Ministry of the Interior

Department of Public Security

Direzione Centrale Anticrimine della Polizia di Stato

Division III

Forensic Genetics Investigation Department

Introduction: the following numbering in this index of the exhibits analyzed follows an operative-functional logic, not of values progressively increasing: the reports are assembled by location and place of finding and/or exhibition.

Each of them shows the exhibit report and/or attached, the page of the attached photograph (allegato fotografico A.F.) where the photographic image of the exhibit and the analytic result are presented.

Index of the Exhibits

Exhibits and samples acquired in the course of the inspection of the house of Via della Pergola nb.7 (ground floor apartment, lower apartment and nearby) of the day of the 2nd,3rd, 4th, and 5th of November, 2007 (inspection report, exhibitions and attachments dated 11/07/2007 and related error-correction dated 11/16/2007)
Sampling carried out in the small bathroom lower apartment

Rep.00- Nb.1 Presumed blood substance sample taken from the lower external margin of the window (Rep.0) page 13 A.F./18 R;

Rep.06- Nb.3 Sample of drop of presumed blood substance taken

from the shower tray.(Rep.6) page3 A.F./24 R.

Bedroom adjacent to the living room with kitchen corner and a second bedroom - lower apartment.
Rep.01 – Nb.3 Sample of presumed blood substance taken from the material of a beige comforter placed on the bed (Rep.1/A-B) page 14 A.F./19R;

Rep.02 – Nb. 3 Sample of circular shape of presumed blood substance taken

from the mattress placed to the right, under the beige comforter (Rep.2/A-B-C) page 15 A.F./20R;

Room single bed in front of the living room with corner kitchen – lower apartment

Rep.03 – Nb.2 Sample of presumed biological liquid taken from the pavement near the French window of the room (Rep.3) (not analyzed)

Biologic sample and exhibits lifted in the hall, lower apartment

Rep.04 – Blue pillowcase found on the floor, interested trace of presumed blood substance (Rep.4) page 15 A.F./21 R;

Rep. 05 – Nb. 4 Sample of presumed blood substance taken from material of the sofa

(rep.5/D of the armrest, Rep.5/E-F-G of the group)- page 16 A.F./22R;

 Rep.07 - Nb. 1 Sample of presumed blood substance taken from the floor in front of the door that gives access to the inside. (Rep.7) - page 17 A.F./25R;

 Rep.28 - Nb.2 Sample of presumed blood substance taken from the light switch placed on the back wall. (Rep.10/A-B) - page 17 A.F.59 R;

Outside steps of the stone stairs outside the house of Via del Pergola Nb.7

Rep.08 - Nb. 8 Sample of presumed blood substance taken from the 1st,3rd, 4th, 5th, 11th, 16th, 18th, 24th steps (Rep.1-Rep.2-Rep.3-Rep.3-Rep.4-Rep.5- Rep.6- Rep.7-Rep.9) - page 1 A.F./26R;

Rep.09 - Nb. 1 Sample of presumed blood substance taken from the back side part of the 21st step (Rep.8) - page 2 A.F./28R.;

Rep.10 - Nb. 1 Sample of presumed blood substance taken from the area in front of the entry door of the lower apartment (Rep.10) - page 2 A.F./29R.

Rep.11 - Tissue paper found on the line of pavement (vicinity of the lawn) in front of the entry of the lower apartment (Rep.11) - PAGE 11 A.F./30 R;

Rep.17 - Tissue paper marked with the letter “C” found on the right side of the wall of the path that leads to the house of the Via della Pergola Nb. 7 (report of exhibits and attachments 11/05/2007) - page 4 A.F./42 R;

Rep. 18 - Tissue paper marked with the letter “D”, found in Via della Pergola, at the height of the street number Nb.10 (Report of exhibits and attachment dated 11/05/2007) - -page 4 A.F./44 R;

Rep.19 - Tissue paper marked with the sign “DX” found in Via S. Antonio (report descriptive survey carried out by the Gabinetto Provinciale (Provincial Laboratory) of the Forensic Police of Perugia) - page 7, A.F./46R.;

Rep.20 - Tissue paper marked with the sign “SX” found in Via S. Antonio (Report of descriptive survey carried out by Gabbinetto Provinciale (Provincial Laboratory) of the Forensic Police of Perugia.

