

Contents

Series Preface	xi
Acknowledgements	xiii
1 Introduction	1
<i>Stephen M. Bleay and Marcel de Puit</i>	
References	10
2 Formation of fingermarks	11
<i>Stephen M. Bleay and Marcel de Puit</i>	
2.1 Introduction	11
2.2 Initial contact	12
2.3 Interaction outcomes	13
2.4 The finger	17
2.5 The surface	24
2.6 Removal of the finger from the surface	30
2.7 Summary of the initial contact	32
References	33
3 Composition and properties of fingermarks	35
<i>Ruth S. Croxton, Stephen M. Bleay and Marcel de Puit</i>	
3.1 Chemical composition of fingermarks	35
3.2 Biological properties of fingermarks	55
3.3 Physical properties of fingermarks	57
References	62
4 Ageing of fingermarks	69
<i>Stephen M. Bleay and Marcel de Puit</i>	
4.1 The ‘triangle of interaction’	69
4.2 The fingermark	70
4.3 The surface	70
4.4 The environment	78
4.5 Interactions	81
4.6 Time	94
References	96

5 Initial examination and the selection of fingermark enhancement processes	99
<i>Stephen M. Bleay</i>	
5.1 Introduction	99
5.2 Processing options	100
5.3 Process selection	103
5.4 The processing environment	105
References	109
6 Optical detection and enhancement techniques	111
<i>Stephen M. Bleay</i>	
6.1 Introduction	111
6.2 Current operational use	116
6.3 Visual examination	117
6.4 Fluorescence examination	125
6.5 Ultraviolet reflection	138
6.6 Infrared reflection	141
6.7 Colour filtration and monochromatic illumination	144
6.8 Multispectral imaging	149
References	151
Further reading	153
7 Vapour phase techniques	155
<i>Stephen M. Bleay and Marcel de Puit</i>	
7.1 Introduction	155
7.2 Current operational use	156
7.3 Superglue/cyanoacrylate fuming	158
7.4 Vacuum metal deposition	172
7.5 Iodine fuming	181
7.6 Radioactive sulphur dioxide	185
7.7 Other fuming techniques	189
References	193
Further reading	196
8 Solid phase selective deposition techniques	199
<i>Stephen M. Bleay</i>	
8.1 Introduction	199
8.2 Current operational use	200
8.3 Powders	201
8.4 ESDA	213
8.5 Nanoparticle powders	216
References	219
9 Amino acid reagents	221
<i>Stephen M. Bleay</i>	
9.1 Introduction	221
9.2 Current operational use	223

CONTENTS vii

9.3	Ninhydrin	224
9.4	1,8-Diazafluoren-9-one	231
9.5	1,2-Indandione	237
9.6	Ninhydrin analogues	242
9.7	Fluorescamine	246
9.8	<i>o</i> -Phthalaldehyde	250
9.9	Genipin	252
9.10	Lawsone	256
9.11	Alloxan	259
9.12	4-Chloro-7-nitrobenzofuran chloride	260
9.13	Dansyl chloride	262
9.14	Dimethylaminocinnemaldehyde and dimethylaminobenzaldehyde	263
	References	268
	Further reading	272
10 Reagents for other eccrine constituents		275
<i>Stephen M. Bleay</i>		
10.1	Introduction	275
10.2	Current operational use	276
10.3	4-Dimethylaminocinnamaldehyde	277
10.4	Silver nitrate	279
	References	281
	Further reading	282
11 Lipid reagents		283
<i>Stephen M. Bleay</i>		
11.1	Introduction	283
11.2	Current operational use	285
11.3	Solvent Black 3 (Sudan Black)	286
11.4	Basic Violet 3 (Gentian Violet, Crystal Violet)	290
11.5	Oil Red O (Solvent Red 27)	295
11.6	Iodine solution	297
11.7	Ruthenium tetroxide	299
11.8	Osmium tetroxide	301
11.9	Europium chelate	302
11.10	Natural Yellow 3 (curcumin)	305
11.11	Nile Red and Nile Blue A	308
11.12	Basic Violet 2	311
11.13	Rubeanic acid–copper acetate	313
11.14	Phosphomolybdic acid	315
	References	317
	Further reading	320
12 Liquid phase selective deposition techniques		321
<i>Stephen M. Bleay</i>		
12.1	Introduction	321
12.2	Current operational use	323

12.3	Small particle reagent	326
12.4	Powder suspensions	330
12.5	Physical developer	336
12.6	Multi-metal deposition	345
	References	352
	Further reading	355
13	Enhancement processes for marks in blood	357
	<i>Stephen M. Bleay</i>	
13.1	Introduction	357
13.2	Current operational use	361
13.3	Protein stains	363
13.4	Peroxidase reagents	369
	References	380
	Further reading	381
14	Electrical and electrochemical processes	383
	<i>Stephen M. Bleay</i>	
14.1	Introduction	383
14.2	Current operational use	385
14.3	Etching	386
14.4	Corrosion visualisation	388
14.5	Electrodeposition	392
	References	397
	Further reading	399
15	Miscellaneous processes: lifting and specialist imaging	401
	<i>Stephen M. Bleay</i>	
15.1	Introduction	401
15.2	Current operational use	403
15.3	Lifting	404
15.4	Scanning electron microscopy	407
15.5	X-ray fluorescence (and X-ray imaging)	410
15.6	Secondary ion mass spectroscopy (SIMS)	413
15.7	Matrix-assisted laser desorption/ionisation mass spectrometry (MALDI-MS)	414
15.8	Attenuated total reflection Fourier transform infrared spectroscopy (ATR-FTIR)	415
	References	417
	Further reading	419
16	Evaluation and comparison of fingermark enhancement processes	421
	<i>Stephen M. Bleay</i>	
16.1	Introduction	421
16.2	Technology Readiness Level 3: Proof of concept	423
16.3	Technology Readiness Level 4: Process optimisation	425
16.4	Technology Readiness Level 5: Laboratory trials	427

CONTENTS	ix
16.5 Technology Readiness Level 6: Pseudo-operational trials	437
16.6 Technology Readiness Level 7: Operational trials	439
16.7 Technology Readiness Level 8: Standard operating procedures	439
16.8 Technology Readiness Level 9: Ongoing monitoring	440
References	440
17 Sequential processing and impact on other forensic evidence	443
<i>Stephen M. Bleay and Marcel de Puit</i>	
17.1 Sequential processing of fingermarks	443
17.2 Test methodologies for developing processing sequences	449
17.3 Integrated sequential forensic processing	453
References	466
18 Interpreting the results of fingermark enhancement	469
<i>Stephen M. Bleay</i>	
18.1 Introduction	469
18.2 Location of the mark	471
18.3 Type of substrate	473
18.4 Constituents of the mark	478
18.5 Enhancement process	480
18.6 The environment	482
18.7 Image processing	483
18.8 Image capture	484
References	487
Index	489