
Journal of Criminal Law and Criminology

Volume 46 | Issue 3 Article 14

1955

Measurement of Acid Phosphatase Activity to
Identify Seminal Stains
Claude B. Hazen

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Claude B. Hazen, Measurement of Acid Phosphatase Activity to Identify Seminal Stains, 46 J. Crim. L. Criminology & Police Sci. 408
(1955-1956)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss3%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss3%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss3%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss3/14?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss3%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss3%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss3%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss3%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss3%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss3%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages

MEASUREMENT OF ACID PHOSPHATASE ACTIVITY TO IDENTIFY
SEMINAL STAINS

CLAUDE B. HAZEN

The author was appointed to the staff of the Chicago Police Scientific Crime De-
tection Laboratory in 1948 and since 1951 has been staff microanalyst. Prior to joining
this laboratory he had served for one year as Assistant Director, Bass Biological Re-
search Laboratory in Englewood, Florida. He is a member of the State Microscopic
Society of Illinois and of the Criminalistics Section of the American Academy of
Forensic Sciences. This paper was presented at the 1955 annual meeting of the Acad-
emy.-EDiroL

PART I

M\edlical legal precedent has required the finding of spermatozoa to positively
identify a stain as being seminal. Since sterility in man may be a factor to be con-
sidered as a reason for not finding spermatozoa, the forensic investigator is in need
of recognized procedures and methods whereby suspect seminal stains may be identi-
fied although no spermatozoa are found present.

A considerable amount of research has been done and recorded in England and
America with regard to acid phosphatases (1, 3). Acid phosphatases have been found
in the sera and in greater amounts in the red cells of the blood, and in other tissues
and fluids of the body. Nowhere is acid phosphatase found, according to the litera-
ture, in such abundance as in the human and monkey prostatic fluids. It has been
found that 40% neutral formaldehyde destroys acid phosphatases of the blood but
exerts little or no effect on those of the prostate (2). It has also been found that acid
phosphatase is destroyed by exposure and aging. The amount found depends greatly
on the conditions to which the specimen is subjected. The writer has found a specimen
to contain activity such that one cc. of extract of the stained cloth liberated 39.45
micrograms of inorganic phosphorus after three days of uncontrolled exposure. How-
ever, after six days of exposure at room temperature only 13.26 micrograms of in-
organic phosphorus was liberated per cc. of extract indicating a 66.5 % decrease in
enzyme activity.

However, on April 15, 1953, a handkerchief was submitted to the writer which
had been examined and spermatozoa reported found in December 1948. The hand-
kerchief had been stored and preserved in a folded condition inside an unsealed brown
manila type envelope. After almost five years spermatozoa were found present in an
extract of the stained area, and by the method hereinafter set forth acid phosphatase
activity resulted in the liberation of 82.98 micrograms of inorganic phosphorus per
cc. of the extract.

The writer consulted with Dr. E. M. K. Geiling, Chairman of the Department of
Pharmacology, University of Chicago, and Dr. Kenneth P. DuBois, Associate Pro-
fessor Pharmacology, University of Chicago, with regard to developing a reliable
technique for measuring the acid phosphatase activity in extracts of suspect seminal

IDENTIFYING SEMINAL STAINS

stains. As a result of these consultations Dr. DuBois suggested the solutions listed
below and outlined the chemistry of the test in Part II of this paper. After subse-
quent experimentations on known and unknown extracts, the method was developed.

SOLUTIONS

1. Buffer solution is made by adding the following reagents in the order listed:
0.025M-Sodium Barbital (2.6 grams)
0.004M-Magnesium chloride (0.4 grams of MgCl 2- 6H20)
0.0151%M-Sodium b-glycerophosphate (2.3 grams)

The above reagents are dissolved in 400 cc. of distilled water, and the pH is
adjusted to 6 by adding 10% hydrochloric acid using a pH meter or Alka-Acid
test paper as the indicator. Then sufficient water is added to make 500 cc. of solu-
tion. To each 100 cc. of the buffer 0.5 cc. of formaldehyde (neutral) are added.

