
U.S. Customs and Border Protection
Laboratories and Scientific Services (LSS)

Laboratories and Scientific Services is
the scientific arm of CBP; providing
analytical testing and technical support
in the areas of Trade Enforcement,
Forensics, Intelligence, and WMD.
LSS delivers effective analytical reports
for trade compliance and law
enforcement missions. All CBP
laboratories are ISO/IEC 17025
accredited.

2
Ira S. Reese/LSS Overview

December 2010

LSS Locations

LOS
ANGELES

HOUSTON

NEW YORK

CHICAGO

SAN JUAN, PR

SPRINGFIELD, VA

SAN
FRANCISCO

SAVANNAH

TELEFORENSIC
CENTER, VA

HQ, DC

Presenter
Presentation Notes
Most recent independent study on LSS organization (lab locations) indicates that the laboratories are ideally located. The report suggested a Seattle laboratory location over San Francisco based on specific commodities and air and land border passenger traffic. Recommended satellite locations were Seattle, Laredo, San Diego, Miami, and Atlanta.

3
Ira S. Reese/LSS Overview

December 2010 3
Ira S. Reese/LSS Overview

December 2010

LSS – Staffing

Chemist (1320)

Physical Science
Technician (1311)

General Physical
Scientist (1301)

General Engineer
(0801)

Mission Support (0301)

Textile Analyst (1384)

Health Physicist (1306)

Fingerprint Specialist
(0072)

Information Technology
Management (2210)

Mission Support (0301) Program Manager (0340)

Management & Program Analysis (0343) General Engineer (0801)

General Physical Scientist (1301) Physical Science Technician (1311)

Physical Science Student (1399) Chemist (1320)

Textile Analyst (1384) Information Technology Management (2210)

Information Technology Student (2299) Fingerprint Specialist (0072)

Health Physicist (1306)

4
Ira S. Reese/LSS Overview

December 2010

LSS analyses evidence for law enforcement purposes and presents
findings as an expert witness in courtroom proceedings.
Digital Forensics – Conduct analyses on computers, cell phones, and GPS
devices


Digital media are tools that facilitate acts of crime.


Applying digital forensics allows a specialist to investigate the presence of legal
evidence on the media of interest.


In Customs, examinations can unveil illegal activity involving narcotics,
weapons or alien trafficking, terrorism, child pornography, financial fraud, trade,
etc.

LSS Areas of Operation – Forensics

5
Ira S. Reese/LSS Overview

December 2010

Cell Phone Forensics – Scientific examination, analysis, and/or the evaluation
of electronic information (digital evidence) from a mobile phone (e.g.
smartphone, PDA, Blackberry) and its accessories (e.g. SIM card, memory
card)

Data that may be recovered from a cell phone:

LSS Areas of Operation – Forensics



Address Book



Recent calls


Incoming


Outgoing


Missed



Voice memo’s



Music/Movies/Games



Voice Mail
(iPhone & Instinct)



Text messages (SMS)


Inbound


Outbound



Calendar/Alarm



Memo/notepad



GPS Information



Deleted Data

6
Ira S. Reese/LSS Overview

December 2010

GPS Forensics – Scientific examination, analysis, and/or the evaluation of
electronic information (digital evidence) from a GPS.

Data that may be recovered from a GPS:

LSS Areas of Operation – Forensics

Hybrid Devices



Call Logs (Missed, Dialed,
Received)



Paired Device History



Incoming/Out Going Text
Messages

Traditional Devices



Historical Position Data
“Bread Crumbs”



Waypoints
(Stored Locations -

Home, Office, etc…



Routes (Dates & Times)



Recent Addresses



Deleted Data

7
Ira S. Reese/LSS Overview

December 2010

Computer Forensics – Scientific examination, analysis, and/or the evaluation
of electronic information (digital evidence) recovered from computer hard drives,
media cards, USB drives, DVDs/CDs, etc.