Biologic samples and exhibits taken from the corpse of the victim KERCHER Meredith Susanna Cara.

Rep.12 - Nb. 3 vaginal swabs taken from the victim (handed over personally by the writer the pathologist Dr. Lalli) page 18 A.F./33 R.;

Rep.13 - Nb. 3 Rectal swabs taken from the victim (handed over personally by the writer the pathologist Dr. Lalli) page 18 A.F./36 R;

Rep.14 - Sample hair formations taken from the external part of the vagina of the victim (delivered personally by the writer the pathologist Dr. Lalli) - page 19 A.F./39 R;

Rep.15 - Nb.5 taken from under the fingernails taken from the left hand of the victim Susanna Cara at the (Forensic)Institute of Legal Medicine of the University of Perugia on the date 11/03/2007) - page 19 A.F. 40 R;

Rep.16 - Nb.5 taken from under the fingernails taken from the right hand of the victim (carried out personally by the writer from the cadaver of KERCHER Meredith Susanna Cara at the (Forensic) Institute of Legal Medicine of the University of Perugia on the date 11/03/2007- page 20 A.F./41R;

Rep.21 - Blood swab carried out corresponding to the large neck wound of the victim

(performed personally by the writer on the cadaver of KERCHER Meredith Susanna Cara at the (Forensic) Institute of Legal Medicine of the University of Perugia on the date 11/03/2007) - page 20 A.F./49 R;

Samples of presumed biological traces and exhibits taken from the small bathroom (adjacent to the room where the cadaver was found--Ground floor apartment (upper).

Rep.22 - Sky blue bathmat placed on the floor in front of the washbasin of interest the trace of presumed blood substance (Rep.9/F) - page 29 A.F./51 R.

Rep 23 - Sample of presumed blood substance taken from the area of the light switch. (Rep.9/A) - page 30 A.F./52 R.;

Rep, 24 - Sample of presumed blood substance taken from the front surface of the faucet of the washbasin (Rep.9/C) page 30 A.F./53 R.;

 Rep.66 - Sample of presumed blood substance taken from the margin of the drain of the bidet. (Rep.9/I) - page 32 A.F./117 R.;

Rep.136 - Sample of presumed blood substance taken from the transparent plastic container per cotton-flock placed on the floor of the bathroom, left side (Rep.9/B) - page 33 A.F./174 R;

Rep.137 -Drop of presumed blood substance taken from inside the washbasin (Rep.9/D) - page 33 A.F./174 R.

Rep.138 - Hair formation taken from inside the washbasin (Rep.9/E) - page 35 A.F./176 R;

Rep.139 - Sample of presumed blood substance taken from the toilet lid (Rep.9/G) page 35 A.F./176 R;

Rep.140 - Sample of presumed blood substance taken from the outer right side of the door frame, about 50 cm (19.7 inches) from the floor. (Rep.9/L - page 37 A.F./178R.;

Rep.141 - Sample of drop of presumed blood substance taken from the waste pipe of the toilet corresponding to the right wall. (Rep.9/H) - page 37 A.F./178 R.;

Samples and exhibits taken from the large bathroom - ground floor apartment (upper)
Rep.25 - Fragment of toilet paper found on the inside of the toilet. (Rep.24/A) - page 41 A.F./55 R.;

Rep.26- Sample of feces found in the interior of the toilet. (Rep.24/B) - page 42 A.F./57 R.;

Rep.57 - Nb. 2 Moist lilac bath (or hand) towel found inside the washing machine,

bag nb. 3 (report of evidence taken carried out by the Mobile Squad of Perugia dated 11/07/2007) - page 43 A.F./96 R.;

Comparison of biological material acquired from the suspected persons (decree of corporal inspection and information of guarantee dated 11/06/2007 and reports of Initial Technical Operation dated 11/20/2007)

Rep.29 - Nb. 2 Salivary swab taken of DIYA Lumumba - page 22 A.F./60 R.;

Rep.30 - Nb. 2 Salivary swab taken of SOLLECITO Raffaele page 23 A.F./62 R.;

Rep.31 - Nb. 2 Salivary swab taken of KNOX Amanda Marie page 24 A.F./64 R.;

Rep.58 - Green and white toothbrush found inside a glass drinking glass in the bathroom in the apartment used by GUEDE Rudy Hermann (Rep.B) page 25 A.F./97 R.;

Exhibits referring to SOLLECITO Raffaele (evidence taken carried out by the Mobile Squad of Perugia report dated 11/06/2007, 11/07/2007 and 11/16,2007)

Rep.32 - Nb.1 Pair of brown and yellow shoes marked “NIKE” measure 42 ½ -page 174 A.F./66R.

