
Control of Axonal Caliber by Neurofilament Transport

PAUL N. HOFFMAN,* JOHN W. GRIFFIN,* and DONALD L. PRICE§
Neuropathology Laboratory**' and The Wilmer Ophthalmological Institute* and Departments of
Pathology,§ Neurology," and Neuroscience," The Johns Hopkins University School of Medicine,
Baltimore, Maryland 21205

ABSTRACT The role of neurofilaments, the intermediate filaments of nerve cells, has been
conjectural . Previous morphological studies have suggested a close relationship between
neurofilament content and axonal caliber . In this study, the regenerating neuron was used as
a model system for testing the hypotheses that neurofilaments are intrinsic determinants of
axonal caliber, and that neurofilament content is controlled by the axonal transport of
neurofilaments . This system was chosen because previous studies had shown that, after
axotomy, axonal caliber was reduced within the proximal stump of the regenerating nerve
and, because the relative amount of neurofilament protein undergoing axonal transport in
regenerating axons was selectively reduced .
The relationship between axonal caliber and neurofilament number was examined in a

systematic fashion in both regenerating and control motor axons in rat L5 ventral root .
Reconstruction of the spatial and temporal sequences of axonal atrophy in the proximal stump
after axotomy showed that reductions in axonal caliber were first detected in the most
proximal region of the root and subsequently progressed in a proximal-to-distal direction at a
rate of 1 .7 mm/day, which is identical to the rate of neurofilament transport in these neurons.
Quantitative ultrastructural studies showed that these reductions in caliber correlated with a
proportional decrease in the number of axonal neurofilaments but not microtubules .
These results support the hypotheses that neurofilament content is a major intrinsic deter-

minant of axonal caliber and that neurofilament content is controlled by the axonal transport
of neurofilaments . On this basis, we suggest a role for neurofilaments in the control of axonal
volume .

Intermediate filaments are prominent components of the
cytoskeleton in a variety of cell types . In some settings,
functional roles are suggested by their localization, e .g ., the
"anchoring" of intermediate filaments in the dense plaque of
smooth muscle cells (1) . These filaments are thought to influ-
ence cell size, shape, and structural stability and to organize
intracellular space . Two specific roles have been proposed for
neurofilaments {the intermediate filaments of nerve cells) .
One is in intracellular motility or axonal transport . Roles in
the mechanisms ofboth slow (2) and fast (3) axonal transport
now appear unlikely. In particular, recent studies have shown
that fast transport can take place in microtubule "channels"
essentially devoid of neurofilaments (4, 5) . Another suggested
role for neurofilaments is to influence the degree of stability
(as opposed to plasticity) of neurons and their processes (6,
7) . This hypothesis was suggested by the paucity of neurofil-
aments in highly "plastic" developing and regenerating neurite

THE JOURNAL OF CELL BIOLOGY - VOLUME 99 AUGUST 1984 705-714
® The Rockefeller University Press - 0021-9525/84/08/0714/10 $1 .00

processes and the increase in neurofilament content seen with
maturation (8).

In this report, we suggest that one role of neurofilaments is
to determine axonal caliber, and that neurofilament content
is controlled through the delivery ofneurofilaments by axonal
transport . These hypotheses were suggested by a variety of
previous morphological studies which demonstrated a close
correlation between neurofilament number and axonal caliber
(9-11), by the observation that neurofilament proteins are
synthesized exclusively in the cell body and delivered to the
axon by slow axonal transport (2), by studies suggesting that
almost all of the neurofilament protein in the axon is present
in polymeric (filamentous) form (7), by the observation that
turnover ofneurofilaments within the axon is small (12), and
by experimental models in which blockade of neurofilament
transport results in changes in axonal caliber (13) .

In most experimental systems, a critical test of the role of

705

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

neurofilament transport in the control of axonal caliber is
hampered by parallel changes in content or delivery of other
cytoskeletal proteins, membranous organelles, or other axonal
constituents . This is not a problem in the case of regenerating
neurons . The amount of neurofilament protein transported
in the proximal stumps of regenerating axons is selectively
reduced compared to other cytoskeletal proteins (14), and
there is relatively little alteration in the rapid axonal transport
of membranous organelles and other axonal constituents in
regenerating neurons (15-17) . In this study, the spatial and
temporal sequences of changes in caliber and neurofilament
content were examined in the proximal stumps of transected
rat sciatic motor fibers . We related these changes to previously
observed alterations in the axonal transport of neurofilament
proteins in these neurons.

After transection of a peripheral axon, the portion discon-
nected from the cell body (the distal stump) degenerates .
Regeneration of axons and reinnervation of targets in the
periphery occur as a result ofoutgrowth (elongation) ofaxonal
sprouts from the cut end of the proximal stump (18) . After
axonal transection, the caliber of individual axons in the
proximal stump is reduced, as shown by classical and recent
morphological and electrophysiological studies (19-25) . Res-
toration of caliber has been correlated with successful recon-
nection of regenerating axons with targets in the periphery
(26) .
The decrease in the amount of labeled neurofilament pro-

tein transported in the proximal stump ofregenerating motor
fibers (14) suggested the possibility that the decline in axonal
caliber proximal to the site of nerve transection might corre-
late with the reduction in neurofilament transport . If this
occurred, it should evolve in a proximal-to-distal sequence at
a rate comparable to the velocity of neurofilament transport
(1-2 mm/d) . In addition, these changes in axonal caliber
should be accompanied by reductions in the number of
neurofilaments within these axons without major alterations
in the proportion ofaxonal area occupied by other axoplasmic
constituents . In the present study, we used morphometric
methods to examine systematically the spatial and temporal
evolution of the reduction in caliber of motor axons within
the L5 ventral root after crushing the sciatic nerve . Changes
in the caliber of individual axons were correlated with the
number of neurofilaments within these axons.

MATERIALS AND METHODS

Surgical Procedures : Surgical procedures were carried out using

chloral hydrate anesthesia (400 mg/kg, i .p .) . The sciatic nerves of 7-wk-old
male Sprague-Dawley rats were either crushed or cut and ligated at the junction
of the L4 and L5 ventral roots (at a distance of -50 mm from the spinal cord) .
We examined the caliber of motor axons in the L5 ventral root between l and
10 wk after injury, i .e ., in animals 8-17 wk of age . We also examined the
caliber in unoperated control animals 8, 12, and 18 wks of age . Nerves were
crushed twice for 30 s using fine watchmaker's forceps. In the cases where the
sciatic nerve was cut, it was ligated with a 6-0 black silk suture immediately

proximal to the site of transection (to minimize outgrowth and reinnervation),
and a l0-mm segment of the nerve was resected distally. Equal numbers of
right and left sciatic nerves were lesioned. Only one nerve was operated in each
animal . We obtained control nerves from unoperated, age-matched animals .

