
Journal of Criminal Law and Criminology
Volume 51
Issue 6 March-April Article 12

Spring 1961

Police Science Technical Abstracts and Notes

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
Police Science Technical Abstracts and Notes, 51 J. Crim. L. Criminology & Police Sci. 671 (1960-1961)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss6%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol51?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss6%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol51/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss6%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol51/iss6/12?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss6%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss6%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss6%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss6%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss6%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss6%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages


POLICE SCIENCE TECHNICAL ABSTRACTS AND NOTES

Edited by

Joseph D. Nicol*

Abstractor

Jan Beckt

Identification of Gasoline Coloring Agents-
H. Haeusser, Archliv fir Kriminologie, 125 (3/4):
72-76 (March-April, 1960). Comparatively small
amounts (1-10 cc.) of gasoline sampled from
filling stations were differentiated on the basis of
coal tar dye mixtures used to color motor fuel.
The coated plate chromatography of Stahl was
used to separate the dyes after preliminary re-
moval of impurities by column chromatography
(aluminum oxide as adsorbing agent). (JB)

Bloody Fingerprints-S. A. Erikson and 0.
Rispling, Nordisk Kriminalteknisk Tidskrift, 30
(5-6): 110-7 (1960). Three reagents are suggested
for developing or intensifying fingerprints de-
posited by bloody fingers: leuchomalachite green,
benzidine, and dianisidine. For prints on absorbent,
porous surfaces acetone or ethyl alcohol are suit-
able solvents. (Suggested proportion: leucho green
.5 gram, acetone 90 cc, 30% hydrogen peroxide
2 cc, glacial acetic acid 2 cc. This and the other
mixtures listed by the authors is sprayed onto the
print with an atomizer). On hard surfaces, how-
ever, the more volatile ether is a better solvent
since the ridge structure is then not so likely to
spread and diffuse the print.

All these solutions are active only a short time,
hence only small amounts are specified. In addi-
tion, the ether combinations become explosive on
standing and should be disposed of after use. Since
the color reaction occurs very quickly the camera
should be prepared for exposure before the whole
suspected area becomes colored. In this respect the
benzidine has the advantage of a slower color reac-
tion than the leuchomalachite green.

In actual case applications these techniques have

* Associate Professor, School of Police Administra-
tion and Public Safety, Michigan State University,
East Lansing.

f Laboratory Assistant, Post Office Inspection Serv-
ice, Chicago.

developed fingerprints where experience indicated
that the ordinary developers for chloride or protein
deposits would give negative results. Photographs
accompanying the article show an identifiable
blood print developed on a piece of paper which
was found in the clothing of a body which had
lain outdoors, in thawing snow, for several weeks,
and another print developed on finely woven bed
pillow ticking. (JB)

Recognition of Barbiturate Tablets-E. Weinig
and G. Schmidt, Arcdiv fir Kriminologie, 125
(3/4): 83-120 and (5/6): 121-57 (March-June,
1960). A tablet identification scheme is presented
as an aid to investigation of suspected barbituric
poisoning. Black and white drawings show front,
back, and side views of 263 barbiturate tablets and
caps manufactured or sold in Germany. Each is
identified as to markings, brand name, type of
barbituric acid, manufacturer, number of
active components, pharmaceutical listing, and
color. (JB)

Fatal Accidents Due to Auto-erotic Experi-
mentation-G. Holzhausen and H. Hunger,
Archiy ftir Kriminologie, 125 (5/6): 164-7 (May-
June, 1960). Five cases are described which involve
accidental asphyxiation in adolescent or young
adult males as a result of sexual self-experimenta-
tation. In all cases a plastic bag had been used to
cover the head, and in a few cases a volatile agent
such as cleaning fluid or ether also had been in-
haled. (B)

The Shape of Contact Wounds from Gunshots-
0. Prokop. Archlyz ffir Kriminologie, 125 (3/4):
81-2 (March-April, 1960). Observations of certain
contact wounds in suicides by gunshot revealed
a striking similarity in appearance: a four-point,
diagonal star shape at the center of the forehead.


