

2021-S-0013 Standard Guide for Post Mortem Examination Photography

Video / Image Technology & Analysis Subcommittee Digital / Multimedia Scientific Area Committee Organization of Scientific Area Committees (OSAC) for Forensic Science

2021-S-0013 Standard Guide for Post Mortem Examination Photography

Draft OSAC Proposed Standard

2021-S-0013 Standard Guide for Post Mortem Examination Photography

Prepared by Video / Image Technology & Analysis Version: 1.0 September 2021

Disclaimer:

This OSAC Proposed Standard was written by the Video/Image Technology & Analysis/Digital/ Multimedia Scientific Area Committee of the Organization of Scientific Area Committees (OSAC) for Forensic Science following a process that includes an <u>open comment period</u>. This Proposed Standard will be submitted to a standards developing organization and is subject to change.

There may be references in an OSAC Proposed Standard to other publications under development by OSAC. The information in the Proposed Standard, and underlying concepts and methodologies, may be used by the forensic-science community before the completion of such companion publications.

Any identification of commercial equipment, instruments, or materials in the Proposed Standard is not a recommendation or endorsement by the U.S. Government and does not imply that the equipment, instruments, or materials are necessarily the best available for the purpose.

To be placed on the OSAC Registry, certain types of standards first must be reviewed by a Scientific and Technical Review Panel (STRP). The STRP process is vital to OSAC's mission of generating and recognizing scientifically sound standards for producing and interpreting forensic science results. The STRP shall provide critical and knowledgeable reviews of draft standards or of proposed revisions of standards previously published by standards developing organizations

(SDOs) to ensure that the published methods that practitioners employ are scientifically valid, and the resulting claims are trustworthy.

The STRP panel will consist of an independent and diverse panel, including subject matter experts, human factors scientists, quality assurance personnel, and legal experts, which will be tasked with evaluating the proposed standard based on a comprehensive list of science-based criteria.

For more information about this important process, please visit our website at: <u>https://www.nist.gov/topics/organization-scientific-area-committees-forensic-science/scientific-technical-review-panels</u>

1	1.	Scope	2	
2 3 4		1.1.	technic	andard provides procedures describing specific photography and lighting ques for documenting post mortem examinations. These photographs serve rmanent record of the examination, related evidence, and findings.
5 6 7 8		1.2.	educat profess	andard cannot replace knowledge, skills, or abilities acquired through ion, training, and experience, and is to be used in conjunction with sional judgment by individuals with such discipline-specific knowledge, and abilities.
9 10 11 12		1.3.	associa establi	andard does not purport to address all of the safety concerns, if any, ated with its use. It is the responsibility of the user of this standard to sh appropriate safety, health, and environmental practices and determine blicability of regulatory limitations prior to use.
13	2.	Term	inology	
14		2.1.	Definiti	ons—for definitions of terms relating to this <i>standard</i> , refer to Terminologies <u>E2916</u> .
15		2.2.	Definiti	ons of Terms Specific to This Standard:
16 17 18 19			2.2.1.	Anatomical Position - The erect position of the body with the face directed forward, the arms at the side, and the palms of the hands facing forward, used as a reference in describing the relation of body parts to one another (Dictionary.com)
20 21 22			2.2.2.	Frankfurt Plane - The anatomical position of the human skull, based on a plane passing through the inferior margin of the left orbit and the upper margin of each ear canal.
23 24 25 26 27			2.2.3.	Native ISO - The sensitivity (ISO) setting that does not require the camera to increase the voltage to the sensor. It is not always the lowest ISO available on the camera. (https://www.bhphotovideo.com/explora/photography/tips-and-solutions/understanding-exposure-part-4-iso accessed 05/11/2021)
28			2.2.4.	Anterior – front of the body
29			2.2.5.	Posterior – rear of the body