Rep.33 - Nb. 1 Black compressible clasp knife marked “CRKT” with a blade length of 8.5 cm (3.3 inches), length in total 18.5cm (7.3 inches) - page 183 A.F. /71 R.;

Rep. 34 - Nb.1 Pair of men’s elastic boxer shorts marked “UOMO” (man) bearing trace of presumed blood substance - page 189 A.F./74 R.;

Rep. 35 - Nb. 1 Clasp knife complete length 18cm (7.1 inches) with a black handle, bearing the inscription “SPAIDERCO d’ELICA” page 193 A.F./75 R.;

 Rep.36 - Large knife total length 31 cm (12.2 inches) with a blade length 17 cm (6.7inches), with a black handle –page 198 A.F./77R;

Rep.37 - Woman’s white skirt, marked “ZARA BASIC” page202 A.F. (not analyzed)

Rep.38 - Nb.1 White T-SHIRT in Scots yarn bearing the initial “RS” and the nb.167 – page 204 A.F. (not analyzed)

Rep.39 – Pair of women’s panties pink with white stripes - page 205 A.F.(not analyzed)

Rep. 40 - Nb. 1 Yellow polo marked “POLO BY RALPH LAUREN” - page 206 A.F.

Rep.41 - Nb.1 Yellow T shirt and black logo “NIKE” – page 207 A.F. (not analyzed)

Rep.42 - Nb.1 Long-sleeved purple polo marked “FRED PERRY” page 208 A.F.

(not analyzed)

Rep.43 - Nb. 1 Short-sleeved green polo marked “CHEMISE LACOSTE” – page 210

(not analyzed)

Rep. 44 -Nb. 1 Woman’s purple long-sleeved sweater marked “DIVIDED” page 211 A.F. 80R.;

Rep.45 - Nb.1 White towel with vertical green lines with yellowish stains – page 212 A.F./81 R.;

Rep.46 - Nb.1 Bidet towel colored yellow, white, and salmon – page 214 A.F.

(not analyzed)

Rep.47 - Nb. 1 White rag bearing green-brown stains page 215 A.F./83 R.;

Rep.48 - Nb. 1 Red plastic bucket (mop bucket?) page 216 A.F./86 R.;

Rep.49 - Nb. 1 Pair of size 7 yellow gloves – page 220 A.F./88 R.;

Rep.50 - Nb. 1 Dishcloth (A) - page 222 A.F. (not analyzed)

Rep.51 - Nb. 1 Dishcloth (B) - page 223 A.F. (not analyzed)

Rep.52 - Nb. 1 Dishcloth (C) - page 225 A.F./89 R.;

Rep.53 - Nb.1 Dishcloth (D) - page 227 A.F. (not analyzed)

Rep.54 - Nb.1 Dishcloth (E) - page 228 (not analyzed)

Rep.55 - Nb. 1 Dishcloth (F) – page 230 A.F./90 R.;

Rep.56 - Nb. 1 Yellow and green sponge – page 232 A.F./92 R.;

Rep.106 - Nb. 1 Sponge of type “vileda” found under the kitchen sink with a green abrasive side and a yellow side – page 234 A.F./143 R.’

Rep. 107 – Nb. 1 Cutlery tray containing various cutlery and cooking utensils – page 239 (not analyzed)

Rep.108.- Nb. 1 Yellow plastic cutlery tray - page 239 A.F./144R.;

Rep.192 - Nb. 1 Yellow rectangular sponge - page 242 A.F./232 /R;

Rep.193 - Nb. 1 Azure square sponge - page 245 a.F./233 R.;

Rep.194 - Plastic envelope predominantly white marked “COOP” with a little brownish spot - page 252/236 R.