Tissue Preparation :

	

Animals were anesthetized using chloral hydrate
and perfused through the ascending aorta with 0.9% saline followed by 5%
glutaraldehyde in 0.1 M phosphate buffer (pH 7 .3) at room temperature . After
the perfused animals were stored overnight (18 h) at 4°C, L5 ventral roots were
removed and placed in 0 .1 M phosphate buffer (pH 7 .3) . Segments (3 mm)
were obtained from the proximal, middle, and distal regions of these roots,
which extended 0-3, 12-15, and 24-27 mm from the spinal cord, respectively .

706

	

THE JOURNAL Or CELL BIOLOGY VOLUME 99, 1984

After postfixation in 2% osmium tetroxide, these segments were dehydrated in

alcohol and embedded in Epon . Transverse sections (I-km thick), stained with
toluidine blue, were examined using light microscopy . We examined thin
sections (pale silver interference color), stained with uranyl acetate and lead
citrate, with a Hitachi model H-600 electron microscope (Hitachi America,

Ltd ., Allendale, NJ) .

Measurement of Axonal Caliber:

	

Axonal caliber was measured
at the proximal, middle, and distal levels of the roots at weekly intervals after
nerve injury. Several roots (from several different animals) were analyzed at
each time interval . Four nonoverlapping fields in each section were photo-
graphed at a magnification of x 250 using a Zeiss Photomicroscope 11 (Carl
Zeiss, Inc ., New York) and printed at a final magnification of x 2,000. Axonal
areas and circumferences were measured from these prints using a Hewlett-
Packard model 9864 digitizer interfaced with a model 9815s programmable
calculator (Hewlett-Packard Co ., Palo Alto, CA). All myelnated axons in these
fields (except those sectioned through nodes of Ranvier, paranodal regions, and
Schmidt-Lantermann clefts) were measured. Axonal circularity was calculated
using the parameter p, which is defined as the ratio of axonal area to the area
of a circle having the same circumference as the axon (27) . Axonal diameters
were calculated from measured areas . The percentage of axons in each size
(diameter) class was determined at three levels of each root. These values were
used to calculate the mean percentage of axons in each size class at a given
level for all of the roots examined at a particular time interval . Histograms
were constructed by plotting these mean percentages as a function of axonal
diameter. Differences between these histograms, e .g., those for the same level
at different times after injury, were evaluated using the x2 test to compare the
proportion of axons in one histogram with diameters greater than or equal to
the median diameter in the other. By definition, 50% of the axons in the latter
had diameters greater than or equal to the median . This analysis (x2 test) was
not carried out if there was significant variability among the data from the
individual roots within each set ; variability was assessed using the Mantel-
Haenszel test . In the course of this study, slightly >65 .000 axons from >40
animals were analyzed .

Quantitation of Axons in Regenerating and Control
Roots :

	

The total number of myelinated axons in regenerating and contra-
lateral control roots was counted at all three levels between l and 3 wk after
crush. Photographs of these roots were printed at a final magnification of x
400 .

Quantitation of Axonal Microtubules and Neurofila-
ments :

	

These studies were carried out using a single animal killed 3 wk
after one sciatic nerve was crushed . Thin sections from the proximal levels of
the regenerating and contralateral control roots were placed on Formvar-coated
grids. Through the use of electron microscopy, all of the axons in both roots
were photographed in overlapping fields at a magnification of x 2,000. Axons
obscured by grid bars were photographed in the adjacent serial section . These
photographs were printed at a final magnification of x 5,000, and the areas of
the myelinated axons were measured . In this way, axons in the regenerating
root could be selected for analysis along with axons of comparable area in the
control root (for selection criteria, see Results) . These axons were reidentified,
photographed (x 30,000), and reconstructed using montages (final magnifica-
tion, x 75,000) . An additional higher-magnification photograph, usually x
90,000, was taken of a region of the myelin sheath in which the lamellae could
be well visualized for counting .

Using these montages, the total areas of these axons, as well as the areas
occupied by membranous structures (i .e., mitochondria, vesicles, and agranular
reticulum), were measured using the digitizer. Because we found that micro-
tubules and neurofilaments were not uniformly distributed throughout the
axoplasm, it was necessary to count all the microtubules and neurofilaments
in each axon . In the majority of cases, these structures were sectioned trans-
versely, making them easy to identify . Microtubules and neurofilaments sec-
tioned obliquely were only counted if they could be unequivocally distinguished
from other constituents . The frequency of these obliquely sectioned microtu-
bules and neurofilaments was equally low in regenerating and control axons .
All counts weredone by either of two observers . Tests of reproducibility revealed
that counts of the same region of axoplasm by a single observer on two occasions
or by each of the separate observers varied by <5% . A total of 89,160
neurofiilaments and 16,640 microtubules were counted in 22 regenerating and
15 control axons. The largest axon (area = 59 mm') contained 6,934 neurofil-
aments and 817 microtubules.

RESULTS

Motor Axons in Control Ventral Roots
Motor axons in the L5 ventral root normally fall into two

distinct size classes (Fig . 1 a) . Large axons, which include the

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

FIGURE 1

	

Changes in axonal size and shape during regeneration . These light micrographs compare cross sections of axons at
proximal levels of control (a) and regenerating (b) L5 ventral roots 4 wk after crushing the sciatic nerve. Axons are the pale-
staining disks surrounded by darkly stained rings (myelin sheaths) . The control root was obtained from an unoperated 12-wk-old
animal . Note the bimodal distribution of fiber sizes in both a and b . Note the decrease in caliber and loss of circularity in the
regenerating fibers . Epon sections, toluidine blue . Bars, 10 um . x 1,600.

alpha eterents, account for approximately two-thirds of the
myelinated fibers in the root (Figs. l a and 2) . Small axons,
i .e ., the remaining one-third, largely correspond to the gamma
efferents. Between 8 and 18 wk of age, large axons undergo
significant growth in caliber, while small axons grow much
less (Fig. 2) . During this growth, caliber is indistinguishable
at the proximal and distal levels of the root (i .e ., over a
distance of -25 mm) (Fig . 2) . Normally, these axons are
relatively round (Fig . 1 a), and there is a well-defined relation-
ship between caliber and myelin sheath thickness . As we shall
demonstrate later, reductions in caliber during regeneration
were associated with a loss of circularity and the presence of
inappropriately thick myelin sheaths (Fig. 1 b) ; in regenerating
roots, this allowed identification ofaxons that had undergone
reductions in caliber .

