:rot~~d ~ubstar~~e i~ n~i a~i acceptable identification. There will be samething in every sample to identify even if it is not a cor~trolled substance. A few of the samples will have more than one substance to iden#ify.

If a sample contains cocaine, methamphetamine, or heroin, a percentage of pun#y must be determined {unless o#herwise noted by the Trainer}. Appropriate quality checks wi~l be doc~mented for any chemical screening tests that are not frequently used (e.g. Koppanyi or FeCl3). For the 25 coilective competency samples:

Compentecy must be demonstrated on all ava analytical instrumentation by using each instrument at I st ce, There will be NO assis#ance provid _ 't s g procedures or use of the instruments. If you have a pr e sult the Tralner, do not ask o#her analysts for assista

Guidelines for handling and com~igt~n mpetency samples:

All trainees sha~ld be fol~owing a`~ guideiines for having only one sample open at a time to prevent possi cr -cor~taminatio~ or deleterious change. When samples are not b~i pr ~essed, they should be sec~red in the trainees work area. Handle th li idence and do not lea~e thern sittir-g out while you are absent (e. ak, overnig~t).

Al! krainees s e ollowir~g laboratory guidelines regarding documentation {handwri n ini s n all paperwor~c, praper quaiity check documentation for reagents, tio f balances used for purity determinations etc.).

When the analysis is complete, tUrn in the samples and the paperwork with all appropr~ate spectra, documentation, and identification to the Trainer.

Trainees will have a ful~ workweek to complete the 25 competency samples. If the samples are recei~ed by the trainee on a Monday momir~g, they will be due by the end of the day on the fol~owing Friday.

!t is not advisable to wait until the last minute to t~m in paperwork and samples. ~t is better to complete samples as yo.u_ go and tum them in accordingly. Tl~e Trainer can review the trainee's progress and ma~Ce suggestior~s if #here are gross errors or om~ssions (e.g. don'# forget to use all a~ailable GCIMS). It is acceptable to request a sample back even if you have afrea~y tumed in the paperwork up to the final due date.

:ffective date 08-08-09

HOUSTON POLICE DEPARTMENT CRIME k.ABORATORY MODULE 22•Z Contralled Substances Training G~ide Versfan 2009 Sub'ect: 7rainee ~valuation - Final Written ~xarrtination Pa e 1 of 1 OBJECTIVE

The purpose of the final written examination is to provide the trainee with an opportunity to demonstrate techntica~ knowledge related to the analysis of controlled substances, dangerous drugs, and other chemical substances as pro~ided by the Controlled Substances Section Tr~ining Program.

F1NAL EXAMINATION STUDY GUIDE

Accreditation:

- . By whom is the HPD lab accredited?
- . When did t~e lab first receiv~ accreditation and wher~ t uRent tecm end?
- . Wha# are the three types of criteria by whic . ~ is measured and what

percentage of each criter~a must be met in o achieve accreditation by

ASCLD-IAB?

. Distinguish the terms accredi#ation i ion.

Drug Control PolEcies:

. Understand the basis of e era! Controlled Substanees Act and the

Scheduling of substan Federa~ Levei (i.e. How many schedules are there and what are the re n eria for placing a pa~ticufar substance into one of the schedules?)

Be able to he terms "Contro~fed Substance", "Dangerous Drug", "Simulate or~tr ed Substance", "Adulterants and DiEutants", and "Ma~ihuana" based on th nt Texas Drug ~aws.

. Understand the difference between Cor~trolled Substances, Dangerous Drugs,

ar~d Over-the-counter substances in Texas.

- . Be able to identify the Pe~alty Group for various substances (see table). prug Classifications, Effects, Structures, and Isomers:
- . Understand tt~e terms Narcotic, Depressant, Stimulant, and Ha[l~cinoger~ in

relation to the effect of a substance on the body and be able to iden#ify the effect

on the body of various substances (see table). Effective date 08-08-09

HOt15TQN POLICE DEPARTMENT CRIME LA80RATQRY MODIJLE 22•2 Controlled Substances Training Guide Versior~ 2009 Se~b'ect: Trainee Evaluation -~inal Written Examination Pa e 2 af 10

• Understand -the-chemical struc#uce relationships.-be#we?n s~.~bstances that ha~~ similar effects on the body e.g. recognize similarities in the structures of n~tural opiates, benzodiazepines {pam-lams}, am~hetamines (phenethylamines), steroids, etc.

•

Be able to match the chemical name for various substances with t~e provided structures.

.

Understand the similarities and differences in the #ree base vs. salt forms o# cocair~e and methamphetamine. What is "crack", how is it made, and how is it abused? What is "ice", how is it made, and haw is it abused?

.

Ur~derstand the term opium, its sourceT how it is abused, 5 principle alkaloids present and their relative abundances. Understand the 'rcotic as well as be abfe to identify ~arious narcotics as naturally-occu 'e synthetic, or synthetic. +~ ~

.

Understand the terms structural isomers, g 'c isamers, diastereomers, optical isomers, and enantiomers. Be able~ ' examples of each.

~

Spot Tests! Chem~cal Screening Tests

. Understancf #he reagent gu ~ I system used by t~e Controlled

Subs~ances S~ction. Identif~; us"~eaqents used for spot #ests as frequently used or infrequently used. ~~

. Understand how to various spot tests and the expected results for commonly encoun~ nces (see table).

Ur~dersta d th~ ~ af t~e most common Spot Tests as a preliminary identificat~for us substances including the following: Ferricyanide Secondary amines
Marquis Opiates, Amphetamines, Designers,

Tolue~e, Aspiri~
Van Urk's Selected Local anesthetics, tSD
Cobalt thiocyanate 1 Modification Cocaine, PCP, GBL
Duquenois / Duquenois-Le~ine Canr~abinoids
Ferric Chloride GHB
Janovsky Selec#ed Benzodiazepines
Weber Psilocyn, Psilocybin

Koppanyi Barbiturates

Effective date 08-08-09

HOUSTON POLICE DEPARTMENT CRIM~ LABORA70RY MODULE 22.2 Contralled Substa~ces Training Guide Version 2009 Sub'e t: Tr inee Evafuation - Finaf Writter~ Exami~atEon Pa e 3 0# 10 Mir~Orl~/~t2ll~F::A T~£u~i~:

• Unders#and the reagent qua~ity control syst~m used by the Controlled Substances Section. Identify various reagents used for microcrystalline tests as fre~uentfy used or fifreq~ently used.