TECHNICAL ABSTRACTS AND NOTES

The same shape of entrance wound was seen in a
number of bodies and resulted from firearms of
different caliber, rifling, and power. The phe-
nomenon is explained as due to the topography of
the frontal bone. The powder gases expand under
the skin in preferential directions, i.e. along the
low areas between the protruding portions of the
forehead, causing the skin to split in four triangular
flaps. (JB)

Rear Profile Photographs Identify Burgler-
F. Gordon Stronach, The Fingerprint and Identi-
fication Magazine, 42 (5): 12-4 (Nov., 1960). A
concealed camera was tripped by a burgler thus
taking his photograph. The developed negative
showed the man facing away from the camera at a
slight angle. Similar photographs of a suspect were
compared with the crime scene shot with the
result that an identification was made based on
hair, ear, and facial profile. (JDN)

Automatic Latent Print Developer Invented in
Japan-Hiromichi Honda, The Fingerprint and
Identification Magazine, 42 (4): 3-5, 16 (Oct.,
1960). Working as a motorized powder atomizer
and as a vacuum cleaner, this fingerprint developer
spreads powder on the desired surface and removes
the excess that does not adhere to latent prints.
It is powered by 110 volt house current. The device
is available from the Matsushita Electric Industrial
Co., Ltd., 7,6-chome, Shiba Tamuracho, Minato-
ku, Tokyo, Japan. (JDN)

Derringer Firearms-W. E. Kirvan, Bulletin,
Bureau of Criminal Investigation, New York State
Police, 25 (4): 2-6 (1960). A discussion of the
history of the derringer pistol. Production of the
original group ceased in 1935 when Remington
stopped manufacture of an over and undermodel.
Recently the Great Western Arms Co., Los
Angeles, Cal. announced the availability of a
derringer type pistol. The International Firearms
Co., Ltd., Montreal, Canada, is distributing a
German made .22 derringer, double barrel. The
barrels are rifled with 6 shallow grooves, right
twist. Grooves measure 0.088", ave. and lands
measure 0.027", ave. (JDN)

Unusual Firearms Accident-W. E. Kirwan,
Bulletin, Bureau of Criminal Investigation, New
York State Police, 25 (4): 11 (1960). A 14 year old
boy was wounded in the testicle by the primer cap
of a shot shell. The base of the shell was used as a

target after the shot and powder was removed. A
direct hit on the primer caused it to be blown back
toward the boy. (JDN)

Ramification, Tool Marks in Firearms Identifi-
cation-A. B. Hart, Bulletin, Bureau of Criminal
Investigation, New York State Police, 25 (4): 10
(1960). Hand loaded cartridges, stolen in a bur-
glary, were identified by means of die marks left
by the reloading tools. (JDN)

Research on the Ignition of Fires by Elec-
tricity-E. L. Mi.tzler and I. Sch6ntag, Die Neue
Polizei, 14 (7): 101-2 (1960) and 14 (8): 118-20
(1960). An illustrated discussion of several cases
in which an electrical short produced a fire. (JDN)

The Protection of Documents Against Forgery-
Wilson R. Harrison, The Criminal Law Review,
1960: 98-112 (1960). A survey of the methods
available to banks and business establishments as
protection against forgery. Watermarks, paper,
printed designs, secret printing, colour coding,
protection against alteration, etc., are discussed.
(JDN)

Police Questioning-The Criminal Law Review,
1960: 293-356 (1960). A series of articles on the
British point of view of police questioning. Ian
Browlie, Glanville Williams, J. C. Smith, and
Christopher Williams are the contributors. (JDN)

The Change in Writing under the Influence of
Poison-Gerth Neudert, Kriminalistik, 13 (6):
238-40 (June, 1959). A poison, unidentified, was
taken just prior to the execution of a suicide note.
The duration of writing was approximately 30
minutes. During this time the subject's writing
degenerated to an illegible scrawl. The author con-
siders the deterioration of motor skills, euphoria,
and will to finish the note as they effect the writing.
(JDN)

Identification of Barbiturates from Their Infra-
red Spectra-B. Cleverley, Analyst, 85 (1013):
582-7 (Aug., 1960). A technique applicable to
toxicological specimens is described. A KBr disk
method uses 0.7-0.8 mg. of specimen. After mixing
with KBr, the specimen is heated for 30 minutes
at 100 above its melting point. After cooling the
spectrum is recorded. The spectra of common
barbiturates are given. (JDN)

[Vol. 51


FOREIGN LANGUAGE PERIODICALS IN POLICE SCIENCE

A Modified Cavett Method for the Determina-
tion of Alcohol in Body Fluids-L. C. Nickolls,
Analyst, 85 (1016): 840-2 (Nov., 1960). A wide-
mouth squat 16 oz. specimen jar is fitted with a
ground glass plate so that no organic contaminant
can enter the dichromate solution. The specimen
of blood, 2 ml., is placed in a 5-6 cm. petri dish
which is then supported in the jar over 10 ml. of
standardized dichromate by means of a glass
tripod. The jar is closed and incubated at 37°C
for 8 hours. Excess dichromate is titrated by
iodide-thiosulfate. Very accurate and reproduce-
able results are claimed. (JDN)

Hard Hearts and Heroin-J. David, Intern-
tional Criminal Police Review, No. 141: 226-46
(Oct., 1960). An excellent article on the investiga-
tion of a major narcotics ring involving France,
Switzerland, Canada, United States, Mexico,
Cuba, and the Middle East. (JDN)