Progression of Changes in the Caliber of
Regenerating Motor Axons
The caliber of motor axons in the L5 ventral root is

significantly reduced between 2 and 5 wk after crushing the
sciatic nerve (Fig. 3, and see Fig . 5) . Using the xz test to
compare the histograms from corresponding levels of regen-
erating and control roots, the first statistically significant
reduction in caliber was found 2 wk after crush atthe proximal
level (P < 0.001) (Fig . 3) . At three weeks, axonal caliber in
regenerating roots was significantly different from controls at
both the proximal and middle levels (P < 0.001) but not
distally (Fig . 4) . 4 wk after crush, significant differences were
also found distally (P < 0.001) (Fig . 3) . These differences were
characterized by a marked decrease in the caliber of large
axons, which resulted in loss of the relatively well-defined

10

0

0
K
Co

w

i=

z

5

5

8-wk-old

18-wk-old ~jl
71

, Limiz

	

ETt=
2 4 6 8 10

Ium]
FIGURE 2 Growth of control axons. These histograms compare
axonal caliber at the proximal (bold lines) and distal (thin lines)
levels of the L5 ventral root in unoperated 8-, 12-, and 18-wk-old
animals. The mean number of axons in each size class, expressed
as a percentage of the total, is plotted as a function of axonal
diameter. Three roots were analyzed at 8 and 12 wk and one root
at 18 wk . -400 axons were analyzed in each root .

Axonal diameter

separation between the two size classes . This was most appar-
ent at 4 and 5 wk after crush, when the caliber oflarge axons
was maximally reduced (Figs . 3 and 5, respectively) .

HOFFMAN ET AL .

	

Neurofilament Transport and Axonal Caliber

	

707

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

This apparent shift in the caliber of large axons to smaller
sizes did not result from selective loss of large axons, in that
there was no morphological evidence of axonal degeneration
in ventral roots. To confirm that there was no axonal loss in
regenerating roots, we compared the total number of myeli-

ó

ó
ae

O
to

ó

10

5

10

5

' D r

	

n

	

r~,

	

3 wk

	

after crush

5

0

ó

C 5
0x

ó 10

m

Z

5

Proximal

Axonal diameter

2 4 6 8

Axonal diameter

Diatal

Middle

Distal

708

	

THE JOURNAL OF CELL BIOLOGY VOLUME 99, 1984

[
Jim

]
FIGURE 3

	

Reductions in caliber during regeneration . Axonal cali-
ber is compared in regenerating (bold lines) and control (thin lines)
axons at the proximal and distal levels of the L5 ventral root 1, 2,
3, and 4 wk after sciatic nerve crush . Control roots were obtained
from unoperated 8-wk-old animals . Three roots were analyzed in
each case . -400 axons were analyzed in each root .

Ium]
FIGURE 4

	

Spatial evolution of changes in caliber along regenerat-
ing axons. Caliber is compared in regenerating (bold lines) and
control (thin lines) axons at the proximal, middle, and distal levels
of the LS ventral root 3 wk after sciatic nerve crush . Control roots
were obtained from unoperated 8-wk-old animals . Three roots were
analyzed in each case .

	

400 axons were analyzed in each root .

nated axons in the LS ventral roots ofboth regenerating and
unoperated contralateral nerves at l, 2, and 3 wk after crush .
These analyses, carried out at all three levels of the root in
three animals at each postcrush interval, revealed no change
in the number of myelinated axons in the root after nerve
crush injury . For example, 3 wk after crush, the mean number
of myelinated fibers in the roots was 1,656 ± 37 (n = 8) for
regenerating nerves as compared with 1,646 ± 20 (n = 9) for
contralateral control nerves (Table I) .
The xz test revealed statistically significant reductions in

the caliber of regenerating axons at the proximal level ofroots
2 wk after crush, at the middle level at 3 wk, and distally at 4
wk . Because the distance between these levels was known (i .e .,
12 mm), it was possible to calculate that this reduction in the
caliber of larger axons proceeded in a proximal-to-distal di-
rection along the roots at a rate of 1 .7 mm/d, a rate identical
to the velocity of neurofilament transport in these axons (2) .

Restoration of Caliber in Regenerating Axons
After crush injury, restoration of caliber was correlated

temporally with the recovery of motor function . Presumably,
this functional recovery reflected effective regeneration and
reinnervation of muscle fibers in the leg and foot . The first
significant increases in caliber were found 8 wk after crush at
both the proximal and distal levels (Fig. 5) . The apparent
increase in caliber at the proximal level 6 wk after crush was
not statistically significant (Fig . 5). Thus, the data did not
allow us to determine whether caliber was restored proximally
before it was distally . Presumably, this reflects the nonsyn-
chronous reinnervation of muscle fibers located at different
distances from the crush site with restoration of caliber oc-
curring first in axons reinnervating proximal muscles .

In nerves that were cut and ligated (rather than crushed),
restoration of caliber was not observed at either 6 or 8 wk
after axotomy (Fig. 6) . Recovery of motor function was also
absent in these animals. Thus, in axons where regeneration
and/or reconnection was prevented, caliber was not restored .

Quantitation of Changes in the Caliber of
Regenerating Axons
The magnitude of changes in the caliber of large motor

axons was estimated by measuring the mean area ofthe largest
two-thirds of axons in regenerating and age-matched control
roots (Fig. 7). This analysis revealed that the mean area of
control axons, which, as we have already seen, was equal at
the proximal and distal levels of the roots, increased at a rate
of 1 .5 mm'/wk between 8 and 1$ wk of age . In regenerating
axons, reductions in area at the proximal level preceded those

TABLE I

Numbers of Axons in Regenerating and Contralateral Control
Roots

5 .

* All values shown as means ± SEM ; number of observations in parentheses .

