

mgr Ewa Rogoża

Centralne Laboratorium Kryminalistyczne Policji

mgr Katarzyna Drzewiecka (autor korespondencyjny)

Centralne Laboratorium Kryminalistyczne Policji

katarzyna.drzewiecka@policja.gov.pl

Nile Red – barwnik kontrastujący cyjanoakrylan

Streszczenie

Ślady linii papilarnych ujawniane metodą cyjanoakrylową na podłożach niechłonnych w celu poprawy czytelności wymagają dodatkowego kontrastowania barwnikami fluorescencyjnymi. Nile Red zaliczany jest do jednych z nich. Skuteczność jego działania sprawdzono w warunkach zbliżonych do codziennej praktyki laboratoryjnej. Najwyższa fluorescencja Nile Red wystąpiła przy wzbudzeniu światłem niebieskozielonym w długości fali 505 nm. Analiza widm spektralnych wykazała, że emisja światła oscyluje w zakresie długości fali około 630 nm. W celu odcięcia światła wzbudzającego fluorescencję można użyć filtrów krawędziowych długofalowych barw: żółtej, pomarańczowej lub czerwonej. Wybór filtra uzależniony jest od charakterystyki podłoża i można dobrać go doświadczalnie. Fluorescencja Nile Red nie ulega zmianie w dłuższym przedziale czasowym, co pozwala na wykonanie rejestracji śladów w terminie dogodnym dla wykonującego badania, bez obawy o utratę ich jakości. Nile Red może być alternatywą dla innych barwników fluorescencyjnych wykorzystywanych w wizualizacyjnych badaniach daktyloskopijnych.

Słowa kluczowe Nile Red, barwniki fluorescencyjne, ślady linii papilarnych, widmo spektralne, system CONDOR

Wstęp

Człowiek interesował się liniami papilarnymi już od czasów prehistorycznych. Dowodem na to są zachowane do dziś petroglify, czyli rysunki wyryte w skałach przedstawiające m.in. układy linii papilarnych. Prawdopodobnie najstarszym petroglifem, ukazującym dłoń z rysunkiem przypominającym bruzdy linii zgięciowych i wzory linii papilarnych, jest petroglif znaleziony nad brzegiem jeziora Kejimkujik w kanadyjskiej prowincji Nowa Szkocja (ryc. 1).


Ryc. 1. Jezioro Kejimkujik.

Odbitki linii papilarnych można również odnaleźć na wielu starożytnych dokumentach. Pieczętowanie pism palcem jako potwierdzenie ważności dokumentu miało najprawdopodobniej wymiar zarówno prawny, jak i duchowy.

Na praktyczne znaczenie linii papilarnych w XVII w. zwrócił uwagę angielski botanik Nehemiah Grew, wskazując, że poprawiają one chwytność palców. Grew opisał również ogólną budowę linii. Nie wspominał jednak o możliwości ich wykorzystania do identyfikacji osób.

Początki współczesnej daktyloskopii sięgają ostatnich dekad XIX w. Badania prowadzone m.in. przez Henry'ego Fauldsa, Williama Herschela i Francisca Galtona pozwoliły na stwierdzenie, że linie papilarne są niepowtarzalne, niezmiennie i niezniszczalne. Te trzy właściwości, zwane zasadą 3N, stały się fundamentem w identyfikacji osób na podstawie linii papilarnych palców rąk lub dłoni.

Po raz pierwszy ślady linii papilarnych zostały uznane jako dowód rzeczowy w sprawie przeciwko Thomasowi Jenningsowi w chicagowskim sądzie w 1911 r. Jennings nakryty przez gospodarza domu na włamaniu śmiertelnie postrzelił Clarence'a Hillera. Zabójca, uciekając przez okno, pozostawił na świeżo

malowanej framudze cztery ślady linii papilarnych pochodzące od palców lewej ręki.