The solution is kept under refrigeration, and when stored under these conditions
it may be used for 6 weeks. It should not be used after it becomes cloudy.
2. 50% Trichloracetic acid.
3. 10 N. Sulfuric acid prepared by diluting 266 cc. of concentrated sulfuric acid to

1000 cc. with distilled water.
4. 2.5% Ammonium molybdate solution prepared by .dissolving 2.5 grams of

ammonium molybdate in 100 cc. of distilled water. Filter through filter paper if
the solution is turbid.

5. Phosphorus reducing reagent is made as follows: Add 125 milligrams of
1-amino-2 naphthol-4 sulfonic acid. 7.5 grams of sodium bisulfite and 250 mil-
ligrams of sodium sulfite to 50 cc. of distilled water. Warm gently, if necessary,
until the materials are in solution. This reagent is stable for several weeks if kept
well stoppered and protected from strong light.

6. Standard phosphorus solution is prepared using potassium dihydrogen phos-
phate (KH2PO 4). Add 61 milligrams of KH2P0 4 to 500 cc. of distilled water.
The resulting solution contains 30 micrograms of phosphorus per cc.

METHOD

The method used in sex cases in which an area on cloth is suspected to contain a
seminal stain is as follows:

1. Under ultraviolet light, using the 3650 filter or its equivalent, the stained
area is marked off using an appropriate colored wax pencil.

2. A portion of the stained area 2.0 centimeters square, is cut out and placed in a
clean test tube and covered with 2.5 cc. of distilled water. After 30 minutes the
portion of cloth is removed from the test tube and as much of the liquid as
possible is gently squeezed out.

3. 1.0 cc. of the extracted liquid from the test tube is transferred to each of two
clean tubes. In a third test tube 1 cc. of distilled water is placed and serves as
the "Blank."

4. To each of the three test tubes noted in step 3 is added 1 cc. of buffer solution.
To one of the test tubes containing extracted liquid and buffer solution added,

19551

CLA UDE B. HAZE[4

0.5 cc. of 50% trichloracetic acid is immediately added and is henceforth
referred to as the "stopped" specimen. The "stopped" specimen and the buffered
solutions are then incubated at 38' C for 30 minutes after which 0.5 cc. of the
50% trichloracetic acid solution is added to each of the two specimens not
previously so treated. If solid matter is present the material is centrifuged.

5. Three clean test tubes are numbered for identification purposes and in each of
them is placed 0.5 cc. of the respective supernatant incubated solutions. To a
fourth test tube 0.5 cc. of the standard phosphorus solution is added.

6. To each of the four test tubes prepared in step 5 the following solutions are
added in the order here listed:

4.3 cc. of the distilled water
0.4 cc. of 10 N sulfuric acid
0.6 cc. of 2.5 % ammonium molybdate
0.2 cc. of the phosphorus reducing reagent

7. The solutions are permitted to stand for 20 minutes at room temperature and
read in a spectrophotometer at 660 wave length. A photoelectric colorimeter
with a 660 filter may be used if a spectrophotometer is unavailable. A blue
color in the "Blank" is indicative of contamination with phosphorus, and the
results are considered unreliable. If there appears to be phosphorus present in
the "stopped" specimen, the readings must be corrected accordingly. This may
be done by using the "stopped" specimen to adjust the spectrophotometer to
100 % transmission. The quantitative result is computed by letting S = optical
density of standard, U = optical density unknown stain, X = unknown
quantity, 30 = phosphorus concentration in micrograms per cc. of the standard
specimen. Then the ratio S: U = 30:X canbe applied for a quantitative determi-
nation. A value of 18 or more is indicative of the presence of acid phosphatase in
the stain in quantity sufficient to indicate the stain to be seminal and of human
or monkey origin.