Postcrush time
Number of axons'

interval Regenerate Control
wk

1 1,562 ± 87 (7) 1,593 ± 73 (9)
2 1,303 ± 55 (9) 1,372 ± 38 (9)
3 1,656 ± 37 (8) 1,646 ± 20 (9)

Overall 1,507 ± 24 (24) 1,537 ± 27 (27)

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

a
O

w

E

ae
N

0x

ó

a
E
z

10

s

Axonal diameter ~uml
FIGURE 5 Recovery of caliber following nerve crush . Caliber is
compared in regenerating (bold lines) and control (thin lines) axons
at the proximal and distal levels of the L5 ventral root S, 6, 8, and
10 wk after sciatic nerve crush . Control roots were obtained from
unoperated 12-wk-old animals (for comparison with 5- and 6-wk
regenerates) and from 18-wk-old animals (for comparison with B-
and 10-wk regenerates) . Three roots were analyzed in the 12-wk-
old control animals, as well as at 5, 6, and 10 wk after crush . Two
roots were analyzed at 8 wk after crush, and one root was analyzed
in 18-wk-old controls .

	

400 axons were analyzed in each root .

eo

	

Proximal

	

Distal

árt s a 10

Axonal diameter 10m]
FIGURE 6

	

Recovery of caliber after sciatic nerve crush vs . cut . The
caliber of regenerating axons is compared in the L5 ventral root
(proximal and distal levels), which were either cut and ligated (bold
lines) or simply crushed (thin lines) . In both cases, nerves were
examined at 6 and 8 wk after injury . Three roots were examined
from cut and ligated nerves at 6 and 8 wk, as well as from crushed
nerves at 6 wk . Two roots were examined from crushed nerves at
8 wk .

	

400 axons were analyzed in each root .

distally . Yet, the final magnitudesand rates ofthese reductions
were comparable at both levels . In both cases, the initial rate
of decline (5-6 gm'/wk), i .e ., between l and 3 wk at the
proximal level and between 2 and 4 wk distally, was fivefold
greater than the final rate (1 km2/wk), i .e ., between 3 and 5
wk proximally and between 4 and 5 wk distally. Restoration
of caliber after crush injury occurred at a similar rate at both
levels between 5 and 8 wk (7 pmz/wk) . At 8 and 10 wk after

N

cv 40d

C 30
0
x
ca
C
lp 20d

50

Weeks after injury
FIGURE 7 Time course of changes in the caliber of regenerating
axons . This graph illustrates changes in the mean area of large axons
in the L5 ventral root during normal growth, after crushing the
sciatic nerve, and after cutting and ligating the nerve . The mean
areas of the two-thirds largest axons at the proximal and distal levels
are plotted as a function of time after injury . Normal growth at the
proximal (p) and distal (p) levels of roots is illustrated in unoperated
animals 8, 12, and 18 wk of age . Changes in axonal area are
compared at the proximal (0) and distal (A) levels of the root after
nerve crush, as well as at the proximal level 6 and 8 wk after cutting
and ligating the nerve (p) . Each data point represents the mean of
three values except in crushed nerves at 8 wk and control nerves
at 11 wk (18-wk-old controls) where only two roots were examined .
Standard errors are indicated by vertical bars .

crush, mean axonal areas in the regenerating roots were
comparable to those anticipated for controls .

Restoration of caliber was not observed after the nerve was
cut and ligated (Fig . 7) . At 6 and 8 wk after nerve cut, mean
axonal areas were similar to those found in crushed nerves
when they were maximally reduced, i .e ., at 5 wk. By 8 wk,
mean axonal area was markedly different in cut nerves (where
it remained maximally reduced) and crushed nerves (where
significant restoration of caliber had occurred) (Fig . 7) . Thus,
restoration of caliber was not observed in axons which were
prevented from reconnection with the periphery by ligating
the nerve after it was cut .

Loss of Axonal Circularity as an index of
Reductions in Caliber
We found that axons which had undergone reductions in

caliber became less circular in shape (Fig. 1) . These changes
were quantitated in a regenerating and control root 4 wk after
crush using the parameter rp, which is defined as the ratio of
axonal area to the area of the circle having the same circum-
ference as the axon (27) . 0 has a maximum value of 1 .0 for
circular axons and declines as circularity is reduced . In the
control root, axons were clustered into two major size classes
(small and large) with mean areas of 3 .5 and 32.9 jAmz and 0
values of 0.78 and 0 .90, respectively (Fig . 8) . In contrast, the
regenerating root contained a large number of axons with
lower 0 values and areas intermediate between those of the
two size classes in the control root (Fig . 8). It seemed likely
that this new population, unique to the regenerating root,
represented large axons which have undergone reductions in
area .

HOFFMAN Er AL . Neurofilament Transport and Axonal Caliber

	

709

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

i 1 .0
V
V

Axoeal ana [Nm2]
10 20 30 40 50

FIGURE 8 Changes in the circularity of regenerating axons . The
circularity of axons at the proximal level of regenerating (lower
profile) and control (upper profile) L5 ventral roots are compared 4
wk after crushing the sciatic nerve . The control root was analyzed
in an unoperated 12-wk-old animal . Axonal circularity was mea-
sured using the parameter (p (ratio of axonal area to the area of a
circle having the same circumference as the axon) . When 0 is
plotted as a function of axonal area, axons in the control root are
clustered into two size classes (stippled areas, upper profile) . To
facilitate comparison, the same regions are also stippled in the
lower profile .

To investigate this possibility further, we compared myelin
sheath thickness in regenerating and control axons with sim-
ilar areas but different 0 values (Fig. 9) . Previous studies in
normal fibers have shown that myelin sheath thickness (ex-
pressed as the number of myelin lamellae) is directly corre-
lated with axonal area for axons <20 Mm2 . When axonal area
was reduced, the number of myelin lamellae remained rela-
tively unchanged, resulting in sheaths inappropriately thick
for the new (reduced) fiber caliber (28) . We found that the
maximum number oflamellae was the same (- 130) in regen-
erating fibers with reduced ~5 values and in control fibers with

71 0

	