Sampling of presumed biological traces and exhibits acquired in the course of the technical investigation carried out on date 11/13/2007 on the car AUDI A3 registered

DD661VG used by SOLLECITO Raffaele (report of the Initial Technical Investigation dated 11/13/2007

Rep.67 - Exhibit of presumed biological trace (sample 1) taken from the front passenger side, upper part of the dashboard - page 256 A.F./119 R.;
Rep.68 - Sample of presumed biological trace (sample 2) taken from the front passenger side, external surface of the cassette carrier, left side - page 256 A.F./119 R.;

Rep.69 - Sample of presumed biological trace (sample 3) taken from the left front passenger side, external surface of the cassette carrier, right side - page 256 A.F./119 R.;

Rep.70 - Sample of presumed biological trace (sample 4) taken from the driver’s side, seat headrest - page 256 A.F./120 R.;

Rep. 71 - Sample of presumed biological trace (sample 5) taken from the surface of the accelerator pedal - page 256 A.F./120 R.;

Rep. 72 - Discoloration present around the anti-theft system under the steering wheel - (sample 6) - page 256 A.F./120 R.;

Rep.73 - Sample of presumed biological trace (sample &) taken from the inside aperture lever, left door - page 256 A.F./120 R.;

Rep.74 - Sample of presumed biological trace (sample 8) taken from the inside aperture

lever, right door - page 256 A.F./120 R.;

Rep.75 - Sample of presumed biological trace (sample 9) taken from the baggage carrier mounted on the inner left side - page 256 A.F./120 R.;

Rep. 76 - Sample of presumed biological trace (sample 10) (evidence by “luminol” technique) and taken from the right front seat lever - page 256 A.F./120 R.;

Rep 77 - Sample of presumed biological trace (sample 11) evidence revealed by luminol and taken from the right back seat lever – page 256A.F./120R.;

Rep.78 – Rubber transmission clutch pedal cover (sample A) – page 262 A.F./120 R.;

Rep.79 – Rubber brake pedal cover (Rep.B) – page 264A.F./120 R.;

Rep.80 – Cloth found inside the cassette carrier placed on front of the right front seat (sample D) – page 266A.F./121 R.;

Rep.81 – Car mat left front, side runner – page 269 A.F. (not analyzed)

Rep.82 – Car mat right front, passenger side – page 271 A.F. (not analyzed)

Rep.83 – Car mat left back – page 273 A.F./121R.;

Rep.84 – Car mat right back – page 275 A.F. (not analyzed)

Samples of presumed biological traces and exhibits acquired in the course of the technical investigation carried out on date 11/13/2007 in the apartment in use by Raffaele SOLLECITO, situated in Corso Garibaldi 110, Perugia (report of Initial

Technical Operation dated 11/13/2007

Rep.85 – Piece of tissue paper found on the cabinet near the front wall of the bedroom (Sample 1/B) – page 280 A.F./124R.;

Rep.86 – Piece of tissue paper found on surface of the desk near the right wall of the bedroom (sample 2/B) – page 283A.F./125 R.;

Rep.87 – Nr.2 paper disc found under the cabinet near the front wall of the bedroom (sample 3/B) – page 285A.F./126 R.;

Rep.88 – Nr.1 sales receipt found inside a supermarket bag marked “TODIS” dated 11/05/2007 (sample 1/E) – page 289A.F./128 R.;

Rep.89 – Nr.1 pair of fuchsia rubber kitchen gloves size L found inside the dish drain

placed on top of the kitchen sink (sample 2/E) – page 290A.F./129 R.;

Rep.90 – Blue sponge found inside the dish drain placed on top of the kitchen sink (sample 3/E) – page 293A.F./131 R.;

Rep.91 - Sink trap placed under the sink (sample 4/E) – page 295A.F./132 R.;

Rep.92 - Sample of presumed blood trace taken from the outer handle of the bedroom (revealed by luminol) – page 297A.F./133R.;

Rep.93 – Sample of presumed blood trace taken from the floor of the bedroom (evidence revealed by luminol) – page 297A.F./133 R.;

Rep.94 – Sample of presumed blood trace taken from the floor of the bedroom (evidence revealed by luminol) – page 197A.F./133 R.;

Rep 95 – Sample of presumed blood trace taken from the floor of the bathroom (evidence revealed by luminol) – page 298 A.F./135 R.;

Rep. 96 – Sample of presumed blood trace taken from the floor of the bathroom (evidence revealed by luminol) – page 298 A.F./135 R.;