Understand how to perform various microcrystalline tests and t~e expected results far commonly encountered substances (see ta~le).

UVNIS Instrumentat9on and Analysis:

Know the pri~ciple components of both single beam and d~oubfe beam instruments.

Know the general scanning range and the acceptabl rb ce range for a UVNIS spectrum.

Be abls to define the terms "chromophore", "h omic shift", "bathochromic shift", "hyperchromic shift", and "hypochro

- . Understand the principles of electr at~ y UVNIS energy absorption and whic~ types of excitations are resp~~e r routinely observed sQectra. J
- . Understand w~y spectra for nces may look simiCar and why some s~bs#ances do not produce~ m.

Be able to match provi~ S spectra to a list of possible substances

including the follo '

Acetamin phe

Alprazota

Amphetami ph, Meth, Ephed)

Benzocaine and Procaine

Barbiturates (Amo, Seco, Pheno, etc.)

Caffeine

Carisoprodol

Cocaine

Codeine

Designers (MDA, MDMA, MDE)

Di2~zepam

Heroin

Ketamine

Effective date 06-08-09

HGIJSTON POLICE DEPARTMENT CRIME LABORATORY MODULE 22.2

Controllecf Substances Training Guide Version 2009

Sub'ect: Tralnee Evalua#ion - Final Wr~tten Examination Pa e 4 of 10

L~docaine

LSD

Methadone

Phencyclidine

Know the eqt~ation to relate Absorbance to Transmission and the Beer-Lambert ~.av

A = log (1/T) = abc

where A is a~sorbance and T is transmittance a is a constant specific to t~e substance of ir~terest at a particular waveleng#h b is the pathieng#tt ir~ centimeters c is the concentration in mg 1 ml at HPD

Be able to calculate % purity of a sample from a provided~VNES s~ectn~m. Be able to calculate the E value for a peak from a pro~~U~t/IS spectrum.

Be able to convert amounts and % purity be $s\sim$ free base forms of provided substances. , Separat \sim ons 1 Extractions:

U~derstand pH measurement of aci r~ asic solutions and how such solutions are prepared.

Understand the terms "mis' e "immiscible" and apply tl~em #o combinations of solven~

Know t~e g~nera! ~cheme and apply it to the se~aration of weak actdic, strong i n al, and basic s~bstances. .

- Be able t p~ain e principle and use of a Conway extraction.
- . Be able to perform various separations and extractions for competency samples including CHC13 washes, bicarb washes, KMn04 extr, and A/B extr. FTIR Instrumentation and Analysis:

Know the general scanning range for IR spectra and the units commonly used for measurement of energy.

U~derstand the principles of IR energy absorption by molecules and the types of iransitions that take place including vibrativnal stretching (symme#ric and asymmetric), vibrational bending (scissoring, twisting, wagging, and rocking), and molec~lar rota#ions.

Effective date d6-OS-09

HC~S~~.~J F~Llc;~ at~AFi~MEN7 CRIME I..ABORA70RY MODU~~ 222 Contrflfled Substances Training Guide Version 2005 SubL—ct: Trair~e~ Evaluation -~inal Written Examination Pas~e 5 of 10 Be able to name and define the three ~ypes of IR ~~sar~tien ba~cls i!~cl;.~diny fundamental, overtar~e, and combination bands. Know the ~rir~ciple components of both dispersive and Fourier transform instrumen#s. Be familiar with the two main advantages of FTIR spectrometers over dispersive instruments ("throughput" and the "multi~lex" ad~antages). Kr~ow the two uses for a He-Ne lase~ in an FTIR instrument. Know the meaning of the terms constructi~e and interference, and refraction. • Be #amii~ar with the basic principles of attenuated ;e (ATR) spectroscopy including the types of crystals co~ Se, Ge, Diamond) and be able to de#ine the term evaRg~g~s~ Know the significance of air and water in I Be ab~e to identify the functional gr ~ far various infrared absorption bands inclucfiRg the followir~g: N-H stretch {3500 cr n -' CO2 stretch (2300-2~)~ -11 C-H stre#ch {29fi ~~, O-H stretch (32 -3+ i cm-~, C=0 stretch ~ Ocmr)

~

•

Be able to disc t significance vf the "fngerprint" regian in an IR spectn~m.

•

Be able to di the variation ok~served in t#~e C=0 stretching region of the FTIR spectra for cocair~e base and cocaine HCL.

Be abfe to match pro~ided FTIR spectra to a(is# of possible substartces including the following:

Amoxic~Ilin

Ampiciilin

Carisoprodol

Cocaine base

Cocaine HCL

GBL

GHB

~e~ti~e a ~te-os-oa-o9

HCu~TGiJ Ft7~ICt Dt1='ARTMEN7 CRIME ~ABQRATORY MODULE 22•2 Cantrolled Substances Training Guide Version 2009 Subject: Trainee ~valuatian - Finai Writte~ Examinatior~ ___ Pacte 6 of 10

Heroin HCI ----~
Methamphetamine HCI
Toluen~

GCIMS Instrumentation and Analysis:

- Know the principle components in a GC/MS system and the purpose of each (GC: injector, column in a temperature regulated oven, source of camer gas; MS: ion saurce, mass separator (quadrapole or ion trap), electron mt~ltiplier detector; Data anafysis system)
- Know which factars can be adjusted to increase separation efficiency in a GC system. ${\sim}$

Be able to define retention time. Know the effect that n radatior~ will ha~e on separation efficiency and retention time K ect that changing various GC parameters such as temper~ture, c mn coating thickness, and co~umn length will have on retention time.