Od tego momentu dokonął się ogromny postęp w możliwościach identyfikacji człowieka na podstawie linii papilarnych. Duży przełom nastąpił szczególnie w możliwościach ujawniania śladów. Współczesne laboratoria kryminalistyczne do ich wizualizacji wykorzystują szeroką gamę metod chemicznych, fizycznych czy optycznych oraz zaawansowany technologicznie sprzęt.

Stosowane w praktyce metody ujawniania śladów linii papilarnych ukierunkowane są głównie na bardzo czułe reakcje barwne składników substancji śladotwórczej z substancjami chemicznymi. Jedną z najpopularniejszych i najczęściej wykorzystywanych w praktyce jest metoda cyjanoakrylowa. Stosuje się ją na podłożach niechłonnych, np. szklanych, metalowych, plastikowych. Polega ona na polimeryzacji cyjanoakrylanów na powierzchni śladów. Cząsteczki estrów cyjanoakrylanów pod wpływem wody zawartej w substancji potowo-tłuszczowej (śladowotwórczej) łączą się, tworząc polimer o szarobiałej barwie. Woda stanowi swoisty katalizator reakcji łączenia się mniejszych cząsteczek estru (monomeru) w większe cząsteczki polimeru.


Ryc. 2. Schemat reakcji polimeryzacji cyjanoakrylanów.

Metoda cyjanoakrylowa została opracowana przez Criminal Identification Division of the Japanes National Police Agency w 1978 r. W latach 80. metodę wprowadzono do praktyki w Stanach Zjednoczonych, a następnie w krajach europejskich. Ze względu na szarobiałą barwę tworzącego się polimeru cyjanoakrylowego kontrast między ujawnionymi śladami a podłożem nie zawsze bywa dostateczny. W celu uzyskania poprawy ich czytelności na podłoża nanosi się barwniki fluorescencyjne, np.: Basic Yellow 40, Ardrex, Safraninę O, Basic Red 28. Barwniki adsorbują się (osadzają) na polimerze cyjanoakrylowym. Podczas oświetlenia badanej powierzchni światłem z obszaru widzialnego lub ultrafioletu następuje absorpcja (pochłonięcie)

energii świetlnej przez fluorescencyjny barwnik, po czym jej emisja. Absorpcja światła powoduje przejście cząsteczek barwnika na wyższy stan energetyczny i naruszenie stanu równowagi. Cząsteczki, dążąc do powrotu na stan podstawowy, emitują pochłoniętą energię. Ilość oddawanej energii promienistej jest z reguły niższa od energii zaabsorbowanej. Część energii pochłoniętej jest oddawana w sposób bezpromienisty. Zgodnie z regułą Stokesa długość fali promieniowania fluorescencyjnego (energii oddawanej przez cząsteczki) jest większa od długości fali promieniowania wzbudzającego, zaś częstotliwość niższa. Dzięki regule Stokesa mamy możliwość, poprzez zastosowanie odpowiednich filtrów, odcięcia promieniowania wzbudzającego fluorescencją cząsteczek barwnika i zaobserwowanie tylko oddawanej energii świetlnej. Ślady ujawnione cyjanoakrylanem, na którym został zaadsorbowany barwnik fluorescencyjny, uwidaczniają się w postaci świecących linii. Ich kolor zależy od zastosowanego barwnika fluorescencyjnego. Ślady mogą przybierać barwę np.: żółtą, pomarańczową, niebieską. Efektywność działania barwników fluorescencyjnych, a co za tym idzie – poprawa czytelności śladów linii papilarnych, uzależnione są od adsorpcji danego barwnika i intensywności jego świecenia. Nadal poszukuje się barwników w jak najwyższym stopniu spełniających powyższe kryteria.

Od kilku lat holenderska firma BVDA International b.v., zajmująca się sprzedażą materiałów techniki kryminalistycznej, oferuje w sprzedaży barwnik fluorescencyjny o nazwie Nile Red (nazwa chemiczna: 9-diethylamino-5H-benzo[a]phenoxazine-5-one, synonim: Nile blue oxazone).