Rep.97 – Sample of presumed blood trace taken under the small mat of the bathroom shower floor (evidence revealed by luminol) – page 298A.F./137 R.;

Rep.98 - Sample of presumed blood trace taken from the floor of the bathroom (evidence revealed by luminol) – page 298A.F./137 R.;

Rep.99 – Sample of presumed blood trace taken from the handle of the inner door of the bathroom (evidence revealed by luminol) page 298A.F./138 R.;

Rep. 100 – Sample of presumed blood trace taken from the handle of the outer door of the bathroom (evidence revealed by luminol) page 298A.F./138 R.;

Rep.101 - Sample of presumed blood trace taken from the small mat placed adjacent to the left wall of the kitchen, near the steps (evidence revealed by luminol) – page 300A.F./140 R.;

Rep.102 – Sample of presumed blood trace taken from the floor of the kitchen (evidence revealed by luminol) – page 300 A.F./140 R.;

Rep.103 – Sample of presumed blood trace taken from the floor of the kitchen (evidence revealed by luminol – page 300 A.F./140 R.;

Rep.104 – Sample of presumed blood trace taken from the floor of the kitchen (evidence revealed by luminol) – page 300 A.F./140 R.;

Rep.105 – Sample of presumed blood trace taken from the floor of the kitchen (evidence revealed by luminol) – page 300 A.F./142 R.;

Exhibits referrable to Amanda KNOX Marie (seizure carried out by the Mobil Squad of Perugia, in the report of 11/06/2007.

Rep. 109 – Nr.1 pair of gymnastics shoes marked “SKETCHERS” dark colored page 150 A.F./145 R.;

Rep.110 – Nr.1 purse in multicolored material – page 154 A.F./148 R.;

Sample of presumed biological traces and exhibits acquired in the course of the technical investigation on date 11/26/2007 (note: appears to be the 26th; copy faint)of the apartment in use by Rudy GUEDE situated in Via del Canerino nr 26 Perugia (report of Initial Technical Operation dated 11/2?/2007

Rep. 148 – Towel with trace of presumed blood trace in taken from a hook on the seft side of the bathroom. (sample A) – page 302 A.F./185 R.;

Rep.149 – Plastic filter with trace of presumed blood substance found inside the drain of the sink in the bathroom (sample C) page 3-5 A.F./186 R.;

Rep.150 – Blue jean-type slacks marked “LOOSE-FIT” size 31, with trace of presumed blood substance, found on the bed. (sample D) – page 307 A.F./187 R.;

Rep.151 – Entry ticket “CHAGALL DELLE MERAVIGLIE”, near the Complesso del Vottoriano in Rome, with trace of presumed blood substance, dated 05/29,2007 (sample E) – page 309 A.F./189 R.;

Rep.154 – Nr.1 Hair formation found on the floor of the bathroom (sample 3) – page 311 A.F./190 R.;

Rep.155 – Nr.1 Hair formation found on the floor of the bathroom (sample 4) – page 312 A.F./191 R.;

Rep.156 Nr.1 Hair formation found inside a bathroom glass toothbrush holder (sample 5) – page 313 A.F./192 R.;

Rep.157 – Nr.1 Sample of presumed blood substance taken from the lever of the mixer tap of the faucet of the bathroom sink (sample 6) – page 314 A.F./193 R.;

Rep.158 - Nr.1 Sample of presumed blood substance taken from the inside of the metal connection between the canotto and the trap of the sink (sample 7) – page 315 A.F./194 R.;

Rep.159 Nr. 5 Fragments of leather taken from a brown jacket taken from the bed (sample 8) – page 317 A.F./195 R.;

Rep.160 – Nr.1 Sample of presumed biological trace taken from the caulking in the floor of the kitchen (sample 9) – page 319A.F./196 R.;

Rep.161 – Nr.1 Sample of presumed biological trace found in the receiver of an entry phone fixed to the left wall of the studio apartment (sample 19) – page 320A.F. 197 R.;

Rep.162 – Sample of presumed biological trace of the outer spalla of the left entry door to the studio apartment (sample 11) – page 322 A.F./198 R.;

Rep.163 – Nr.1 Sample of presumed blood evidence revealed by luminol , on the floor placed beneath the bathroom washbasin (sample 12) – page 323 A.F./199 R.;