Be able #o predict the mos# iikely elt~t~on • r a mixture of substances using a non-polar GC column.

Know the carrier gas used in tt~e L M5 systems and know the advantages of ~arious gases~a o fficiency and safety.

Know the compound m n!y used to calibrate (tune) the mass axis of the mass s~ectromete

Be able to ex i hy MSD system should be run under a vacuum.

Be able to ~' cus lectron impact ivnization in a MS system and how compound fragmentatia rs. Know the standard energy of electrons produced by the filament in an MSD source. Be able to identify the species which wauld be de#ectsd in an electron impact mass spectrometer from the fol~owing equation:

Know the units commonly used for Totaf Ion Chromatograms and Mass Spectra. Be abie to discuss variations in the fragmenta#ion patterns of aliphatic vs. aromatic compouRds.

Effective _date_06-08-09

HO:;STC~J PGLiCt DCrAR?~AEivT ~KIIN~ LABORATORY MODULE 22•Z Controlled Substances ~'ralning Guide Version 20D9 Subject: Trainee E~aluation - Final Written Examination ____ Pa e,g 7 of 10

Be able to fdentify the Base peak and the ~arent peak from a provid~d m~ss spectra.

•

ge able to match provEded GC/MS spectra to a list of possible substances including the following:

Acetamir~ophen

Alprazolam

Amphe#ami~e

Carisoprodol

Cinnamoylcocaine

Cocaine

Codeine

Heroin ~

Hydrocodo~e

MDA

MDMA

Met~amphetamine

Monoacetylmorphine

Phencyclidine

Procaine

Promethazine

General Instrumentation and Ana

- Which anafytical techn for salt 1 base form determination?
- . Which instn.rme is preferred for identification of barbiturates7
- . Which instrum haigue is preferred for identification of antibiotics?

.

Whic~ analy niques are considered destructive and which are non-destructi~e?

Marihuana A~alysis:

Be able #o define the teRn "Mari~uana" based on the c~rrent Texas Drug Laws. Be able to expiain the control status of °marihuana" and "THC" based on the current Texas Drug Laws.

Which parts af the marihuana plant a~e not controlled7

W~at is the term used to describe the unique chemicals found in mari~uana?

Effective_date .06-08-09

HC:J\$T~N FOI.it:~ U~F~ARTMENT CRIME LABORATORY MODUI.E 22•2 Cor~trolled Substances Training Guide Version 2009 Sub ect: Traines E~aivation - Final Written Examination Pa e 8 of 1Q

o What is_the main psychoactive ingredient fc~un! ir? marihz~n2 ;fu!! ~a^;e ^ot jas! abbre~iation)?

•

Know tha# marihuana / THC is generally considered to bs an Hallucinogen.

~

Be able to ma#c~ the name for various chemicals found in marihuana with the provided structures.

•

Be able to identify the various parts from the cross section of a bract from the fruiting cannabis plant.

•

Be able to provide the complete botanical taxonomy of the marihuana plant.

+

B~ able to explain the proper way to conduct the chemica reening tests for the presence of marihuana / THC. Know the ingredients in e ents t~sed for these tests. \sim ^~

Testing Format ~

The examir~at~on consists of short answer, r multiple choice questions. Each qUes#ion will ha~e the point value clearly ' ate . There wil! be an opportunity to obtain extra credit during fhe exam. Th ~ : e provided with a~rivate, quiet area in which to take the exam. Scratc~ ~an~f a calculator are permitt~d. The trainee wi{I need to answer 90% ~ correctly to pass and proceed with the training program. If the trainee c e exam, helshe will be referred to the Laboratory Director.

Point Breakdown:

Totai Poin#s = 332 ng = 90% = 298 points Ext~a Credit = 33 ~oints Breakdown of

Accreditation: ~'3 points

Drug Control Policies: 3fi points + 3 bonus

Drug Classifications and Effects: 40 points + 4 bor~us

Structures and Isomers: 56 points + fi bonus

Spot Tests: 17 points Microcrystailine: '~ point

UVNIS Instrumentation a~d Analysis: 45 ~oints + 2 bonus

Separations / E~ractions: 12 points

FTIR Instrumentation and Analysis: 40 points + 4 bonus GC/MS Instrumentation ar~d Analys~s: 38 points + 3 bonus.

General Instrumentation and Anafysis: 4 poir~ts

Marihuana: 30 points + 11 bonus

=ffective date 06-08-09

N4U~T0"J-POLICE GcPARTfln~N i CRii+~EE LABVf~Al"~RY MODU~E 222

Controlled Substances Training Guide Versian 2009
5ub'ect: Trainee Evaluation - Final Written Examination Pa e 9 of 10

Substance Contro#Status--Effect 1 Use Spot Tests Microcrystalline

Penal Grou

Cocaine base/NCI 1 Stirn Co SCN 2 A. Au Pt

GHB 1 De FeCl3

GBL 1 De Co SCN 2

LSD 1-A HaA Van Urk's

Heroin 1 Narc 5S Mar uis

Qx codone 1 Narc SS Mar uis

MDA 2 HaEl Mar uis

MDMA 2 Hall Ferricyanide

Mar

Meth 1 Stim Ferric nt Hanging Drpp

Acidic Au, Pt

Hydrocodone 1 1,3 Narc (SS) is

Dih drocodeinone

Am hetamine 2 Stim ar uis

H dromo hone 1 Narc S Mar uis

Al razofam 3

pCp 1 I Co SCIV 2 A. Au, KMnQ4

Codeine 1 3 4 Mar uis

Mo hine 7 arc N Mar uis

Deri~atives of 3 Dep Kappanyi

Barbituric acid

Procaine Van Urk's

Benzocai~e Van Urk's

Toluene ~e Mar uis

Pseudaephedrin Precursor

Decon estant

Carisoprodo! DD Muscle

Reiaxant

Diaze am 3 Bersz De Jano~sk

Psllocin 1 P5iloc in 2 Half Weber

Fentan 7 Narc S Mar uis

Dextro ro ox hene 3 Narc S

Guaifenesin Ex ectorant Mar ~is

Dextromethorphan Cough Marquis

Su resant

Phen e hrine Decon estant Ma ufs

. AcetamEno hen Anaf esic

Chlor heniramine Ant[hfstarnlne

As trin ~ Anal esic Mar uis

Ef~ective date 06-08-09.