Dane literaturowe donoszą, że barwnik ten pochłania w większości przypadków światło niebieskozielone o długości fali od 450 do 500 nm i emituje światło o długości fali 528 nm barwy żółtozłotej. W niektórych przypadkach Nile Red absorbuje światło o długości fali 515–560 nm i emituje światło o długości fali 590 nm barwy czerwonej.

Niniejsza praca ma na celu potwierdzenie możliwości wykorzystania barwnika fluorescencyjnego Nile Red do kontrastowania śladów linii papilarnych ujawnionych metodą cyjanoakrylową.

Metodyka prowadzenia badań

Badania przeprowadzono zgodnie z poniżej przedstawionymi założeniami:

Podłoża

Wybrano 12 typowych podłoży o powierzchniach niechłonnych, o różnej strukturze oraz barwie (ryc. 3):

- folię (okładkę biurową) z tworzywa sztucznego koloru czerwonego,
- folię (okładkę biurową) z tworzywa sztucznego koloru zielonego,

- jasną listwę meblową,
- ciemną listwę meblową,
- folię aluminiową,
- płytkę metalową pokrytą lakierem samochodowym koloru granatowego,
- torebkę foliową z zapięciem strunowym,
- worek z tworzywa sztucznego koloru czarnego,
- nieklejącą stronę taśmy samoprzylepnej koloru niebieskiego,
- nieklejącą stronę taśmy samoprzylepnej koloru brązowego,
- nieklejącą stronę taśmy montażowej koloru szarego,
- płytkę szklaną.


Ryc. 3. Podłoża wybrane do przygotowania próbek badawczych.

Materiał badawczy – ślady linii papilarnych

Ślady linii papilarnych, pozostawione przez jednego dawcę (osoba pozostawiająca ślady dobrej jakości) na ww. podłożach niechłonnnych, były ujawniane po upływie pięciu dni od pozostawienia (próbki przechowywano w temperaturze pokojowej, przy wilgotności ok. 40 proc.). Dawca pozostawił po jednym śladzie na każdym z przygotowanych podłoży. Przed naniesieniem śladów na podłoża dawca mył, dokładnie opłukiwał i suszył ręce. Przez kolejne 45 minut nie używał kosmetyków do rąk, nie dotykał celowo obszarów

twarzy lub ciała, gdzie znajdują się gruczoły łojowe, zajmował się codziennymi czynnościami.

Ujawnianie śladów testowych

Ślady linii papilarnych naniesione na ww. podłoża poddano ujawnianiu metodą polimeryzacji cyjanoakrylanów i kontrastowaniu barwnikiem fluorescencyjnym Nile Red.

Polimeryzację przeprowadzono w komorze Foster+Freeman MVC 3000, ustawiając parametry pracy: wilgotność 80 proc., temperatura płytki grzejnej 100 st. Celsjusza, czas naparowywania 5 min. Po jednym dniu na próbki naniesiono metanolowy roztwór Nile Red, przygotowany według receptury:

- 100 mg Nile Red,
- 1000 ml metanolu.

Roztwór Nile Red można również przygotować na bazie rozpuszczalników organicznych, takich jak: etanol, ksylen, aceton, n-heptan.

Trwałość roztworu wynosi około 6 miesięcy.

Cyfrowa rejestracja śladów

Cyfrową rejestrację śladów wykonano aparatem fotograficznym NIKON D700 z obiektywem AF Micro-Nikkor 60mm f/2.8D, z użyciem filtrów krawędziowych długofalowych barwy: żółtej, pomarańczowej i czerwonej, odcinających promieniowanie wzbudzające fluorescencję Nile Red.

Rejestracja hiperspektralna

Wybrane próbki rejestrowano przy użyciu hiperspektralnego systemu obrazowania CONDOR Macroscopic Chemical Imaging System™, wyposażonego w kamerę CCD oraz dostrajalny filtr ciekłokrystaliczny LCTF (liquid crystal tunable filter).