Exhibits and biological traces found in the bedroom where the body of Meredith Susanna Cara KERCHER was found (report of investigation exhibits and seizure dated 11/07/2007 and relative corrected mistakes dated 11/16/2007)

Rep.27 –Transparent glass drinking glass found on the bedside table of the bed and sample of transparent liquid this contained (sample 20) – page 47A.F./58 R.;

Rep.59 – Nr. 1 White bra stains of presumed blood substance of interest (sample 7/D) – page 48 A.F./99 R.;
Rep.60 – Green towel soaked with presumed blood found beneath the body (sample 15)

· page 51 A.F./101 R.;

Rep.61 –Light-colored towel soaked with presumed blood substance found next to the body (sample 16) page 54 A.F./104 R.;

Rep.62 – Nr.1 Beige towel found on the mattress (sample 8) – page 56 A.F./107 R.;

Rep.63 – Nr.1 White sheet of interest extended stain of presumed blood substance (sample 17) – page 60 A.F./110 R.;

Rep.64 – Nr.3 Fragment of toilet paper, a wad of cotton and a hair formation found on the desk (sample 6/F) – page 67 A.F./114 R.;

Rep.65 – Sample of presumed blood substance taken from a smear on the wall in front of the entry door of the room, on the left side of the wall (sample N) page 70 A.F./116 R.;

Rep.111 – Gummy white substance similar to chewing gum found attached on the left wall of the wardrobe (sample 19) page 71 A.F./150 R.;

Rep.112 – Gray and black cell phone marked “SONY-ERICSSON” (report of seizure edited text of the Postal Police and of the Communication dated 11/02/2007 – page 72 A.F. (not analyzed)

Rep.113 – Gray and black cell phone marked “SONY-ERICCSON” model (report of

Seizure edited text of the Postal Police and of the Communication dated 11/02/2007 – page 73 A.F. (not analyzed)

Rep.114 – Nr. 1 Underpants – page 74 A.F./151 R.;

Rep.115 – Nr.1 Pair of blue jean type pants of interest presumed blood substance (sample 13) – page 78 A.F./152 R.;

Rep.116 – Nr.1 Roll of toilet paper (sample 14) – page 81 A.F./155 R.;

Rep.117 –Sample of presumed blood substance pseudo-circular shape taken from the floor (sample 5//A) – page 84 A.F./157 R.;

Rep.118A – Sample of presumed blood substance pseudo-circular shape taken from the floor (sample 5/B) – page 86 A.F./158 R.;

Rep.118B – Sample of presumed blood substance pseudo-circular shape taken from the floor (sample 5C) – page 86 A.F./158 R.;

Rep.123 – Sample of a fragment of sheet mattress cover of interest presumed blood substance (sample J) – page 87 A.F./163 R.;

Rep.124 – Sample of a fragment of sheet mattress cover of interest presumed blood substance (sample O) – page 87 A.F./163

Rep.125 – Sample of presumed blood substance removed from the left wall of the wall of the bedroom, about 70 cm of height of the mattress (sample P) – page 89 A.F./165 R.;

Rep.126 – Sample of presumed blood substance taken from the inside handle of the door of the bedroom, near the lock (sample 4//A) – page 91 A.F./166 R.;

Rep.127 – Sample of presumed blood substance taken from the surface of the inner side of the door of the bedroom, near the lock (sample 4/B) – page 91 A.F./166 R.;

Rep.128 – Sample of presumed blood substance taken from the knocker of the door of the room, rod of the lock (sample 4/C) – page 92 A.F./167

Rep.129 – Sample of presumed blood substance taken from the smear lower third of the inner spalla (shoulder) of the wardrobe (sample M) – page 94 A.F./168 R.;

Rep.130 – Sample of presumed blood substance taken from the floor near the right wall, corresponding to the radiator (sample K) – page 95 A.F./169 R.;

Rep.132 – Nr. 2 Drop of presumed blood substance found on the inner base of the desk attached to the back wall of the room (sample 21) – page 96 A.F./170 R.;

Rep.133 – Sample of presumed blood substance taken from smear on the floor situated between the bedside table and the bed (sample 22) – page 98 A.F./171 R.;

Rep.134 – Sample of presumed blood substance taken from the gora present on the floor situated between the bedside table and the wardrobe (sample 23) – page 100 A.F./172 R.;