THE JOURNAL or CELL BIOLOGY VOLUME 99, 1984

m

E

ó

m
a
E
c

y
fqm
C
Y
V
L

L

O
L

C_

T

FIGURE 9 Myelin sheath thickness and axonal circularity . The re-
lationship between myelin sheath thickness and axonal area is
compared in axons that differ in their circularity . Myelin sheath
thickness is expressed as the number of myelin lamellae per fiber .
Circularity is measured using the parameter (~ (Fig . 8) . Myelin sheath
thickness is compared in regenerating axons (p) with low 0 values
(<0 .5) and control axons (A) having similar areas (up to 15 jumz) but
normal 0 values (>0 .6) . Myelin sheath thickness is also examined
in larger control axons (15-40 pmz) with normal ¢ values .

normal 0 values (Fig . 9) . Because regenerating axons with
reduced ~5 values had significantly thicker myelin sheaths than
control axons of equal area (with normal 0 values) (Fig . 9),
these results indicated that these regenerating axons had
undergone reductions in caliber. Thus, regenerating roots
appeared to contain two populations of axons-those with
reduced 0 values that had undergone reductions in caliber
and those with normal (P values in which caliber was un-
changed . This distinction is important when selecting axons
in which to demonstrate that reductions in area were associ-
ated with proportional changes in neurofilament number.
Clearly, this correlation cannot be made unless we can identify
axons that have undergone reductions in caliber.

Loss of Caliber Is Associated with Reductions in
Neurofilament Number

To determine whether reductions in axonal area were as-
sociated with proportional decreases in neurofilament con-
tent, the relationship between axonal area and neurofilament
number was examined in regenerating and control axons (Fig.
10) . The total numbers of microtubule and neurofilament
cross sections per axon, the total area of the axon, and the
total area occupied by membranous structures (i .e., vesicles,
mitochondria, and agranular reticulum) were measured in
each axon . The axons examined in this study were located at
proximal levels of the roots from the regenerating and contra-
lateral control nerves of an animal killed 3 wk after nerve
crush . Regenerating axons with low 0 values, i .e ., those which
had undergone reductions in caliber, were chosen for this
study . This included the largest axons in the regenerating root
(i .e ., those with areas of 35 gym=) as well as smaller ones (5-

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

c
0xw

100
0a

da
E
z

500

s~o00

1P00

o °o

Neurofilaments

	

Q''

0

	

0

0
0

O

Axonal area [um z]

zl, regenerate
O control

0

t
zo ao ao eo so

FIGURE 10

	

Changes in the number of neurofilaments and micro-
tubules in regenerating axons . The number of microtubules (upper
profile) and neurofilaments (lower profile) in regenerating (A) and
contralateral control (p) axons at the proximal level of the L5 ventral
root 3 wk after sciatic nerve crush are plotted as a function of
axonal area . Regenerating axons with low (p values (<0 .5), i .e ., those
that had undergone reductions in caliber, were selected for this
analysis . Analysis of co-variance revealed an identical linear rela-
tionship between axonal area and neurofilament number in regen-
erating and control axons (broken line, lower profile). Regenerating
axons (solid line) contained significantly more microtubules than
control axons (broken line) of comparable size (upper profile) .

20 W m2) . In the control root, both the largest axons, i .e ., with
areas of 60 í2m 2 , as well as those with areas comparable to
regenerating axons were analyzed .
The proportion of axonal area occupied by membranous

structures and mitochondria was equal in regenerating and
control fibers (1 .34 ± 0.22% and 1 .11 ± 0.07%, respectively) .
Analysis of covariance revealed that the number of neurofil-
ament cross sections per fiber was the same in regenerating
and control axons of equal area. In contrast, the number of
microtubules per fiber was greater in regenerating axons than
in control axons of equal area (Fig . l0) . In both regenerating
and control axons, the relationship between neurofilament
number and axonal area was best described by a single straight
line ; y = 114.71x -77.89, where y equals the number of
neurofilaments and x equals axonal area in square millimi-
crons . Thus, the density ofneurofilaments was equal in regen-
erating and control axons having the same area. For example,
in regenerating and control axons with areas of 10,um 2 , the
density of neurofilaments was 107/í2m 2 . The number of mi-
crotubules in control axons increased linearly with area for
axons <30 í2m2. With further increase in area, the number
remained fairly constant (Fig . 10) . Over the entire range of

area, i .e ., 5-60 wm2 , the relationship between the number of
microtubules and the area in control axons was best described
by the equation y = -0.22x2 + 23.61x + 31 .07, where y
equals the number of microtubules and x equals area in square
millimicrons . For axons with areas <30 km2 , this relationship
was best described by straight lines in both regenerating and
control axons . These lines were parallel, i .e ., they had the
same slopes but different intercepts (Fig . 10, upper profile) .
For regenerating axons, y = 14.73x + 207 .09, whereas for
controls y = 14.73x + 110.69 . Thus, for axons of equal area,
regenerates contained significantly more microtubules than
controls . For example, in axons with areas of 10 Amt , the
density of microtubules in regenerates (35/Ám 2) was signifi-
cantly greater than in controls (26/í2m 2) . From these results,
we conclude that reductions in the area ofregenerating axons
were associated with a proportional decrease in the number
of neurofilaments .

DISCUSSION
Neurofilaments as Intrinsic Determinants of
Caliber in Myelinated Axons
Our results indicate that neurofilament content is a major

determinant of axonal caliber in myelinated fibers . Cytoskel-
etal elements and their surrounding domains accounted for
nearly all (>98%) of the cross-sectional area of myelinated
axons in both regenerating and control roots . Neurofilaments
were the principal cytoskeletal structures in these axons, where
they outnumbered microtubules by as much as 10 :1 . Regen-
erating axons, which showed reductions in caliber, were iden-
tified on the basis of reduced circularity . In these axons,
neurofilament density (number/í2m 2) was identical to that in
area-matched controls . In contrast, microtubule density was
higher in regenerating axons than in controls. Although mem-
branous structures (mitochondria, vesicles, and agranular re-
ticulum) occupied an equal proportion of the cross-sectional
area of regenerating and control axons, this area represented
a relatively minor part of the total (<2%) . Thus, reduced
cross-sectional area in regenerating axons was correlated with
a proportional decrease in neurofilament number.
Three additional lines of evidence indicate that neurofila-

ment content is a primary determinant of axonal caliber :
ultrastructural examination of cytoskeletal composition
among fibers differing in caliber ; morphometry of different
regions along the course of individual fibers; and examination
of normal developing axons . The first approach was used by
Friede and Samorajski (9), who quantitatively compared cy-
toskeletal components among axons of different calibers .
Small axons had a high proportion of microtubules with
relatively few neurofilaments . Among larger fibers, neurofil-
ament number was the major correlate of axonal caliber .
Although the numbers of both neurofilaments and microtu-
bules were directly correlated with caliber, neurofilaments
greatly outnumbered microtubules in large-caliber axons (by
as much as 10:1) . The present study revealed a similar rela-
tionship between neurofilament number and cross-sectional
area ; microtubule numbers were related in a nonlinear fashion
with little increase in microtubule number in axons with
cross-sectional areas >30 í2m2.
The second approach, assessment of cytoskeletal composi-

tion along different regions of single axons, provides a dra-
matic illustration of the relationship between neurofilament

HOFFMAN ET Ar .