ii0U5~ON POLICE DEPARTMENT CRIME ~ABORA70RY MOD~LE 22.2 Controlled Substances Training Guide Version 2009 Sub ect: Trai~ee ~valuation - Final Written Examination Pa e 1Q of 1

S~~bst?~Ce Contr~~Stat~s Eff~ci / ~~eSpot i ests1Vlicrocrystafiine

Pe~al Grou

Flunitraze am 1 De Janovsk

Pe ote 3 hiall Mar uis Mescallne 2 Hafl Mar uis Ketarnine 1 Hall

Meth henidate 3 Stim Ferric anide
Methadone 1 Narc S
Testosterone 3 A5
Cannabanoids 1 THC 2 Hall Duquenois
Sct~edule 1
Marihuana (own penalty group)Hall Duque '
Schedule 1

~

Abbreviations Used in Tat~le:
Narc (N) — Natural Opiate Narcotic HaEl —
Narc (SS} — Semisynthetic Narcotic
Narc (S) -- Synthetic Narcotic C depressar
AVC — Abusable Volatile Chemical D gerous Drug
Benz — Benzodiazepine — Anabolic SteroEd
:ffective date 06-OS-09

N~USTC3i~ POi~jCE DEPARTM~NT CRIME i.ABORATORY MODULE 22.3 Controlled Substances: Training Guide Version 200~ Sub'ect: Trainee Evaluation - Tsstimor~ and Mock Triaf pa e 4 of ~4

TEST~MONY READING LIST

(to be initialed when completed)

~) R. Saferstein editor, Forensic Science Handbook, Vol. 1, 2"d Ed., 2002.

Ch. 1—°Legal Aspects of Forensic Science"

- 2) J.E. Horsley, Testif in in Court, 4972.
- 3) D. Poynter, The Ex ert Witness Handbaok, ~ 987.

~ffective_date. Q6-08-09

HOUSTON POLICE DEPARTMENT CRIME L460RATORY MODULE 22.3

Controfled Substances: Training Guide Version 2009
Sub'ect: Trainee ~vaivation - Testimon and M ck Trial Pa e 2 of 14
OBJECTIVE

To familiarize the trainee with courtroom proceedings in a criminal case.

To familiarize #he train~e with proper methods of presenting expert testimony during trial.

DISCUSSION

"Expert Testimony" is defined as "... the opinion o# a witness who has special knowledge, w#sdom, skiN, or information regarding a subject o# inquiry, acquired by s#udy, investiga#ion, observation, practice or experience, a~d n ike~y to be possessed by the ordinary layman or inexperienced person incapable of tanding the subject without the aid of some person having such special knowled " obert L. Donigan and Edward C. Fisher, The Evidence Handbook, Traff'c In rthem University, p. 147'.) ~~ ~

As an expert witness, a person is permftted 'N~c7~ in responding to questions than an ordinary witness. The analyst m~ r o nions in #heir field of expertise, provided those opinions are drawn frorr~ and observations. It is wise, however, to keep in mind the fimits of a f experience. One shoufd not allow them to be led too far a~eld into are~ 3 their personaf expertise (i.e., dnag effects, toxicology, stfeet doses, stree ice logical questions, etc.). _

How does a i, training, and experience in drug ident witness's expertise. Only a presiding j ra#ions. The prosecutfng attomey will ~xamination. The defense attomey ma dge must decide if the qualificatians ons become all importar~t.

The frst thing to co~der is the matter of appearance. Persanal clothing should be t~eat. Coats and ties far male ar~alysts are a necessity. Women s~o~ld, likewise, dress in a consen+ati~e, business like fashion. The jury or pytential jurors attach significant importance ta the attire and appearar~ce of #he forensic expe~t. Another facet of appearance is the personal demeanor whi~e on the witness stand. One should be carefu~ not to rock or swi~el unnecessarily and to avoid any persor~al idiosy~crasies and/or nervo~s habits, such as playing with the case ~le or parts of clothing, nervous twitches, etc.

The manner of answering questions is al.so important. Answers should be delivered in a moderately pitched, calm voice, slowly and loudly enough to be unders#ood, yet Rot so slowly as to seem hesitani. Answers sho~ld be directed to the jury as much as possible. Good eye contac# should always be ma(rt#ained. in the final analysis, the jury will decide t#~e outcome of the case on its merits. If ca~led upon to explain a scient~c Effective date 06-08-09

HvU~~OIV pGLIGE DEPARTMENT CRIME LABORATORY MODUL~ 22.3

CvntrolRed Substances: Training Guide Version 2009

Se~biect: Trainee E~efuation - Testirnqnv and Mock TriaE Paae 3 af ~~4 concep#, such as IR or TLC, t~e expert witness should do so in clear layman's ianguage.

The main purpose of #estimony by a forensic ar~alyst is to con~Ey to the jury or judge the ~eracity and com~leteness o~ the testing proc~dures, not to confuse them. It is vital that the analyst formulate in their own mind a clear, concise explanation of tt~ese techniques, whicF~ can be r~adily understood by ~aymen of a~erage fntelligence. In other words, any appearance of fecturing tt~e jury should be avoided. When answering questions posed by the attorneys or the court, one s~ould always be courteous. The use of "Your Hono~" when referring to ti~e judge or "sir" or "ma'am" when answering the attorneys is desirable and appropria#e.