Data that may be recovered:

LSS Areas of Operation – Forensics



Email


Outlook (PST, OST), Outlook
Express (DBX), Mozilla
(including Netscape and
Thunderbird), AOL PFC,
generic mailbox (mbox,
Berkeley, BSD, Unix), Eudora,
PocoMail, Barca, Opera, Forte
Agent, The Bat!, Pegasus,
PMMail, FoxMail



Internet History



Documents


Word, Excel, PowerPoint, Access,
Publisher, InfoPath, Adobe, HTML,
XML, Lotus, WordPerfect, RTF,
Notepad, WordPad



Images



Bitmap, GIF, JPEG, PNG, TIF, TIFF



Internet Chat Files



Netscape, Yahoo, MSN, AOL



Archives



Winzip, GZip, RAR



Multimedia



MPEG 2.0, MP3, MPEG4, AVI, Flash

8
Ira S. Reese/LSS Overview

December 2010

LSS Areas of Operation – Forensics

Audio Forensics



Data Format
Tapes
Micro-cassettes
Compact discs



Process
 Filter out background
noise
Amplify audio
 Filter out static
 Translate
 Transcribe

Video Forensics



Data Format
Tapes – all formats
 Digital Video Disc
 Compact Discs
 Hard Drives



Process
 Pixel enhancement
 Contrast and Color
Enhancement
 Mensuration and Analysis
 Film Development
 Masking - Blurring a portion of
a video

9
Ira S. Reese/LSS Overview

December 2010

Latent Prints


Conduct examinations on physical
evidence – results have included cold hits
providing unknown suspects


Compare ten print cards for BP
prosecution cases

DNA - Facilitate examinations for:


Evidence from vehicular rollovers, drug
smuggling, human trafficking


Familial association for Visa fraud
investigations (18 USC 1001)

Crime Scene Processing


Tunnel discoveries – process scene for
latent prints and collection of evidence;
compare latents with known suspects or
submit to IAFIS/USVISIT for possible
suspect ids

LSS Areas of Operation – Forensics

10
Ira S. Reese/LSS Overview

December 2010

LSS Areas of Operation – Trade Enforcement
LSS analyses import goods for compliance with CBP and other
U.S. Government laws and regulations

Specific areas of focus:


Classification


Anti-dumping


Country of Origin


Transshipment


Admissibility


Import Safety (CPSC, FDA)


Intellectual Property Rights


FTZ

11
Ira S. Reese/LSS Overview

December 2010



Inorganic Chemicals


Steel, Stones, Glass, Ceramics, Ores



Organic Chemicals


Drugs & Forensics, Pharmaceutics, Sugars, Food
Products



Textiles


Fibers, Fabric, Apparel & Footwear, Wood, Leather



Intellectual Property Rights


Computer Hardware & Software/Code, Patent and
Trademark Infringements



Special Products


Non-Human DNA Bar Coding

LSS Areas of Operation – Trade Enforcement

Pangasius bocourti (basa fish) vs. P. hypophthalmus
(Iridescent shark) vs. Ictalurus punctatus (channel catfish)

12
Ira S. Reese/LSS Overview

December 2010

LSS Teleforensic Center – serves
DHS as a 24/7 scientific & technical
resource for CBRNE events or
questions.

Specializes in radiological/nuclear
reachback for radioactive materials
detected at the ports of entry by
CBP’s Rad/Nuc detection
architecture.



Radiation Portal Monitors (RPMs)


Radioactive Isotope Identifinders (RIIDs)


Personal Radiation Detectors (PRDs)

LSS Areas of Operation – WMD & Anti-Terrorism 24/7
Reachback

13
Ira S. Reese/LSS Overview

December 2010

LSS Areas of Operation – Applied Technologies
Technology Commissioning – LSS Interdiction Technology Branch provides
detailed analysis of Non-Intrusive Inspection (NII) system performance for
acceptance prior to full operation

NII systems allow a team of officers to perform inspections quickly and safely, and relegate
more costly and time-consuming manual inspections to conveyances where the imaging system
has revealed an anomaly.

System Types:
Low Energy



Gamma-Ray (Cs-137) & X-Ray

Medium Energy


Gamma-Ray (Co-60) & X-Ray (linear accelerator)

High Energy


X-Ray (linear & Betatron accelerator)

Provides transmitted and reflective images

	U.S. Customs and Border Protection �
	LSS Locations��
	LSS – Staffing�
	LSS Areas of Operation – Forensics
	LSS Areas of Operation – Forensics
	LSS Areas of Operation – Forensics
	LSS Areas of Operation – Forensics
	LSS Areas of Operation – Forensics
	LSS Areas of Operation – Forensics
	LSS Areas of Operation – Trade Enforcement
	LSS Areas of Operation – Trade Enforcement
	LSS Areas of Operation – WMD & Anti-Terrorism 24/7 Reachback�
	LSS Areas of Operation – Applied Technologies
	Slide Number 14