	

Neurofilament Transport andAxonal Caliber

	

71 1

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

number and axonal diameter. Large myelinated fibers in the
peripheral nervous system have periodic variations in axonal
caliber ; in the region around nodes of Ranvier, there is a
segment of reduced caliber. This constricted segment, com-
posed of myelin sheath attachment sites in the paranodes and
the node of Ranvier, may have a cross-sectional area as little
as one-tenth that of the adjacent internodes. Using skip-serial
electron micrographs of individual large myelinated fibers to
assess the numbers and densities of neurofilaments and mi-
crotubules in internodes and in constricted segments, Bert-
hold (11) found that the number of neurofilaments/km' (i .e .,
neurofilament density) was similar in nodal and internodal
regions. In other words, neurofilament number was markedly
reduced in regions of smaller caliber, and this reduction
directly correlated with axonal area . In contrast, microtubule
number was essentially the same in internodal regions and in
constricted segments ; the density was, thereby, greatly in-
creased in the constricted segments . Consequently, the ratio
of neurofilaments to microtubules was much greater in the
internodes than in the nodes .
The third line of evidence relating neurofilament content

to caliber comes from studies of normal axonal development .
Immature axons in the peripheral nervous system and central
nervous system are composed largely of microtubules with
relatively few neurofilaments (29) . Growth in caliber is asso-
ciated with an increase in neurofilament content of the axon .
Microtubule numbers also increase as the axon grows in
caliber but at a much slower rate than neurofilament numbers .
The density of neurofilaments (_ 100/,UM Z) was remarkably

similar in axons with widely differing calibers . The relatively
regular spacing between neurofilaments (10, 30) apparently
reflects the presence of interfilament cross-links (31-33) . Re-
cent evidence indicates that the 200-kilodalton neurofilament
protein is associated with these cross-links (3, 34). Thus, cross-
link formation may be an intrinsic property ofneurofilaments
which regulates their spacing and, thereby, determines the
volume which they occupy .

Changes in Axonal Caliber Reflect Alterations in
Neurofilament Transport
The number of neurofilaments was reduced in the proximal

stumps of regenerating fibers . Inasmuch as essentially all of
the neurofilament protein in the axon appears to be in its
polymeric (filamentous) form (7), this reduction in neurofil-
ament number is consistent with the recent demonstration
that there is a decrease in the amount ofneurofilament protein
in the proximal stump (35) . In addition, because neurofila-
ment protein is synthesized exclusively in the cell body and
because axonal neurofilaments appear to be continuously
transported in a proximal-to-distal direction, the neurofila-
ment content of the axon should reflect the quantity of
neurofilament protein entering the axon from the cell body .
Therefore, this reduction in neurofilament content of the
proximal stump could result from a decrease in the quantity
of neurofilaments transported into these axons . This is sup-
ported by our previous observation that the amount oflabeled
neurofilament protein transported in the proximal stump of
regenerating fibers (20 d after axotomy) is selectively reduced
in comparison to tubulin and actin (14) . In fact, this relative
decline in neurofilament transport could account for the
observed reduction in the ratio of neurofilaments to micro-
tubules in these regenerating axons .

712

	

THE JOURNAL OF CELL BIOLOGY - VOLUME 99, 1984

Further support for the role of neurofilament transport in
this process comes from our recent observation that changes
in transport are correlated with alterations in caliber through-
out the entire course of the regenerative response . The relative
amount oflabeled neurofilament protein transported in lum-
bar motor neurons is reduced throughout the period when
caliber is decreased, i .e ., up to and including 6 wk after
axotomy . Recovery of caliber is associated with an increase
in neurofilament transport to above-normal levels (Hoffman,
P. N., G. W. Thompson, J . W. Griffin, and D. L . Price,
unpublished observations) .

Although, normally, there appears to be relatively little
turnover of neurofilament protein within the axon (before
reaching axon terminals) (12), an increase in turnover during
regeneration could account for the reduced neurofilament
content of the axon and the relative decrease in the amount
of neurofilament protein transported in the slow component .
The principal evidence against this possibility (increased turn-
over) and in favor of reduced neurofilament transport is the
observation that reductions in caliber associated with these
decreases in neurofilament content proceed along the proxi-
mal stump in a proximal-to-distal direction at a rate equal to
the velocity of neurofilament transport (Fig . 11) . It is conceiv-
able that a mediator of turnover, e.g ., an activator of the
protease or the activated protease itself, is slowly transported
within these axons, thereby accounting for the proximal-to-
distal progression of these changes . However, it is much more
likely that these changes in neurofilament content reflect the
reduced transport of neurofilaments from the cell body .

Sinicropi and McIlwain (35) used two-dimensional gel elec-
trophoresis to measure the amount of neurofilament protein
in cell bodies isolated from the lumbar spinal cord of frogs 20
d after crushing the sciatic nerve . They found that cell bodies
of regenerating motor neurons contained significantly more
neurofilament protein than those ofcontrols . Such an increase
in perikaryal neurofilament content could reflect impaired
entry of neurofilaments into the axon . However, it is unlikely
that this is the sole mechanism for reduced neurofilament
transport . If there were no concomitant reduction in neuro-
filament synthesis, then neurofilaments normally destined to
enter the axon would rapidly accumulate in the cell body,
assuming that their turnover in the cell body was not in-
creased . This would lead to the formation of giant neurofila-
ment-rich masses in the cell body similar to those observed

FIGURE 11

	

Schematic illustration of the spatial and temporal evo-
lution of reduction in caliber in the proximal stump of a transected
nerve fiber . To simplify this diagram, myelin sheaths and nodes of
Ranvier are not shown . Reductions in caliber first appeared proxi-
mally and then spread along the axon in a proximal-to-distal direc-
tion at a rate equal to the velocity of neurofilament transport (i .e .,
1 .7 mm/d in lumbar motor neurons of rat) . The morphological
changes associated with chromatolysis were not prominent in these
neurons .

