Literature

The following documents are in PDF format. You will need Adobe Acrobat Reader to view these files. When you complete the reading of a document, click the "X" in the upper right-hand corner to close the window and return to this page. 

· Alternate Light Source 
· Comparison of Laser and High-Intensity Quartz Arc Tubes in the Detection of Body Secretions pp 929-45 
Auvdel, M. J. 1998. Comparison of laser and high-intensity quartz arc tubes in the detection of body secretions. J Forensic Sci 33 (4): 929-45.

· Comparison of Laser and Ultraviolet Techniques Used in the Detection of Body Secretions pp 326-45 
Auvdel, M. J. 1987. Comparison of laser and ultraviolet techniques used in the detection of body secretions. J Forensic Sci 32 (2): 326-45.

· Improving the Effectiveness of Fluorescence for the Detection of Semen Stains on Fabrics
Kobus, H.J.,Phil D.,Silenieks, E., Scharnberg,J. Improving the Effectiveness of Fluorescence for the Detection of Semen Stains on Fabrics. Journal of Forensic Sciences, JFSCA, Vol. 47, No. 4, July 2002.

· Blood
· Sourcebook in Forensic Serology, Immunology, and Biochemistry
Gaensslen, R. E. 1983. Sourcebook in forensic serology, immunology, and biochemistry, 77-87, 97-116, 224-25. National Institute of Justice/NCJRS. 

· An Evaluation of Tetramethylbenzidine as a Presumptive Test for Blood
Garner, D.D., K.M. Cano, R.S. Peimer, and T.E. Yeshion. 1976. An evaluation of tetramethylbenzidine as a presumptive test for blood. J Forensic Sci 21 (4): 816-21.

· A Study of the Sensitivity and Specificity of Four Presumptive Tests for Blood
Cox, M., "A Study of the Sensitivity and Specificity of Four Presumptive Tests
for Blood," Journal of Forensic Sciences, JFSCA, Vol. 36, No. 5, Sept. 1991, pp. 1503-1511.

· A Study of the Sensitivity, Stability and Specificity of Phenolphthalein as an Indicator Test for Blood
Higaki, R.S., and W.M.S. Phiilp. 1976. A study of the sensitivity, stability and specificity of phenolphthalein as an indicator test for blood. Canadian Soc Forensic Sci J  9 (3): 97-102.

· Validation Study of the Abacus Diagnostics ABAcard® HemeTrace® Membrane Test for the Forensic Indentification of Human Blood
Johnston, J., and R. Frappier. 2003. Validation study of the Abacus Diagnostics ABAcard® HemeTrace® membrane test for the forensic identification of human blood. Canadian Soc Forensic Sci J 36 (3): 173-183.

· Validation of the OneStep ABAcard HemaTrace® for the Rapid Forensic Identification of Human Blood
Kristaly, A., and D. Smith. Validation of the OneStep ABAcard HemaTrace® for the rapid forensic identification of human blood. Forensic Biology Section, CrimeLaboratory Bureau, Miami-Dade Police Department, Miami, Florida.

· A Precipitin-lnhibition Test on Denatured Bloodstains for the Determination of Human Origin
Lee, H. C., and P. R. De Forest. 1976. A pricipitin-inhibition test on denatured bloodstains for the determination of human origin. J Forensic Sci 21 (4): 804–10.

· Critical Revision of Presumptive Tests for Bloodstains
Ponce, A. C., and F. A. V. Pascual. 1999. Critical revision of presumptive tests for bloodstains, Forensic Science Communications 1(2). http://www.fbi.gov/hq/ lab/fsc/backissu/july1999/ponce.htm.

· A Potential Source of Difficulty in the Initial Testing for Blood
Tumosa, C.S. 2004. A potential source of difficulty in the initial testing for blood. Forensic Science Communications 6 (4). http://www.fbi.gov/hq/ lab/fsc/backissu/oct2004/technote/2004_10_note01.htm
· Photography of Bloodstains Visualized by Luminol
Zweidinger, R.A., L.T.Lytle, and C.G.Pitt. 1973. Photography of bloodstains visualized by luminol. J Forensic Sci 18 (4): 296-302.

· Evidence Collection 
· An improved method to recover saliva from human skin: The double swab technique
Sweet D., and M. Lorente, J.A. Lorente, A. Valenzuela, and E. Villanueva. An improved method to recover saliva from human skin: The double swab technique. J Forensic Sci 42 (2): 320-22.