A value of less than 18 micrograms per cc. of extract is indicative of the
presence of acid phosphatase, but in insufficient amount to warrant a conclusion
that the stain is seminal. In the event of such a finding, semen identification
depends on the presence of spermatozoa on a prepared slide of a portion of the
original extract. The finding of spermatozoa and acid phosphatase present in
such extract would leave no question as to the origin of the stain extracted.

8. A photograph of the relative blue color density of the respective specimens
taken on color film records the qualitative comparison for the file and for court
purposes.

PART II

CREISTRY op THE Acm PHOSPHATASE TEST FOR SE.INAL FLUID

Animal tissues have long been known to contain a group of catalysts which have
the ability to hydrolyze phosphorus-containing compounds. Biological catalysts of
this type are called enzymes, and the particular enzymes with which we are con-
cerned are called phosphatases. These catalysts are proteins which have specific
properties and requirements for activity. All phosphatases have certain properties in

[Vol. 46

IDENTIFYING SEMINAL STAINS

common outstanding among which is their ability to liberate inorganic phosphorus
from organic phosphorus containing compounds according to the following type
reaction:

OH/
R--O--P + H20) ROH + H3P0 4II phosphatase

0 OH
organic phosphate alcohol phosphoric acid

A specific example of this reaction is the following:

OH
/

C 2 H 50--P + H20 C2H5 OH + -3P0 4',I phosphatase

8 OH
ethyl phosphate alcohol phosphoric acid

It may be noted from the above reactions that the phosphatase does not actually
enter into the reaction but only facilitates or speeds up a reaction between water
and the organic phosphate. One phosphatase molecule can therefore catalyze the
hydrolysis of many molecules of an organic phosphate.

In the above discussion statements applicable to phosphatases in general have
been made. However, there are actually a number of different phosphatases which
vary from one another in the compounds upon which they act and in the conditions
under which they function most efficiently.

The phosphatase of seminal fluid has certain distinguishing characteristics. Its
activity is greatest in an acid medium at a pH around 6. The reaction is therefore
carried out in a buffer (barbital) adjusted to this pH. The activity of phosphatases
is generally increased by magnesium ions. Although prostatic phosphatase activity is
not appreciably increased by magnesium this ion is nevertheless added to the re-
action mixture to insure maximum activity. The phosphatase of seminal fluid
hydrolyzes b-glycerophosphate readily, and this compound is therefore used for the
phosphatase measurements. The chemical reaction which takes place through the
action of the phosphatase on b-glycerophosphate is as follows:

H 2-C--OH OH H 2-C-OH

H-C--O--P -+ H0H -H-C-OH + H3P0 4001 phosphatase

H2-C-OH H2C--OH
b-glycerophosphate glycerol phosphoric

acid

The amount of phosphoric acid liberated by the hydrolysis of glycerophosphate
serves as an index of enzyme activity. Measurements of the inorganic phosphorus in
the reaction medium at the end of the incubation period are therefore made. The

195s1

CLAUDE B. HAZEN[

reactions which occur in the phosphorus analysis are as follows:

(NH-O2 Mo0 4 + -LP04 -- + (NH4)PO4 12MoOs
ammonium molybdate phosphomolybdic acid

(NH4)3 PO4 -12MoO 3 + reducing agent -+ molybdenum blue

(aminonaphthol (mixture of lower oxides of phospho-
sulfonic acid) molybdic acid of undetermined

structure)

The essential phases of this reaction consist of the interaction of phosphoric acid
and ammonium molybdate to form ammonium phosphomolybdate which is also
known as phosphomolybdic acid. By treating phosphomolybdic acid with a reducing
reagent (aminonaphthol sulfonic acid plus sodium sulfite and sodium bisulfite) the
phosphomolybdic acid is changed to a blue compound called molybdenum blue.
The exact formula for this compound is not yet known, but it is believed to be a
mixture of the lower oxides of phosphomolybdic acid. The important fact is that
molybdenum blue contains one phosphorus atom per molecule. The quantity of this
colored compound can be estimated using a colorimeter or spectrophotometer and
compared with the amount of color produced by a known quantity of inorganic
phosphorus. B-glycerophosphate will not react with the phosphorus reagents. Thus,
only the phosphorus liberated as a result of the action of the phosphatase is capable
of reacting with the reagents, and the amount of phosphorus liberated is therefore
strictly related to the enzyme activity.

