Sporadic contamination of PCR tubes
Negative control log information and elimination databases for lab personnel, manufacturing staff, and police officers handling the evidence help ID potential sources of contamination.
Robotics for automation help reduce risk of contamination.

Impact of contamination on casework
Innocence project—because evidence may be very old, no elimination sample. Might wrongly conclude convict is innocent because of contaminated sample, picking up DNA from officer than offender.
Distinguishing Genotypes in a mixed sample
loci show more than 2 peaks in expected allele size range
peak height imbalance between heterozygous alleles at a locus
stutter product appear higher than normal
Mixture interpretation
Step 1. Is there a mixture?
Step 2. designate allele peaks

Step 3. ID # of potential contributors

Step 4. estimate relative ratio of the individuals contributing to the mixture

Step 5. consider al possible genotype combinations

Step 6. compare reference samples.