30 31 32			2.2.6.	Documentation quality images – photographs that will be used to demonstrate the appearance of the subject, typically captured using a minimally compressed image format.
33 34 35 36			2.2.7.	Examination quality images – photographs that will be used for comparison purposes or to calculate precise measurements, typically captured using the highest resolution and least compression available on the camera.
37	3.	Sumn	nary of P	Practice
38		3.1.	Univer	rsal precautions for health and safety
39		3.2.	Sugges	sted equipment
40		3.3.	Camer	a settings
41		3.4.	Genera	al considerations
42		3.5.	Photog	graphic documentation of post mortem examinations
43		3.6.	Retent	ion and storage of images
44	4.	Signit	ficance a	nd Use
45 46 47		4.1.	provid	uide is intended to increase consistency among forensic photography ers due to the evidentiary and documentary value provided by photographs forensic autopsies.
48 49		4.2.		andard provides photography guidelines to better allow organizations to p training programs and in-practice protocols.
50 51		4.3.	_	uide is not intended to address all potential examination types or conditions, es it supersede requirements of accrediting or certifying bodies.
52	5.	Unive	ersal Prec	cautions for Health and Safety
53 54 55		5.1.	and bo	rsal precautions is an approach to infection control to treat all human blood dily fluids as if they were known to be infectious for HIV, HBV, and other porne pathogens.
56 57		5.2.	-	propriate personal protective equipment such as gloves, masks, and gowns rent coming into contact with blood and other bodily fluids.

- 58 6. Suggested Equipment
- 596.1.Single Lens Reflex (SLR) Camera or Mirrorless Interchangeable Lens Camera60(MILC)
- 61 6.2. Lenses covering normal to wide angle field of view and macro capabilities
- 62 6.3. Storage media cards
- 63 6.4. Batteries
- 64 6.5. Lighting
- 65 6.5.1. Off camera Flash Unit
- 66 6.5.2. Flash sync cord or wireless trigger
- 67 6.5.3. Flash diffuser
- 68 6.5.4. Ring flash
- 69 6.5.5. Alternate Light Source (ALS)
- 70 6.5.6. Flashlight
- 6.6. Various scales that have been previously checked against a known standard for
 accuracy (e.g. L-shaped, straight, ABFO no.2, NNDV no.2); millimeters
 recommended.
- 74 6.7. Camera Support
- 75 6.7.1. Tripod
- 76 6.7.2. Articulating support
- 77 6.7.3. Copy stand
- 78 6.8. Step Stool/ Ladder
- 79 6.9. Background material
- 80 6.9.1. Neutral background for gross specimen photography
- 81 6.9.2. Movable neutral background for overall or orientation photographs
- 82 6.9.3. Cloths / towels / drapes

83	6.10.	Case identifier / labels
84	6.11.	Color reference target
85	7. Came	ra Settings
86	7.1.	Set the correct date and time.
87	7.2.	Format memory card.
88	7.3.	Use Manual exposure mode.
89	7.4.	Use an aperture that yields sufficient depth of field.
90	7.5.	Use the fastest flash sync speed.
91	7.6.	Set the white balance to "Flash".
92 93	7.7.	Use the camera's native ISO, to ensure the best color, contrast, saturation, and minimize artifacts from noise.
94	7.8.	Choose a focus setting that allows single point focusing.
95	7.9.	Use the external flash in through-the-lens (TTL) mode.
96 97	7.10.	Use the flash off-camera to direct the flash by hand at an angle that reduces glare or hotspots, controls shadows, and accentuates texture as needed.
98	7.11.	An ALS may be used to document evidence not typically seen using visible light.
99	8. Gener	al Considerations
100 101	8.1.	Use a ladder or step stool and normal lens when photographing the overalls, head shots, inside the body cavity, or as needed to avoid distortions.
102 103	8.2.	The camera lens should be perpendicular to the subject being photographed. This is critical when using a scale.
104 105 106	8.3.	The focal point should be a deliberate choice by the photographer. This is especially important in close-up photography, where the depth of field is extremely limited.
107	8.4.	The case number should be clearly visible in every photograph captured.