Pomiar fluorescencji

Do pomiarów intensywności fluorescencji wybranych próbek wykorzystano system CONDOR. Pomiarów wykonywano w trybie pracy systemu:


Ryc. 4. Ślady linii papilarnych utrwalone fotograficznie, w świetle niebieskozielonym wzbudzającym fluorescencję, z zastosowaniem filtra żółtego.


Ryc. 5. Ślady linii papilarnych utrwalone fotograficznie, w świetle niebieskozielonym wzbudzającym fluorescencję, z zastosowaniem filtra pomarańczowego.


Ryc. 6. Ślady linii papilarnych utrwalone fotograficznie, w świetle niebieskozielonym wzbudzającym fluorescencję, z zastosowaniem filtra czerwonego.

- zakres od 550 do 720 nm,
- światło wzbudzające fluorescencję – niebieskozielone o długości fali 505 nm,
- rozdzielczość spektralna 7 nm,
- czas naświetlania kamery CCD 10 s.

Źródło światła wzbudzającego

- oświetlacz kryminalistyczny MiniCrimescope, pracujący w zakresie 300–720 nm, ustawiony na emisję światła niebieskozielonego 505 nm i około 25 proc. maksymalnej intensywności.

W efekcie otrzymano hiperspektralne obrazy próbek, składające się każdy z kilkudziesięciu pojedynczych ujęć.

Zbieranie i weryfikacja danych

Wstępne badania wizualne przeprowadzono w zakresie emisji światła:

- niebieskozielonego o długości fali 480–530 nm, z użyciem filtra: żółtego (515 nm), pomarańczowego (550 nm) i czerwonego (570 nm),
- czerwonego o długości fali 590 nm (bez filtra).

Stwierdzono, że w przypadku wszystkich próbek największa intensywność fluorescencji wystąpiła podczas oświetlania śladów światłem niebieskozielonym o długości fali 505 nm, z zastosowaniem filtrów krawędziowych długofalowych: żółtego, pomarańczowego i czerwonego. Przykładowe obrazy cyfrowo zarejestrowanych śladów przedstawiono na ryc. 4–6.

W przypadku takich podłoży, jak: szkło, metalowa płytka pokryta warstwą lakieru samochodowego, torebka foliowa, taśma samoprzylepna koloru niebieskiego, zaobserwowano również odbicie światła czerwonego (590 nm) od ww. powierzchni, pozwalające na dobrą detekcję śladów linii papilarnych. Przykładowe obrazy zarejestrowanych śladów przedstawiono na ryc. 7.

Pomiar fluorescencji wybranych próbek badawczych przeprowadzono za pomocą systemu CONDOR, typując określony obszar w obrębie śladu i podłoża. Uzyskane wyniki przedstawiono na ryc. 8–16.

W obrazie spektralnym wartość ROI 1 przedstawia wykres emisji promieniowania podłoża w wybranym punkcie oznaczonym znakiem plus koloru czerwonego,

wartość ROI 2 przedstawia wykres emisji promieniowania Nile Red w wybranym punkcie śladu, oznaczonym znakiem plus koloru niebieskiego. Linia pozioma układu XY przedstawia długość fali emitowanej przez

barwnik fluorescencyjny oraz podłoże, linia pionowa – intensywność fluorescencji wyrażonej w jednostkach umownych.


Ryc. 7. Ślady linii papilarnych utrwalone fotograficznie, oświetlone światłem czerwonym.

Folia aluminiowa


Ryc. 8. Ślad zarejestrowany fotograficznie.


Ryc. 9. Ślad zarejestrowany systemem CONDOR.


Ryc. 10. Widmo fluorescencji Nile Red.

Metalowa płytka pokryta lakierem samochodowym


Ryc. 11. Ślad zarejestrowany fotograficznie.


Ryc. 12. Ślad zarejestrowany systemem CONDOR.


Ryc. 13. Widmo fluorescencji Nile Red.

Nieklejąca strona brązowej taśmy samoprzylepnej


Ryc. 14. Ślad zarejestrowany fotograficznie.