· Fecal Material 

· Sourcebook in Forensic Serology, Immunology, and Biochemistry
Gaensslen, R. E. 1983. Sourcebook in forensic serology, immunology, and biochemistry, 197–98. National Institute of Justice/NCJRS. 

· Saliva 

· Amylase Levels in Semen and Saliva Stains
Auvdel, M. J. 1986. Amylase levels in semen and saliva stains. J Forensic Sci 31 (2): 426-31.

· The Identification of Saliva in Stains in Forensic Casework
Baxter, S. J., and B. Rees. 1975. The identification of saliva in stains in forensic casework. Med Sci Law 15 (1):37–41.

· Locating Saliva Stains using the Polilight® and SALIgAE® Spray
Camilleri, E., and E. Silenieks. Locating saliva stains using the Polilight® and SALIgAE® Spray. Forensic Science S.A., Adelaide, South Australia. https://www.abacusdiagnostics.com/saliva.htm.

· Sourcebook in Forensic Serology, Immunology, and Biochemistry
Gaensslen, R. E. 1983. Sourcebook in forensic serology, immunology, and biochemistry, 184–89. National Institute of Justice/NCJRS.

· Examination of Items for the Presence of Saliva
Magle Life Sciences. Full standard operating procedures for the Press Test and the Tube Test. http://www.phadebas.com/data/phadebas/ files /file_element/156092795969/ Phadebas_Forensic_Test_Protocols.pdf 

· Validation of Abacus SALIgAE® Test for the Forensic Identification of Saliva
Miller, D.W., and J.C. Hodges. 2005. Validation of Abacus SALIgAE® Test for the forensic identification of saliva. WV State Police Forensic Laboratory. https://www.abacusdiagnostics.com/saliva.htm.

· Identification and Grouping of Bloodstains
Saferstein, R., ed. 1982 Identification and grouping of bloodstains, in Forensic Science Handbook, 1st ed., 267-77. Englewood Cliffs, New Jersey: Prentice Hall Pub.

· The Detection of Salivary Amylase in Expirated Blood Patterns
Silenieks, E. The detection of salivary amylase in expirated blood patterns. Forensic Bulletin: Technical Note, Forensic Science S.A., Adelaide, South Australia. https://www.abacusdiagnostics.com/saliva.htm.

· Semen 
· Detection of Human Seminal g-glutamyl Transpeptidase in Stains Using Sandwich ELISA
Abea, S., S. Kuniia, T. Fujitab, and K. Hiraiwaa. 1998. Detection of human seminal g-glutamyl transpeptidase in stains using sandwich ELISA. Forensic Sci Int 91:19–28.

· Cytological detection of spermatozoa: comparison of three staining methods
Allery, J. P., N. Telmon, R. Mieusset, A. Blanc, and D. Rougé. 2001. Cytological detection of spermatozoa: Comparison of three staining methods. J Forensic Sci 46(2): 349–351. 

· SERATEC® PSA SEMIQUANT Cat-No. PSM400F In-vitro diagnostic test for professional forensic use for the detection of seminal fluid by the semi-quantitative determination of PSA (Prostate-specific antigen)
SERATEC DIAGNOSTICA®. 2005. SERATEC® PSA SEMIQUANT Cat-No. PSM400F. In-vitro diagnostic test for professional forensic use for the detection of seminal fluid by the semi-quantitative determination of PSA (Prostate-specific antigen) http://www.seratec.com/Products/ Indication/Forensic/PSM400F%20PSA%20SEMIQUANT%20Membrane %20Test%20(Forensic).pdf 

· Presumptive Screening of Suspected Semen Stain In Situ Using Cotton Swabs and Bromoebioroindolyl Phosphate to Detect Prostatic Add Phosphatase Activity
Baechtel, F. S., J. Brown, and D.L. Terrell. 1987. Presumptive screening of suspected semen stain in situ using cotton swabs and bromoebioroindolyl phosphate to detect prostatic add phosphatase activity," J Forensic Sci 32 (4): 880-87.

· The Persistence of Seminal Constituents in the Human Vagina
Davies A, and E. Wilson. 1974. The persistence of seminal constituents in the human vagina. Forensic Sci 3 (1):45–55.

