

DIGITAL FORENSIC ANALYSIS METHODOLOGY

Last Updated: August 22, 2007

PROCESS OVERVIEW OBTAINING & CASE-**FORENSIC PREPARATION FORENSIC** IMAGING IDENTIFICATION LEVEL / EXTRACTION **REQUEST** REPORTING **FORENSIC DATA** ANALYSIS

PREPARATION / EXTRACTION

ANALYSIS

LISTS

Extracted Data

pple Prepared / Extracted Data items

Relevant Data

New Data Source Leads

Modified and emailed img to ...

Department of Justice (DOJ) ime and intellectual Property Section (CCIPS) Cybercrime Lab http://www.cybercrime.gov (202) 514-1026