108 109 110			8.4.1.	Place the case number unobtrusively and oriented, when possible, in anatomical position with the bottom of the number parallel to the bottom of the feet of the decedent.
111 112 113			8.4.2.	When moving from an orientation photograph to a close-up, do not move the case number unless absolutely necessary. This consistency greatly helps to orient the viewer and avoid confusion.
114 115 116 117 118			8.4.3.	Use a case number of an appropriate size, so as not to cover anything relevant or be so large as to distract or overwhelm the photograph. Smaller case numbers should be used when photographing smaller areas, such as bullet holes, eyelids, wounds, etc. Some cases may require three or four different size labels while others may require only one or two.
119 120 121 122 123			8.4.4.	When photographing organs or specimens outside of the body, position the case number label anatomically as if the organ were still inside the body. This consistent placement is used so that in every photograph captured, whether overall, orientation or close-up, the viewer will know what direction is up, down, right, or left.
124 125 126 127 128 129		8.5.	sure th photog possib differe	ckgrounds should be as clean, dry, and free of distraction as possible. Make nat the body and tray it's on are clean and dry when taking the overall graphs and the photographs are framed as closely to the edge of the tray as ole. If distracting elements are visible in the background, frame the shot ently to avoid this or use a neutral colored cloth or board to act as a round.
130 131 132 133 134 135 136 137		8.6.	should "landr withou photog scale i close-	photographing features on or inside of the body, an orientation photograph d be captured of that feature in reference to a physical structure or mark" on the body. It should be captured with as wide a view as practical ut showing any distracting elements in the background. A second, close-up graph should be captured filling the frame with the feature in question. If a is to be used in relation to the feature, take one orientation photograph, one up photograph without the scale, and an additional close-up photograph he scale.
138	9.	Gene	ral Photo	ographic Documentation
139 140		9.1.		photographs: capture these photographs before moving the decedent, ng or shaving the body, or removal of any medical intervention or devices.

- 1419.1.1.Bag & Seal A photograph of the body bag that the decedent arrived in142including all labels or tags, and a photograph of any and all seals used to143keep the body bag closed.
- 1449.1.2.Anterior Overalls Three overlapping photographs of the upper, mid, and145lower body with a large scale and large case number clearly visible in each146photograph.
- 1479.1.3.Head Shot A photograph of the head and upper shoulders with a large148case number below the chin in anatomical position. The photograph149should be captured with a focal length of 50mm or longer (preferably150between 85 and 105mm) to avoid distortion, and as centered and151perpendicular as possible, in accordance with the Frankfurt Plane. See152Figure 1:

169 170		9.3.1.	Anterior Overalls – Capture three overlapping photographs of the upper, mid, and lower body with scale and case number clearly visible.
171 172		9.3.2.	Posterior Overalls – Capture three overlapping photographs of the upper, mid, and lower body with scale and case number clearly visible.
173 174 175		9.3.3.	Scars, Marks, Tattoos, and other identifying characteristics – Capture orientation and close-up photographs with the case number placed unobtrusively and in anatomical position. Include a scale as needed.
176	9.4.	Head S	Shots:
177 178 179 180 181		9.4.1.	Photograph the head and upper shoulders with the case number below the chin in anatomical position. The photograph should be captured with a focal length of 50mm or longer (preferably between 85 and 105mm) to avoid distortion and as centered and perpendicular as possible, in accordance with the Frankfurt Plane. (See Figure 1)
182 183 184 185 186 187 188 189 190		9.4.2.	ID Photographs: Capture an additional Head Shot for the purposes of identification, respecting the same rules as above. Take the time to make the decedent presentable (e.g., hair, closed eyes and mouth, clean and dry face, etc.). This photograph should be captured with a neutral background. In the case that there are injuries present on the face, these photographs can be captured of the profile view, with care being taken to photograph the side of the face with the fewest injuries. Compose this photograph showing as much of the face as possible while concealing trauma that may be disturbing.
191 192 193 194		9.4.3.	For photographs used to facilitate automated facial recognition (FR) searches or manual facial comparisons that could contribute to forensic investigations refer to ASTM E3148-18 (Standard Guide for Postmortem Facial Image Capture)
195	9.5.	Injury	Documentation
196 197		9.5.1.	An L-shaped forensic scale is preferred for injury documentation (e.g. ABFO no.2, NNDV no.2).
198 199 200 201		9.5.2.	Capture orientation and close-up photographs of each injury with the case number placed unobtrusively and in anatomical position. Take close-up photographs without, then with a scale present. Repeat if the area is then shaved.