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

in the proximal axon after systemic intoxication with ß,ß'-
iminodipropionitrile, an agent which selectively impairs ax-
onal transport without major changes in the synthesis of
neurofilaments (36, 37) . Within several weeks after intoxica-
tion with ß,ß'-iminodipropionitrile, these swellings often at-
tain diameters (>100 pm) several times greater than that of
the cell body. Although the volume of the cell body may
increase somewhat during regeneration (35), changes of this
magnitude have not been observed . This suggests that reduc-
tions in neurofilament transport result from a decrease in
synthesis . Perhaps increased levels of neurofilament protein
in the cell body, resulting from decreased delivery to the axon,
lead to reductions in neurofilament synthesis . Such a mech-
anism appears to be responsible for reductions in the synthesis
of tubulin after the levels of unassembled tubulin in the cell
are experimentally increased by agents which block polym-
erization, e.g ., colchicine (38) .

Neuron-Target Cell Interactions
Fiber caliber is the principal determinant of impulse con-

duction velocity along the axon (39) . In this way, caliber
strongly influences interactions between the neuron and its
target. Conversely, neuron-target cell interactions also appear
to play an important role in the control and maintenance of
caliber . This is demonstrated dramatically after axotomy,
where disconnection of the neuron and its targets leads to
atrophy of the proximal stump . Our results are consistent
with those of previous studies, which found that failure of
regeneration and/or reconnection results in persistent atro-
phy, whereas recovery coincides with reconnection (26, 40) .
The results of our studies suggest that interactions between
the neuron and its targets may regulate the expression of a
major class of neuron-specific genes (i .e ., those coding for the
neurofilament proteins) . By regulating the level of neurofila-
ment production and transport, these interactions play a
major role in determining axonal form (caliber) and function
(impulse-conduction velocity) . Our results indicate that
changes in axonal caliber represent a quantifiable response to
axotomy which should eventually allow investigation of the
signals responsible for these alterations in neurofilament syn-
thesis .

Summary
The axon is uniquely suited for examining the role of the

cytoskeleton in the control of cellular volume . By taking
advantage of the previous observations that the axonal trans-
port of neurofilament protein is selectively reduced in com-
parison to other cytoskeletal proteins in regenerating neurons
(14), we have demonstrated that neurofilaments, the inter-
mediate filaments of nerve cells, are major intrinsic determi-
nants ofaxonal caliber, and that the axonal transport of these
structures plays an important role in regulating the caliber of
individual fibers. These results are consistent with the sugges-
tion that intermediate filaments may play a general role in
the control of cellular volume .

The authors thank Cheryl Auer of the Wilmer Biostatistic Center for
carrying out statistical analysis ofthe data, Gary Thompson and Alan
Freed for their excellent technical assistance, and Carla Jordon and
Adelaine Stocks for their careful assistance during preparation ofthe
manuscript .
Dr. Hoffman is a John A. and George L . Hartford Foundation

Fellow and an Alfred P . Sloan Foundation Research Fellow . Dr.

Griffin is the recipient of a Research Career Development Award
(NIH NS 00450) . This work was supported by grants from the U . S .
Public Health Service (NIH EY 03791, NS 10580, and NS 15721).

Received for publication 28 December 1983, and in revisedform 9
April 1984.

REFERENCES

1 . Lazarides, E. 1982 . Intermediate filaments : a chemically heterogeneous, developmentally
regulated class of proteins. Annu . Rev . Biochem . 51 :219-250.

2 . Hoffman, P . N., and R . J . Lasek . 1975 . The slow component of axonal transport :
identification of major structural polypeptides of the axon and their generality among
mammalian neurons. J . Cell Biol. 66 :351-366 .

3 . Willard, M ., and C . Simon . 1981 . Antibody decoration of neurofilaments . J. Cell Biol.
89 :198-205 .

4 . Papasozomenos, S . Ch ., L . Autilio-Gambetti, and P . Gambetti . 1981 . Reorganization
of axoplasmic organelles following ß,ß'-iminodipropionitrile administration. J. Cell
Biol. 91 :866-871 .

5 . Griffin, J . W ., K . E. Fahnestock, D. L. Price, and P. N . Hoffman . 1983 . Microtubule-
neurofilament segregation produced by ß,P'-iminodipropionitrile: evidence for the as-
sociation of fast axonal transport with microtubules. J. Neurosci . 3:557-566.

6 . Lasek, R . J . 1981 . Cytoskeletons and cell motility in the nervous system. In Basic
Neurochemistry, 3rd edition . G . J . Siegel, R . W . Albers, B. W. Agranoff, and R.
Katzman, editors . Little, Brown and Co ., Boston. 403-412.

7 . Moms, J . R ., and R . J. Lasek . 1982 . Stable polymers of the axonal cytoseleton : the
axoplasmic ghost. J. Cell Biol. 92 :192-198 .

8 . Hoffman, P. N ., J . W. Griffin, and D . L . Price. 1984. Neurofilamen t transport in axonal
regeneration : implications for the control of axonal caliber. In Advances in Neurochem-
istry, Axonal Transport in Neuronal Growth and Regeneration . J . Elam and P . Cancalon,
editors . Plenum Publishing Co., New York . In press .

9 . Friede, R ., and T . Samorajski . 1970 . Axon caliber related to neurofilaments and
microtubules in sciatic nerve fibers of rats and mice. Anal . Rec. 197 :379-387.

10 . Weiss, P . A ., and R . Mayr . 1971 . Organelles in neuroplasmic ("axonal") flow: neurofil-
aments. Proc. Nall. Acad Sci . USA . 68:846-850 .

11 . Berthold, C.-H . 1978. Morphology of normal peripheral axons. In Physiology and
Pathobiology of Axons. S . G. Waxman, editor. Raven Press, New York. 3-63 .

12 . Lasek, R. J., and M . M . Black . 1977 . Howdo axons stop growing? Some clues from the
metabolism of the proteins in the slow component of axonal transport . In Mechanisms,
Regulation and Special Functions of Protein Synthesis in the Brain . S. Roberts, A .
Lajtha, and W . H . Gispen, editors . Elsevier/North Holland Biomedical Press, Amster-
dam . 161-169 .