A Way of Standardising the Recording of Fired
Bullet Characteristics, by Rolling out on a Lead
Strip-R. Dolegeal, H. Mary, and P. F. Ceccaldi,
Internalional Criminal Police Review, No. 141:
247-50 (Oct., 1960). A roller press is described by
which bullets are rolled across soft lead, thus re-
cording the rifling impression on the bullet. This

method is necessitated by French law which
requires that the clerk of the court, not the labora-
tory, shall have custody of bullets in open cases.
(JDN)

Courses at Traffic Institute-The Traffic Insti-
tute, Northwestern University, Evanston, Illinois,
will offer four three-week courses for police in the
springof 1961. TheyareAccidentlnvestigation, Ad-
ministration and Techniques, March 13-31; Super-
vision of Police Personnel, April 3-21; Traffic Law
Enforcement, Administration and Techniques, April
24-May 12; and Traffic Control, Devices and
Methods, May 8-26. The courses are for command,
supervisory, and training personnel; officers in
charge of accident investigation, traffic direction, or
traffic law inforcement; understudies to these posi-
tions and general patrol officers.

Four training courses in important areas of
police management will be offered from January
through April of 1961. The Police Management
Series consists of Introduction to Police Manage-
ment, January 9 to February 10; Personnel Man-
agement for Police, February 14 to March 3;
Police Training Methods and Programs, March 6
to 17, and Police Traffic Records-Analysis and
Use of Data, April 10 to 28. (JDN)

FOREIGN LANGUAGE PERIODICALS AND ARTICLES OF INTEREST
IN THE FIELD OF POLICE SCIENCE*

Compiled by

Kurt Schwerlnt

ALGEMEEN POLITIEBLAD VAN HET KONN LIJK
DER NE.DERLANDEm. The Hague. Vol. 108, no.
19, Sep. 12, 1959.
J. Hollebrand, Methode en resultaten van een

onderzoek naar de herkomst van schoenafdruksporen
(Methods and results of an investigation on the
origin of footprints) (pp. 347-60).
ANNAIES DE 30,DECINE I GAIE. Paris. 39th year,

no. 4, July/August, 1959.
M. Nosinger, L'organisation des instituts de me.de-

cine lgale et de la recherche scientifique (The organi-

* All periodicals listed are available in the North-
western University Law Library, 357 East Chicago
Avenue, Chicago.

t Associate Professor and Assistant Librarian, North-
western University School of Law.

zation of institutes and of scientific research in
legal medicine and criminology) (pp. 332-36).-L.
D~robert, Organization des instituts de mWdecine l-
gale (The organization of institutes for legal medi-
cine) (pp. 372-77).
ARcmv Fta KIMTmOLOGIE. Liibeck. Vol. 124, nos.

1/2-5/6 (July/August-Nov./Dec. 1959; vol.
125. no. 1/2, Jan./Feb. 1960.)
Steffen Berg, Verdnderungen der Textiloberflacke

bei Nahsciissen (With a summary in English:
Surface scorchings of synthetic or mixed fiber tex-
tiles caused by pistol shots fired at a distance up to
5 cm.) (vol. 124, pp. 5-8, 17-22).-H. Amsler, Die
Mikro-Spektralphotometrie, ein wichtiges Hilismittel
fur den Farbvergleich kleinster corpora delicti (Micro
spectral photometry as a method for comparing the


FOREIGN LANGUAGE PERIODICALS IN POLICE SCIENCE

color of smallest corpora delicti) (pp. 85-94.).-K.
Koopmanns, Chemische Untersuchung von Tinten-
schrift (Chemical investigation of ink writing) (pp.

121-30).--Jacques Mathyer, Das Sichtbarmachen.

latenter Fingerabdriicke durch Joddampf (Latent

fingerprints made visible by iodine vapor) (pp.

153-55).-Josef Haas, Ein Beitrag zur System- und

Altersbestimmung von Maschinenschriften (A con-

tribution to the determination of system and age

in typewriting) (vol. 125, pp. 2-13).-Heinz

Maurer, Zwei benerkenswerte Stanzmarken durch

Dreyse-Pistolen (Two remarkable stamping marks

through Dreyse pistols) (pp. 24-29).-A. Besse-

mans & H. Baert, Ein Beitrag zur Geschichte der

Vergleichsmikroskopie (A contribution to the

history of comparative microscopy) (pp. 30-35).

CIRONIQUES INTERNATIONALES DE POLICE-IN-

TERNATIONAL POLICE CHRONICLE. Paris. Vol. 7,
no. 39; vol. 8, nos. 40-41, Nov./Dec. 1959-

March/April, 1960.