Rep.135 – Sample of presumed blood substance taken from a smear of very big dimensions constituted of streaks, present on the floor in front of the front of the wardrobe (sample L) page 102 A.F./173 R.;

Rep.185 – Beige duvet of interest stain of presumed blood substance (sample 18) – page 104 A.F./225 R.;

(Faint/ illegible: Cannot make out description of location of next series as to time and place)

Rep.119 – Sample of presumed blood substance of pseudo-circular shape taken from the floor of the corridor, in the front half of the floor (sample 3) – page 132 A.F./159 R.;

Rep.120 – Sample of presumed blood of pseudo-circular shape, taken from the floor of the corridor, on a level with the bedroom adjacent to that where the body was found (sample 2) – page 132 A.F./159 R.;

Rep.121 – Hair formation found on the floor below the clotheshorse (sample 10) – page 133 A.F./160 R.;

Rep.122 – Sample of presumed blood substance of pseudo-circular shape taken in correspondence of the door where the corridor has access to the living room with kichenette (sample 11) – page 134 A.F./162 R.;

(Faint/illegible: Cannot make out description of location of next series as to time and place)

Rep.142 – Cigarette butt (A) taken from inside the blue glass ashtray place on the table of the kitchenette (sample 25) – page 139 A.F./179 R.;

Rep.143 – Cigarette butt (B) taken from inside the blue glass ashtray placed on the table of the kitchenette (sample 25) – page 139 A.F./179 R.;

Rep.144 – Cigarette butt © taken from inside the blue glass ashtray placed on the table of the kitchenette (sample 25) – page 141 A.F.181 R.;

Rep.145 – Cigarette butt (D) taken from inside the blue glass ashtray placed on the table of the kitchenette (sample 25) – page 141 A.F./181 R.;

Rep .146 – Cigarette butt (E) taken from inside the blue glass ashtray placed on the table of the kitchenette (sample 25) – page 143 A.F./183

Rep.147 – Cigarette butt (F) taken form the blue glass ashtray on the table of the kitchenette (sample 25) –page 143 A.F./183 R.;

Rep.186 – Sample of presumed blood substance, found on the floor between the door that has access to the corridor and the second single bed room (sample F) – page 145 A.F./228 R.;

Rep.187 – Sample of presumed blood substance with a fragmented margin found on the floor between the sofa attached to the left wall and the table (sample G) – page 145 A.F./228 R.;

Rep.188 – Sample of presumed blood substance with a fragmented margin found on the floor between the sofa attached to the left wall and the table, in front of the refrigerator (sample I) – page 147 A.F./230 R.;

Rep.189 – Sample of presumed blood substance probably a shoe print, stringy form found on the floor between the sofa and the table, in correspondence of the refrigerator (sample H) – page 147 A.F./230 R.;

Rep. 190 – Sample of presumed blood substance of stringy shape, found on the floor between the sofa and the refrigerator, behind sample H (sample Y) – page 148 A.F./231 R.

Rep.191 – sample of presumed blood substance of ovoid shape, found on the floor in correspondence to the entry door of the apartment (sample J) – page 148 A.F./231 R.;

Exhibits and biological traces of the house of Via della Pergola nr.7, ground floor apartment (report of investigation, dated 12/19/2007) relative to the investigation carried out by the Polizia Scientifica on date 12/18/2007)

Rep.164 – Sample of presumed blood substance taken from the interior wall of the bedroom where the body of the victim Meredith Susanna Cara KERCHER was found (sample W and denominated sample N in the report relative to the preceeding technical investigation carried out in the days 02-03-04-05 November 2007) – page 113 A.F./200 R.:

Rep.165 – Clasp of bra with small portion of material attached of white color, stained with presumed blood substance, found in the room of the victim (sample Y) – page 114 A.F./201 R.;

Rep.166 – False leather brown purse found in the room of the victim (sample X) – page 115 A.F.203 R.;

Rep.167 – Nb. 1 Light-colored socks, found in the room of the victim (sample Z) – page 119 A.F./207 R.;

Rep.168 – Floor mop head strip found in the closet placed in the corridor of the apartment page 135 A.F./209 R.;