Response to cross examination should be polite, firm, and over expansive or arg~mentat~e. One should never argue or be rtasty, sarcasti~ r~fling witf~ defense counsel. If the answer to a question is unknown, one should~ ~sitate to reply so. One should fully ~nderstand any questions posed by f a witness is not certain, it is proper to ask for a repetition f~i {Would you please repeat/rephrase the questian?}. If an a~swer to a q uires some thought, or~e should not be afraid to hesitate before answering instat~ces, it is important to hesitate for a# least half a second be~ore ans~r g in~ to permit the prosecutor to object if the analyst feels it necessary. ~,,__

During vigorous cross-examination an ~~pe~xchanges w#th defense counsel, one should not hurry answers or raise one oi Instead, a witr~ess should make an effort to remain calm. Frequentfy, a que be asked for which counsel demands a yes or no answer, i.e., "Is it fair to sa or i't no# so) that TLC is not s~ec~c for LSD?". In such a case, it may be nece ate that this question cannot be answered by a simple yes or no answer. 'u e w~ll usually alfow an explanatior~ to the answer. The purpose of an e p ~ is to eniighten the court on matters within the field of expsrtise. Ir~ order t 's rg this responsibility, questions must be answered fully. If yes or no fails achi ese objecti~es, or~e sl~ould nat hesitate to iRdicate to the court t~at the ~u~n e not be answered wi#h a yes or no response.

During both direct and cross-examination, there are a number of thir~gs to remembe~. Again, one should a~ways be courteous when either side raises an objectian during testimony. TY~e witness should imm~diately stop and proceed on~y upon direction and instructions of the co~rt.

Certain phrases should not be used such as:

```
'To teli you the truth, . . . .
"Frankly, . . . .
"To be honest, . . . .
"I think . . . .
"! befieve . . . .
```

T~ese a~d any other casuaf, flip~ant terms and phrases should be a~oided.

Effective date 06-08-09 ~

.`101.+'SI'OiJ POLICE 1~7E~HRTMENT CRIME LABORATORY MODULE 22.3

Controlled SUbstances: Training Guirle Version 2009

Subject: Trainee Eva~uation -1'estimany and Mock Trfal , __ __ _ Pa~e ~ of 1~4 Dt~ring the direct examination, the prosecutor wi.11 frs#.estabiish, the qualificatir~ns o# the witness. Once the wftness has been quali~ed, the prosecutor will attempt to introduce the evidence and elicit the results of analysis. By the time the analyst is called to the stand, the agents or police officers in the case normally will have afready festi#ied as to the circumstances under which the drug was purc~ased, transferred, or seized, and what preparations they made to deliver the evidence to #he laboratory. The first gusstion, will usua~ly estab~ish the chain of custody, -- how the exhibit came into the possession of the analyst. "How do you know this is the exhibit you worked on?" The importance of labeling and initialing #he evidence envelope ar other container is clearly seen at this stage of the tria~. The analyst may be asked to brealc open the seals ar~d withdraw the e~idence or ti~e evidence may have been previously opened by the ager~ts. The next question will ordina~ify co~cem the analysis, -- "What dicf you do upon receipt?" "What did you frnd7", etc. Often, the prosecutor will ~ asic how the analysis was performed, preferming to ~eave that questioning for tF~e defe~, It is a good rule, in most instances, to answer only the i~posed and nothing more, unless called upo~ to gi~e explanations. One s~ ~1 # lunteer information. In addition to the role as expert witness, an ~~dy serve as advisor to #he prosecuting attorney. This assistance can tak rio orms. In most instances, the prosecuting attorney will wish to hold ~ ~ 'a #erence. Although tY~e analyst appears only occasionally at these co~ ~s, they can be e~ctremely helpful, particularly if the prosec~tor is in~xpsri not acquainted with the witness. In such cases, it is frequently helpful for an ~rst to present a resumelqualification sheet and list of c~uestions to serve as a i • the dfrec# examination. In many instances, since the forer~sic analysf's t tim y is relati~ely straightforward, the pretrial conference may consist of a f~h onv ersation with the prosecutor. Occasionally, after t ti n, ~analyst may become aware of flaws or additional facts that were overlooke p osecutor or that were brought up in cross-examinatROn and require fu er c'fi tion. Any such instances should be brought to the prosecutor's atte~in discreet, diplomatic manner as soon as the situation allows. In most cases, a drug trial will never even begin unless an analyst ~as repor~ed the presence of a con#rolled substance Th~ impartiality of the analyst begins in the laboratory. Above afl, the an~lyst must maintain a completely open mind as to the nature of every exhibit. It is possit~le that a person has been falsely accused. No controlled substance is present. In such an inst~nce, it is the obligation of the analyst to report this fact and no court action should ensue. Nothir~g can destroy the crerlib+lity of an expert witness as rapidly as an impression on the part of the jury that the witness has a strong interest in the outcome of the trial. Effective-date 06-U8-09

Hv~STGiv NO~ICE DEPARTMENT CRIME WBORATORY MODEJL~ 22•3 Controlled Substances: Training Guide Version 2009 Sub ect: trainee Evaluation - Testimon and Mock Trlai Pa 5 f 14 TESTIMQWY NiQNITORING

The Trainer will re~iew t~e approp~iate section of #he Crime Laboratory Division Quality Assurance and Standard Operating Procedures Manual regarding courtroom testimony and monitoring.

PRACTICAL EXERCISES

Throughout the tra~r~ing period, #he trainee should ha~e the opportunity to observe qua~ified ar~alysts testify in caurt.

T~e trainee s~ould l~ave the opportunity to view tapes of mock trials for previous trainees. ~

The trainee opport~nity to of testimony if availab~e.

The trainee st~ould practice answering cross examination questions in preparation for a mock trial. DEFINITIONS

The following are svme general c p~hich may be use#ul to a contro4led substance analyst. These are in add definitions listed in Chapters 481-485 of the Texas Health and Safety Cod~

Addiction - Drug addi ~on '~state of periodic or chronic intoxication produced by the repeated co of a drug. Its characte~istics include:

- . An ov rin esire or need (compulsion) to continue taking the drug and to o i \sim by any means;
- . At enc o increase the dose;
- . A ps psychological) and gensrally a physicaf dependence on the

effects of the drug;

. An effect deErimental to the individual and to society.