M. Barouin, New techniques of scientific investiga-

tion and the protection of the rights of the defence (In

English and French, no. 39, pp. 12-18).-A. Kury,

The security service of a great industrial undertaking:

the Bayer plant at Leverkusen, Western Germany (In

French and English, pp. 19-27).-F. Lafay, An

exact method of identification: X-ray diffraction or

radio-crystallography (no. 39, pp. 28-35; no. 40,

pp. 38-43).-Reports to the Second International

Congress of traffic police, Essen, September, 1959

(nos. 39-41, and other issues).

INTERNATIONAL CRImiNAL POLICE REVIEW. Paris.
English Edition. vol. 14, nos. 130-133, Aug./

Sep.-Dec. 1959; vol. 15, nos. 134-139, Janu-

ary-June/July, 1960.
E. Martin, The analysis of paper (no. 130, pp.

194-204).-J. XV. Kaltenborn, An international

counterfeiting champion (pp. 209-218).-R. Resten,

The graph test (no. 131, pp. 226-236).-Juvenile

delinquency and juvenile police in Japan: Report oj

the National Police Agency, Tokyo (no. 131, pp.

237-43; no. 132, pp. 265-71).-R-idiger Herren,

Some remarks on husband and wife killing; In

favor of a criminology based on depth psychology (no.

131, pp. 244-50).-The coca-leaf problem (From

Document E/CN.7/730, Economic Council of the

United Nations. Committee on Narcotic Drugs)

(no. 132, pp. 258-64).--M. Joao Amoroso Netto,

The Chinese who disappeared in large numbers in
Brazil (pp. 272-77).-J. Drzazga (New York), Lost

property (pp. 278-82).-R. De Bode, An eclectic

burglar (no. 133, pp. 290-94).-Sven Erikson &
Torsten, The quantitative value of finger patterns
(no. 133, pp. 295-306).-F. Brink, Parapsychology
and criminal investigation (no. 134, pp. 3-9).-
Alfonso Frias Hernkndez, Heroic drug traffickers
between China and Mexico (pp. 10-18).-M. Tula-
lamba, Thai police relations with foreign police
forces (pp. 19-21).-R. Dolegeal & P. F. Ceccaldi,
Holder for bullets and cases for a comparison
microscope (pp. 22-24).-Prostitution: disquieting
results (pp. 25-27).-Report on the 28th (extraordi-
nary) session of the Interpol General Assembly,
Paris, Dec. 1959 (no. 135).-R. Berger, The part of
the police in the prevention and treatment of juvenile
delinquency (no. 136, pp. 66-75).-R. Deb, How
to deal with interstate criminals (pp. 76-86).-Akira
Hatano, Things which the scene of crime tells (pp.
87-91).-The first South-East-Asian Regional Con-
ference on Drugs (no. 137, pp. 98-100).-Jean
Nepote, The development of crime in France (no.
137, pp. 101-106; no. 138, pp. 142-49).-H. K_ L.
Gandrota, Can the accused refuse to allow his
fingerprints to be taken? (no. 137, pp. (107-108).-J.
Sattonnay, The police and road safety (pp. 109-
116).-A. Mertens, Graphology and the law (pp.
117-120).-Ch. Siragusa, Interpol: The enforce-
ment attack on international crime (no. 138, pp. 130-
36).-Keith Simpson, Murder or suicide (pp.
137-41).-Women police in Italy (no. 139, pp.
162-64).-Oliver Schroeder, Jr., Blood and forensic
evidence (pp. 182-83).
KRIAM-TALISTIK. Hamburg. Vol. 13, no. 9, Sep-

tember 1959; vol. 14, nos. 2/3-7, February/
March-July, 1960.
Hans Klauer, Altersbestimmung von Kugelschrei-

berschrift mit Hilfe der Spurensicherungsfolie (How
to determine the age of ball point scripts) (vol. 13,
no. 9, pp. 382-84).-G. Kremmling, Anwendungs-
mvglichkeiten der Infrarotspektroskopieftir kriminal-
technische Untersuchungen (The application of
infra-red spectroscopy for criminological investiga-
tions) (pp. 384-89).-M. Frei-Sulzer, Der Refrakto-
meter und seine Anwendung (The refractometer and
its application) (vol. 14, no. 2, pp. 52-54).-T.
Takeuchi, H. Ohata let all Sichtbarinachung von
latenten Fingerabdruckspuren durch Autoradio-
graphie (The restoration of latent fingerprints by
autoradiography) (pp. 62-66).-Rudolf Mally, Der
kriminalistiche und kriminaltechnische Bedeutung
der Druckschrift (The criminological significance
of printed script) (pp. 66-69).-K. Karpisek,

[Vol. 51


	Journal of Criminal Law and Criminology
	Spring 1961

	Police Science Technical Abstracts and Notes
	Recommended Citation

	tmp.1368567368.pdf.aoERG

