(Modified)

FORENSIC MEDICINE

Learning Objectives

At the end of the course in Forensic Medicine, the learner shall be able to: -

- 1. Identify, examine and prepare report or certificate in medico-legal cases/situations in accordance with the law of land.
- 2. Perform medico-legal postmortem examination and interpret autopsy findings and results of other relevant investigations to logically conclude the cause, manner and time since death.
- Be conversant with medical ethics, etiquette, duties, rights, medical negligence and legal 3. responsibilities of the physicians towards patients, profession, society, state and humanity at large.
- 4. Be aware of relevant legal / court procedures applicable to the medico-legal/medical practice.
- 5. Preserve and dispatch specimens in medico-legal / postmortem cases and other concerned materials to the appropriate Government agencies for necessary examination.
- 6. Manage medico-legal implications, diagnosis and principles of therapy of common poisons.
- 7. Be aware of general principles of environmental, occupational and preventive aspects of toxicology.

Course contents

		Desirable
	know	to know
Forensic Medicine (Forensic Pathology)		
 Definition of Forensic Medicine and Medical Jurisprudence. 	√	
Courts in India and their powers: Supreme Court, High Court, Sessions Court, Additional Sessions Court, Magistrate's Courts.	√	
 Court procedures: Summons, conduct money, oath, affirmation, perjury, types of witnesses, recording of evidence, conduct of doctor in witness box, 	√	
 Medical certification and medico-legal reports including dying declaration. 	√	
5. Death:		
a) Definition, types; somatic, cellular and brain – death.	√	
b) Sudden natural and unnatural deaths.	√	
c) Suspended animation.	$\sqrt{}$	
6. Changes after death :		
 a) Immediate changes, cooling of body, lividity, rigor mortis, cadaveric spasm, cold stiffening and heat stiffening. 	√	
b) Putrefaction, mummification, adipocere and maceration.	√	
c) Estimation of time of death. d) Postmortem artifacts.	√ √	
7. Inquest: Inquest by police, magistrate.	√	

		Must know	Desirable to know
	8. Identification:		
	a) Definition,	√	
	b) Identification of unknown person, dead bodies and remains of a person by age, sex, stature, dental examination, scars, moles, tattoos, dactylography, DNA typing and personal belonging including photographs.	√	
	9. Exhumation.	√	
	10.Medico-legal autopsies:a) Definitions of medico-legal and clinical/pathological autopsies.		
	b) Objectives, procedures, formalities of medico-legal autopsies.	√	
	c) Preservation of articles of importance, during autopsy.	√	
	d) Preservation of body fluids & viscera in suspected poisoning.	√	
	11. Mechanical injuries or wounds:		
	 a) Definition, classification of mechanical injuries; description of blunt force, sharp force and firearm injuries. b) Medico-legal aspects of injuries, differences between antemortem and post-mortem injuries, estimation of age of different types of injuries, defence injuries, hesitation cuts; fabricated injuries; simple and grieveous hurt, suicidal/ accidental/homicidal injuries; causes of death by mechanical injuries. 12. Regional injuries: Injuries to Head, Neck, Thorax, Abdomen, Pelvis, Genitalia, Vertebral column and Bones. 13. Injuries due to physical agents, and their medico-legal importance; cold, heat, electricity and lightning and explosions. 		
	14.Asphyxial deaths:Definition, causes, types, post-mortem appearances and medico-legal significance of hanging, strangulation, suffocation and drowning.	√	
	15. Deaths due to starvation.	√	
	16.Sexual Offences: Virginity, rape, unnatural sexual offences; sexual perversions.	√	
	17. Criminal abortion, Medical Termination of Pregnancy, 1971.		
	18. Infant and childhood deaths: Viability, determination of age of foetus, live birth, still birth and dead born child, sudden infant death syndrome, child abuse, medico-legal aspects of precipitate labour.	√	
	19. Biological fluids:	 √	
a)	Blood – Preservation, dispatch of samples, importance of blood group in disputed paternity.	-	

	Must	Desirable
	know	to know
b) Seminal stains – Preservation and dispatch of samples.	√	
FORENSIC PSYCHIATRY		
1. Definition and brief overview of common mental illnesses.	√	
2. True and feigned mental illness.	√	
3. Civil and criminal responsibilities of a mentally ill person.	√	
4. Indian Mental Health Act, 1987 with special reference to	√	
admission, care and discharge of a mentally ill person. MEDICAL JURISPRUDENCE	√	
	, r	
 Indian Medical Council and State Medical Councils; their functions and disciplinary control. 	√	
Rights and privileges and duties of a registered medical	√	
practitioner, Disciplinary proceedings and penal erasure.		
3. Professional conduct, Etiquette and Ethics in medical practice.	√	
4. Professional secrecy, privileged communication.	√	
5. Medical Negligence: civil and criminal negligence, contributory	√	
negligence, vicarious liability, res ipsa loquitor, prevention of medical negligence and defences in medical negligence suits.		
6. Consent: Types, informed consent, age in relation to consent,	√	
consent in relation to mental illness and alcohol intoxication, emergency and consent.		
7. The Pre-natal Diagnostic Techniques Act (Prohibition of sex	√	
selection).		
8. Human Organ Transplant Act, 1994.		√
9. Consumer Protection Act, 1994.	√	
10.Certification of births, deaths, illness and fitness. 11. Euthanasia	√	√
TOXICOLOGY		
General aspects of poisoning: Principles of general toxicology.	√	
Duties of doctor in cases of poisoning, medico-legal autopsy in		
poisoning, preservation and dispatch of viscera for chemica analysis. Role of Forensic Science Laboratory in brief.		
2. Types of poisons, diagnosis, principles of therapy and medico-		
legal aspects of :		
a) Corrosive poisons: strong mineral acids and organic acids.	√	
b) Metallic poisons: Lead, Arsenic, Mercury and Copper.	√	
c) Animal poisons : Snake and insect bites.	$ \sqrt{} $	
d) Deliriants: Dhatura, Cannabis and Cocaine.	√	
e) Somniferous agents: Opium, Morphine and other opiods	√	

