


Lockpicking Forensics

datagram
datagram.layerone@gmail.com
Defcon 17, 2009


Agenda

- How locks/picks work
- Normal wear
- Lock Analysis
- Key Analysis
- Investigative process


Destructive entry still #1!


How Locks Work


How Locks Work


How Locks Work


How Locks Work


Pin Binding


Pin Binding


Picking a Lock

- Apply tension
- Find binding pin
- Raise to shear line
- Repeat

Picking a Lock


Forensic Locksmithing

- 1976 - Art Paholke, Chicago PD
- Locks, Safes, Security (Tobias)
- Werkzeugspur (Goth)
- Impressioning (Diederichsen)
- Determine method of entry
- Identify evidence, tool marks, techniques
- Provide expert testimony

Pins – New


Pins – New


Key - New


Plug - New


Pins – 100 uses


Pins – 100 uses


Plug – 100 uses


Key – 100 Uses


Pins – 1,500 uses (pin 1)


Pins – 1,500 uses (pin 5)


Key – 1,500 uses


Plug – 1,500 uses


Pins - 5,000 uses (pin 1)


Pins - 5,000 uses (pin 5)


Plug – 5,000 uses


Plug – 5,000 uses


Plug – 5,000 uses


Key - 5,000 uses


Forensic Analysis

- Components (pins, springs, etc)
- Plug
- Cylinder
- Cam/Actuator
- Keys
- Bolt
- Door, window, wall, etc


Lockpicking


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Pins


Lockpicking - Plug


Lockpicking - Plug


Lockpicking - Plug


Lockpicking - Plug


Lockpicking - Plug


Lockpicking - Plug


Lockpicking - Tension


Lockpicking - Tension


Lockpicking - Tension


Lockpicking - Cam


Lockpicking - Cam


Lockpicking - Medecoder


Pick Guns


Pick Guns - Pins


Pick Guns - Pins


Pick Guns - Cam


Pick Guns - Cam


Key Bumping


Key Bumping


Key Bumping - Pins


Key Bumping - Pins


Key Bumping - Pins


Key Bumping - Pins


Key Bumping - Pins


Key Bumping - Pins


Key Bumping - Plug


Key Bumping - Face


Key Bumping - Face


Key Bumping - Plug


Impressioning


Impressioning - Manipulation


Impressioning - Manipulation


Impressioning - Plug


Impressioning – UV residue


Impressioning – UV Residue


Decoding

- Depends on technique
- Covert vs. surreptitious
- Decoder “pick”
- Manipulation
- Visual/Optical
- Thermal
- Radiological
- Disassembly


Decoding - Visual


Decoding - Visual


Bypass


Bypass


Bypass


Key Analysis

- Material, keyway, cuts, codes
- Original or duplicate
- Hand cut or machined
- Recent cutting, copying
- Material transfer


Keys - Plating


Keys – Original vs Copied


Keys – Original vs Copied


Keys – Stylus striae


Keys – Hand made


Keys – Filed


Keys – Filed


Keys - Dremel


Keys – Cutting Wheels


Keys - Comparison


Key - Bumping


Keys – Bumping


Keys – Tool Marks


Keys – Tool Marks


Keys – Tool Marks


Keys – Clay residue


Keys – Wax residue


Keys – UV Residue


Anti-forensics Tools?

- Possible!
- Difficult to use
- Limited durability
- Expensive*

Safe/Vault Forensics

- Drill points
- Writing/markings
- Magnetic/adhesive
- Tool marks


Investigative Process

- Crime scene investigation
- Laboratory examination
- Investigative report
- Testimony

Crime Scene Investigation

- Photographs
- Sketches
- Permission issues
- Evidence preservation
- Chain of custody
- Police vs. Insurance

Initial Questions


- Purchase/Installation
- Per day usage
- Security rating(s)
- Key/combo distribution
- Lock condition
 - Working?
 - Repaired?
 - Replaced?

Forensic Examination

- Lock specs & data
- Lock operation
- Lock security rating
- Tool marks
- Material transfer
- Keys
- Do your homework!

Disassembly

- Chamber casings
- Use of key(s)
- Shimming
- Destructive


Shimming


Forensic Workspaces

- Separate!
- Clean area
- Clean/new tools
 - Tweezers, followers, shims
 - Saws
 - Clay
 - Hands/etc

Cleaning of Components

- To clean or not?
- Always look first!
- Evidence destruction
- False evidence creation

Cleaning of Components


Investigative Report

- Findings
- Supporting pictures
- Mirrored locks*
 - Picked
 - Pick gun
 - Bumped
 - Impressioned

Licensing & Certification

- International Association of Investigative Locksmiths (IAIL)

Resources

<http://www.LockpickingForensics.com>

<http://www.LockpickingForensics.com/links.php>

<http://www.LockWiki.com>