Alkaiold - Group of basic, nitrogenous plant products which have marked physiofogical action. The majority of these are camplex heterocyclic compounds.

- . Analgesic Insensibility to pain without loss of consciousness; pain killer.
- . Anesthetic Causes loss of sensation w3th or without loss of consc~ousness.
- . Anorectic Causes foss of appetite.

Effective date OB-Q8-09

Han_email_PRR_003587

Hv~STuN POLICE DEPARTMENT CRIME LABORATQRY MODULE 22•3 Controlled Substances: Training Guide Version 2009 Sub'ect: Trainee Evaivat[on - Testimon and Mock Trial Pa e 6 of 14

By-Products -_Comqv~nds found in aciditic~n ta the cnm~~~nd ~f ir~fpre~# aftp~ a chemicaE reac#ion or an extractivn.

Central Nervous System (CNSj - The brain and spinal cord.

- Central Ner~ous System (CNS) Depressant A substance tha# lowe~s the heart rate, respiration, and bfood pressure. Medical uses include the treatmer~t of anxiety, tension, ar~d high blood pressure.
- Central Nervous System (CNS) Stimulant A substanc~ that increases the heart rate, respiration, and blood pressure. Medicaf uses include tF~e treatment of mild depressi~e states, o~erweight and narcolepsy, a dis~ase characterized by an almost overwhelming desire to s~eep.

Criminallstics - The science which invalves \sim vf t \sim e physical sciences {e.g., analystry, physics, biology) #o th \sim of crime.

Dependence - Drug dependence is psychological or physical dependence or both, w \sim ich results from dic, or continuaus use of a drug. _

Felony - A grave crime declared by the common law or by statute regardfess of tl~e punishment ac~

Forensic Sc~ence - F ~e is a broad term denoting the applicat~on of medical, social, behav er sciences to the administration of ~ustice.

Habituation administration of a drug, which includ

. a d~ ' e{b not a compulsion} to continue taking the dnag for the sense of

impro II-being tha# it engenders;

- . little or no tendency to increase the dose;
- . some degree of psychic de~endence on the effect of the drug but absence

of physical dependence and, hence, no abstinence syndrome;

. a detrimental effect, if any, primarily on the individual.

Simplified, habitua#ion is the psychological desire to repeat the use of a drug intermittently or continuous~y because of emotional reasons.

Haf~uclnogen - Both naEural and synthetic hailucinogens are substances that distort the perception of objective reality. They induce a state of excitation of the central nervous system. A~erson ~sing hallucinogens wil! be disoriented, ha~e delusions, and ha!luc~nat~ons,

Han_email_PRR_003588

~~ective date 06-OS-09

HvuS~~iJ ~OLiCE DEPAR7MENT Gr~cii+n~ u~Bvr~t~TORY MODU~~ 22•3 ControlEed Substances: Tr2ining Guide Versian 2Q08 Subject: Trainee Evaluation - Testimonv and Mock Tr~al Page 7 of ?4

Hypnotic - An agent that induces sleep.

fmpeach - To discredit a witness.

•

Local Anesthetic - Causes a numbing effect.

~ Misdemeanor - A crime iess serious than a felony. For possession Penalty Gfvup 3 and 4 substances weigh~ng less t#~an 2\$ grams fncluding adul#erants and dilutents. For ~ossession mar~huana weighing iess than 4 ounces. For possession dangerous drugs witho~t a prescription.

Narcotfc - Something that soothes, relieves or lulls; dnag that in moderate doses dulls the senses, relieves pain, and induces profound ep but in excessive doses causes st~apor, coma, or oon~ulsions (dictionary d n). This term in its medical meani~g refers to opi~m a~d opium derivati s hetic s~bsti#utes. They are t~e most effecti~e agents for the reli of n are centra! nervous system (CNS) depressants.

Opiate - A substa~ce that ~as an add' ir~g or addiction-sustaining liability similar to morphine or is cap of onversion into a drug having addiction-forming or addict~an-sust " ia . The term incle~des its racemic a~d levoro#atory forms. The t~ s not include, unfess speci~ically designated as controlled under '0 81.038, the dextrorotatory isomer of dextromethorphan (from Tex tro d 5ubstances Act}.

- . Over rufed Whe~ an 'n over n.ile~ you can answer tf~e questior~.
- . Perjury Act of wil ring or #estifying falsely.
- . Physical epe e An adaptive state caused by repeated drug use tY~at

reveals if by developmen# of intense physical symptoms (withdrawal syr~drome) se of the drug is stop~ed.

• Potentiativn - Occurs when the combined act~on af two or more drUgs fs greater than the sum of the effects of each dn.rg talcen afone. Potentiation can be very useful in certain medical procedures. For example, physicians can induce and maintain a s~ecific degree of anesthesia by using another drug to potentiate the primary anesthetic agent. Potentiation may also be dangerous. Far example, barbiturates arid many tranquilizers potentiake the depressant effects of aloohol. Psychological Dependence - An attachment to drug use which arises from a dn.ig's_abiliry to satisfy some emotional or personality need of an individual. TF~is attachment does not require a physical dependence, although physical dependence may seem to reinfarce psychological depende~ce.

Effective-date _06-08-09 .

H~uSTON PpLICE DEPARTMENT CRIME LABORATORY MODULE 22.3

Controlled 5ubstances: Training Guide Versfan 2009
Sub'ect: Trainee Evaluation - Testimon and Mock Tria! Pa e 6 of 14
~ Sedati~e - An agent tha# guiets ar ca?ms ti~.:vit~r.

Sustained - When an objection is sustained, you cannat answer the question.

~

Tolerance - With many dn~gs, a person must keep increasir~g the dosage to maintain the same effect.