Edited by Foxit PDF Editor
Copyright (c) by Foxit Software Company, 2004

F	or Evaluation Only.	Desirable
	know	to know
f) Inebriants : Methyl and ethyl alcoh	nol. √	
g) Asphyxiant poisons: Carbon mor Methane and cyanides.	oxide, Carbon dioxide, √	
Wethane and Gyanides.		√
h) Cardiac poisons: Cerbera thevetia	and Nerium odorum. √	,
i) Miscellaneous: Aspirin, paracetamol, antihistaminics, antidepressan	· ' ' •	√
j) Insecticides : Organophosphorus comp	oounds, Carbamates and √	
Organochloro compounds, Alum	inum phosphide.	
k) Food poisoning.	√	
 Drug abuse and dependence. 		
Desirable to know following poisonings:		
a) Inorganic non metallic poisons: Phosp	horous.	
b) Organic vegetable irritants.		
c) Cardiac Poisons: Aconite,		
d) Convulsants: Strychnine.		$\sqrt{}$
e) Paralytic agents, Curare.		
f) Mechanical poisons.		

SKILLS

	Skill	Able to to perform independently	Able perform under guidance	Assist	Observe
1	Prepare proper certificates of birth and death.	\checkmark			
2.	Prepare dying declaration.		√		
3.	Give evidence in a court of law as an expert witness.		√		
4.	Collect and do proper labeling, preservation and dispatch of medico-legal specimens.		√		
5.	Diagnose and manage common acute and chronic poisonings.		√		
6.	Perform the medico-legal duties in case of poisoning.		√		

	Skill	Able to to perform independently	Able perform under guidance	Assist	Observe
7.	Observing of ten medico-legal autopsies and enter the reports in practical record.		√		
8.	Age estimation from bones, x-rays and dentition (mock exercise).	√			
9.	Examination of injuries, weapons and report writing (mock exercise).	√			
10.	Examination of an alcohol intoxicated person and report writing (mock exercise).	√			
11.	Examination of victim and accused in sexual offences and report writing. (mock exercise).		√		
12. 13.	Study of specimens of poisons. Study of wet specimens.				√ √

METHOD OF ASSESSMENT:

Modified essay question, Microscopic examination, Short answer questions, Problem solving exercises, Records Review and Oral Viva Voce

TEACHING LEARNING METHODS:

Small group discussion, Practical including demonstrations and Problem based exercises.

TIME OF EVALUATION:

There should be regular formative assessment. Formative assessment, day-to-day performance should be given greater importance. Examination of Forensic Medicine & Toxicology should be at the end of 5^{th} semester and formative assessment in the middle of 3^{rd} , 4^{th} and 5^{th} semester and summative assessment at the end of 5^{th} semester.

LEARNING RESOURCE MATERIALS

Text books, Reference books.

Suggested Textbooks for Forensic Medicine & Toxicology

- The Essential of Forensic Medicine & Toxicology, K. S. Narayan Reddey, K. Sugana Devi, Mala K Pet, Hydrabad, 26th Edition 2007.
- 2. Text book of Forensic Medicine and Toxicology by Kishan Viz, Elseviz Publication, New Delhi.
- 3. Concise Text Book of Forensic Medicine & Toxicology, 2nd Edition 2008, Elsevier Publications.
- 4. Fundamentals of Forensic Medicine and Toxicology by R. Basu, Publishers-Books and Allied (P) Ltd, Kolkota.
- 5. Text Book of Forensic Medicine & Toxicology by Dr. P.C. Dikshit Pee Pee Publishers.

Reference Books:

- 1. Modi's Medical Jurisprudence and Toxicology, 23 Edition, Edited by K. Mathiharan and A.K. Patnaik, Eastern Book Company, Lucknow.
- 2. Knight's Forensic Pathology, 3 Edition, Edited by Pekka Saukko and Bernard Knight, Arnold Publication, London, Co-published by Oxford Publications, USA.

JOURNALS:

- 1. Journal of Indian Academy of Forensic Medicine.
- 2. Indian internet Journal of Forensic Medicine and Toxicology