In summary the following reactions take place during the course of the measure-
ment of the phosphatase activity of seminal fluid.

A. H 2 C-OH OH H2 C---OHI / _ _

C--O3--P + HOH p HC-OH + 113 P0 4

0 OH
H2 C-OH H2C--OH

b-glycerophosphate + H20 -- glycerol + phosphoric acid

B. H3 P0 4 + (N1 4)2 Mo0 4 -- (NH4)3 P0 4 .12Mo0 3
Phosphoric ammonium phosphomolybdic

acid molybdate acid

C. (NH 4)3 PO4.12MoO3 + reducing compound -- molybdenum blue
Phosphomolybdic acid

PART I

COMMENTS AND CONCLUSIONS

The method outlined and solutions indicated were used in 102 sex cases submitted
for examination, and in 22 experimental cases since June 1952. 4 of the 102 cases
submitted for examination resulted in the finding of acid phosphatase in greater
amount than 18 micrograms per cc. of extract and in which there were no spermatozoa

[Vol. 46

IDENTIFYING SEMINAL STAINS

found. There were no instances in which the acid phosphatase findings were negative
and spermatozoa found.

Although trial courts have accepted and admitted into evidence testimony in
which the outlined procedure was presented, the writer has had no personal experi-
ence with a case which was reviewed and the procedure ruled on specifically by a
court of record. However, Dr. Charles P. Larson, Director of Laboratories, Tacoma
General Hospital, Tacoma 3, Washington, wrote that he testified in the case of State
of Washington vs. Johanne Pederson to a negative finding for spermatozoa in vaginal
smears, and to a positive finding of acid phosphatase in aspirated vaginal fluid in
sufficient quantity to indicate the presence of semen. The Washington State Supreme
Court reviewed the case and affirmed the verdict of first degree murder. Dr. Larson
reported that it was significant in the case that the defendant was well represented
by both American attorneys and representatives of the Crown of Norway; that at
no time during the trial did the defendant or counsel contest Dr. Larson's testimony
or deny that rape had occurred.

The writer is convinced, on the basis of his experiences, that the methods and
procedures herein outlined are reliable as a test for identifying seminal stains.

The basic purpose of presenting this paper is to point out a reliable qualitative
and quantitative procedure to identify seminal stains for the benefit of forensic
investigators. It is presented with the hope that the procedure will be used by many
investigators with a view to possible modifications and improvements in the tech-
nique, with the ultimate objective to establish a universally accepted qualitative
and quantitative procedure for identifying seminal stains.

REFERENCES

1. GEORGE GouoRI, M.C., Distribution of Acid Phosphatases, CHICAGO Axcmvs or PATH., Vol.
32, pp. 189-199, Aug. 1941.

2. C; Cu mI, MRCOANAysis x M IcAL BxoCxHsmRY 2nd ed., 1951, pp. 69-77.
3. FRANK LU'zDQUIST, Ph.D., MEDico LEGAL IDENTIFICATION OF SEMINAL STAINS USING Acm

PHOSPHATASE TEST, Copenhagen, Denmark.

1955]

	Journal of Criminal Law and Criminology
	1955

	Measurement of Acid Phosphatase Activity to Identify Seminal Stains
	Claude B. Hazen
	Recommended Citation

	Measurement of Acid Phosphatase Activity to Identify Seminal Stains