Ryc. 15. Ślad zarejestrowany systemem CONDOR.


Ryc. 16. Widmo fluorescencji Nile Red.

Utrzymywanie się fluorescencji w czasie

Ujawnione na różnego rodzaju podłożach niechłonnych metodą cyjanoakrylową i skontrastowane barwnikiem fluorescencyjnym Nile Red ślady linii papilarnych

przechowywano w warunkach laboratoryjnych przez okres trzech miesięcy. Po założonym czasie próbki ponownie poddano badaniom wizualnym i stwierdzono, że intensywność fluorescencji nie uległa zmianie (ryc. 17).

Folia aluminiowa


Ryc. 17. Ślad linii papilarnych skontrastowany Nile Red, utrwalony fotograficznie bezpośrednio po naniesieniu barwnika (po lewej) i po upływie trzech miesięcy od przechowywania (po prawej).

Wnioski

Nile Red jest efektywnym barwnikiem fluorescencyjnym do kontrastowania śladów linii papilarnych ujawnionych metodą cyjanoakrylową na podłożach niechłonnych. Najwyższa fluorescencja występuje przy wzbudzeniu światłem niebieskozielonym o długości fali 505 nm. Charakterystyka widm spektralnych nie wykazuje zasadniczych odmienności dla różnych podłoży niechłonnych. Na podstawie analizy widm można stwierdzić, że emisja światła oscyluje w zakresie długości fali około 630 nm.

W celu odcięcia światła wzbudzającego fluorescencję można użyć filtrów krawędziowych długofalowych barw: żółtej, pomarańczowej lub czerwonej. Wybór filtra uzależniony jest od charakterystyki podłoża i można dobrać go doświadczalnie.

W przypadku niektórych podłoży podczas badań wizualnych w świetle czerwonym (bez zastosowania filtra ołędzinowego) również uzyskuje się dobrą jakość śladów linii papilarnych.

Fluorescencja Nile Red nie ulega zmianie w dłuższym przedziale czasowym, co pozwala na wykonanie rejestracji śladów w terminie dogodnym dla wykonującego badania, bez obawy o utratę ich jakości.

Nile Red może być alternatywą dla innych barwników fluorescencyjnych wykorzystywanych w wizualnych badaniach daktyloskopijnych.

Źródła rycin

Ryciny 1–17: autorki.

Bibliografia

1. Grzeszyk Cz.: Daktyloskopia, PWN, Warszawa 1992.
2. Lee H.C, Gaensslen R.E. (ed.): Advances in fingerprint technology, Second Edition, CRC Press, 2001.
3. Moszczyński J.: Daktyloskopia, Wydawnictwo CLK KGP, Warszawa 1997.
4. Pękała M., Rybczyńska, M. (red.): Przewodnik po metodach wizualizacji śladów daktyloskopijnych, Wydawnictwo CLK KGP, Warszawa 2006.
5. Rogoża E.: Wizualizacja śladów linii papilarnych na przełomie XX i XXI wieku, Daktyloskopia 100 lat na ziemiach polskich, SAWPiA UW, Warszawa 2009.
6. ChemImage Xpert Version 2.5 User Manual, ChemImage Corporation, Pittsburgh 2010.
7. Tomaszycy K., Szczepański T., Kulczyk T., Chyczewska A., Klemczak K.: Optymalizacja warunków obserwacji i rejestracji śladów linii papilarnych ujawnionych metodą ninhydrinową na podstawie spektralnych różnic promieniowania odbitego w zakresie widzialnym, „Problemy Kryminalistyki” 271/2011.
8. Rogoża E., Drzewiecka K.: Fluorescencja w wizualizacji śladów, „Problemy Kryminalistyki” 276/2012.
9. Szczepański T., Więckiewicz U., Klemczak K., Chyczewska A.: Badanie poziomu emisji fluorescencji produktów reakcji wybranych aminokwasów z DFO, 1,2-indanedione oraz 1,2-indanedione z chlorkiem cynku, „Problemy Kryminalistyki” 285/2014.