202 203 204		9.5.3.	Place the scale on the same plane as the injury in question and photograph the scale and injury as perpendicularly as possible to obtain the most accurate measurement.
205 206		9.5	5.3.1. If the injury is on a contoured surface, reposition the scale and re photograph as necessary along the contour.
207 208		9.5.4.	For close-up photographs, the scale should be placed on the edge of the photograph and not fill anymore of the frame than is necessary.
209 210		9.5.5.	The scale should be oriented along the long edge of the photograph whenever possible.
211 212		9.5.6.	Any pattern injury or possible "tool mark" on the body is to be treated the same way, giving consideration for examination quality photographs.
213	9.6.	Interna	al Photography
214 215 216		9.6.1.	When photographing the inside of the body cavity, the area being photographed should first be cleaned, patted dry, and excess blood or bodily fluids removed.
217 218		9.6.2.	Consider proper flash placement and angle to achieve even lighting and avoid unwanted shadows.
219	9.7.	Gross	Specimen Photography
220 221 222 223 224		9.7.1.	Organ or gross specimen photographs are often needed to record unique pathological findings. Photograph the specimen on a neutral colored background (board). Fill the frame as much as possible with the specimen and case number. Make sure that the specimen and the background are clean and dry (i.e. no excess blood or bodily fluids).
225 226 227		9.7.2.	If there is a specific item of interest on the organ or specimen, a photograph of the entire organ or specimen should be captured, followed by a close-up photograph of the item of interest.
228 229		9.7.3.	Consider proper flash placement to achieve even lighting and avoid unwanted shadows.
230	9.8.	Exami	nation Quality Photographs

231 232 233	9.8.1.	Capture using the highest resolution and least compression available on the camera, Lossless RAW is preferred. For the benefit of a reviewer, photographs may be captured with a camera setting of RAW+.jpg.
234 235	9.8.2.	The camera and lens used should meet minimum resolution requirements for the reproduction of the subject.
236 237 238	9.8.3.	Photographs in this category include, but are not limited to bullet wounds, incised wounds, bite marks, ligature marks, tool marks, and pattern injuries.
239	9.8.4.	Use a tripod, copy stand, or similar camera stability device.
240	9.8.5.	Fill the frame with the subject.
241	9.8.6.	Capture the photographs with the camera lens perpendicular to the subject.
242 243 244	9.8.7.	Place the scale on the same plane as the subject in question and photograph the scale and subject as perpendicularly as possible to obtain the most accurate measurement.
245 246	9.8	8.7.1. If the subject is on a contoured surface, reposition the scale and re photograph as necessary along the contour.
247 9	9.9. Derive	ed Evidence
248 249	9.9.1.	Evidence should be placed on clean paper and photographed with a clean scale.
250 251	9.9.2.	Clothing may need to be photographed when there is damage or physical evidence present. Care should be taken not to contaminate clothing.
252 253	9.9	9.2.1. Photograph labels, logos, unique belongings, etc. which may help identify an unknown decedent.
254 255 256	9.9	9.2.2. Defects on clothing can be highlighted with arrows or numbers of a contrasting color. Holes or tears can be accentuated by placing contrasting lighter or darker colored paper beneath them.
257 258 259 260	9.9	9.2.3. An overall photograph of both the front and back of the clothing and close-up photographs of each pertinent defect should be captured. Use a clean scale for the close-up photographs of the defects.

261 262			9.9.3.	Photograph any prosthetics, medical equipment, pacemakers, etc. showing any applicable lot or serial numbers.
263 264 265			9.9.4.	Photograph any evidence removed from the body (e.g., ligatures, bindings, bullets or fragments, etc.) with the case number placed unobtrusively. Take close-up photographs without, then with a scale present.
266	10.	Rete	ention and	l Storage of Photographs
267 268 269		10.1.	they a	notographs should be retained as part of case documentation, regardless if re captured with the photographer's primary camera or any other camera, a back-up camera, cell phone camera, or point-and-shoot device.
270 271 272		10.2.	qualit	nal photographs should not be deleted. All photographs, including poor y images or unintended photographs, should remain as part of case mentation.
273 274		10.3.		he responsibility of the organization to maintain all photographs so they are ble for all intended purposes.
275 276 277		10.4.	the ma	rganization should be aware of all local, state, and federal laws that regulate anner, duration, and maintenance for evidentiary photographs; and should policies in place that comply with those measures.
278 279		10.5.	Ū,	I photographs should be adequately maintained to prevent loss and dation.
280	11.	Key	words	
281		11.1.	Post N	Mortem Examination Photography
282		11.2.	Post N	Mortem Documentation
283		11.3.	Autor	osy Photography
284		11.4.	Autop	by Documentation
285		11.5.	As Is	Photographs
286		11.6.	Head	Shots
287		11.7.	Overa	lls
288		11.8.	ID Ph	otographs

- 289 11.9. Injury Documentation
- 290 11.10. Internal Photography
- 291 11.11. Gross Specimen Photography
- 292 11.12. Examination Quality Photographs
- 293 11.13. Derived Evidence
- 294 11.14. Deletion of Photographs
- 295 11.15. Storage of Photographs