13 . Clark, A . W ., J . W. Griffin, and D. L. Price. 1980. Th e axonal pathology in chronic
IDPN intoxication . J. Neuropathol . Exp . Neural. 39 :42-55.

14. Hoffman, P . N., and R . J. Lasek . 1980. Axonal transport of the cytoskeleton in
regenerating motor neurons : constancy and change . Brain Res. 202 :317-333 .

15 . Griffin, J . W ., D . B. Drachman, and D. L . Price. 1976 . Fast axonal transport in motor
nerve regeneration. J . Neurobiol. 7:355-370 .

	

,
16. Bisby, M . A . 1978 . Fast axonal transport of labeled protein in sensory axorrs,during

regeneration. Exp. Neural. 61 :281-300.
17 . Perry, G. W., S . R . Krayanek, D . L. Wilson . 1983 . Protei n synthesis and rapid axonal,

transport during regrowth of dorsal root axons . J. Neurochem . 40 :1590-1598 .
18 . Ramon y Cajal, S. 1928 . Degeneration and Regeneration of the Nervous System, Vol .

I . Translated and edited by R . M . May. Oxford University Press, London . 396 pp .
19. Greenman, M . J . 1913 . Studies on the regeneration of the peroneal nerve of the albino

rat : number and sectional areas of fibers: area relation of axis to sheath. J. Comp. Neurol.
23 :479-513.

20. Gutmann, E ., and F . K . Sanders . 1943. Recovery of fibre numbers and diameters in the
regeneration of peripheral nerves . J. Physiol. (Land.). 101 :489-518 .

21 . Cragg, B . G., and P. K . Thomas. 1961 . Changes in conduction velocity and fibre size
proximal to peripheral nerve lesions.J,, Physiol. (Land.) . 157 :315-327 .

22 . Aitkin, J . T., and P . K . Thomas . 1962 . Retrograde changes in fibre size following nerve
section . J. Anal. 96 :121-129 .

23 . Kreutzberg, G. W., and P. Schubert . 1971 . Volume changes in the axon during
regeneration. Acta Neuropathol . (Berl.) . 17 :220-226.

24. Kuno, M ., Y . Miyata, and E. J . Munoz-Martinez . 1974 . Differential reactions of fast
and slow a-motoneurones to axotomy . J. Physiol. (Lond.) . 240 :725-739 .

25 . Carlson, J ., A . C . Lais, and P. J . Dyck . 1979 . Axonal atrophy from permanent peripheral
axotomy in adult cat. J. Neuropathol. Exp. Neural. 38:579-585 .

26 . Kuno, M ., Y . Miyata, and E . J . Munoz-Martinez . 1974 . Properties of fast and slow
alpha motoneurones following motor reinnervation . J. Physiol . (Lond.). 242 :273-288.

27 . Arbuthnott, E . R ., K. J . Ballard, 1 . A. Boyd, and K . U . Kalu . 1980. Quantitative study
of the non-circularity of myelinated peripheral nerve fibres in the cat. J. Physiol. (Land) .
308:99-123 .

28 . Sugimura, K ., A . J . Windebank, V . Natarajan, E . H . Lambert, H . H . Schmid, and P . J .
Dyck . 1980. Interstitial hyperosmolarity may cause axis cylinder shrinkage in strepto-
zotocin diabetic nerve . J. Neuropathol . Exp. Neural . 39:710-721 .

29 . Peters, A ., and J. E . Vaughn . 1967 . Microtubules and filaments in the axons and
astrocytes of early postnatal rat optic nerves . J. Cell Biol . 32 :113-119.

30. Yamada, K. M ., B. S. Spooner, and N . K. Wessells . 1971 . Ultrastructure and function
of growth cones and axons of cultured nerve cells. J . Cell Biol. 49 :614-635 .

31 . Ellisman, M. H ., and K. R . Porter . 1980. Microtrabecular structure of the axoplasmic
matrix : visualization of cross-linking structures and their distribution . J. Cell Biol .
87 :464-479.

32 . Hirokawa, N . 1982. Cross-linker system between neurofilaments, microtubules, and
membranous organelles in frog axons revealed by the quick-freeze, deep-etching method .
J. Cell Biol. 94 :129-142 .

33 . Tsukita, S., J. Usukura, S . Tsukita, and H . Ishikawa. 1982 . The cytoskeleton in
myelinated axons : a freeze-etch replica study . Neuroscience. 7 :2135-2147 .

34 . Hirokawa, N., Glicksman, M . A ., and M . Willard . 1982 . Organization of mammalian
neurofilament polypeptides within the axonal cytoskeleton. J. Cell Biol. 95 :236a .
(Abstr.)

35 . Sinicropi, D . V ., and D. L . Mcllwain . 1983. Changes in the amounts of cytoskeletal
proteins within the perikarya and axons of regenerating frog motoneurons. J. Cell Biol .
96 :240-247 .

HOFFMAN ET At .

	

Neurofilament Transport and Axonal Caliber

	

71 3

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

36 . Griffin, J . W., P. N . Hoffman, A . W . Clark, P. T . Carroll. and D . L. Price. 1978. Slow

	

38 . Ben-Zeev, A. . S . R . Farmer, and S . Penman . 1979 . Mechanisms of regulating tubulin
axonal transport of neurofilament proteins : impairment by ß,ß'-iminodipropionitrile

	

synthesis in cultured mammalian cells . Cell. 17 :319-325 .
administration . Science (Wash. DC). 202:633-635.

	

39 . Hursh, J . B . 1939 . Conduction velocity and diameter of nerve fibers. Am . J. Phv.siol,
37 . Yokoyama, K ., S . Tsukita, H . Ishikawa, and M . Kurokawa. 1980. Early changes in the

	

127:131-139.
neuronal cytoskeleton caused by /3,d'-iminodipropionitrile: selective impairment of

	

40. Weiss, P ., M . V . Edds, Jr ., and M . Cavanaugh. 1945 . The effect of terminal connections
neurofilament polypeptides. Biorned. Res . 1 :537-547.

	

on the caliber of nerve fibers . Anat. Rec. 92:215-233 .

71 4

	

THE JOURNAL OF CELL BIOLOGY " VOLUME 99, 1984

D
ow

nloaded from
 http://rupress.org/jcb/article-pdf/99/2/705/1077675/705.pdf by guest on 18 January 2022