• Yoir D1re - Preliminary exam~nat~or~ ot witness (e.g., criminalist~ in order to de#emnine qualifications and competency, or to examine in depth the c~ain of custody of the evidence.

The foilowing are abbreviated definitions that cauld be usefuf when testifying about certain testing procedures. ~

Pharmaceutfcal Identification - Comparison of ings or~ tablets, capsufes, or containers with recognized u e make presumpti~e identifications as to the contents and of pharmaceutically man~factur~d products.

Spot Tests - Series of presumptive ch ening tests which ir~dicate what type of compounds might be prese

Microcrystalline Tests - An n sample is dissolved in a r~agent and viewed under the microscop -formation of characteristic crystals.

Thin Layer Chromato omparisor~ of adsorption rates of a known and an ~nknown sample~ ql nt system on a silica gel surface.

. ~'~

Gas Ghroma h`~ An instrument which s~parates ar~d identifies t~e componer~ ot ~ ure based upon their retention times on a separating column. ~

Gas Chromatograph Quantitation - A quantitation based on the compar~son of the areas under the peafcs for an unknown sample and a standarct.

• UltraviolsWisihle Spectrophotometer {UVNIS} - An i~strument which ident~es a sample based on its fight absorption pattem. Ultraviotet lig~t a# different wavelengths passes through the sample and a graph is producec!

showing where t~e ligMt is absorbed. Starting with a known sample weight and a know~ solvent ~olume, the perce~tage of p~rity can be determined.

• Gas ChromatographlMass Spectrometer {GCIMS} - An ~nstrumental techni~ue

 Gas ChromatographlMass Spectrometer {GCIMS} - An ~nstrumental techni~ue which separa#es and speci~calty ident~es the components of a mixture based upon their masses.

Eftective tlate 08-08-09

FiO:;~TOiJ rOi.iC~ ~EPAR7MEN T CRINIE LA80RATORY MODUI.E 22.3 Co~trolled Su#~stances: Training Guide Version 2009 Sub'ect: Trainee Evaluation - T stimon and Mock Trial Pa e 9 af 14

o Fourier Transform infrared_ _ Spectrophotometry_ {FTIR)_ -_ _ An _ ir~strumental technique which identi~es substances based upon #heir unique in~rared 1ig~t absorption pattems.

By-Products - Compounds found in addition to the compound af int~rest after a c~emical reaction or an extraction.

Instrument - A device that uses scientific principles to make accurate, precise, and repeatable measurements.

Machine - A device that con~erts energy into motion or motion into energy.
 WHEN TESTIFYING IN COURT

The following are suggestions to remember wher~ testifyin •

•

Look at the jury if an answer is longer than a

Speak loudly, clearly, and s[owly!

•

Sit up straight, don'# lean forward. ' c#c e chair.

•

FocUS on the question. Ans a e complete question has been asked (p~o~ided there is no sustai ' ction). If you don't ursderstand the question, then say so. If you don't kn w t a swer to the questio~, say so.

Avoid #echnical jargo~-~ ~mple terms.

- If appropriate; `~,e`'~r~fcimate when giving weights or percentages.
- . Ef the judge ° E ULES--you can a~swer #he question,

S

AINS--don't say anything.

.

Don't volunteer information. Answer only the question you are asked.

Try to r~main calm and do not show outward signs of becoming upset. This

applies to bo#h direct and cross examination.

- . Don't change demeanor or appearance when you are passed for cross examination.
- Be cautious of defense attorneys that are #oo friendly or helpful.
- ~ffective -d ate-06-U8-09

HOUSTON POLICE D~PARTMENT CRIME IABORAT~RY MODULE 22.3

Controlled Substar~ces: Training Guide Version 2009

Sub'ect: Trainee Evaivation - Testimon and Mpck Tr1al Pa e 10 of 14 Remember that yot~ are testifying to your oRinion as a^ e~p~~;.^, ±h~ 4n~l~rs;s nf controlled substances. Do not testify or answer questions outside of your training ar~d experience.

Do not give the impression of beir~g for the prosecution and against the defense (or vice versa). Jus# testify to facts to the best of your Ecnowledge whomever is asking the questions.

COURT QUESTIONS
Direct Examination

Please state your name.

What is your occu~ation and by w#~om are you emp

How tong ha~e you worked there7

What is your title? Exactly what is a Criminalist? ~°

What educatior~ and training do you have n yo~ to work as a Criminalist for

the HPD Crime Lab?

Do yo~t belo~g to any professional org 'za s?

Have you published any article oo?

Have you testified as an e i ss before?

Are you certified? ~

Is the Crime Lab ~ ec ' d? By whom'~

What are your duties at tl~e Crime Lab?

Is it poss~bie to take an unknown substance and determine its identity?

Have you done this on few or many occasions? Approximately how man~?

How do yau do that?

Let me call your attention to State's Exhibit #1 (evidence envelope) and ask if you can

identify it. What is it? How can you identify it?

Does the in~entory on the outside of the envelope match with the contents?

What is a submission form? Who prepares it? Does it a~ways match what has been

written on the evid~nce envelope?

Effective dake 06-08-09

HOUSTON POLICE DEPARTMENT CRIME LA80RATORY MODULE 22.3

Controlled Su~7stances: Training Guide Version 2009

Sub'ect: TraiRee Evaluation - Te timon and Mock Trial Pa e 11 af 14

When was the first time you saw State's Exl~ibit #1?

I~ what candition was it when you received ~#?

From whom did you receive State`s Exhibit #1? Where did they recei~e it? Are those business records you are testifying from? Are you the custodian of the records for the Hauston Police Department Crime Laboratory? Are the entries on those records made at or about the time of the event by someone with personal knowledge of the event?

How are samples submitt~d to the HPD Crime Lab? What is t ock Box? Where is it located? Who has access to the Lock Box7

What did you do with State's Exhibit #1 after yot~ received ~~

Let me call your attention to State's Exhibit #2 (nce en~elope) and ask

if you can identify it. What is it~ How can you id~

Did you have an opportunity to perForm a an si~tate's Exhibit #2?