· Sourcebook in Forensic Serology, Immunology, and Biochemistry
Gaensslen, R. E. 1983. Sourcebook in forensic serology, immunology, and biochemistry, 149–66, 178. National Institute of Justice/NCJRS.

· Estimation of Prostate-Specific Antigen (PSA) Extraction Efficiency from Forensic Samples Using the Seratecâ PSA Semiquant Semiquantitative Membrane Test
Gartside B .O., K. J. Brewer, and C. J. Strong. 2003. Estimation of prostate-specific antigen (PSA) extraction efficiency from forensic samples using SeratecR PSA semiquant semiqualitative membrane test. Forensic Science Communications. 5 (2 ). http://www.fbi.gov/hq/lab/fsc/backissu/april2003/gartside.htm
· Evaluation of prostate-specific antigen (PSA) membrane test assays for the forensic identification of seminal fluid
Hochmeister, M. N., B. Budowle, O. Rudin, C. Gehrig, U. Borer, M. Thali, and R. Dirnhofer. 1999. Evaluation of prostate-specific antigen (PSA) membrane test assays for the forensic identification of seminal fluid. J Forensic Sci 44(5): 1057–60.

· Validation of the "OneStep ABAcard® PSA Test" for RCMP Casework
Kearsey, J., H. Louie, and H. Poon. 2001. Validation of the “OneStep ABAcard® PSA Test” for RCMP casework. Canadian Soc Forensic Sci J 3 (2): 63-72.

· FORENSIC USE OF ABACUS ONESTEP ABACARD® TEST FOR THE IDENTIFICATION OF THE p30 ANTIGEN
Koch, K., L. O. Maddox, B. Suit, J. Higgins, C. J. Word, and R. W. Cotton. 2000. Forensic use of Abacus OneStep ABAcard test for the identification of the p30 antigen. Genetic Identity Conference proceedings: Eleventh International Symposium on Human Identification, Promega abstracts. http://www.promega.com/geneticidproc/ussymp11proc/abstracts/ koch.pdf.
· Reliability of the Acid Phosphatase Test for the Identification of Seminal Fluid
Schiff, A. F. 1978. Reliability of the acid phosphatase test for the identification of seminal fluid. J Forensic Sci 23 (4): 833–44.

· Isolation and characterization of a semen-specific protein from human seminal plasma: A potential new marker for semen identification
Sensabaugh, G. F. 1978. Isolation and characterization of a semen-specific protein from human seminal plasma: A potential new marker for semen identification. J Forensic Sci 23 (1): 106–15.

· PSA in body fluids – an overview for users of the SERATEC PSA SEMIQUANT Tests
SERATEC. Rev.1_2006-04. PSA in body fluids – an overview for users of the SERATEC PSA SEMIQUANT Tests http://www.seratec.com/Products/ Indication/Forensic/PSM400F_INFO_(EN)_PSA_in_body_fluids.pdf
· Phase Contrast Microscopy Versus Differential Interference Contrast Microscopy as Applicable to the Observation of Spermatozoa
Cortner, G. V., and A. J. Boudreau. 1978. Phase contrast microscopy versus differential interference contrast microscopy as applicable to the observation of spermatozoa, J Forensic Sci 23(4): 830–2.

· An Evaluation of Gamma-Glutamy Transpeptldase (GGT) and p30 Determination for the Identification of Semen on Postcoital Vaginal Swabs
Stubbings, N. A., and P. J. Newall. 1985. An evaluation of gamma-glutamy transpeptldase (GGT) and p30 determination for the identification of semen on postcoital vaginal swabs. J Forensic Sci 30 (3): 604-14.

· Vaginal Secretions 
· Lugol’s Test Reexamined again: Buccal Cells
Jones, E.L., and J.A. Leon. 2004. Lugol’s test reexamined again: buccal cells. J Forensic Sci 49 (1):

· Glycogenated Squamous Epithelial Cells as a Marker of Foreign Body Penetration in Sexual Assault
Randall, B. 1998. Glyeogenated squamous epithelial cells as a marker of foreign body penetration in sexual assault. J Forensic Sci 33 (2): 511-14.

· Urine 

· Sourcebook in Forensic Serology, Immunology, and Biochemistry
Gaensslen, R. E. 1983. Sourcebook in forensic serology, immunology, and biochemistry, 191–93. National Institute of Justice/NCJRS. 