Rep.169 – Large rock and nr.2 fragment, presumably the same one, found on the floor inside the room in use by Filomena ROMANELLI, exhibit carried out by the Technical Consultant di Parte Prof. Saverio POTENZA (sample U) page 169 A.F./210 R.;

Rep.170 – Nr. 1 Light-colored socks of interest for the trace of presumed blood substance, found in the room of the victim (sample Z1) – page 122 A.F./211 R.;

Rep. 171 – Sky-blue sweatshirt soaked with presumed blood substance found in the room of the victim (sample V) – page 126 A.F./212

Rep.172 – Nr. Portion of pillowcase of cushion taken from the room in use by Amanda KNOX (sample T) – page 160 A.F./215 R.;

Rep.173 – Nr. 1 Pair of anti-slip socks with red border, taken from the room in use by Amanda KNOX (sample Q) – page 163 A.F./216 R.;

Rep.174 – Sample of presumed blood substance taken from the surface of the bedside table place in the room in use by Amanda Maria KNOX (sample R) – page 165 A.F./217 R.;

Rep.175 – Sample of presumed blood substance taken from a portion of wall situated above the back of the bed in the room in used by Amanda KNOX (sample S) – page 165 A.F./217 R.;

Rep.176 – Sample of presumed blood substance, revealed by luminol, carried out on the floor situated in the room in use by Filomena ROMANELLI (sample L1) – page 171 A.F./218 R.;

Rep.177 – Sample of presumed blood substance, revealed by luminol, present on the floor situated in the room in use by Filomena ROMANELLI (sample L2) – page 171 A.F./218 R.;

Rep.178 – Sample of presumed blood substance (which shows the shape of a human foot) revealed by luminol, present on the floor situated in the room in use by Amanda Marie KNOX (sample L3) – page 166 A.F./220 R.;

Rep.179 – Sample of presumed blood substance (which shows a human foot) revealed by luminol, present on the floor situated in the room in use by Amanda Marie KNOX, near the door of the room (sample L4) – page 166 A.F./220 R.;

Rep.180 – Sample of presumed blood substance (which shows a bare foot) revealed by luminol, present on the floor situated in the room in use by Amanda Marie KNOX (sample L5) page 137 A.F./221 R.;

Rep.181 – Sample of presumed blood substance (which shows the shape of a bare right foot) revealed by luminol, present on the floor of the corridor facing the room of Amanda

Marie Knox and of the victim Meredit Susanna Cara KERCHER, with the turned toward the door of entry of the corridor (sample L6) – page 138 A.F./223 R.;

Rep.183 – Sample of presumed blood substance (which shows the shape of a shoe print) revealed by luminol, present on the floor of the corridor situated between the room of the victim Meredith Susanna Cara KERCHER and of Amanda KNOX, with the direction turned toward the door of entry of the corridor (sample L8) – page 138 A.F./223 R.;

Rep.184 – Sample of presumed blood substance (which shows the shape of a bare foot) revealed by luminol, present on the floor of the corridor facing the room of the victim Meredith Susanna Cara KERCHER, with the direction toward the room of this last (sample L9) – page 138 A.F./223 R.;

Exhibits acquired in the course of technical investigation carried out near the location “LE CHIC” operated by DIYA LUMUMBA, site in Via Alessi nr. 66, Perugia, on date 11/14/2007 (report of Initial Technical Verifications (tests) 11/14/2007)

Rep.196 – Nr.1 Yellow sponge with green abrasive side (sample A) – page 355 A.F./237 R.;

Rep.197 – Nr. 1 Blue and white dust cloth of quadrangle shape (sample B) – page 358 A.F./238 R.;

Exhibits and biological traces found in the bedroom of Filomena ROMANELLI (report of investigation, exhibits and seizures, prepared by Gabinetto Provinciale of the Scientific Police of Perugia, dated 11/05/2007

Rep.198 – Hair formation found between the lower cornice of the left window shutter having the broken glass, indicated in the evidence photographs with the letter “R”, (report of the evidence described carried out by the Gabinetto Provinciale of Forensic Police of Perugia) – page 172 A.F./239 R.;

Rep.199 – Sample of presumed blood substance taken of the portion of the wood of the window having the broken glass, indicated in the evidence photographs by the letter “S”,

(report of the evidence described carried out by the Gabinetto Provinciale of the Forensic Police of Perugia) – page 172 A.F./239 R.;
PAGE
1