. Examples of AnalysJs Questio

Wha# tests did you perform?

You said you performed a ser~o~ tests/screening tests. What are the~

What were your res~ts ~m~`~creening #ests in this case7

!s it possible for~#Ferer~u~stances to give the same resul# with a spot test? You said you ran an~a~iolet #est. Please explain how yo~ did that. What were your results for the UV test? Is this a specific test? What other substances can give the

same res~lt?
What is a microcrystal~ine tes#? What were your results from the microcrystaltine test?
Is it possible for other compounds to give the same crystals?

Expfain the GC test. What were your r~esults for the GC test? Is this a specific #est? How does the GC give you a percent pu~ity?

Explain thin layer chromatography. What were your results for the TLC test'll s this a specific test? What other substances might give you the same resuft? Effective date 08-08-09

.

H~~STGi~ PG~i[;F oEPARTMENT CRIME LABORATORY MODULE 22•3

Controlled 5~bstances: Training Guide Version 2009

S b' t: Trainee Evaluation - Testiman an Mock Trial Pa e 12 of 14

Explair~ FTiR. _What wereyouur_results for_thQ FT~R? !G this ~ sp~~ifc :~st? ',Nha~ ath~; substances might gi~e yoU the same rssu~t?

Explain GCIMS. What were your results for the GC/MS test? Is this a speci~c test? What other substances might give you the same result?

Did you form an opinion as to the identity of State's Exhibit #2? What is that opinion7 Is that a controlled substance in the State of Texas? What is a con#rolled substance? Did you have an opportunity to weigh the contents of State's Exhibit #2? How muc~ did it weigh? is that #he aggregate weight including any adulterants or dilutants? What is an adulteran# or dilutant? Is that a weigF~t that is iess than one ram (whatever range is appropriate}?

Did you perform a qualitative {quantitative} analysis? What we o esults?

~

W~at are the physical effects of the sUbstance you Wha# did you do witl~ the evidence when you we it? When was t~e last time tha# you saw ~ Does it appear to ha~e been

tampered wit~ in any way since the las#

Cross Examination

Do certarn substances have I compositions?

Is it possible for another s have a similar type of reaction or result?

How often are your

Would you know were contaminated?

Did you test for other controlfed subs#ances?

Did you identi~y the adulterants or difutents? Why not?

Do you have personal knowledge of where these dn~gs came from?

Do you have independent recollection of worki~g this case?

How many cases do you open at one time?

How do you secure your evidence7

Effective-date OB-08-09

F-sv~i\$ f dN PO~ICE DEPARTMENT CRIME LABORA70RY MODULE 22.3

Controlled Substar~ces: Training Guide Versian 2009

Sub'ect: Trainee Evalu tion - Testimon and Mack Tria~ Pa e 13 of 14

HOw do yoU enSUrB th~t oth~r Bvirig~rg ~r~e~ r~o: cc~^~e ~~~to ~,on~act c~r g~# mixed

wiiH

otFier cases?

Why do you perform so many tests; aren't you sure about what you have?

~s there a margin of error in each test?

Do you work for other agencies other than the HPD?

Are you a State witness? Do you always testify for the State? Are you being paid for your testimo~y?

Do you know my client? Do you ha~e persvnal knowledge that #his evidence was taker~ from my cfient?

Do you know if this evider~ce was examined for fngerprin#s? w n't it? Did yot~ do DNA testing on this evidence? Why I t have been tested far DNA?

• Examples of Marihuana Questlons

What tests did you perform?

You said you performed a micrascopi a ation of the plant substance. What were the results of t~at examination? some of the features of marihuana that you are looking for unde~ the micr s pe A~e you trained as a botanist? Is #his test specifc for marihuana? Is t re otl~er substance that could give you the same result?

You said yoea perfo em cal/spot/screening tests. What were they7 What were the resul#s af th test hat chemicals are contained in the solutions used for those tests? Did you pr ~ re ose solutions? How do you know the solutions are any good? How do you know ~ ther or not #he solutions are contaminated? Are these tests specific for marihuana? Are there other substances which could give the same resuft? Did yo~ form an opinion as to the iden#ity of State's Exhibit #2? What is it? Is marihua~a a controlled substance?

How many samples did you take to conduct yot~r tests? Did you perform an analysis of the fest af the substance? How do you know that it is all marihuana?

Did you i~ave an opportunity to weigh the conten#s o€ State's Exl~ibit #2? What was tt~e total weight of the plant substance? !s tha# a useable quaRtity7 Does that include any adulterar~ts or dilutents? Does that weight incl~ae seeds7 Why didn't you remove the seeds before wefghing? How do you icnow that the seeds are not sterilized? What would be #he weight without the seeds? Would it be less?

Effective date 06-0\$-09

nOiiSTGi~I PvL~CE I7EPARTMENI" CRIM~ L4RORATQRY M~DUI.~ 22•3 Controlled 5ubstances: Training Guide Version 2009 Sub~ect: Trainee ~valuation - Testiman and Mock Trial Pa s 14 of 14 MOCK TRIAL FORMAT

It is recommended that #he trainee's first mock trial be conducted €n-house with the a#mosp~ere as formal as possible. That is, the trainee should dress appropriately and maintain proper demeanor as woufd be expected in a triaf settir~g. At a minimum, there should be indi~idt~afs ac#ing as prosecutor and defense to ask direct and cross examination questions. The trainee should provide answers and expla~ations as if speaking in the presence of a!ay j~ry. Following the cornpletion af the mock trial, those presen# may provid~ constructive criticism regarding the trainee's performance. The trainee may be asked to provide clarification statements either orally or written based on fi~is/her answsrs during the moc~c trial. The final outcome of the mock trial will be satisfactory or unsatisfactory. If the panel present at the mock trial determines that the #rainee's ~erformance was not sa#isfactory, the traines will be r rred to the Laboratory Director.

Effective date OB-08-09