Name __ Period _____ Date__________________

Fiber Analysis Lab
Materials
· compound microscope

• Congo red dye bath
· glass slide/cover slip

• beaker
· forceps

• weigh boat
· white paper

• water
· Bunsen burner

• paper towels
· fiber samples: wool, polyester, cotton, acetate, acrylic, nylon
· Multifiber test fabric

Procedures
Part A: Microscopic Investigations

1. Make a wet mount slide of a fiber sample by using the forceps and placing it on a slide, adding a drop of water, and covering it with a cover slip.

2. Examine the sample using the low power (10x) and high power (40x) on your microscope. Sketch what you see on your data table. Note any pits or striations on the fiber.
3. Repeat this procedure with 2 other fabric samples. (total of 3 out of the 6 type)
Part B: Burn Analysis

Note: The multifiber test fabric consists of 6 different fibers in the following order starting at the cream colored end: wool, acrylic, polyester, nylon cotton, and acetate.

4. Fill a beaker with tap water to be used to extinguish any stubborn flames.
5. Obtain a multifiber test fabric strip and pull it apart slightly by grabbing the wool section and the acrylic section. Once the fabric is loose enough, pull out a single wool strand. (see figure 1)

6. Light the Bunsen burner. Holding the fiber in the forceps, bring it close to, but not touching the flame. Describe the fiber's behavior as it approaches the flame: does it begin to ignite, melt, or curl? Record your observations in the data table.
7. Place the fiber into the flame. Does it ignite quickly or slowly? Does it drip or melt? Record your observations in the data table.
8. Remove the fiber from the flame and describe how it behaves. Does it self-extinguish, continue to burn, or glow? Does the fiber leave a white, fluffy ash, a hard bead, or a melted blob? Record your observations in the data table.
9. Note any odor associated with the fiber in a flame.
10. Repeat steps 6-9 to test single strands of all the different fibers. (note: With some fibers the reactions may occur very rapidly. Repeat tests as needed in order to make accurate observations.)

Part C: Fabric Dyeing Analysis

11. Obtain a second microfiber test fabric strip. Mark one end of the strip with pencil so that the wool side is differentiated from the acetate side.

12. Using tongs, immerse the test strip into the congo red dye bath. Caution: The dye bath is very hot. Exercise caution to avoid burns.

13. After 5-10 minutes, remove the dyed test strip using forceps or tongs. Hold the fabric above the dye bath for approximately one minute to allow excess dye to drip back into the bath.

14. Pat the fabric strip with paper towels and bring to a sink. Rinse the dyed test strip under running water from the faucet. Continue rinsing until all the excess dye has been removed and the rinse water is colorless.

15. Place the test strip on a weigh boat and allow it to dry overnight. Make sure you label the weigh boat with your name(s).

16. Record all observations on the data table the following day.

Data Tables

Part A: Microscopic Examination of fibers

	Type of Fabric
	Low Power Sketch
	High Power Sketch

	
	
	

	
	
	

	
	
	

Part B: Burn Analysis
	Fabric Type
	Observations approaching a flame (heated)
	Observations when ignited

	Wool
	
	

	Acrylic
	
	

	Polyester
	
	

	Nylon
	
	

	Cotton
	
	

	Acetate
	
	

Part C: Fabric Dyeing Analysis
	Fabric Type
	Wool
	Acrylic
	Polyester
	Nylon
	Cotton
	Acetate

	Color
	
	
	
	
	
	

Post lab Questions: Answer the following in complete sentences and on your own paper.
1. Which of the fabric samples when burned produced an odor similar to burning hair in the flame test? Why would this occur?
2. Which type of fabric would be ideal material to make a blanket used to extinguish fires? Explain.

3. Which type of fabric would you be unlikely to find in firefighters uniforms? Why might this be the case?

4. Mrs. Nelson’s house was robbed on the evening of May 13, 2012. The crime lab obtained a fiber from a broken screen where the suspect entered. The fiber was tested and found to twist and turn brown when heated but did not melt. When the fiber was ignited it burned extremely quickly with no smoke produced. When it was dyed with congo red it turned a dark red. What type of fiber is it?

5. Rank the six fabrics tested in order of their affinity for dyes, from greatest to weakest.
6. What must a forensic scientist be able to do in order for fiber evidence to be useful in a crime scene investigation?

7. From where do we get the materials to make natural fibers?

8. How are man-made fibers classified? Which of the fabrics tested are man-made?
